

De contemporaine betekenis van een universitaire bibliotheek aan de
Coolsingel in Rotterdam

Een onderzoek naar de relatie tussen stad, gebouw en gebruiker als
onderbouwing voor ontwerpbeslissingen

Bastiaan Luijk
1558048
basluijk@me.com

Msc3 Interiors, Buildings and Cities: *The University Library as a Public Retreat* fall 2011
Irene Cieraad Research Seminar AR3Ai 132
14 oktober 2011, rev. 5 januari 2012

Inleiding

Wat is de betekenis van een universitaire bibliotheek van de EUR/ErasmusMC in het Centrum van Rotterdam? Deze vraag is niet eenduidig te beantwoorden en hangt af van de perceptie van de persoon aan wie de vraag gesteld wordt. Het is een van de taken van een architect: het kunnen inbeelden en begrijpen van de behoeften en wensen van verschillende gebruikersgroepen; uiteindelijk worden gebouwen ontworpen en gebouwd voor mensen in een context. De context is in deze bedoeld in de breedste betekenis van het woord: zowel de fysieke of stedelijke context waarin het gebouw en dus de gebruikers zich begeven, als de historische en culturele context. De relatie tussen gebruikers, gebouw en stad is dynamisch en statisch tegelijk: dynamisch vanuit de gebruiker als het gaat om de voortdurende verandering van en invloed op elkaar en statisch in de zin van de locatie van het gebouw in de stad.

Deze constatering is noodzakelijk om de essentie van deze paper te benadrukken: het is een breder kader waarbinnen onderzoek wordt gedaan naar de toekomstige ontwikkelingen en gebruik van de universiteitsbibliotheek. Het uitgangspunt voor deze eerste scriptie zijn de resultaten van de *TU Delft Research Seminar questionnaire* (fall 2011) over favoriete studeercondities en -omgevingen. Het uiteindelijke doel is een kritische onderbouwing te geven voor ontwerpbeslissingen in de Msc3 studio Interiors, Buildings and Cities; een ontwerpopgave voor een universiteitsbibliotheek aan de Coolingsingel in Rotterdam.

Hier wordt gebruik gemaakt van de uitkomsten *Favorite study conditions*¹. De gebruikte methode voor het verkrijgen van de antwoorden is als volgt: per vraag zijn van tevoren meerdere antwoorden gegeven, die de geïnterviewde student naar voorkeur op volgorde zet. (bijv. bij zeven antwoorden: 1 is meest favoriet, 2 iets minder favoriet,...7 minst favoriet)

Uitkomsten onderzoek

Op de vraag wat de meest favoriete studieplek is om examens voor te bereiden (lezen), staat bij beiden groepen 'in isolation at your desk/ in bed/ on the couch in your room' (1,6 respectievelijk 2,0) als favoriet met een verschil groter dan 1,0 ten opzichte van het volgende antwoord. Op een gedeelte derde plek wordt als antwoord 'in the train (during travels)' (4,2 respectievelijk 4,7) gegeven, waarin het verschil in keuze met de eerste vraag ongeveer gelijk is (2,6 respectievelijk 2,7) is. Bij de Spring 2011 groep staat de faculty library als studielocatie op de tweede plaats (3,7) en geeft daarmee een voorkeur boven de overige antwoorden, terwijl de Fall 2011 groep meer verdeeld is over de overige antwoorden maar wel de voorkeur geeft voor de main library boven de faculty library (4,4). Het café wordt in beide groepen laag gewaardeerd voor het voorbereiden van examens/ lezen van studieboeken.

De meest favoriete plek voor het schrijven van essays is bij beiden groepen thuis aan het eigen bureau (1,8 respctievelijk 1,4) en met een verschil groter dan 1,0 op een gedeelte tweede plaats in the main university & faculty library (3,1

¹ Cieraad, fall 2011 & spring 2011

respectievelijk 2,9). Het café, de trein en gedeelde woonkamer zijn minst favoriet voor beide groepen.

Hoewel de uitkomsten niet representatief zijn voor studenten in heel Nederland, zijn er wel duidelijke voorkeuren die voor beide groepen gelden: de meeste studenten geven de voorkeur om thuis te studeren, dit geldt voor zowel het voorbereiden van tentamens als het schrijven van essays. De oorzaak hiervan is niet direct uit het onderzoek af te leiden, maar kennelijk zijn er drempel verhogende factoren wat het studeren in een bibliotheek minder aantrekkelijk maakt. Dit betekent echter niet dat er helemaal niet gestudeerd wordt in de bibliotheek: als tweede keuze voor de locatie van het schrijven van essays geven beide groepen de voorkeur aan de faculteit- of campusbibliotheek, waar ze voornamelijk aan het raam zitten met uitzicht of een werkplek met overzicht prefereren. Een mogelijke verklaring voor deze keuze is de aanwezige literatuur die benodigd is voor het schrijven van de essays. In dit geval kan de bibliotheek gezien worden als puur functionele opslagruimte voor boeken en naslagwerk, maar niet zo zeer als studeerruimte.

Theoretische onderbouwing

Het is interessant te onderzoeken welke factoren de drempel van het studeren in de universiteitsbibliotheek verlagen en welke rol een universitaire bibliotheek kan spelen in het behouden van studenten, hogeropgeleiden en pasafgestudeerden voor de stad: "Student communities are without doubt a strategic resource for urban development. Students are the citizens and the highly skilled working class of tomorrow. They keep cities lively and diverse. They are consumers of cultural and recreational facilities".²

Dit sluit aan bij het argument van Hospers: die stelt dat de economie van de 21^e eeuw een kenniseconomie is, waarin kennis de belangrijkste concurrentiefactor is voor het bedrijfsleven, maar ook voor regio's en steden.³ Hoewel niet elke stad een locatie is waar gegarandeerd kennis, creativiteit en innovatie tot bloei komen, is dit wel de potentiële plek waar dit kan ontstaan: de factoren die de kans op stedelijke creativiteit kunnen vergroten en daarmee een bijdrage kunnen leveren aan een stedelijke kenniseconomie zijn concentratie, diversiteit, instabiliteit en naamsbekendheid.⁴ "Het gaat bij concentratie dan ook niet zozeer om de hoeveelheid mensen, maar veeleer om de dichtheid van interactie. Een hoge dichtheid van mensen op een bepaalde locatie werkt frequente ontmoetingen en toevallig contact van mensen in de hand en maakt zo nieuwe ideeën en innovaties waarschijnlijker."⁵ Cieraad noemt dit echter een 'urbanistic myth': "... want meer dan op het platteland zijn mensen in steden anoniem en lopen aan elkaar voorbij".⁶ Deze anonimiteit kan worden verminderd door mensen samen te brengen door middel van dezelfde interesses of activiteiten. Bij de diversiteit gaat het letterlijk om een divers samengestelde bevolking en een mix van gebouwen met verschillende functies en uitstraling zodat "op alle tijden van de dag

² Berg 2004: viii.

³ Hospers 2005: 2.

⁴ Ibid: 9.

⁵ Ibid

⁶ Cieraad, fall 2011 & spring 2011

bedrijvigheid plaats [vindt] en de kans op toevallige ontmoetingen en 'nieuwe combinaties' groter [is]".⁷ Het toevallige wordt benadrukt in de factor economische instabiliteit: als de stad zich in een kwetsbare positie bevindt kan dit uitnodigen tot creativiteit; crisis en chaos kunnen een vruchtbare voedingsbodem zijn voor het ontstaan van toeval als basis voor gebiedsontwikkeling, zoals blijkt uit onderzoek "naar de aanwezigheid van zogenaamde 'triggers' (kleine aanleidingen) die de kans op het ontstaan van toevalligheden groter maken (Nelson (1995); Porter (1998))".⁸

Na de publicaties van Berg (2004) en Hospers (2005) werd in 2006 op initiatief van de Economic Development Board Rotterdam (EDBR) het samenwerkingsverband RotterdamLife gestart: "Samen met de gemeente Rotterdam, onderwijsinstellingen, Rotterdam Marketing en de Rotterdamse studie- en studentengezelligheidsverenigingen werkt Stadswonen aan het aantrekken en behouden van meer HBO- en WO-studenten voor de stad Rotterdam".⁹ Dit klinkt zeer positief, echter is eind 2010 het samenwerkingsverband beëindigd door het aflopen van het subsidietraject. Het blijkt echter wel dat de Gemeente Rotterdam nog actief bezig is met het aantrekken van studenten: "Rotterdam vraagt studentenverenigingen met ideeën te komen om meer studenten naar de binnenstad te lokken. Voor de beste twintig activiteiten is een subsidie van ongeveer 500 euro beschikbaar."¹⁰

Het blijkt dat het aantrekken en behouden van studenten voor de stad Rotterdam belangrijk is om het imago en karakter van het centrum te voeden. Het is de vraag welke rol de universiteitsbibliotheek hierin kan vervullen. Om deze vraag te beantwoorden zijn een aantal deelvragen opgesteld die als uitgangspunt dienen voor verder onderzoek.

Het uiteindelijke doel is een universiteitsbibliotheek te ontwerpen met een programma dat gebonden is met de directe omgeving en aansluit op de behoeften van verschillende gebruikers. Hoewel een universiteitsbibliotheek als architectonische opgave specifiek lijkt, is het noodzakelijk de algemene perceptie of archetype die men voor ogen heeft te verlaten en te kijken naar de betekenis op verschillende schalen. Door inzicht in de oorsprong van dit type gebouw kan de betekenis of essentie worden doorgrond: "De bibliotheek is een verzameling boeken en een plek om te studeren (leeszaal). Verder worden de toegang bepaald door leenrecht (boeken) en bezoekrecht (leeszaal).

De eerste bibliotheek in Nederland met een collectie leesmateriaal specifiek verzameld en aangekocht voor een universiteit, is de Leidse academiebibliotheek.¹¹ Hoewel de Leidse Universiteit in 1575 werd ingewijd, lukte het – door mislukte pogingen om gesekwestreerde kloosterbibliotheeken (uit Zeeland en Haarlem) over te nemen – niet om librijen als startcollectie te

⁷ Ibid: 10.

⁸ Ibid: 10,11.

⁹ Stadswonen Jaarverslag 2010: 34.

¹⁰ www.rijnmond.nl

¹¹ Schneiders 1997: 79.

gebruiken.¹² Door schenkingen en aankopen ontstond wel een goed begin van de collectie, maar een daadwerkelijke collectie kon pas worden opgebouwd in 1587 na votatie van een groot geldbedrag.¹³ De datum dat de boekkamer gereed was kan worden beschouwd als de *dies natalis* van de bibliotheek: 31 oktober 1587, toen de universiteit dus al ruim twaalf jaar bestond.¹⁴ In deze tijd functioneerde de universiteitsbibliotheek anders dan de algemene perceptie die we er nu bij hebben. Opvallend is dat studenten zelf – zelfs formeel vastgelegd in 1605 – geen toegang kregen tot de boeken.¹⁵ Petities mochten niet baten en tot 1630 hadden alleen hoogleraren, curatoren, leden van het Hof van Holland, Leidse predikanten en gekwalificeerde geleerden toegang.¹⁶

Het contrast met de tegenwoordige situatie is enorm: in principe hebben alle studenten toegang tot de universiteitsbibliotheek, zelfs van andere universiteiten of instellingen.¹⁷ De vraag is echter in hoeverre de universiteitsbibliotheek zoals wij die nu kennen zal blijven bestaan: mogelijk blijft "het boek als entertainment (...) altijd een centrale rol (...) spelen in een bibliotheek: mensen geven de voorkeur aan iets tastbaars. Niet alle boeken zijn altijd direct toegankelijk, maar de noodzaak is er niet gezien de aard van het doel. Het boek uit de bibliotheek als directe informatiebron krijgt een steeds kortere levensloop. Dit heeft te maken met de snelheid waarop informatie met andere media opgevraagd kan worden en de actualiteit van de informatie. Authentieke boeken zullen meer en meer fungeren als museumstuk (...). De bibliotheek wordt steeds meer gekenmerkt [als] ontmoetingsplek, stilteruimte, workshopruimte. Ook worden er lezingen gegeven en zijn er interactieve mogelijkheden als collectieve (educatieve) gametoernooien. Apparatuur kan falen, een boek heeft in principe een aspect nodig om te functioneren: licht."¹⁸ Een mooi voorbeeld van een universiteitsbibliotheek die tegenwoordig als museum fungeert is het Trinity College in Dublin, die vierhonderd jaar oude collecties bevat. Een ander voorbeeld is de Bibliotheca Thysiana in Leiden, die eerder ook meer als museum dan als studieruimte werd gebruikt blijkt uit het volgende fragment van Boudewijn Buch: "Op Rapenburg 25 bevindt zich *Bibliotheca Thysiana* (...) in de vijftien jaar dat ik de bibliotheek bezoek en er nog nimmer een boek om studieredenen heb ingezien – maar over de collectie aanstonds – valt mij steeds het bijzondere, koele licht in de boekerij op. Samen met het grijze schilderwerk en de enigszins Spartaanse bemeubeling geeft de zaal een heel kil, afstandelijk maar vooral ook chic licht af. Men betreedt de zaal via een dubbele trap die ooit om ruimte te winnen werd gehalveerd. Op 29 september 1958 werd de bibliotheek, in oude glorie hersteld, opnieuw geopend. Leidse kranten uit de laatste dagen van september 1958 wijden ronkende bijdragen aan de schepping van de stadsarchitect Aert van 's-Gravensande. In het trapportaal staan enkele kasten die de bijna complete *Resolutiën der Staten van Holland* bevatten; 311 kloeke folianten..."¹⁹

¹² Ibid: 78,79

¹³ Ibid

¹⁴ Ibid

¹⁵ ibid, p.85

¹⁶ ibid

¹⁷ Bijvoorbeeld als TU Delft Student is het mogelijk een zogenoemde LU-Card aan te vragen voor de Leidsche Universiteit bibliotheek om daar boeken te lenen, archieven in te zien en te studeren.

¹⁸ Luijk 2009: 6

¹⁹ Schneiders 1997: 103.

Uitgangspunten voor verder onderzoek

Deze scriptie is de eerste in een serie van drie. De eerst volgende heeft betrekking op mijn visie op de toekomst van de universiteitsbibliotheek en de locatie in het commerciële hart van Rotterdam en de impact die het gebouw heeft en de studenten hebben op de locatie. Tijdens het schrijven van deze paper heb ik een aantal vragen opgeschreven die wellicht een leidraad kunnen zijn voor de tweede:

- Wat is voor studenten de reden om thuis te studeren of wat is er bij studenten thuis wat er niet in een bibliotheek is als het gaat om studeren?
- Welke functies anders dan 'opslag voor boeken' zijn gehuisvest in contemporaine bibliotheken en welke betekenis hebben deze in een universiteitsbibliotheek?
- in hoeverre speelt de bereikbaarheid van en de reistijd naar de bibliotheek een rol in de keuze van de studielocatie?
- welke rol heeft de universiteitsbibliotheek in het centrum van de stad in de interactie tussen studenten en de stad?
- op welke manier kan de universiteitsbibliotheek bijdragen aan het behoud van pas afgestudeerden in de stad?

Meer toegespitst op het vraagstuk van de ontwerpopgave van de universiteitsbibliotheek in het hart van Rotterdam aan de Coolingsingel kunnen de volgende vragen gesteld worden:

- wat is de functie en betekenis van een semipubliek gebouw in het centrum van een stad?
- hoe past het programma van een universiteitsbibliotheek in de veronderstelde 24-uursecconomie van Rotterdam?
- wat is de betekenis van een centrale voorziening in een stad die qua voorzieningen niet centraal is georganiseerd?
- wat is de betekenis van een universiteitsbibliotheek in een creatieve stad?
 - als studieplek
 - voor het schrijven van wetenschappelijke artikelen
 - als ruimte om te concentreren

Referenties

Hospers, Gert-Jan

2005 "De creatieve stad: concurreren in de kenniseconomie" *Tijdschrift voor Economie en Management*, Vol. L, 4

Luijk, Bastiaan

2009 *Agora – a place to stay*

Schneiders, Paul

1997 *Nederlandse Bibliotheekgeschiedenis: van librije tot virtuele bibliotheek*, NBD Biblion Publishers

Stadswonen Jaarverslag '10

2010

Van den Berg, Leo, and Antonio P. Russo (eds)

2004 *The Student City: Strategic Planning for Student Communities in EU Cities*. Aldershot: Ashgate.

Internet Sources

<http://www.rijnmond.nl/Homepage/Nieuws?view=/News/Default/2011/mei/Rotterdam%20wil%20meer%20studenten%20in%20binnenstad> (13-10-2011)

<http://www.bastiaanluijk.com/> (13-10-2011)

De Erasmus Universiteit Rotterdam uit zijn schulp

De universiteitsbibliotheek als middel voor het aantrekken, behouden en zichtbaar maken van EUR studenten in Rotterdam Centrum

Bastiaan Luijk
1558048

basluijk@me.com

Msc3 Interiors, Buildings and Cities: *The University Library as a Public Retreat* fall 2011

Irene Cieraad Research Seminar AR3Ai132

4 november 2011, rev. 5 januari 2012

Inleiding

Rotterdam heeft ook een universiteit, de Erasmus Universiteit Rotterdam! In de huidige situatie is de aanwezigheid van de universiteit in het centrum niet merkbaar; als bezoeker van de stad zou men niet weten dat er überhaupt een aanwezig is, juist doordat de zichtbaarheid van studenten zelf zeer gering is. De gemeente en de universiteit hebben belang bij het aantrekken, behouden en zichtbaar maken van studenten en pasafgestudeerden in de huidige concurrentiestrijd om de kenniseconomie. Op initiatief van de TU Delft Architecture Interiors, Buildings & Cities MSc 3/4 studio wordt onderzocht welke rol de huisvesting van een universiteitsbibliotheek van EUR aan de Coolingsingel kan spelen in dit belang. Het uiteindelijke doel van het algehele onderzoek is het onderbouwen van een ontwerpbeslissing in de ontwerppoging van deze universiteitsbibliotheek op basis van een sociaal onderzoek. Dit paper vormt de basis voor de onderzoeksmethoden en richting voor mogelijke vragen ter ondersteuning van het beantwoorden van de volgende hoofdvraag:

Zou de nieuwe universiteitsbibliotheek van de EUR gevestigd aan de Coolingsingel bijdragen aan het aantrekken, behouden en zichtbaar maken van studenten en pas afgestudeerden in het commerciële centrum van Rotterdam?

Dit onderzoek wordt benaderd vanuit verschillende betrokkenen bij de nieuwe universiteitsbibliotheek, zodat binnen deze grotere groep belanghebbenden een reëler beeld ontstaat van de potentie van de universiteitsbibliotheek in de binnenstad als middel voor het continue zichtbaar maken van studenten in de binnenstad.

Onderzoek

Wat is de betekenis van de stad voor EUR? De eerste directe verwijzing naar de stad is de naam: Erasmus Universiteit Rotterdam "de eerste universiteit in Nederland die is vernoemd naar een persoon, een man dankzij wie de stad ook in de geleerde wereld al eeuwen bekendheid geniet: Desiderius Erasmus"¹. De naam van de universiteit werd aangenomen in 1973 na het samengaan van de Medische Faculteit Rotterdam en de Nederlandse Economische Hogeschool. Naast deze organisatorische verbinding lijkt het erop dat veertig jaar na dato de fysieke manifestatie van de EUR in het centrum van Rotterdam niet lang meer zal op zich laten wachten. Een van de speerpunten van het huidige college van Burgemeester en Wethouders van Rotterdam is het binden van meer hogeropgeleiden aan de stad. Daarom werd het besluit van de EUR om het Erasmus University College te huisvesten in het hart van het centrum van Rotterdam blij ontvangen. Uit een persbericht van de Rotterdamse bestuursdienst: "De EUR trekt met dit hoogwaardige onderwijsprogramma, toptalenten naar onze stad. Op onze beurt willen

¹ www.eur.nl

we deze studenten graag aan de stad binden en onze gezamenlijke toekomst vorm geven². Ook sluit het aan bij de ambitie om de 'Universiteitsstad Rotterdam' te vestigen met een sterk nationaal en internationaal imago: het EUC wordt een internationale bachelor opleiding Liberal Arts & Sciences, waarin plaats wordt geboden aan 50% internationale studenten.³ De gemeente Rotterdam stelt het pand aan de Nieuwemarkt waar nu het Onderwijsmuseum is gevestigd ter beschikking.

De argumentatie van EUR om het EUC in het centrum te huisvesten is interessant als men kijkt naar de potentie die een universiteitsbibliotheek van de EUR op de Coolensingel zou kunnen hebben: "Dat de keuze is gevallen op deze locatie (Nieuwemarkt) heeft vooral te maken met de uitstekende ligging tussen de campussen Woudestein en Hoboken, het hoge voorzieningenniveau in de directe omgeving, de mogelijkheid om er op termijn een compacte stadscampus te kunnen realiseren en last but not least de aantrekkingskracht op de toekomstige studenten"⁴. Het is niet direct af te leiden uit het artikel wat met 'het hoge voorzieningenniveau' wordt bedoeld, maar wat wel blijkt is de aanwezigheid van de Gemeente Bibliotheek in de directe omgeving. Hoewel deze bibliotheek op een paar minuten lopen afstand ligt van de locatie van het EUC, valt het te betwijfelen of de capaciteit voldoende zou zijn om de beoogde 750 studenten op te vangen. Het is algemeen bekend dat de studieplekken in deze bibliotheek nu al drukbezocht zijn, laat staan met een nieuwe faculteit op loopafstand. Een nieuwe universiteitsbibliotheek op vier minuten fietsen afstand zou deze vergrootte belasting kunnen verdelen. Daarbij kunnen moderne technieken gebruikt worden om de beschikbaarheid van studieplekken op verschillende locaties in de stad van te voren op afstand te controleren via een website of applicatie: Als onderdeel van het Rotterdam Open Data Stadslab_7 is een idee ontwikkeld voor de Gemeente Bibliotheek Rotterdam om visueel weer te geven op welke verdieping studieplekken beschikbaar zijn⁵. Dit idee zou verder ontwikkeld kunnen worden door een overzicht weer te geven van verschillende studielocaties in Rotterdam. De veronderstelde universiteitsbibliotheek van de EUR aan de Coolensingel kan hierin letterlijk en figuurlijk een centrale rol spelen door onder andere in te spelen op de benodigde capaciteit aan individuele studieplekken. Hoewel de Coolensingel (waarschijnlijk) buiten de zone van de op termijn ontstane compacte stadscampus rond EUC ligt, is de locatie zeer prominent en centraal gelegen in het midden van de KennisAs^{6,7} [afbeelding] Naast de potentie

² www.rotterdam.nl

³ www.eur.nl

⁴ Ibid

⁵ ODEC 2011: 5-6.

⁶ Dit door Stadswonen ontwikkelde begrip is een ruimtelijke verbinding van de Universiteitscampus Woudestein in het oosten, via Oostplein, Blaak/Oude Haven, Westblaak/Witte de With, Museumpark naar het Coolhaveneiland aan de westzijde.

⁷ Stadswonen 2008

een gezicht en visitekaart te zijn voor de Erasmus Universiteit Rotterdam in het commerciële centrum, draagt de locatie hierdoor bij aan een centrale ontmoetingsplek voor studenten en andere betrokkenen van het EUR. Voor het commerciële centrum Rotterdam kan het karakter als kennisstad letterlijk tot uitdrukking komen door de universiteitsbibliotheek als showcase van de wetenschap te presenteren, waardoor studenten zich kunnen identificeren en daardoor eerder worden aangetrokken.

De huisvesting van studenten speelt in het aantrekken en behouden van studenten om in de stad te studeren en te wonen een ook belangrijke rol. Uit het jaarverslag 2010 blijkt dat Stadswonen⁸ zich vooral richt op het huisvesten van specifieke doelgroepen die bijdragen aan 'een wervend klimaat (...) voor de kenniseconomie'.⁹ De woningorganisatie pleit voor een aantrekkelijker Rotterdam als de studentencultuur zichtbaar aanwezig is doordat meer studenten in Rotterdam wonen.¹⁰ Ook speelt de aantrekkelijkheid van huisvesting en de stimulatie en accommodatie van ondernemerschap om jonge afgestudeerden een belangrijke rol in het behoud van kennis binnen de stad Rotterdam. Toch is het de vraag in hoeverre de huisvesting van studenten en pas afgestudeerden bijdraagt aan de daadwerkelijke zichtbaarheid van de studentencultuur in Rotterdam. Want, hoe is tegenwoordig een typische student op straat te herkennen? Juist in de internationale stad Rotterdam met een mix van culturen zal hier geen eenduidig antwoord op te geven zijn. Hoewel de studentencultuur en de verenigingen weldegelijk bestaan, zijn ze weinig geïntegreerd in het commerciële centrum van de stad. Juist de studentenverenigingen geven expressie aan de stad en zijn kenmerkend door de voortdurende aanwezigheid van studenten overdag en 's nachts, doordeweeks en in het weekend. De typische aankleding van de panden van studentenverenigingen spelen mogelijk een rol in de identificatie (bijvoorbeeld de paars-groen geverfde banken in contrast met de klassieke monumentale panden aan het Rapenburg in Leiden, verenigingsvlaggen, etc.) en de aanwezigheid van studenten. Meer dan de studentenhuusvesting – waarin de dichtheid en collectiviteit van aantal studenten in het algemeen relatief laag is door spreiding over een groot deel van de stad – zou de universiteitsbibliotheek van de EUR aan de Coolsingel kunnen leiden tot de daadwerkelijke zichtbaarheid van grotere groepen studenten op een compacte maar prominente locatie in het commerciële hart van Rotterdam. Historisch gezien is de aanwezigheid van de studentencultuur op de Coolsingel niet nieuw: de eerste studentenvereniging van Rotterdam, opgericht in 1913, was gevestigd aan de Coolsingel.

⁸ Sinds 1 juni Vestia Rotterdam Stadswonen

⁹ Stadswonen 2010: 19.

¹⁰ Ibid

Gesteld zou kunnen worden dat de universiteitsbibliotheek van EUR aan de Coolingsingel vanuit het perspectief van de gemeente Rotterdam en EUR als organisatie de potentie heeft in het bijdragen aan het aantrekken, behouden en zichtbaar maken van studenten. Het uiteindelijke succes van dit gebouw is echter evident met het daadwerkelijke bezoek van de gebruiker waar deze voor wordt ontwikkeld en de maatschappelijke functie die ermee wordt vervuld in de bestaande stedelijke context. Er zal duidelijk moeten worden wat de betekenis van de initiële semipublieke hoofdgebruikersfunctie is op een van de meest publieke locaties van Rotterdam. Naast het overdragen van kennis en faciliteren van (digitaal) onderzoek- en studiemateriaal heeft de universiteitsbibliotheek ook als doel een legio aan studieruimten aan te bieden. De traditionele bibliotheek waarin een studiezaal zich bevindt te midden van een zee van boeken is architectonisch alleen nog te verantwoorden als monumentaal decor, (klassiek) sfeermiddel, archief, museum of tesor. Het boek zal nooit helemaal verdwijnen in de studie gebruikt als naslagwerk of inspiratiebron. Het boek als verzamelstuk of de roman als ontspanning zal blijven bestaan gezien het doel; het verloop ervan is langer omdat er geen 'noodzakelijke' informatie in is opgeslagen. De nadruk in de verhouding tussen het fysieke boek en digitale publicaties ligt bij studiemateriaal echter nu al bij het laatste door de grotere plaats onafhankelijke toegankelijkheid en actualiteit. Een belangrijk vraagstuk in de architectuur van een universiteitsbibliotheek is dan ook hoe deze contemporaine ontwikkeling tot uitdrukking kan komen: om de gebruiker zoveel mogelijk tegemoet te komen is een zo groot mogelijk aanbod gewenst aan boeken. Toch worden fysieke boeken relatief steeds minder gebruikt. Het gaat in moderne universiteitsbibliotheek meer om de plek om te studeren dan om de verzameling boeken, het is een studiecentrum met als onderdeel een zichtbaar en toegankelijk museum van boeken. De nadruk ligt meer op het onderzoek en studeren waarvoor een breed aanbod in verschillende studieruimten is gewenst, die aansluiten bij de verschillende behoeften van de gebruikers. Individuele en collectieve studieplekken om te ontmoeten, discussiëren en onderzoeken zijn minimale randvoorwaarden, die vaak nu al te vinden zijn in bestaande bibliotheken, faculteiten en andere studiecentra. Het aanbod van onderscheidende programmaonderdelen is een van de factoren die van invloed kunnen zijn bij de keuze van een student om op een bepaalde plek of locatie te studeren. Een goede eerste indruk is een belangrijke factor voor studenten om terug te komen. Uit een van de discussies uit de Research Seminar van Irene Cieraad kwam naar voren dat er mogelijk voor meer studenten de behoefte is voor afsluitbare studieruimten die voor een bepaalde tijd te gebruiken of te huren zijn. Deze ruimten kunnen in grootte variëren en ook de duur kan variëren van bijvoorbeeld een dag tot een afstudeerperiode. Het voordeel is de mogelijkheid tot het eigen maken van de ruimte door studiemateriaal op te hangen en achter te

laten en de zekerheid van een vaste studieplek. Men zou het kunnen zien als een letterlijk transparante werkruimte die net als de studentenverenigingen een eigen gezicht of karakter gegeven kan worden met de voordelen van alle resources en faciliteiten die de bibliotheek te bieden heeft. De daadwerkelijke potentie van dit soort ruimten is sterk afhankelijk van de gebruikers en het animo en gebruik zal uit verder onderzoek zal moeten blijken. Ook is het de vraag of studenten en andere gebruikers voor deze ruimten moeten betalen of dat het een standaard faciliteit wordt dat bijvoorbeeld van te voren online te boeken is. Het is overigens niet de bedoeling studenten in een hok te laten studeren, afgesloten van de buitenwereld. Het kunnen bijvoorbeeld transparante halfhoge ruimten zijn die naar wens translucet gemaakt kunnen worden en afsluitbaar zijn. Het idee hiervan is dat zowel het werk als de werkhouding van de studenten in zo'n ruimte inspirerend werkt naar andere studenten. Dit soort ruimten kunnen in deze zin ook juist interessant zijn voor jonge pas afgestudeerde ondernemers die zo'n ruimte met voorrang voor een bepaalde tijd kunnen huren. Het voordeel van een mix tussen studenten en jonge ondernemers in de bibliotheek is enerzijds de (voor bepaalde tijd) toegankelijkheid tot de resources en faciliteiten van bibliotheek voor ondernemers, terwijl de studenten direct geconfronteerd en geïnspireerd worden door het professionele werk. Een ander mogelijk programma onderdeel dat voortkomt uit de ambitie van Rotterdam om een 24-uurseconomie te worden is een eetcafé. In het programma vanuit de ontwerpstudio is een grand café opgenomen, waarvan wordt verondersteld dat deze geen warme maaltijden zullen serveren, maar voornamelijk koffie, lunch en snacks. De toevoeging van een eetcafé kan inspelen op de behoefte van studenten die s 'avonds willen doorstuderen of voor (de voornamelijk buitenlandse) studenten om op andere tijdstippen een warme maaltijd te nuttigen zonder extra tijd kwijt te zijn.

Hoewel deze programmatische onderdelen (voornamelijk) het EUR dienen is het wenselijk en zelfs noodzakelijk een gebouw te ontwerpen voor zowel de nieuwe als bestaande gebruikersgroepen op de locatie: de EUR, studenten maar ook bewoners en bezoekers. Dit draagt bij aan de aansluiting van de stad en de ambitie om een gebouw te ontwerpen waar verschillende mensen elkaar kunnen ontmoeten. Dit kan bijvoorbeeld door het delen (of laten ervaren) van kennis onderdeel te laten zijn van de universiteitsbibliotheek in een meer publiek toegankelijke ruimte van het gebouw. Deels kan dit worden bereikt door het voor leden, studenten en medewerkers openbaar Rotterdamsch Lees kabinet dat sinds 1971 samenwerkt met EUR en momenteel geïntegreerd is in hetzelfde gebouw als de universiteitsbibliotheek. De ledendoelgroep van dit kabinet wordt omschreven als 'nieuwsgierige intellectuelen' en anders dan de oprichters wilden, is het kabinet 'toch wel een elite bibliotheek geweest en gebleven

(...) niet zozeer voor de sociale of culturele elite, maar wel voor de intellectueel'.¹¹ Tijdens een bezoek met de ontwerpstudio aan het Leeskabinet werden de leden ook wel omschreven als 'de NRC-lezer'. Wil het gebouw voor een deel werkelijk openbaar zijn voor een breed publiek, dan is een programmatische invulling met een meer laagdrempelige publieke functie op de begane grond een logisch uitgangspunt. Een goede referentie voor de invulling van de begane grond van een publiek toegankelijke en laagdrempelig openbaar gebouw is de Gemeente Bibliotheek in Rotterdam. Op de begane grond bevinden zich diverse cultuurgebonden functies zoals tentoonstellingen, een groot schaakbord, toegang tot diverse media als cd's, dvd's en Ip's, de RotterdamPas voor toeristen en een café. Het heeft geen zin om dit programma letterlijk te kopiëren, hoewel de algemene functies als het grandcafé en tentoonstellingsruimten sowieso onderdeel uit kunnen maken van de begane grond. Om verder aansluiting te vinden op deze locatie in de stad is het van belang de historische ontwikkeling, de bestaande betekenis, kwaliteiten en kansen die de locatie eigen zijn te kennen. Paul Meurs heeft een cultuurhistorisch onderzoek gedaan naar de Coolsingel en zijn conclusie over het Churchillplein – waar de beoogde locatie van de nieuwe universiteitsbibliotheek van EUR onderdeel van is – is de volgende: "Het Churchillplein mist (...) een goede verblijfsfunctie. Het verkeer domineert. De pleinruimte is ongedefinieerd en verrommeld door weglopende rooilijnen (ABN AMRO) en de plaatsing van paviljoens. Het Churchillplein is een verzameling van 'mislukte' visioenen voor de stad. Het gebouw van ABN AMRO is een echo van de 'papierstad', die Witteveen zich voor ogen had. Het Scheepvaartmuseum blokkeert het 'venster op de rivier' dat Van Traa wilde realiseren. Doordat de Coolsingel niet uitmondt op de Schiedamse Vest (zoals Witteveen wilde) en ook niet op een venster naar de rivier, is onduidelijk waar de boulevard eindigt"¹². Het kan juist interessant zijn voor de bezoekers om de geschiedenis te leren van de stad en specifiek de locatie waar ze zich bevinden en de motivatie van het gebouw waar ze in staan.. De invulling van een cultuur- en stedenbouw historische tentoonstelling over Rotterdam komt niet geheel uit de lucht vallen: momenteel zijn er op en rond de beoogde locatie van de nieuwe universiteitsbibliotheek van EUR paviljoens gesitueerd waarin het informatiecentrum van Rotterdam is gehuisvest. Om het voor zowel nieuwe bezoekers als bewoners en reguliere bezoekers interessant te maken is het mogelijk om een permanent deel en een uitgelicht, nieuw onderzocht of moderne interpretatie gerelateerd aan het onderwerp van de tentoonstelling worden getoond. Juist het onderzoek van studenten zou deel uit kunnen maken van de tentoonstelling, als een etalage van de wetenschap.

¹¹ Boland 2010: 28.

¹² Meurs 2009: 5.

Hoewel het primaire doel is om de studenten zichtbaar te maken in de stad, is een gebouw alleen niet voldoende. Dit betekent dat extra voorzieningen als goede bereikbaarheid, korte reistijd, fietsenstallingen, buitenruimten en andere faciliteiten noodzakelijk zijn. De openbare ruimte op de begane grond in combinatie met het grand café zou gezien kunnen worden als de nieuwe verblijfsruimte aan het Churchillplein dat momenteel ontbreekt en zowel door de nieuwe gebruikersgroep als door de bestaande kan worden gebruikt. Door deze verblijfsruimte door te zetten naar de buitenruimte kan aan een integrale oplossing worden gedacht waarin de nodige voorzieningen studenten wordt gedacht, die tegelijkertijd een uitspraak doet over de "mislukte" visioenen voor de stad".

Conclusie

Een nieuwe universiteitsbibliotheek heeft vanuit verschillende belangengroepen de potentie om bij te dragen aan het aantrekken, behouden en zichtbaar maken van studenten in het centrum van Rotterdam. Voor de gemeente Rotterdam zou dit een stap in de richting van de ambitie om Studentenstad Rotterdam te vestigen kunnen betekenen. Het EUR heeft, zo blijkt uit de huisvesting van het nieuwe EUC, vooral baat bij een strategische positie tussen de campussen Hoboken en Woudestein en het aantrekken van nieuwe studenten. Het uiteindelijke succes van dit gebouw is echter evident met het daadwerkelijke bezoek van de gebruiker waar deze voor wordt ontwikkeld en de maatschappelijke functie die ermee wordt vervuld in de bestaande stedelijke context. Het bezoek van studenten zal afhangen van factoren als reistijd, faciliteiten en beschikbaarheid van studieplekken. Ook het aanbod van onderscheidende programmaonderdelen is een van de factoren die van invloed kunnen zijn bij de keuze van een student om op een bepaalde plek of locatie te studeren. Er is verder onderzoek nodig naar de potentie van afsluitbare ruimten die voor een bepaalde tijd te gebruiken of te huren zijn door studenten en pasafgestudeerde ondernemers. Ook is het de vraag of er gebruik gemaakt zou worden van een eetcafé in de bibliotheek. Hoewel de hoofdzakelijke programmatische onderdelen het EUR dienen, zal – om de ambitie een gebouw te ontwerpen waarin verschillende mensen kunnen ontmoeten te vervullen – programmatische aansluiting gevonden moeten worden voor zowel de nieuwe als bestaande gebruikersgroepen op de locatie: de EUR, studenten maar ook bewoners en bezoekers. Dit kan bijvoorbeeld door het delen van kennis onderdeel te laten zijn van de universiteitsbibliotheek in een meer publiek toegankelijke ruimte van het gebouw.

Uiteindelijk kan de hoofdvraag niet worden beantwoord omdat nog niet duidelijk is of studenten naar de bibliotheek zouden reizen om er te studeren. Als er eenmaal studenten zichtbaar aanwezig zijn, zullen deze

ook andere studenten aantrekken. Uit verder onderzoek moet blijken welke factoren voor studenten doorslaggevend zijn om in de universiteitsbibliotheek aan de Coolingsingel te studeren.

Referenties

Boland, Herbert

2010 "Het Rotterdamsch Leeskabinet" // *Collectie, meer over media 4*, 2: 28-31.

Meurs, Paul

2009 *Cultuurhistorische analyse en verkenning, Coolingsingel* – Rotterdam Schiedam: Urban Fabric, Steenhuis stedenbouw/landschap

ODEC (Open Data Ervaring Conferentie)

2011 "Bibliotheek Rotterdam, Studeerplekken" Rotterdam: Gemeente Rotterdam, Hogeschool Rotterdam, Rotterdam Open Data

Stadswonen

2008 *Kennisas* Rotterdam: Stadswonen

2010 *Stadswonen Jaarverslag '10* Rotterdam: Stadswonen

Internet sources

<http://www.eur.nl/decanen/nieuws/detail/article/27610/> (1-11-2011)

<http://www.eur.nl/eur/historie/> (30-10-2011)

<http://www.rotterdam.nl/BSD/Document/Overig/ODEC%207%20juli%202011.pdf> (1-11-2011)

<http://www.rotterdam.nl/erasmusuniversitycollegeinbinnenstadrdam> (1-11-2011)

Een universiteitsbibliotheek op maat

Onderzoek naar de potentie van een universitaire bibliotheek aan de
Coolingel als middel voor het aantrekken en zichtbaar maken van
studenten in de binnenstad van Rotterdam

Bastiaan Luijk
1558048
basluijk@me.com
Msc3 Interiors, Buildings and Cities: *The University Library as a Public Retreat* fall 2011
Irene Cieraad Research Seminar AR3Ai132
5 januari 2012

Abstract

Als onderdeel van de MSc 3/4 ontwerpstudio Interiors, Buildings & Cities is gedurende een research seminar onderzoek gedaan naar de potentie van een nieuwe universitaire bibliotheek aan de Coolingsingel in Rotterdam. In de huidige situatie zijn er geen studenten in het centrum zichtbaar omdat de campussen Hoboken en Woudestein van de Erasmus Universiteit Rotterdam er buiten liggen. Uit dit onderzoek blijkt dat de potentie van de nieuwe universiteitsbibliotheek om grote groepen studenten aan te trekken zeer groot is. Hoewel dit onderzoek niet representatief is voor alle studenten van de EUR, zal wel blijken dat bepaalde programmaonderdelen en faciliteiten studenten over kunnen halen om er te gaan studeren.

Voorwoord

In september 2011 ben ik begonnen met afstuderen aan de Bouwkunde faculteit van de TU Delft in de richting Architectuur: Interiors, Buildings & Cities. De scriptie die u in handen heeft is het researchonderdeel van de afstudeerstudio.

Sinds 1 september 2011 is het verplicht om een afstudeerplan te hebben bij de tweede peiling (P2 presentatie). Dit plan is geïntegreerd in de inleiding van deze scriptie zodat ten eerste het kader duidelijk is waarbinnen dit onderzoek plaats vindt en ten tweede deze scriptie ook gebruikt kan worden als afstudeerplan.

Het eigenlijke onderzoek van deze scriptie op het niveau van de TU Delft is in eerste instantie geschreven aan Irene Cieraad, die de Research Seminar heeft begeleid waarbinnen deze scriptie tot stand is gekomen. De onderwerpen die worden behandeld zijn direct gerelateerd aan de ontwerpstudio en hebben als doel het legitimeren van meerdere ontwerpbeslissingen. Dit maakt het onderzoek ook relevant voor de directe begeleiders van de ontwerpstudio: Eireen Schreurs en Mechthild Stuhlmacher, Mark Pimlot en Jurjen Zeinstra.

Uit het rapport zal blijken dat de probleemstellingen dicht bij de realiteit komen, en daardoor is het mogelijk de lezersdoelgroep van deze scriptie uit te breiden naar de direct betrokken partijen die er belang bij zouden kunnen hebben, zoals de gemeente Rotterdam en Erasmus Universiteit Rotterdam (EUR). (Zowel Eireen Schreurs als Mechthild Stuhlmacher zijn gevestigd in Rotterdam en daardoor zeer bekend met de huidige situatie, mogelijkheden en beperkingen van de stad. Mechthild Stuhlmacher maakt deel uit van de welstandscommissie van Rotterdam.)

Verder kan dit rapport gebruikt worden als referentie door bouwkundestudenten of anderen die geïnteresseerd zijn in de (combinatie van) onderwerpen met betrekking tot de universiteitsbibliotheek, Rotterdam en EUR.

Lezers die vooral geïnteresseerd zijn in de onderzoeksresultaten worden verwezen naar hoofdstuk 2: *Wat maakt de nieuwe UB voor EUR studenten aantrekkelijk*. De inleiding van dit hoofdstuk geeft een overzicht van categorieën die worden behandeld. Voor inzicht in de locaties van de genoemde campussen Hoboken en Woudestein en de beoogde locatie van de nieuwe universiteitsbibliotheek aan de Coolsingel, wordt verwezen naar Bijlage I: Plattegrond Rotterdam. De tijdens het interview gebruikte afbeeldingen zijn terug te vinden bijlagen II tot en met IV en worden toegelicht in §2.5: Herkenbaarheid en identiteit.

Graag wil ik Irene Cieraad bedanken voor het begeleiden van het onderzoek. De in de seminars verkregen inspiratie hebben mijn scriptie gemaakt tot wat het nu is.

Leiden, 4 januari 2012

Inhoudsopgave

Voorwoord	III
1 Inleiding.....	1
1.1 Aanleiding.....	1
1.1.1 Achtergrond: het kader van de TU Delft.....	1
1.1.2 Voorgaand onderzoek	1
1.1.3 De potentie van een UB aan de Coolsingel	2
1.2 Doelstelling: het verkrijgen van ontwerpuitgangspunten.....	2
1.2.1 De hoofdvraag tot het verkrijgen van ontwerpuitgangspunten	2
1.2.2 Gebruikte methoden	3
1.2.3 Voorwaarden en uitgangspunten voor het onderzoek.....	4
1.3 Structuurbeschrijving	4
1.4 Planning (afstudeerplan)	4
2 Wat maakt een UB voor Erasmusstudenten aantrekkelijk?.....	6
2.1 Inleiding	6
2.2 Reizen tussen huis, de campus en de nieuwe UB	6
2.2.1 Campus Woudestein	6
2.2.2 Campus Hoboken	7
2.2.3 Deelconclusie.....	7
2.3 Locatie van studeren	7
2.3.1 Campus Woudestein	7
2.3.2 Campus Hoboken	8
2.3.3 Deelconclusie.....	9
2.4 Programma en faciliteiten	9
2.4.1 Studentenkantoren	10
2.4.1 Campus Woudestein	11
2.4.2 Campus Hoboken	12
2.4.3 Deelconclusie.....	12
2.5 Herkenbaarheid en identiteit.....	12
2.5.1 Campus Woudestein	12
2.5.2 Campus Hoboken	14
2.5.3 Deelconclusie.....	15
3 Conclusie	16
Referenties.....	18
Internet sources.....	18
Bijlage I: Plattegrond Rotterdam	19
Bijlage II: elicitation 1 – identiteit en logo	20
Bijlage III: elicitation 2 – de nieuwe UB en derden.....	21
Bijlage IV: elicitation 3 – ervaring van de nieuwe UB in de stad	22
Bijlage V: gestelde vragen.....	23

1 Inleiding

1.1 Aanleiding

1.1.1 Achtergrond: het kader van de TU Delft

De herfst 2011 afstudeerstudio Interiors, Buildings & Cities bestaat uit twee groepen die worden bepaald door de keuze van de locatie Amsterdam of Rotterdam. Het thema zoals gegeven vanuit de design studio:

"Although the two city centres of the two largest Dutch cities are each others opposites in many ways, one might say that in both cities the question 'Who owns the city centre?' seems to become ever more crucial. In the inner city of both Rotterdam and Amsterdam one sees large public institutions, small cultural and social spaces and social housing gradually making place for non-defined shopping and leisure areas, mixed with luxury apartments. In our view the city government should resist this tendency by supporting alternative initiatives, which stimulate a more mixed use of this important area.

Further, we think the university (i.e. Erasmus and UvA) is very important for the public life in the inner city. For Rotterdam, the decision to give its invisible university some presence in the inner city might create an essential opportunity for both the city centre and the university...the university library as an architectural assignment in the inner city gives students an opportunity to create a truly public building where various users might meet."¹

Mijn keuze is de locatie Coolsingel in Rotterdam. Hoewel het in eerste instantie een intuïtieve keuze was, spreekt de combinatie van het internationale karakter en daarmee de verscheidenheid aan cultuur, de geschiedenis en de architectuur van de stad en de prominente locatie van de Coolsingel mij het meest aan.

1.1.2 Voorgaand onderzoek

De huidige scriptie is de laatste in een serie van drie. De voorgaande twee onderzoeken zijn voornamelijk literatuurstudies waarvan de conclusies de basis zijn voor het (huidige) hoofdonderzoek. Deze conclusies komen voort uit de vraag of de nieuwe universiteitsbibliotheek van de EUR gevestigd aan de Coolsingel zou bijdragen aan het aantrekken, behouden en zichtbaar maken van studenten en pasafgestudeerden in het commerciële centrum van Rotterdam:

Een nieuwe universiteitsbibliotheek heeft vanuit verschillende belangengroepen de potentie om bij te dragen aan het aantrekken, behouden en zichtbaar maken van studenten in het centrum van Rotterdam. Voor de gemeente Rotterdam zou dit een stap in de richting van de ambitie om Studentenstad Rotterdam te vestigen kunnen betekenen. Het EUR heeft, zo blijkt uit de huisvesting van

¹ MSc 3/4 design studio AR3Ai133: fall 2011

het nieuwe EUC, vooral baat bij een strategische positie tussen de campussen Hoboken en Woudestein en het aantrekken van nieuwe studenten. Het uiteindelijke succes van dit gebouw is echter evident met het daadwerkelijke bezoek van de gebruiker waar deze voor wordt ontwikkeld en de maatschappelijke functie die ermee wordt vervuld in de bestaande stedelijke context. Het bezoek van studenten zal afhangen van factoren als reistijd, faciliteiten en beschikbaarheid van studieplekken. Ook het aanbod van onderscheidende programmaonderdelen is een van de factoren die van invloed kunnen zijn bij de keuze van een student om op een bepaalde plek of locatie te studeren. Er is verder onderzoek nodig naar de potentie van afsluitbare ruimten die voor een bepaalde tijd te gebruiken of te huren zijn door studenten en pasafgestudeerde ondernemers. Ook is het de vraag of er gebruik gemaakt zou worden van een eetcafé in de bibliotheek. Hoewel de hoofdzakelijke programmatische onderdelen het EUR dienen is het noodzakelijk een gebouw te ontwerpen voor zowel de nieuwe als bestaande gebruikersgroepen op de locatie: de EUR, studenten maar ook bewoners en bezoekers die gebruik maken van de eventueel meer publieke functies die aansluiten bij de stad op de begane grond. Dit kan bijvoorbeeld door het delen van kennis onderdeel te laten zijn van de universiteitsbibliotheek in een meer publiek toegankelijke ruimte van het gebouw. Een van de ontwerp vragen zal zijn hoe de niet-studenten die gebruik maken van de meer publieke functies in het gebouw het idee krijgen te gast te zijn in een interessante en inspirerende omgeving gecreëerd door studenten: hoewel er publieke functies in het gebouw zijn gevestigd, mag dit niet ten koste gaan van de studentensfeer.

Als er eenmaal grotere groepen studenten zichtbaar aanwezig zijn, zullen deze ook andere studenten aantrekken. Uit verder onderzoek moet blijken welke factoren voor studenten doorslaggevend zijn om in de universiteitsbibliotheek aan de Coolsingel te studeren. Het behouden van studenten of de kans dat studenten vaker gebruik maken van een nieuwe omgeving is sterk afhankelijk van de eerste indruk.

1.1.3 De potentie van een UB aan de Coolsingel

De uiteindelijke hoofdvraag kon nog niet worden beantwoord, omdat nog niet duidelijk was of studenten naar de bibliotheek zouden reizen om er te studeren. Er is onderzoek nodig naar de motivaties van studenten waarom ze wel of niet naar een universitaire bibliotheek van de EUR aan de Coolsingel zouden willen reizen.

1.2 Doelstelling: het verkrijgen van ontwerpuitgangspunten

1.2.1 De hoofdvraag tot het verkrijgen van ontwerpuitgangspunten

In deze scriptie is de hypothese zoals beschreven in het thema van de studio (zie §1.1.1) geïnterpreteerd en verder onderbouwt, door de hoofdgebruikersgroep te betrekken vanaf de initiatieffase. "De

universiteitsbibliotheek van de EUR aan de Coolsingel zou kunnen leiden tot de daadwerkelijke zichtbaarheid van grotere groepen studenten op een compacte maar prominente locatie in het commerciële hart van Rotterdam.”² De zichtbaarheid van de grote groepen studenten wordt logischerwijs bepaald door hun aanwezigheid. Daarom is het voornaamste en uiteindelijke doel te bepalen wat de motivatie van studenten is om er te studeren:

Hoe kan een voor studenten aantrekkelijke universitaire bibliotheek van de EUR aan de Coolsingel in Rotterdam worden gerealiseerd?

1.2.2 Gebruikte methoden

Om hier antwoord op te krijgen zijn gegevens van de directe doelgroep – de studenten – verzameld. Uit eerder onderzoek is gebleken dat de ligging van het EUC tussen de campussen Hoboken en Woudestein werd beschreven als “uitstekend”.³ De nieuwe universiteitsbibliotheek van de EUR op de Coolsingel heeft deze zelfde potentie om gebruikt te worden door studenten van beide campussen.

Gezien de beperkte tijd en capaciteit waarin dit onderzoek plaats heeft gevonden, zijn er een beperkt aantal studenten geïnterviewd: per campus zijn vijf interviews gehouden met studenten, in totaal tien interviews. Er is van deze methode gebruik gemaakt, omdat de kwaliteit van de antwoorden en de persoonlijke ervaring van de studenten beter overkomt: goede vragen genereren goede antwoorden die nieuwe vragen kunnen oproepen. Daarbij werkt het interviewen twee kanten op: ten eerste de informatie van de studenten zelf en ten tweede de studenten kennis geven en laten nadenken over huidige ontwikkelingen, zodat ze zich betrokken voelen en onderling bediscussiëren.

Om een random selectie te krijgen van zowel bachelor- als masterstudenten en studenten uit verschillende richtingen, zijn de interviews gehouden in de centrale restaurants van beide campussen.

In eerste instantie zijn algemene vragen gesteld waarna is ingegaan op de programmatische invulling en faciliteiten. Er is van te voren verondersteld dat studenten eerder zullen terugkeren naar de universiteitsbibliotheek als ze zich er “thuis” voelen of zich er mee kunnen identificeren. Daarom zijn er een aantal vragen gesteld met betrekking tot de herkenbaarheid en identiteit van EUR en campus Woudestein/ campus Hoboken. Er zijn in deze trant bij een aantal vragen ook gebruikt gemaakt van de ‘elicitation-methode’: de geïnterviewde studenten zijn gevraagd een gemotiveerde keuze te maken uit een (of meerdere) afbeeldingen.

² Luijk 2011: 4.

³ Ibid: 3.

1.2.3 Voorwaarden en uitgangspunten voor het onderzoek

De hoofdvraag zoals gesteld in de tweede scriptie is te breed gebleken om te beantwoorden in het huidige onderzoek. Met name een onderzoek naar het behoud van afgestudeerden in de stad Rotterdam en de potentie van de rol die de bibliotheek hierin zou kunnen spelen vraagt om verder onderzoek. Alvorens pasafgestudeerden te interviewen is een theoretische onderbouwing gewenst, zodat concrete vragen kunnen worden opgesteld.

Uit het onderzoek zal wel blijken hoe studenten van de EUR aangetrokken en zichtbaar gemaakt kunnen worden, gebaseerd op de interviews. Het antwoord op de vraag welke rol de universiteitsbibliotheek zou kunnen spelen in het behouden van pasafgestudeerden in de stad Rotterdam is enkel theoretisch onderbouwd en maakt indirect deel uit van de hoofdvraag: ervaren studenten het als een toevoeging om in een gebouw te studeren met professionals? (zie § 2.5 Herkenbaarheid en identiteit)

1.3 Structuurbeschrijving

De structuur van het hoofdonderzoek is ontstaan uit de categorieën vragen die zijn gesteld aan de studenten. De categorieën worden toegelicht in de inleiding. Per categorie worden in deelparagrafen de onderzoeksresultaten vermeld per campus Woudestein en Hoboken, waarna in ze in de paragraaf 'deelconclusies' vergeleken en de belangrijkste conclusies geabstraheerd.

1.4 Planning (afstudeerplan)

Presentation type	Course week	Date	Deadline application
P2	2.8-2.9	16-01-2012 t/m 27-01-2012	18-11-2011
P4	4.3-4.5	10-05-2012 t/m 25-05-2012	20-04-2012
P5	4.10-4.11	25-06-2012 t/m 06-07-2012	25-05-2012

t/m

P2

- stedenbouwkundig concept
- architectonisch concept
- inpassing in bestaande context
- onderzoek, onderbouwing en integratie ontwerpbeslissingen
- architectonische tekeningen
- gevel concept
- constructie concept

Methoden tot verkrijgen van producten:

- stedenbouwkundige maquette
- referentieprojecten bestuderen die de sfeer en kwaliteit uitstralen die voor ogen is per type ruimte: lobby, grand café, informatiecentrum, leescafé, bibliotheek, studeerruimten (verschillende typen studieruimten)
- maken van ruimtelijke concepten die de verschillende sferen samen brengen; maquettes
- schetsen, 3d schetsen sketchup
- tekenen vectorworks
- integratie van onderzoeksresultaten in het ontwerp
- discussie/presentatie/feedback

t/m

P4

- architectonisch concept verfijnen
- inpassing in bestaande context: materialisatie en detail
- architectonische tekeningen alle verdiepingen
- geveluitwerkingen
- uitwerking dak landschap
- constructie en techniek uitwerking en details

Methoden tot verkrijgen van de producten:

- antwoord zoeken op de vraag hoe verschillende ruimten binnen een architectonisch systeem gerealiseerd kunnen worden
- maquettes op grotere schaal die aansluiting en overgangen tussen verschillende ruimten weergeven
- bepalen type installatie en constructie
- architectonische tekeningen uitwerken op basis van materialen, constructieve en installatietechnische gegevens

t/m

P5

- verfijning producten P4
- presentatie maquette
- presentatie

Methoden tot verkrijgen van de producten:

- discussie/presentatie/feedback
- presentatietechniek

2 Wat maakt een UB voor Erasmusstudenten aantrekkelijk?

2.1 Inleiding

Er zijn verschillende aspecten die er voor kunnen zorgen dat studenten van de EUR zouden gaan studeren aan de nieuwe universiteitsbibliotheek (UB) aan de Coolasingel in Rotterdam.

Omdat de locaties en werking van de campussen Hoboken en Woudestein zeer verschillend zijn wordt hier ook onderscheid in gemaakt in de uitwerking van het onderzoek. Per categorie (zoals hierna benoemd) worden conclusies getrokken waarin de antwoorden van studenten van beide campussen met elkaar worden vergeleken.

Het gaat erom deelvragen te stellen binnen de kaders van de hoofdvraag zodat bruikbare ontwerpuitgangspunten gegenereerd worden. Het onderzoek is in de volgende categorieën verdeeld:

- **Reizen tussen huis, de campus en de nieuwe UB:**
Dit geeft inzicht in de noodzakelijke logistieke aansluiting van het nieuw te ontwerpen UB gebouw op de locatie aan de Coolasingel in Rotterdam.
- **Locatie van studeren**
Er wordt onderzocht aan welke locatie de studenten hun voorkeur geven en waarom. De antwoorden geven inzicht in de programmatische mogelijkheden en verschillen tussen de huidige UB op de campus en de nieuwe UB.
- **Programma en faciliteiten**
Er wordt inzicht verkregen in (nieuwe) programmaonderdelen of faciliteiten die studenten naar de UB aan de Coolasingel trekken.
- **Herkenbaarheid en identiteit**
Dit geeft inzicht in wat studenten identificeren met de EUR en welke identiteit de nieuwe UB op de locatie aan de Coolasingel zou moeten krijgen.

2.2 Reizen tussen huis, de campus en de nieuwe UB

2.2.1 Campus Woudestein

Alle geïnterviewde studenten wonen in Rotterdam. Drie wonen in stadsdeel Kralingen, een in Noord en een in Stadscentrum. De studenten zijn 5 tot 20 minuten onderweg en fietsen of lopen voornamelijk. Vier studenten geven aan tussen de 10-15 minuten te willen reizen (fiets) voor het vinden van een geschikte studieplek. Een student geeft aan maximaal 30 minuten onderweg te willen zijn. Vier van de vijf studenten geven aan even lang of

korter onderweg te zijn tussen huis en de nieuwe UB aan de Coolsingel.

2.2.2 Campus Hoboken

Drie studenten wonen in Rotterdam, waarvan twee in het stadscentrum en een in Kralingen. Een student woont in Krimpen a/d IJssel en een in Den Haag. De studenten die in Rotterdam wonen doen er tussen 12 en 25 minuten over om te reizen en gaan met de metro of fiets. De studenten buiten Rotterdam doen er tussen de 30-60 minuten over en gebruiken de trein, tram of bus. De geïnterviewde student uit Den Haag denkt er langer over te doen omdat deze geen rechtstreekse tramverbinding vanuit Den Haag meer heeft. De twee studenten die in Stadscentrum wonen geven aan maximaal rond de 10 minuten te willen reizen. De student uit Kralingen heeft hier 30 minuten voor over. De student uit Krimpen aan de IJssel wil niet langer dan 60 minuten reizen en de student uit Den Haag geeft aan zelfs 90 minuten over te hebben om te reizen, ervan uitgaande dat er wordt gestudeerd tijdens het reizen in de trein. Vier studenten denken korter of even lang te reizen tussen huis en de nieuwe UB aan de Coolsingel.

2.2.3 Deelconclusie

Acht van de tien geïnterviewde studenten komen uit Rotterdam, hoewel het onderzoek doet vermoeden dat deze verhouding op Campus Hoboken lager ligt. Van deze acht komen er vijf op de fiets. Drie van de tien geïnterviewde studenten maakt gebruik van de metro, overigens allemaal studenten van campus Hoboken. Mogelijk heeft het verschil in afstand tussen de metro uitgang en de campus er mee te maken: op campus Hoboken is deze absolute afstand kleiner. Dit zou kunnen betekenen dat er bij de nieuwe UB aan de Coolsingel een toename zou kunnen ontstaan in het gebruik van de metro door studenten, gezien de integratie van een metro uitgang van station Beurs in het gebouw. Studenten die in de huidige situatie langer doen over het reizen tussen huis en de campus, hebben ook meer tijd over voor het reizen naar een geschikte en beschikbare studieplek dan studenten die er korter over doen. Acht van de tien studenten geven aan even lang of korter te doen over het reizen tussen huis en de nieuwe UB aan de Coolsingel, in vergelijking met het reizen tussen huis en de campus.

2.3 Locatie van studeren

2.3.1 Campus Woudestein

Vier studenten geven duidelijk aan dat ze gebruik zouden maken van de bibliotheek aan de Coolsingel. Argumenten lopen uiteen van de locatie (dichterbij), een grotere variëteit aan studielocaties en de mogelijkheid om in het weekend van het campus af te zijn en in het centrum te kunnen studeren en snel de stad in te kunnen. De bibliotheek op de Coolsingel in Rotterdam werd ook expliciet genoemd als middel om de stad te promoten door de zichtbare aanwezigheid van de EUR en studenten.

Een student geeft aan dat de keuze voor een bepaalde locatie afhankelijk is van de situatie of locatie waar ze is. De beschikbaarheid en variatie van individuele en collectieve studieplekken en de aanwezigheid van tijdelijk persoonlijk te beheren (en af te sluiten) studieruimten kan bij deze keuze doorslaggevend zijn.

Een student heeft een duidelijke voorkeur voor de bibliotheek op de campus (locatie, dichterbij; geen kosten openbaar vervoer). Toch zou ze overwegen om op de Coolsingel te studeren als er aanvullende resources en meer beschikbare groepsruimten aanwezig zouden zijn. Verder is de keuze ook afhankelijk van medestudenten: als deze in de buurt wonen en het gemakkelijker vinden om in de bibliotheek af te spreken is dat een reden om er te studeren. Ruimere openingstijden (> 8.00-00.00 uur doordeweeks) is ook een reden om er te studeren.

Van de vier studenten die de voorkeur geeft aan de bibliotheek op de Coolsingel, geeft een student aan thuis te studeren als hij op zoek is naar een studieplek met het idee er voor langere tijd te studeren. De overige vier studeren voor langere tijd aan de universiteitsbibliotheek op de locatie van hun voorkeur; een op de campus en drie aan de Coolsingel.

2.3.2 Campus Hoboken

Drie van de vijf Erasmus MC studenten geven de voorkeur aan de huidige universiteitsbibliotheek op de campus; de twee studenten die in het Stadscentrum wonen geven de voorkeur aan een nieuwe UB aan de Coolsingel. De drie studenten overwegen om toch te studeren aan de universiteitsbibliotheek aan de Coolsingel als de beschikbaarheid van studieplekken groter is (2 v/d 3), als studiegenoten er heen gaan om er te studeren (2 v/d 3) en de aanwezigheid van zelf te beheren projectkamers (2 v/d 3). Ook de voorzieningen in het centrum en de aanwezigheid van een eetcafé in de UB worden genoemd als argument om er te gaan studeren.

Twee studenten geven de voorkeur aan de huidige UB aan het Erasmus MC als ze voor langere tijd willen studeren. Een student geeft aan dat er ook colleges en tentamens plaatsvinden op campus Woudestein. In deze situatie zou de student de voorkeur geven om te studeren in de UB aan de Coolsingel.

Een student denkt dat de nieuwe UB aan de Coolsingel potentie heeft als het gaat om het faciliteren van grote groepen studenten. Tijdens de jaarlijkse symposia is de huidige UB een maand lang "overvol" gedurende de voorbereidingen. De capaciteit van grote zalen is onvoldoende: de benodigde zitplaatsen van 400-450 studenten wordt bij lange na niet gehaald; de studenten worden verdeeld over een zaal met een capaciteit van 250 studenten waarin de presentaties worden gegeven en een zaal met een video scherm. De nieuwe UB aan de Coolsingel kan ook gebruikt worden

voor tentamens, zodat deze ook voor grote groepen studenten in een keer in een zaal kunnen worden afgenomen.

2.3.3 Deelconclusie

Zes van de tien studenten geven in eerste instantie de voorkeur aan de nieuwe UB aan de Coolingsingel, hoewel de verhouding tussen de campussen duidelijk verschillen. (4/5 Woudestein, 2/5 Hoboken) Het blijkt dat door bepaalde argumenten de vier studenten toch overwogen om aan de UB aan de Coolingsingel te studeren: de beschikbaarheid van studieplekken (3/4) en als andere studenten er heengaan om te studeren (groepswork) (3/4) zijn bepalend.

Zeven van de tien studenten geven de voorkeur aan de nieuwe UB aan de Coolingsingel als ze van plan zijn er voor langere tijd te studeren. Een van de drie overige studenten die momenteel op campus Hoboken studeert geeft aan ook aan de Coolingsingel te gaan studeren indien ze voor bijvoorbeeld tentamens naar campus Woudestein zou gaan. Gezien de centrale ligging ten opzichte van bij campussen, zou de nieuwe UB aan de Coolingsingel ook de tentamenzalen zelf kunnen huisvesten. Dit sluit ook aan bij de suggestie van een van de andere geïnterviewde studenten: momenteel zijn er op campus Hoboken zalen met een maximale capaciteit van 250 studenten, terwijl 400-450 gewenst is bij jaarlijkse symposia.

Een aantal studenten geven letterlijke invulling aan programmaonderdelen die de potentie van de UB aan de Coolingsingel vergroten:

- de verruiming van de openingstijden (>8.00-00.00 uur) en het integreren van een eetcafé. Dit sluit aan bij de ambitie van Rotterdam om een 24-uurs economie te worden.
- open studietoelichtingen en cultuurevenementen zoals capita lezingen (lunchlezingen), die ook bijgewoond kunnen worden door niet-studenten. Grootte van de zalen liggen tussen de 150 en 200 plaatsen.
- enquêtes en specifiek het potentieel patiënten voor klinisch onderzoek voor Erasmus MC: in het centrum is het bereik van het gewenste gemiddelde publiek groter.

"In deze lunchlezingen presenteert een spreker de toepassing van actuele onderzoeken binnen de geneeskunde, of wordt er een brug geslagen tussen de geneeskunde en andere wetenschapsgebieden."⁴

2.4 Programma en faciliteiten

Het is de bedoeling in dit hoofdstuk duidelijk te maken welke nieuwe of extra programmaonderdelen potentie hebben in de nieuwe UB aan de Coolingsingel. In de voorgaande twee onderzoeken was nog geen theoretische onderbouwing gegeven voor onderzoek

⁴ <http://www.erasmusmc.nl>

naar de potentie van studentenkantoren. Dit komt aan bod in de eerst volgende paragraaf.

2.4.1 Studentenkantoren

Aan de studenten is gevraagd of ze gebruik zouden maken van studeerruimten die zelf ingericht, ingedeeld en afgesloten kunnen worden; ruimten die voor een bepaalde tijd door de studenten zelf kunnen worden beheerd. Het idee is een kwaliteit te (laten) genereren door de studenten waar ze zich in thuis voelen. Een kwaliteit die in Thijssen's 'Office Space' als volgt wordt omschreven: niet (enkel) de collectieve, generieke open kantoortuinen, maar juist ook de kantoorruimten (studieruimten) die een verlenging zijn van de dingen waar de organisatie voor staat: in de studeerkantoren wordt niet alleen gewerkt, maar worden juist ook allerlei memorabilia verzameld en bewaard die zijn gerelateerd aan hun organisatie.⁵

Persoonlijk kan ik deze kwaliteit bevestigen door mijn ervaring met afstuderen aan de Haagse Hogeschool. Samen met drie collega's waar ik mee afstudeerde hadden we het voorrecht een oude docentenkamer te gebruiken als afstudeerruimte. We hadden de beschikking over een sleutel en konden daarom alle spullen laten liggen zonder ons zorgen te hoeven maken dat ze de volgende dag weg zouden zijn. Gedurende het half jaar werd de ruimte ons steeds meer eigen, zoals te zien is op de volgende afbeeldingen.


Afbeelding 1: BIBA (afbeelding: auteur)

⁵ Thijssen, 2010: Office Space – Designing office space for CREA's student center


Afbeelding 2: Smartglass, melkglas, Spiderglass (afbeelding: auteur)

Afbeelding 1 geeft is de naam van onze afstudeergroep 'BIBA' van biba-design opgebouwd uit de nodige colablikjes. Afbeelding 2 is voor de meeste mensen nikszzeggend of misschien 'typische studentenhumor': een Smart, een melkpak en een spin geplakt op glas? Voor ons was het common sense; het stelde de representatie voor van de typen glas die we gebruikten in ons project: Smartglas (elektrisch te schakelen glas van translucient naar transparant), melkglas en Spiderglas.

Het gaat om deze creatieve uitingen die enerzijds ervoor zorgen dat de ruimten de studenten eigen wordt en anderzijds dat studenten buiten die 'organisatie' geïnspireerd worden. Het samenbrengen van ongebruikelijke combinaties zou kunnen leiden tot nieuwe vindingen.

2.4.1 Campus Woudestein

Alle studenten geven aan gebruik te zullen maken van dit type ruimten. Er zijn momenteel op de campus ook van dit soort ruimten, maar wel zeer beperkt (2x). Het gebruik kan afhangen van de faciliteiten binnen de ruimten zoals vaste computers. De gewenste grootte is specifiek en projectafhankelijk, genoemde aantal studenten per ruimte varieert van 3-6 personen. Drie studenten zouden er (ook) individueel willen werken. Drie van de vijf studenten geven de voorkeur aan om te studeren op een locatie waar dit soort ruimten aanwezig zijn.

Het is duidelijk geworden dat er in de huidige universiteitsbibliotheek op de campus geen mogelijkheid is om er te eten of drinken. Als een student er de hele dag wil studeren moet deze buiten het gebouw ergens koffie drinken of een restaurant

opzoeken. (vooral als vervelend ervaren in de winter) Er is behoefte aan ruimten binnen de bibliotheek waarin het toegestaan is om te eten en drinken. Ook zijn overdekte buitenruimten gewenst om af en toe het hoofd te kunnen luchten zonder het gebouw te verlaten.

2.4.2 Campus Hoboken

Vier van de vijf Erasmus MC studenten geven aan gebruik te zullen maken van de afsluitbare studieruimten, met als voornaamste argument dat het gemakkelijk is om spullen achter te laten tijdens pauze of bespreking. Een student geeft aan alleen in zo'n ruimte te willen werken, drie studenten geven de voorkeur aan groepen van +/- 4 studenten.

Boven de huidige UB van het Erasmus MC is een Douwe Egberts café gesitueerd, die indirect gekoppeld is aan de bibliotheek. Het is voornamelijk een koffiebar en heeft geen lunch of restaurantfunctie. Het is wenselijk dat er een directe link is tussen het café en de bibliotheek.

Een student geeft aan gebruikt te maken van een zogenoemde "buzz-zone" zoals in de huidige UB van het Erasmus MC. Dit is een ruimte waarin studenten zelf tafels en stoelen mogen configureren in een eigen opstelling zoals ze zelf wensen. Er klinkt in de ruimte een constant geroezemoes wat de student zelf niet als storend ervaart.

2.4.3 Deelconclusie

Negen van de tien studenten geeft aan gebruik te zullen maken van studentkantoren. De grootte zou bij voorkeur gebaseerd zijn op drie tot zes personen, hoewel vier studenten ook aangeven er individueel te willen werken.

Vanuit beide campussen zijn er studenten die aangeven gebruik te zullen maken van een café-restaurant die direct gekoppeld is aan de bibliotheek.

Om studielandschappen te creëren extra met kwaliteit, kan worden overwogen de opstelling van tafels, stoelen (en schotten, kasten, halfhoge wanden) vrij te over te laten aan studenten. Op deze wijze wordt eerder een kwaliteit gegenereerd waarin de ruimte de studenten eigen wordt.

2.5 Herkenbaarheid en identiteit

2.5.1 Campus Woudestein

Vier studenten geven aan dat de identiteit van de EUR niet samenhangt met de campus. Een van de studenten zegt het volgende: "Als je de campus ziet zou je niet zeggen dat er een vooraanstaande universiteit aanwezig is...betonblokken". Anderen zeggen dat het de minst mooie campus van Nederland is en van de gebouwen niet warm of koud worden. Een student zegt dat de campus juist wel de identiteit van de EUR is. Het zou kunnen dat de

vraag op een andere manier geïnterpreteerd is en dat de campus principieel de identiteit *zou moeten* representeren.

Drie studenten geven aan dat het hoge niveau en internationale waardering van de universiteit karakteristiek is. Ook de diversiteit in aanbod en kwaliteit van de organisatie in het algemeen worden genoemd.

Twee studenten geven aan dat de nieuwe universiteitsbibliotheek aan de Coolingsingel een uitgesproken monumentaal karakter mag hebben en op de voorgrond of aanwezig mag zijn in de stad. Alle studenten geven de voorkeur aan een moderne uitstraling. Een student geeft aan dat de diversiteit van de universiteit tot uitdrukking zou moeten komen, door bijvoorbeeld een verscheidenheid aan materialen.

Twee studenten geven aan dat het centrum de kans biedt studenten en het professionele bedrijfsleven met elkaar te verbinden.

De middelste afbeelding (zie bijlage II) werd door vier studenten gekozen, waarvan een deze combineert met de rechter. De motivatie komt voort uit het traditionele karakter van het logo dat de studenten herkennen en vinden passen bij de EUR.

Opmerkelijk is de motivatie van een student geschiedenis, die kiest voor de linker afbeelding: deze is minder verbonden met Erasmus, maar identificeert juist de universiteit als zodanig, onafhankelijk en niet per se in nagedachtenis aan de persoon Erasmus. Hij vindt dit omdat hij denkt dat de meeste mensen toch niet weten wie Erasmus was en wat hij betekent voor de universiteit. Wel vindt hij dat de naam behouden moet blijven.

Twee studenten vinden de linker afbeelding (zie bijlage III) het beste passen bij de identiteit en geven daarmee de voorkeur aan een traditioneel bibliotheekgebouw die op zichzelf functioneert. Een van deze studenten kan zich tijdelijke publieke evenementen wel voorstellen, maar de functie die de bibliotheek het meest uitdraagt is: geen afleiding.

De middelste afbeelding past volgens twee studenten het beste bij de identiteit van de universiteitsbibliotheek aan de EUR; enerzijds niet te veel afleiding, maar wel potentie in de aanwezigheid, binding en inspiratie van derden (als voorbeeld noemde een van de geïnterviewde Deloitte) in hetzelfde gebouw.

Een van de geïnterviewde studenten vindt de rechter afbeelding het best bij de identiteit van de universiteitsbibliotheek van de EUR aan de Coolingsingel passen omdat de binding met bedrijven belangrijk is en mogelijkheden geeft tot bijvoorbeeld stage.

De keuze voor hoogbouw wordt door drie studenten aangegeven als best passende karakter in het centrum van Rotterdam. Een geïnterviewde student stelt zich meerdere kleine ruimten voor wat de rust in de bibliotheek ten goede komt, doordat er weinig wordt rondgelopen in de zalen. Ook wordt de hoogbouw gezien als een

inspirerend gebouw door het uitzicht en de mogelijkheid tot publieksfunctie op de bovenste verdieping, zoals een restaurant.

Twee studenten vinden het compacte ontwerp het best passend, waarbij een student aangeeft dat alle boeken op een verdieping gesitueerd wenselijk is, zodat er overzicht is en de bereikbaarheid goed is.

2.5.2 Campus Hoboken

Vier studenten geven aan dat de identiteit niet samenhangt met de Erasmus MC, waarvan een student verwacht dat dit wel het geval zal zijn na de verbouwing. Opvallend is de uitspraak van drie studenten, die campus Woudestein eerder samen vinden hangen met de EUR. Een van de redenen is dat de kennismaking dag plaatsvond op campus Woudestein. Ook is de administratie/inschrijving geregeld op Woudestein. Het auditorium op Woudestein wordt ook gebruikt door het Erasmus MC.

Een student ziet campus Woudestein letterlijk als "EUR" en interpreteert de vraag als een vergelijking tussen de twee campussen. De student geeft aan dat ze verschillend zijn en dat er (net als op campus Woudestein) meer interactie en ontmoetingsplaatsen zouden moeten zijn en de "bruisende college sfeer" op campus Hoboken mist.

Twee studenten geven aan dat de integratie met het ziekenhuis het meest karakteriserend is. Twee studenten vinden campus Woudestein het meest karakteriserend voor de EUR.

Er is geen eenduidig beeld die studenten schetsen als ze spreken over de identiteit van de UB specifiek voor de EUR. Een student benoemt dat er variatie aan ruimte en sfeer aanwezig moet zijn. Het is wel duidelijk dat het van buitenaf als zodanig herkenbaar moet zijn als UB: "warme, serieuze plek", "losstaand gebouw dat een universiteitsbibliotheek uitstraalt" en "modern, van buitenaf zichtbare studentenactiviteiten".

Vier studenten vinden de middelste afbeelding (zie bijlage II) het beste passen bij de identiteit van de EUR, waarvan een student deze afbeelding zou willen combineren met de rechter (niet over elkaar) en een student de linker zou kiezen als het alleen een UB was voor de Erasmus MC. Een student kiest duidelijk voor rechts, omdat het "niet zakelijk" is, maar juist "speels".

Drie van de vijf studenten geven de voorkeur aan een apart gebouwdeel voor de EUR UB, terwijl het gebouw complex wel gedeeld mag zijn met derden. (zie bijlage III, middelste afbeelding) Een student geeft als argument aan dat het praktisch is voor bijvoorbeeld een printshop of café/ restaurant. Een student kiest voor de linker afbeelding en vindt dat het gebouw een identiteit voor de universiteit alleen zou moeten zijn; inspiratie en het opdoen van praktijkervaring zou meer via stage moeten

verlopen. Een andere student vindt juist dat de aanwezigheid naast de EUR laagdrempelige toegang geeft tot die bedrijven.

2.5.3 Deelconclusie

Acht van de tien studenten vindt de identiteit van de EUR niet samenhangen met de campus, waarvan een student verwacht dat dit wel zo is na de verbouwing van de campus Hoboken. Drie studenten van campus Hoboken vinden dat campus Woudestein representatief is voor de EUR, wat te maken heeft met bepaalde formaliteiten zoals de kennismaking-dag, de inschrijving en administratieve afhandeling en het gebruik van de auditoria op deze campus. Wellicht heeft de nieuwe UB op de Coolsingel de potentie om de nieuwe identiteit te worden van de EUR door deze formaliteiten er plaats te laten vinden.

Zeven van de tien geïnterviewde studenten geeft de voorkeur aan een gebouw waarin een gebouwdeel gedeeld is met derden. (zie bijlage III, middelste afbeelding) Argumenten lopen uiteen van inspiratie tot praktische mogelijkheden als een printshop of grand café/ restaurant.

Door de grote variëteit aan disciplines en de daaruit voortkomende verschillende interpretaties die studenten hebben van de EUR, is geen eenduidig of duidelijk karakter te omschrijven. Het logo 'Erasmus' lijkt alle faculteiten samen te (moeten) houden en is daardoor het algemene merk en de identiteit. Een logo maakt echter nog geen gebouw met een specifiek karakter.

Wellicht dat daarom de identiteit gezocht moet worden in een combinatie van de specifieke functie: een centraal gelegen en georganiseerde dependance van de EUR, die enerzijds faciliteiten biedt aan studenten om er te studeren en anderzijds functioneert als representatie voor beide EUR campussen Hoboken en Woudestein. De vraag is welke architectonische elementen ingezet kunnen worden om dit uit te dragen.

Ook kan de identiteit van het gebouw afhangen van de omgeving waarin deze zich bevindt: Rotterdam als hoogbouwstad van Nederland. Zes van de tien studenten geeft de voorkeur aan hoogbouw met als argument passend bij het karakter van de stad en het uitzicht.

3 Conclusie

De aanwezigheid en zichtbaarheid van grote groepen studenten op de Coolingsingel in Rotterdam is afhankelijk van de motivatie om er te gaan studeren. Door de studenten te betrekken bij de realisatie van een nieuwe universiteitsbibliotheek op deze locatie, kan een gebouw worden gerealiseerd die aansluit op hun wensen en behoeften en is de kans dat ze er daadwerkelijk heengaan om te studeren wordt vergroot.

Hoewel door het aantal geïnterviewde studenten de uitkomst niet representatief is voor alle studenten van Erasmus, wordt de potentie van een nieuwe UB aan de Coolingsingel met de onderzoeksresultaten in dit onderzoek bevestigd. In eerste instantie geven zes studenten aan er te zullen studeren. De overige vier studenten overwegen alsnog er gaan studeren indien de faciliteiten aan hun behoeften voldoen. Dit betekent dat een breed aanbod in faciliteiten die aansluit op de specifieke situatie van de Erasmusstudenten noodzakelijk is.

Naast de potentie om studenten naar de binnenstad te trekken kan de nieuwe UB ook bijdragen aan een herkenbare identiteit voor zowel EUR als Erasmus MC studenten.

De volgende ontwerpuitgangspunten dragen bij aan het creëren van een voor studenten aantrekkelijke universitaire bibliotheek:

Reizen

- er is een mogelijkheid dat het gebruik van de metro door studenten zal toenemen door de integratie van de metro-entree in het gebouw
- de helft van de geïnterviewde studenten gebruiken de fiets om te reizen tussen huis en de campus. Aantal fietsenstallingen is afhankelijk van aantal te realiseren studeerplekken en verhouding waarin studenten gebruik maken van openbaar vervoer en fietsen.

Potentie van specifieke studielocatie

- integratie van grote studiezalen met een capaciteit van 400-450 plekken die zowel voor tentamens als symposia gebruikt kunnen worden
- de verruiming van de openingstijden (>8.00-00.00 uur) en het integreren van een eetcafé, aansluitend bij de ambitie van Rotterdam om een 24-uurs economie te worden.
- open studiesessies en cultuurevenementen zoals capita lezingen (lunchlezingen), die ook bijgewoond kunnen worden door niet-studenten. Grootte van de zalen liggen tussen de 150 en 200 plaatsen.

- onderzoeksbureau of kantoorruimte voor verwerking van enquêtes en werving van patiënten voor klinisch onderzoek voor Erasmus MC

Programmatische en facilitaire invulling

- integratie van studentkantoren geschikt voor 3 tot 6 personen. Halfhoge of transparante ruimten die inspirerend zijn voor studenten buiten de 'organisatie'
- integratie van een cafe-restaurant die direct is gekoppeld aan de studieruimten van de bibliotheek, studieruimten waar gegeten/gedronken mag worden.
- Integratie van open studielandschappen waarin de tafels, stoelen, kasten en halfhoge wanden gebruikt kunnen worden om zelf een indeling te kunnen maken.

Herkenning en identiteit

- Het laten plaatsvinden van de kennismaking-dag in de nieuwe UB aan de Coolingsingel
- De centrale administratie voor inschrijving ed. organiseren vanuit de nieuwe UB aan de Coolingsingel
- Auditorium voor formele gebeurtenissen van beide campussen
- Het 'handgeschreven' Erasmuslogo hoort beide campussen toe en brengt ze daarom samen. Het is daardoor het algemene merk en de identiteit.
- De nieuwe UB aan de Coolingsingel is een representatief hoogbouw complex, waarbinnen in een gebouwdeel zich derden bevinden met ondersteunende functies die aansluiten op het functioneren van de bibliotheek en de stad.

Referenties

MSc 3/4 design studio AR3Ai133

2011 *Interiors, Buildings and Cities: The university as a Public Retreat*

Luijk, Bastiaan

2011 *De Erasmus Universiteit Rotterdam uit zijn schulp*

Thijssen, Barthold M.T.

2010 *Office Space – Designing office space for CREA’s student center*

Internet sources

http://www.erasmusmc.nl/corp_home/corp_news-center/2010/2010-05/lunchlezing/ (27-12-11)

Bijlage I: Plattegrond Rotterdam


Bijlage II: elicitation 1 – identiteit en logo


Bijlage III: elicitation 2 – de nieuwe UB en derden


Bijlage IV: elicitation 3 – ervaring van de nieuwe UB in de stad


Bijlage V: gestelde vragen

Reizen

Naam: _____ M / V _____ Bachelor / Master _____

In welk deel van Rotterdam woon je (indien van toepassing)? (bijlage I)

1. Welk vervoersmiddel gebruik je voornamelijk om te reizen van huis naar de campus?

- A. Fiets
- B. Metro
- C. Bus
- D. Auto/motor
- E. Lopen
- F. Tram

2a. Hoe lang doe je ongeveer over het reizen van huis naar de campus?

.....minuten

2b. Denk je langer / korter / ongeveer even lang over het reizen van huis naar de halte Beurs op de Coolingsingel te doen?

2c. Hoelang zou je maximaal willen reizen om naar een beschikbare en geschikte studieplek te gaan?

.....minuten

Locatie van studeren

3a. Waar geef je je voorkeur aan?

- A. De huidige universiteitsbibliotheek op de campus
- B. Een nieuwe universiteitsbibliotheek aan de Coolsingel in Rotterdam

Indien 3a is beantwoord met A, zie 3b, indien B, zie 3c.

3b Door welk van de volgende redenen zou je overwegen om toch naar de universiteitsbibliotheek aan de Coolsingel te gaan:

- A De beschikbaarheid van studieplekken
- B De variatie aan individuele en collectieve studieruimten
- C De aanwezigheid van een eetcafé in de bibliotheek
- D De voorzieningen in het centrum
- E De aanwezigheid van voor bepaalde tijd zelf te beheren projectkamers
- F Als studiegenoten er heen gaan om te studeren
- G De mogelijkheid om in contact te komen met studenten en andere mensen buiten Campus Woudestein
- H Anders:...

(naar vraag 4)

3c Waar zou je de voorkeur aangeven?

- A. Een nieuwe universiteitsbibliotheek op de campus
- B. Een nieuwe universiteitsbibliotheek aan de Coolsingel

Waarom?

4 Als je op zoek bent naar een studieplek met het idee er voor een langere tijd te studeren, dan zou je voorkeur uitgaan naar:

- A de huidige universiteitsbibliotheek op de campus.
- B de nieuwe universiteitsbibliotheek aan de Coolsingel
- C mijn eigen kamer, thuis.
- D Anders: ...

Programma en faciliteiten

Stel je voor dat er in de nieuwe universiteitsbibliotheek door jou afsluitbare ruimten aanwezig zijn die je zelf kan beheren voor een bepaalde tijd, bijvoorbeeld een dag of een afstudeerperiode.

- 5a Waarom denk je dat je wel/ niet gebruik zou maken van deze ruimten?
- 5b Met hoeveel andere studenten (uit dezelfde projectgroep, studio, college,..) zou je er maximaal willen werken?
- A Ik zou er alleen willen werken
- B 1
- C 2
- D 3
- E 4
- F 5 – 10
- G meer dan 10

Herkenbaarheid en identiteit

- 6a Denk je dat de identiteit van de EUR/ErasmusMC samenhangt met campus Woudestein/Hoboken?
- 6b Wat karakteriseert de EUR/ErasmusMC het meest voor jou?
- 6c Welke identiteit zou een universiteitsbibliotheek van de EUR/ErasmusMC in het centrum moeten krijgen?
- 6d Welke programma onderdelen kunnen dit ondersteunen?
- 7 Zie de abstracte weergave van drie gelijkwaardige gebouwen. (bijlage II) Welke van de drie past volgens jou het beste bij de identiteit van een universiteitsbibliotheek van de EUR/ErasmusMC in het centrum van Rotterdam en waarom? Welke weergave spreekt je het meest aan?
- 8 Zie de abstracte weergave van drie gelijkwaardige gebouwen. (bijlage III)
De eerste geeft een gebouw weer waarin **enkel de universiteitsbibliotheek van de EUR/ErasmusMC** wordt gerepresenteerd; in de tweede wordt het **gebouw gedeeld met derden** in een apart gebouwdeel; en in de derde wordt het **gebouwdeel gedeeld met derden**.
- Welke van de drie past volgens jou het beste bij de identiteit van een universiteitsbibliotheek van de EUR in het centrum van Rotterdam en waarom? In welke situatie zou je willen studeren?
- 9 Rotterdam is de hoogbouwstad van Nederland. Als je het gebruik en ervaring van de huidige bibliotheek in gedachte neemt en deze plaatst in het centrum van Rotterdam, welk van de drie (bijlage IV) past dan volgens jou het beste bij de universiteitsbibliotheek van de EUR/ErasmusMC?