


DE NIEUWE CAMPUS


LEREN EN LEVEN
OP DE UNIVERSITEIT TWENTE
IN DE 21^e EEUW

LEARNING AND LIVING
AT THE UNIVERSITY OF TWENTE
IN THE 21st CENTURY


DE NIEUWE CAMPUS

LEARNING AND LIVING
AT THE UNIVERSITY OF TWENTE
IN THE 21st CENTURY

LEREN EN LEVEN
OP DE UNIVERSITEIT TWENTE
IN DE 21^e EEUW


VOORWOORD	3
HET ONTSTAAN VAN DE CAMPUS	6
NAAR DE CAMPUS NIEUWE STIJL	18
SPIEGEL	28
FACULTY CLUB	30
BASTILLE	36
VRIJHOF	44
WINKELS	48
SPORT	52
WONINGEN	54
HORSTCOMPLEX	60
CUBICUS	68
TEEHUIS	70
WAAIER	72
RAVELIJN	82
CHALET	90
NANOLAB	94
CARRÉ	104
ZILVERLING	114
KOUDECIRKEL	116
O & O-PLEIN	120
DE CAMPUS NA 2011	124
COLOFON	131

HET NIVEAU VAN ONDERWIJS EN ONDERZOEK WORDT MEDE BEPAALD DOOR DE KWALITEIT VAN DE OMGEVING. GOEDE GEBOUWEN MET UITSTEKENDE VOORZIENINGEN ZIJN EEN BASISVOORWAARDE VOOR HOOGWAARDIG ONDERWIJS EN ONDERZOEK. INVESTEREN IN DIE VOORZIENINGEN LOONT ALTIJD.

De Universiteit Twente kent in dat opzicht, als enige campusuniversiteit van Nederland, een bijzondere traditie. Vanaf het begin, nu vijftig jaar geleden, hebben architecten van naam onze campus vormgegeven. Er is een multifunctioneel universiteitsterrein ontstaan met een aantrekkelijk werk- en leefklimaat voor studenten en medewerkers uit de hele wereld. Alle faciliteiten zijn dichtbij. Hier ontmoeten UT'ers elkaar ook buiten de onderwijs- en onderzoeksgebouwen, bijvoorbeeld in het cultureel centrum (de Vrijhof), in het restaurant (Faculty Club) of tijdens het sporten. Het maakt Twente voor Nederlandse begrippen uniek.

Onze samenleving staat vandaag de dag voor vraagstukken (duurzaamheid, vergrijzing, veiligheid) die een multidisciplinaire aanpak vereisen. Onderwijs en onderzoek kunnen alleen zinvolle bijdragen leveren als vanuit verschillende wetenschappelijke disciplines wordt samengewerkt. Daar ligt bij uitstek de kracht van de Universiteit Twente. Meer dan waar ook in Nederland wordt in Twente over de grenzen van disciplines en organisaties heen samengewerkt tussen wetenschappers en studenten.

De vernieuwde compacte campus vormt een vruchtbare voedingsbodem voor hoogwaardig onderwijs en onderzoek. De recente herinrichting van ons universiteitsterrein, waardoor een Onderwijs- en Onderzoekscentrum met hightechfaciliteiten is ontstaan, stimuleert multidisciplinaire samenwerking meer dan ooit. Ook de verbinding met de maatschappij is sterker geworden. Het experiment in het bos, zoals Twente in de jaren zestig werd genoemd, is hiermee definitief uit zijn isolement gekomen. We zijn als universiteit een geïntegreerd deel van het Kennispark Netwerkstad Twente en daarmee van de gehele samenleving geworden. Dit boek laat dat zien.

De renovatie van de campus loopt parallel met de modernisering van ons onderwijs- en onderzoeksprogramma (de zogeheten Route '14). Beide processen naderen hun voorlopige voltooiing. De Universiteit Twente rondt daarmee een cruciale periode in haar 50-jarig bestaan af. We zijn in alle opzichten klaar voor de toekomst.

Anne Flierman

Voorzitter College van Bestuur, Universiteit Twente

FOREWORD	5
THE ORIGINS OF THE CAMPUS	6
TOWARDS THE NEW-STYLE CAMPUS	18
SPIEGEL	28
FACULTY CLUB	30
BASTILLE	36
VRIJHOF	44
SHOPS	48
SPORT	52
ACCOMMODATION	54
HORSTCOMPLEX	60
CUBICUS	68
TEEHUIS	70
WAAIER	72
RAVELIJN	82
CHALET	90
NANOLAB	94
CARRÉ	104
ZILVERLING	114
KOUDECIRKEL	116
O & O-PLEIN	120
THE CAMPUS IN 2011 AND BEYOND	124
COLOPHON	131

THE QUALITY OF EDUCATION AND RESEARCH IS LARGELY DETERMINED BY THE QUALITY OF THE SETTING IN WHICH THEY ARE CONDUCTED. EXCELLENT BUILDINGS AND FACILITIES ARE A BASIC PRECONDITION OF THE UNIVERSITY'S 'CORE BUSINESS'. INVESTMENT IN THOSE FACILITIES WILL ALWAYS PAY DIVIDENDS.

As the only true campus university in the Netherlands, the University of Twente has a noteworthy tradition in this respect. Since its inception, now fifty years ago, the campus has been designed and built by the leading architects of the day. They have created a multifunctional site offering an extremely attractive environment in which staff and students from all parts of the world can work, study and interact. The 'social cluster' of the campus offers excellent housing and amenities. It is here that the university community comes together outside the lecture room or the laboratory, whether in the Vrijhof cultural centre, the Faculty Club, or any of the excellent sports facilities. The self-contained nature of our campus makes the University of Twente unique in the Netherlands.

Society now faces various issues and challenges: sustainability, population ageing, safety and security, to name but a few. All demand an integrated, multidisciplinary approach. Education and research can only make a full and valid contribution if there is close cooperation between the various scientific and academic disciplines. And that is precisely the strength of the University of Twente. Our students and researchers look 'over the fence' of their respective disciplines. They transcend the traditional boundaries to a degree which is unrivalled by any other Dutch institution.

In recent years, the Twente campus has undergone a complete metamorphosis. The available space has been used even more efficiently to provide a fertile seed bed for education and research of international importance. The creation of a dedicated Education and Research centre with state-of-the-art facilities encourages multidisciplinary cooperation more than ever before. Our relationship with society at large has been strengthened. In the 1960s, the Twente campus was described as an 'experiment in the woods'. Today, the university has emerged from its bucolic isolation once and for all. It now forms an integral part of the Twente 'knowledge park' and hence of society itself, as amply illustrated by this book.

The renovation of the campus has been undertaken simultaneously with the modernization of the education and research programme under the Route '14 action plan. Both processes are now nearing their conclusion, at least for the time being. The University of Twente has therefore reached the culmination of a crucial period in its fifty-year history. We are now fully prepared for whatever the future may hold.

Anne Flierman

President of the Executive Board, University of Twente

HET ONTSTAAN VAN DE CAMPUS

*Het (inmiddels verdwenen) theehuis van het oude landgoed Drienerlo.
The former 'teahouse' of the Drienerlo country estate.*


LANDGOED DRIENERLO BRENGT ONDERWIJS, WONEN EN RECREËREN SAMEN

Nederland maakt in de jaren zestig voor het eerst kennis met het fenomeen campus. Op het groene landgoed Drienerlo bij Enschede gaan studenten niet alleen studeren, maar (net als de medewerkers van de onderwijsinstelling) ook wonen en recreëren. Ook in vormgeving en architectuur blijkt Twente het experiment niet uit de weg te gaan.

Vier steden in Oost-Nederland komen in aanmerking als vestigingsplaats voor de derde technische hogeschool van ons land: Arnhem, Deventer, Enschede en Zwolle. Dat het Enschede wordt en dat hier een campusuniversiteit kan ontstaan, is te danken aan een omstreeden inwoner van de stad: Gerrit Albertus Lasonder.

De rijke Enschedese familie Lasonder bezat buiten de stad het landgoed Drienerlo met enkele boerderijen en een theehuisje (het buitenverblijf van de Lasonders). Enig erfgenaam van het landgoed was Gerrit Albertus, een even geleerde als excentrieke man. Hij ontpopte zich in de jaren dertig tot een fervent aanhanger van het nationaal-socialisme en werd lid van de NSB. Op Drienerlo ontving hij regelmatig partijkopstukken als Mussert en Van Geelkerken.

Lasonder overleed in 1944 aan een nierziekte. Het landgoed ging over naar zijn Duitse vrouw Anne Christine Bauer, met wie hij drie jaar eerder getrouwd was. Toen de oorlog was afgelopen, ontspoon zich een juridische steekspel om het rechtmatig bezit van het 95 hectare grote terrein aan de weg van Enschede naar Hengelo. Het oorlogstribunaal oordeelde dat het in de oorlog gesloten huwelijk van de Lasonders rechtsongeldig was. Het Nederlanderschap werd mevrouw Lasonder ontnomen en het landgoed werd tot vijandelijk vermogen verklaard. Zo kwam Drienerlo in handen van het rijk, dat het meteen doorverkocht aan de gemeente Enschede voor het symbolische bedrag van 1 gulden.

Het landgoed blijkt voor Enschede een extra wapen in de strijd om de derde technische hogeschool van het land (na Delft en Eindhoven) binnen te halen. Het is, ook in de ogen van onderwijsminister Cals, de ideale locatie voor de nieuwe onderwijsinstelling. Zeker nadat

THE ORIGINS OF THE CAMPUS

THE DRIENERLO ESTATE BRINGS TOGETHER EDUCATION, HOUSING AND RECREATION

The university campus was first introduced to the Netherlands in the 1960s. The Drienerlo country estate near Enschede was to become a self-contained academic community: a place for study and recreation, with on-site accommodation for both students and staff. The design and architecture of this brave new experiment showed that Twente was looking to the future.

Four cities in the eastern Netherlands had been considered as the site of the country's third university of technology: Arnhem, Deventer, Enschede and Zwolle. That the choice eventually fell to Enschede, and that it would be possible to create a campus-style university, was due to a rather controversial city resident, one Gerrit Albertus Lasonder.

The wealthy Lasonder family owned the Drienerlo country estate on the outskirts of Enschede. The estate included a number of small farmsteads and the 'Tea House' which the Lasonders had used as their country retreat. The sole heir to the entire estate was Gerrit Albertus, an educated yet somewhat eccentric gentleman. In the 1930s, he was a fervent supporter of the National Socialist Movement and an active member of the NSB party, the Dutch counterpart of the German Nazi party. Lasonder entertained several senior NSB figures at Drienerlo, including its leader Anton Mussert and his deputy Cornelis van Geelkerken.

Lasonder died from kidney failure in 1944. The estate then passed to his German wife, Anne Christine Bauer, whom he had married three years earlier. After the war, there was a legal battle to establish ownership of the 95-hectare site alongside the Enschede to Hengelo road. A tribunal ruled that Lasonder's wartime marriage was invalid. Mrs Lasonder was stripped of her Dutch citizenship. The Drienerlo estate was declared 'enemy property' and duly confiscated. Drienerlo became the property of the state, which promptly sold it to the City of Enschede for the symbolic amount of one guilder: less than fifty euro cents.

The estate proved to be a valuable weapon in Enschede's arsenal when bidding to host the country's third university of technology


*Hoofdarchitecten ir. Sam van Embden (links) en ir. Wim van Tijen op landgoed Drienerlo.
Supervising architects Sam van Embden (left) and Wim van Tijen, pictured at Drienerlo.*


Enschede heeft verklaard de grond te zullen schenken. Verder is de aanwezigheid van de Twentse industrie een doorslaggevende factor om Enschede in 1961 de hogeschool te gunnen. Het is dan overigens al de derde poging om een onderwijsinstelling op landgoed Drienerlo te vestigen. Het Nederlands Instituut voor Buitenlands Onderwijs heeft eerder in 1947 voor het kasteel Nijenrode gekozen en tien jaar later wint Eindhoven de strijd om de tweede technische hogeschool. Van meet af aan is het de bedoeling om in Twente een campus naar Angelsaksisch model te ontwikkelen. Voor een deel is die gedachte ingegeven door de fysieke omstandigheden. Het parkachtige landgoed nodigt er als het ware toe uit. Het ligt relatief ver van de Enschedese binnenstad, waar studentenhuysvesting amper voorhanden is. Maar ook de tijdgeest pleit voor een campusmodel. Men vindt het moderne stadsleven een gevaarlijke bron van afleiding voor een intensieve studie. Het wonen naast de onderwijs- en onderzoekgebouwen zal een einde maken aan het fenomeen spoorstudent en de traditionele academische vorming bevorderen, zo is de verwachting.

Geïnspireerd door Oxford en Cambridge

Twee supervisorarchitecten ir. Wim van Tijen en ir. Sam van Embden worden aangesteld om de eerste campusuniversiteit van Nederland te bouwen. Ze laten zich graag inspireren door beroemde voorbeelden in Engeland en Amerika. 'De prachtige eenheid in veelzijdigheid van groepen colleges in Oxford en Cambridge met hun parkomgeving en sportvelden geven een beeld van wat op Drienerlo uiteraard in moderne vorm zal kunnen worden nagestreefd en bereikt', schrijven de twee in 1963.

Van Tijen heeft in Nederland een naam opgebouwd als adjunct-directeur van de Dienst Wederopbouw Rotterdam en als medebedenker van de stedenbouwkundige opzet van de TU in Eindhoven. Hij wil de klus in Twente per se doen met Van Embden, met wie hij in Rotterdam intensief heeft samengewerkt. De voorbereidingscommissie van de Technische Hogeschool Twente wil dat de hoofdarchitecten verschillende andere ontwerpers inschakelen, omwille van 'de levendigheid van het geheel'. Van Tijen en Van Embden zien zich dan ook 'als regisseurs van een toneelstuk onder eigen artistieke verantwoordelijkheid'. Het zal - tot op de dag van vandaag - de kracht van de campus blijken. Het universiteitsterrein als staalkaart van de Nederlandse architectuur.

(after Delft and Eindhoven). Many people, including education minister Jo Cals, saw Drienerlo as the ideal location, especially when the City of Enschede offered to donate the land as a gift. The industrial nature of the region proved a decisive factor and in 1961 the decision to locate the new university in Enschede was confirmed. In fact, this was the third attempt to establish an institute of education on the Drienerlo estate. In 1947, the Netherlands Institute for Overseas Education had considered the site, but eventually opted for Kasteel Nijenrode between Amsterdam and Utrecht. Ten years later, Eindhoven won the battle to host the country's second university of technology. From the outset, it was decided to model the site on the 'campus' concept popular in English-speaking countries. This was partly due to the physical characteristics of the historic estate, whose park-like nature invited a new approach. Drienerlo is relatively far from the centre of Enschede, where student accommodation was likely to be in short supply. It was also thought that modern urban life was not conducive to serious study. Providing accommodation amid the buildings dedicated to research and education would put an end to the 'commuter-student' and promote a traditional academic education, the reasoning went.

Inspired by Oxford and Cambridge

Two lead architects – Wim van Tijen and Sam van Embden – were appointed to oversee the development of the Netherlands' first campus university. They drew their inspiration from renowned examples in England and America. "The clusters of colleges in Oxford and Cambridge, set amid open parkland and sports fields, show a beautiful unity in diversity. They offer an impression of what we shall seek and eventually achieve at Drienerlo, although in a more modern form of course," wrote the two architects in 1963.

Van Tijen had established his reputation as the deputy director of Rotterdam's Department of Post-war Reconstruction, and as a member of the team responsible for the spatial design and urban assimilation of Eindhoven University of Technology. He insisted on undertaking the Twente project in collaboration with Van Embden, with whom he had worked very closely in Rotterdam. The commission appointed to prepare the project was keen for several other architects and designers to be involved, 'in the interests of the vitality of the whole'. Van Tijen and Van Embden regarded themselves as 'the directors of

*Minister Cals bij de opening van de campus in 1964.
Education minister Jo Cals at the official opening of the campus in 1964.*


*Het paviljoen uit 1964, een van de eerste gebouwen op de campus.
The Pavilion, built in 1964 as one of the first buildings on the campus.*

Wat de supervisorarchitecten in hun stedenbouwkundig plan voor ogen staat, is een complete tuinstad voor een overzichtelijke universiteitsgemeenschap. Een plek waar wonen, werken/studeren en recreëren tegelijk kunnen plaatsvinden, zij het dat deze drie functies ruimtelijk gescheiden worden. Het bosachtige deel van het terrein is geschikt voor woningen. In de meer open ruimte in het hart zijn recreatieve voorzieningen gedacht. En de andere kant van de campus is bedoeld voor de onderwijs- en onderzoeksgebouwen. Uitgangspunt is de landschappelijke kwaliteit van het landgoed met zijn lanen, bossen en boerderijen te handhaven.

Studeren

De eerste onderwijsgebouwen worden ontworpen door de bureaus van Van Tijen en Van Embden. Bestuur en Beheer (nu de Spiegel) is tevens een soort entree van de campus, door zijn ligging aan het begin van een toegangsweg met vier rijstroken. Deze hoofdas leidt naar het centrumgebied met recreatieve voorzieningen als sportvelden, de mensa, winkels en cultuurfaciliteiten.

De gedachte is dat de weg op termijn doorgetrokken gaat worden om ook de noordkant voor autoverkeer toegankelijk te maken. Een idee dat men niet veel later al heeft laten varen. Het ontwerp betekent tevens een duidelijke tweedeling van de campus in een woongedeelte en een onderwijsgedeelte. Een dergelijke functiescheiding sluit aan bij de gedachte van het Nieuwe Bouwen, de architectuurstroming die Van Embden en Van Tijen aanhangen. Zo worden grootschalige, op zichzelf staande onderwijscomplexen ontworpen, industriële gebouwen uitwaaiend over het terrein en omgeven door slingerende vijvers en (bestaande) groenelementen.

De eerste opzet is gericht op een aantal van tweeduizend studenten. Voor hen verrijzen in 1964 als eerste het gebouw voor Bestuur en Beheer, het Hallencomplex (inmiddels gesloopt, op de fundamenten zijn Zilverling, Waaier en Carré gebouwd), de Boerderij (de mensa, nu Faculty Club), het Paviljoen, het carillon en de eerste studentenwoningen. In het Hallencomplex vinden de drie faculteiten Werktuigbouwkunde, Chemische Technologie en Elektrotechniek onderdak. De nieuwe onderwijsgebouwen zijn flexibel ontworpen, met een zogeheten all purposekarakter. Ze moeten in de loop der tijd andere gebruikers en functies kunnen krijgen. Dat geldt bijvoorbeeld ook

a play with full artistic responsibility'. This collaborative approach would prove to be the strength of the project, and remains so to this day. The campus can be seen as a showcase for Dutch architecture in all its forms.

In their master plan for the spatial layout of the campus, the lead architects sought to create a complete 'garden city' and a cohesive academic community. This was to be a place where work, study, recreation and accommodation would come together. Although spatially separate in distinct 'clusters', the functions would be simultaneous. The wooded area of the estate was clearly ideal for staff and student accommodation. The more open area in the centre was earmarked for the social and recreational functions, and beyond that would be the buildings devoted to education and research. The key principle was that the landscape quality of the Drienerlo estate, with its lanes, coppices and farmsteads, should be retained.

The education cluster

The first faculty buildings were designed by Van Tijen and Van Embden's respective practices. The Department of Governance and Management (today's 'Spiegel') would form a sort of entrance to the campus, situated at the head of a four-lane access road. This main artery would lead into the central area, the 'social cluster', with its sports fields, refectory, shops and cultural amenities. The original intention was that this road would eventually be extended to provide access to the northern part of estate. However, this idea did not come to fruition.

The design effectively split the campus into two halves: one for accommodation and one for education. This separation of functions was fully in keeping with the functionalist principles of Nieuwe Bouwen, the school of architecture of which Van Embden and Van Tijen were adherents. The overall design included a series of large, standalone educational complexes and industrial buildings at various locations, all interspersed by extensive water features and the (existing) green elements.

This initial design assumed that the student body would number two thousand. The first building, the Department of Governance and Management, was completed in 1964, followed by the Hallencomplex (since demolished and replaced by Zilverling, Waaier and Carré), the

*Cubicus uit 1973, voorheen het TWRC-gebouw.
Cubicus, formerly the TWRC building, dating from 1973.*


*Studentenwoningen in de jaren zestig.
Student accommodation in the 1960s.*


voor het in 1967 opgeleverde E & F-gebouw (later EL/TN-gebouw voor de faculteit Elektrotechniek en Technische Natuurkunde, nu de Hogekamp) en het WB-gebouw voor Werktuigbouwkunde (nu het Horstcomplex). In de praktijk echter blijkt de indeling op maat van de betreffende faculteit gesneden. De latere hoofdarchitect Jan Hoogstad zal de gebouwen dan ook bestempelen als producten van ‘cockpitarchitectuur’.

Zijn de gebouwen uit de jaren zestig in zekere zin familie van elkaar (het Nieuwe Bouwen), geleidelijk begint ook een nieuwe architectuurwind te waaien op de campus. Het structuralisme doet zijn intrede. Piet Blom is daarin een voorloper met zijn Boerderij (1964) en studentenbolwerk de Bastille (1969). Het TWRC-gebouw (Toegepaste Wiskunde en Rekencentrum, nu Cubicus), dat in 1973 in gebruik wordt genomen, is er ook een sprekend voorbeeld van. De architecten van Cubicus, Leo Heijdenrijk en John Mol, zetten zich af tegen de grootschaligheid en omarmen de kleinschalige structuren. Het gebouw bestaat dan ook uit een groot aantal geschakelde kleine eenheden.

Wonen

De studentenhuysvesting in Twente kan niet plaatsvinden in grote woonkazernes zoals die in de jaren zestig verrijzen in veel universiteitssteden. Dat sluit immers niet aan bij de filosofie van de campus en de bosachtige omgeving. ‘Juist wanneer het gelukt om iedere gebouwengroep een eigen in- en uitwendige karakteristiek te verlenen, zal een geheel ontstaan, waarin elke student de hem passende woon- en leefvorm kan vinden’, aldus Van Embden en Van Tijen.

Er komen dus eenheden voor groepen van twaalf studenten per verdieping, minder dan het aantal van vijftien tot twintig studenten dat indertijd gangbaar is. Van Tijen ontwerpt het eerste complex van zeven gebouwen met 252 kamers, genoeg voor de eerste lichting van 1964. Warm eten kan er niet worden bereid. De maaltijd moeten de studenten genieten in de mensa.

Voor de eerste uitbreiding schrijft de hogeschool een prijsvraag uit, die liefst 83 plannen oplevert. Twee inzendingen worden uitgevoerd: de wooncomplexen van Hazewinkel en Van Wensveen.

Boerderij, (originally the refectory and now the Faculty Club), the Paviljoen, the Carillon (bell tower) and the first student housing blocks. The Hallencomplex housed three faculties: Mechanical Engineering, Chemical Technology and Electrical Engineering.

The new education buildings were designed to be flexible with an ‘all purpose’ character. It was realized that they would have to accommodate different functions and users over the course of years. A good example is the ‘E&F’ building (today’s Hogekamp) and the WB (Mechanical Engineering) building, now known as the Horst Complex). In practice, however, the interior layout, fixtures and fittings were determined by the faculty concerned. The architect Jan Hoogstad, who was engaged to supervise subsequent modernizations, described the buildings as ‘the products of cockpit architecture’.

While the original buildings of the early 1960s had a certain ‘family resemblance’, a new architectural wind gradually began to blow across the campus. ‘Structuralism’ became the watchword. An early leader in this regard was Piet Blom, responsible for the Boerderij (1964) and the Bastille (1969). The TWRC building (Applied Mathematics and Calculation Centre, today’s Cubicus), opened in 1973 and is a prime example of Structuralism. Its architects, Leo Heijdenrijk and John Mol, rejected the large scale in favour of the intimate. Cubicus therefore comprises a large number of interconnected small elements.

The housing cluster

It was decided that student accommodation in Twente should not emulate the huge halls of residence favoured by most other universities in the 1960s. Not only would that go against the philosophy of the campus but would fail to do justice to the green, woodland setting. “Only when we succeed in giving each cluster of buildings its own character, both internal and external, will we have created a unified whole in which every student can find a setting to suit his personal needs and preferences,” noted Van Embden and Van Tijen.

The buildings were therefore designed to accommodate groups of twelve students on each floor, rather than the fifteen to twenty students which was usual at the time. Van Tijen designed the first complex of seven buildings to include 252 rooms, being enough to accommodate the entire first intake in 1964. There were no cooking


*De mensa in de jaren zeventig, toen in de Bastille.
The refectory, then in the Bastille in the 1970s.*


Ze leveren een gevarieerd beeld in bouwhoogte op, zonder echte hoogbouw.

In de jaren zeventig worden in Twente, net als elders in het land, grote aantallen studenten verwacht. Een uitbreiding met nieuwe woningen is derhalve noodzaak. Herman Haan, die in 1965 ook al de zogeheten patiowoningen heeft getekend, ontwerpt nu zes piramiden en zes mastaba's. Het wordt een trapvormig prototype van niet-westerse bouwkunst.

Opvallend is dat Van Tijen en Van Embden niet kiezen voor mensen die, net als zij, voortkomen uit de traditie van het Nieuwe Bouwen (de Nieuwe Zakelijkheid), maar voor architecten die zich juist daartegen afzetten. Structuralisten als Haan dus.

Recreëren

Ook in het centrumgebied met zijn sociale functies krijgt het structuralisme een kans. Joop van Stigt mag in 1965 de nieuwe personeelskantine ontwerpen: het Paviljoen. Een gebouw met 'optisch de maat van een woonruimte, waar de mensen die uit de helverlichte hallen en laboratoria komen, gedurende een korte ontspanningspauze een gevoel van beslotenheid' moeten ervaren. Hij kiest uit praktische overwegingen voor een houten prefabsysteem.

Zo ook krijgt het enfant terrible van de Nederlandse architectuur Piet Blom de opdracht een bestaande boerderij te verbouwen tot mensa. Een bewuste keuze. Van Embden en Van Tijen zijn namelijk uit op een 'pikante tegenstelling' met de omliggende gebouwen. En hun verwachtingen komen uit, zo is op te maken uit een latere opmerking van Van Tijen. 'Van de boerderijverbouwing is het frappante het volkomen samengaan als eenheid in tegenstelling met het daarachter oprijzende prachtige volkomen anders geaarde, grote gebouw van Van Embden c.s.'

Volgens de opvattingen van de twee supervisorarchitecten moet het studentencentrum niet alleen ruimtelijk maar ook sociaal en functioneel een op zichzelf staande eenheid vormen. Hier moet een academische gemeenschap ontstaan, los van de invloed van de TH en dus ook los van het onderwijscentrum. Hoe het centrum er uit moet zien, is nog punt van discussie. Pieter Blom maakt een plan voor een verdicht centrum, dat terzijde wordt geschoven als te stedelijk en niet passend in de weidsheid van de campus. Toch zijn de uitgangs-

facilities: students were expected to take all meals in the refectory. When planning the next expansion, the university held an open design competition which attracted no fewer than 83 entries.

Two of the submitted plans were implemented: the housing complexes designed by Hazewinkel and Van Wensveen. Their designs provided variation in building height, although no true 'high-rise'.

In the 1970s, Twente anticipated a marked increase in student numbers, as indeed did every other university in the country. Further expansion of the student accommodation was therefore essential. Herman Haan, who had been responsible for the design of the 'patio units' in 1965, now designed six pyramids and six mastabas (flat-roofed rectangular structures with sloping exterior walls). They represented the incursion of non-western architectural styles into the campus. Interestingly, Van Tijen and Van Embden chose not to engage architects who followed their own functionalist tradition, but preferred those who actively rejected it, such as the structuralist Haan.

The social cluster

The central area, with its social and recreational functions, provided further opportunities for the structuralists. In 1965, Joop van Stigt was invited to design the new staff restaurant, the Paviljoen. It was to be a building with "the optical dimensions of a living room, in which people can escape from the hellishly bright laboratories and halls to enjoy a brief period of relaxation and a feeling of seclusion." For practical reasons, Van Stigt opted for a prefabricated wooden structure.

Piet Blom, the enfant terrible of Dutch architects, was commissioned to convert an existing farmhouse on the estate into the main student refectory. This was a deliberate choice: Van Embden and Van Tijen wished to create a "piquant contrast" between the refectory and its surrounding buildings. And they were not disappointed. As Van Tijen later remarked, "the farmhouse conversion is remarkable in that it represents a fully unified whole, the character of which stands in stark contrast to the adjacent large building by Van Embden and associates."

The two lead architects were keen that this cluster, the focus of student life outside the lecture room, would not only be spatially


*De Bastille uit 1969, ontworpen door Piet Blom.
The Bastille, designed by Piet Blom and completed in 1969.*


punten tot op de dag van vandaag gehandhaafd. Het centrumgebied moet in de ogen van Blom een autovrij cultureel hart van de campus worden. De door hem voorgestelde verdichting van de bebouwing zal jaren later alsnog een feit worden.

Eind jaren zestig, begin jaren zeventig krijgt het centrumgebied serieus vorm. Herman Haan, die al studentenwoningen op de campus heeft ontworpen, tekent voor het nieuwe Sportcentrum. Blom krijgt de opdracht voor een nieuwe mensa (de oude mensa in de Boerderij is te klein geworden). Hij bedenkt de Bastille, een in zichzelf gekeerd massief gebouw waar ook studentenactiviteiten plaatsvinden. Ernaast verrijst in een vergelijkbare architectuur cultureel centrum de Vrijhof van de architecten Verster, Dijkstra en Loerakker.

Haan ontwerpt ook het winkelcentrum, dat vanwege de bereikbaarheid en parkeermogelijkheden iets buiten het centrum wordt aangelegd. Het komt de levendigheid van het centrum niet ten goede. Jaren later wordt dat onderkend en rechtgezet. Op de campus nieuwe stijl liggen de winkels aan de hoofdpromenade van het centrumgebied. Eigenlijk zoals het oorspronkelijk al de bedoeling is geweest. <

independent but also be a socially independent functional element. It was to be the home of an academic community, free of the influence of the university itself and hence separated from the education cluster. However, the precise form of this 'student village' remained the subject of much debate. Pieter Blom produced a plan for a dense area; this was rejected as 'too urban' and inappropriate to the open nature of the campus itself. Nevertheless, certain of his principles were adopted and remain in place today. Blom saw the central area as the cultural heart of the campus which should be entirely pedestrianized. His proposed densification of construction was implemented several years later.

In the late 1960s and early 1970s, the central area began to take shape. Herman Haan, who had designed some of the student accommodation on the campus, was now commissioned to design a sports centre. Blom was asked to design a new refectory, as his original farmhouse conversion was no longer large enough. The result was the Bastille: a solid, enclosed building which would also provide space for various other student activities. Alongside the Bastille came the Vrijhof, similar in style but the work of architects Verster, Dijkstra and Loerakker.

Haan was also asked to design the shopping centre, which would be located slightly outside the central area in order to ensure good accessibility and provide enough parking space. However, this location did nothing to enhance the vitality of the centre itself, an omission which was acknowledged and rectified many years later. The new-style campus has its shops along the main promenade of the central area, which in fact was the original intention. <


NAAR
DE CAMPUS
NIEUWE
STIJL

NIEUWE EEUW BRENGT CONCENTRATIE IN PLAATS VAN SPREIDING VAN FUNCTIES

De Twentse campus is in de jaren zestig begonnen als een experiment in het bos. Ruim drie decennia later is het universiteitsterrein dringend toe aan een tweede leven. Veel gebouwen blijken niet langer veilig of geschikt voor medewerkers en studenten. Het is meteen aanleiding voor een totale herinrichting van de campus, gebaseerd op een andere visie.

De UT maakt in 1995 voor zichzelf de balans op. De landelijke IVH-operatie (Integrale Verantwoordelijkheid Huisvesting) is net uitgevoerd en de universiteit krijgt alle gebouwen van de rijksoverheid in eigendom. Een cadeautje met een dubbele bodem, blijkt al snel. Een inventarisatie van het onroerend goed leert dat hier de komende jaren flink geïnvesteerd moet worden om aan de geldende brandveiligheids- en milieueisen te voldoen. Ook qua klimaatbeheersing en werkcomfort valt nog veel te verbeteren.

De gemeente Enschede geeft de UT tien jaar om de renovatie van het gehele gebouwencomplex uit te voeren. Dat spreken beide partijen in 1998 af in een convenant. Het is een keiharde deadline voor de totale operatie. Uitstel is niet aan de orde. Burgemeester Mans maakt dat in 2000 nog eens duidelijk, als Enschede de gevolgen van de vuurwerkcramp aan het verwerken is. De gemeente zal scherper dan ooit toezien op de brandveiligheid van gebouwen. Ook bij de UT. Uiterlijk op 4 november 2008 moet alles op orde zijn op de campus.

Maar de universiteit wil niet lukraak enkele gebouwen opkalefateren. De noodzakelijke grootscheepse verbouwing dwingt tot herbezinning op het fenomeen campus. Zijn de ideeën van Van Embden en Van Tijen nog wel actueel? Wat is er terechtgekomen van de drie kernwaarden: wonen, recreëren en studeren? Moet er niet meer leven komen op de campus, een concentratie van activiteiten in plaats van een spreiding over het landgoed?

Architect Jan Hoogstad wordt gevraagd om een masterplan te maken. Hij pleit voor een kerncampus, een maximale verstedelijking van het terrein. Op die manier moet een kloppend hart ontstaan waar alle functies samenkomen. Maar de UT ziet liever twee kernen: een

TOWARDS THE NEW-STYLE CAMPUS

A NEW CENTURY BRINGS CONCENTRATION OF FUNCTIONS RATHER THAN SPATIAL DISTRIBUTION

The Twente campus took shape in the 1960s as an 'experiment in the woods'. Three decades later, the site was in desperate need of modernization. Many buildings could no longer meet the needs of staff and students. In some cases, there were serious safety issues. The time had come for a complete redesign of the campus, based on an entirely new vision.

In 1995, the university undertook a full review of the situation. The national 'IVH' (Integrated Responsibility for Accommodation) programme had recently been completed, whereupon ownership of all buildings passed from the state to the university itself. This 'gift' proved to be a double-edged sword. An inventory of the real estate showed that substantial investments were required to bring the buildings 'up to code', meeting current fire safety and environmental regulations. The interior climate control would also require attention in the interests of user comfort.

The City of Enschede gave the university ten years in which to complete the renovation of the entire complex. A formal agreement to this effect was signed in 1998, setting a firm deadline for the overall operation. No deferment or delays would be tolerated. In 2000, as Enschede was still reeling from the effects of the recent firework disaster, its mayor Jan Mans reiterated this point. Henceforth, the city authority would enforce fire safety regulations more rigorously than ever. The University of Twente would enjoy no special privileges or exemptions; the entire campus must meet all requirements no later than 4 November 2008.

The university saw little virtue in a 'make do and mend' approach addressing just a few of its buildings. A large-scale modernization programme was needed, and this forced the university to reconsider the very concept of the campus. Were Van Embden and Van Tijen's ideas still appropriate? How had the concept of three separate 'centres' (for accommodation, study and social activities) worked in practice? Should the campus be made even more vital and vibrant, activities brought together rather than spread far and wide across the estate?

Het interieur van de oude Bastille.

The interior of the Bastille before the renovation.


Een nieuwe trappenpartij van de Bastille, die uit het oogpunt van brandveiligheid moest worden aangebracht.

A new staircase in the Bastille, installed to meet fire safety regulations.


Hoofdarchitect Jan Hoogstad tijdens het UTego-spel, dat heeft geleid tot de herinrichting van de campus.

Supervising architect Jan Hoogstad oversees the UTego game which determined the new form of the campus.


deel voor onderwijs en onderzoek en een ander deel voor wonen en leven. Dat sluit ook aan bij de bevindingen van het speciaal hiervoor ontwikkelde UTego-spel, waarin alle gebruikers van de campus hun zegje kunnen doen.

Met het UTego-spel zijn tien werkgroepen van zeven personen aan het werk gezet met een grote landkaart. Welke functies moeten waar komen op de campus? 'Grofweg zijn er twee opties. Twee concentraties (rond het gebouw Waaier en rond de sportvelden) of één concentratie. 'UTego gaf meer structuur aan de discussie over de inrichting. Het heeft de discussie als het ware geëmancipeerd, het mobiliseerde actiegroepen', weet Hoogstad nog. 'Een van de groepen bestond uit stafmedewerkers. Het was erg lastig om van hen een mening te krijgen. Elke vraag riep weer een tegenvraag op. Het spel was bedoeld om de ontevredenheid van dit soort groepen handen en voeten te geven.'

De ideale uitkomst heeft het niet opgeleverd, vindt Hoogstad achteraf. 'Het liefst hadden we alles rond één kern geconcentreerd. Maar dat was niet haalbaar, omdat je dan te veel verplaatsing van gebouwen zou krijgen. Het zijn dus twee kernen geworden.'

De brand die een zegen is

Het BB-gebouw (nu de Spiegel) uit 1964 wordt als eerste aangepakt.

Architect Jan Hoogstad was asked to produce a master plan. He proposed the creation of a single 'core' with as much urbanization as possible. This would be the 'beating heart' of the campus, at which all functions would converge. However, the university itself favoured the creation of two distinct clusters: one for education and research and the other for accommodation and social life. This approach was in line with the findings of the specially developed 'UTego' project, which had allowed campus users themselves to have their say.

UTego involved ten workgroups, each with seven members. They were given a virtual map of the site and asked to 'start from scratch'. Which functions should go where? Basically, there were two main options: a single cluster in the central area, or two separate clusters around the Waaier building and the sports fields. 'UTego helped to structure the discussions about the redesign process. It emancipated the debate and mobilized various action groups,' Hoogstad recalls. 'One group was made up of staff from the central management and support departments. It proved very difficult to gauge their opinions since every question was met with a counter-question. The exercise was intended to allow groups such as this to express their doubts and dissatisfaction.'

UTego did not produce the ideal result, Hoogstad now concedes. 'We would have liked to concentrate everything around one central core, but that was not possible since it would have entailed relocating too many buildings. Eventually, we settled on the dual core approach.'

A blessing in disguise

The BB building (now the Spiegel) dating from 1964 was the first to be tackled. All asbestos was removed and the new front elevation replaced. Interior compartmentalization and a new climate control system brought the building in line with modern requirements. The Horst Complex, built in 1968 as the Faculty of Mechanical Engineering, also underwent a complete renovation. Initially, the intention was to dispose of the building once it had been thoroughly modernized. Its position alongside the planned north-east tangent would make it a prime office location. However, the tangent did not materialize. Moreover, the 'dual core' concept had now been agreed upon. The Horst Complex was to form part of the education and

*De brand van 23 november 2002, de katalysator voor de vernieuwing van de campus.
The fire of 23 November 2002 underlined the urgency of the renovation programme.*


Er komt een nieuwe gevel en het asbest wordt verwijderd. Door het aanbrengen van compartimentering en klimaatbeheersing voldoet het aan de eisen van de tijd. Ook het Horstcomplex uit 1968, oorspronkelijk bedoeld voor Werktuigbouwkunde, ondergaat een renovatie. In eerste instantie is het de bedoeling om het gebouw na de grondige opknapbeurt af te stoten. Het ligt namelijk gunstig voor een kantoorfunctie langs de toekomstige noordoost-tangent. Maar de tangent komt er uiteindelijk niet. Bovendien krijgt de campus niet één kern in het hart, maar twee. Het Horstcomplex zal deel uitmaken van de kern voor onderwijs en onderzoek. Het blijft dus een universiteitsgebouw.

Met de Bastille is het volgens de brandweer zo ernstig gesteld dat het gebouw meteen extra vluchtwegen moet krijgen in de vorm van trappen aan de buitenkant. Het gebouw is een doolhof en bij brand zou dat wel eens catastrofale gevolgen kunnen hebben. De renovatie volgt dus al in 2003.

Hoe het nu verder moet met de campus, is onduidelijk. Er is een masterplan en er is een deadline in 2008. Een concreet vastgoedplan om alles voor de gestelde datum gerealiseerd te krijgen, ontbreekt. Marien Florijn, aangesteld als directeur van de hiervoor opgerichte Vastgoedgroep Drienerlo, ziet zich voor dat probleem gesteld. 'Het leefde niet in de universitaire gemeenschap. Men vond het op dat moment niet echt nodig om aan de slag te gaan. Bovendien was er te weinig geld.'

Maar dan breekt op de vroege ochtend van 20 november 2002 een grote brand uit. Het voormalige Rekencentrum (TWRC-gebouw) brandt uit. Hoewel er dankzij het vroege tijdstip geen gewonden vallen, is voor iedereen duidelijk dat het veel slechter had kunnen aflopen. 'Het besef drong door dat we bij de UT onveilige gebouwen hadden, waar de brand zich snel kon verspreiden en waar het moeilijk vluchten was. De faculteit wilde zelfs het gebouw dat er nog stond (het huidige Cubicus) niet meer in voordat het was gerenoveerd', weet Florijn nog. Een niet onbelangrijke meevaller is ook dat de UT financieel goed gecompenseerd wordt voor de brand. De verzekering keert uit en zowel rijk als provincie springt bij. En zo is er opeens voldoende draagvlak en geld om het vastgoedplan zo snel mogelijk uit te voeren. Florijn: 'In zekere zin was die brand voor de universiteit een zegen.'

research cluster, and would therefore remain a university building. Fire safety inspectors determined that the Bastille fell far short of the required standards. Additional fire escapes, specifically exterior ladders, must be installed immediately. The interior of the building was a maze of corridors and any fire would have catastrophic consequences. Its renovation was therefore brought forward and undertaken in 2003.

What should now happen with the rest of the campus remained unclear. There was a master plan and there was a fixed deadline: November 2008. However, there was no concrete asset management plan setting out how all the necessary modifications could be completed in time. The Drienerlo Real Estate Group was formed to rectify this omission. Its director, Marien Florijn, soon identified the problem. "The university community lacked dynamism. People did not acknowledge the need for direct action. Moreover, there was simply not enough money available."

The complacency came to an abrupt end in the early hours of 20 November 2002, when a major fire broke out in the former TWRC building (the faculty of Applied Mathematics and Calculation Centre, today's Cubicus). Fortunately, the building was unoccupied at the time and there were no casualties. However, it was clear to all that things could have been much worse. "People now realized that the university buildings were unsafe. A fire could quickly spread and the escape routes were inadequate. The faculty was unwilling to move back into the building until it had been completely renovated and updated." The university received compensation for the fire damage from its insurance, and both central government and the provincial authority made an additional contribution. Suddenly, there was ample support for the implementation of an asset management plan. "In one way, that fire was a blessing in disguise," Florijn suggests.

A feel for history

The decision-making process and implementation then began in earnest. The staff co-determination body agreed to exert only 'remote influence', and in the event intervened on only two occasions: at the beginning of the planning process and at the midway point. It approved the university's plan to borrow much of the 380 million euros required to complete the operation. As a result, the expan-


De voetgangerslaan tussen Cubicus (rechts) en het nieuwe O & O-plein.

The pedestrianized road between Cubicus (right) and the new Education & Research square.


Vastgoeddirecteur Marien Florijn op de in ere herstelde zichtlijn, vroeger de grens tussen twee oude Twentse marken.

Marien Florijn (Director of Real Estate Services) on the historic boundary line between two Twente hamlets.

Gevoel voor historie

De besluitvorming en uitvoering gaan vanaf dan razendsnel. De medezeggenschapsraad gaat akkoord met invloed op afstand. In de planvorming doet de raad slechts twee keer zijn zegje, in de beginfase en halverwege. De raad stemt in met de lening die de UT aangaat voor deze 380 miljoen euro kostende operatie. Het gevolg is dat al in 2003 de uitbreiding van het Horstcomplex met het gebouw Meander gerealiseerd kan worden. De bouw c.q. renovatie van andere gebouwen volgt daarna. De deadline van 2008 wordt niet gehaald, maar veel scheelt het niet. De gemeente Enschede doet er niet moeilijk over, omdat inmiddels wel de belangrijkste aanvullende veiligheidsmaatregelen zijn getroffen.

Met deze megaoperatie doet de universiteit ook weer enigszins recht aan de historie, vindt vastgoeddirecteur Marien Florijn. Hij vindt het jammer dat waardevolle elementen van het landgoed Drienerlo in de jaren zestig zijn verdwenen bij de aanleg van de campus. Bijvoorbeeld het oude theehuis van de familie Lasonder (dat toen plaatsmaakte voor het carillon) en de deels gesneuvelde bomenlaan bij de Faculty Club. Ook de zichtbare grens tussen de oude markten Tweekelermarke en Drienermarke verdween, door de bouw van het Hallencomplex. Nu is hij weer terug, mede dankzij Florijn. Hij heeft ervoor gezorgd dat het ontwerp van Carré is aangepast. Zo is een zichtlijn op de campus ontstaan die precies over de markergrens van weleer loopt.

Gevoel voor historie is er ook bij het selecteren van de architectenbureaus die de afzonderlijke gebouwen voor hun rekening mogen nemen. Ze hebben nagenoeg allemaal een band met de oorspronkelijke ontwerper. Zo mag Abel Blom aan de slag met de schepping van zijn vader Piet, de Faculty Club (voorheen de Boerderij). Ook krijgt hij een adviserende rol bij de verbouwing van de Bastille, de andere creatie van Piet Blom. Peter Vermeulen tekent voor het Horstcomplex, ooit ontworpen door hetzelfde bureau (Van Mourik). OD205, het bureau van de medegrondlegger van de campus Sam van Embden, wordt ook gevraagd voor de uitbreiding/bouw van de Waaier. 'We wilden mensen die feeling hebben met de campus en de gebouwen. Mensen die in staat zijn aanpassingsmogelijkheden aan te geven met respect voor wat er al staat', aldus hoofdarchitect Jan Hoogstad.

sion of the Horst Complex to include the Meander building was completed in 2003. Construction and renovation of other buildings then followed. The deadline of November 2008 was missed – but only just. The City of Enschede chose not to take any action since the main additional safety measures had indeed been put in place.

The huge programme has largely respected the university's history, believes Marien Florijn. He finds it regrettable that some valuable elements of the Drienerlo estate were destroyed during the original construction of the campus in the 1960s. They included the 'Tea House' used by the Lasonder family, which was demolished to make way for the Carillon, and part of an avenue of trees alongside the Faculty Club. The construction of the Hallencomplex obscured the visible boundary line between the historic hamlets of Tweekelermarke and Drienermarke. That boundary line has now been restored, partly thanks to Florijn himself. He asked for the design for Carré to be adapted, whereby a line of sight was created through the campus which exactly corresponds with the former boundary line.

A 'feel for history' was also an important factor when selecting architects to design the individual buildings. Almost all have some link with the original designers of the 1960s. Abel Blom, for example, was invited to update the Faculty Club (formerly the Boerderij), which was originally designed by his father Piet. Blom Jr. also advised on the renovation of the Bastille, another of his father's creations. Peter Vermeulen was retained to redesign the Horst Complex, originally designed by the firm of Van Mourik, with which he is now affiliated. OD205, the practice established by one of the lead architects of the original campus, Sam van Embden, was invited to oversee the expansion of the Waaier.

"We wanted people who have an affinity with the campus and its buildings: people who are able to recognize the opportunities for modernization while respecting what already exists," explains lead architect Jan Hoogstad. Overall, Hoogstad believes that the project was successful. Nevertheless, he finds it regrettable that the AKI/ArtEZ Institute of the Arts chose not to take up permanent residence on the campus. "The integration of art and science did not work out as planned. The institute has always been something of a Fremdkörper, guarding its independence. Twente is by no means unique in this


Hoogstad denkt dat het in grote lijnen gelukt is. Al vindt hij het jammer dat de nieuwe bewoner de kunstacademie (AKI) niet behouden is gebleven voor de campus. 'De integratie van kunst en wetenschappen is op de campus niet gelukt. De AKI is toch altijd een Fremdkörper gebleven, een onafhankelijk bolwerk. Daarin is Twente niet uniek. Bijna nergens is het gelukt.'

Het relativeert de invloed van de architecten op het gebruik van ruimte en hun vermogen om het toeval te bevorderen. Net zoals dat eerder al is bewezen met het wonen op de Twentse campus. Hoogstad: 'Architecten en stedenbouwers dachten dat studenten graag in het groen willen wonen. Niets is minder waar. De meeste studenten willen graag in de stad zitten, dichtbij de kroegen. Daarom hebben we niet gekozen voor grootschallige uitbreiding van de woonlocaties op de campus.' <

respect. Many have tried to integrate art and science but few have succeeded."

This brings into perspective the limited influence which an architect can exert on how the space he creates is used, as previously demonstrated by the decision to site student accommodation on the campus itself. "Architects and planners believed that students would wish to live in this green rural setting," states Hoogland. "Nothing could be further from the truth. The vast majority of students prefer to live in the city, close to the bars and the nightlife. That is why we opted not to expand the accommodation on the campus." <

SPIEGEL ZET VOORTREKKERSROL VOORT


GEBOUW: Spiegel
BOUWJAAR: 1964
RENOVATIE: 2002
ARCHITECT: Wim van Tijen (1964)
Beltman/Barend Scherpbier (2002)
FUNCTIE: voorheen onderkomen van onder meer faculteit Bedrijf,
Bestuur en Beheer, nu centrale diensten inclusief
College van Bestuur

BUILDING: Spiegel
BUILT: 1964
RENOVATED: 2002
ARCHITECT: Wim van Tijen (1964)
Beltman/Barend Scherpbier (2002)
FUNCTION: formerly accommodation for the Faculty of Management
and Administration, now offices for the central support
departments and senior management including the
Executive Board

GLAZEN JAS MAAKT GEBOUW DUURZAAM EN EIGENTIJDS

De Spiegel was het eerste gebouw op de Twentse campus, een schepping van supervisorarchitect Wim van Tijen. Het zes lagen tellende BB-gebouw (voor Bestuur en Beheer) stond in de oorspronkelijke opzet als enige onderwijsgebouw aan de studentenkant van de campus. Als eerste onderging het in het kader van het masterplan een renovatie. Het aanzicht is ingrijpend veranderd dankzij een glazen stolp die de oude constructie omhult. Ook de bestuursvleugel is opgeknapt.

De opvallende glimmende façade heeft het gebouw zijn nieuwe naam gegeven. De glazen jas is niet alleen bedacht vanwege het uiterlijk, maar heeft ook te maken met duurzaamheid. Er is een luchtspouw ontstaan tussen binnen en buiten. Gebruikers kunnen koude of warmte binnenlaten door het raam open te zetten. Is de temperatuur in de luchtspouw te hoog, dan gaan automatisch de luiken open en treedt er trek op. Verder beschikt de Spiegel over een geavanceerd klimaatsysteem. Op het gebied van inrichting vervult de Spiegel eveneens een voortrekkersrol op de campus. De afdeling Personeel, Arbeid & Organisatie in het gebouw is ingericht als een flexibele werkomgeving. De open ruimte bevat flexwerkplekken, vergaderruimtes en stiltewerkplekken. <


SPIEGEL CONTINUES TO LEAD THE WAY

GLASS 'JACKET' FOR SUSTAINABILITY AND APPEARANCE

De Spiegel was the very first building to be completed on the Twente campus, the work of Wim van Tijen, one of the original supervising architects. In his design, the six-storey 'BB building' was the only education building to be sited within the student cluster of the campus. It was also the first to undergo a complete renovation as part of the 2002 master plan. Its appearance was drastically changed by the addition of a glass surround, while the management wing underwent a complete 'facelift'.

The building takes its new name, the Spiegel ('the Mirror') from its highly reflective facade. The glass surround was added not only for aesthetic purposes but also in the interests of sustainability and user comfort. The glass acts as a giant sealed double glazing system, with a cavity between the inner and outer shells. Users can allow warm or cold air from this cavity into the building by simply opening a window. If the temperature within the cavity is too high, the ventilation grills automatically open and the air pressure is raised to create circulation. The building itself has a state-of-the-art climate control system. The Spiegel is also leading the way in terms of interior design and facilities. The Directorate of Human Resources' accommodation has been designed as a fully flexible working environment. The large open space includes desks for shared use, meeting rooms and silent workspaces. <


EEN PRODUCT VAN DE FAMILIE BLOM


GEBOUW: Faculty Club (voorheen de Boerderij)
BOUWJAAR: 1964
RENOVATIE: 2002
FUNCTIE: eerst tijdelijke mensa, later kantoor, sinds 2003 restaurant/bar/sociëteit voor UT-medewerkers
ARCHITECT: Piet Blom (1964)
Abel Blom (2002)

BUILDING: the Faculty Club (formerly De Boerderij)
BUILT: 1964
RENOVATED: 2002
FUNCTION: originally a temporary refectory, later office space and since 2003 a restaurant, bar and social club for university staff and students.
ARCHITECT: Piet Blom (1964)
Abel Blom (2002)


MADE BY THE FAMILY BLOM

DE BOERDERIJ WORDT FACULTY CLUB
EN GAAT TERUG NAAR DE BASIS

Als jongetje zwierf Abel Blom al over het terrein van de toenmalige TH Twente. Jaren later kreeg hij de kans om de schepping van zijn vader Piet een nieuw leven te geven. Zo bleef de Boerderij (die Faculty Club is gaan heten) een product van de familie Blom.

Toen Piet Blom in 1998, een jaar voor zijn dood, een bezoek bracht aan de Boerderij, raakte hij volledig van slag. De architect zag wat er van zijn geesteskind was geworden. Hij had het gebouw in 1964 ontworpen als tijdelijke mensa. De oude Saksische boerderij op deze plek had hij af laten breken en - gebruikmakend van de herstellende eiken constructie - vervangen door een eigentijds exemplaar: een open gebouw met veel vides, doorkijkjes, glazen puien en intieme hoekjes. Wanden werden banken, balustrades werden tafels en trappen deden dienst als zitplaatsen.

Anno 1998 was van zowel de openheid als de verwevenheid van functies weinig overgebleven. Het resultaat van verschillende verbouwingen was een verzameling afgetimmerde kantooruimtes die haaks stond op de uitgangspunten van de architect. 'Julie zijn niet

DE BOERDERIJ RETURNS TO ITS ROOTS
AS THE FACULTY CLUB

As a young boy, Abel Blom would often visit the Twente Campus where his father Piet was the architect responsible for 'De Boerderij'. Years later, he would be asked to breathe new life into his father's creation. De Boerderij, now the Faculty Club, is therefore very much a 'Blom family product'.

When Piet Blom visited the Boerderij in 1998, a year before his death, he was appalled. He saw what had become of the building he had designed as a temporary refectory over thirty years earlier, in 1964. It replaced an ancient Saxon farmhouse on the site (hence the name 'Boerderij', the Dutch word for a farmhouse). Blom incorporated the original oak framework of the farmhouse into his building, which became a modern 'variation on the theme'. It was an open building with galleries, plentiful light and many small, intimate corners. The low interior partitions and stairs formed the seating areas, with the balustrades of the galleries pressed into service as tables.

By 1998, little remained of the open and multifunctional character Blom had created. Successive modifications had resulted in a collection of small closed offices, in stark contrast to the architect's


meer te helpen', liet een ontgoochelde Blom zich ontvallen richting de mensen van de universiteit.

Die situatie was niet veranderd toen Abel Blom in 2001 de opdracht kreeg om de Boerderij te verbouwen en haar oorspronkelijke functie terug te geven. De universiteit had behoefte aan een restaurant voor haar medewerkers en hun gasten, met vergader- en ontmoetingsruimtes. Bovenin de nok van het gebouw zou de Blomzaal moeten komen, de lounge van de Faculty Club.

De zoon van de geestelijk vader kreeg min of meer de vrije hand, het gebouw was leidraad en het programma werd daarop afgestemd. Blom junior wist al snel dat hij het open karakter van de Boerderij wilde terugbrengen in de geest van zijn vader ('Die verbouwing moet ongedaan worden gemaakt'). Abel wilde dus terug naar de basis. Het gestripte gebouw moest voor zich spreken. 'Ik heb vooral goed naar het gebouw geluisterd, het toegankelijk gemaakt voor het grote publiek en vooral niet te opdringerig eigen ingrepen willen doen.

original intentions. "You people are utterly beyond redemption," the disillusioned Blom told university authorities.

The situation was still the same in 2001, when Abel Blom was retained to renovate De Boerderij and restore its original function. The university now needed a restaurant for staff and guests, together with meeting and conference facilities. The attic was to become the 'Blom Room', the private lounge of the new Faculty Club.

Abel Blom was given a more or less free hand. The building itself provided the template into which he must incorporate the university's requirements as he saw fit. Blom quickly decided that he should restore the open character of De Boerderij in keeping with his father's original vision. "The modifications must be un-modified!" In other words, Abel wanted to go back to the building's roots. The bare structure must speak for itself. "I knew that I must respect the building, make it accessible, and above all not impose my own ideas. Once we had stripped out the offices, we found that practically all

Bukken voor de balken

Voor Wim Koehorst is de Faculty Club sinds 2004 zijn tweede huis. Hij ontvangt er veel vaste gasten van de universiteit. 'Ik weet van de meeste mensen wat ze graag eten of drinken. Ik hoef soms alleen maar te vragen: wordt het vandaag standaard of toch van de kaart?' 'Het duurde even voordat De medewerker bediening de voormalige Boerderij goed kende. Het gebouw heeft zoveel gangetjes, nisjes en onverwachte doorkijkjes, dat hij

Mind your head!

The Faculty Club has been Wim Koehorst's second home since 2004. He entertains many university guests here. "In many cases, I know exactly what people like to eat or drink. I need only ask, 'the usual?'"

It took some time for club steward Wim to familiarize himself with the layout of De Boerderij, as it was originally known. The building has many pas-

“

HET BIJZONDERE
IS DAT ALLES OPEN
IS, JE HOORT
OVERAL GELUID

Wim Koehorst,
medewerker bediening

”


in het begin moeite had om zich te oriënteren. Voor de gasten geldt dat laatste nog altijd. 'Regelmatig verdwaalt er iemand op weg naar het toilet of niet meer weet hoe hij terug komt bij zijn tafeltje.'

Wim Koehorst is, samen met collega's, het gezicht van de Faculty Club geworden. Op werkdagen serveert hij niet alleen lunches en diners, maar ook borrels en buffetten voor hoogleraren, promovendi en andere UT-medewerkers met hun gasten. Wat vindt hij van zijn niet-alledaagse werkplek? 'Het is een stijlvol en apart gebouw. Het bijzondere is dat alles open is. Je hoort overal geluid en je kunt op veel plekken naar boven, beneden of door het gebouw heen kijken.'

Ook de mindere kanten van de moderne boerderij heeft Wim ontdekt. 'Het is niet altijd even praktisch. Als we boven een partij hebben, moet je veel trappen lopen. Dan ben je aan het eind van de dag behoorlijk vermoeid. Verder zijn de meubels loodzwaar. Je kunt ze bijna niet


sageways and hidden corners. Of course, guests have the same problem. "I often find people wandering about, either looking for the lavatories or unable to find the way back to their table."

Wim Koehorst has become the face of the Faculty Club. He and his team serve lunch, dinner and drinks to professors, researchers, other university

"THE MOST NOTABLE
FEATURE IS THE
OPENNESS OF
EVERYTHING:
YOU HEAR SOUNDS
ALL AROUND YOU"

verplaatsen. En oh ja, de laaghangende balken. Wij van de bediening weten precies wanneer we moeten bukken, maar veel gasten niet...'

Zijn lievelingsplek? 'De Blomzaal boven. Hier zitten de leden van de stichting Faculty Club. Deze lounge straalt iets uit: rust en een beetje chique, maar niet te.' <


staff and their guests. What does he think of his unique workplace? "It is a very elegant and distinctive building. Everything is so open. You hear noise all around you and there are many points from which you can look up, down or through the entire building."

Wim has also encountered a few minor problems. "The layout is not exactly practical. If we have a party on the top floor, we have to walk up and down stairs all evening. That can be very tiring. Then there's the furniture. The tables and chairs are extremely heavy. We can hardly move them. And then there are the exposed beams. We know when to duck, but the guests don't!

Asked to name his favourite part of De Boerderij, Wim has no hesitation. "The Blom Room on the top floor. That's the private lounge for the members of the Faculty Club committee. It has a unique character: very cosy and elegant. In fact, it's rather chic without being gaudy." <

Na de sloop van het interieur bleek dat alles er eigenlijk nog was. De gebinten kwamen tevoorschijn, de vides bleken veelal nog aanwezig en de heldere structuur van het gebouw werd opnieuw zichtbaar.'

Rust en ruimte in de boerderij. Het betekende dat verstorende elementen zoveel mogelijk verstopt moesten worden. Luchtroosters, verlichting en andere moderne voorzieningen werden dus opgenomen in de architectuur. 'De techniek wilde ik ondergeschikt maken. Met name het wegwerken van de luchtbehandelingsinstallatie was een kunst op zich. We hebben ervoor gekozen om die grote kanalen te integreren in plafonds, wanden en het meubilair. Je hebt als bezoeker helemaal niet in de gaten dat er zoveel techniek in het gebouw aanwezig is.'

Natuurlijk heeft de architect enkele ideetjes zien sneuvelen. Zo wilde hij de oorspronkelijke balustrades langs de vides, die tevens dienden als tafels, graag in ere herstellen. De universiteit gaf echter de

the original structure was still in place. The timber trusses were still there, as were most of the galleries. The sheer openness of the building was revealed in all its glory."

De Boerderij was to become a refuge for staff: an oasis of calm amid the hustle and bustle of the campus. This meant that any 'disruptive elements' should be hidden from view wherever possible. Ventilation grilles, lighting and other modern facilities were therefore incorporated into the building, concealed or recessed. "I wanted to push technology into the background," states Blom. "It proved particularly difficult to hide the air-conditioning installation. We eventually decided to integrate the ducts into the ceilings, walls and even the furniture. A visitor will be totally unaware that there is so much modern technology in the building."

Inevitably, not all Blom's ideas actually came to fruition. For example, he wanted to restore the original function of the balustrades along


voorkeur aan strak, verplaatsbaar meubilair. Toch is Blom nog altijd tevreden over het eindresultaat. 'Het bouwproces verliep soepel, mede dankzij intensief overleg met het hoofd catering van de UT Bart Dirne. Alle stenen vielen op de goede plek. Als ik bij de Faculty Club ben, heb ik nog steeds een goed gevoel. Ik weet zeker dat mijn vader dat gevoel ook zou hebben gehad.'

De Faculty Club heeft Abel Blom iets duidelijk gemaakt. Hij is meer een zoon van zijn vader dan hij altijd dacht. 'Ik werd als jongetje door hem van straat geplukt om mee te helpen tekenen, plakken en kleuren. Het vak is me daardoor min of meer overkomen. Pas na vele jaren werken bij architecten als Alberts, Van Huut en Van Eyck bleek dat het blaadje niet ver van de Blom valt. Zijn architectuur is meer de mijne dan ik ooit heb beseft. Dat zie je ook terug in de Boerderij.' <


the galleries, which in his father's day had also served as tables. The university, however, preferred more conventional furniture which could be moved around. Nevertheless, Blom was satisfied with the results, and remains so today. "The construction process was virtually problem-free. Everything fell into place, quite literally. Whenever I visit the Faculty Club I have a warm feeling inside, and I know that my father would be very proud too."

The Faculty Club project taught Blom a clear lesson: he has far more in common with his father than he thought. "When I was a boy, he would call me indoors to help him with his drawings. I was immersed in the profession from a very early age, but it was only after many years of working alongside architects such as Alberts, Van Huut and Van Eyck that I realized that this apple has not fallen very far from the tree! Our approaches are remarkably similar, as clearly illustrated by De Boerderij." <

STUDENTENSTAD LEEFT WEER


GEBOUW: Bastille
BOUWJAAR: 1969
RENOVATIE: 2003
ARCHITECT: Piet Blom (1969)
Robert Winkel (2003)
FUNCTIE: voorheen mensa, nu onderkomen voor
studentenorganisaties
(onder beheer van de Student Union)

BUILDING: Bastille
BUILT: 1969
RENOVATED: 2003
ARCHITECT: Piet Blom (1969)
Robert Winkel (2003)
FUNCTION: originally the central refectory, now
accommodation for student organizations
(managed by the Student Union)


THE REVIVAL OF THE 'STUDENT CITY'

MOOIE VROUW MET LASTIGE SIERADEN IS BOLWERK VAN STUDENTENACTIVITEITEN

De Bastille is ooit gebouwd als een ministad op de campus, met straatklinkers op de vloer en draperieën aan de plafonds als denkbeeldige wolken. Een plek voor academische ontmoeting en vrij studentenleven. Maar toen Robert Winkel het gebouw onderhanden mocht nemen, was het stil in de stad. Winkel heeft er nieuw leven in gebracht.

Piet Blom, de schepper van de Bastille, gold als een aanhanger van het structuralisme. Deze nieuwe stroming in de architectuur in de jaren zestig zette de mens en zijn sociale contacten centraal, als tegenhanger van de Nieuwe Zakelijkheid. Multifunctioneel ruimtegebruik zou de mens tot activiteit en ontmoeting moeten uitdagen, was het idee. De menselijke maat stond voorop.

Met de Bastille zette Blom de verbeelding van het structuralisme neer. Het liefst had hij een complete stad op de campus neergezet, hij tekende daarvoor een compleet stedenbouwkundig plan.

THE BASTILLE: THE GRAND DAME OF STUDENT ACTIVITY

The Bastille was originally designed as a sort of self-contained 'student city', with bare paving stones on the floor and draperies on the ceiling to suggest clouds. It epitomized the free student life. But by the time architect Robert Winkel was asked to cast his expert eye over the Bastille, the city had become a ghost town. Winkel brought it back to life.

Piet Blom, the original architect of the Bastille, was an adherent of the structuralist school of architecture which emerged in the 1960s. Structuralism sought to create multifunctional buildings and rooms which would promote interaction on a human scale. It therefore represented a radical departure from the monofunctionalism of the Nieuwe Zakelijkheid movement.

Blom applied all the principles of structuralism in his design for the Bastille. His intention was to create a self-contained 'city' within the campus, for which he produced a complete urban planning design


Het bleef toen echter - tegen zijn zin - bij één gebouw: de mensa. De architect creëerde de Bastille, een gebouw dat door zijn massieve stenen gevels en kleine torentjes doet denken aan de beruchte Parijse gevangenisburcht. Blom omschreef indertijd het resultaat als 'een mooie vrouw die met lastige sieraden loopt en een uitgesneden décolleté. Het is niet een hippe meid die gemakkelijk mooi is'. De mensa zit inmiddels in een eigentijds jasje in collegezalencomplex Waaier. De Bastille nieuwe stijl is het bolwerk geworden van de Student Union. Hier ga je als student naar toe om te biljarten bij vereniging De Stoottroepen, een biertje te drinken in de Vestingbar, dictaten te kopen in de Union Shop of met collega's te werken in je studentenonderneming. Het is misschien wel de stad die Blom voor ogen stond, maar dan in een andere uitvoering.

Architect Robert Winkel heeft - zoals hem was opgedragen door de UT - de Bastille duidelijker en lichter gemaakt. 'Het was een gebouw waar je kon verdwalen, gemaakt voor studenten die zeven of acht jaar over hun studie konden doen. Een gebouw met dertien verschillende niveaus. Zonder een duidelijke ingang en met een onaangenaam klimaat. De koude lucht trok er helemaal doorheen.' Er moest dus veel gebeuren om de Bastille te herscheppen voor de nieuwe bewoners met andere eisen. Binnen werden de bakstenen muren wit geschilderd en kwam er een goed verlichtingsplan om meer lucht en ruimte te scheppen. Door een vide te creëren werd de centrale hal (het Atrium) optisch groter en ontstond de mogelijkheid van een (pop)podium. De verborgen ingangen in de hoeken van het gebouw werden vervangen door grotere, zichtbare entrees aan

incorporating several buildings. In the event, only one materialized. It was the Bastille, to be used as the main student refectory. Blom created a building whose massive stone exterior and turrets do indeed evoke the infamous Parisian prison. He described his work as, "a grand dame of a certain age, bedecked with ornate jewellery and with a plunging décolleté. This is no young girl who can be beautiful without trying!"

The refectory has long since moved into the modern Waaier complex. The Bastille in its new incarnation is the bastion of the Student Union. It is here that one comes to play billiards with fellow members of De Stoottroepen, to enjoy a beer or two in the Vesting Bar, to buy course readers in the Student Union Shop, or to make your first million in the offices of your student enterprise. It is perhaps the 'city' that Blom envisaged, albeit in a different, more compact form.

In accordance with the university's instructions, architect Robert Winkel made the Bastille lighter and more accessible. "It used to be a building in which one could easily get lost, designed for students who might be at Twente for seven or eight years and could afford the time to familiarize themselves with all the little nooks and crannies. It had thirteen different levels but no clear entrance. And it was not a comfortable building. In winter, icy draughts would penetrate every corner."

In short, radical changes were needed if the Bastille was to meet the requirements of its new users. The exposed bricks of the interior walls were painted white and an effective lighting plan devised to create a more spacious feel. The introduction of a double-storey light well in the Atrium reinforced the impression of spaciousness and

Onverwachte nisjes en verborgen hoeken

Zelfs vaste bezoekers hebben een jaar nodig om alle verborgen nissen, gangen en trappetjes van de Bastille te ontdekken. Erik Hegeman, bestuurslid van de Student Union, vindt dat juist de charme. ‘Het is geen logisch gebouw. Dat maakt het spannend.’

Nooks and crannies

Even regular visitors might need a year or more to discover all the nooks, crannies, hidden staircases and passageways of the Bastille. Erik Hegeman, a member of the Student Union committee, sees that as its charm. “The layout is anything but logical.

“

NIEUWE BEZOEKERS
DREIGEN HIER ALTIJD
TE VERDWALEN

Erik Hegeman,
bestuurslid Student Union

”


“NEW VISITORS ARE
ALWAYS IN DANGER
OF GETTING LOST”

Tijdens de rondleiding door de Bastille wijst Hegeman op een trap die achter de buitenmuur naar boven gaat. ‘Hij eindigt helemaal boven bij een dichte deur. Ik ben er al eens opgeklommen. Gek hè?’

Het is een erfenis van architect Piet Blom. Zo is er veel wat herinnert aan de oorspronkelijke bedoeling van de bedenker. De Bastille moest een gebouw worden voor on

That’s what makes this building so intriguing.” As he shows us around, Erik points out a staircase just behind the exterior wall. “It goes all the way to the top floor and ends at a locked door. I’ve been up there. Strange, eh?”

The stairs are part of Piet Blom’s legacy. There are many other reminders of the original architect’s intentions. He wanted the Bastille to become a centre of ‘unexpected encounters and constant comings and goings’. Over forty years and a major renovation later, that idea lives on. The Bastille is the focus of student life which hosts various activities from early morning until late at night. The Vesting Bar on the first floor is open 364 days a year and often sees its last customers leave in the early hours of the morning.

The Student Union is the official custodian of the Bastille. It organizes various activities and rents

verwachte ontmoetingen en levendig menselijk verkeer. Ruim veertig jaar en een ingrijpende verbouwing later staat die gedachte nog recht overeind. De Bastille is een studentenbolwerk geworden, waar van 8 uur 's ochtends tot 24 uur 's nacht altijd wel wat te doen is. In de Vestingbar, op de eerste verdieping, gaat het vaak door tot de kleine uurtjes. De bar is 364 dagen per jaar open. De Student Union is de beheerder/huurbaas van het gebouw. De studentenorganisatie is eindverantwoordelijk voor de activiteiten en verhuur van ruimtes. Bij de grootscheepse verbouwing in 2002 was ze dan ook nauw betrokken. 'Vanwege de brandveiligheid was de oude indeling met de vele hokjes en niveaoverschillen niet te handhaven. Het was ook niet praktisch. We wilden meer open ruimtes voor ontmoeting en overleg. Die vind je nu op elke verdieping.'

De grootste ruimte is het Atrium geworden, de centrale hal bij de twee ingangen. Twee bouwlagen hoog. Het is de plek voor feesten en sport- en cultuuractiviteiten. In het gebouw zijn genoeg organisaties te vinden die een feestje kunnen organiseren: de commissies voor de Introductiedagen, de Bedrijvendagen en de Batavierenrace, internationale studentenverenigingen en natuurlijk de Student Union zelf. Ook heeft studentenbiljartvereniging De Stoottroepen hier haar onderkomen.

Wat verder gebleven is: de ongebruikelijke indeling. Nog steeds zijn er onverwachte nisjes, verstopte trappetjes en niet voor de hand liggende looproutes. 'Nieuwe bezoekers moeten daar aan wennen en dreigen te verdwalen. Daarom zijn er gekleurde lijnen op de grond aangebracht, die de weg wijzen naar veelgevraagde bestemmingen. Je zou kunnen zeggen dat door de architectuur van het gebouw niet elke vierkante meter efficiënt wordt benut. Sommige trappenhuizen zijn in onbruik geraakt, halfronde vergaderruimtes kennen wat loze plekken. Maar ach, dat hoort er een beetje bij', vindt Hegeman. <


out rooms to other student organizations and student enterprises. The renovation of the Bastille, undertaken in 2002, involved close consultation with the Student Union. "Fire regulations meant that it was not possible to retain the original layout with small rooms on various levels. In any case, it would not have been practical to do so. We wanted larger, more open spaces for meetings and social events, that is what we now have on each floor."

The largest room of all is the Atrium, the main hall which leads off from the two entrances. With its double ceiling height, it is the ideal venue for parties, receptions, indoor sports and cultural performances. Elsewhere in the building are the offices of the student societies who are more than willing to organize such events. They include the committees which run the Introduction Week for first-year students, the Business Days and the Batavierenrace, the billiards club De Stoottroepen, and of course the Student Union itself.

Even after the renovation, the Bastille maintains a somewhat unconventional layout. There are still many hidden nooks and crannies, mysterious staircases and circuitous routes hither and thither. "First-time visitors take some time to get used to it all and most get lost more than once. There are coloured lines painted on the floor to help people find the more popular destinations. No one could claim that every square metre of this building is put to the most efficient use: that's just not in the nature of the design. Some of the staircases are no longer used at all, while there are some semi-circular rooms which inevitably have 'blind spots'. But that's all part of the Bastille's charm." <


BASTILLE


Gek op rompertjes

De Bastille biedt op de eerste en tweede verdieping kantoorruimtes voor studentenorganisaties en studentenbedrijven. Beneden bevinden zich de faciliteiten: studentenbibliotheek de Belletrie (met ook spellenvereniging Fanaat), eetcafé De Stek, een boekwinkel, een kopieerservice en de shop van de Student Union. Laatstgenoemde winkel verkoopt producten waaraan de student van de 21e eeuw zoal behoefte heeft. Naast fusten bier zijn dat onder meer dictaten, tassen, afstudeerbeertjes en universiteitskleding (T-shirts, sweaters). Wat het populairste artikel is? De rompertjes met het opschrift “Ik ben eerstejaars”.

Romper suits

The first and second floors of the Bastille provide office space for student organizations and student enterprises. The general amenities are found on the ground floor. They include the student library De Belletrie (which is also home to the Fanaat games club), a cafeteria, the bookstore and the copying service. There is also the Student Union shop, which sells all the items that no modern student can live without. Apart from barrels of beer, the stock includes course readers, bags, lucky mascots (for examination candidates) and a range of customized clothing such as T-shirts and sweaters. The most popular article? Romper suits for babies emblazoned with the Twente University crest!


de noord - en zuidkant. Ze zijn geplaatst in transparante vierkante dozen in felgroen en oranje, waarin zich trappenhuizen bevinden. Aan de zuidzijde zijn twee glazen uitbouwen geplaatst.

De Bastille is niettemin een herkenbaar robuust gebouw gebleven, vindt Winkel. 'De Student Union wilde het liefst zoveel mogelijk slopen, bleek uit de gesprekken met hen. Ik wilde de erfenis van Blom bewaken. Ik ben in de geest van het gebouw gedoken.' Toch wilde de architect in eerste instantie de buitenkant een rigoureuze ander uiterlijk geven. 'Ik vond het lelijk. Mijn idee was om er een schil met kantoren omheen te bouwen, maar dat wilde de Student Union niet. Achteraf ben ik daar blij om. Ik ben het exterieur steeds meer gaan waarderen, met al die ornamentjes die we hebben gerestaureerd. Je gaat de liefde voor zo'n gebouw ontwikkelen. Het heeft een iconische waarde, het is een echt herkenningspunt op de campus.'

Terugkijkend beschouwt Winkel de operatie Bastille als 'de ingreep van een fijnchirurg'. Hij moest het gebouw klaarmaken voor de komende 25 jaar. Of dat gelukt is? 'Blom wilde een stad, maar de stad was leeg. Het moest weer een aantrekkelijk plek worden voor studenten. Er is weer volop leven en de gebruikers zijn tevreden. Dat is het beste bewijs.' <

also created an excellent venue for concerts and other performances. The 'concealed' entrances at each corner of the building were replaced by larger, conspicuous entrances on the north and south sides. They form part of box-like transparent structures painted in bright green and orange which also house the stairs. Two further glass extensions were added on the south side of the building.

Despite the changes, the robust character of the Bastille has been retained, Winkel believes. "At the time, the Student Union was in favour of stripping out as much as possible and starting from scratch. I preferred to preserve Blom's legacy and to respect the spirit of the building." Even so, Winkel's first concept involved a complete transformation of the building's exterior. "I found it ugly. My idea was to 'encase' the Bastille in an outer shell of offices but the Student Union objected. Looking back, I'm glad they did. I have come to appreciate the exterior more over time, particularly all the little ornamental features we so painstakingly restored. This is the sort of building that grows on you. It has an iconic value: it is a true landmark on the campus."

Winkel now sees the renovation project as "a delicate surgical operation." His remit was to prepare the Bastille for another 25 years of useful service. Has he succeeded? "Blom wanted a city, but that city had become a ghost town. My task was to make it an attractive location for today's generation of students. The Bastille is now full of life and has satisfied users. That suggests that we were indeed successful." <


VERNIEUWD CULTUREEL HART

GEBOUW: Vrijhof
BOUWJAAR: 1971
RENOVATIE: 2006/2007
ARCHITECT: Verster, Dijkstra en Loerakker (1971)
MAS Architectuur/Hylke Gjaltema (2006/2007)
FUNCTIE: cultureel centrum van de campus

BUILDING: Vrijhof
BUILT: 1971
RENOVATED: 2006/2007
ARCHITECT: Verster, Dijkstra en Loerakker (1971)
MAS Architectuur/Hylke Gjaltema (2006/2007)
FUNCTION: cultural centre serving the entire university

A CULTURAL CENTRE FOR THE 21ST CENTURY

VRIJHOF TRANSPARANTER EN BRANDVEILIGER

De Vrijhof is als cultureel centrum een wezenlijk onderdeel van het Woon- en Leefcentrum, samen met de Bastille en het Sportcentrum. Het gebouw is in 2006/2007 grondig gerenoveerd.

Verbetering van de brandveiligheid en veranderende eisen van gebruikers waren belangrijke uitgangspunten voor het herontwerp. Zo zijn de entree en het trappenhuis vernieuwd, is een lift aangebracht en kwamen er betere zichtlijnen. De centrale universiteitsbibliotheek is veranderd in een studielandschap met stiltezones, ruimten voor overleg, pc- en laptopgebruik en een beperkte cateringvoorziening. Verder heeft de bieb de beschikking gekregen over een verrijdbaar boekenmagazijn. De collectie bestaat uit ruim 250.000 boeken, meer dan 10.000 elektronische tijdschriften, minimaal 4000 e-boeken, 250 gedrukte tijdschriften en andere materialen zoals dvd's.

VRIJHOF: MORE TRANSPARENT AND BETTER FIRE SAFETY

The Vrijhof is the university's cultural centre and, alongside the Bastille and the Sports Centre, is an essential component of the 'social cluster'. The building underwent extensive renovations in 2006/2007.

The upgrade addressed a number of aspects including new fire safety regulations and changing user requirements. The main entrance hall and stairwell were modernized, a lift was installed, and the lines of sight improved. The central university library has been transformed into a 'full-service' study centre, with silent areas, meeting rooms, computers and laptop docking stations, and small-scale catering facilities. The library also provides access to a huge repository of study material, with over 250,000 books, more than 10,000 digitized journals and periodicals, 4,000 e-books, 250 print copies of periodicals and a collection of DVDs.


De Agora, van oorsprong een cultureel plein in het gebouw, is sinds de renovatie een afgesloten zaal. Daarmee is hij makkelijker te gebruiken voor bijvoorbeeld congressen of voorstellingen. Afhankelijk van het gebruik kan de Agora 250 (zittend) tot 900 (staand) bezoekers herbergen. Het Amphitheater is gehandhaafd, net als de ruimtes voor de vele culturele verenigingen van de UT. Het theatercafé, dat 's avonds wordt beheerd door de studentencultuurverenigingen, is gemoderniseerd. <

The 'Agora', traditionally the cultural meeting place of the building, has been transformed into an enclosed hall which can be used for conferences, performances and other events. The Agora offers seating for 250 or can provide standing space for up to 900 people. The 'Amphitheatre' auditorium has been retained, as have the rooms used by the university's many cultural societies. The Theatre Café, which is run by the student societies and open most evenings, has been modernized. <


EEN LEVENDIGE BOULEVARD


A VIBRANT BOULEVARD

WINKELS NU IN HET HART VAN HET WOON- EN LEEFCENTRUM

Zijn excentrische ligging heeft het door Herman Haan getekende winkelcentrum van 1973 nooit echt goed gedaan. De supermarkt, het uitzendbureau, de kapper, een bankfiliaal en een sportzaak vonden onderdak in laagbouw net buiten het campuscentrum.

Bij de herinrichting van het centrumgebied tot Woon- en Leefcentrum is besloten om de winkelvoorzieningen te concentreren aan de Boulevard. Zo is er een levendige winkelstraat ontstaan.

De 600 vierkante meter grote supermarkt van Coop ligt nu aan de achterzijde van het nieuwe wooncomplex Sky. Ook de Barreboks, de kapsalon van de campus, en het uitzendbureau verhuisden mee naar de nieuwe plek. De campusboekhandel van Broekhuis heeft vanuit de Drienerburght de stap gezet naar de Bastille. De winkel heeft vooral studieboeken, maar ook een kleine collectie algemene boeken en bordspellen. <

SHOPS NOW IN THE HEART OF THE SOCIAL CLUSTER

The shopping centre designed by Herman Haan in 1973 was never a resounding success due to its poor location. The supermarket, temp agency, hair salon, bank and sports store were all clustered in a low-rise building beyond the central zone.

When this central area was restructured as the 'Social Cluster', planners decided to concentrate the retail facilities along the Boulevard. A lively and vibrant shopping street was born.

The large Coop supermarket, which has a floorspace of six hundred square metres, is within metres of the new student apartment building Sky. The hair salon and the temp agency have also moved to the new location. The campus bookstore has moved from Drienerburght into the Bastille. It specializes in textbooks, but also has a small range of lighter reading and board games. <


Fietsbanden en dure koffie

Toen André Ensink in 1980 begon als jongste bediende in de Spar-supermarkt op de campus, was het bier niet aan te slepen. Elf pallets met in totaal 900 kratten bier gingen wekelijks over de toonbank. Bij grote hoeveelheden werd zelfs bezorgd.

Bicycle tyres and expensive coffee

In 1980, André Ensink started work as a junior shop assistant at the Spar supermarket on the campus. The store had cornered the market in beer: no fewer than nine hundred crates were sold every week, with larger orders delivered to the customer's door.

“

JE MERKT IN
ONZE WINKEL DAT
STUDENTEN
MINDER TIJD
HEBBEN OM TE
FEESTEN

André Ensink,
bedrijfsleider supermarkt

”

*“IT'S OBVIOUS THAT
TODAY'S STUDENTS
HAVE LESS TIME FOR
PARTYING”*


Tijden veranderen. ‘Je merkt dat studenten sneller moeten studeren en minder tijd hebben om te feesten’, zegt Ensink. Maar er is meer veranderd. Essink is na de verhuizing bedrijfsleider geworden van de Coop-supermarkt aan de Boulevard. Dat is midden in het Woon- en Leefcentrum. De winkel is twee keer zo groot en heeft nu dertien vaste medewerkers. ‘Op de nieuwe plek is het drukker geworden. Tussen de middag zien we meer universiteitsmedewerkers tijdens hun wandeling in de lunchpauze langskomen voor een paar boodschappen of een pak melk met een warme snack. We liggen beter op de route.’

Times change. “These days, it’s obvious that students have to complete their courses more quickly and have less time for partying,” says André. But that is not the only change. Since the relocation of the shopping centre, Essink has been manager of the Coop supermarket on the Boulevard, in the heart of the campus’ social cluster. The new store is twice the size of the old and has thirteen fulltime staff. “We are much busier here. Many staff drop in for a carton of milk or a hot snack at lunchtimes. This is a far more convenient location for everyone.”

The supermarket is a typical campus store with a speci-


De supermarkt is een typische campuswinkel met een specifiek publiek en een afwijkend assortiment. Heel veel diepvriespizza's, verzorgingsproducten voor mannen en zelfs fietsbanden, maar nauwelijks babyvoeding en wasproducten. Of studenten zijn veranderd in al die jaren? 'Ze kopen meer kant-en-klaar-maaltijden en gemaksvoesel. Verder valt op dat ze bij koffie en cola kiezen voor A-merken, terwijl bijvoorbeeld pasta juist zo goedkoop mogelijk moet zijn.'

Ook bijzonder voor een supermarkt is de rust op zaterdagochtend. Om acht uur verschijnen mondjesmaat de eerste klanten. 'Ze komen rechtstreeks uit de Vestingbar eerst bij ons voordat ze naar huis gaan. De rest ligt waarschijnlijk nog te slapen. Pas aan het eind van de middag beseffen ze dat ze nog boodschappen nodig hebben voor het weekend en is het opeens hartstikke druk.'

Hoewel de zomervakantie een rustigere periode is dan normaal, hoor je Ensink niet klagen. 'Het is dan drukker dan met kerst. Er is op de campus altijd wel iets te doen. Sporttoernooien, zomerkampen. Het loopt het hele jaar aardig door.' <

fic clientele, as reflected by the stock. It offers a huge range of frozen pizzas, male grooming products and even bicycle tyres, but very little in the way of baby food or washing powder. Have students' needs really changed over the years? 'Well, they now tend to buy more ready meals and convenience foods. I have also noticed that they will buy expensive brand name coffee or cola, but things like pasta and rice have to be as cheap as possible.'

The supermarket is also unusual in that it has no Saturday morning rush. The first customers may trickle in at eight o'clock. 'They come in on their way home from Vesting Bar. Everyone else is probably still in bed. Only much later in the day do they realize that there's nothing in the fridge and that's when we suddenly get busy.'

Although the summer vacation is a relatively quiet period, André is not complaining. 'It's still busier than Christmas. There is always something happening on the campus during the summer: sports tournaments, summer schools and so on. We do reasonable business throughout the year.' <


SPORTEN OP STRANDZAND OF KLIMWAND


EXTRA BEACHVELDEN EN EEN TORENHOGE KLIMWAND

Sportvoorzieningen zijn vanaf het begin een essentieel onderdeel van de campus geweest. Het heeft Twente altijd onderscheidend gemaakt ten opzichte van andere universiteiten. Voetbal, tennis, atletiek, volleybal, watersport, het kan allemaal op loopafstand van de onderwijsgebouwen.

De tijd heeft ook op sportgebied niet stilgestaan. Het door Herman Haan ontworpen Sportcentrum van 1967 was, net als veel andere gebouwen, toe aan renovatie vanwege veranderende brandveiligheidseisen en achterstallig onderhoud. Met name de houten sportvloer, het binnenzwembad en de kleedkamers zijn in 2004/2005 grondig aangepakt, gevolgd door de uitbreiding met een fitnesscentrum. Het aantal beachvelden (voor volleybal, voetbal en handbal) is daarna uitgebreid naar negen. Met een oppervlakte van twee sportzalen ligt hier de grootste beachvolleybalbak van Nederland.

Dankzij de komst van het gebouw Sky (een flat met studentenwoningen) naast de Bastille is de campus een extra sportvoorziening rijker. Op de buitenmuur van Sky bevindt zich de op één na hoogste klimwand van Nederland. De wand heeft een hoogte van 29 meter en is voorzien van ruim 2.500 klimgrepen. <


SPORT: FROM BEACH VOLLEYBALL TO WALL-CLIMBING

EXTRA BEACH COURTS AND A HIGH CLIMBING WALL

Sports facilities have always been an essential feature of the campus. The number and quality of those facilities has long set Twente apart from other universities. Football, tennis, athletics, volleyball, water sports: all are possible within a javelin's throw of the education buildings.

But time does not stand still. Like many other buildings on the campus, the Sports Centre designed by Herman Haan and completed in 1967 was in urgent need of modernization to meet new fire safety regulations and resolve some overdue maintenance issues.

In 2004, the wooden floor of the sports hall was fully restored, and the indoor swimming pool and changing rooms were also updated. This project was followed by the construction of a new fitness centre and the number of outdoor beach courts for volleyball, football and handball was increased to nine. The university now has the largest beach volleyball facility in the Netherlands.

The construction of the new Sky building alongside the Bastille has added yet another major sports facility to the campus. On one side of the exterior is the second tallest climbing wall in the country, with a height of 29 metres and over 2,500 handholds embedded into the masonry. <


HET NIEUWE WONEN

GEBOUW: Sky en Box
BOUWJAAR: 2006/2007
ARCHITECT: architectenbureau Arons en Gelauff
FUNCTIE: in totaal 247 appartementen voor studenten

BUILDINGS: Sky and Box
YEAR OF CONSTRUCTION: 2006/2007
ARCHITECTS: Arons & Gelauff
FUNCTION: student accommodation (247 units)

STUDENT ACCOMMODATION FOR THE 21ST CENTURY

SKY EN BOX GEVEN STUDENT MEER RUIMTE EN LUXE

Het Woon- en Leefcentrum op de campus heeft in 2006 en 2007 een stevige impuls gekregen door de oplevering van twee complexen met studentenwoningen: Sky en Box.

De hoogbouw van Sky (87 appartementen) ligt tussen de Bastille en het Sportcentrum. Het complex heeft aan de zijde van de sportvelden negen lagen, aan de kant van de Boulevard sluit het met twee bouwlagen aan op het kleinschalige karakter van de voetgangersstraat. Op de eerste verdieping liggen de woningen rondom een gemeenschappelijke daktuin.

Het complex Box met 160 appartementen, gelegen aan de Calslaan, ziet eruit als een glazen doos. Hier bevindt zich ook de gemeenschappelijke woonkamer van zowel Sky als Box. Het gaat in beide complexen hoofdzakelijk om eenpersoonsappartementen met een eigen aanrechtblok en een badkamer met wastafel, toilet en douche. De afmetingen van de appartementen varieert van 29 tot 66 vierkante meter, waarbij de kleinste de meest voorkomende is in beide complexen. Ter vergelijking: de eerste studentenwoningen op het terrein, gebouwd in 1964, hadden een oppervlakte van 11 tot 16 vierkante meter en beschikten niet over de mogelijkheid om warm eten klaar te maken. <

SKY AND BOX OFFER STUDENTS MORE SPACE AND COMFORT

In 2006 and 2007, the 'Social Cluster' was given a substantial boost with the completion of two new student apartment buildings: Sky and Box.

Sky is a high-rise block of 87 apartments, standing between the Bastille and the Sports Centre. It is actually in two sections, one of which is nine storeys tall and overlooks the sports fields. The other, on the Boulevard side, has only two in keeping with the small-scale character of this pedestrian area. The apartments on the first floor are clustered around a communal roof garden.

Box has 160 apartments and stands on Calslaan. The name is appropriate: it looks like a huge glass box. This building includes the communal lounge for both Sky and Box. The majority of units in both buildings are single-occupancy studio apartments, with a kitchen area, private shower and toilet. The smallest units are 29 square metres, but there are also a few larger units of up to 66 square metres. By comparison, the first student apartments on the campus, built in 1964, were between 11 and 16 square metres and had no kitchen facilities. <


*"IN THE SUMMER,
PEOPLE BRING THEIR
DINNER ONTO THE
ROOF TERRACE TO
EAT AL FRESCO"*

“

IN DE ZOMER
NEEMT IEDEREEN
ZIJN BORD ETEN
MEE NAAR DE
BINNENPLAATS'

Michael Slagboom,
bewoner Box

”

Een huiskamer met 60 bioscoopstoelen

Appartementencomplex Box heeft studentenkamers met een eigen keuken, douche en toilet. Volgens velen zouden studenten met dergelijke voorzieningen nauwelijks hun hoofd buiten de deur steken. Maar die angst is onterecht, weet bewoner Michael Slagboom inmiddels. 'We doen ontzettend veel samen, er is juist heel veel onderling contact.'

Het bewijs is de eind 2009 door bewoners zelf gebouwde bioscoopzaal met 60 stoelen, plus een bar met een zithoek en een poolbiljarttafel. Een initiatief van SkyBox, de bewonersvereniging voor beide wooncomplexen. Een paar keer per week gaat de gemeenschappelijke ruimte over twee verdiepingen, die vooral wordt gezien als huis-


kamer, open voor film, feest of inloop. 'We willen geen concurrent zijn voor de Vestingbar of andere campusvoorzieningen', benadrukt Slagboom, die voorzitter is van de vereniging. 'Dit is alleen voor bewoners. Je ziet dat ze steeds meer naar elkaar toe trekken. In de zomer zitten we veel te barbecuen op het dakterras met keuken of neemt iedereen zijn bord met eten mee naar de binnenplaats.'

A living room with sixty cinema seats

The Box building provides student accommodation in the form of studio apartments with kitchen, shower and toilet. Some people suggested that, with all these mod cons, students would never venture outside! But this fear is unfounded, as resident Michael Slagboom can confirm. "We do a lot together: there is plenty of social interaction."

The lively social activity is amply illustrated by the sixty-seat cinema, bar and lounge (complete with pool table) created in 2009 by SkyBox, the residents' association for the two complexes. Most evenings, students gather here to watch a film, have a party or just chat to each other. "We are not trying to compete with the Vesting Bar or

the other campus facilities," stresses Michael, who is the current chairman of SkyBox. "This is only for residents. You can see friendships and social ties developing all the time. In the summer, we often sit together out on the roof terrace. People bring their own dinner to eat al fresco, or sometimes we organize a barbecue."

Michael is a master's student. His neighbours represent a very diverse student community. "Some are first-years,


Masterstudent Michael heeft burens van diverse pluimage. ‘Sommigen zijn eerstejaars, anderen zijn wat ouder en komen van een kamer in de stad. Er zit een enkele promovendus bij. We hebben hier ook Duitse bewoners, die in hun land meer gewend zijn aan een kamer met eigen keuken, douche en toilet. Hier woont van alles. De woningen zijn in korte tijd heel erg populair geworden. De wachtlijst is groot.’ Zijn woning is met 30 vierkante meter precies goed, al wordt het lastig om er een feestje te vieren met 40 gasten. ‘Heb ik een keer gedaan, maar dat was eigenlijk te veel. Gelukkig kun je dan uitwijken naar de gezamenlijke huiskamer.’ <

others are slightly older and have moved here from student ‘digs’ in the city. There are even a few PhD students. We also have some German exchange students who are more used to having a room with its own kitchen, toilet and shower. These apartments have become very popular very quickly. There is now a long waiting list.” Michael’s own apartment is 30 square metres which he considers ideal, although slightly too small to hold a party for forty guests. “I tried it once but it was chaos! Fortunately, we could all spread out into the communal lounge.” <


EEN MACHINE DIE UITNODIGT


GEBOUW: Horstcomplex (inclusief Meander)
BOUWJAAR: 1968
RENOVATIE: 1999-2007
ARCHITECT: Dick van Mourik (1964)
architecten van Mourik/Peter Vermeulen (1999/2007)
FUNCTIE: voorheen tekenkamers, proefhallen en onderwijsruimtes
voor faculteit Werktuigbouwkunde, nu laboratoria en
kantoren voor de faculteit Construerende Technische
Wetenschappen en andere instituten
BRUTO VLOEROPPERVLAK: 54.775 m²

BUILDING: Horstcomplex (including Meander)
BUILT: 1968
RENOVATED: 1999-2007
ARCHITECT: Dick van Mourik (1964)
architecten van Mourik/Peter Vermeulen (1999/2007)
FUNCTION: formerly drawing offices, test labs and lecture rooms for the
Faculty of Mechanical Engineering; now laboratories and
offices for the Faculty of Engineering Technology (CTW)
and other institutes.
GROSS FLOORSPACE: 54,775 m²


AN INVITING MACHINE

TRANSPARANT HORSTCOMPLEX IS
NU WEZENLIJK ONDERDEEL VAN CAMPUS

Een introvert gebouw met tekenkamers en grote proefhallen voor werktuigbouwkundigen. Zo zag het Horstcomplex er jarenlang uit. Architect Peter Vermeulen mocht op het fundament van zijn voorganger bouwen aan een soort functionalisme nieuwe stijl.

Een machine in het landschap. Zo werd het Horstcomplex ook wel genoemd. Aan de rand van de campus priemde een door lage hallen omgeven toren van veertien verdiepingen als een baken de hemel in. Een industrieel gebouw midden in de natuur. Dick van Mourik ontwierp het in de jaren zestig voor de faculteit Werktuigbouwkunde, die behoefte had aan extra hoge tekenlokalen en hallen voor experimenten op ware grootte.

Maar in de 21e eeuw zijn gebouwen niet meer voor eeuwig verbonden aan een bepaalde faculteit. Bovendien zijn onderwijs en onderzoek veranderd. Tijd dus om aan de slag te gaan met het nieuwe, multifunctionele Horstcomplex. Peter Vermeulen van het bureau

*THE TRANSPARENT HORST COMPLEX IS
NOW AN INTEGRAL PART OF THE CAMPUS*

An introverted building with numerous small drawing offices and huge test labs for mechanical engineering studies. That was the Horst Complex for many years. Architect Peter Vermeulen was able to use the foundations laid by his predecessor to create a new type of functionalism.

The Horst Complex was once described as a 'machine in the landscape'. Sited on the very perimeter of the campus, the huge halls and a fourteen-storey tower could be seen far and wide. This was an industrial building amid open nature. The complex was originally designed in the 1960s by architect Dick van Mourik. It was to be the home of the Faculty of Mechanical Engineering, which needed drawing offices with plenty of daylight and huge halls to accommodate full-scale experiments.

In the 21st century, however, buildings are no longer the exclusive domain of one particular faculty. Moreover, the nature of education


van Mourik zag al snel wat hem te doen stond. 'Er wordt niet meer getekend in de traditionele zin van het woord. Proefopstellingen zijn steeds meer vervangen door computersimulaties. De bodem dreigde onder het gebouw weg te vallen.'

Vermeulen ging bij het herontwerp uit van de behoeften van het moderne onderwijs. Dat heeft projectruimtes nodig waar bachelorstudenten in wisselende samenstelling aan opdrachten kunnen werken. Flexibele ruimtes waar ook college kan worden gegeven of een proefopstelling gepresenteerd. De Noord Horst en Zuid Horst werden daartoe ingericht. In de West Horst kwamen technische werkplaatsen, een windtunnel, gerobotiseerde spuitcabines en een virtueel laboratorium. De Zuid Horst kreeg biochemische laboratoria en labgebonden kantoren, plus een uitbouw. Voor alle functies geldt dat ze niet specifiek voor een bepaalde faculteit zijn bedoeld. Zonder al te veel ingrepen zijn laboratoria en onderwijsruimtes geschikt te maken voor eventuele nieuwe gebruikers.

and research has changed. It was therefore time to create a new, multifunctional Horst Complex. Architect Peter Vermeulen, a member of the Van Mourik practice, knew what he must do. "Design drawings no longer rely on pen and paper, while most experiments have been replaced by computer simulations. The building had lost much of its raison d'être."

Vermeulen based his design on the requirements of modern education. There must be small rooms in which students could work on their assignments in project groups of various sizes. There must be flexible rooms for lectures and demonstrations. Two of the existing Horst halls - north and south - were therefore converted to accommodate these needs. Westhorst would house technology labs and workshops, a wind tunnel, robotic paintspraying cabins and a 'virtual laboratory'. Zuidhorst was to be extended and would house the biochemistry labs and offices. These facilities were not intended for the sole use of any one faculty 'without limit of time'. It should be

Oude proefhal in nieuw jasje

De felrode stalen spanten boven zijn bureau vertellen dat Norbert Spikker niet werkt in een doorsnee kantoorgebouw. Spikker is dan ook werkplaatsbeheerder en practicumleider in de West Horst, een van de vroegere proefhallen.

Former test lab gets a new life

For Norbert Spikker, the bright red steel girders above his desk are a constant reminder that he does not work in a run-of-the-mill office building. He is laboratory supervisor in West Horst, one of the former Mechanical Engineering test labs.

“

HET IS GOED DAT
HET EILANDENRIJK
NIET MEER BESTAAT

Norbert Spikker,
werkplaatsbeheerder

”

*“THE ‘ISLAND KINGDOM’
NO LONGER EXISTS,
WHICH CAN ONLY BE
A GOOD THING”*


Toen Spikker in 2003 bij de universiteit kwam werken, bevond het Horstcomplex zich net in een overgangsfase. Duidelijk was dat de vier grote proefhallen van het toenmalige faculteitsgebouw van Werktuigbouwkunde grotendeels hun functie hadden verloren. ‘Grote proefopstellingen worden bijna niet meer gebouwd. Het meeste gebeurt tegenwoordig met computersimulaties op basis

When Norbert Spikker joined the university staff in 2003, the Horst Complex was in a transition phase. It was clear that the four huge test labs of the Mechanical Engineering faculty building had largely outlived their purpose. “There was little need for large experimental rigs, since by then most work was done using computer simulations and mathematical models. These huge factory-style halls were surplus to requirements.”

Two of the halls were therefore converted into classroom buildings, an extra level being added to break up the huge height and lower the ceilings. Only West Horst and Zuid Horst were to retain their laboratory function, albeit after substantial modifications. Zuid Horst is now home to the smaller labs and offices of the MIRA Biomedical Technology Institute, while West Horst houses the larger experimental and research equipment

van rekenkundige modellen. Grote hallen heb je dus niet echt meer nodig.'

Twee proefhallen werden dus verbouwd tot onderwijs- en kantoorruimtes. Hierin werd een extra verdieping aangebracht om de enorme hoogte te breken en de plafonds te verlagen. Alleen de West Horst en de Zuid Horst bleven enigszins intact. In de West Horst bevinden zich nu proefopstellingen, onderzoeksapparatuur (zoals een lasrobot die werkt met laser, een virtual reality lab en een geavanceerde windtunnel), practicumruimtes en werkplaatsen. De kraanbaan met een hefvermogen van 3.000 kilogram heeft het overleefd.

Spickers kantoor ademt een industriële sfeer door de hoogte van het plafond (toch gauw een meter of 7) en de stalen spanten. Een gedeeltelijk systeemplafond dempt het geluid, terwijl daaromheen nog de buizen van bijvoorbeeld de sprinklerinstallatie zichtbaar zijn. 'We waren eerst bang dat het geluid hier heel hol en hard zou klinken, maar dat valt door deze constructie reuze mee.' De grote hal bestaat nu uit meerdere compartimenten, waardoor onderzoekers hun eigen ruimtes hebben. In de practicumruimte voor Industrieel Ontwerpen en Werktuigbouwkunde is juist voor een meer ruimtelijke inrichting gekozen, vertelt Spikker. 'De nieuwe ladenkasten zijn bewust laag, zodat je een goed overzicht hebt. We hebben ook minder draai- en freesbanken dan in het verleden, omdat het onderwijs veranderd is. Vroeger stonden er hele rijen en moesten alle studenten onder begeleiding van een docent aan het werk. Binnen het huidige projectonderwijs werken we veel meer met kleinere groepen.' Een cruciale verandering is dat het Horstcomplex niet langer een eiland is aan de rand van de campus. Er zijn nu twee rechtstreekse verbindingen met Nanolab en Carré. De beide loopbruggen zorgen voor meer verkeer door de West Horst. 'We zaten altijd in een dode hoek waar we lekker rustig konden werken. Die tijd is voorbij. Aan de andere kant is het goed dat het eilandenrijk niet meer bestaat. Voorheen konden we van hier de Hogekamp niet eens zien liggen en was het tien minuten lopen om er te komen. In de nieuwe situatie zit Elektrotechniek één gebouw verder. Dan stap je toch wat makkelijker bij elkaar naar binnen voor overleg.' <


required for industrial design and materials engineering studies, which includes a laser welding robot, a virtual reality lab and a state-of-the-art wind tunnel. The original gantry lift, which has a safe working load of 3,000 kg, has survived the renovation.

Norbert's office in West Horst can be described as 'industrial' in design. It has an extremely high ceiling (some seven metres) and those bright red steel girders. A partial system ceiling has been installed to dampen noise, while the pipes of the sprinkler system are clearly visible. "At first we were afraid that the acoustics would be very hard and hollow, but in fact this structure is ideal." The large hall has been divided into several compartments so that all researchers have their own workroom or office. A more spacious layout has been maintained in the laboratory used for industrial design and mechanical engineering studies. "The storage cabinets are very low, a deliberate choice to ensure a free line of sight throughout. We also have fewer lathes and milling machines than in the past because the nature of the courses has changed. There used to be long rows of machines, each used by a student working under the supervision of the tutor. Today's project-based education involves much smaller groups." Another crucial change is that the Horst Complex is no longer an isolated 'island' on the outskirts of the campus. It has direct connections with its neighbours, Nanolab and Carré. Two footbridges ensure a constant stream of traffic through West Horst. "We used to be tucked away in a corner where we could work in splendid isolation. Those days are long gone, but that is no bad thing. In the old situation, we felt rather cut off. We couldn't even see Hogekamp and it took ten minutes to walk there. Now, the department of Electrical Engineering is right next door so it is far easier to 'drop in' and consult colleagues." <


Een extra opdracht was om het introverte karakter van het gebouw om te zetten in transparantie en toegankelijkheid. Het moest bezoekers uitnodigen. 'Maar het Horstcomplex bleek qua structuur zo'n helder gebouw dat er makkelijk te interveniëren was', kijkt Vermeulen terug op de metamorfose. 'Door te strippen en te werken met glasprofielen in de buitenmuren van de voormalige proefhallen maak je het gebouw al veel meer open. Die openheid werkt naar twee kanten: voor zowel de buiten- als de binnenkant. Translucent glas zorgt ervoor dat het daglicht gedempt naar binnen kan, waardoor gebruikers veel meer natuurlijk licht ervaren.'

possible to convert all laboratories and education rooms for some alternative future use without too much difficulty or expense. The closed, introverted nature of the original building provided an additional challenge. It had to be made more transparent and accessible. Above all, it should be inviting. "Fortunately, the basic form and structure of Horst enabled us to achieve these aims without too much intervention," states Vermeulen. "By stripping out the interior fittings and incorporating large glass panels into the exterior walls, we immediately made it much more open. That openness is experienced from both the interior and the exterior. We used translucent


In de Zuid Horst was dat een probleem. Het gebouw is zo diep dat daglicht nauwelijks doordringt. Vermeulen bedacht een truc: hij tekende twee grote inpandige atria, die met olijfbompjes zijn ingericht als tuin. Daar kunnen universitaire medewerkers en studenten hun pauze doorbrengen. Het past allemaal binnen de bestaande structuur van het gebouw.

Nieuw is de uitbouw van 2007, in dezelfde sfeer en op dezelfde rooi-lijn als de Zuid Horst. Je zou die de vijfde hal van het Horst-complex kunnen noemen. Ook hier zijn daglicht en transparantie volop aanwezig, zij het met een iets andere interpretatie. De herkenbare horizontale staalconstructie is onderdeel van de vloer, zodat afwisselend met glasvlakken en -profielen gewerkt kon worden. Het licht komt echter nu niet van de atria, maar van de inhammen. Het gebouw slingert zich als het ware om de bestaande eikenbomen heen. Vandaar de naam van deze laatste loot: Meander. De bomen laten precies voldoende gebouwbreedte over om een gang te realiseren, die de kantoren aan de ene kant verbindt met de laboratoria aan de andere kant. Vermeulen schaaft de operatie Horstcomplex onder de categorie 'functionalisme nieuwe stijl'. 'Het echte functionalisme gaat uit van de gebruiker. Dat doen wij ook, maar we voegen er nog iets aan toe. Het stijgt er eigenlijk bovenuit. Het gebouw heeft het karakter en de identiteit behouden, maar we hebben het tegelijk meer wervend en open gemaakt.' <

glass to diffuse direct sunlight while ensuring that users nevertheless have ample natural light."

Light was rather more of a problem in the southern hall, Zuid Horst. The building is so deep that very little daylight can penetrate the office areas. Vermeulen devised a clever solution in the form of two large interior atria, adding olive trees to create the impression of a garden. They provide pleasant areas for staff and students to enjoy their breaks and required no structural modifications to the existing building.

A new extension was added to the Horst Complex in 2007. It lies on the same axis as Zuidhorst and is in a similar architectural style. In effect, it becomes the fifth hall of the complex. Here too, transparency and ample daylight are important features, albeit in a slightly different interpretation. The familiar horizontal steel structure has become part of the floor, so that the exterior can be clad in alternating glass panels and profiles. Light does not enter through the atria but via the recesses to the side. The building seems to 'wander' between the established oak trees nearby, hence its name: Meander. The trees left precisely enough space for a corridor linking the offices on one side with the laboratories on the other.

Vermeulen describes his approach as 'a new functionalism'. "True functionalism is based on the users and their requirements. So is our version, but we have gone beyond strict functionalism in that our building has retained its original character and identity. At the same time, we have made it more open and more inviting." <


UIT DE AS HERREZEN

GEBOUW: Cubicus
BOUWJAAR: 1973
RENOVATIE: 2003/2004
ARCHITECT: Leo Heijdenrijk en John Mol
FUNCTIE: voorheen gebouw voor Toegepaste Wiskunde en Rekencentrum (TWRC), nu onderkomen van de faculteit Gedragswetenschappen

BUILDING: Cubicus
BUILT: 1973
RENOVATED: 2003/2004
ARCHITECTS: Leo Heijdenrijk and John Mol
FUNCTION: formerly the Applied Mathematics and Calculation Centre (TWRC), now the Faculty of Behavioural Sciences

KLEINSCHALIGHEID CUBICUS NA DE BRAND GEHANDHAAFD

Cubicus is ontworpen als reactie op de grootschaligheid en zakelijkheid van veel universiteitsgebouwen uit de jaren zestig. Architecten Heijdenrijk en Mol sloten met hun ontwerp aan bij generatiegenoten als Herman Haan en Piet Blom, vertegenwoordigers van het zogeheten structuralisme. De kleinschalige architectuur van het gebouw is na de renovatie in de 21e eeuw gehandhaafd.

Directe aanleiding voor de verbouwing was de grote brand van 2002, die twee vleugels van Cubicus (toen nog TWRC-gebouw) verwoestte. De twee gespaarde vleugels ondergingen kort daarna de noodzakelijke aanpassingen. De brandveiligheid is sterk verbeterd door compartimentering en het aanbrengen van systeemplafonds. Een uitbouw biedt sindsdien onderdak aan een nieuw luchtbehandelingssysteem, dat 's nachts koele lucht in het gebouw verspreidt. Voor een optimale luchtverversing binnen zijn alle kantoordeuren in Cubicus met ongeveer een centimeter ingekort. Dankzij moderne collegezalen, aluminium (in plaats van houten) kozijnen, nieuwe vloerbedekking en een witte kleur op de buitenmuren is de sombere sfeer van de jaren zeventig verdwenen. De kleinschaligheid van het ontwerp is echter gebleven. <


A PHOENIX RISES FROM THE ASHES

CUBICUS RETAINS ITS COMPACT SCALE

Cubicus was designed as a response to the impersonal, large-scale form of many 1960s university buildings. The architects, Heijdenrijk and Mol, chose to emulate contemporaries such as Herman Haan and Piet Blom who represented the structuralist school of architecture. The recent renovation of the building has retained its respect for the human scale.

The renovation of Cubicus became a matter of necessity rather than expediency when two of its four wings were completely destroyed by fire in November 2002. Extensive modifications to the two remaining wings were then made as a matter of urgency. Fire safety was greatly improved by means of compartmentalization and the installation of secondary 'dropped' ceilings. An outbuilding was added to house a new climate control system which circulates cold air throughout the building at night. To ensure that the air can circulate as effectively as possible, all office doors were shortened by approximately one centimetre. The modern lecture rooms, aluminium window frames (replacing the old wooden frames), new floor coverings and white exterior walls have relieved the somewhat sombre appearance of the 1970s. However, the compact scale of the original design remains. <


ICT-HART VAN DE CAMPUS

GEBOUW: Teehuis
BOUWJAAR: 2005
ARCHITECT: Ector Hoogstad Architecten/Jan Hoogstad
FUNCTIE: ict-ruimte

BUILDING: Teehuis
BUILT: 2005
ARCHITECT: Ector Hoogstad Architecten/Jan Hoogstad
FUNCTION: IT centre


VEILIGHEID VOOROP IN HET TEEHUIS

De grote brand van november 2002 verwoestte het computercentrum van de Universiteit Twente, dat in het TWRC-gebouw was ondergebracht. Een nieuwe veilige plek was dus noodzakelijk. Hoofdarchitect Jan Hoogstad ontwierp het Teehuis als nieuwe ict-ruimte, de digitale levensader van de campus.

De naam is in de volksmond ontstaan door de T-vorm van het gebouwtje, dat zich bevindt aan de achterzijde van Zilverling. De twee vleugels zweven boven de grond.

Binnen zijn specifieke voorzieningen aangebracht met het oog op de apparatuur: klimaatcontrole, toegangsbeveiliging en noodstroom. Om een herhaling van 2002 te voorkomen is extra aandacht geschonken aan brandveiligheid. Het automatische blussysteem werkt met gas; het gebruik van water zou voor het ict-centrum funest zijn. De overige serverapparatuur van de UT staat in het Seinhuis, het voormalige PTT-gebouw bij het Paviljoen. <


THE 'CPU' OF THE CAMPUS

SAFETY IS THE PRIORITY IN THE TEEHUIS

The fire of November 2002 completely destroyed the university's computer centre, then housed in the TWRC Building (today's Cubicus). A new, safe location had to be found. Supervising architect Jan Hoogstad designed the Teehuis ('T-house') as the new IT centre. To borrow a computing term, this was to become the 'central processing unit' of the entire campus.

The Teehuis stands to the rear of Zilverling. It owes its name not to some quaint afternoon ritual but to the T-shape of its footprint. The two wings appear to float above the ground. Inside are various high-tech facilities to ensure the safety of the essential computer equipment. They include an advanced climate control system, secure access control and an 'uninterruptible power supply'.

To preclude any recurrence of the 2002 disaster, particular attention has been devoted to fire safety. There is an automatic fire suppression system which relies on gas, since water would clearly be disastrous for the sensitive electronic equipment. The university has another server centre in the Seinhuis, the former telephone exchange alongside the Paviljoen. <


ER IS LEVEN NA DE HALLEN


GEBOUW: Waaier
BOUWJAAR: 1995 (collegezalencentplex) en
2008/2009 (renovatie en uitbreiding)
ARCHITECT: Jef van den Putte en Peter Defesche (OD205)
FUNCTIE: collegezalencentplex en restauratieve voorziening
BRUTO VLOEROPPERVLAK: 3.000 m² (renovatie) en 5.000 m² (uitbreiding)

BUILDING: Waaier
BUILT: 1995 (lecture room complex) and
2008/2009 (renovation and extension)
ARCHITECTS: Jef van den Putte and Peter Defesche (OD205)
FUNCTION: lecture room complex and hospitality
GROSS FLOORSPACE: 3,000 m² (renovation) en 5,000 m² (extension)


LIFE AFTER THE HALLEN

WAAIER GEBOUWD OP DE FUNDAMENTEN VAN OUDE COMPLEX

Architectenbureau OD205 en de Universiteit Twente hebben een bijzondere relatie. De eerste schetsen van de campus (begin jaren zestig) en de bouw van de Waaier (bijna vijftig jaar later): ze komen allebei van dezelfde tekentafels. De nieuwe generatie van OD205 bewijst ook zonder de traditionele functiescheiding uit de voeten te kunnen. Met respect voor het verleden.

Het stempel van OD205 is groot. Samuel van Embden, medeoprichter van het Delftse architectenbureau, stond aan de wieg van de Twentse campus. Hij was samen met Wim van Tijen de supervisorarchitect van het universiteitsterrein in wording. Verder ontwierp hij zelf het Hallencomplex, een multifunctioneel gebouw dat goedkoop en snel te bouwen moest zijn. Het werd in 1964 in gebruik genomen. Van Embden was kort daarna eveneens de architect van het gebouw van Chemische Technologie (nu Langezijds).

WAAIER BUILT ON THE FOUNDATIONS OF THE OLD COMPLEX

The University of Twente enjoys a special and longstanding relationship with the firm OD205. In the early 1960s, the architects of OD205 produced the very first sketches for the development of the new campus. Almost fifty years later, the company was responsible for the design of De Waaier. The latest generation of OD205 architects have shown a respect for the past combined with the ability to look beyond the traditional strict separation of functions.

OD205 has had a major influence on the Twente campus. The company, based in Delft, was co-founded by Samuel van Embden who was appointed as one of the two supervising architects responsible for the entire campus, the other being Wim van Tijen. Van Embden himself designed the Hallencomplex ('Halls Complex'), a multifunctional building which had to be erected very quickly and within a tight budget. Following its completion in 1964, Van Embden was asked to


Toen de campus toe was aan een volgend leven, kwam OD205 opnieuw in beeld. Van Embden was inmiddels met pensioen. Peter Defesche kreeg namens het bureau de opdracht om een gebouw te ontwerpen voor de faculteiten Informatica en Toegepaste Onderwijskunde. Niet toevallig waren de nieuwe faculteiten tijdelijk ondergebracht in het Hallencomplex, dat vanwege asbest en gebrekkige isolatie (geluid, energie) slechts een noodoplossing was.

Defesche moest de nieuwbouw letterlijk op de fundamenten van zijn voorganger realiseren. De oorspronkelijke kelderconstructies zouden worden gehandhaafd. Bovengronds viel een groot deel van de Hallen ten prooi aan de slopershamer. Het programma van eisen schreef voor dat er practicumlokalen, onderzoeksruidtes en een bibliotheek voor Informatica en Toegepaste Onderwijskunde moesten komen. Maar ook waren drie werkcollegezalen en vier hoorcollegezalen (ook voor andere faculteiten) met foyer en restauratieve voorzieningen gewenst. In totaal omvatte het plan zo'n 9.000 vierkante meter aan gebouwen.

Defesche ontwierp een gebouw dat later de Zilverling zou gaan heten. 'Een flexibel gebouw dat makkelijk uitbreidbaar moest zijn. De verwachting was dat de toenemende populariteit van Informatica voor een sterk groeiende studentenpopulatie zou zorgen. Dat pakte echter anders uit. Hoe dan ook was het verstandig om er een gebouw neer te zetten dat mee kon groeien met de inhoudelijke veranderingen van het onderwijs.' Naast het Informaticagebouw verrezen de andere gebouwen: de gerenoveerde hal B, een gedeelte van hal A, een nieuw gebouw voor de bibliotheek en het waaiervormige collegezalencentrum. Ze stonden rondom een zogeheten landschapsplein dat door de jaren heen steeds meer gestalte zou moeten krijgen. De afstand tussen de verschillende onderdelen van het universiteitsterrein moest kleiner. Er moest verdichting komen, een verstedelijking met meer samenhang. Concentratie in

design the Chemicals Technology building, which has since become Langezijds.

When the 2002 renovation programme was mooted, OD205 was once again the obvious choice to help in its implementation. Samuel van Embden had long since retired, but the company assigned senior associate Peter Defesche to design a new building for the faculties of Information Science and Applied Education. At the time, these new faculties were housed in the Hallencomplex, but it was realized that this could only be a stopgap solution due to the presence of asbestos and the building's poor noise and energy insulation.

Defesche's task was to erect a new building on the foundations of the old, maintaining the original underground cellar structures. Above ground, most of De Hallen would be demolished. The Programme of Requirements called for laboratories, research areas and a library as an absolute minimum. Ideally, however, there would also be three large lecture rooms and four smaller rooms (which could also be used by other faculties), a foyer and catering facilities. The plan addressed a total floorspace of 9,000 square metres.

Defesche designed the building that would later become known as De Zilverling. As he recalls, "it was to be a flexible building that can be readily extended and expanded. The university foresaw a significant growth in student numbers driven by the increasing interest in computer science. In the event, things turned out rather differently. Nevertheless, it was prudent to create a building which could grow and adapt in line with changing educational practice."

The project continued with the renovation of Hall B, part of Hall A, a new library building and a lecture room complex in the shape of a fan: De Waaier. All were clustered around a 'landscaped square' which would gradually take form over several years. A key aim was

"TALKING, EATING,
STUDYING -
EVERYTHING
HAPPENS HERE"

“
CONGRESSEREN,
ETEN, STUDEREN,
ALLES KAN HIER

Oscar Peters,
universitair docent

”

Centrumgebouw maakt promotie

Als student bezocht Oscar Peters in 1994 regelmatig de toen net geopende collegezalen van de Waaier. Nu komt hij als docent in een uitgebreid collegezalencomplex met veel nieuwe voorzieningen.

'Hier hebben we met z'n allen veel lol om gehad', wijst

The writing on the wall

In 1994, Oscar Peters was a student at Twente and spent much time in the newly-opened lecture rooms of the Waaier. Today, he lectures at the university and is able to make good use of the extended and modernized facilities.


Oscar Peters lachend naar de muurtekening in het restaurant. Jan Merx bracht hier in 1994 over een lengte van 35 meter zijn kunstwerk aan op de muur: 'C'est moi' in kleine lettertjes, 'Waar' en 'Maar' in het groot. 'Hij deed dat met een potlood, hij tekende letter voor letter met de

"We used to have a lot of fun in here," says Oscar pointing to the mural in the restaurant. It was created in 1994 by Jan Merx and covers 35 metres of the wall, with C'est moi in small letters and Waar and Maar in far larger letters. "He sketched it all in pencil, painstakingly drawing each letter by hand. We watched while we ate, making the occasional ribald comment as students do. But we had a lot of respect for his patience and skill."

The Merx mural survived the grand renovation of The Waaier, for which Oscar Peters is grateful. "It forms part of my personal memories. What's more, it gives me an interesting story when I show people around the building."

The recent renovation has reinforced the Waaier's status as the central building of the entire campus. This is where you must come if you want something to eat: the refectory in De Bastille no longer exists. "I remember sitting on the chairs

hand. We hebben ons een jaar lang verbaasd en vermaakt wanneer we een broodje gingen eten. Maar we hadden ook respect voor zijn monnikenwerk. 'De muur van Merx heeft de grote verbouwing van de Waaier overleefd. Oscar Peters is er blij om. 'Het is mijn persoonlijke herinnering. En daarnaast: als ik mensen door het gebouw hier rondleid, heb ik altijd een goed verhaal.'

De Waaier is na de recente uitbreiding meer dan ooit het centrale gebouw van de universiteit geworden. Wie iets wil eten, moet hier zijn. De mensa in de Bastille bestaat niet meer. 'Ik heb nog op die speciaal door Blom ontworpen Bastille-stoeltjes gezeten. De restauratieve voorziening was destijds nog een beetje Spartaans ingericht. Toen de Waaier werd geopend, was dat een enorme sprong vooruit. Het was er veel moderner, met meer licht en ruimte. Na de verbouwing zijn we er verder op vooruitgegaan.'

Hetzelfde geldt voor de collegezalen. Peters herinnert zich nog hoe de nieuwe voorzieningen aan het eind van de vorige eeuw een nieuwe tijd inluiden. 'Zalen met beamers, een pc en een draadloze microfoon. Je kunt het je niet meer voorstellen, maar toen was dat nog heel bijzonder.'

De vier collegezalen hebben in 2008/2009 een volgende modernisering ondergaan. Ze hebben nieuwe stoelen gekregen en dragen de namen van vooraanstaande UT'ers. Peters maakt de zalen nu van de andere kant mee, want sinds 2000 geeft hij als docent colleges bij de faculteit Gedragwetenschappen. 'Interactie in deze zalen blijft lastig door de desk met apparatuur in het midden. Je loopt minder makkelijk de zaal in. Bovendien moet je oppassen dat al je studenten niet achterin de zaal gaan zitten. Ik vang ze meestal al op bij binnenkomst en wijs hen erop dat ze het beste vooraan kunnen zitten. Je moet als docent meer foefjes gebruiken om de aandacht van je toehoorders erbij te houden, bijvoorbeeld door te spelen met licht en geluid.'

Groot winstpunt is dat de belangrijkste activiteiten van de universiteit in de Waaier zijn ondergebracht, vindt Peters. Inclusief de nieuwe promotiezaal, die door iedereen gezien wordt als een duidelijke verbetering. 'Ik ben zelf nog gepromoveerd in de Spiegel. Dat gebeurde in een sfeerloos zaaltje met lelijke groene gordijnen. Dan is de huidige zaal heel wat feestelijker en stijlvoller. Je hebt bovendien de restauratieve voorzieningen onder hetzelfde dak. Ook voor conferenties is dat ideaal. Congresseren, eten, studeren, alles kan hier. De Waaier is echt een centrale ontmoetingsplaats geworden. <

which Blom designed for the Bastille. That refectory was a bit Spartan. De Waaier was a great improvement: far more modern, with much more space and light. And it became even better after the renovation."

The same can be said of the lecture rooms. Oscar recalls how the new facilities added in the late nineties heralded a new era in education. "The rooms suddenly had beamers, a computer and a wireless PA system. It all seems commonplace today, but twenty years ago this was cutting-edge technology!"

The four lecture rooms were modernized in 2008/2009. New seats were installed and each was named after a prominent person of the University of Twente. Oscar Peters now sees the rooms from a different perspective, having been a lecturer with the Faculty of Behavioural Sciences since 2000. "Interaction remains difficult because of the desk and the equipment in the middle of the room. It is not so easy to walk around among the students. I also have to make sure that students don't sit at the very back. I usually collar them as they come in and ask them to sit as near to the front as possible. As a lecturer, you have to use little tricks to maintain attention, which I do by playing with light and sound."

That all the university's most important activities are now clustered in one building - De Waaier - is a great advantage, Oscar believes. The new auditorium for academic ceremonies is widely regarded as a major improvement. "I received my own doctorate in De Spiegel, in a dreary little room with nasty green curtains," he recalls. "The new room is far more elegant and far more appropriate. Another plus point is that the hospitality facilities are under the same roof. This building is also ideal for symposia and meetings. Talking, eating, studying - everything happens here. De Waaier has become a central meeting place." <


plaats van spreiding. Begin 1990 nam de verdichting rondom het plein toe met de bouw van het Kantoren Centrum Technopolis, een ronde toevoeging aan het Informaticagebouw.

De (geplande) toename van het aantal omringende onderwijs- en onderzoeksgebouwen maakte na dik tien jaar het collegezalencentrum alweer te klein. De komst van Carré en Nanolab maakten bovendien uitbreiding van de restauratieve voorzieningen noodzakelijk. Niet alleen voor een kop koffie of lunch, maar ook voor een volwaardige avondmaaltijd. Aan OD205 de opdracht om deze uitbreiding van zijn eigen ontwerp op te pakken.

Een van de wensen van de UT was om een grote flexibele collegezaal te creëren die gebruikt kan worden voor academische plechtigheden, congressen en andere grote evenementen. Defesche en zijn team bedachten samen met de constructeur een manier om twee collegezalen in een handomdraai om te kunnen toveren tot één grote ruimte. Het weghalen van de flexibele, verrijdbare wanden maakt het binnen slechts enkele minuten mogelijk. Daarvoor is wel de dakconstructie ingrijpend veranderd, omdat de betonnen draagwand moest verdwijnen. Een ingenieuze hefboomconstructie vangt nu de krachten op, die via

to bring the various university faculties and departments closer together. In spatial planning terms there must be densification, urbanization and greater cohesion: concentration rather than distribution. In early 1990, the process took another step forwards with the completion of the Technopolis Office Centre, a circular extension to the Information Sciences building.

A decade later, it was clear that the lecture room complex was no longer large enough to keep up with the ongoing growth in the number of education and research buildings nearby. With the addition of Carré and Nanolab, new catering facilities were also required - not just for a quick cup of coffee but for a full hot meal. OD205 was again asked to design the required expansion.

One of the university's wishes was to have a large and flexible auditorium which could be used for conferences, formal occasions and other major events. Defesche and the structural engineers devised a way in which two lecture rooms could be combined to form just such a hall within minutes, based on the use of flexible sliding partitions. This required significant modifications to the roof structure, since


EINSTEIN AAN DE MUUR

Een voormalige collegezaal in de vernieuwde Waaier is een chique promotiezaal geworden. Met grotere zitplaatsen en een extra ruim middenpad voor het cortège, dat niet ver hoeft te lopen vanuit de pedelkamer en de togaruimte. Opvallend is de wandbekleding in de zaal: panelen met een repeterende brailletekst in het Engels. 'Imagination is more important than knowledge for while knowledge defines all we already know and understand; Imagination points to all we might yet discover and create.' Vrij vertaald betekent dit: 'Het echte teken van intelligentie is niet kennis maar verbeelding.' Het is een uitspraak van Albert Einstein.

EINSTEIN ON THE WALL

A former lecture theatre in De Waaier has been transformed into a prestigious auditorium which provides a suitable backdrop for academic ceremonies such as the doctorate award ceremony. Comfortable seating has been installed and the aisles widened to accommodate the procession of dignitaries from the nearby robing room. The panels on the walls are particularly notable. They bear a series of dots, which are the Braille notation of a quotation by Albert Einstein: 'Imagination is more important than knowledge for while knowledge defines all we already know and understand; Imagination points to all we might yet discover and create.'


een stalen hulpconstructie langs de buitenmuren worden afgevoerd naar de kelder. 'Dat vraagstuk heeft de constructeur heel wat hoofdbrekens en rekenwerk gekost', weet architect Peter Defesche. 'Maar het resultaat is geweldig. Met een capaciteit van duizend toeschouwers heeft de universiteit hier opeens de grootste theaterzaal in de wijde omgeving.'

De restauratieve voorzieningen zijn aangepast aan de nieuwe functies van het gebouw, zegt Defesche. 'Eet je in een kantine of in een restaurant? Die vraag hebben we ons gesteld. Er is niet alleen een mensa voor studenten en medewerkers, je hebt ook een foyer nodig voor de zalen waar congressen of andere bijeenkomsten worden georganiseerd. Dat vraagt om een ander concept met andere kleuren en materialen.'

Het resultaat is een zelfbedieningsrestaurant met her en der zitbanken en foyers. Het zijn ontmoetingsplekken geworden waar je staand kunt borrelen of zittend kunt eten en werken achter je laptop. Moderne stoelen en schemerlampen zorgen voor een huiselijke sfeer, die je niet meteen bij een onderwijsgebouw verwacht. 'Studenten hebben vanaf het eerste moment in de gaten gehad dat je hier lekker kunt werken. Je ziet ze nu zitten met hun schoenen uit, laptop aan en een kop soep binnen handbereik. Je hoopt als architect dat een ruimte daartoe uitnodigt. En dat blijkt ook zo te zijn.'

Defesche: 'Het is heel inspirerend om op de fundamenten van de vorige generatie van OD205 verder te gaan. Je verdiept je in de beweegredenen van toen. En combineert die met nieuwe technische inzichten en veranderde inzichten in het onderwijs. Er heeft een omslag in het denken plaatsgevonden. Toen was functioneel precies bepaald aan welke eisen een gebouw moest voldoen. Architectuur is nu veel dynamischer geworden en de ruimtelijke layout flexibeler.' <

there would no longer be a load-bearing concrete wall. Instead, the forces would be transferred via an ingenious system of trusses and buttresses incorporated into the roof structure and outer walls. "This concept proved a major challenge for the structural engineers, who had to produce reams of calculations," recalls Peter Defesche. "But the result is magnificent. The university now has the largest auditorium in the region, with a capacity of one thousand."

The catering facilities had to be in keeping with the new functions of the building. "We had to decide whether people would prefer a canteen or a full-scale restaurant. And we realized that not only must there be somewhere for staff and students to eat, there must also be one or more foyers where people attending conferences and meetings could take light refreshments. All this called for a new concept with different colours and materials."

The result is a self-service restaurant with clusters of seating interspersed with open areas. Staff, students and visitors can mix and mingle over a drink, sit down to lunch or work at their laptops. Modern furniture and table lamps create a homely atmosphere that one might not immediately associate with a university. "Students immediately realized that this was a very comfortable location. They can kick off their shoes, open their laptop and get on with their work with a coffee or a bowl of soup to hand. An architect always hopes that the spaces he creates are inviting. That would seem to be the case here."

"I found it very inspiring to build on the foundations laid by the previous generation of OD205 architects, literally and figuratively," Defesche continues. "You come to understand why they made certain choices and you complement their ideas using new technology and based on new approaches to education. There has been a radical shift in thinking since the 1960s. At that time, a building was designed to perform a certain function and to meet precise requirements. Architecture has since become far more dynamic and the spatial layout more flexible." <

“

ZELFGESMEERDE
BOTERHAMMEN
ZIE JE BIJNA
NIET MEER

Francien Teuiten,
kantinemedewerkster

”

*“LUNCHBOXES
AND HOMEMADE
SANDWICHES
ARE A THING OF
THE PAST”*

Zelfgesmeerde boterham wordt luxe broodje

Ooit stonden studenten en medewerkers in de rij voor een warme maaltijd. Zelfs op zaterdag en zondag. Die tijd is voorbij. Het restaurant in de Waaier (een mensa en kantine ineen) serveert nog steeds dagmaaltijden, maar

Filled rolls and meatball sandwiches

At one time, staff and students would queue up for a hot meal, even at weekends. Those days are long past. The restaurant in the Waaier (a combination of student refectory and staff canteen) still offers a


het accent ligt op de lunch met luxe broodjes en alternatieve snacks. De meegebrachte boterham met kaas wordt schaars.

Francien Teuiten heeft het eetgedrag op de campus zien veranderen sinds ze er in 1974 aan de slag ging als kantinemedewerkster. De mensa heeft merkbaar aan populariteit ingeboet. De verhuizing van de Bastille naar de Waaier, dichtbij de collegezalen en de meeste onderwijsgebouwen, heeft dat niet kunnen voorkomen. ‘Studenten gaan veel meer de stad in om daar een daghap te eten. Of ze halen een kant-en-klaar-maaltijd.’

Daar staat tegenover dat de vraag naar luxe broodjes flink is gestegen. ‘Stokjes’ gezond of broodjes gehakt zijn favoriet. ‘Je kunt merken dat studenten en medewerkers meer te besteden hebben dan vroeger. Ik heb enkele jaren in

‘dish of the day’, but the emphasis is now on lunch service, good quality filled rolls and ‘alternative’ snacks. With such appetizing fare on offer, it is no wonder that few staff or students now bring their own lunchbox.

Francien Teuiten started work as a canteen assistant in 1974, since when she has seen a gradual change in the eating habits on campus. The student refectory is noticeably less popular. Even its relocation from the De Bastille to De Waaier, close to the lecture rooms and most education buildings, failed to halt the trend. “Students are far more likely to go into the city for dinner, or they may buy a supermarket ready meal to heat up in the microwave.”


het Horstcomplex gewerkt. Daar nam bijna iedereen alleen een kopje soep en een glas melk. De boterhammen hadden ze zelf gesmeerd. Dat zie je bijna niet meer. Ook bij de koffie merken we dat. De gevulde koek van toen is een muffin geworden.’

Het restaurant in de Waaier speelt daar op in met een breed assortiment eten en drinken. Veel luxe broodjes, twee soorten soep (‘bijna alle studenten kiezen de goedkopere’) en allerlei soorten snacks. De trend? ‘Kroketten zijn niet langer favoriet. Studenten en medewerkers kiezen vaker voor een alternatieve snack, zoals een Turkse pizza. Er is ook meer te kiezen.’

Francien Teuiten en haar elf collega’s hebben in het restaurant te maken met echte piekmomenten. Op drukke dagen komen zo’n 1.100 betalende bezoekers. Van hen gebruiken er 400 een warme maaltijd, ’s middags of ’s avonds. Een deel van deze groep werkt buiten de campus en komt alleen voor het eten. ‘De meeste gebouwen van de UT hebben niet langer een eigen kantine. De gebruikers van de omliggende gebouwen komen dus hier naar toe. Ik heb geen dagen meer van maximaal 20 bezoekers - zoals vroeger.’ <

On the other hand, lunchtime demand for good quality rolls and sandwiches has soared. The most popular varieties are baguettes with cheese, ham and salad, or that peculiar Dutch delicacy, the meatball sandwich. ‘I’ve noticed that both staff and students are willing to spend more than they used to. I worked in the Horst Complex canteen for several years. Almost everyone would order just a small bowl of soup and a glass of milk. They brought their own sandwiches from home. You rarely see that these days. Even during the coffee break, people will buy a muffin or two rather than just a biscuit.’

The restaurant is meeting consumer demand by offering a very wide range of food and beverage items. Apart from the filled rolls, there is always a choice of two soups (‘almost all students go for the cheaper option’) and various snacks. ‘The traditional deep-fried snacks such as meat croquettes seem to be going out of favour. Increasingly, customers opt for something a little different such as Turkish pizza. There is far greater choice than there used to be.’

Francien Teuiten is one of a team of twelve canteen assistants. On a busy day, they will serve some 1,100 customers, of whom less than half will order a hot meal either at lunchtime or in the evening. Some customers do not work on the campus itself but only come here for lunch. ‘The majority of university buildings no longer have their own canteen. We therefore welcome guests from all the nearby buildings. There are no longer days when I see only twenty customers.’ <


DE CREATIE VAN ONTMOETING


GEBOUW: Ravelijn
BOUWJAAR: 2010
ARCHITECT: Hylke Gjaltema en Marcel Barzilay (MAS Architectuur)
FUNCTIE: kantoren en onderwijsvoorzieningen faculteit Management en Bestuur
BRUTO VLOEROPPERVLAK: 13.500 m²

BUILDING: Ravelijn
BUILT: 2010
ARCHITECT: Hylke Gjaltema and Marcel Barzilay (MAS Architectuur)
FUNCTION: offices and educational facilities for the School of Management and Governance
GROSS FLOORSPACE: 13,500 m²


MEETINGS, ENCOUNTERS AND INTERACTION

IN RAVELIJN KOM JE ALTIJD WEL IEMAND TEGEN

Het moest een flexibel gebouw voor ontmoeting worden. En dat lijkt aardig gelukt met Ravelijn. De scheiding tussen functies is eerder subtiel dan strikt, met veel plekken waar studenten en medewerkers elkaar kunnen tegenkomen.

De nieuwbouw van Ravelijn, direct aan het O & O-plein, was geen vanzelfsprekendheid. Aanvankelijk zou het oude gebouw geschikt worden gemaakt voor de faculteit Management en Bestuur, die na de brand van 2002 tijdelijk was uitgeweken naar het Business & Science Park. Maar met een kolommenstructuur van 2.70 meter en een lage verdiepingshoogte was het lastig om collegezalen en installatietechniek hier een plek te geven. Sloop was noodzakelijk. Daarna bleek dat een (beschermde) vleermuizenkolonie bezit had genomen van het gebouw. Pas na de bouw van twee vleermuizenhotelletjes elders op de campus kon de sloop doorgaan en de nieuwbouw plaatsvinden.

YOU WILL ALWAYS RUN INTO SOMEONE IN RAVELIJN

The idea was to create a flexible building in which people would meet and interact. And this is precisely what Ravelijn has become. The separation of functions is subtle rather than strict, and there are many areas in which staff and students can mix and mingle.

The construction of Ravelijn as part of the Education and Research cluster was never a 'given'. The original plan was to convert the building which stood on the site to accommodate the School of Management and Governance, which had been forced into temporary accommodation in the nearby Business & Science Park by the fire of November 2002. However, the old building had supporting columns every 2.70 metres and very low ceilings. It would have been very difficult to create lecture rooms and incorporate all the necessary installations. Demolition was the only option. But there was another complication: a colony of bats, a protected species, had taken up re-


Architectenbureau MAS, dat eerder betrokken was bij de verbouwing van de Vrijhof, tekende voor Ravelijn. ‘De opdracht was om een generiek en flexibel gebouw te ontwerpen. Het moest passen in het O & O-centrum, temidden van de andere onderwijsgebouwen’, vat architect Hylke Gjaltema van MAS het programma van eisen samen.

De hoogte is maximaal vijf bouwlagen geworden, passend bij de directe omgeving -zoals de opdracht luidde. In het ontwerp is ervoor gekozen om de kantoorruimtes te realiseren in twee uitslaande vleugels (in V-vorm). Tussen deze vleugels, in het hart van het gebouw, bevindt zich het driehoekige atrium met collegezalen en studieruimtes. Je zou bijna kunnen spreken van drie gebouwen in één.

Het atrium moet de gewenste ontmoeting tussen studenten en medewerkers stimuleren. Hier bevinden zich vijf collegezalen, die zijn bekleed met koper: een grote zaal voor 91 personen, drie voor elk 71 personen en één voor 51 personen. Opvallend is dat de vier kleinere zalen een Lagerhuisopstelling kennen. De docent weet zich van drie kanten omringd door studenten. Gjaltema: ‘Zo’n opstelling bevordert de interactie tussen student en docent. Er is ruimte voor discussie.’

Verder is in het atrium een ellipsvormige, goed geïsoleerde zaal gebouwd voor bijzondere activiteiten (zoals een bijeenkomst van postdocs

sidence in the building. Only once two special ‘bat hotels’ had been created elsewhere on the campus could the building be demolished and replaced.

The project was entrusted to MAS Architects, which had previously been involved in the renovation of the Vrijhof. “Our instructions were to design an all-purpose, flexible building which would be appropriate to the Education and Research cluster and complement the other buildings,” recalls architect Hylke Gjaltema.

The setting dictated that Ravelijn should be no more than five storeys in height. It was decided that the office areas would be in the form of two V-shaped wings, between which there would be a triangular atrium housing the various lecture rooms and study facilities. In effect, this was to be three buildings in one. The atrium would foster the desired interaction between staff and students. It would also house five lecture rooms behind a copper-clad frontage: one large room with seating for 91, three with a capacity of 71 each, and one smaller room for up to 51 people. Notably, the four smaller rooms have a ‘theatre in the round’ layout, whereby the lecturer is surrounded by students on three sides. “This also encourages interaction and discussion,” states Gjaltema.

*“STUDENTS ARE MORE
FOCUSED IN THE NEW
LECTURE ROOMS”*

“
STUDENTEN ZIJN
IN DEZE
COLLEGEZALEN
MEER GEFOCUST

Martijn de Groot,
huismeester

”

Je maakt sneller een praatje

Sinds de verhuizing naar Ravelijn krijgt huismeester Martijn de Groot steeds vaker gebak aangeboden. Wanneer hij door het gebouw loopt, langs de koffiecorners van

You see each other far more often

Since the relocation to Ravelijn, building manager Martijn de Groot may well have put on weight. Whenever he walks through the building and past


de afdelingen, wordt hij meestal wel ergens uitgenodigd voor een bak koffie met wat lekkers. ‘Dat is het mooie aan Ravelijn. Het is een open gebouw waar je elkaar snel tegenkomt en een praatje maakt.’

the departments’ coffee corners, someone will invite him to join him for coffee and cakes. “That is the nice thing about Ravelijn. It is a really open building where you see each other far more often and can have a little chat.”

It would seem that the designers have fulfilled their remit. Ravelijn is indeed a lively, vibrant building. “A professor is at the coffee machine, he sees a student walking past and asks how his project is going,” Martijn summarizes the daily course of events. “And because all the office doors are of glass, you see people nodding and waving to each other all the time. There is much more interaction here than in our former building off campus. There, the doors would be closed at nine o’clock and you wouldn’t see anyone again until lunchtime.”

At first, however, the glass doors did prove to have one drawback. Staff, lost in deep contemplation, would forget that they were there and walk into them. “Talk about absent-minded professors!”

De ontwerpers lijken in hun opdracht geslaagd. Ravelijn is een levendig gebouw geworden, 'De docent staat bij de koffieautomaat, ziet een student voorbij lopen en vraagt hoe het met het project gaat', schetst De Groot de dagelijkse gang van zaken. 'Omdat de kantoordeuren van glas zijn, zie je dat collega's elkaar vaker groeten. Er is veel meer interactie dan in ons vorige gebouw (buiten de campus). Daar ging de deur dicht en zag je elkaar alleen in de middagpauze.'

De glazen deur had aanvankelijk wel een nadeel. Sommige (in gedachten verzonken) medewerkers stootten hun hoofd tegen het glas, omdat ze dachten dat er geen deur was. 'Verstrooide professoren', lacht De Groot. Inmiddels is het glas gedeeltelijk afgeplakt.

Symbool voor de ontmoeting in Ravelijn staat de centrale hal in het atrium. Er kunnen maximaal zo'n 700 personen bijeenkomen voor een festiviteit of andere bijzondere gebeurtenissen. Ook in de collegezalen is er meer direct contact, heeft De Groot gemerkt. 'De Lagerhuisopstelling zorgt ervoor dat iedereen er dichter bovenop zit. Studenten voelen zich meer betrokken bij het college. Ze zijn meer gefocust, wakkerder, er wordt minder geknikkebold. Wel merk ik dat docenten erg moeten wennen aan het feit dat ze geen tafel of lessenaar hebben. Sommigen voelen zich naakt als ze zo in het midden van de zaal moeten staan. Ze missen houvast en halen dan toch maar weer een tafel van buiten.'

Ravelijn herbergt de belangrijkste onderwijsvoorzieningen van de faculteit Management en Bestuur. Ook twee studieverenigingen Sirius (Bestuurskunde) en Stress (voor (Technische) Bedrijfskunde) hebben een prominente plek in het Atrium gekregen. 'Zij zijn zichtbaarder en hebben veel meer doorloop dan vroeger. In ons oude gebouw hadden we geen collegezalen en nauwelijks studentenvoorzieningen. Daar kwamen maximaal 75 tot 100 studenten op een dag. Ze gingen naar hun afspraak en vertrokken daarna weer meteen. Hier lopen dagelijks zo'n 500 studenten door het gebouw. Het leeft veel meer.' Lovende woorden dus voor Ravelijn. Alleen de afwerking laat hier en daar wat te wensen over, vindt De Groot. Hij moet wennen aan de natuurstenen vloer. 'Tapijt is warmer.' De glazen platen op de balie zijn niet praktisch. 'Je krijgt snel krassen.' De verflaag op de muren is kwetsbaar. 'Eén keer stoten en er is meteen een beschadiging.' En er is te weinig opslagruimte. 'Ik kan onze spullen nauwelijks kwijt. Hopelijk gaat dat nog verbeteren.' <

jokes Martijn. A frosted strip has now been applied to the doors.

The central hall of the atrium of Ravelijn symbolizes the building's function as a meeting place. It can hold up to seven hundred people and is an ideal venue for large meetings, presentations, ceremonies and other special events. The new lecture rooms also provide more direct contact, Martijn has noticed. "The 'theatre in the round' layout brings everyone closer together. Students feel more involved in the lecture. They are more focused, more alert and less inclined to fidget. On the other hand, some lecturers have yet to become accustomed to not having a desk or lectern. They feel exposed standing in the middle of the room like that. Some have even dragged in a desk from elsewhere."

Ravelijn houses the main educational facilities of the School of Management and Governance. The faculty's two student societies – Sirius and Stress – have been given a prominent place in the atrium. "They are now more visible and seem to attract much more interest than they used to. In the former building there were no lecture rooms and very few student facilities. There would never be more than about 75 or 100 students coming into the building on any one day. They would go straight to their appointment and leave immediately afterwards. Here, there are around five hundred students in the building every day. It has much more life."

Martijn de Groot is clearly impressed by Ravelijn, although he still has one or two minor misgivings regarding the finishing. "I'm not sure about the stone floor tiles," he states. "Carpet would be warmer. And the glass panels on the reception desk are not really practical because they scratch too easily. The paint on the walls is not durable enough: every slight knock leaves a mark. And there is not enough storage space. I have nowhere to put all the maintenance supplies. Hopefully, all these points will be resolved in time." <


en een ontvangst van eerstejaars), studieruimtes rondom de collegezalen, de onderkomens voor de studieverenigingen Stress en Sirius en de ontvangstbalie. Door de glazen wanden met uitzicht op het groen buiten ontstaat een relatie met buiten. Gjaltema: 'De groenwand is als het ware de derde wand van het atrium.'

De ontmoeting in Ravelijn wordt ook binnen het kantoorgedeelte bevorderd. Twee lange gangen verdelen de beide vleugels in drie langgerekte delen. Aan de gevelzijktes bevinden zich de circa 400 kamers van de medewerkers, met een grootte van (meestal) 10 m². De hooglerarenkamers van 12 m², met een overleggedeelte, hebben een extra erker richting de gang. Deze erker reikt niet tot het plafond, zodat de optische lijn van de kantorenrij intact blijft. Bovendien zijn de erkens daardoor makkelijk verplaatsbaar.

De strook in het midden van de twee lange gangen is gereserveerd voor gemeenschappelijke ruimtes, zoals vergaderkamers en overlegplekken en opslag. De deuren van de werkruimtes zijn van glas. Gjaltema: 'Wat we wilden bereiken is dat het een open gebouw zou worden, waar mensen elkaar een paar keer per dag zien of tegenkomen. We wilden voorkomen dat mensen zich de hele dag zouden opsluiten in hun kamer.'

The atrium further includes a large oval auditorium which can be used for special events such as postdoc meetings or the welcome meetings for new students. It has extra sound insulation to avoid disruption to other activities. There are also study areas alongside the lecture rooms, office and meeting facilities for the Stress and Sirius student societies, and a reception desk. The glass walls provide an uninterrupted view of the greenery outside, thus creating a visual relationship with the setting. "The green wall becomes the third wall of the atrium, as it were."

Interaction in Ravelijn is also encouraged in the office areas, where two long corridors divide each of the two wings into three elongated sections. Along the exterior side are some four hundred staff offices, most with a floorspace of approximately 10 m². The professors' workrooms are slightly larger at 12 m² and include an area for discussions with students and colleagues. The rooms have an additional bay window looking out onto the corridor. These windows do not extend to ceiling height, ensuring that the optical line of the offices remains intact. Moreover, the windows can be relocated or replaced with ease.

De buitenkant is van grijs baksteen, aansluitend bij de kleur van omliggende gebouwen als Zilverling, Citadel en Waaier. Dat kan al gauw saai zijn, maar MAS is zich daarvan bewust geweest. De tientallen ramen in de horizontale raamstroken hebben een telkens afwijkende maatvoering gekregen binnen een bepaald stramien om een levendig beeld te bewerkstelligen. Naast de ramen zijn panelen van gekleurd glas aangebracht. 'Er is voortdurend afwisseling tussen transparant en semitransparant. Het is eigenlijk een muziekstuk geworden, een partituur met een wisselende maat', vindt Gjaltema.

In contrast met het grijs van buiten is binnen gekozen voor stevige kleuren. Rood is opvallend aanwezig. De keramische tegels op de vloer zijn groen met een bronzen onderton, in harmonie met het koper van de gevel van het zalenblok. Samen met het gebruik van hout in de kantoorvleugels moet het zorgen voor een warme sfeer. <

The central section of the two long corridors is given over to shared-usage areas, such as meeting rooms and storage facilities. All work-rooms have glass doors. "We wanted to create a very open and transparent building in which people see each other and come together several times a day. We did not want them to spend the entire day closeted in their own little 'den'."

The exterior of Ravelijn is of grey brickwork, in keeping with the neighbouring Zilverling, Citadel and Waaier buildings. Too much grey can create a monotonous appearance, but MAS was aware of this problem and had a solution. The many windows of Ravelijn are of different dimensions on each horizontal line, although remaining within a fixed and orderly template. This creates a more vibrant look and feel. Alongside the windows are panels of coloured glass. "We have alternated transparent and semi-transparent. The effect can be compared to music in which there are frequent changes of tempo and rhythm."

To provide a contrast to the grey of the exterior, the interior has a very bright and vibrant colour scheme, with red particularly prominent. The ceramic floor tiles have a bronze undertone which complements the copper cladding of the lecture room block. In combination with the wood trim of the office wings, the result is a particularly warm atmosphere. <


TROPENDAK


TROPICAL ROOF

CHALET HEEFT DUURZAME OPLOSSING TEGEN OVERVERHITTING

Het is een semipermanent gebouw om de groei van de faculteit Gedragswetenschappen op te vangen. Vroeg of laat zal het dus weer worden afgebroken. Toch is het in 2009 in gebruik genomen Chalet (tegenover de ingang van Cubicus) bijzonder in zijn soort.

Opvallend aan de constructie is het zadeldak met open zijden, dat boven het platte dak is geplaatst. Op deze manier ontstaat er een natuurlijke ventilatie en wordt de directe zoninstraling weerkaatst via de lichte stalen damwandprofielen. Het zogeheten tropendak is ontworpen door Hodes Bouwsystemen in Enschede.

Voor deze oplossing is gekozen, omdat een plat dak relatief hoge temperaturen kan veroorzaken in de 42 kantoorunits. De installatie van de airco's zou meer kosten dan het tropendak. Overigens zit er wel mechanische ventilatie in de kantoorunits. <

SUBSTAINABLE SOLUTION PREVENTS OVERHEATING CHALET

The Chalet, built in 2009, is a temporary building intended to accommodate the ongoing growth of the Faculty of Behavioural Sciences. Eventually, it will be demolished. Even so, the Chalet, which stands opposite the entrance of Cubicus, is a remarkable structure.

Perhaps its most notable feature is the saddle roof with open sides which has been added to the horizontal flat roof. This provides natural ventilation, while direct sunlight is deflected by the light steel profiles. This type of structure is known as a 'tropical roof' and ours was designed by Hodes Bouwsystemen of Enschede. This sustainable solution was implemented because a flat roof would give rise to unpleasantly high temperatures in the 42 office units of the Chalet. Installing air-conditioning throughout the building would be far more expensive than the tropical roof, although a mechanical ventilation system is also in place. <


EEN KNALRODE DOOS MET STILLE VLOEREN

GEBOUW: Nanolab
BOUWJAAR: 2007-2010
ARCHITECT: Ector Hoogstad Architecten
SUPERVISOR: Jan Hoogstad
PROJECTARCHITECT: Rik van der Velden
FUNCTIE: cleanroom voor MESA+, laboratoria, kantoren
en opslag
BRUTO VLOEROPPERVLAK: 5.500 m²

BUILDING: Nanolab
BUILT: 2007-2010
ARCHITECT: Ector Hoogstad Architects
SUPERVISING ARCHITECT: Jan Hoogstad
PROJECT ARCHITECT: Rik van der Velden
FUNCTION: cleanroom for MESA+, laboratories, offices
and storage space
GROSS FLOORSPACE: 5,500 m²

VERSTORINGEN TABOE IN HET HEILIGE DER HEILIGEN VAN NANOLAB: DE CLEANROOM

Met zijn knalrode huid is Nanolab van buiten een opvallende verschijning. Binnen kent het gebouw zijn gelijke al helemaal niet. De laboratoria zijn nergens zo trillingsvrij en schoon als hier, een keiharde voorwaarde voor toponderzoek op wereldniveau. Dat maakt Nanolab met een investering van 40 miljoen euro tot het kostbaarste onderdeel van de campus.

Elke verstoring van buiten kan fataal zijn voor de onderzoekers van het MESA+ Instituut voor Nanotechnologie. Hun laboratoria moeten dus voldoen aan de meest strenge eisen. Dat was de opdracht waarvoor architect Rik van der Velden van Ector Hoogstad Architecten zich gesteld zag: de cleanroom moet extreem schoon en trillingsarm zijn met een absoluut stabiel binnenklimaat. Het maakt het lab anders dan bijvoorbeeld een kantoorgebouw.

Gelukkig zijn de condities van de ondergrond gunstig. Twente heeft een vrij stabiele grondslag van zand; geen bewegende veengrond zoals in het westen van ons land. De fundering mocht dus extreem stijf zijn. Ook de relatief verkeersluwe omgeving en het autovrij maken van de wegen langs het gebouw zijn gunstig voor trillingsvrij laboratoriumonderzoek. Niettemin moesten bijzondere bouwkundige maatregelen genomen worden om de verstoring in de cleanroom tot het absolute minimum te beperken.

Dilatatie is hier het sleutelbegrip. Deze scheiding tussen de constructies heeft het effect van trillingsisolatie. In de praktijk betekent het bijvoorbeeld dat de gang naar de cleanroom apart van de onderzoeksruimte zelf gefundeerd is. Omdat de vloerplaten los van elkaar liggen, is de kans op trillingsoverdracht aanzienlijk afgenomen. Ook de wanden tussen cleanroom en gang zouden het nanotechnologisch onderzoek wreed kunnen verstoren, bijvoorbeeld door de trilling van een dichtslaaende deur. De wanden zijn om die reden buiten de trillingsarme vloeren geplaatst.

De dakconstructie wordt afgedragen via een aparte fundatie. Het plafond van de cleanroom, dat is bevestigd aan het dak, kan niettemin bewegen onder invloed van de weersomstandigheden buiten, denk aan een pak sneeuw op het dak. Eventuele beweging van de

A BRIGHT RED BOX WITH VERY QUIET FLOORS

DISTURBANCES ARE TABOO IN THE INNER SANCTUM OF NANOLAB: THE CLEANROOM

With its bright red exterior, the Nanolab building is striking to say the least. But the interior of the building is equally special, if not more so. No other research facilities in the Netherlands – and few in the world – are as clean and vibration-free, two of the essential conditions for top research. The Nanolab represents an investment of over 40 million euros, making it by far the most expensive component of the campus.

Any tiny disturbance can be disastrous for the researchers of the MESA+ Institute for Nanotechnology. Their laboratories must therefore meet very stringent requirements. Rik van der Velden of Ector Hoogstad Architects faced many challenges: the cleanroom had to be dust-free, vibration-free and have an entirely stable interior climate. Such demands make this building very different to, say, an office block.

Fortunately, the subsoil worked in the architect's favour. Twente stands on a reasonably stable layer of sandy soil and not the more motile peat found in the west of the Netherlands. It was therefore possible to create extremely rigid foundations. The relatively low traffic volume in the area was also a help, as was the planned pedestrianization of all roads adjacent to the building. Nevertheless, certain structural measures had to be put in place to ensure that the cleanroom would not be subject to any outside influences.

The key was to ensure that the various structural elements are not in contact with each other. The corridor leading to the cleanroom, for example, must stand on separate foundations to those of the cleanroom itself so that no vibrations are transmitted through the floor. The walls are another potential source of vibration, when a door is slammed shut for example. For this reason, the walls are sited outside the vibration-free area itself and have flexible expansion joints. Even the roof has its own separate load-bearing structure. The ceiling of the cleanroom is suspended from the roof. In a standard building design, it could move due to external influences such as snow falling onto the roof. Those movements could then be transferred to the walls and disrupt the research. The ceiling is therefore also se-


dakconstructie zou aan de wanden kunnen worden overgedragen en uiteindelijk een verstoring kunnen veroorzaken. Een gruwel voor een toponderzoeker. De aansluiting tussen plafond en wanden is dus ook gedilateerd dankzij een glijdende constructie met schuimrubber. De lift, een beruchte bron van trillingen, is uiteraard zo ver mogelijk van de laboratoria geplaatst. De trap in het kantoorgedeelte van Nanolab hangt aan de dakconstructie. Het helpt allemaal om de stilte in de cleanroom te bewaren. Al zit er ook een zekere symbolische waarde in de opgehangen trap, erkent ontwerper Rik van der Velden. 'Het moet duidelijk zijn dat je hier in het heilige der heiligen komt. Het is de verbeelding van hoe je omgaat met het trillingsvrij houden van de onderzoeksruimtes. Door de trap zo te construeren, voorkom je toch weer extra trillingsvervuiling.'

Eigenlijk is de cleanroom een doos met een eigen dak binnen het gebouw. Een doos die verder ook zoveel mogelijk stofvrij moet zijn.

parated from the walls by foam rubber expansion joints.

The lift, a notorious source of vibration, has of course been sited as far from the laboratories as possible and the staircase in the office section of the building is suspended from the roof structure. All such measures help to preclude vibrations in the cleanroom, but the suspended staircase also has a certain symbolic significance, Rik van der Velden explains. "It should be apparent to everyone that they are about to enter the inner sanctum of the building, the 'holy of holies'. The suspended staircase is a visible reminder of how much trouble has been taken to ensure that the research facilities are entirely vibration-free."

In effect, the cleanroom is a box within a box: it even has its own 'lid'. And that box must be entirely dust-free. Essential equipment such as pumps and condensers are potential sources of dust and particulates, and are therefore installed elsewhere, well away from the cleanroom itself.

Zichtbaar toplaboratorium op 350 palen

Techniek moet je niet wegstoppen maar juist laten zien. Dat vindt ook zakelijk directeur Mariam Luizink van onderzoeksinstituut MESA+, hoofdgebruiker van Nanolab. ‘Het gebouw straalt lef en transparantie uit. Dat past wel bij ons.’

MESA+, het wereldwijd toonaangevende instituut voor nanotechnologie van de UT, had altijd zijn laboratoria in de slagschaduw van het gebouw Hogekamp. In november 1990 werden daar de onderzoeksruimtes officieel geopend door prins Claus. Precies 20 jaar later verrichtte diens zoon, kroonprins Willem-Alexander, de opening van Nanolab.

A world-class laboratory on 350 foundation piles

Technology should not be hidden away but proudly displayed for all to see. So says Mariam Luizink, commercial director of the Nanolab’s main user, the MESA+ research institute. “This building is daring and transparent, which is precisely the image we wish to convey.”

The University of Twente’s MESA+ institute is acknowledged as a world leader in the field of nanotechnology research. Its former laboratories stood in the shadow of the Hogekamp building and were officially opened in November 1990 by the late HRH Prince Claus. Twenty years later, his son

“

WE KUNNEN HIER
LATEN ZIEN WAT
NANOTECHNOLOGIE
BETEKENT

Miriam Luizink,
zakelijk directeur MESA+

”

*“WE LIKE TO
SHOW PEOPLE WHAT
NANOTECHNOLOGY
INVOLVES”*


MESA+ was toe aan een volgende generatie en een nieuwe centrale plek midden in het Onderwijs & Onderzoekscentrum van de campus. Al heeft dat laatste ook nadelen, vertelt Luizink. ‘Op de oude locatie was er meer een parkgevoel. Hier zijn we zichtbaar in het hart van de UT. Er komen veel meer bezoekers en passanten op af. Er is dus ook veel meer geluid en beweging van de directe omgeving. Dat mag ons onderzoek natuurlijk niet bemoeilijken.’

Prince Willem-Alexander presided over the opening of the new Nanolab. MESA+ could then assume a more prominent location in the very heart of the Education and Research cluster. That has both pros and cons, Luizink believes.

“Our former location was tucked away amid the greenery and ‘far from the madding crowd’. Here, we are far more visible and a part of the campus. There are many more visitors and passers-by,


Om trillingsvrij onderzoek mogelijk te maken heeft de vloer van Nanolab een fundament van 350 palen, die 20 meter diep de grond in zijn geslagen. Het gebouw is daaroverheen gebouwd. Apparatuur hangt in de dakconstructie en kan zo nauwelijks trillingen veroorzaken. Zelfs de trappen hangen aan de constructie, zoveel mogelijk los van de vloer.

Tijdens een rondgang door het gebouw wijst Luizink op de luchtbehandelingapparatuur, die zichtbaar in de hoogte hangt. Ook de imposante afvoerbuizen zijn zeer aanwezig. Die industriële uitstraling bevalt haar wel. 'Juist in een technische universiteit moet je techniek zichtbaar maken. Maar klinisch en koud is het gelukkig ook weer niet, dankzij het gebruik van warme kleuren, hout en lampen die in een huiskamer niet zouden misstaan.' MESA+ is met zijn cleanroom de belangrijkste gebruiker van Nanolab. Zo'n 350 onderzoekers van de UT of externe partijen, veelal aio's (onderzoekers in opleiding) op het terrein van nanotechnologie, maken gebruik van de laboratoriumvoorziening. Ze kleden zich om in de kleedkamer, gaan aan de slag in de grote ruimte en kunnen aan het einde van de dag hun werk opbergen in een van de tientallen lockers. 'In de oude situatie waren het allemaal aparte laboratoriumkamertjes. Door die grote open ruimte hebben onderzoekers meer contact met elkaar en worden ze zich meer bewust van hun rol in de omgeving. Omdat alles open is, zijn ze ook beter zichtbaar voor bezoekers. Dat sluit aan bij onze publieksfunctie. We verzorgen steeds meer rondleidingen. We willen en kunnen hier laten zien wat nanotechnologie betekent en ons vakgebied aantrekkelijk maken voor onze (aankomende) studenten.' <


which means more movement and noise. Needless to say, that must never disrupt our research."

To ensure that the laboratories are entirely vibration-free, the Nanolab stands on 350 foundation piles, each driven twenty metres into the ground. All technical equipment is suspended from the roof structure so that vibrations are fully absorbed. Even the interior staircases have little or no contact with the floors.

During our tour of the building, Miriam points out the pipes and ducts of the airconditioning system, clearly visible overhead. She likes the industrial feel this creates. "Technology should be visible, and certainly in a university of technology like ours. There is a risk that so much metal could create a cold and clinical appearance, but that is not the case here thanks to the use of warm colours, wood trim and light fixtures which wouldn't look out of place in your own home."

MESA+ is the main user of the Nanolab building and its state-of-the-art cleanroom but some 350 researchers from the university and various external partners use the laboratory facilities on a regular basis. All must don special clothing in the on-site changing rooms, and at the end of the day they can safely store their work in one of the many lockers. "At the former location, people worked in various individual laboratories. Now that we have this large open area, there is far more interaction between researchers, each of whom is therefore more aware of his or her role. Because everything is so open, we are also more visible to visitors. That is in keeping with our function as the 'face' of nanotechnology research in the Netherlands. We now receive an increasing number of requests for guided tours, and we are happy to oblige. We like to show people exactly what nanotechnology involves. Hopefully, we can also make our discipline more attractive to prospective students." <


Daarom zijn - noodzakelijke - stofbronnen als pompen en koelers buiten de ruimte gelaten.

Schoorstenen

De ruimte boven de laboratoria, zo'n vijf meter hoog, wordt gebruikt voor de distributie van bedrijfsstoffen naar de laboratoria alsook voor de aan- en afvoer van de geklimatiseerde lucht. Deze ruimte is van binnen zichtbaar gemaakt, om te benadrukken dat je in een laboratorium bent. De afvoer gebeurt door drie metershoge schoorsteenpijpen. Eventuele (chemische) afvalstoffen verwaaien snel op relatief grote hoogte en komen daardoor niet terecht in het klimaatstelsel van omliggende gebouwen. Binnen de drie schoorstenen bevinden zich negen verschillende afvoerpijpen. Schadelijke stoffen corroderen immers snel. Ze worden dus niet via de gewone luchtafvoer afgeblazen, maar separaat.

De aanvoer van verse lucht voor Nanolab gebeurt via grote roosters met een oppervlakte van 40 vierkante meter. Zodra de lucht is

Stacks

The space immediately above the laboratories is some five metres high and is used for the transport of the essential resources and the air circulation system. This space is visible, to emphasize that this is a laboratory setting. Gases and used air are extracted via three tall chimney stacks. Any fumes are therefore discharged into the atmosphere at a relatively great height and cannot find their way into the climate control systems of adjacent buildings. Within the three chimneys are nine separate flues. Some substances can corrode metals very quickly and must be discharged separately rather than through the main air extraction system.

Exterior air is drawn in via huge grilles, each with a surface area of forty square metres. The air is then thoroughly 'scrubbed' and treated by the climate control system, part of which is visible from outside. Temperature and humidity are carefully regulated. For safety reasons, all gases and chemicals used in the labs are stored in a separate outbuilding nearby, which also houses the emergency


STOFVRIJ BOUWEN? EERST ALLES REINIGEN

Hoe bouw je een stofvrije cleanroom? De bouwers van Dura Vermeer en Trebbe moesten uitzonderlijke maatregelen nemen om te voorkomen dat de laboratoria een valse start zouden maken door de aanwezigheid van stof. Zo mochten ze geen tweedehands emmers of speciekuipen gebruiken, alleen brandschoon materiaal. Al het materiaal moest vooraf eerst gereinigd worden, ook balken bijvoorbeeld. De bouwvakkers zelf moesten in schone overalls telkens door een sluis naar binnen. Voor het afzagen van een plankje moesten ze eerst naar buiten en dat grondig reinigen, voordat ze het in de cleanroom konden aanbrengen.


DUST-FREE CONSTRUCTION? FIRST, CLEAN EVERYTHING

Builders are known for making a bit of a mess. So how do you build a cleanroom that is indeed clean and dust-free? The specialist contractors of Dura Vermeer and Trebbe had to take special precautions to ensure that the laboratories would not make a 'false start' due to the presence of any dust. All equipment, including the buckets used to mix plaster and cement, had to be brand spanking new and washed at regular intervals. Everything entering the 'danger zone' such as girders and wood, also had to be thoroughly cleaned beforehand. The builders themselves wore clean overalls at all times and entered via an 'airlock'. If they had to saw a length of wood, they would do so outside and ensure that it was completely dust-free before it was allowed into the cleanroom area.


binnengezogen, wordt deze voorbehandeld in het van de buitenkant zichtbare klimaatbeheersingssysteem. Het zorgt voor stabiele omstandigheden (temperatuur en luchtvochtigheid) in de cleanroom, essentieel voor betrouwbaar onderzoek. De opslag van gassen en chemische stoffen gebeurt om veiligheidsredenen in een apart zwart gebouw vlakbij Nanolab en Carré. Daarin bevinden zich ook de noodstroomgenerator en het elektriciteitsinkoopstation met transformatoren, die zo geen bronnen van trilling en magnetische velden vormen voor de laboratoria.

Behalve de beeldbepalende schoorstenen is ook de rode kleur kenmerkend voor Nanolab. 'We wilden dat het gebouw zich zou onderscheiden van Carré', zegt Van der Velden. 'Rood is een opvallend statement. Maar gewoon rood is ook zo gewoon. Daarom hebben we zes kleuren felrood in de platen voor de bekleding van het gebouw laten aanbrengen. Van veraf lijkt het één kleur, maar van dichtbij zie je de verscheidenheid. Het is geen standaard industriedoos geworden. De breedte varieert, de naden van de platen verspringen, de bekleding is gelaagd aangebracht. We hebben geprobeerd er een spannend gebouw van te maken, dat door de zwarte plint een mooi ensemble vormt met Carré.' <

generator and the grid substation, so that the transformers pose no risk of vibration or electromagnetic fields.

The exterior of the Nanolab is finished in striking shades of red. "We wanted the building to stand out, to be distinctive from its neighbour Carré," explains Van der Velden. "Red makes a very bold statement. But there is red, and there is red. We opted to use six slightly different shades of vivid red for the building's cladding. From a distance, they blend to become an even colour. Close by, you can see the subtle differences in the palette: this is no standard industrial 'box'. The elements are also of varying widths and their joints are staggered. We tried to make this an exciting building, but one which would complement Carré due to the similarity between the black plinths." <


HET GEBOUW VAN DE GROTE GETALLEN

Nanolab is eigenlijk met geen ander gebouw op de campus te vergelijken. De investering (40 miljoen euro) is ongekend voor UT-begrippen. Het grootste deel van de bouwsom ging op aan installatie, terwijl dat normaal gesproken geldt voor het bouwkundige gedeelte. De trillingsarme zone, die aan de allerhoogste standaarden voor trillingen moet voldoen, staat op 350 fundatiepalen die twintig meter in de bodem zijn geschroefd. Dat is drie keer zoveel als normaal. De stand van de palen moest exact worden bepaald door de ontwerper en het akoestisch adviesbureau Peutz. De betonnen platen zijn tot 80 centimeter dik en liggen een paar centimeter los van elkaar. Mede daardoor heeft de cleanroom een van de stilste vloeren van Europa.

BIG NUMBERS

The Nanolab is unlike any other building on the campus in several ways. It represents an investment of forty million euros, an amount which is unprecedented in the history of the university. The main cost was that of plant and installations. In most projects, it is the building itself which costs the most. The vibration-free zone, which had to meet the very highest international standards, stands on 350 separate foundation piles driven twenty metres into the subsoil. This is three times the number which would be used in a standard building of comparable size. The position of those piles had to be calculated precisely by the structural engineers and the acoustical engineering consultancy Peutz. The concrete sheets which stand on the piles are up to eighty centimetres thick. There is a gap of a few centimetres between the sheets to prevent vibrations being transmitted horizontally. Thanks to these and other structural measures, the cleanroom has one of the 'quietest' floors in Europe, and indeed the world.


DUURZAAM, DIEP EN DOORDACHT


GEBOUW: Carré (inclusief Hal B)
BOUWJAAR: 2008-2010
PROJECTARCHITECT: Jan Hoogstad
ARCHITECT: Jeroen Huisinga
PROJECTLEIDER: Fleur Doelman
FUNCTIE: kantoor, onderwijsruimtes en laboratoria
BRUTO VLOEROPPERVLAK: 36.000 m² totaal, waarvan: 33.500 m² nieuwbouw gebouw Carré en 2.500 m² renovatie Hal B (centrale entree voor Carré, Nanolab, Waaier en Zilverling)

BUILDING: Carré (incorporating Hall B)
BUILT: 2008-2010
SUPERVISING ARCHITECT: Jan Hoogstad
ARCHITECT: Jeroen Huisinga
PROJECT MANAGER: Fleur Doelman
FUNCTION: offices, lecture rooms and laboratories
GROSS FLOORSPACE: 36,000 m² of which 33,500 m² newbuild (Carré) and 2,500 m² renovation of Hall B (central entrance hall, Nanolab, Waaier and Zilverling)


SUSTAINABLE AND WELL PLANNED

CARRÉ IS EEN WITTE SPIN IN HET WEB VAN GEBOUWEN

Carré is niet alleen het diepste gebouw op de campus, met een beukmaat van liefst 21,6 meter, het is ook een zeer duurzaam gebouw, dankzij de klimaatramen en de CO² filterende tegels aan de buitenkant.

Carré is de spin in het web van het O & O-centrum. Met tentakels in de vorm van loopbruggen naar alle omliggende gebouwen: Waaier, Zilverling, Zuid Horst, West Horst, Hal B (de entree) en natuurlijk buurman Nanolab. Vandaar dus de carrévorm, legt projectleider Fleur Doelman van Ector Hoogstad uit. 'Door rond te lopen kun je eigenlijk alle kanten op.'

Oorspronkelijk zou Ector Hoogstad één gebouw ontwerpen voor kantoren en laboratoria. Uit kostenoverweging (en verkleining van het programma) is daarvan afgezien en zijn Carré en Nanolab afzonderlijke gebouwen geworden. Wie vanuit de lucht op de footprint neerkijkt, ziet nog steeds de overeenkomsten tussen beide gebouwen in vorm en stijl. Een straatje voor fietsers en voetgangers - onder

CARRÉ: THE SPIDER IN THE WEB OF CAMPUS BUILDINGS

Carré has the widest frontage of all campus buildings: 21.6 metres. It is also an extremely 'green' building, thanks to the special windows and tiles which filter carbon dioxide.

Carré is the 'spider in the web' of the Education and Research cluster. The web itself is formed by the footbridges which connect Carré to its neighbours: Waaier, Zilverling, Zuid Horst, West Horst, Hall B and Nanolab. As project manager Fleur Doelman of Ector Hoogstad points out, "Once you arrive in Carré, you can walk to any of the other buildings without going outdoors."

Originally, Ector Hoogstad intended to build a single, large building housing all the offices and laboratories. For reasons of cost and because the original requirements were revised, it was decided that there should be two separate buildings: Carré and the Nanolab. Seen from the air, the two buildings have certain similarities in footprint, form and style. They are separated by a path which runs beneath two


twee loopbruggen door - scheidt Carré van Nanolab. Niet zomaar een straatje overigens. Het is de nieuwe versie van de grens tussen de oude marken Drienermarke en Tweekelermarke. De weg is georiënteerd op de Horsttoren.

Carré telt vijf bouwlagen, waarvan de bovenste verdieping duidelijk afwijkend is. Daar bevinden zich geen kantoren of laboratoria, maar de gebouwgebonden installaties, ringleidingen en opslagruimtes. Het (bescheiden) gebruik van de kleur rood op de bovenste verdieping legt een relatie met Nanolab.

Met zijn witte keramische tegels draagt Carré de handtekening van Jan Hoogstad, jarenlang supervisorarchitect van de campus. Hoogstad gebruikte het materiaal vaker in zijn ontwerpen, in combinatie met zwart. Ook hier bij de UT komt die tegenstelling zwart-wit terug dankzij de donkere kozijnen van Carré. De witte tegels zijn zowel praktisch als milieuvriendelijk. Ze laten zich makkelijk vervangen, wassen zichzelf schoon en filteren het CO² uit de omgeving.

Duurzaamheid is ook terug te vinden in klimaatramen, bestaande uit een HR-dubbelglas buitenruit en een enkelglas binnenruit. In de tussenliggende spouw is de zonwering aangebracht. In de zomer wordt via de spouw de warmte van de zonnestraling afgevoerd. 's Winters wordt de spouw door de ruimtelucht opgewarmd. De binnenruit krijgt dan dezelfde temperatuur als de binnenruimte, waardoor geen koudeval kan optreden. Voordeel is dat warme of koude lucht niet de kans krijgt door te dringen in de rest van het gebouw. De klimaatinstallaties hoeven dus minder hard te werken om de temperatuur aangenaam te houden.

Opvallend aan Carré is de uitzonderlijke diepte van 21,6 meter.

of the footbridges. But this is not just any path: it marks the historic boundary between the hamlets of Drienermarke and Tweekelermarke, and is aligned with the Horsttoren tower block.

Carré has five storeys, the upper floor being clearly different from the others. Here there are no offices or laboratories, but the building's various technical installations and some storage areas. The (restrained) use of the colour red establishes a visual relationship with the nearby Nanolab.

The white ceramic tiles of Carré form the 'signature' of Jan Hoogstad, who for many years was supervising architect for the entire campus redevelopment programme. Hoogstad used such tiles in many of his designs, often offset by black. The dark window frames of Carré are a case in point. The tiles are both practical and environmentally friendly. They can be replaced easily, require little or no cleaning, and actually filter carbon dioxide from the atmosphere.

Sustainability is also a feature of the special windows. They are triple glazed, with a double pane on the exterior side and a single pane on the interior. The sunblinds are installed in the cavity between the two layers, from which excess heat is drawn off during the summer months. In winter, warm air is channelled into the cavity, whereupon the inner window is at the same temperature as the room itself preventing any 'cold spots'. Exterior air, whether warm or cold, can never penetrate the building itself, which means that the climate control system does not have to work too hard to maintain a comfortable temperature.

Another notable feature of Carré is the width of its frontage: 21.6 metres. "This is due to the laboratories, which take up almost half

“
CARRÉ IS GEEN
DOORSNEE
GEBOUW MET
VLOERBEDEKKING
EN VERLAAGDE
PLAFONDS

Thijs Bolhuis,
leerstooltechnicus

”

“CARRÉ IS NOT JUST
AN AVERAGE OFFICE
BLOCK WITH A SYSTEM
CEILING AND SOME
RANDOM FLOOR
COVERINGS”

Precisiewetenschap op de dansvloer

Leerstooltechnicus Thijs Bolhuis wist het al binnen een week na de verhuizing. Hij wil niet meer weg uit Carré. Het gebouw is veel mooier, de onderzoeksfaciliteiten beter en de atmosfeer aangenamer dan op zijn oude werkplek.

Toen het Hallencomplex op deze plek werd gesloopt, kwam een stevige fundatievloer tevoorschijn. Metingen toonden aan dat de betonnen vloer relatief trillingsongevoelig was. Zeer geschikt dus voor onderzoek op nanoschaal. Zo kreeg de kelder van Hal D een nieuwe functie.


Bolhuis: ‘Ik begreep dat hier vroeger veel feesten werden gehouden. Er is op deze vloer heel wat afgedanst.’ Nu ligt het lab van Bolhuis half verzonken in de grond. De bovenkant komt net genoeg boven het maaiveld uit om daglicht binnen te laten. Aan de buitenkant bevindt zich een vijver, met een waterspiegel op borsthoogte - vanuit de kelder gerekend. Op het dak van de onderzoeksruimte is een kunstwerk van Jan van der Ploeg aangebracht. Bolhuis is over de onderzoeksfaciliteiten zeer te spreken. ‘We hebben nu de beschikking over drie categorieën labruimte. Op onze afdeling hier in Carré hebben we - vlakbij onze kantoren - labs die geen trillingsarme omgeving nodig hebben. In de kelder doen we onderzoek dat meer trillingsgevoelig is, bijvoorbeeld met supergeleidende magneten. In Nanolab, het gebouw hiernaast, hebben we ruimtes die zo goed als trillingsvrij zijn.’

Exact science on the dance floor

Within a week of moving into Carré, department technician Thijs Bolhuis knew that he would never want to leave! The building is far more attractive than his former workplace, the research facilities far better and the general atmosphere much more pleasant.

The demolition of the Hallen complex revealed a strong foundation floor. Measurements confirmed the concrete was relatively insensitive to vibrations.

It would therefore form the ideal basis – literally – for research on the nano scale. The cellar of Hall D was therefore given a new use. ‘I’ve heard that there used to be many parties held here. This floor has seen a lot of dancing.’

The new laboratory is half-sunken, only the upper part protruding above ground level to allow daylight to enter. Outside is a small lake, with a ‘water mirror’ at chest height (for anyone inside looking out). On the roof of this ‘bunker’ is an artwork by Jan van der Ploeg.

Thijs is enthusiastic about the research facilities. ‘We now have three categories of lab space. Next to our offices here in Carré, we have labs for work which does not require a vibration-free environment. In the bunker, we can do the research which does, such as

De leerstoelen waaraan Bolhuis verbonden is (TST en Nano-elektronica), waren betrokken bij de bouw van hun gedeelte van Nanolab. De onderzoekers kozen voor één grote vloer in plaats van verschillende kleinere vloeren die gedilateerd (gescheiden) zijn. ‘Er is nu één ruimte waarvan verschillende onderzoeksgroepen gezamenlijk gebruik maken. Je hebt elkaar toch nodig. Het nadeel van zo’n grote vloer is dat je met meer mensen eerder trillingen veroorzaakt. Het voordeel is dat trillingen nauwelijks worden doorgegeven door de omvang van de vloer.’

Heliumrecovery

Al met al zijn de faciliteiten in zowel Nanolab als Carré een stuk beter dan op de oude plek in gebouw de Hogekamp. ‘We gaan als onderzoekers steeds kleiner kijken. Je investeert miljoenen in apparaten, dan wil je die ook optimaal kunnen benutten. Ik denk dat we hier nu over voorzieningen beschikken die je nergens anders in Nederland ziet.’

Helium, een essentiële grondstof voor het koelen van de magneten, wordt in Carré gerecycled. Het gas wordt opgevangen en afgevoerd naar een heliumrecoverystelsel op de bovenste verdieping van het gebouw. De daar weer vloeibaar gemaakte stof kan door de onderzoekers hergebruikt worden voor volgend onderzoek. Jammer is wel dat de systemen in de labs (de zuilen met netwerk, elektriciteit, water en gas) minder flexibel zijn dan gedacht, vindt Bolhuis. ‘Als we de ruimte anders willen indelen, moet het systeem omgebouwd worden. Een dure grap.’ Voor de wetenschappers zelf is het in ieder geval aangenaamer werken, vindt Bolhuis. ‘De luchtkwaliteit is stukken vooruitgegaan. In de Hogekamp was de lucht te droog. Je kreeg er snel last van je neus en luchtwegen. Hier kennen we dat probleem niet. Verder is ook het licht prettiger, niet te fel en goed werkbaar. Daar is over nagedacht. Het is niet zo luguber als in het trappenhuis van onze oude werkplek. Carré is geen doorsnee kantoorgebouw met vloerbedekking en verlaagde plafonds. Er liggen strakke vloeren in verschillende kleuren en de techniek met alle afvoersystemen is zichtbaar. Dat laatste vind ik mooi. Het past bij wat we hier doen.’ <

our work on super-conducting magnets. And in the Nanolab, the building next door, we have an area which is almost entirely vibration-free.”

The departments for which Thijs works (TST and Nano-electronics) were closely involved in the planning and construction of their part of the Nanolab. Researchers opted for one large area rather than a number of separate smaller areas. “The result is a large laboratory which can be used by various research groups simultaneously. That promotes interaction. The disadvantage is that a large number of people walking will create vibrations. On the other hand, those vibrations are not transmitted through the floor.”

Helium recovery

The facilities in both the Nanolab and Carré are a marked improvement on the former location in Hogekamp. “Our research is focusing on ever smaller levels of scale. If you invest millions in lab equipment, you want to be able to make the best possible use of it. I would say that our facilities are unparalleled in the Netherlands.”

Helium, an essential resource for cooling the magnets, is recycled in Carré. The gas is captured and transported to a helium recovery system on the top floor of the building where it is liquefied under pressure and transported back to the labs via pipes.

Unfortunately, Thijs Bolhuis thinks that the flexible system elements in the labs (which house the network connections, cables and pipes) are rather less flexible than claimed. “If we wish to change the layout, the entire system will have to be modified. That is likely to be expensive.” Nevertheless, he believes that the researchers now have a far more pleasant working environment. “The air quality is far better. In Hogekamp, the air was always too dry which would quickly cause a tickly throat. We don’t have that problem here. The light is better here too – not too bright but at a good working level. The architects obviously put some thought into that. Nowhere is as gloomy as the stairwell of our former building. Carré is not just an average office block with a system ceiling and some random floor coverings. The floors are neat, well laid out and in appealing colours. The technology of the various extraction systems is visible: I like that. The ‘industrial look’ is in keeping with what we do here.” <


‘Dat heeft te maken met de aanwezigheid van laboratoria, die bijna de helft van de totale oppervlakte in beslag nemen. Laboratoria moeten diep en hoog zijn’, zegt Doelman. De beukmaat is verdeeld in drie stramienen van 7,2 meter. De twee binnenste stramienen zijn bedoeld voor de labs. In de buitenste ring bevinden zich hoofdzakelijk kantoren en de hoofdgang.

De bouwlagen zijn hoog: 4,2 tot 4,6 meter. Wie rondloopt door het

of the interior floorspace,” Fleur explains. “Laboratories have to be high and wide.” The total breadth of the building is divided into three sections, each of 7.2 metres. Two sections house the laboratories, while the third is largely given over to offices and the entrance hall. There is also a considerable distance between the floors of the building: each storey is between 4.2 and 4.6 metres in height. However, this is not immediately apparent since the partition walls are only


KUNST OP DAK VAN LABORATORIUM

De aanwezigheid van laboratoria in Carré stelt soms hoge eisen aan de vloer. Carré heeft trillingsarme laboratoria in de op één na hoogste categorie 3. Dat komt omdat ze gedeeltelijk zijn gebouwd op de oorspronkelijke funderingsvloer van de voormalige Hal D van het grotendeels gesloopte Hallencomplex. De verzonken bunker heeft daarmee zware betonnen vloeren van 75 centimeter dik, die een goede werkplek blijken voor nauwkeurig praktisch onderzoek. De buitenwereld krijgt er weinig van mee, maar wordt wel dagelijks geconfronteerd met de andere kant van het laboratorium. Op het dak van de bunker is namelijk een kunstwerk van Jan van der Ploeg aangebracht. De schildering van de Amsterdamse kunstenaar bestaat uit zeven cirkelbogen in contrasterende kleuren. Het wekt de suggestie dat de naastgelegen waterpartij zich voortzet op het dak.

ROOFTOP ART

The nature of the work conducted in the laboratories imposed special requirements in terms of the floors. Carré has some laboratories that are rated Category 3 for their vibration resistance, the second highest possible rating. This is because they were built on the original foundation floor of Hall D, part of the complex which was largely demolished to make way for Carré. As a result, the 'bunker' has a solid concrete floor of 75 centimetres thick and is an ideal location for practical research which demands extreme accuracy. While most people will remain entirely unaware of what is happening 'below stairs', they cannot help but notice the artwork on the roof of the bunker. It is by the Amsterdam-based artist Jan van der Ploeg and incorporates seven large roundels in contrasting colours, creating a visual connection with the nearby water feature.

gebouw, ziet dat niet meteen. De scheidingswanden hebben een hoogte van 2,8 meter. Daarboven bevinden zich drukschotten. Door deze wandelen worden de gebouwgebonden installaties en gasleidingen naar de laboratoria gevoerd. Je zou het bijna een extra bouwlaag binnen een bouwlaag kunnen noemen. 'Bij eventueel veranderend gebruik van het gebouw in de toekomst kun je vrij gemakkelijk wanden verplaatsen en een andere indeling maken. De techniek boven het plafond heeft daar geen last van. Carré is dus, ondanks de aanwezigheid van de vele laboratoria, een flexibel gebouw.'

Het enorme vloeroppervlak (ruim 33.000 vierkante meter) zorgt voor lange gangen, met een lengte tot 120 meter. Een extra uitdaging voor slim gebruik van kleuren. Doelman: 'Als je voor de vloer één kleur zou gebruiken, krijg je als gebruiker al snel last van tunnelvisie. Onze kleurspecialist heeft gekozen voor strepen dwars op de looprichting. Ze hebben een kleur die door de gang heen langzaam verandert. Verder is rekening gehouden met de ligging van de gangen. De zuidzijde heeft koelere kleuren gekregen, de noordzijde juist warmere kleuren.' <


2.8 metres high. The area above the system ceilings houses the various installations and the cables and pipes which serve the laboratories. There is a 'floor within a floor', as it were. "If the building is to change usage in future, it will be relatively easy to shift the partition walls and create an entirely new floorplan. Doing so will not affect the technical areas above the ceiling at all. In other words, despite its many state-of-the-art laboratories, Carré is an extremely flexible building."

With such an enormous floorspace – over 33,000 square metres – the corridors are inevitably long. In fact, each is 120 metres in length. This presented an additional challenge in terms of the 'smart' use of colour. "If the floors were one even colour throughout, users would soon develop tunnel vision. Our colour consultant opted to incorporate diagonal stripes, the colour of which changes very gradually as you progress along the corridor. The location of the corridors was also a consideration: there are cooler colours on the south side and warmer colours on the north side." <


DE AFSCHEIDSGROET VAN HOOFDARCHITECT HOOGSTAD

Jan Hoogstad, meer dan tien jaar lang de hoofdarchitect van de campus, vertelt hoe en waarom gebouw Carré de logische afsluiting vormt van een periode van herstructureren en bouwen op het universiteitsterrein.

‘De carrévorm van het gebouw bood de meeste kans op inspirerende toevallige ontmoetingen. Die uitkomst vind ik van belang omdat het hier om een onderzoeksgebouw gaat en de frequentie waarmee deze ontmoetingen plaatsvindt en invloed kan hebben op de onderzoeksresultaten. De onderzoeksruimten zijn gegroepeerd rondom een patio die zelf geen gebruiksfunctie heeft maar alleen dient om het regenwater te verzamelen van de daken van de omliggende gebouwen. Met dit water krijgt een beekje dat de campus doorsnijdt een extra impuls. De oppervlakte van dit waterbassin vult nagenoeg de helft van de patio. De andere helft is door de beeldend kunstenaar Jan van de Ploeg voorzien van een enorme vloerschildering van gestileerde golven. Samen vormen zij een oriëntatiepunt in het hart van het complex. In het gebouw hebben de vloeren van de vier hoeken contrasterende kleurenssembles als ondersteuning voor de oriëntatie (ontwerp Arja Hoogstad). Volgens de filosoof Peter Sloterdijk is het weten waar je bent minstens zo belangrijk als het weten wie je bent. Desoriëntatie maakt mensen onzeker.’

‘Met de realisatie van het gebouw Carré heb ik ook mijn functie van hoofdarchitect aan de Universiteit Twente beëindigd. Mijn opdracht was toe te zien op de aansluiting aan en de bescherming van het architectonische gedachtegoed van Van Tijen en Van Emden. Zij zijn met het ontwerp van de campus de late vertegenwoordigers van het optimistische wereldbeeld waarin gebouwd werd aan een open samenleving. Samen met geloofsgenoten als Dick van Mourik, Herman Haan en de ‘heiden’ Piet Blom hebben zij een aantal prachtige solitaire gebouwen ontworpen. Open gebouwen in een open groene ruimte. De theorie was dat dit de natuur zou sparen. Bij mijn aantreden als hoofdarchitect was de eerste vraag of ik de filosofie van Van Tijen en Van Emden zou moeten omarmen.

De ervaring had geleerd dat een gebouw neerzetten in een open

THE CROWNING GLORY OF SUPERVISING ARCHITECT HOOGSTAD

Jan Hoogstad, who for over ten years was supervising architect for all work on the Twente Campus, explains why the Carré building forms the logical culmination of his redevelopment programme.

The square form of Carré not only gave the building its name, but offered great opportunities to create inspiring and unexpected encounters. I find that very important, since this is a research building and the frequency of those encounters will have a positive impact on the research results. The various research labs are grouped around a patio which does not itself have any user function. Rather, its main purpose is to collect rainwater from the roofs of the surrounding buildings. This clean, filtered water then forms a brook which runs through the campus and provides an additional visual impulse. The water butt takes up roughly half of the patio. The other half is in the form of a large floor painting by artist Jan van de Ploeg, representing stylized waves. Together, they form an orientation point in the heart of the complex. Inside, the floors of the four quadrants of the building have contrasting colour schemes, designed by Arja Hoogstad, again to assist in orientation. According to the philosopher Peter Sloterdijk, knowing where you are is just as important as knowing who you are: disorientation creates a feeling of insecurity.

The completion of Carré also marked the end of my tenure as supervising architect. My remit was to respect and preserve the concept of the original architects, Van Tijen and Van Emden. They were representatives of a design school which strove to create an open society. Alongside others of the same mind, such as Van Mourik, Herman Haan and the ‘heathen’ Piet Blom, they designed a number of marvellous individual buildings: open buildings in an open green setting. The theory was that this approach would respect and conserve nature. When I was appointed supervising architect, the first question was whether I should embrace the same philosophy or seek a new direction.

By then, experience had shown that placing a building in an open green area is not particularly environmentally friendly. Over the


groene ruimte helemaal niet zo milieuvriendelijk is. De rupsbanden van de bulldozers en draglines, kalk- en puinresten, kabelgoten en rioleringspijpen, asfaltpaden en parkeervoorzieningen hebben tot in lengte van jaren tot in de diepe ondergrond de bodem verziekt. Bovendien was het heersende optimistische maar ook naïeve wereldbeeld van het bouwen aan een open samenleving misschien niet helemaal verdwenen, maar toch op zijn minst aangevuld met het groeiende besef dat de behoefte aan geborgenheid de bakermat is van de architectuur.

Samen met het College van Bestuur werd naar een antwoord gezocht op de vraag hoe aan de bouwbehoefte van zo'n 125.000 m² moest worden vormgegeven. Wij stelden ons de vraag of wij moesten doorgaan met het in de open groene ruimte neerzetten van solitaire gebouwen. Dankzij een intensieve discussie en het UTego-spel (een kruising tussen Monopolie en Stratego) werd gekozen voor twee kernen op de campus: een Woon- en Leefcentrum rondom de boulevard en een Onderwijs- en Onderzoekcentrum. Ontwerp van nieuwe en herontwerp van bestaande gebouwen zouden zover mogelijk door de nog bestaande bureaus gebeuren. Het Horstcomplex ging naar Van Mourik Vermeulen, het auditorium Waaier naar OD205 en de Boerderij (Faculty Club) naar Abel Blom. Het Onderwijs- en Onderzoekgebouw mocht uiteindelijk door mij worden ontworpen. Zo is enerzijds verdichting ontstaan, anderzijds is de nog aanwezige waardevolle open groene ruimte gespaard gebleven.' <

course of the years, the subsoil is seriously affected by the bulldozer tracks, draglines, rubble, cabling channels and drainage pipes, asphalted paths, parking places, and so on. And while the optimistic though rather naive ideal of creating an open society had not entirely disappeared, it was now accompanied by a growing realization that safety and security are the essence of architecture.

Together with the university's Executive Board, I set about determining how the requirement for 125,000 m² of useable floorspace could best be met. We had to decide whether to continue with the concept of individual buildings scattered hither and thither across the campus. We ran a user consultation process in the form of the 'UTego' game (a cross between Monopoly and Stratego), the results of which prompted the decision to create two main clusters on the campus: a 'social cluster' alongside the boulevard, and a 'work cluster' in the form of an Education and Research Centre. The design of new buildings and the redesign of the existing ones would, wherever possible, be undertaken by architects who were already familiar with the campus and its component parts. Van Mourik Vermeulen was assigned the Horst Complex, the De Waaier and its auditorium went to OD205, while the Boerderij (Faculty Club) project was given to Abel Blom, son of the original architect Piet Blom. I was asked to design the Education and Research building. The overall result would represent a densification of the campus, while preserving the valuable open green areas." <

HIGHTECH OP OUDE FUNDAMENTEN

GEBOUW: Zilverling
BOUWJAAR: 1995
RENOVATIE: 2011
ARCHITECT: OD205 Architectuur/Peter Defesche
FUNCTIE: hoofdgebouw van de faculteit Elektrotechnik,
Wiskunde en Informatica

BUILDING: Zilverling
BUILT: 1995
RENOVATED: 2011
ARCHITECT: OD205 Architectuur/Peter Defesche
FUNCTION: main building of the Faculty of Electrical
Engineering, Mathematics and Computer Science

SmartXP TV

GEAVANCEERDE KOELING EN SMARTXP-LAB IN ZILVERLING

Op de fundamenten van Hal A van het voormalige Hallencomplex is in 1995 het gebouw Zilverling opgetrokken. Juist in de oude kelder uit de jaren zestig wordt de nieuwste technologie gebruikt voor een betere en duurzame klimaatvoorziening.

De luchtbehandelingsinstallatie van Zilverling functioneerde op zich goed, maar bleek niet in staat om het kantoorgebouw de hele dag van koeling te voorzien. Met units van PCM (Phase Change Material) in de kelder lukt dat wel. 's Nachts stollen deze pakketten door de afkoeling met buitenlucht, waarna ze in staat zijn om die koude lang vast te houden en geleidelijk af te staan aan de warme lucht in het gebouw. De koelcapaciteit van de luchtbehandelingsinstallatie gaat dankzij deze energiebesparende techniek met sprongen vooruit.

Ook nieuw in Zilverling is het SmartXp-lab (Smart Experience) voor de opleiding Creative Technology. Het is een experimenteeromgeving waar nieuwe ict-toepassingen worden onderzocht bij gebruikers. Technische wetenschappers werken in het laboratorium samen met onder anderen gedragswetenschappers, biomedici, ethici en bedrijfskundigen.

Met de aanleg van het O & O-plein en de komst van nieuwe 'buren' als Ravelijn en Carré lag een renovatie van Zilverling voor de hand. De gevel heeft na een grote opknappbeurt een frisser uiterlijk. Binnen is de vloerbedekking vervangen door linoleum en zijn nieuwe pantry's ingericht. Door middel van loopbruggen is Zilverling verbonden met de omliggende gebouwen. Het maakt een lange overdekte wandeling mogelijk vanaf Citadel naar het honderden meters verderop gelegen Horstcomplex. <


HIGH-TECH ON OLD FOUNDATIONS

ZILVERLING: ADVANCED CLIMATE CONTROL AND THE SMARTXP LAB

Zilverling was built in 1995 on the existing foundations of Hall A (part of the former Hallen complex). The original cellars now house state-of-the-art technology providing efficient and environmentally responsible climate control.

The air-conditioning system originally installed in Zilverling worked as expected but was not quite up to the task of ensuring a pleasant working environment throughout the day, especially in the summer months. The addition of 'Phase Change Material' units in the cellar has brought about a marked improvement. A phase change material (PCM) is a substance with a high 'heat of fusion', capable of storing and releasing large amounts of thermal energy as it changes from its solid to liquid state or vice versa. The material solidifies as the outside temperature falls at night. The units then remain cold throughout the day and are able to absorb the heat from the warm air extracted from the building. This energy-efficient technology has greatly increased the capacity of the existing air-conditioning system.

Another very high-tech feature of Zilverling is the 'SmartXp' (Smart Experience) lab, the focal point of the Creative Technology programme. This is an experimental environment in which new IT applications are tested by (and on) potential users. A truly multidisciplinary approach sees technologists working alongside behavioural scientists, ethicists, management experts and specialists in biomedicine. The recent renovation of Zilverling was prompted by the creation of the O & O-plein (Education & Research square) and the arrival of new neighbours such as Ravelijn and Carré. The exterior has undergone a complete 'facelift'. Inside, the rather tired floor coverings have been replaced by new linoleum. Several kitchen and coffee areas have been created. Zilverling is linked to the various neighbouring buildings by a network of covered footbridges. It is now possible to walk the several hundred metres from the Citadel to the Horst Complex without having to brave the Dutch weather! <


EEN REUZENKOELKAST

BOUWWERK: Koudecirkel
BOUWJAAR: 2006
ONTWERP: Royal Haskoning, Deerns Raadgevende Ingenieurs en adviesbureau Wiecherink
FUNCTIE: koelsysteem en sprinklerbuffer voor gebouwen
OPSLAGCAPACITEIT: 10.000 m³ water
PIEKVERMOGEN: circa 11.000 kW (koelkast: 0,6 kW)

PROJECT: Cold Circle
BUILT: 2006
DESIGN: Royal Haskoning, Deerns Raadgevende Ingenieurs and Wiecherink Consultants
FUNCTION: cooling system and sprinkler reservoir
STORAGE CAPACITY: 10,000 m³
PEAK OUTPUT: approx. 11,000 kW (refrigeration: 0.6 kW)

A MAMMOTH REFRIGERATOR

KOUDECIRKEL ENERGIEZUINIG ALTERNATIEF VOOR KOUDEOPSLAG IN BODEM

De koudecirkel is meer dan een gewone ronde vijver tussen het Horstcomplex en Nanolab/Carré. De waterbuffer dient als een soort koelkast voor de gebouwen op de campus en voorziet bovendien de sprinklerinstallaties van water.

Conventionele koelinstallaties zijn slechts enkele uren op een dag nodig, maar kosten wel het hele jaar door geld. Om die reden maken steeds meer kantoorgebouwen gebruik van energiezuinige warmte- of koudeopslag op zo'n 60 meter diepte. De Twentse zandbodem staat door zijn geringe doorlaatvermogen zo'n systeem niet toe. Om toch een duurzame klimaatvoorziening te realiseren is een alternatief plan bedacht: een tien meter diep waterreservoir met een doorsnee van 30 meter.

De koudecirkel is een unieke voorziening. 's Nachts wordt het water in de grote vijver gekoeld: in de zomer met koelinstallaties, in de winter door de buitenlucht. Het koude water (gemiddeld 11 graden) zit in het onderste deel van de buffer, om via ringleidingen de UT-gebouwen te voorzien van koeling. Het (opgewarmde) water dat terugkomt

THE 'COLD CIRCLE': AN ENERGY-EFFICIENT ALTERNATIVE TO UNDERGROUND HEAT EXCHANGERS

There is a pond between the Horstcomplex and Nanolab/Carré which, at first sight, appears to be a straightforward ornamental water feature such as can be found in practically every park up and down the country. In fact, it is the heart of an ingenious climate control system for all the campus buildings and is also the reservoir which supplies the fire sprinklers.

Conventional cooling systems are generally needed for only a few hours a day during the summer months, but they cost money to run and maintain throughout the year. An increasing number of buildings have therefore adopted an alternative in the form of energy-efficient geothermal heat sinks deep underground, often at a depth of some sixty metres. The geology of Twente does not permit this solution to be used on the campus, which stands on sandy subsoil above impermeable rock. Nevertheless, a sustainable climate control system has been implemented. Based on the principle of a 'deep lake water cooling' system, it relies on a water reservoir ten metres deep and thirty metres across: the 'Cold Circle'.


met een temperatuur van zo'n 18 graden, bevindt zich in de bovenste helft van de koudcirkel. Warm water drijft op koud water. Mede dankzij een slimme regeling van de af- en toevoer van koud en warm water via een zogeheten diffusor vermengen de twee waterlagen niet met elkaar. 's Nacht, als water uit het warme deel afkoelt en onderin het reservoir wordt geïnjecteerd, stijgt de grens tussen de twee waterlagen. Het koude deel wordt dus groter. Overdag, als koud water wordt onttrokken voor het koelen van de gebouwen, zakt de grens.

Het systeem levert 3,7% energiebesparing op ten opzichte van conventioneel koelen. De investering van vijf miljoen euro is dan ook relatief snel terugverdiend: binnen tweeënhalf jaar, mits het water ook wordt gebruikt voor de sprinkelinstallaties van de UT-gebouwen. Dat laatste is inderdaad het geval. Bijkomend voordeel is dat de koudcirkel in relatief korte tijd veel water voor de sprinkler kan leveren. Om te voorkomen dat de koelmachines energie verkwisten door te vaak aan te slaan of juist zo zuinig te werk gaan dat er te weinig koud water in de buffer zit, hangt in het bassin om de 30 centimeter een thermometer. Het systeem rekent uit hoeveel koud water nodig is voor de volgende dag, mede op basis van de weersvoorspelling.

The water in the pond is cooled during the night, naturally in winter and mechanically in summer using electricity charged at off-peak rates. Cold water with an average temperature of 11 degrees C is drawn from the lower part of the sink and circulated through the various university buildings. It draws off the excess heat within the buildings to ensure a comfortable interior climate. The return flow, now at approximately 18 degrees, is discharged into the upper half of the sink. Warm water is lower in density and will therefore 'float' on the cooler layer below. The flows through the diffuser are precisely controlled to ensure that the two layers do not mix. At night, the warm water cools and is injected into the lower half of the reservoir, whereupon the dividing line between the layers rises and the cold layer becomes greater in volume. During the day, when cold water is drawn off to cool the buildings, the dividing line falls.

The 'deep lake water cooling' concept uses 3.7 % less energy than a conventional climate control system. The investment of five million euros can therefore be recouped relatively quickly: within two-and-a-half-years provided the water is also used for the sprinkler installations in the university buildings, as indeed is the case.

Omdat de koelvijver een open bak is waar vogels en vissen hun gang gaan, kan biologische vervuiling met algen en bacteriën optreden. Dat is slecht voor de warmtewisselaars, die erg gevoelig zijn voor vervuiling. Daarom is waterzuivering noodzakelijk. Een helofietenfilter (inclusief rietplantjes) gaat ongewenste algengroei tegen. Vanwege alle economische voordelen werd een subsidieaanvraag afgewezen. Het systeem zou er zonder financiële steun toch wel komen, oordeelde Senter Novem (het agentschap van het Ministerie van Economische Zaken). En dat was ook zo. <

An additional advantage is that a large volume of water can be discharged through the sprinklers very quickly if necessary. To ensure that the mechanical refrigeration plant does not waste energy by switching on too frequently, or is so frugal that there is not enough cold water in the buffer, a thermometer is suspended in the reservoir at a depth of 30 centimetres. The system calculates the precise volume of cold water which will be needed the following day, partly based on the weather forecast.

Because the pond is open, it can attract flora and fauna: a local ecosystem will develop. This brings the risk of contamination with bacteria and algae which could damage the sensitive heat exchangers. Some water purification is therefore required and a sustainable 'helophyte' system based on a natural reed bed has been included to counter algae growth. Given its many economic advantages, this project was deemed ineligible for any government subsidy. The authorities decided that it should be funded entirely by the university, and indeed it was. <

PLEIN VAN RUST EN BEWEGING


OBJECT: O & O-plein
BOUWJAAR: 2009/2010
ARCHITECT: Lodewijk Baljon Landschapsarchitecten
FUNCTIE: ontmoetingsplaats en verbindend element tussen gebouwen

PROJECT: O&O-plein
BUILT: 2009/2010
ARCHITECT: Lodewijk Baljon Landscape Architects
FUNCTION: meeting place and connective element


A TRANQUIL SPOT

HART VAN HET O & O-CENTRUM MOET
EVEN STEVIG ALS AANTREKKELIJK ZIJN

Het O & O-plein is de verbindende schakel tussen de gebouwen voor Onderwijs en Onderzoek. Het kloppende hart van het O & O-centrum, waar je droog op de plek van bestemming kunt komen. Maar ook een plek die uitnodigt om op een bankje te werken of te kletsen.

Hoe zorg je ervoor dat een plein zowel functioneel als aantrekkelijk is ingericht? En hoe vind je aansluiting bij de omliggende bebouwing? Voor ontwerper Robert van der Horst van Lodewijk Baljon Landschapsarchitecten stond vast dat de gemiddeld 2.500 bezoekers per dag behoefte hebben aan richting in deze grote openbare ruimte. Het idee voor een soort overkapping, die omliggende gebouwen met elkaar verbindt, was snel geboren. 'Studenten en medewerkers worden geleid naar de entree van het gebouw waar ze moeten zijn. Bovendien komen ze zo droog van A naar B.' De overkapping is vooral een architectonisch element. De ontwerper heeft zich laten inspireren door de technische wetenschappen. 'In de langwerpige vorm valt een uit elkaar getrokken neutron te herkennen.'

Het plein van de ontmoeting moet enerzijds rust uitstralen en tegelij-

*THE HEART OF THE EDUCATION AND
RESEARCH CLUSTER MUST BE BOTH
ROBUST AND ATTRACTIVE*

The 'O&O-plein' (Education and Research Square) forms the link between the various buildings in which the university's key work is performed. It is the beating heart of the Education and Research cluster, providing a covered thoroughfare between the various laboratories and lecture rooms. It is also an inviting spot to relax, talk to friends and colleagues, or catch up with some work.

How can an area such as this be made as functional and attractive as possible? How can it be designed so as to complement the surrounding buildings? These were the challenges facing Robert van der Horst of Lodewijk Baljon Landscape Architects. He knew that an average of 2,500 visitors would pass through this courtyard every day, all of whom would expect a measure of guidance. The idea of covering over the square to create a physical connection between the neighbouring buildings seemed obvious. "Staff and students are guided to the entrance of the building they need, and they can move from A to B without getting wet if it is raining." The roof is an architectural element with a symbolic relevance, the designer having


kertijd stevig en degelijk zijn met het oog op het intensieve gebruik. Putten zijn er nauwelijks, om dat rustgevende beeld niet te verstoren. Er is gekozen voor een alternatieve waterafvoer: waterdoorlatend 'tapijt' in de vorm van een stabilizer. Deze halfverharding, bestaande uit fijn split van gebroken natuursteen, is voor het eerst op deze schaal in Nederland toegepast. Taxushagen schermen in de hoeken van het plein de fietsparkeerplaatsen af, zodat fietsen niet de ingangen van de gebouwen blokkeren. Hoewel veel studenten zich daar niet altijd iets van aantrekken, denkt Van der Horst dat het plein door handhaving toch zo rijwielarm mogelijk kan blijven. 'Dat geeft rust aan het plein.'

Opvallende elementen zijn de rode, halfronde banken her en der op het terrein. In het midden van de banken bevindt zich de rugleuning in de vorm van een haaienvin, die verschillende vormen van gebruik mogelijk moet maken. Het ontwerp komt van de tekentafel van Baljon. Van der Horst: 'Aan de zijkant van de bank zit je in een loungehouding. De rugleuning in het midden maakt het mogelijk om op die plek met je laptop te werken. Door de gebogen vorm kun je ook met een aantal mensen samen overleggen of gezellig kletsen.'

De banken hebben dankzij een gelcoat de afwerking van een polyesterschip, zodat ze tegen een stootje kunnen. Hun gewicht is dermate groot dat ze niet verankerd hoeven te worden in de grond. Voordeel daarvan is dat de banken bij evenementen met behulp van een heftruck snel verplaatst kunnen worden.

Verder staan op het plein nieuwe stalen, geperforeerde banken. Ze bevatten verlichting. De overige verlichtingselementen zijn verwerkt in de staanders van de overkapping. Extra lichtmasten zijn dan ook niet nodig.

Het plein wordt omsloten door veelal nieuwe gebouwen, die een natuurlijke wand vormen. Alleen aan de kant van Citadel ontbreekt zo'n wand, vonden de landschapsarchitecten. 'Het plein dreigt daar weg te lopen, er is geen echt eindpunt. Daarom hebben we ervoor gekozen om hier een lange groene grens aan te leggen in de vorm van een bomenrij, hagen en een 50 meter lang kanaal. Het is de vierde wand van het O & O-plein.' <

drawn inspiration from technology itself. "If you look carefully, you will recognize the form of a neutron... as in linear extended neutron diffusion," Robert explains.

As a meeting place, the square must offer peace and quiet, while also being robust enough for intensive use. There are few visible drains, since these would disrupt the continuity of the floor and the sense of calm. An alternative method of drainage has been adopted in the form of a permeable 'carpet' of fine stone chippings. This is the first time that this concept has been used on such a large scale in the Netherlands.

Bicycle racks, concealed by box hedges, have been provided in the four corners of the square to ensure that the entrances to the buildings remain clear. Although some students will inevitably have other ideas, Robert van der Horst believes that strict enforcement of the 'no parking' rule will keep the number of bicycles on the square to a minimum. "This too will add to the feeling of tranquillity," he says. A number of large red semicircular benches are dotted about the square. In the centre of each is a backrest in the shape of a shark's fin. The benches, designed by Baljon, are 'multifunctional'. "At each end, you can stretch out and relax. In the middle, the backrest enables you to work comfortably with a laptop. And the curved shape makes it easier for a group of people to work together or just chat." The benches have been finished in a special polyester coating which makes them particularly robust. Moreover, they are so heavy that there is no need to anchor them to the ground. If the square is to be used for a special event, the benches can be removed temporarily using a forklift or crane. Elsewhere on the square are perforated steel benches which have built-in lighting. All other lighting fixtures are incorporated into the roof supports so standalone lampposts are not required.

The square is almost entirely surrounded by new buildings which form a natural wall. Only on the Citadel side does it remain more open. "Visually, this created a risk that the square would just peter out into nothing: there was no real end point. We therefore decided to create a long green border of trees, hedges and a fifty-metre-long canal. This has become the new fourth wall of the square." <

De entree van het universiteitsterrein door de jaren heen. Op de campus nieuwe stijl is het portiersgebouwtje verdwenen, evenals het viaduct vlakbij.

*How the campus entrance has changed over the years.
The gatehouse will be removed in the new situation,
as has the nearby flyover.*

DE CAMPUS NA 2011


KENNISPARK ZOEKT VERBINDING MET MAATSCHAPPIJ

De campus nieuwe stijl is niet langer een in zichzelf gekeerde academische gemeenschap op een lommerrijk landgoed ver weg van de bewoonde wereld. De Universiteit Twente wil met een totale herinrichting van haar terrein juist het tegenovergestelde duidelijk maken: ze staat midden in de maatschappij. Dat moet dus ook de bezoeker van de campus meteen ervaren.

De UT levert niet alleen studenten en promovendi af, ze werkt ook volop samen met overheden en bedrijfsleven. Die partners zitten bij voorkeur dichtbij op het Kennispark Netwerkstad Twente, dat naast de campus het Business & Science Park aan de andere kant van de Hengelosestraat omvat. Het viaduct in deze straat vormde altijd een psychologische scheiding tussen de universiteit en het bedrijfsleven aan de overkant. Met de sloop ervan verdwijnt die barrière.

Om dezelfde reden sneuvelt ook het entreegebouw in de schaduw van het viaduct, Charlie. 'Iedereen vindt het een lelijk gebouw, het wordt gezien als een hinderlijk obstakel. De portiersloge is een achterhaald idee. Hij past niet in het hart van een kennispark', zegt vastgoeddirecteur Marien Florijn.

Het gebouw Langezijds (het vroegere CT-gebouw) moet binnen deze visie een natuurlijke overgang vormen naar de bedrijvige omgeving. De ligging pal aan de Hengelosestraat geeft het een etalagefunctie, vandaar de nieuwe naam: de Gallery. Hier vestigen zich hoogwaardige technologische bedrijven die een relatie hebben met UT-onderzoek. 'Multinationals met een productiefaciliteit of laboratorium', denkt Florijn. 'Of spin-offs die fysiek dichtbij de UT willen zitten. Ze komen weer terug bij de moederschoot, zij het in een andere hoedanigheid. Je zou kunnen zeggen dat ze een LAT-relatie hebben met de universiteit.'

De HogeKamp (het uit 1967 stammende EL/TN-gebouw) krijgt een vergelijkbare functie nu de bewoners zijn verhuisd naar Nanolab en Carré. Er komen na de verbouwing (ontwerp door architecten-bureau IAA) gastruimtes voor langer verblijf. Er is hieraan een toenemende behoefte door de komst van veel buitenlandse onderzoekers. De fusie met ITC (het instituut voor

THE CAMPUS IN 2011 AND BEYOND

KNOWLEDGE PARK REACHES OUT TO SOCIETY

The campus 'new style' is no longer an inward-looking academic community which confines itself to a bucolic country estate far from the civilized world. Through the total transformation of its campus, the University of Twente wishes to demonstrate that the very opposite holds true: it stands at the very centre of society. This is something that every visitor must experience as soon as he sets foot on the campus.

The university is not only an institute of education which produces talented graduates and PhDs. It also works closely alongside partner organizations in both the public and private sectors. Many of those partners are close at hand in the Business & Science Park on the other side of Hengelosestraat. Together, the campus and the business park form one large 'Knowledge Park'. The flyover on Hengelosestraat has long formed a psychological barrier between the university on the one side and the private sector organizations on the other. The demolition of the flyover will remove this barrier once and for all.

Similarly, the gatehouse at the entrance to the campus ('Checkpoint Charlie') is scheduled for demolition. "Everyone finds it an ugly building and an obstacle. A porter's lodge is such an old-fashioned concept anyway. It has no place in the centre of a 'Knowledge Park,'" states Marien Fontein, Director of Real Estate.

Within the new vision, Langezijds (formerly the CT building) will form a natural transition between the university and the business area. Its location on Hengelosestraat makes it an ideal showcase, hence its new name: the Gallery. It will provide accommodation for high tech companies whose activities have a clear relationship with the university's research. "Perhaps multinationals with a production facility or R&D laboratory, or spin-offs which wish to remain physically close to the university," suggests Florijn. "They can stay close to their roots, even though the nature of the relationship has now changed." HogeKamp (the EL/TN building which dates from 1967) is also to be given a new function now that its occupants have moved to the Nanolab and Carré. Following renovation (to a design by IAA archi-


*Langezijds, het vroegere gebouw voor Chemische Technologie uit 1970, wordt de Gallery.
Langezijds, the former Chemicals Technology building dating from 1970 has become The Gallery.*


*De Hogekamp, het EL/TN-gebouw uit 1967, krijgt een nieuwe functie.
De Hogekamp, dating from 1967, has also been given a new function.*

geo-informatica en aardobservatie) heeft die behoefte versterkt. Conferentiecentrum en hotel Drienerburght is daarmee feitelijk overbodig geworden en wordt gesloopt.

'De Hogekamp is hier indertijd neergezet zonder een echt programma van eisen. De gebruiker was nog niet bekend, er moest dus een flexibele bouwkundige structuur komen. Uiteindelijk heeft het 40 jaar lang fantastisch gefunctioneerd en kunnen we het nu prima hergebruiken. Een schoolvoorbeeld van een 'adaptable' building, aanpasbaar bouwen. Net zoals we dat hebben toegepast bij de nieuwbouw van Nanolab en Carré. En het is het tegenovergestelde van de functionele bouw die je bijvoorbeeld ziet bij de Drienerburght uit de jaren tachtig', vindt Florijn.

De oude cleanroom van MESA+, die als het ware tegen de Hogekamp is aangeplakt, is na twintig jaar minder versleten dan gedacht. Er komt dan ook nieuw leven in. Het gebouw wordt na revisie een High Tech Factory met onderzoeks- en productie-units voor externe partijen. Ook dat past bij het voornemen van de universiteit om de banden met de buitenwereld verder aan te halen.

De auto

De auto krijgt op de nieuwe campus een bescheiden rol. Heel anders dan de eerste ontwerpers Van Embden en Van Tijen voor ogen stond. Zij tekenden in de jaren zestig een vierbaansweg haaks op de Hengelosestraat, een verkeersader dwars door het oude landgoed. Er kwam echter al snel twijfel. Zo'n drukke weg zou conflicteren met een gezonde interactie tussen de drie kernen wonen, studeren en recreëren. Een studentencentrum zou niet van de grond komen. Dus werd het plan afgeblazen, zeer tegen de zin van Van Embden (die de rest van zijn leven niet meer met medearchitect Van Tijen wilde samenwerken).

Hoofdarchitect Jan Hoogstad wilde de auto zo ver mogelijk terugdringen in zijn masterplan. Er zou een rondweg komen rondom de campus die de automobilist moest leiden naar parkeerterrein buiten het centrumgebied. De Drienerlolaan zou in die visie verdwijnen. Zover is het niet gekomen. De nieuwe campus is autoluw met een beperkt aantal parkeerterreinen. Het plein midden in het Onderwijs- en Onderzoekscentrum is autovrij, net als de winkelstraat door het Woon- en Leefcentrum. De Zul (tussen Hallenweg en Boerderijweg) verdwijnt als autoverbinding. De Drienerlolaan blijft als verkeersader

tects), it will provide accommodation for the growing number of international researchers working at the university. The merger with ITC has increased the demand for such facilities. Drienerburght will then become 'surplus to requirements' and will be demolished.

"Hogekamp was originally built with no real Programme of Requirements to work from. At the time, no one knew who would use the building or how, and so the structural design had to be particularly flexible. In the event, it has fulfilled its function admirably for forty years and can now be put to a different use. It is a textbook example of an 'adaptable' building. We have applied precisely the same concept in the new Nanolab and Carré buildings. Adaptability is the polar opposite of the functional approach applied in Drienerburght, which dates from the 1980s."

The former MESA+ cleanroom, which was 'tacked on' to the side of Hogekamp, remains in better condition than had been expected after twenty years. It too is to be given a new use. After some modifications, it is to become a High Tech Factory with research and production facilities for external users. Again, this is in keeping with the university's desire to strengthen its ties with the outside world.

The car

The car will not be prominent on the new campus, marking a radical departure from the original design concept devised by Van Embden and Van Tijen. Their plan included a four-lane carriageway running perpendicular to Hengelosestraat and acting as a traffic artery through the entire estate. This idea was soon called into question: a busy road would hinder healthy interaction between the three 'clusters' of housing, education and social activity. It would be impossible for the student centre to develop in the manner intended. As a result, the plan was abandoned – much to the chagrin of Van Embden (who declined to work together with Van Tijen ever again.)

In his master plan, lead architect Jan Hoogstad tried to push the car even further into the background. His concept was for a road around the perimeter of the campus, bringing motorists to parking facilities outside the central area. In this vision, the Drienerlolaan would cease to exist. In the event, a compromise was reached. The new campus is not fully pedestrianized but has a low traffic volume and limited parking. The square which forms the courtyard of the Education and Research Centre is, however, fully pedestrianized, as


*Het voormalige laboratoriumcomplex van MESA+ wordt de High Tech Factory.
The former MESA+ laboratory complex becomes the High Tech Factory.*


*De entree van de ingang uit de beginjaren van de UT is onherkenbaar op de campus nieuwe stijl.
The original entrance, now unrecognizable in the new-style campus.*

bestaan. Hij is een cruciale toegangsweg, pal naast de toekomstige uitbreiding van het O & O-centrum. Het totale aantal parkeerplaatsen is beperkt. Zo komen er meer mensen per fiets of openbaar vervoer naar de campus. Die verplaatsen zich niet in een afgesloten voertuig van het ene naar het andere centrum, maar doen dat lopend of fietsend. En dat komt de zo noodzakelijke leefbaarheid van de campus ten goede. <


Peter Vermeulen

DE VIER ARCHITECTEN VAN DE CAMPUS

Vier architecten zijn de afgelopen vijftig jaar beeldbepalend geweest voor de campus. In de eerste plaats zijn dat de grondleggers: Wim van Tijen en Sam van Embden. Ze worden begin jaren zestig aangetrokken om het experiment in het bos vorm te geven. Ruim drie decennia later zijn veel gebouwen toe aan een grondige renovatie en daarmee is ook een nieuwe visie op de campus noodzakelijk. Jan Hoogstad wordt eind jaren negentig benoemd tot hoofdarchitect. Hij maakt niet alleen een masterplan voor de campus, maar is ook betrokken bij de (her)ontwerpen van het Teehuis (het ICT-centrum), Carré en Nanolab. Vanwege zijn leeftijd wordt Hoogstad eind 2009 opgevolgd door Peter Vermeulen (foto boven) van architecten van Mourik. De man achter de verbouwing van het Horstcomplex is de nieuwe hoofdarchitect die de campus naar de volgende fase moet leiden.

is the shopping street which runs through the 'social' centre. The Zul (the road between Hallenweg and Boerderijweg) is no longer used by traffic. Drienerlolaan will continue to act as a main through route: it is an essential access road, running alongside the planned expansion of the Education and Research Centre. The total number of parking places will remain limited, hopefully encouraging people to travel to the campus by bicycle or on public transport. Similarly, they will move between the two centres on foot or on two wheels. The absence of motor vehicles will greatly enhance the 'liveability' of the campus. <

THE FOUR ARCHITECTS OF THE CAMPUS

Over the past fifty years, four architects have played a prominent part in determining the form and appearance of the Twente campus. First of course, there were Wim van Tijen and Sam van Embden, who can be regarded as its founding fathers. In the early 1960s, they were retained to design the 'experiment in the woods'. But time does not stand still. After over three decades' service, many buildings were clearly in need of major renovation. A new vision was required. In the late 1990s, Jan Hoogstad was therefore appointed supervising architect. He not only produced the master plan for the campus as a whole but was closely involved in the (re-) design of the ICT Centre (Teehuis), Carré and Nanolab. In late 2009, by which time he was nearing his eightieth birthday, Hoogstad retired and handed the reins to Peter Vermeulen, a senior associate with Van Mourik Architects. Vermeulen was already a familiar figure in Twente, having been responsible for the redesign of the Horst Complex. He now became the supervising architect who would usher the campus into the next phase.


*Het O & O-centrum van de campus in 2003 (boven) en 2011.
The O & O-centre (Education and Research Square) in 2003 (above) and 2011.*


Dit boek is verschenen in het kader van de afronding van het Vastgoedplan 2003 en het 50-jarig bestaan van de Universiteit Twente in 2011.

This book is published to mark the completion of the Real Estate Plan 2003 and the 50th anniversary of the University of Twente, 1961-2011.

Concept en teksten Marco Krijnsen

Concept/text

Engelse vertaling Taalcentrum- VU (Vrije Universiteit Amsterdam)

Translation

Eindredactie Hans Janssen

Editing

Fotografie Agnes Booijink

Photography

Overig beeldmateriaal Martin Bosker, Eric Brinkhorst, Violette Cornelius, Your Captain luchtfotografie

Other images

Studenten Net Twente, Universiteit Twente

(historisch archief, Strategie & Communicatie, Vastgoedgroep Drienerlo)

Vormgeving Paul Scheurink grafisch ontwerp

Design

Drukwerk Hellendoorn Druckerei und Verlag

Printing

Oplage 6.000 exemplaren/copies

Edition

ISBN 978 94 90891 04 6

Enschede, april 2011

DE CAMPUS VAN DE UNIVERSITEIT TWENTE IS BEZIG AAN EEN NIEUW LEVEN. WAT IN DE JAREN ZESTIG BEGON ALS EXPERIMENT IN HET BOS, IS NA EEN INGRIJPENDE HERINRICHTING VIJFTIG JAAR LATER UITGEGROEID TOT EEN SUBSTANTIEEL ONDERDEEL VAN HET KENNISPARK NETWERKSTAD TWENTE. DE CAMPUS MAAKT NU MEER DAN OOI DEEL UIT VAN DE OMGEVING. ZONDER DE BASISGEDACHTE GEWELD AAN TE DOEN: STUDEREN, WONEN EN RECREËREN OP EEN GROEN UNIVERSITEITSTERREIN. LEREN EN LEVEN OP ÉÉN PLEK. DIT BOEK VERTELT - IN WOORD EN BEELD - HET VERHAAL ACHTER DE NIEUWE CAMPUS.

THE UNIVERSITY OF TWENTE CAMPUS IS ENTERING A NEW ERA. HAVING STARTED LIFE AS 'AN EXPERIMENT IN THE WOODS' IN THE EARLY 1960S, IT HAS RECENTLY UNDERGONE A COMPLETE METAMORPHOSIS TO BECOME A KEY COMPONENT OF THE TWENTE NETWORK CITY KNOWLEDGE PARK. MORE THAN EVER BEFORE, THE CAMPUS IS NOW AN INTRINSIC PART OF THE DISTRICT AND THE REGION, OUTWARD LOOKING AND IN TOUCH WITH SOCIETY. AND YET THE ORIGINAL CONCEPT REMAINS INTACT: THE TWENTE CAMPUS IS HOME TO AN ACADEMIC COMMUNITY WHOSE MEMBERS LIVE, STUDY, PERFORM IMPORTANT RESEARCH AND INTERACT WITH EACH OTHER IN THIS UNIQUE RURAL SETTING. THIS BOOK TELLS THE STORY OF THE NEW CAMPUS IN WORDS AND PICTURES.


UNIVERSITY OF TWENTE.