

Beeldkwaliteitplan
Landhuis Wolfsbosch, Vught
12 juni 2012


Voor u ligt het beeldkwaliteitplan voor het landhuis op landgoed Wolfsbosch te Vught. In dit beeldkwaliteitsplan wordt onderbouwd op welke wijze bestemmingsplan Wolfsbosch voldoet aan de regels voor nieuwe landgoederen zoals beschreven in artikel 11.5 van de Verordening Ruimte. De Verordening Ruimte stelt voorwaarden aan het bestemmingsplan om te verzekeren dat de beoogde wooneenheden slechts gerealiseerd kunnen worden met een karakteristieke verschijningsvorm van allure, waarbij de omvang van de bebouwing past bij de aard en het karakter van het landgoed.

Dit plan vormt een bijlage bij het bestemmingsplan voor het landgoed. Daarnaast is er een Inrichting- en beheerplan opgesteld waarin de cultuur-historische, landschappelijke, ecologische en waterhuishoudkundige waarden die het landgoed beoogt te ontwikkelen, uiteen worden gezet.

Het landhuis heeft een lange traditie. De villa's van Palladio (16e eeuw) vormen een belangrijke inspiratiebron voor landhuizen in Europa in de daarop volgende eeuwen. Door het onderscheid tussen bedienden en eigenaar ontstaat een ruimtelijke scheiding in het verblijf waardoor een gedifferentieerde plattegrond ontstaat met gangen en kamers. De ruimten krijgen steeds meer een verblijfskarakter en zo ontstaat een typische landhuis met kamers waarvan de namen reeds vertellen dat ze bedoeld zijn voor één soort gebruik. Behalve dit typerende programma wordt het landhuis gekarakteriseerd door de steeds aanwezige symetrie, zowel in de plattegrond als in de gevel. Naast de interne organisatie speelt de relatie met het landgoed een belangrijke rol in het ontwerp van het landhuis. Zowel de positionering van het landhuis op het landgoed als de visuele zichtlijnen verankeren het landhuis in het landgoed. Het huis en haar omgeving zullen elkaar op deze manier versterken in hun karakter.

In dit beeldkwaliteitplan zal verder worden ingegaan op de bovengenoemde karakteristieken en kenmerken van het klassieke landhuis. Daarnaast wordt specifiek ingegaan op de randvoorwaarden voor de beeldkwaliteit van het landhuis op landgoed Wolfsbosch. Tot slot volgen nog referenties van landhuizen die als inspiratie kunnen dienen. Verder wordt ingegaan op de relatie die landgoed Wolfsbosch heeft met de reeds bestaande landhuizen in de omgeving van Vught.

Het beeldkwaliteitplan scheidt zo een kader waarmee de samenhang en de kwaliteit van het architectonisch beeld zal worden bewaakt.


Typologie van een Landhuis

Ontwerpproces:

- specifiek voor haar bewoners ontworpen
- interactie architectonische uitgangspunten < > wensen opdrachtgevers

Vorm:

- Symetrisch
- Horizontale geleding
- Middenrisaliet (frontgevel in hart van de as)

Typologie:

- gedifferentieerde plattegrond waarbij alle kamers een gespecificeerd activiteit of verblijfskarakter hebben

Compositie:

- Ontwerp vanuit interactie tussen binnen en buiten
- Symetrie
- Oriëntatie (zon, landschap)

Context:

- Landhuis gepositioneerd op een landgoed
- Centrale situering, relatie door assen
- Visuele relaties tussen het landhuis en het landschap

Typologie van een Landhuis

Vorm:


Palladio, *I quattro libri*, 1570 Villa Godi


Villa Mocenico (Marocco)

Typologie:


Roger Pratt, huis Coleshill (1630)

Compositie:


Villa Rotonda, Palladio


Bezonningsschema

verbljfsruimten
dienstvleugel

Charles Voysey, huis bij Lake Windermere (1908)

Context:


Versailles


Villa Rotonda, Palladio

Beeldkwaliteit Landhuis Wolfsbosch

Karakter:

- Eigentijdse interpretatie van een traditioneel landhuis

Positionering:

- Landhuis heeft een relatie met het landgoed
- Zichtlijnen en assen bepalen de positie

Organisatie:

- Symetrisch
- De ruimtes hebben een specifiek karakter

Vorm:

- Symetrisch
- Horizontale geleding
- Middenrisaliet (frontgevel in hart van de as)

Dakvorm:

- Kap is karakteristiek en beeldbepalend voor het gebouw
- Architectonische expressie door overstekken, bijzondere kapvorm en rijke detaillering

Materiaal:

- Baksteen, natuursteen, riet, hout/alumium, glas

Bijgebouwen:

- Bijgebouwen, uitbouwen en serres dienen ondergeschikt te zijn aan het hoofdvolume en in samenhang hiermee te worden ontworpen


Positionering


Materialen

De toekomstige woning is voor dit landgoed de spreekwoordelijke spil waar het landgoed om draait. Niet voor niets ligt het huis op het kruispunt van twee assen, de lange zichtlijn van noord naar zuid over het terrein en de lijn tussen garage en zwembadpaviljoen. Vanuit deze optiek is het logisch dat het huis vanuit het hele landgoed zichtbaar is. Soms weliswaar vanachter een scherm van bomen of door een rand van riet, maar altijd zichtbaar. Om deze opzet nog eens te versterken is het van belang dat het gebouw in de eerste plaats een verhoogde ligging heeft, maar in de tweede plaats zelf ook hoogte heeft. De verhoogde ligging kan gerealiseerd worden door gebruik te maken van de vrijkomende grond uit de poel, zodat met een gesloten grondbalans gewerkt kan worden


Het gebouw is orthogonaal van opzet, voortkomend uit de opzet van het landgoed met de genoemde twee assen. De hoofdbebouwing is daarbij zo georiënteerd dat de breedste zijde gericht is op het zuiden. De plaatsing en de richting van de bijgebouwen op de dwarsas is van belang voor de versterking van deze richting. Ook de ligging en de opzet van de meer formele tuingedeelten in deze zone dwars op de noord-zuid zichtlijn ondersteunt dit.

De hoofdtoegang van het huis ligt aan de noordkant van het gebouw. Dit deel van het gebouw krijgt een wat geslotener karakter. Het gebouw richt zich met de hoofdwoonvertrekken op de zuidkant, zodat optimaal geprofiteerd wordt van de lange zichtlijnen over het domein. Deze zuidzijde heeft dan ook een meer transparant en open karakter.

Hoofdgebouw en bijgebouwen vormen een eenheid en dienen in eenzelfde architectonisch vocabulaire gerealiseerd te worden, waarbij gebruik gemaakt wordt van gelijksoortige materialen. Hierbij heeft het de voorkeur om te kiezen voor natuurlijke materialen in de vorm van rieten daken, in combinatie met glas en centraal een witte gevelvorm die de dominantie van het huis over het landgoed herkenbaar maakt.

Een goede samenhang tussen landgoed en huis is van groot belang om een hoge kwaliteit te realiseren. De initiatiefnemers willen op deze plek een bijzonder huis realiseren geheel geënt op bestaande en nieuwe natuurwaarden in het gebied.

Beeldkwaliteit landhuis Wolfsbosch

Het huis is gepositioneerd in het centrum van het fictieve assenkruis dat op het landgoed is aangelegd. Het assenkruis van het landgoed komt letterlijk terug in het huis. De entree ligt in de lengteas. Dwars daarop ligt een as die alle ruimten aan elkaar verbindt. De terrassen liggen op het zuiden, met maximaal uitzicht op het parkachtig aangelegde landgoed. Werkkamer en speelkamer voor kinderen worden aan de noordzijde gelegd. Het huis wordt geplaatst op een souterrain. De tweede en derde verdieping zijn bestemd voor de slaapvertrekken.

De opdrachtgever heeft gevraagd om een grotendeels wit geschilderd huis met rieten kap. Er zullen met name natuurlijke materialen gebruikt gaan worden. In de directe omgeving zijn geen architectonische aanknopingspunten te vinden. De zuidzijde zal transparant en open zijn. De noordzijde wat meer gesloten.

Maatvoering woning

Nokhoogte: maximaal 15m, vanaf entreeniveau
Footprint: ca 20 x 30m
Inhoud: max 3.500m³, excl. bijgebouwen, excl. souterrain


Inhoud bijgebouwen: 350 m³ (max 10% van het hoofdvolume)
Nokhoogte bijgebouwen: maximaal 7m, vanaf entreeniveau
Goothoogte bijgebouwen: 3m, vanaf entreeniveau

Impressies Landhuis Wolfsbosch


Vogelvlucht


Noordgevel


Zuidgevel


Zicht op het landhuis

Landhuis Wolfsbosch

Aan de architectuur van het huis op Wolfsbosch zijn vanuit het landgoed de nodige eisen gesteld.

Geplaatst op de lengteas van het landgoed en daarop verschoven in noordelijke richting kijkt het huis uit over tweederde van de lengte van het landgoed. Naar de zuidkant laat het huis daarmee haar belangrijkste gezicht zien: een stapeling van rieten kappen, waarin vooral de horizontale belijning domineert, wordt in het midden onderbroken door een lichtgrijze trapgevel die het gehele gebouw richt op het ervoor liggende landschap.

Een goed huis wordt van binnen naar buiten ontworpen en vervolgens van buiten naar binnen en vervolgens opnieuw van binnen naar buiten, en zo eindeloos door, totdat een balans is bereikt tussen alle eisen en wensen van binnen en van buiten.

Uiteraard is dat met Wolfsbosch ook zo gegaan.

Uit de geschiedenis kennen we veel verschillende organisatievormen van grote huizen op landgoederen. In de negentiende eeuw was het niet ongebruikelijk om de heer en de dame des huizes elk een aparte vleugel te geven en in het verbindingsstuk de ontmoeting tussen beide en hun gasten te laten plaatsvinden; een soort vroege gebouwde Latrelatie.

Wanneer we complexere volumes tegenkomen is er veelal sprake van het huishouden en haar veelkoppige personeel, en van bedrijfsmatige activiteiten die zich in vleugels en schuren direct erbij of zelf eraan vast bevinden. In het geval van Wolfsbosch gaat het om een weliswaar groot huis, echter met een zeer eenvoudig programma: het betreft een huis voor een gezin, zonder inwonend personeel.

De compactheid en daarmee de intimiteit van de organisatie is van dit programma het rechtstreekse gevolg:

Op de begane grond bevinden zich de entree/ trappenhal en de primaire woonvertrekken: dubbel hoge woonkamer, keuken en bijkeuken, ontbijtkamer, eetkamer, speelkamer en televisiekamer.

De eerste verdieping is een insteekverdieping rondom de dubbel hoge woonkamer, waar zich aan de twee zijkanten van het huis twee werkkamers bevinden.

De tweede verdieping bevat zes slaapkamers en een tweetal badkamers. De derde verdieping bevat de ouders slaapkamer en bijbehorende ruimten zoals kleedkamer en badkamer.

De compacte organisatie van de plattegronden boven elkaar: het grootste oppervlak op de begane grond, de twee werkkamers links en rechts erboven en dan per slaapverdieping kleiner wordend, past in de zich naar boven toe verkleinende kapruimten. De over alle verdiepingen doorlopende trap in de entreehal zorgt voor een zeer efficiënte en directe verbinding tussen de verschillende woonverdiepingen.

Vanuit de plattegrond opnieuw naar de expressie van het gebouw kijkend, valt op dat in het volume van de trapgevel de dubbelhoge woonkamer en de oudersslaapkamer als belangrijke ruimten zijn samengebracht.

De spiegeling van de trapgevel aan de entree-zijde van het huis bevat de lift en de centrale trap en geeft een gevoel van verbinding tussen alle woonlagen aan de noordzijde van het huis.


BG


+1


+2


+3

Referenties Landhuis


Vaux le Vicomte, Frankrijk
Relatie landhuis - landschap


Gledstone Hall, Yorkshire
Symetrie


Watts Shermanhouse, Newport
Dakvorm


Landhuis Bergen, Vught


Landhuis Craaijensteijn, Vught

Landhuizen in Vught

In Vught staan een aantal landhuizen.
Het landgoed Wolfsbosch past in deze reeks.

Op deze beelden is goed te zien dat de
landhuizen vooral qua schaal een reeks vormen.
Qua architectuur volgen zij juist de
architectonische tijdsgeest.

Zo zal de architectuur van het landhuis
Wolfsbosch ook op een eigentijdse manier
invulling geven aan het landgoed.


Villa Luyt, Bergen
Rieten kap


Folly Farm, Sulheimstead
Dakvorm


Great Dixter, Sussex
Goothoogte


Villa Leeuwenhof, Vught


Landgoed Zionsburg, Vught


Leeuwenstein, Vught