EEN UITWERKING VAN MODEL C

volgens de criteria van sharawagi

model C biedt een groot aantal mogelijkheden tot uitwerking die echter aIle gemeen hebben dat zij niet de problemen van organisatie voorop stellen, maar de wetenschappelijke toekomst van de afdeling bouwkunde.

1 DE WERKGROEPEN

aIle bestaande werkverbanden die als zinvol worden ervaren blijven bestaan in de vorm van een werkgroep. men kan lid zijn van verschillende werkgroepen tegelijk, men kan van werkgroep veranderen of zich door anderen laten opvolgen, werkgroepen kunnen autonoom zijn of van vakgroepen afhankelijk.

er zijn vier verschillende soorten werkgroepen:

	funktioneel
	struktureel
	statisch
	dynamisch

	BESTUUR

RAAD

KOOI

KOOB

INFOCOM KOMMISSIES BEHEER
	PLANOLOGIE

STEDEBOUW WONINGBOUW

UTILITEITSBOUW

BOUWELEMENTEN

INTERIEUR

BOUWPROCES ONDERHOUD RESTAURATIE
	ISO

RIW

CA

CAAD

MEDIA
	TRIMESTER-

WERKGROEPEN, JAARPROJEKTEN, AFSTUDEERGROEPEN, ETC.

2 DE VAKGROEPEN

als geheel nieuwe struktuur hieroverheen komen de vakgroepen. daarin zal iedere wetenschappelijk medewerker een gecoördineerde beperking van optiek moeten kiezen om een bijdrage te leveren aan de ontwikkeling en uitbouw van bouwkundige disciplines, de voorbereiding van monodisciplinaire publicaties en colleges.

de vakgroepen zijn de wetenschappelijke basis van waaruit de multidisciplinaire werkgroepen kunnen worden samengesteld.

de vakgroepen vormen niet alleen een administratieve basis voor aanstellingen, gastdocenten en contacten met andere universiteiten, zij hebben een uitgesproken wetenschappelijke taak die in de loop van de komende jaren langzaam en met tact moet worden opgebouwd door vier (voor elke vakgroep één) kommissies waarvan tenminste één lid als wetenschappelijk coordinator zich hiermee volledig bezig houdt.

3 DE VAKGROEP FYSISCHE BOUWKUNDE

deze vakgroep is de grootste en heeft in zijn algemeenheid de taak een volledig fysische blik op de bouwkunde te ontwikkelen.

SEKTOR STEDEBOUWTECHNIEK

- fysische geografie, geomorfologie, geologie, klimatologie, meteorologie, bodemkunde, minerale resources.

- watervoorziening, energievoorziening, transportsystemen (lucht, water, weg en rail), communicatiesystemen (telefoon, radio, tv), riolering en drainage.

- uitwendige morfologie, spreiding en eisen van woningbouw, gemeenschapsvoorzieningen (scholen, hospitalen), winkelcentra en markten, recreatieve voorzieningen (theater, museum, stadion), bestuurs- en zakencentra (stadhuis, gerechtsgebouw), industrie, transportcentra.

SEKTOR BOUWTECHNIEK

- materiaalkunde: vormvaste systeemonderdelen, konstruktie-elementen, niet-vormvaste systeemonderdelen, aerodynamica, hydrologie, grondmechanica, gravitatie, massa, energy-flow, afstand: trekopnemend, drukopnemend, verbindend en scheidend.

- konstruktieve vormgeving, toegepaste mechanica, bouwfysica

- inwendige morfologie der bouwkundige voorzieningen, eigenschappen van omhulde systemen, vloer-gevel oppervlak, zones en marges.

SEKTOR ORGANISATIE VAN PLANNING- EN BOUWPROCES

- technologische vooruitgang, industriële processen en vervaardiging

- uitwendige eisen: bestaande sociale en biologische ordeningen, bouwverordeningen, juridische grenzen etc.

- inwendige fysieke eisen: medische, organisatorische, sociaal-psychologische eisen.

- kosten, bouweconomie, materiaal, arbeid en kapitaal, sociaal-economische verhoudingen in de bouwpraktijk

- netwerkplanning en organisatie

4 DE VAKGROEP BIOLOGISCHE BOUWKUNDE

aan deze vakgroep wordt opgedragen te beschrijven wat in de morfogenese van het menselijk milieu biologisch waarschijnlijk genoemd kan worden.

deze algemene taakstelling is bijzonder uitdagend, de biologische bouwkunde staat aan het begin van een lange weg door een enorme hoeveelheid pioniersarbeid die slechts met een grote hoeveelheid creativiteit ter hand genomen kan worden.

SEKTOR OECOLOGIE, FYSIOLOGIE VAN BET MILIEU

- mensoecologie, habitat en populatie. habitats. invloeden van neolithische en industriële revolutie, energiespreiding en voedingsoecologie, invloed van menselijke voorzieningen.

- populatie: fysiologische en protectie-behoeten van homo sapiens, fysiologische ritmen, identiteit en vervreemding, territorium en agressie, ontwikkeling van prospektieve conceptuele vaardigheid, bevolkingsopbouw en spreiding door oecologische selectie op basis van bepaalde te definieren milieu-eigenschappen ("selectoren”) zoals woninggrootte, rust on grensrijkdom.

- fysiologische uitwisseling van biochemische produkten tussen stad en land, energetische verschillen.

SEKTOR ANATOMIE EN MORFOLOGIE VAN STAD EN LAND

- beschrijving, ontwerp, uitvoering en onderhoud van landschappen, parken, hofjes, tuinen en planten, hun eisen en mogelijkheden in de gebouwde omgeving, zoögrafie van de gebouwde omgeving (mensen, gewassen, huisdieren, schimmels, mossen, klimplanten, gewenste en ongewenste micro-organismen, hun habitat in stofnesten en vochtig-warme plekken).

- morfogenese, biologisch waarschijnlijke vormen van omhulde of samengesteld-omhulde systemen: polariteit, symmetrie en spiraalvorming (bijv. de polariteit van het woonhuis, verschil in "voor- en achterkant", polariteit op wijk-, stad-, en regionaal niveau), ronde en gestrekte vormen bij stabiele, resp. dynamische milieus, vormen van groei.

5 DE VAKGROEP MENS- EN MAATSCHAPPIJWETENSCHAPPEN

de vakgroep mens- en maatschappijwetenschappen heeft tot taak het mensbeeld van de ontwerper naar volledigheid te corrigeren en te verdiepen in zijn verschillende delen en naar het geheel.

SEKTOR GESCHIEDENIS

- sociale, economische en culturele geschiedenis der nederzettingen, historische geografie.

- kunst- en architektuurgeschiedenis

- geschiedenis der techniek

SEKTOR SOCIAAL-RUIMTELIJKE VERSCIJNSELEN

- sociale geografie, sociografie, sociale ecologie

- proxemics, omgevingspsychologie, ergonomie

SEKTOR STRUKTURELE MENSWETENSCHAPPEN

- economie, sociologie

- antropologie, sociale psychologie, psychologie

- social change, andragogie, psychiatrie

SEKTOR BESTUURSRECHT EN BESTUURSKUNDE

- bestuursrecht, stedebouwrecht, bouwrecht, waterstaatsrecht

- bestuurskunde, inspraakprocedures, stadsvernieuwing

6 DE VAKGROEP CONCEPTUELE BOUWKUNDE

bouwkunde is een techniek. techniek is de poging om aan een objekt struktuur op te leggen. struktuur is de wijze waarop samenstellende delen een geheel vormen mits dit geheel in enig opzicht meer is dan een willekeurige som der delen.

om een objekt struktuur op te leggen, moet men zieh eerst een voorstelling van deze struktuur maken. deze voorstelling moet tot uitdrukking gebracht worden in een hoeveelheid informatie. deze informatie moet worden ingevoerd in een stuurproces dat zich richt op het tot stand komen van een (bouwkundig) systeem.

de vakgroep conceptuele bouwkunde heeft tot taak de wetenschappen die tot dit proces kunnen bijdragen, te coördineren.

SEKTOR PROCESCONCEPTEN

- ontwerpanalyse, informatietheorie

- cybernetica, systeemtheorie, wiskunde

SEKTOR PATROONCONCEPrEN

- morfografie: vormbeschrijving, vormanalyse, vormkeuze, vormgeving, semantiek.

- fenomenologie, metafysica, logica, etiek.

EEN REACTIE VAN DR. IR. A. HEIMANS

hierbij neem ik de vrijheid om een reactie op het onuitgewerkte model C zoals dat in het KIV-rapport is verschenen, te citeren. deze reactie is afkomstig van een discussiestuk voor het KIV door dr.ir. A. Heimans.

"Dit onderdeel is absoluut onrijp. Blijkbaar is het begrip "discipline" hier met uiterst losse hand toegepast. Als men eerst betoogt dat disciplinaire samenwerking in onze afdeling zo essentieel is, dat deze samenwerking de vakgroepenstruktuur moet bepalen, dan zou men een redelijk doorwrochte afbakening van het begrip in kwestie mogen verwachten, anders valt de bodem uit het hele verhaal. Het is onbegrijpelijk dat men meent dat deze opsomming en strukturering een serieuze basis van overweging zou zijn.

Het is een samenraapsel van trefwoorden, die zeer ten dele overeenkomen met wat - terecht - in wetenschappelijke kringen onder "discipline" wordt verstaan. De strukturering in grotere eenheden (de vakgroepen) is op diverse plaatsen zo absurd ("anatomie van de stad" onder "biologische boumkunde"!) dat het onmogelijk serieus bedoeld kan zijn.

De ontoereikendheid van het model, ook in pragmatische zin, blijkt uit het feit dat het overgrote deel van de wetenschappelijke staf van de afdeling er met de beste wil van de wereld niet ingepast kan worden, met name vrijwel aIle ontwerpsecties en b.v. ook een groot deel van de sectie stedebouwkundig onderzoek. (Men wil toch niet de dwaasheid begaan om b.v. aIle ontwerpers samen to koppelen met systeemtheoretici en filosofen in een sektor en dan nog de mening staande te houden met een discipline te doen te hebben?).

Hoe goed wellicht bedoeld, dit stukje dilletantisme moet mijns inziens zo snel mogelijk door iets verstandigers worden vervangen dat redelijke perspektieven biedt, zowel in wetenschappelijke als in pragmatische zin."

het is bijzonder moeilijk om een dergelijke reactie correct te beantwoorden. blijkens de eerste alinea is de heer Heimans niet op de hoogte van de overwegingen omtrent gecoördineerde beperking uit de honderd stellingen van sharawagi en evenmin van de discussies omtrent het begrip "discipline" in de kiv. hijzelf komt niet verder dan te releveren aan "wat - terecht in wetenschappelijke kringen onder ‘discipline’ wordt verstaan".

de uitdrukking "samenraapsel van trefwoorden" getuigt van het onvermogen van de opsteller om de criteria van toenemende complexiteit en systematische aspektverwaarlozing te herkennen.

uit het feit "dat het overgrote deel van de wetenschappelijke staf van de afdeling er met de beste wereld niet ingepast kan worden" blijkt niet de ontoereikendheid van het model maar de volstrekt niet wetenschappelijk verantwoorde verdeling van onderwijsopdrachten van onze afdeling, zoals zij nu is. indien deze stelling waar is, is zij een indicatie van het nog steeds verbreide idee fixe van de individuele universitaliteit waaruit het onvermogen of de onwil van dat wetenschappelijk personeel om zich gecoördineerd in zijn onderwijsopdracht te beperken, voortspruit.

ik beschouw deze reactie als een levend voorbeeld van het begrijpelijke, doch tragische feit, dat de "deskundigen" een analytische blik op de samenhang van wetenschappen schijnen te moeten verliezen naarmate hun deskundigheid verder reikt.

PAGE
1

