

EEN STAD MET HECHTINGSPROBLEMEN

RAUM

JAARGANG #2

EEN MAGAZINE OVER 'ONTWERPEND ONDERZOEK'

LATEN WE STEDEN NET ZO KLEURRIJK MAKEN ALS HUN INWONERS

DE STRATEGIE VAN DE STAD, DE WENSEN VAN DE WICK

ONTWERP ÉN ONDERZOEK: ALLEBEI VAN WAARDE

“RAUM IS PART OF A NEW MOVEMENT OF CULTURAL ORGANISATIONS IN THE NETHERLANDS THAT WORK IN COLLABORATION WITH CITY COUNCILS TO INNOVATE THE WAY IN WHICH WE CONSIDER AND USE PUBLIC SPACE.”

UIT 'CO-CREATING THE CITY - IN CONVERSATION WITH RAUM' METROPOLIS M MEI 2021

INHOUD RAUM MAGAZINE #2

	VERBEEDEN	ACTIE
VOORWOORD EEN MAGAZINE OVER HET BELANG VAN ONTWERPEND ONDERZOEK Donica Buisman 4	COLUMN OVER DE NOODZAAK VAN VRAGEN STELLEN, EN DIE ZOEKTOCHT MET ANDEREN DELEN Lucas de Man 19	ACHTERGROND ONTWERP EN ONDERZOEK: ALLEBEI VAN WAARDE Afdeling Buitengewone Zaken 35
BETREKKEN	PORTRETEN VERBEELDINGSKRACHT ALS KENNISBRON SETUP & Rathenau Instituut NUT & Lister Tabo Goudswaard & Politie 22	INTERVIEW 'CULTUUR IS NIET ALLEEN MAAR IETS WAAR JE EEN KAARTJE VOOR KOOPT' Marleen Stikker 40
OPINIE LATEN WE STEDEN NET ZO KLEURRIJK MAKEN ALS HUN INWONERS Praveen Sewgobind 6	STADSONDERZOEK EEN STAD MET HECHTINGS-PROBLEMEN Rinke Vreeke 30	DIALOOG DE STRATEGIE VAN DE STAD, DE WENSEN VAN DE WIJK Peter Steijn & Donica Buisman 44
ESSAY WAT ALS DE RUIMTELIJKE OPGAVE EEN SCHRIJOPDRACHT WAS? Daniëlle Arets 10	PORTRETEN ZIJ MAKEN DE STAD ZELF Buurtmaaltijden Vlinderhof Indekerngezond 14	COLOFON 50

Een magazine over het belang van ontwerpend onderzoek voor de toekomst van onze steden.

Vol trots presenteren we het tweede magazine van stadslab RAUM. In onze magazines laten we zien wat onze werkwijze kan betekenen voor het ontwikkelen van een plek en de stad als geheel. In het eerste nummer gaven we een beeld van wat 'creative placemaking' betekent en hoe wij dit toepassen bij RAUM. Met deze editie willen we het belang van 'ontwerpend onderzoek' tonen om kennis op te halen uit en voor de stad.

Wat is dat, ontwerpend onderzoek? Afdeling Buitengewone Zaken, onze onderzoekspartner op dit gebied, omschrijft het zo: "Ontwerpend onderzoek kenmerkt zich door experiment, actie en reflectie. Het hoogste doel is niet alleen iets begrijpen, maar ook ontdekken hoe je naar een doel of resultaat toe kan werken. Uitkomsten worden dan ook niet alleen in rapporten opgeschreven, maar bieden vaak een perspectief om te handelen, of veranderen soms zelfs direct de situatie."

Ontwerpend onderzoek is anders dan wetenschappelijk onderzoek omdat het al doende, al lerende en door te ontwerpen, mogelijke oplossingen en richtingen zoekt en onderzoekt. Bij RAUM onderscheiden we drie stappen om via deze werkwijze met een vraagstuk aan de slag te gaan: betrek de gebruikers, test mogelijke oplossingen door het vraagstuk te verbeelden, en haal kennis op waarmee bewoners, organisaties, ontwikkelaars en beleidsmakers echt aan de slag kunnen. En om te illustreren hoe die stappen er in de praktijk uitzien, hebben we dit magazine onderverdeeld in drie delen: Betrekken, Verbeelden en Actie.

BETREKKEN

In dit magazine nemen we je via deze drie stappen mee in wat ontwerpend onderzoek kan betekenen en vooral ook wat het nu al betekent in onze samenleving. We laten zien hoe belangrijk het is om een grote diversiteit aan mensen te betrekken bij een vraagstuk. We gaan in gesprek met betrokkenen van bewonersinitiatieven en laten Praveen Sewgobind van de Design Academy Eindhoven en Daniëlle Arets van de Fontys Hogeschool voor Journalistiek aan het woord over diversiteit en betrokkenheid.

VERBEELDEN

Op het gebied van verbeelden en experimenteren vertelt programmamaker Rinke Vreeke van RAUM over onze eigen ervaringen met het Stadsonderzoek over eenzaamheid: *Living Apart Together*. We portretteren makers en opdrachtgevers over hun ervaring met ontwerpend onderzoek en laten presentator en maker Lucas de Man vertellen waarom verbeelding – en het stellen van vragen – voor hem zo belangrijk is.

ACTIE

Tot slot reflecteren we over het belang van ontwerpend onderzoek om tot oplossingen te komen voor de stedelijke en maatschappelijke vraagstukken. Dat doen we in een interview met Marleen Stikker, zij pleit voor een belangrijkere rol voor de creatieve sector bij het oplossen van maatschappelijke crises. Jop Japenga, medeoprichter en research director van Afdeling Buitengewone Zaken schrijft over de potentie en waarde van ontwerpend onderzoek. En ik ga in gesprek met Peter Steijn, concerndirecteur 'Gezond Stedelijk Leven voor Iedereen' bij de gemeente Utrecht over waar ontwerpend onderzoek en beleid kunnen samenkomen.

RAUM ALS ONTWERPEND ONDERZOEK

Ook de ontwikkeling van RAUM is een voortdurende vorm van ontwerpend onderzoek. Zo begonnen we in 2016 met het ophalen van de wensen en behoeften bij (potentiële) gebruikers voor onze locatie op het Berlijnplein. Vervolgens verbeeldde we deze input in het ontwerp en het programma van RAUM. Twee jaar lang mochten we het plan, dat we op deze manier neerlegden, testen. Hierdoor konden we onze plek en ons programma verbeteren en zagen we al doende wat de betekenis van RAUM voor de stad is. Uit dit doorlopende experimenten haalden we, samen met partners, kennis op voor de toekomstige situatie van het Berlijnplein: een cultuurcluster bestaande uit een grote diversiteit aan partijen die samen met publiek werken aan stedelijke vraagstukken. We zijn dan ook erg trots dat de gemeente afgelopen mei het plan heeft goedgekeurd voor de structurele ontwikkeling van Berlijnplein, waarvan RAUM de basis vormt.

ONTBREKEND PUZZELSTUKJE BIJ STADSONTWIKKELING

Voor het ontwikkelen van onze toekomstige samenleving op een wijze die zo nauw mogelijk aansluit op de wensen en behoeften van haar gebruikers, is ontwerpend onderzoek het ontbrekende puzzelstukje. Het is bij uitstek geschikt om een grote diversiteit aan bewoners en organisaties te betrekken. Zoals Charles Montgomery (auteur van het boek *Happy City*) zegt: "If you live out your life in the shared urban landscape, then you have a natural right to participate in shaping its future."

Makers kunnen, door inzet van hun creatieve verbeelding, ingewikkelde vraagstukken begrijpelijk maken, nieuwe inzichten geven en bovendien met programma ander gedrag ontlokken. Daarbij worden mogelijke oplossingen direct in de praktijk getoetst om zo al doende te leren. Volgens Marleen Stikker en George Brugmans, in hun opiniestuk in de NRC van 14 juni 2019, zou cultuur dan ook niet alleen ingezet moeten worden "om verandering te signaleren, maar speelt ze ook een rol in het onderzoek naar en het ontwikkelen van concrete oplossingen en antwoorden op de grote sociaal-maatschappelijke opgaven."

Stadslab RAUM is een van de partijen die in dit gat springt. Zo is RAUM in Utrecht een alliantie rond ontwerpend onderzoek aangegaan met het technologie-kritisch platform SETUP (in dit magazine vind je een dubbelportret van een van hun kunstenaars en een opdrachtgever), centrum voor mediacultuur IMPAKT en Casco Art Institute: Working for the Commons. Bij RAUM zetten we onze stadsonderzoeken, laagdrempelige programmering en installaties in om verschillende groepen te betrekken bij stedelijke thema's en al doende te leren wat kan werken. Want juist door ontwerpend onderzoek te doen, komen we tot nieuwe inzichten en oplossingen voor de vraagstukken van onze tijd.

Wil je ook meedoen, door bijvoorbeeld mee te denken over stedelijke thema's in ons RAUM Lab? Laat het ons weten via info@raumutrecht.nl. Voor nu wensen we je veel leesplezier.

Donica Buisman, oprichter en directeur RAUM

LATEN WE STEDEN NET ZO KLEURRIJK MAKEN ALS HUN INWONERS

In Nederland kijken we met een al te westerse blik naar stadsontwerp. Meer aandacht voor culturele en etnische diversiteit maakt steden voor iedereen toegankelijker, levendiger en veiliger. En dat proces begint bij ontwerpers, bewoners, organisaties als RAUM én kritische diversiteitspolitiek, vindt onderzoeker-activist Praveen Sewgobind.

ILLUSTRATIES
178 AARDIGE ONTWERPERS

Als ik de toekomst van Nederlandse steden voor me zie, denk ik dat de stadsecologie radicaal anders moet worden georganiseerd. De binnensteden hebben genoeg sociale functies, er zijn bijvoorbeeld allerlei uitgaansgelegenheden, maar ik zie op de plekken waar mensen wonen en leven te

weinig openbare ruimtes waar ze bij elkaar kunnen komen. Ook ligt te veel nadruk op het wonen volgens het concept van de *nuclear family* (een man en vrouw met kinderen) of het single-bestaan. Bestemmingsplannen scheiden functies en segmenteren daarmee de stad. Woonwijken zonder culturele centra of kleine winkels verworden vaak tot slaapwijken. Een wijk met sociale en culturele activiteiten krijgt vanzelf een grotere diversiteit aan mensen en initiatieven. Te weinig nieuwbouwwijken bieden ruimte aan een integrale mix van wonen, werken en duurzame *city-farming* en houden rekening de culturele, etnische en raciale diversiteit van alle bewoners.

Dat proces begint in steden met luisteren en implementeren, en daarvoor zijn diepe en echte gesprekken nodig. Want een mentaliteits- en cultuurverandering die het zien van de ander, door de ogen van de ander en de voorwaarden van de ander als uitgangspunt heeft, vraagt om een veranderde perceptie op een dominante cultuur. Culturele invloeden zijn nu eenmaal onderdeel van onze globale leefomgeving geworden. Het 'Nederlandse' kader is ingebed in typische westerse denkwijzen en

dito praktijken. We doen daarbij hooguit aan *cherry-picking*: om de vruchten te plukken van globalisering, halen we wat leuke en interessante ideeën en ontwikkelingen binnen. Het vergt een kritische blik om dit kader in te ruilen voor een affectieve, open en werkelijk kosmopolitische levenshouding. Zo kunnen we een te sterke focus op het individuele – naar mijn idee een westers construct – transformeren naar een meer sociale, *community-driven* visie op het leven. In het verleden hebben we bij stadsontwikkeling soms de menselijke maat uit het oog verloren. Om die fout te erkennen, is introspectie en durf nodig. Nog steeds staan grote infrastructurele projecten vaak centraal in plaats van een focus op het samenwonen. Veel steden voelen teveel als een keurslijf. Dat moet echt radicaal anders als we willen dat mensen zich thuis gaan voelen.

Structurele ongelijkheid aanpakken

In Berlijn en Harlem (NYC), waar ik gewoond heb, zag ik spannende community-initiatieven om lege ruimtes tussen huizen

Je kunt hierbij denken aan uitingen van racisme, seksisme en hetero-normativiteit: die leiden maar al te vaak tot *micro-aggressions* of erger. Die *aggressions* zijn namelijk vaak niet zo micro, maar weerspiegelen de structurele ongelijkheid in de hele samenleving. Er zijn nu eenmaal, helaas, machts- en privilegeverhoudingen die gebaseerd zijn op gender, klasse, en ras/ethniciteit. Als je *safe spaces* wilt creëren in een openbare ruimte, zul je – soms moeilijke – gesprekken moeten aangaan. Bijvoorbeeld over de verschillen tussen groepen die privileges hebben en uitdragen, en groepen die dat niet hebben en zich achtergesteld en gemarginaliseerd voelen.

Weg van de standaard voorbeelden

Bewoners kunnen elkaar steunen en aanzetten tot initiatieven. Op kleinere schaal zijn er al heel lang experimenten aan de gang die een groenere, socialere, en meer solidaire gemeenschap centraal stellen. Dat inspireert mij. Veel bewoners zijn geneigd om op actie van de overheid te wachten, maar als er bewonersinitiatieven ontstaan, dan moet er

urban farming, waar gebouwen worden omgeturnd tot groene oases; sommige ontwerpers nemen nieuwe sociale functies mee in de planning van een gebouw of wijk.

Maar als het gaat om stedenbouwkundig ontwerp, is het óók zaak te kijken om naar delen van de wereld waarmee we voorheen niet zoveel contact hadden. Er gebeuren hele spannende dingen in de Arabische wereld of op plekken als Kuala Lumpur of Bangalore, waaruit veel te leren valt over ontwerpdiversiteit. Kijk bijvoorbeeld op YouTube naar de innovatieve bouwprojecten van Bee'ah, gericht op een ultra-lage CO2-voetafdruk. Veel ontwerpers zouden verbaasd staan als ze verder keken dan die bekende designopleidingen in Londen, New York, of Milaan. Een écht kosmopolitische, niet-westerse blik kan inzichten opleveren die verrassend goed aansluiten bij de belevingswereld van cultureel en etnisch diverse steden in Nederland. Ik denk bijvoorbeeld aan Arabische architectuur, aan vormen die je wel ziet bij moskeeën, maar veel vaker kunnen worden ingezet bij design en architectuur. De verscheidenheid die dan zou ontstaan past beter bij een stad waar mensen wonen uit alle delen van de wereld. Willen we werkelijke diversiteit en inclusie,

anderen te zien en te begrijpen, dat is de kern van wat ik een kritische diversiteitspolitiek zou willen noemen, of beter gezegd: het beleven en leven van sociale rechtvaardigheid, van een mentale bevrijding van allerlei zaken die ons ervan weerhouden om vooroordelen en vaste patronen los te laten. En dan kun je denken aan een geleefde en structurele inlevingsdynamiek van witte mensen voor mensen van kleur; eenzelfde dynamiek geldt voor LGBTQIA+ mensen en communities door cis-gender mensen; meer aandacht voor neurodiversiteit (bijvoorbeeld rekening houden met mensen met autisme of een ADHD-diagnose); aan een gedegen en kritische educatie over het Nederlandse koloniale verleden en heden. Ook hier zie ik een rol voor ontwerpers, die kunnen bijdragen aan cultureel inclusieve projecten en kritisch kijken naar de manier waarop design wordt vormgegeven en uitgedragen. Ten slotte: maak elke sociale context cultureel, etnisch en raciaal diverser, zodat er banden kunnen ontstaan die de empathie creëren die we nodig hebben.

CULTURELE INVLOEDEN ZIJN NU EENMAAL ONDERDEEL VAN ONZE GLOBALE LEEFOMGEVING GEWORDEN

NOG STEEDS STAAN GROTE INFRASTRUCTURELE PROJECTEN VAAK CENTRAAL IN PLAATS VAN EEN FOCUS OP HET SAMENWONEN

en huizenblokken op te vullen, zoals een collectieve stadstuin waar mensen groente verbouwen, of een politiek-sociaal educatiecentrum. De buurt initieerde of stimuleerde die initiatieven zelf. En daardoor krijg je sneller een *sense of belonging*: dat verbindt en overstijgt de verschillende achtergronden van buurtbewoners. Die *community spaces* moeten wel *safe spaces* zijn: respect en empathie moeten voorop staan en dominant gedrag moet bijvoorbeeld aan de kaak worden gesteld.

eigenlijk ook financiële ruimte zijn om projecten zoals RAUM op nog veel meer plekken op te zetten. Want dan kunnen we de ideeën over hoe het anders kan ook in praktijk brengen.

Bewoners kunnen bijvoorbeeld een educatieve groepsbezoek brengen aan een innovatief project, zodat ze zo'n openbare ruimte of een nieuw soort architectuurplan daadwerkelijk kunnen zien. Zo'n bezoek kan direct aanzetten tot eigen initiatieven. In sommige steden wordt al flink geëxperimenteerd met

zodat mensen een positief geleefd gevoel krijgen dat de voorwaarden schept voor *deep belonging*, dan moeten we vooral bezig met onze eigen geïnternaliseerde machtsstructuren. Vaak zonder ervan bewust te zijn, categoriseren we mensen en plaatsen we hen in hokjes. Een eerste stap is om ons hiervan bewust te worden. Als je jezelf ziet als deel van een dominante groep, dan zie je een ander – die daarvan geen deel uitmaakt – vaak alleen maar als afwijkend. Die stap om de geleefde sociale realiteit van

Praveen Sewgobind is gepromoveerd onderzoeker en activist op het gebied van diversiteit en een inclusieve samenleving. Als onderzoeker en docent diversity & inclusivity bij de Design Academy in Eindhoven en als coördinator van het Social Justice Lab houdt hij zich bezig met het vraagstuk rond het ontmantelen van uitsluiting van groepen door de diversiteit te omarmen binnen de context van de stad.

WAT ALS DE RUIMTELIJKE OPGAVE EEN SCHRIJF-OPDRACHT WAS?

De bouw van de stad kan niet zonder een sterk ruimtelijk verhaal, met de inwoners als hoofdpersonen. En daarvoor zijn ontwerpende onderzoekers noodzakelijk, vindt lector journalistiek en ontwerpend onderzoeker Daniëlle Arets.

ILLUSTRATIES
REINOUT DIJKSTRA

Een miljoen woningen moeten er de komende tien jaar in Nederland bijkomen; een immens grote opgave, zeker gezien de beperkte ruimte, zegt het Planbureau voor de Leefomgeving (PBL) in zijn recente onderzoeksrapport *Grote opgaven in een beperkte ruimte*. Vooral de combinatie van woningbouw met duurzame en schonere energieopwekking vormt een uitdaging. Om nog maar te zwijgen van het goed betrekken van bewoners hierin. Wat als we van het vraagstuk een literaire opdracht zouden maken? In hoeverre ontstaat er dan ruimte voor deze complexe opgave?

Deze vraag lijkt vergezocht. Weliswaar begint en eindigt ieder bouwproject met schrijven – vooraf komen de ruimtelijke condities en verordeningen op papier te staan, na afloop de ruimtelijke beleidsplannen en het kadaster – maar verder lijkt de tweedimensionale activiteit van schrijven zich slecht te verhouden tot de ruimtelijke activiteit van bouwen. Maar er zit wel degelijk een diepere connectie tussen bouwen en schrijven. De Britse filosoof en schrijver Alain de Botton verwoordt het prachtig in *The Architecture of Happiness*: “We bouwen zoals we schrijven; om bij te houden wat voor ons van belang is. De meest waarachtige drijfveer van de architectuur lijkt juist verband te houden met de drang te communiceren en te gedenken, de drang ons aan de wereld te tonen via een ander medium dan woorden, via de taal van voorwerpen, kleuren en

stenen; de ambitie anderen te laten weten wie we zijn - en onszelf daar en passant aan te herinneren.” Met ieder bouwwerk drukt de verantwoordelijke wethouder, planoloog, architect, aannemer en bewoner zijn of haar stempel op de omgeving. Het gaat daarbij niet slechts om de zichtbare ruimtelijke aspecten, maar om de waarden die de gebouwen uitdragen en de weerslag daarvan op ons zelfbeeld. Onze identiteit is verweven met de plekken waar we ons bevinden. Gebouwen kunnen aan onze esthetische voorkeuren appelleren, maar vooral het verhaal dat een gebouw of plek uitdraagt bevestigt wie we (willen) zijn. We kiezen onze woonplek niet langer vanwege de korte afstand tot werk – dat is tijdens een pandemie sowieso niet nodig – maar omdat de omgeving iets weergeeft wat we in onszelf herkennen.

WAAR BEN JE?

Niet ‘wie’ je bent maar ‘waar’ je bent zou dan ook de belangrijkste vraag van deze tijd moeten zijn. Dat schetst Duitse filosoof Sloterdijk in *Schuim*, het laatste deel van zijn monumentale trilogie *Sferen*, waarin hij probeert onze tijdgeest te vatten. Het schuim is daarbij de treffende metafoor voor een samenleving die zich steeds meer in ideologische luchtballonnen (filterbubbels) opsluit. Juist in die samenleving vol bubbels is de plaats waar we leven bepalender dan ooit voor ons zelfbeeld,

zo schetst de filosoof. De vraag ‘waar we ons bevinden’ wordt daarmee zinvoller dan ooit. We wonen op het Berlijnplein, en dan pas in Leidsche Rijn, Utrecht, Nederland en Europa.

Neemt de Ruimtelijke Opgave die ‘waar-vraag’ voldoende in acht? Volgens het genoemde rapport van het Planbureau is de betrokkenheid van bewoners in die opgave cruciaal. Maar hebben ze voldoende stem in deze transitie? Heeft de starter werkelijk een keuze waar hij zich wil vestigen of is hij aangewezen op de prefab blokkendoos aan de mobiliteitshubs? Heeft de bewoner van de binnenstad een stem tegen de komst van nieuwe flatgebouwen die zijn uitzicht ontnemen? Wat we in architectuur hopen te vinden, verschilt uiteindelijk niet zo veel van wat we van een vriend verwachten. Kunnen we met de nieuwe opgave wel vriendschappen met onze omgeving aangaan?

EEN GOED VERHAAL

Wat als we de opgave als een literaire opdracht opvatten? Dat vraagt om

een protagonist, een antagonist, een spannend plot en een goede sfeerbeschrijving. Laten we beginnen met de hoofdpersoon Lucas – de meest voorkomende naam in Provincie Utrecht. Lucas (40) woont als alleenstaande vader met twee kinderen in een eengezinswoning in Leidsche Rijn. Hij wil graag meer groen en speelplekken voor zijn dochters van 6 en 8 jaar en probeert samen met andere bewoners in het nabijgelegen veldje een speeltuin te creëren. De antagonist in ons verhaal is wethouder Julia. Zij heeft in deze buurt een zonneweide gepland voor duurzame energieopwekking. De lezer krijgt al snel sympathie voor Lucas, die probeert het beste voor zijn kinderen te realiseren. Hij vertaalt de liefde voor zijn kinderen naar een grote passie voor zijn omgeving; hij betreft de burens, de BSO en de ouders van school allemaal bij het ontwikkelen van de buurtspeeltuin. Antagonist Julia en haar politieke en ambtelijke vrienden zitten deze plannen flink in de weg. De zonneweide snijdt dwars door de liefdevolle acties en is daarmee een aanval op passie, burgerlijk initiatief en de kinderen van Lucas. Gunt Julia ze geen speelplezier? Het resulteert

in felle protesten van buurtbewoners die wekenlang de weide bezetten. Het bouwtraject wordt gestaakt, de gemeente zit met een financiële strop. Gaandeweg het verhaal krijgen de bewoners van Leidsche Rijn het echter heet onder de voeten. Een verzengend hete zomer zorgt dat Lucas zijn kinderen vooral binnen moet houden; het is simpelweg te warm in de versteende omgeving. De verteller wekt meer sympathie voor Julia bij de lezer. De zonneweide lijkt toch wel een goed plan, zeker als daarmee energie gecreëerd kan worden voor de vele koelsystemen. Lucas en Julia gaan om tafel en ontwikkelen een zonneweide gepaard met speelruimte en zwembad.

Dit verhaal schetst op microniveau de werkelijke Grote Opgave waar we voor staan. Het is niet zozeer een ruimtelijk vraagstuk, maar veeleer een vraagstuk van botsende belangen, waarden en identiteiten. Als we het naar een literair vraagstuk vertalen wordt duidelijk dat het niet simpelweg gaat om het invullen van een vlekkenplan, maar om het afstemmen van individuele behoeften en identiteiten met de globale uitdagingen als klimaatverandering en de energietransitie. Esthetiek is hierin ook belangrijk.

Als we het naar een literair vraagstuk vertalen wordt duidelijk dat het niet simpelweg gaat om het invullen van een vlekkenplan, maar om het afstemmen van individuele behoeften

Het moet uiteindelijk een goed verhaal zijn dat we willen uitlezen; protagonisten en antagonist moeten individuele ideeën tot uitdrukking kunnen brengen in een materiële

vorm die goed aansluit bij de behoeften. Er moet dus ook ruimte zijn voor verbeelding: voor toekomstige ideeën en ontwikkelingen waarin speel- en zonneweide elkaar versterken. Deze literaire exercitie laat zien dat het simpelweg stapelen van gebouwen zal resulteren in botsende schuimbubbels die snel zullen knappen. Het gaat om hier om een delicate dans waarin de schuimende bubbels gewaardeerd worden om hun eigen consistentie en de tussenruimte wordt opgezocht voor het maken van plannen die beide belangen in acht nemen. Lucas en Julia worden geen stel – het is geen deeltje uit de Bouquetreeks – maar er is wel een happy end: ze werken samen aan een plan waarin beider wensen gerealiseerd zijn.

ONTWERPERS ALS DRIE-DIMENSIONALE VERHALEN-VERTELLERS

De werkelijke Grote Opgave is kortom het omarmen van de complexiteit aan belangen, tijdsregimes, ruimtelijke eisen en persoonlijke woonverhalen. Daarbij moeten we individuele waarden en identiteiten optekenen en ruimte geven aan verbeelding. Goede verhalenvertellers kunnen met die ingrediënten uit de voeten, maar het zijn ontwerpende onderzoekers die deze ingrediënten weten te vertalen van het tweedimensionale naar het driedimensionale vlak. Een mooi voorbeeld vormt het project *Het Bouwdepot*, een ontwerpend onderzoek van ontwerper Manon van Hoeckel in samenwerking met Stichting Zwerfjongeren Nederland (ZSN). In het project onderzoeken ontwerpers, journalistieke onderzoe-

kers en beleids- en beeldmakers een beter bestaan voor dakloze jongeren. De jongeren ontvangen elke maand een bouwdepot van €1.050 om hun bestaan weer op te bouwen. Maandelijks vertellen de jongeren over hun ontwikkelingen in de podcast *Het Bouwdepot*. Beleidsmakers gebruiken de verhalen om het woonprobleem te benaderen als een systeemprobleem. Want deze jongeren zonder sociaal netwerk zijn niet geholpen met alleen een woonruimte in een buitenwijk. Er zijn nieuwe toekomstbeelden nodig, waarin deze jongeren net als iedereen mogen dromen van een omgeving die hun identiteit versterkt. *Het Bouwdepot* werkt ook aan een beelddepot waarin jongeren zelf deze beelden ontwikkelen. Gelukkig omarmen steeds meer gemeenten deze ontwerpende aanpak. Na een pilot in onder andere Rotterdam en Den Haag, gaan de gemeenten Groningen en Eindhoven dit jaar met jongeren aan de slag met *Het Bouwdepot*. Utrecht startte afgelopen jaar het project ‘Living Lab, Eerst een (t)huis’. Hier krijgen 114 dak- en thuislozen een woning toegewezen, waarvan er 83

in Leidsche Rijn staan. Gemeenten, de tussenvoorziening en omwonenden werken nadrukkelijk met elkaar samen, zodat de daklozen niet alleen een huis maar ook een thuis krijgen. *Het Bouwdepot* en het Utrechtse Living Lab zetten bij hun ontwerpende aanpak *storytelling* in om omgevingen te creëren waarmee we vriendschappen kunnen aangaan. Zo ontstaat een ruimtelijk ontwerp waarmee bewoners versterken wie ze zijn – of willen zijn.

Storytelling beperkt zich niet tot het letterlijk opschrijven en vertellen van verhalen, maar gebruikt ook performances, installaties en games. Het gaat erom dat ontwerpers de diverse behoeften en wensen van bewoners goed in acht nemen. Ze moeten voldoende lucht scheppen om bewoners in hun eigen schuim te laten bubbelen, maar ze ook uitdagen om daaruit te ontsnappen en het grotere plaatje te zien. De ontwerpende onderzoeker kan ons kortom helpen Grote Opgaven in al hun complexiteit te omarmen en met de beperkte ruimte de best mogelijke verhalen waar te maken.

ZIJ MAKEN DE STAD ZELF

Soms nemen bewoners het heft in eigen handen. Omdat ze wensen en behoeftes hebben die niet worden vervuld, of omdat ze iets willen veranderen. Deze Utrechters werken op eigen initiatief aan een betere stad.

TEKST LINDE BOOM
FOTOGRAFIE MARISKA KERPEL

Salah Eddine Daya

BUURTMAALTIJDEN IS EEN INITIATIEF MET EEN VASTE KERN VAN RUIM DERTIG ACTIEVE VRIJWILLIGERS. ZIJ VERZORGEN WEKELIJKS ZO'N TACHTIG MAALTIJDEN VOOR BEWONERS IN DE WIJK OVERVECHT.

Marc Kikkert

VLINDERHOF IS EEN DOOR PIET OUDOLF ONTWERPEN TUIN IN HET MÁXIMAPARK, DIE DOOR BUURTBEWONERS IS GEÏNITIEERD. ZO'N VIJFTIG VRIJWILLIGERS ONDERHOUDEN DE TUIN.

Janine van der Duin

INDEKERNGEZOND IS EEN WIJKPLATFORM VOOR EN DOOR BEWONERS VAN LEIDSCHERIJN EN VLEUTEN-DE MEERN, GERICHT OP POSITIEVE GEZONDHEID. HET WORDT DOOR RUIM DERTIG VRIJWILLIGERS GERUND.

**VRIJWILLIGER
SALAH EDDINE DAYA**

“Ik kom uit Algerije en bezocht regelmatig buurthuis De Boog in Overvecht om mensen te ontmoeten en de Nederlandse taal te leren. Ik wilde graag iets doen in de buurt terwijl ik als vluchteling wachtte op mijn asielaanvraag. In 2020 is Buurt-Maaltijden begonnen en ik vond het meteen leuk om mee te helpen. Ik doe allerlei verschillende dingen: snijden, koken, maaltijden bezorgen en gasten ontvangen. Daarom noemen ze mij ook een ‘octopus’. We helpen mensen in Overvecht door een maaltijd te bezorgen en even bij te praten aan de deur. Zo hebben mensen contact en een lekkere, gezonde maaltijd. Sommige mensen in de wijk hebben het moeilijk met hun gezondheid, met eenzaamheid of geldzorgen. Het is duidelijk dat mensen niet alleen behoefte hebben aan een maaltijd, maar ook aan verbinding. Eten brengt verbinding. BuurtMaaltijden is gestart aan het begin van de coronacrisis. Toen de horeca sloot, haalden we de verse producten daar op en deelden we ze in de wijk uit aan mensen die het goed konden gebruiken. Nu maken vrijwilligers op dinsdag en donderdag een rondje langs de supermarkten die voedsel ter beschikking stellen voor het project, dat is vooral groente en fruit. De koks bereiden maaltijden vanuit hun eigen culturele achtergrond. Op dinsdag en donderdag is het hier een drukte met in de ochtend het koken en 's middags het rondbrengen. We eten die dagen ook met een groep van veertien mensen samen bij het buurthuis. Ik ben blij dat ik iets kan doen, ik ben in contact gekomen met veel nieuwe mensen en het geeft mij een positief doel.”

GELEERD IN DE PRAKTIJK

“Bijna niemand wil alleen hulp ontvangen, het is net zo belangrijk voor mensen om anderen te helpen. Als je in een project een structuur kunt opzetten waarbinnen iedereen een zinvolle bijdrage kan leveren vanuit zijn of haar kwaliteiten, heb je iets te pakken.”

**INITIATOR
MARC KIKKERT**

“Ik verhuisde naar Leidsche Rijn naar een huis met tuin. Daar begon mijn liefde voor tuinieren. Piet Oudolf werd mijn grote inspiratiebron; hij legt tuinen aan zoals een schilder een schilderij maakt. Oudolf is beroemd in de hele wereld, maar had niet eerder een ontwerp voor een publieke tuin in Nederland gemaakt. Juist op dat moment was het Máximapark in ontwikkeling en mijn oog viel op een lap grond met water ernaast. Het idee voor een publieke tuin, onderhouden door de buurtbewoners kreeg steeds meer vorm en steun. Het was af en toe niet gemakkelijk om met de gemeente te werken, er was bij hen geen geld dus we moesten alles zonder budget doen. Maar ik ging door met mensen betrekken en vrijwilligers verzamelen. In een gehuurd busje bezochten we de privétuin van Piet Oudolf, samen met gemeentebambtenaren en Facebook-volgers. Dat was een belangrijke stap in de realisatie en in 2014 ging de tuin open. Iedere zaterdag zijn ruim dertig vrijwilligers in geelgroene Vlinderhof-jassen in de tuin aan het werk. Als de ruim honderd plantensoorten beginnen uit te lopen, dan krijgt iedereen goeie energie om hier buiten bezig te zijn. Halverwege de ochtend halen we de tuinstoelen tevoorschijn en drinken we samen koffie. In de tuin doen groepjes aan karate of yoga en we hebben zelfs een keer een concert voor bijna 700 man gehouden. We verkopen planten en organiseren rondleidingen, ook voor internationale tuinreizen. En in de Vlinderhof groeit hop voor een lokale brouwerij, die ons weer het bier levert. Werken in de tuin ontspant en verbindt, samen maken we hier een waardevolle tuin die we met plezier delen.”

GELEERD IN DE PRAKTIJK

“Het is ons doel om de tuin ‘met liefde gratis te delen met de gemeenschap’. En veel mensen waarderen de tuin en het verhaal erachter. Maar er is ook een groeiende groep die dat verhaal niet kent en de tuin alleen ‘consumeert’. Zij vervuilen de tuin, maken dingen kapot of ontplooiën er commerciële activiteiten. Dit maakt de instandhouding van de tuin steeds brozer en fragieler.”

**PROJECTLEIDER
JANINE VAN DER DUIN**

“Gezondheid en levenskwaliteit voor alle buurtbewoners, daar werken we samen aan. Ik vind het daarbij het belangrijkste dat mensen vanuit eigen kracht vormgeven aan een positief en gezond leven. Iedereen kan hier van betekenis zijn en iedereen die dat wil is welkom om een bijdrage te leveren als vrijwilliger. Vijf jaar geleden hoorde ik dat er in Leidsche Rijn Centrum plaats zou komen voor een sociaal-maatschappelijk project, die kans heb ik gegrepen. Ik vind dat gezondheid vaak eendimensionaal wordt bekeken, gericht op fysieke en mentale functies en functioneren. Ik mis daarin andere kanten van gezondheid, zoals mee kunnen doen in de maatschappij, kwaliteit van leven en zingeving. Dit zijn juist de kanten waar je zelf en samen veel aan kunt doen. Stel je voor, je bent chronisch ziek, dan kun je binnen je mogelijkheden zoeken naar manieren waarop het leven voor jou zinvol en mooi is. Buurtbewoners zijn heel enthousiast. Zij organiseren de activiteiten bij Indekerngezond vaak vanuit persoonlijke betrokkenheid. Er zijn verschillende workshops en bijeenkomsten. Bijvoorbeeld de cursus ‘Sterk met pijn’, waar aandacht wordt besteed aan omgaan met pijn en uitwisselen van ervaringen. Dat is een grote steun. In de workshop ‘Work Life Balance’ nemen we tijd voor zelfreflectie. In onze maatschappij is daarvoor weinig tijd omdat de prestatiedruk hoog is, maar wij bieden die ruimte. Om bewoners te bereiken hebben we een magazine uitgegeven en verspreiden we flyers.”

GELEERD IN DE PRAKTIJK

“Vrijwilligers komen bij ons om van betekenis zijn voor anderen in de wijk, maar ook om zichzelf te ontwikkelen. Daarom is het voor ons van belang om te weten wat zij willen leren en ze daarvoor de ruimte te geven. Ieder jaar voeren we één-op-één gesprekken en vragen we wat we kunnen verbeteren. En begin dit jaar hadden we ook groepsinterviews met alle vrijwilligers. Dat levert hele waardevolle input op. Zo gaan vrijwilligers ook harder lopen voor de organisatie.”

**LUCAS
DE MAN**

Over de noodzaak van
vragen stellen, en die zoektocht
met anderen delen

FOTOGRAFIE ANNE HARBERS

"Jij doet toch aan ontwerpend onderzoek in jouw werk, Lucas?" Het verzoek om deze column te schrijven dwong mij om mezelf te verhouden tot een term waar ik tot dan toe nooit over had nagedacht. Doe ik aan ontwerpend onderzoek? Ik weet het niet. Wat ik wel weet is dat ik mijn projecten altijd start vanuit een vraag of een nieuwsgierigheid. Soms is deze vraag naar binnen gericht zoals toen ik *LOS* maakte, een voorstelling over verlies, maar meestal is de vraag gericht naar buiten, naar de wereld. Ik verlang zelden een eenduidig en finaal antwoord op de vraag, het is meer een zoektocht die ik aanga om beter te kunnen vatten wat wij hier in hemelsnaam aan het doen zijn met zijn allen. Hoe zit dat, leven? Hoe werkt dat, samenleving? Waarom zijn we zo bang, boos, stil, luid, lief, overtuigd? Mijn belangrijkste vragen gaan altijd over de mens: dat fascinerende, vreselijke en heerlijke wezen dat ik ook ben. De mens is immers gezegend met de mogelijkheid om na te denken en zichzelf vragen te stellen, maar is ook vervloekt door het feit dat hij zich bewust is van zijn eindigheid zonder dat hij die kan ontkomen. De mens is slim genoeg om te zoeken naar de zin van het leven, maar heeft zelden de woorden om die zin ook echt te maken.

HOE WERKT DAT, SAMENLEVING? WAAROM ZIJN WE ZO BANG, BOOS, STIL, LUID, LIEF, OVERTUIGD?

Vaak begin ik een project omdat er iets onophoudelijk knaagt. Bijvoorbeeld toen ik hoorde dat mijn generatie en die na mij steeds preutser worden, omdat ze enerzijds niet kunnen omgaan met de prestatiedruk van seks en anderzijds zich niet willen blootgeven aan een ander als die ander zo weer weg kan gaan. Dat raakte me. Waarom willen we zoveel controle? Is seks iets waar je per-

fect in moet zijn? Na veel lezen en praten was de conclusie dat de hernieuwde preutsheid een zoveelste gevolg is van de huidige illusie van maakbaarheid. Ons wordt voorgehouden dat alles maakbaar is, dat je perfect kan zijn - of kan worden, als je maar hard genoeg ervoor gaat. Als succes je eigen verantwoordelijkheid is, dan is falen dat ook. Dus krijg je een generatie die ontzettend bang is om te falen, om kwetsbaar te zijn, om zichzelf te laten zien en niet goed genoeg te blijken. Ik besloot om iets te doen over erotische fantasieën. Want die heb je en kan je niet controleren, die zitten in je, als je ze wegstopt ontken je een deel van jezelf, maar als je ze aanvaardt en een plek kunt geven dan groei je enorm als mens. Omdat ik zelf geen idee heb hoe hiermee te beginnen, vraag ik altijd de hulp van anderen. Hoe kunnen we het onderwerp uitdiepen en welke vormen zijn nodig om mijn inzichten goed te kunnen delen met een publiek? Het delen van die zoektocht is voor mij heel belangrijk, omdat het een publiek de mogelijkheid biedt zich gedragen te voelen in zijn eigen zoektocht. Ik werk hierin met anderen samen omdat ik zelf weinig weet, weinig kan en zelden dezelfde vormen kies aangezien de inhoud altijd anders is. Ik kom met mijn vragen steeds in andere werelden terecht. De ene keer is dat bij experts uit de politiek, een andere keer bij de bouwwereld of de landbouwwereld, de bankensector of de zorg, de kunst of de erotische fantasie. Ik begin dus steeds opnieuw, samen met zowel die experts als andere creatieven.

Volgens mij is ontwerpend onderzoeken niets anders dan vragen stellen aan jezelf en dan op zoek gaan naar wie je kan helpen om die vraag zo goed mogelijk te beantwoorden. Om vervolgens weer anderen te vragen te helpen met het vormgeven van je zoektocht. Het mooie van dit proces is dat je vaak op nieuwe dingen stuit. Toen ik bijvoorbeeld aan seksuologen vroeg naar hun kennis van erotische fantasieën, bleek die heel beperkt. "Daar zijn we niet echt mee bezig." De meeste vernieuwingen komen van buitenaf en door kruisverbanden. Wie enkel blijft in de

wereld die al bekend is, stelt zichzelf minder vragen dan wie fris binnenkomt en probeert te begrijpen wat er gebeurt. De kunstenaar is bij uitstek geschikt om werelden in te gaan, omdat die altijd van buiten komt en altijd vragen heeft. Ik heb uiteindelijk samen met een seksuologe, een journalist, een tekenaar en een hoop heel fijne vrijwilligers meer dan driehonderd mensen geïnterviewd over hun seksuele fantasieën. *Yes, Please!* We hebben daar een boek, een liveshow en een tentoonstelling van gemaakt. En ons allerbelangrijkste inzicht was: er is geen normaal, gelukkig maar. We delen de veelheid, de verscheidenheid en dat raakt blijkbaar een heleboel mensen. Ik geloof heilig in de noodzaak van het zoe-

ken en in het vormgeven aan dat zoeken, zodat je het kan delen met anderen die ook zoeken. Het is niet makkelijk, het is vaak niet leuk, maar het is voor mij de enige manier om te aanvaarden dat ik hier ben en niet de woorden heb om zin te maken.

Lucas de Man is theatermaker, acteur, conceptontwikkelaar en verhalenverteller. Hij is artistiek leider van *Nieuwe Helden*. Ook presenteert hij regelmatig culturele programma's op tv.

ALS

TEKST NYNKE VAN SPIEGEL & RINKE VREEKE
BEELD MARIËLLE VAN APeldoorn,
PETRICK SPRINGORUM & SOCIAL DESIGN POLITIE

Hoe kan ontwerpend onderzoek van toegevoegde waarde zijn in een organisatie? Ontwerpers en opdrachtgevers vertellen over hun samenwerking in een dubbelportret.

Het Utrechtse SETUP werkt sinds 2018 samen met het Rathenau Instituut op het gebied van ontwerpend onderzoek. Vanuit SETUP werken kunstenaars als artist in residence bij het instituut om maatschappelijk perspectief te combineren met een kunstzinnige aanpak. Afgelopen jaar was dat social designer Nicky Liebregts. Zij en Dhoya Snijders, onderzoeker bij het Rathenau Instituut, vertellen over hun samenwerking. (pagina 24)

Stadslab RAUM vroeg Mariëlla van Apeldoorn van het Nieuw Utrechts Toneel (NUT) om bij Lister ontwerpend onderzoek naar eenzaamheid te doen. Lister begeleidt mensen van wie het leven (tijdelijk)

ontwricht is geraakt door een psychische kwetsbaarheid. Ze maakte op basis van gesprekken met cliënten en betrokkenen de huiskamervoorstelling Op de koffie, een theatrale vertelling over eenzaamheid, sociale drempels en verbinding. (pagina 26)

Hoe krijgt de politie een nieuwe, meer creatieve kijk op lastige maatschappelijke vraagstukken? Politie-medewerkers Marjon van Gelderen en Arnoud Grootenboer namen daarvoor een opmerkelijk initiatief. Samen met social designer Tabo Goudswaard zetten ze het project Social Design Politie op. (pagina 28)

SETUP

Nicky Liebrechts is social designer en werkt onder meer voor SETUP, het platform voor iedereen die geïnteresseerd is in de fusie van technologie en cultuur. "In mijn werk probeer ik maatschappelijke onderwerpen die voelen als een 'ver-van-je-bed-show' bespreekbaar en inzichtelijk te maken. Met de wereld die ik creëer wil ik ruimte bieden voor een nieuw perspectief. Bij het Rathenau Instituut ging ik aan de slag met technologie waarmee je de digitale wereld in de echte wereld kan ervaren: immersieve technologie, waarmee je als het ware wordt ondergedompeld in de digitale wereld. Denk aan *virtual of augmented reality*, maar ook spraaktechnologie. Het instituut heeft een manifest gemaakt dat oproept om verantwoord met dit soort technologie om te gaan. Mijn taak was om het tot leven te brengen. Je wilt een gesprek aangaan over hoe dit soort technologieën op een goede manier deel kunnen uitmaken van ons leven.

In mijn werk zoek ik altijd metaforen die kunnen figureren in een analogie over het onderwerp. Dat zijn vaak dingen die je herkent, primaire zaken die loskomen van het technologische. Bij dit onderwerp werd dat koken. Om te koken verzamel je ingrediënten, net zoals je data verzamelt. In een kookprogramma nodigde ik mensen uit die geen expert zijn op het gebied van technologie, zoals een plastisch chirurg. Hij ziet dat klanten steeds meer beïnvloed worden door online profielen en bewerkte foto's van zichzelf. Tijdens het snijden en bewerken van de hapjes, hadden we het over ons zelfbeeld. Dat wordt steeds meer beïnvloed door hoe we onszelf door een filter zien. Wat doet dat voor de maakbaarheid van ons eigen lichaam? Met deze analogie werd de expertise van de chirurg ingezet voor de discussie rondom immersieve technologie. Zo maak je het onderwerp toegankelijk voor de kijker. Uit zo'n project komen inzichten die je niet zou hebben als je alleen wetenschappelijk onderzoek doet, puur gericht op technologie. Nu maak je bij-

voorbeeld de grenzen van maakbaarheid in de digitale wereld bespreekbaar. De wetenschappers bij Rathenau kunnen goed denken in analogieën, maar ik kan het tot leven brengen. Het blijft geen denkoefening, waardoor je ook interactie over je onderwerp aan kunt gaan."

Rathenau Instituut

Dhoya Snijders is onderzoeker en adviseur bij het Rathenau Instituut. "Ons instituut onderzoekt de impact van wetenschap, technologie en innovatie op de maatschappij. We zijn onafhankelijk en stimuleren het politieke én het publieke debat over onderwerpen als genetische modificatie en digitalisering. Het is in deze rol niet alleen belangrijk om te begrijpen hoe technologie werkt, maar ook om vooruit te kijken. Welke impact hebben onze beleidskeuzes over duurzame energie, drones of biotechnologie over tien jaar? Hiervoor is goed onderzoek en verbeeldingskracht nodig. Goede onderzoekers hebben we al in huis, maar het is voor ons ook heel aantrekkelijk om experts aan te stellen die alles weten over verbeeldingskracht, zoals een kunstenaar. Nicky is een echte metafoormachine, zij komt met nieuwe taal en metaforen om een onderwerp als *augmented reality* zo

toegankelijk te maken dat je er met je buurvrouw over kunt praten. En naast de uitkomsten van het onderzoek biedt de samenwerking met de *artist in residence* ons telkens weer een shotje inspiratie. Het levert veel nieuwe ideeën, nieuwe kennis en nieuwe perspectieven op over de inhoud, maar ook over de manier waarop je onderzoek kunt doen. Met een eerdere artist in residence maakten we bijvoorbeeld een app die Den Haag CS transformeerde tot een spelomgeving. Het onderzoek riep belangrijke vragen op over hoe augmented reality onze omgeving kan veranderen en welke persoonlijke data we hiermee blootgeven. En deelnemers ondervonden heel direct welke impact technologie op ons heeft. Soms moeten we wel nog wennen aan het werken met kunstenaars. Wij werken planmatig, met tussendoelen en een einddoel, en we weten van tevoren redelijk goed hoe ons onderzoek eruit zal zien. Bij een kunstproject loopt dat vaak anders: in de laatste weken gaat het project qua vorm en inhoud gerust nog helemaal op z'n kop. Dat vraagt flexibiliteit, en al doende leren we zo ook als organisatie. Kunst wordt niet meer gezien als kunstje, maar we leren dat het op een brede manier ingezet kan worden. Juist de nieuwe manier van kijken en denken staan hierbij centraal. Daarom willen we onze *artist in residency* ook uitbreiden. De kunstenaar zou zo niet alleen onderdeel uitmaken van een enkel project en een specifiek projectteam, maar hoog over een rol krijgen om bij verschillende projecten mee te kijken en het verbeeldend vermogen in de hele organisatie aan te wakkeren."

NIEUW UTRECHTS TONEEL (NUT)

Mariëlla van Apeldoorn is theatermaker en regisseur. “Met RAUM hebben we vooraf al bepaald dat het onderzoek een huiskamervoorstelling zou worden. Enerzijds vanwege de coronamaatregelen, maar ook om buurtbewoners heel direct te kunnen betrekken bij het thema eenzaamheid. We kozen voor een spannende, nieuwe vorm: een-op-een-theater. Ik wilde absoluut geen zielige voorstelling maken waarin bijvoorbeeld wordt gezegd: ‘Ik voel me zo eenzaam’. Tegelijkertijd wilde ik het thema wel invoelbaar maken. Maar hoe geef je vorm en inhoud aan eenzaamheid zonder dat je er iets heel banaals van maakt? Voor *Op de koffie* voerde ik gesprekken met cliënten en hulpverleners van Rijnsche Maan. Daarin vroeg ik ook naar de eenzaamheid die zij ervaren. Ik vond het bijzonder dat cliën-

ten het helemaal niet lastig vonden om over hun gevoelens van eenzaamheid te praten. Ze waren erg open. Ik herkende het gevoel van je altijd een buitenbeetje voelen door afwijzing van anderen zoals familie, vrienden, collega's. Alsof je je constant moet inhouden, omdat je bang bent dat je mensen afschrikt met wat je zegt of wat je doet. Daardoor kom je in een loop: als je jezelf bent, ben je bang dat je mensen afschrikt met het feit dat je jezelf bent. Ik zag ineens die paradox: de sterke behoefte hebben om te praten over je gevoelens met anderen en tegelijkertijd heel bang zijn om afgewezen te worden. Ik heb tijdens de gesprekken ook hun non-verbale communicatie geobserveerd zoals lichaamstaal, mimiek, oogcontact. De rode draad in de gesprekken raakte aan thema's als veiligheid in contact, liefde en de hunkering naar verbinding. Door de vorm van theater handel je niet vanuit kennis maar vanuit emotie. Hoe jij reageert op het personage geeft inzicht in je eigen gedrag en empathisch vermogen. Het feit dat dit een voorstel-

ling is, maakt dat je er in een veilige omgeving op kunt reflecteren. Het is duidelijk een spel. Er is een belangrijk verschil tussen luisteren naar het verhaal van iemand die lijdt aan gevoelens van eenzaamheid en een voorstelling. In een voorstelling is er meer ruimte voor wederzijdse reflectie. Je hoeft niet in te breken in een verhaal om te ervaren hoe je je hiertoe verhoudt. Het fijne van deze manier van werken is dat de inhoud rechtstreeks van mensen komt die ook echt iets aan het thema toe te voegen hebben. Daarom klopt het stuk heel erg. Onderzoekend werken is mijn manier van werken: door gesprekken vormt zich pas wat eruit komt. Vaak is er nog helemaal geen vorm. Je maakt de kennis toegankelijk en de betrokkenen voelen zich eigenaar. Betrokkenen worden daarmee ook een supporter van de voorstelling, nog voor je publiek hebt.”

Lister

Dion Verbaan is projectleider en autismedeskundige bij Lister. Dion werkt op de locatie Rijnsche Maan in Leidsche Rijn, waar specifiek mensen met autisme worden begeleid. “Ik kwam via RAUM naar aanleiding van *Living Apart Together* in contact met Mariëlla en werd enthousiast van haar plan om een theatervoorstelling te maken over eenzaamheid. Dit bood een mooie kans om de zichtbaarheid van onze cliënten en de verbinding met buurtbewoners te vergroten. En het draagt bij aan het verminderen van het stigma van onze cliënten, in al zijn vormen. Deze manier van onderzoeken is bijzonder. We werken ook wel met het UMC samen, maar dan gaat het over cijfers rondom een gezonde leefstijl. Eenzaamheid vindt in de geest plaats, het is daarom niet meetbaar en ook niet direct zichtbaar van de buitenkant. Maar wanneer een actrice als Mariëlla het zo goed speelt, kun je het zien en ervaren. Het is ongrijpbaar en wordt door theater inzichtelijk. Voor de maatschappij, maar ook voor de cliënten zelf. Het theaterstuk maakt hun eigen eenzaamheid bespreekbaar. Het is nooit makkelijk om over je eigen problematiek te praten, maar nu ga je het gesprek aan over het theaterstuk en wat de actrice voelt. Het is daarmee een prachtige ingang om met een cliënt in gesprek te komen. Kunst en cultuur zijn daarvoor geweldig instrumenten. Door als locatie hier meer naar buiten te treden, neemt de regie en eigen kracht van onze cliënten toe. Dat is mooi om te zien. In ruil voor onze input in het theaterstuk, helpt NUT ons nu bij het opzetten van een theatergroep binnen Lister Rijnsche Maan – op initiatief van cliënten.”

TABO GOUDSWAARD

is kunstenaar en social designer. “De politie is een bolwerk van protocollen en regels. Aan de buitenkant voel je dat de wereld van de veiligheidsdiensten gaat over hiërarchie, het is rechtlijnig en strak. Het gaat over feiten en objectiviteit. Een agent heeft een duidelijk doel, terwijl ontwerpers meer het toeval toelaten, vrij en intuïtief werken en per stap kijken wat nodig is voor een volgende stap. Die twee werelden kwamen samen in het project waarbij een wijkagent en een creatieve professional zich als ‘vreemde vrienden’ over een maatschappelijk vraagstuk bogen. De Nederlandse politie staat bekend om het goede contact tussen politie en burgers, en de wijkagent is daarbij een belangrijke en unieke schakel. Uitgangspunt van het programma *Social Design Politie* was een

vraagstuk waarmee de agent te maken had, bijvoorbeeld armoede in Eindhoven of drugsgebruik rond Rotterdam CS. Daar gingen de ‘vreemde vrienden’ samen mee aan de slag. Zo ontstonden onder meer het project ‘de Goedkeuring’ – naast de bekeuring – en een gids voor wijkagenten: *Agent Bijt Hond en andere onverwachte manieren van contact*. Hun projecten hebben ze tentoongesteld op de Dutch Design Week. Om de agenten onder te dompelen in de wereld van de kunstenaars namen we ze mee naar kunstacademies en hebben we daar sessies gedaan. Tijdens die sessies stelden we de *drive* van agenten om een mooiere samenleving te maken centraal. We lieten ze opdrachten doen zoals een liefdesbrief schrijven aan hun wijk. Zo ontstond het programmathema *From the Police with Love*. Het gaat over de zachte kant van het politiewerk waarin juist het contact met burgers zo belangrijk is. De samenwerking bood de agenten een alibi om zich anders

te gedragen. Het voelde voor hen soms als een bevrijding om dingen anders te mogen

doen dan de huidige cultuur voorschreef. Het credo is toch vaak: ga maar boeven vangen. We hebben de tijd genomen om goed te reflecteren en daarin kwam naar voren dat het voor sommige deelnemers een levensveranderende gebeurtenis is geweest. Het laat zich lastig meten in cijfertjes, maar er is een cultuurverandering gaande bij de politie waardoor er ruimte is voor creativiteit. Voor mij heeft het project bekrachtigd dat ontwerpers op veel meer plekken van toegevoegde waarde zijn.”

Politie

Marjon van Gelderen en Arnoud Grootenboer zijn de programmaleiders van Social Design Politie. “Na het zien van de expositie *Change the System* bij museum Boijmans van Beuningen, wisten we dat we iets met social design wilden binnen de politie. We hebben Tabo gegoogled en zijn met hem koffie gaan drinken. En het klikte; samen bedachten we Social Design Politie. We koppelden Tabo aan een Rotterdamse wijkagent. Toen kwamen we tot de ontdekking dat in het gebiedsgebonden politiewerk, waarbinnen de wijkagent opereert, grote behoefte is

aan impulsen voor vernieuwing en ontwikkeling. Die kennismaking smaakte absoluut naar meer. Daarom hebben we een voorstel ingediend om binnen de politie te gaan experimenteren met creativiteit, en met succes. Het programma *Social Design Politie – From the Police with Love* richt zich op het ontwikkelen van de menselijke kant van de politie. Er is meer dan het bekende geweldsmonopolie, meer dan wat je van ons ziet bij demonstraties of bij misdrijven. Veel wijkagenten pakken maatschappelijke vraagstukken nu al creatief aan. Maar dit gaat nog een stap verder: we hebben agenten meegenomen in het creatieve onderzoeksproces waardoor ze op een hele nieuwe manier naar een maatschappelijk vraagstuk gingen kijken. Er was geen vooropgestelde uitkomst. Er ontstond verbazing, maar ook herkenning. Er was enthousiasme en nieuwsgierigheid naar elkaar en het verlangen om samen aan de slag te gaan. De magie van een vreemde vriend is dat de samenwerking je dwingt jezelf te zijn. De agent krijgt het vertrouwen om zijn of haar inzichten te delen. Daardoor verlaag je de drempelvrees binnen een organisatie om veranderingen door te voeren. Dat is toch anders dan wanneer je onderzoek met cijfers binnenhaalt. Reflecties op het eerste seizoen *Social Design Politie* schreven we in een boek. Het boek is een aanmoediging voor de politie om ruimte te maken voor de mens, creatief leiderschap, een cultuur van experimenteren en crossovers met de creatieve sector. Door onszelf creatief te blijven ontwikkelen, kunnen we onze collega’s beter uitleggen waarom mensen die goed zijn in controle, analyse en besluitvorming hier ook baat bij hebben. Er spelen grote complexe vraagstukken binnen de politie, denk aan diversiteit en inclusie. Dit soort grote vraagstukken vragen om beweging en vernieuwing, daar is breder repertoire voor nodig. Met ontwerpend onderzoek laten we zien dat andersoortige initiatieven een waardevolle aanvulling zijn.”

HET BOEK IS TE DOWNLOADEN OP
WWW.MARJONENARNOUD.NL/FTPWL.
ZIE OOK @SOCIALDESIGNPOLITIE

EEN STAD MET HECHTINGS PROBLEMEN

**ONDERZOEK
VAN RAUM: WAT
DOEN WE AAN DE
EENZAAMHEID?**

Living Apart Together. Onder die naam organiseerde Stadslab RAUM afgelopen jaar ontwerpend onderzoek naar eenzaamheid. Met exposities, programma en gesprekken, opgezet en uitgevoerd door creatieve makers, bewoners, experts en professionals uit de stad. Rinke Vreeke, mede-oprichter en hoofd programma van RAUM, brengt verslag uit.

ILLUSTRATIE
SJOERD VAN LEEUWEN

Het is april 2020 en corona heeft Nederland bereikt. Koning Willem-Alexander stelt dat we niet één, maar twee virussen te verslaan hebben. Het 'eenzaamheidsvirus' verspreidt zich door ons land, zegt hij. Een krant kopt met "Doodsoorzaak? Eenzaamheid". Ook de Gezonde Wijkalliantie in Leidsche Rijn heeft in januari 2020 eenzaamheid als opgave geagendeerd. Eenzaamheid was voor ons bij RAUM geen nieuw of verrassend thema: we wisten al uit wetenschappelijk onderzoek dat het wereldwijd een toenemend probleem in steden is. Ook in Utrecht zou één op de tien inwoners lijden aan ernstige gevoelens van eenzaamheid. Groeiende eenzaamheid leidt tot allerlei geestelijke en lichamelijke klachten, waardoor er meer druk op de gezondheidszorg komt. Maar het beschadigt ook het sociale weefsel van de stad, aldus de onderzoeken. Dat is een gevaar als je wilt werken aan een sociaal-inclusieve stad: de missie van RAUM. Want hoe creëer je zo'n stad als mensen zich terugtrekken in hun schulp

Groeiende eenzaamheid leidt tot allerlei geestelijke en lichamelijke klachten, waardoor er meer druk op de gezondheidszorg komt

en vereenzamen door gebrek aan sociaal contact, emotionele verbinding of betekenis in het leven? Het thema stond al een tijdje op onze agenda. Maar met de komst van de lockdown en *social distancing* was eenzaamheid plots voor iedereen invoelbaar geworden. Als we de toenemende eenzaamheid in steden zouden willen bespreken, was er geen beter moment. Het

duurde dus niet lang voor we de knoop doorhakten om onze najaar-programmering volledig te wijden aan deze maatschappelijke opgave.

STADSONDERZOEK MET MAKERS

Sinds 2020 presenteren we ieder jaar een publiek onderzoeksprogramma (Stadsonderzoek) waarvoor we de methode ontwerpend onderzoek inzetten. Dit type onderzoek is geschikt voor alle kunst- en ontwerpdisciplines en biedt zowel voor creatieve makers en aanjagers zoals RAUM een helder stappenplan. Voor ons betekent ontwerpend onderzoek dat je experimenteert met ontwerpscenario's in de stad, en de resultaten zodanig ophaalt en vastlegt dat anderen hiervan kunnen leren. Niet door een stoffig rapport te lezen, maar door een aantrekkelijk programma te ervaren, bewonderen, beluisteren of bij te wonen. Belangrijk is dat dit wordt opgezet met bewoners, experts en professionals uit de stad.

In zo'n ontwerpend onderzoek duiken we als aanjager allereerst in allerlei studies en artikelen. Ook verkennen we de stand van zaken rond het probleem in gesprekken met professionals en experts in de stad. Op basis van dit vooronderzoek stellen we een onderzoeksvraag op. In het geval van *Living Apart Together* (LAT) was de vraag: wat is eenzaamheid en in hoeverre is er sprake van een groeiend probleem? Creatieve makers werden opgeroepen via een *open call* en gericht aangeschreven om een onderzoeksvraag binnen ons onderzoekskader voor te stellen. Zij werden na de selectieperiode door ons en Afdeling

Buitengewone Zaken begeleid in het uitvoeren van hun onderzoek, zodat alle onderzoeken bij onze grotere lijn zouden blijven aansluiten.

HET BELANG VAN HECHTING

Het klinkt als een grap: een onderzoeksconclusie die stelt dat er sprake is van hechtingsproblemen in de stad. Toch is dat de belangrijkste uitkomst van *Living Apart Together*, waaraan honderden Utrechters bewust en onbewust meededen. Zij waren op allerlei manieren betrokken bij het onderzoek. Als bezoeker van de expositie en programmering, maar ook als expert, professional en ervaringsdeskundige. Na het analyseren van alle onderzoeksresultaten kunnen we over het algemeen stellen: ja, eenzaamheid is een groeiend probleem. Door corona krijgt het gelukkig meer aandacht en is het ook steeds duidelijker dat niet alleen ouderen, maar allerlei doelgroepen kampen met gevoelens van eenzaamheid. Het is intussen ook bekend dat eenzaamheid verschillende oorzaken heeft. Eenzaamheid hoeft echter niet verder toe te nemen. Het was de Vlaamse psychiater Dirk De Wachter die ons het verlossende inzicht bracht waarmee we plots alle onderzoeksresultaten eenvoudig konden verbinden. Op uitnodiging van RAUM en TivoliVredenburg benadrukte hij tijdens een livestream voor bijna duizend kijkers het belang van een gezonde hechtingsstijl:

“Hechting is het opgroeiende kind dat een veilige, voorspelbare omgeving nodig heeft om vertrouwelijk op te groeien. Zodat het kind later, in moeilijke omstandigheden, kan terugvallen op het idee; het komt wel goed, ik mag er zijn. Hechting gaat over een ouder dat het kind vertrouwen

geeft, maar ook ruimte laat om het kind te laten mislukken, het [kind] gekwetst laat worden, om deze op te vangen en te zeggen: het kan geen kwaad, ik ben hier voor u. Zonder het kind te verstikken of te verstoten.”

Het belang van hechting wordt in tal van psychowetenschappelijke studies en boeken benadrukt, zoals in *Traumasporen* van Bessel van der Kolk en *Verbonden* van Amir Levine en Rachel Heller. Daarbij gaat het voornamelijk over de hechting in relatie tot je opvoeding, oftewel het individuele niveau. Naar aanleiding van de beschrijving van Dirk De Wachter zijn we het begrip hechting anders gaan bekijken en gaan oprekken tot het collectieve niveau. Kijk je naar de stad als een omgeving van mensen, dan zijn we verbonden in tal van netwerken met vrienden, collega's, burens, klasgenoten, vage kennissen en onbekenden op straat. Als je 'de eenzamen' dan bekijkt als mensen zich door een stapeling van traumatische ervaringen niet (meer) gezond kunnen hechten in die netwerken, dan begrijp je wat we bedoelen. Allerlei oorzaken kunnen leiden tot angstig, vermijdend of ambivalent gedrag: tekenen van hechtingsproblemen. Van racisme ervaren op een werkplek tot een scheiding thuis, het ervaren van een taalkloof of pestgedrag van klasgenoten. Angstig, vermijdend of ambivalent gedrag is zelfbescherming om ervoor te zorgen dat je niet nog eens zoiets meemaakt. Alleen door bewustwording van en compassie voor dit gedrag, samen met het aangereikt krijgen van nieuwe manieren om weerbaar te zijn in situaties die triggeren, kun je nieuwe positieve ervaringen opdoen om stap voor stap te helen en je weer veilig te voelen. Maar óók die netwerken moeten dus veranderen en zich aanpassen. Het gezegde *'it takes a village to raise a child'* blijkt relevanter dan ooit.

Willen we een sociaal-inclusieve stad worden, waar eenzaamheid steeds minder voorkomt, dan kunnen we niet langer alleen naar de eenzamen kijken tot zij de deur weer openen. We dragen allemaal verantwoordelijkheid voor het creëren van een veilige en voorspelbare omgeving voor elkaar. De sleutel is tijd en aandacht voor niet alleen de lichte kanten van het bestaan, maar juist ook de donkere. Troost vinden door daarin samen te delen. Ook dat hoort bij wie we in essentie zijn.

Kijk je naar de stad als een omgeving van mensen, dan zijn we verbonden in tal van netwerken met vrienden, collega's, burens, klasgenoten, vage kennissen en onbekenden op straat

Naar aanleiding van het ontwerpend onderzoek van betrokken LAT-makers (zoals Siba Sahabi & Chris Rijksen, Ozan Aydogan, de Reuringdienst, het Nieuw Utrechts Toneel, Hanan Nhass & Samira Charroud, Marjon Moed) en anderen, zijn we tot de conclusie gekomen dat we in de stad snakken naar het delen van zowel de lichte als donkere kanten van het bestaan. De makers van *LAT* hebben in de afgelopen maanden gewerkt aan het 'openen' van *on- en offline* plekken in de stad waar mensen in veiligheid gesprekken over eenzaamheid kunnen voeren. Nieuwe woorden en vormen (zoals schoonheid door kunst) hebben eenzaamheid hier bespreekbaar gemaakt. Voor onder andere moeders en dochters in het Islamitisch Cultureel Centrum Leidsche Rijn (de moskee), voor alleenstaanden in de

Facebook-community 'Alleen is oké', voor jongeren in de klas op school en thuis bij buurtbewoners van psychisch kwetsbaren van Lister in Het Zand.

VERBEELDEN VAN SCENARIO'S

Hoe maak je van een onderzoek een aantrekkelijk publieksprogramma in tijden van corona, als alle cultuurhuizen gesloten zijn? Wij hadden één groot voordeel als stadslab: een prachtig openbaar plein waar we ondanks de pandemie toch een expositie konden houden. *LAT* is een multidisciplinair en publiek onderzoeksprogramma geworden. Iedere maker heeft, met onze begeleiding, een onderzoeksvraag en hypothese opgesteld die aansloot bij de vorm die hij of zij beheerste. Van spoken word tot design, van theater tot documentaire. Hieruit zijn ontwerpen ontstaan, creatieve scenario's, waarvan de makers de impact zijn gaan testen in de praktijk. Een deel van deze ontwerpen was te ervaren in een expositie op het Berlijnplein. Andere ontwerpen zijn getransformeerd tot programmering in de marge van de coronamaatregelen: online via Zoom en via livestream-talkshows, maar ook in de natuur en bij de mensen thuis. We stimuleren makers om frisse onderzoeksmethoden in te zetten, bijvoorbeeld observatietools zoals fotografie en sensoren of tools waarmee je vraag en antwoord goed kunt vastleggen, zoals VideoAsk en Mentimeter, maar ook bijvoorbeeld een documentaire, talkshow, expertmeeting of podcast. Uit al deze tests kregen de makers antwoorden op hun onderzoeksvraag.

De installatie van Jasper Zehetgruber en Marvin Unger in de expositie Living Apart Together | Foto - Juri Hiensch

De sculptuur van Siba Sahabi in de expositie Living Apart Together | Foto - MVA Hart Nibbrig

De installatie van Circus Family in de expositie Living Apart Together
Foto - Juri Hiensch

INSPIRATIE VOOR AANPAK

De resultaten van alle onderzoeken hebben we tijdens en achteraf inzichtelijk en deelbaar gemaakt via een website. Zo zorgen we ervoor dat de stad met de uitkomsten aan de slag kan. Idealiter worden de resultaten namelijk omarmd door beleidsmakers en professionals die zich dagelijks bezighouden met eenzaamheid in de praktijk. Om dat voor elkaar te krijgen, zijn we het afgelopen jaar geïnfiltrerd in verschillende netwerken in de stad: het netwerk Utrecht Omarmt van de gemeente Utrecht en de Gezonde Wijkalliantie Leidsche Rijn en Vleuten-De Meern. We hebben betrokkenen uit deze netwerken gevraagd een bijdrage aan het programma te leveren en feedback te geven op de onderzoeken van de makers. Sommigen van hen zijn samenwerkingspartners voor makers geworden. De partners zijn dermate geïnspireerd door de resultaten dat ze nu bekijken of de projecten een vervolg kunnen krijgen, bijvoorbeeld Lister met de theatervoorstelling *Op de koffie* door het Nieuw Utrechts Toneel (zie het dubbelportret op pagina 26). Voor alle betrokkenen uit deze netwerken is *Living Apart Together* een inspiratie geweest, een frisse, creatieve en verdiepende manier om naar eenzaamheid te kijken. De psychologie stelt dat je onveilig

“EEN NIEUWE TIJD SCHOPT TEGEN DE DAMPKRING”

Het zijn de woorden van Ozan Aydogan, één van de creatieve makers die ontwerpend onderzoek deed voor Stadslab RAUM naar aanleiding van onze open call. Voor RAUM schreef hij acht verhalen die hij transformeerde tot *Prachtige Wezens*, een muzikaal spoken word album. In de expositie waande je je in een labyrint van zijn woorden, met de hand geschilderd door kunstenaars Vincent de Boer en Hans Schuttenbeld. Het onderzoek van Aydogan bestond uit een serie schrijfwshops met 98 leerlingen van vmbo-havo school X11 en een afsluitend optreden in de Grote Zaal van TivoliVredenburg. Daar vertolkten zij, samen met hun docenten, gevoelens en gedachten bij eenzaamheid in de vorm van gedichten, raps en verhalen. De sfeer in de klas en in de zaal was open, kwetsbaar, veilig. In de voorbereiding hebben we aan die voorwaarden veel aandacht besteed. Met bijzonder resultaat: de verhalen van de leerlingen raakten het hart, ze gingen over pesten, het omarmen van het donkere, over opa en het licht durven toelaten in je leven. Aydogan heeft kunnen aantonen dat creatief schrijven een uitlaatklep is voor gedachten die snijden in je hoofd en vast komen te zitten in je lijf, en dat de klas een veilige plek is om deze te delen. Gelukkig hebben we de beelden nog, met dank aan de korte documentaire die visueel antropoloog Silke van Diemen van het onderzoek maakte.

hechtingsgedrag kunt helen door via onbekende wegen (nieuwe patronen en gedragingen) nieuwe positieve ervaringen op te doen. Zo worden nieuwe hersenpaden aangelegd. Kunst is zo'n weg voor de maatschappij. De maatschappij is net als onze hersenen flexibel. Hopelijk kunnen we je met *Living Apart Together* inspire-

ren om ook naar onverwachte ideeën en oplossingen op zoek te gaan.

LEES, ZIE EN HOOR DE ONDERZOEKSRÉSULTATEN VAN LAT: RAUMUTRECHT.NL/LIVINGAPARTTOGETHER

ONTWERP ÉN ONDERZOEK: ALLEBEI VAN WAARDE

Steeds meer organisaties erkennen de meerwaarde van ontwerpend onderzoek en zijn enthousiast om er zelf mee aan de slag te gaan. Onderzoeker Jop Japenga, medeoprichter van Afdeling Buitengewone Zaken, vindt dat een goede ontwikkeling. Maar hij ziet ook dat het potentieel van deze vorm nog onvoldoende wordt benut.

BEELD IRIS DUVEKOT

Om maar meteen met de deur in huis te vallen: waarom zou je ontwerpend onderzoek doen? Wat is de meerwaarde ten opzichte van wetenschappelijk onderzoek? Laat ik beginnen met een simpel voorbeeld.

Als een meubelmaker een stoel maakt, leert hij of zij misschien veel over zitten, maar de uitkomst moet vooral een goede stoel zijn. Als een onderzoeker het fenomeen 'zitten' wil onderzoeken kan dat wetenschappelijk, maar ook ontwerpend: door verschillende stoelen of krukken te ontwerpen. Het ontwerpen is in dat geval een manier van onderzoek doen. Die ontworpen stoelen kunnen dan prima uitkomsten zijn, maar het gaat vooral om de opgedane kennis over hoe men zit, zou willen zitten of wat zitten eigenlijk is.

De essentie van ontwerpend onderzoek is leren door te doen. Ontwerpers zijn meestal niet zozeer gericht op het begrijpen van een fenomeen, maar zijn vooral doelgericht. Ze willen iets veranderen. Door het onderzoek uit te voeren, draagt de ontwerper al bij aan

de verandering die men voor ogen heeft. Met *Living Apart Together* (lees het verhaal over dit onderzoek op pagina 31) onderzochten RAUM en de betrokken makers het veelzijdige thema 'eenzaamheid'. De makers zetten het ontwerpen in als onderzoeksmiddel. Ze probeerden verschillende strategieën uit om situaties te veranderen en zetten deze in gang. Tijdens het proces konden de makers meteen zien wat wel en niet werkt in de strijd tegen eenzaamheid. RAUM voerde het onderzoek uit in Leidsche Rijn, maar het thema 'eenzaamheid' is universeel en het onderzoek is niet plaatsgebonden. De uitkomsten zijn daarom toepasbaar op veel bredere schaal.

Meerdere perspectieven

Die kracht van ontwerpend onderzoek wordt duidelijker als we de vergelijking met de meubelmaker loslaten en ons richten op onderzoek naar maatschappelijke thema's. Het ontwerpen vindt dan meestal plaats in

De foto's bij dit artikel tonen het onderzoek 'De toekomst van de Gouden Koets?', een kwalitatief onderzoek dat door alle provincies trok.

echte situaties, met de mensen die een rol spelen bij de maatschappelijke verandering. Ook al is het handschrift van de maker in ontwerpende onderzoeken duidelijk te zien – zet twee ontwerpers op hetzelfde vraagstuk en ze pakken het ongetwijfeld heel anders aan – toch benadert de maker het vraagstuk zelden vanuit één perspectief. Deze onderzoeken vinden niet plaats in het atelier, maar in de maatschappij zelf. Die gelaagdheid zorgt ervoor dat er op verschillende niveaus voortgebouwd kan worden op de projecten. Ozan Aydogan organiseerde voor *Living Apart Together* onder meer workshops waarin scholieren teksten schreven over hun gevoelens van eenzaamheid, waarna hij een aantal van hen liet optreden in TivoliVredenburg. Deelnemende scholieren hebben daarmee al direct middelen in handen om gevoelens van eenzaamheid makkelijker te uiten. Tegelijkertijd werden docenten en beleidsmakers betrokken bij het proces, zodat zij naar eigen inzicht vervolgstappen konden zetten naar de leerlingen toe.

Wat levert ontwerpend onderzoek op?

De tastbare resultaten zijn enorm divers. Ieder onderzoek is uniek en daar mee dus ook de uitkomst. Niet elk onderzoek eindigt in een geschreven rapport: zowel kennis als ontwerpen worden in passende vorm uitgewerkt. Om de uitkomsten goed te kunnen waarderen is het belangrijk om te zien wat de intentie van de maker is. Volgens mij hebben ontwerpende onderzoeken vaak een van de volgende vier intenties, of een combinatie hiervan.

Om een thema te **verkennen** stellen ontwerpers zich de vraag wat het thema voor verschillende doelgroepen, in verschillende situaties of contexten betekent. Zo wilde het Amsterdam Museum in aanloop naar hun expositie over de Gouden Koets weten wat van Nederlanders van dit veelbesproken (en beladen) stuk erfgoed vinden. Om dat uit te zoeken ontwierpen we met Afdeling Buitengewone Zaken een mobiele onderzoeksinstallatie. Daarmee gingen we het land in om met een zo breed mogelijk publiek het gesprek aan te gaan. De verkenning spoorde het publiek aan om over het onderwerp na te denken. De opgehaalde reacties, een veelvoud van perspectieven en verhalen, geven een rijk en divers beeld. Vervolgens geven ontwerpers duiding aan een vraagstuk. Ze schetsen hoe oorzaken en gevolgen zich tot elkaar verhouden, waar eventuele oplossingen liggen en waaraan die mogelijke oplossingen moeten voldoen om te slagen. Met sterke verhalen of beelden maken ze het probleem, de situaties en

dilemma's tastbaar en bieden ze nieuwe manieren om ernaar te kijken. Een goed voorbeeld is de tentoonstelling *Countryside, The Future* in het Guggenheim in New York over de toekomst van het platteland. Daarin presenteert onderzoeksbureau AMO, de denktank van architectenbureau OMA, zowel zijn visie als het onderliggende onderzoek.

Ontwerpers **verruimen** met hun werk ook regelmatig wat mogelijke oplossingen kunnen zijn. Soms voor een heel thema of vraagstuk, maar in ieder geval voor onderdelen daarvan. Naast de concrete ideeën levert het proces vaak ook nieuwe kaders, mogelijkheden en betrokkenen op. Zo ontwikkelen Lily Higgins en Bruno Setola Urban playwalks, een stadswandeling in Rotterdam waar je onderweg games tegenkomt. Daarmee onderzoeken ze hoe ze onverwacht gedrag in de publieke ruimte kunnen stimuleren. Ze hebben een duidelijk doel voor ogen en ontwikkelen verschillende strategieën om dat te bereiken.

Nieuwe verwachtingen

Als een klant ons bureau benadert, is dat vaak óf voor een onderzoek naar een bepaald vraagstuk óf voor een ontwerp. Dat is niet zo gek: dat kennen ze, dat kunnen ze plaatsen. Daarmee staan de verwachtingen over de uitkomsten ook al voor een belangrijk deel vast. Projecten die zich op een vraagstuk richten worden meestal puur gezien als onderzoek, en bij oplossingsgerichte projecten kijkt men vrijwel alleen naar de ontwerpende uitkomsten. Dat is zonde, want daarmee blijft de andere helft liggen. Het is voor de opdrachtgever belangrijk meer ruimte te scheppen en aan de ontwerper om opdrachtgevers meer mee te nemen in de potentie van het ontwerpend onderzoek. Ook al ligt de nadruk soms op het onderzoek, dan weer op het ontwerp, de meerwaarde zit altijd in de combinatie van die twee. Het is juist de kracht van ontwerpend onderzoek om het ontwerpen en het onderzoeken steeds anders met elkaar te verstrengelen.

NAAST CONCRETE IDEEËN LEVERT HET PROCES VAAK OOK NIEUWE KADERS, MOGELIJKHEDEN EN BETROKKENEN OP

Tot slot **valideren** veel ontwerpers met hun werk. Door nieuwe oplossingen in de praktijk te brengen worden ze gevalideerd, maar zeker ook verder ontwikkeld. Neem de *Fieldlabs*, waarin er voor het eerst weer concerten, theater en voetbal voor publiek toegankelijk werden in coronatijd. Die worden niet als ontwerpend onderzoek gepresenteerd, maar toch is daar op basis van praktijkervaring onderzocht en ontworpen hoe grote evenementen tijdens een pandemie kunnen doorgaan.

WAT IS AFDELING BUITENGEWONE ZAKEN?

Afdeling Buitengewone Zaken past ontwerpend onderzoek toe op allerlei maatschappelijke vraagstukken. Denk aan thema's als klimaatadaptatie, schuldenproblematiek, dak- en thuisloosheid, diversiteit en inclusie. Samen met betrokkenen wordt stap voor stap onderzocht hoe de onzekere toekomst moet worden vormgegeven. Dat doet het bureau voor allerlei opdrachtgevers, zoals de overheid, dienstverleners en culturele organisaties. Of op eigen initiatief als het bureau vindt dat een vraagstuk aandacht nodig heeft.

CULTUUR**IS NIET****ALLEEN****MAAR****IETS**
WAARVOOR**JE EEN****KAARTJE****KOOPT**INTERVIEW
MARLEEN
STIKKER

Kunst en cultuur zijn onmisbaar bij het oplossen van de grote maatschappelijke vraagstukken van deze tijd. Dat stelt Marleen Stikker, directeur van de innovatieve culturele instelling Waag. “Kunstenaars bezitten het vermogen om door complexiteit heen oplossingen te zien.”

TEKST
FLOOR MILIKOWSKI
ILLUSTRATIES
178 AARDIGE ONTWERPERS

Ze is net gevaccineerd, vertelt Marleen Stikker door de telefoon. Ze is nog lang geen zeventig, zelfs nog geen zestig, maar toch kreeg ze kort geleden van de huisarts om de hoek een eerste prik. Soms is het een kwestie van niet afwachten totdat het systeem vindt dat je aan de beurt bent, maar van het verbinden van verschillende vraagstukken die om een oplossing vragen: aan de ene kant iemand die graag wil worden gevaccineerd, aan de andere kant een huisarts die aan het einde van de dag vaak vaccins over heeft en die anders moet weggooien. Daar kan Hugo de Jonge boos over doen, omdat het buiten de besluitvorming omgaat en de beleidskeuzes negeert, maar hij zou het ook kunnen omarmen als slimme vondst voor twee problemen die hij zelf onmogelijk vanuit Den Haag had kunnen oplossen.

Het is een willekeurig voorbeeld van de eindeloze mogelijkheden die er ontstaan als je de dingen vanuit een ander perspectief bekijkt. ‘Als je verschillende vraagstukken met elkaar verbindt, ontstaat de oplossing vaak vanzelf,’ zegt Rijksbouwmeester Floris Alkemade vaak. Net als Stikker pleit hij ook al jaren voor een grotere rol van vrijdenkers bij het oplossen van problemen die met elkaar samenhangen. ‘Meer dan dat we denken zijn we afhankelijk van de gidsfunctie van onze wetenschappers, ontwerpers, schrijvers, acteurs, musici en creatieve denkers,’ schrijft hij in zijn boek *De Toekomst van Nederland*. Zij bezitten de verbeeldingskracht en de oprechte nieuwsgierigheid die nodig is om tot een nieuwe werkelijkheid te komen.

Zijn boodschap komt overeen met die van Stikker, innovator, vrijdenker, oprichter en directeur van de culturele instelling Waag in Amsterdam, oprichter van de Sociaal Creatieve Raad

en voorvechter van een vrije en open samenleving waarin de burger leidend is en niet het systeem. Juist de dominantie van het systeem maakt het momenteel zo lastig om tot de veranderingen te komen die nodig zijn om de crises van deze tijd aan te pakken. Of het nu gaat om het klimaat, de transitie naar duurzame energie en een circulaire economie, de sociale ongelijkheid, het gepolariseerde politieke klimaat of de wooncrisis. “De huidige overheid is gebaseerd op het neoliberale denken waarin de markt centraal staat en de burger gereduceerd is tot consument,” aldus Stikker. “Maar je ziet nu dat we langzaam van die drogredenering vandaan bewegen. Twee jaar geleden was je nog een gekkie als je zei dat je tegen het neoliberale beleid was, nu ben je bijna een gekkie als je dat niet vindt.” Stikker noemt het ‘een hoopgevend signaal’ dat het draagvlak voor fundamentele veranderingen groeit. Zelfs de VVD en het CDA geven toe dat marktwerking niet de oplossing is voor alles en dat we een sterke overheid en een sterke maatschappij

De huidige overheid is gebaseerd op het neoliberale denken waarin de markt centraal staat en de burger gereduceerd is tot consument

nodig hebben om de grote maatschappelijke vraagstukken op te lossen. “Maar dat is pas de eerste stap. Een volgende stap is om het onderliggende systeem te veranderen. Om dat te doen moeten we de complexiteit van de problemen erkennen,” zegt

Stikker. “Daarin kunnen kunst en verbeelding een cruciale rol spelen. Complexiteit is namelijk niet oplosbaar vanuit één perspectief. Kunstenaars bezitten het vermogen om door complexiteit heen oplossingen te zien. Zij durven de situatie bovendien te bevragen en te onderzoeken wat voor werkelijkheid achter de vooraannames schuil gaat.”

PROEFTUINIËREN OP WIJKNIVEAU

Twee jaar geleden deed Stikker, samen met curator George Brugmans van de Internationale Architectuur Biënnale Rotterdam, in NRC Handelsblad een dringende oproep aan minister Van Engelshoven om kunst en cultuur een prominentere rol te geven in de samenleving. De minister moet ‘expliciet dan nu, ervoor zorgen dat er meer ruimte voor cultureel onderzoek naar grote, sociaal-maatschappelijke opgaven komt,’ schreven ze. Vorig jaar was Stikker een van de oprichters van de Sociaal Creatieve Raad, een denktank met

onder anderen Abdelkader Benali, Tinkebell en stadmakers-pionier Floor Ziegler. De SCR wil de verbeelding en het oplossend vermogen van kunstenaars aanwenden om een alternatief te vinden voor de gesloten systemen en wereldbeelden waar we ons de afgelopen decennia door hebben laten leiden. Zo wil de raad een hoopvol beeld plaatsen tegenover de gevoelens van machteloosheid, boosheid en wanhoop die nu zo nadrukkelijk de sfeer in de samenleving bepalen.

“We moeten af van het idee dat cultuur alleen iets is waar je een kaartje voor koopt,” zegt Stikker. “Kunst en cultuur zijn in essentie niet consumptief maar creatief. Kunst gaat in eerste instantie niet om kijken of luisteren, maar om het creëren en vormgeven van nieuwe inzichten, beelden, verhalen en vormen. Dat kan in de vorm van een optreden of schilderen, maar ook in innovatieve ideeën en ontwerpen voor de samenleving.”

“We weten allemaal dat het anders moet en nu dringt de vraag zich op hoe we dat dan gaan doen,” aldus Stikker. “Ik merk dat de rol van ontwerp in vraagstukken als mobi-

liteit, leefomgeving, sociale cohesie en digitalisering steeds vaker naar voren komt.” Als voorbeeld noemt ze het Programma Aardgasvrije Wijken, waarin volop ruimte is om in de vorm van proeftuinen op wijkniveau te experimenteren. “Daar begrijpt men dat we het niet vanuit een klassieke beleidsmanier gaan oplossen, maar dat de betrokkenheid van bewoners essentieel is,” aldus Stikker. “De systemen die we de afgelopen veertig jaar hebben gecreëerd sluiten niet meer aan bij de huidige samenleving en bieden geen antwoorden op de grote maatschappelijke vraagstukken van dit moment. De oplossingen zullen deels van onderop moeten komen, al zoekend en puzzelend met alle betrokken partijen. In het Programma Aardgasvrije Wijken leert men dat het vraagstuk niet alleen de energietransitie is, maar ook het terugvinden van sociale cohesie. Met elkaar ontwerpen ze een nieuwe maatschappelijke samenhang.”

KUNST EN CULTUUR ZIJN
IN ESSENTIE NIET
CONSUMPTIEF MAAR
CREATIEF

UITDAGINGEN VOOR ONTWERPERS

Stikker zou het toejuichen als de minister en de Raad voor Cultuur zelf programma's zouden uitzetten in het culturele domein. “Thematische programma's waarin wordt samengewerkt vanuit verschillende domeinen, disciplines en perspectieven en waarbij het ontwerpdenken onderdeel wordt van de wereld. Het aanstellen van een Rijkscurator maatschappelijke vraagstukken zou kunnen fungeren als verbinder tussen de instituties en de leefwereld.”

De labs van de tweejaarlijkse Internationale Architectuur Biënnale Rotterdam (IABR) en van het Atelier Rijksbouwmeester zijn voorbeelden van de wijze waarop ontwerp centraal kan worden gesteld bij het verkennen van de nieuwe wereld. Als Rijksbouwmeester schreef Floris Alkemade verschillende prijsvragen uit waarmee hij ontwerpers uitdaagde om tot oplossingen te komen voor maatschappelijke vraagstukken. Zoals de prijsvraag *Who Cares*,

waarin hij opriep tot vernieuwende ideeën voor zorg en wonen en voor toekomstbestendige wijken. En de IABR denkt samen met de gemeente, woningcorporatie Havensteder en bewonerscoöperatie Delfshaven na over de vraag hoe de energietransitie kan worden ingezet voor sociaal-inclusieve stadsontwikkeling.

Met haar eigen Waag pakt Stikker die rol ook op. De komende jaren is Waag officieel een Future Lab en behandelt ieder halfjaar een ander vraagstuk. “Op basis van expeditie creëren we Planet B, we verbeelden de wereld waar we naartoe willen en nemen mee wat al goed gaat,” vertelt Stikker. De expeditie bestaat uit wandelingen op verschillende plekken in het land. Iedereen mag meelopen en meedenken: buurtbewoners, bekenden, vrienden, halve bekenden en meer. “Tijdens de volgende expeditie gaan we een ‘ontgroeifonds’ uitwerken,” zegt Stikker. “Hoe zien we *degrowth* voor ons nu we het idee van oneindige groei achter ons moeten laten? Hoe maken we dat een aantrekkelijk vooruitzicht? Het is heel mooi om de ruimte te krijgen om dit soort onderwerpen te verkennen.”

Marleen Stikker (1962) stond in 1993 aan de wieg van het internet. Als bedenker en 'burgemeester' van De Digitale Stad ontwikkelde ze de eerste gratis toegangspoort tot een virtuele gemeenschap op het internet. In 1994 was ze mede-oprichter van Waag. Waag is uitgegroeid tot een leidend Europees onderzoeksinstituut voor technologie en maatschappij en zet aan tot actief burgerschap door open, eerlijke en inclusieve technologie te ontwikkelen. Marleen is kernlid van de Sociaal Creatieve Raad, een denktank die creatief, oplossingsgericht handelen voorstaat. De leden zorgen voor impact op maatschappelijke vraagstukken door het aanjagen en begeleiden van de samenwerking van organisaties, bedrijven of overheid met creatieve makers.

DE OPLOSSINGEN
ZULLEN DEELS VAN
ONDEROP MOETEN
KOMEN

Donica Buisman is initiatiefnemer en directeur van RAUM.

DE WENSEN VAN DE WIJK EEN DIALOOG

TEKST
NYNKE VAN SPIEGEL
PORTRETTEEN
MARISKA KERPEL

Peter Steijn is conerndirecteur 'Gezond Stedelijk Leven voor Iedereen' bij de gemeente Utrecht. Na acht jaar gewerkt te hebben voor de gemeente, neemt Steijn deze zomer afscheid.

DE STRATEGIE VAN DE STAD,

Peter Steijn heeft een flinke bijdrage geleverd aan de ontwikkeling van Utrecht. Voordat hij de gemeente vaarwel zegt, gaat Donica Buisman met hem in gesprek. Over de toekomst van de stad, ontwerpend onderzoek en hoe je van elkaar kunt leren.

Peter Steijn en Donica Buisman ontmoeten elkaar in het Stads kantoor met uitzicht op het Jaarbeursplein, een gebied dat al jaren in ontwikkeling is. Een mooi decor om te praten over hoe stadsontwikkeling en ontwerpend onderzoek samen kunnen komen.

Peter: "Zoals het Berlijnplein is ontstaan, dat is geen gebruikelijke manier van werken voor de gemeente. In plaats van dat we startten vanuit de standaardaanpak gebiedsontwikkeling, met een omgevingsvisie en kennis van wat er speelt, was er nu alleen een blanco situatie met een bestemming voor een culturele locatie. We hadden afscheid genomen van het oorspronkelijke idee van een Schouwburg XXL. We wilden juist iets specifiek toevoegen en iets vernieuwends doen. Op het Berlijnplein zijn we begonnen met vragen als 'wat willen we hier' en 'wie betrekken we daarbij'? Open vragen die in de regel niet spelen bij de ontwikkeling van een bestaande plek."

Donica: Hoe halen jullie dan kennis daarover op?

"Veel van wat we in de stad willen, heeft al veel richting. Met de *Ruimtelijke Strategie Utrecht 2040*, de RSU, is de uitgangspunt: het beeld van Utrecht in 2040. Hoe willen we dat de stad er dan uitziet?"

Maar begint niet iedere plek in de basis bij: wat wil ik hier? En is dan ook niet de vraag: wie is die 'ik'? Hoe haal je dan wensen en behoeften op vanuit de stad?

"Vanuit de RSU kom je eerst met een visie of idee voor de stad als geheel voordat je in buurten gaat vragen hoe zij erover denken. Neem als voorbeeld Lunetten. Daar komen twee spoorlijnen bijna bij elkaar en net niet op de goede plek. Als je deze met elkaar zou verknopen, kun je daar een nieuw centrum van de stad ontwikkelen met een goede aansluiting op het Science Park en op de waterlinie. Dat is de visie vanuit de RSU. Maar bewoners van die woonwijk zitten daar misschien helemaal niet op te wachten, die vinden het bijvoorbeeld belangrijk dat de wijk duurzamer wordt, of groener. Vanuit de locatie hebben wij geredeneerd dat hier een mooie kans ligt, maar hoe en waar komen onze wensen en de wensen van de wijk samen?"

Als je binnen stedelijke ontwikkeling op het niveau van een buurt komt, met vraagstukken die dicht bij hun leefwereld komen, zou ontwerpend onderzoek een goede methodiek kunnen zijn. Zo kom je erachter waar de behoeften en wensen van gebruikers liggen.

"Denk je dat dit anders niet aan bod komt?"

Ik vind wel dat er meer geluisterd moet worden naar de bewoners van de stad. Wat zijn hun behoeften en wensen?

"Wat interessant is aan ontwerpend onderzoek is dat het op specifieke locaties kan plaatsvinden, zoals bijvoorbeeld Lunetten, maar de valkuil is daarmee dat het alleen over die specifieke plek gaat. Dus wat zou dat betekenen voor een andere plek? Ik kan me wel voorstellen dat bij ontwerpend onderzoek de betrokkenheid van burgers groter wordt dan met een kring van experts. Jullie hebben afgelopen jaar een ontwerpend onderzoek gedaan naar eenzaamheid. Dat vind ik zeer interessant, dat ruimtelijke keuzen effect kunnen hebben op ontstaan of voorkomen van eenzaamheid."

EENZAAMHEID ALS STEDELIJK THEMA

Bij een thema als eenzaamheid is de vraag hoe je alle partijen die met het thema bezig zijn,

UTRECHT
WIL EEN
STAD VOOR
IEDEREEN
ZIJN,

MAAR DAT
STAAT
ENORM
ONDER
DRUK

de puzzelstukjes kunt laten aandragen voor oplossingen. Ik zie het als de rol van RAUM om daarbij het publieke belang te dienen en het thema vanuit de inwoners te onderzoeken. Hoe kun je je als gemeente opstellen zodat de uitkomsten die wij hierin ophalen, ook werkelijk van waarde zijn voor de stad, en een rol kunnen spelen in gemeentelijk beleid?

"Een tijdje terug was eenzaamheid nog helemaal geen vraagstuk voor de overheid. Zelfs niet voor de mensen die in het maatschappelijk domein werken. Hugo de Jonge, toen nog wethouder in Rotterdam, zette het op de gemeentelijke agenda als groot thema. Traditioneel gezien ging de gemeente over openbare ruimte en de verschijningsvorm van gebouwen: wat zich binnen de muren van die gebouwen afspeelde, was niet aan ons. De Jonge zei: eenzaamheid is wél ons probleem. Maar bij zo'n thema kun

je geen regeltjes maken om het te bestrijden, dus moet je met partners in gesprek. Bij dit soort maatschappelijke vraagstukken blijft het moeilijk te zeggen wanneer de overheid precies moet instappen."

Maar juist voor een probleem als eenzaamheid, waar veel onderwerpen en domeinen samenkomen, en waar je dus veel partners nodig hebt voor een integrale aanpak, heb je ook een samenwerkende overheid nodig. Nu werkt de overheid op het gebied van kennis veel samen met coöperaties en de universiteit, terwijl ik ook graag zou zien dat er een manier van werken aan wordt toegevoegd die dicht bij de gebruiker staat.

"Tegelijkertijd vraag ik me ook af waar de overheid het meest voor nodig is? Waar zit het publieke belang en wat kunnen mensen zelf uitzoeken en ontwikkelen?"

DE DOMINANTE MINDERHEID

Bij ontwerpend onderzoek ga je ook testen: we zetten een ontwerp neer en gaan kijken wat wel en wat niet werkt. Op die manier gaan we het gesprek aan met een wijk. Doen jullie dat wel eens bij de gemeente?

“In de infrastructuur is dat ingewikkeld. Je kunt bijvoorbeeld stoplichten uitzetten en kijken wat er gebeurt. Of eenrichtingsverkeer een tijdje omdraaien. Ik denk wel dat we te weinig gebruik maken van de mogelijkheden.”

Zou je het wel toejuichen?

“Ja én nee. We hebben ooit bij de gemeente een app ontwikkeld waarmee fietsers konden aangeven welke stoplichten ze overbodig vonden. Daar kwam enorm veel respons op en we waren geneigd direct te reageren door lichten uit te zetten. Utrecht is per slot van rekening een stad voor de fietsers. Toen kwam Gil Penalosa, een beroemde Zuid-Amerikaanse fietsprofessor, een avondje door Utrecht fietsen. Hij was erg onder de indruk van de voorzieningen, maar kritisch op onze neiging om af te gaan op die aanbevelingen van de fietsers.”

Waarom was hij zo kritisch?

“Omdat de mensen die berichten sturen, vaak kritische dertigers en veertigers zijn, maar er fietsen ook jonge kinderen en tachtig-plussers door de stad die jouw bescherming nodig hebben in het verkeer. Dus als je alleen op de middengroep fietsers afgaat, ben je geen fietsstad voor iedereen.”

Dat is ook een valkuil bij ontwerpend onderzoek: het zijn toch vaak dezelfde mensen die eraan meedoen. Daarom is het aan ons om de regie te pakken in wie we spreken. Daarvoor moet je eerst weten wie er op een plek wonen en wie er gebruik van maken, zodat je kunt zien wie aan tafel moet. Datzelfde geldt natuurlijk ook voor inspraakavonden. Omdat vaak dezelfde mensen aan tafel zitten, bij zowel stedelijke ontwikkeling als maatschappelijke vraagstukken, denk ik dat de wensen en behoeften uit de stad niet genoeg aan bod komen.

“Utrecht wil een stad voor iedereen zijn, maar dat wordt door de druk op de stad enorm op de proef gesteld. De intentie is er, maar het is lastig. Neem ‘vervoersarmoede’ als thema. Wat als je geen auto hebt om mee naar je werk te gaan? Als je in Overvecht woont maar in Lage Weide werkt, moet je met de bus eerst naar de binnenstad en dan kun je pas overstappen. Dan ben je drie kwartier onder-

weg voor een afstand die hemelsbreed maar een paar kilometer is. Om dat op te lossen zou je een snelle fietsverbinding willen aanleggen, maar in Overvecht fietst men relatief weinig. Wat betekent het dan als je zegt: we zijn een stad voor iedereen én een fietsstad?”

TOEKOMST VERBEELDEN

Als je niet alle meningen aan tafel hebt, kun je geen inclusieve stad bouwen. Het grootste deel van de ontwikkelaars bestaat uit witte mannen. Dat heeft effect op hoe een stad eruit ziet. Zeker als bijna een derde van de inwoners een andere culturele achtergrond heeft en die veelal niet mee lijken praten. In ons stadsonderzoek naar eenzaamheid kwamen we op invalshoeken die je in een ander onderzoek wellicht niet was tegengekomen. Zo hebben we samen met Hanan Nhass onderzoek gedaan naar eenzaamheid onder Marokkaanse ouderen. Er blijkt wel een woord voor eenzaamheid te bestaan in de Arabische taal, maar mensen gebruiken dat niet, want er is schaamte. Je zegt niet dat je je eenzaam voelt. Daar moet je dus ook anders mee omgaan.

“Mensen die kunst en cultuur maken hebben het vermogen om verder te kijken dan de standaard gang van zaken en traditie. Hoe krijg je de wereld van cultuurmakers die vooruit kijken, verbonden met die van gebruikers die juist op de korte termijn problemen ervaren?”

Door gebruik te maken van de verbeeldingskracht. Juist organisaties die ontwerpend onderzoek doen, kunnen makers aan de slag laten gaan met kennis over bewoners om toekomstscenario's te verbeelden. En door dat weer terug te brengen naar bewoners om te kijken wat ze ervan vinden. Dat is het ideaal. De constante vraag voor RAUM blijft hoe we programma's maken waar verschillende mensen op afkomen en hoe we die mensen bij elkaar brengen. Verder willen we meer impact maken. Allemaal met de missie: een stad creëren waar iedereen zich thuis voelt.

“De kwaliteit van Utrecht is dat er aan de ene kant dingen gebeuren die bij grote steden horen, ook qua prestaties, terwijl we tegelijkertijd ook het kleinschalige en overzichtelijke hebben. Die spanning zit ook in RSU 2040. Ga maar eens 60 duizend woningen toevoegen terwijl je er nu 160 duizend hebt. Blijft Utrecht dan nog wel Utrecht? Maar we zijn allang aan het veranderen, en je moet ervoor waken dat Utrecht alleen een stad wordt voor geslaagde mensen. Utrecht moet Utrecht blijven terwijl het verandert.”

HOE EN
WAAR KOMEN
DE WENSEN
VAN DE
GEMEENTE

EN DE
WENSEN
VAN DE WIJK
SAMEN?

COLOFON

RAUM MAGAZINE #2

OVER ONTWERPEND ONDERZOEK

Wil je op de hoogte worden gehouden over de activiteiten van stadslab RAUM, meld je dan aan voor de nieuwsbrief via raumutrecht.nl

Voor vragen, feedback en suggesties kan je contact opnemen via info@raumutrecht.nl

HOOFDREDACTIE: **NYNKE VAN SPIEGEL, DONICA BUISMAN**
REDACTIE: **IRIS LOOS**
CONCEPT EN VORMGEVING: **178 AARDIGE ONTWERPERS**
ILLUSTRATIES ARTIKELEN: **178 AARDIGE ONTWERPERS**
EINDREDACTIE: **ONCKO STUIVELING**
COVER ILLUSTRATIE: **REINOUT DIJKSTRA**

AAN DIT NUMMER WERKTEN MEE:

MARISKA KERPEL
JOP JAPINGA (AFDELING BUITENGEWONE ZAKEN)
FLOOR MILIKOWSKI
PRAVEEN SIGOWBIND
DANIËLLE ARETS
LINDE BOOM
LUCAS DE MAN
RINKE VREEKE
TOM LOOIS
PETER STEIJN
MARLEEN STIKKER
SJOERD VAN LEEUWEN
OSSIP ARCHITECTUURFOTOGRAFIE
IRIS DUVEKOT
TWYCER FOTOGRAFIE

SPECIALE DANK AAN:

SALAH, EDDINE DAYA, MARC KIKKERT,
JANINE VAN DER DUIN

STADSLAB RAUM WORDT MEDE MOGELIJK GEMAAKT DOOR
DE GEMEENTE UTRECHT

MEER WETEN OVER RAUM? GA DAN NAAR [RAUMUTRECHT.NL](http://raumutrecht.nl)

Foto - Ossip Architectuurfotografie

RAUMUTRECHT.NL