

A photograph of a modern, multi-story building with a curved facade and a glass facade. The building features multiple levels of balconies or walkways with glass railings. In the foreground, there is a large, cascading waterfall structure. Two people are walking on a paved area in the lower left. The sky is clear and blue.

Hans
van Beek
architect

Kracht
door
wissel
werking

Hans van Beek
architect

**Kracht door
wisselwerking**

Van Couperusduin
tot Meander

Hans van Beek en Marcel Teunissen

Inhoud

Voorwoord Fons Asselbergs 8

Inleiding Marcel Teunissen 13

[1] **Fundament** 16

Jeugd | Scholing | Opleiding | Eerste werkervaring | Werkgroep Dooievaar

[2] **1970 | Opmaat. Architectenbureau Sj. Schamhart** 28

Ervaren bouwkundige gevraagd | Reageren op de plek | Inspiratiebronnen | Gelaagde ondergrond | Variatie en differentiatie | Systeem en uitvoering | Speels en experimenteel | Niet aantasten maar ontwikkelen | Een weinig energievragend gebouw | Boerderijtype als nieuw woonconcept

Woningbouw Couperusduin, Den Haag, 1971-1981

Algemeen Rijksarchief (Nationaal Archief), Den Haag, 1971-1979

't Simmelink, Eibergen, 1972-1981

[3] **1976 | Start. Architectenbureau PRO** 58

Plan en Ruimtelijke Ontwikkeling | Diversiteit | Leefbaarder woonomgeving | Aansprekende behuizing | Van PRO naar atelier PRO | De parel van Almere | Paniek in de tent | Afscheid van Sjoerd Schamhart | Burgemeester Van Grunsvenprijs

Bejaardencentrum De Leyens, Zoetermeer, 1976-1981

Theater De Appel, Den Haag, vanaf 1976

Sociaal-cultureel centrum De Stoep, Spijkensisse, 1977-1981

Huisvesting Kerkhoflaan, Den Haag, 1978-1979

Terraswoningen, Almere, 1978-1980

[4] **1981 | Verder op eigen kracht** 84

Opgebouwde ervaring en jeugdig elan | Studieavonden | Over de toekomst van woningbouw | Nu wil ik u zeggen | Architectuur van een verborgen schoonheid | Duivels dilemma | Metaforen | Vormelementen en sfeergebieden | wonen en winkelen als drager | Deugd van het collectieve en feest van het individuele | Bespiegelingen '88 | Moment der waarheid | Hausse aan werk | Een goed en efficiënt milieu

Bibliotheek, creativiteitscentrum en woningen, Leidschendam, 1980-1983
Woongebouw De Zwaan, Voorburg, 1982-1985
Centrum Amsterdamse Poort, Bijlmer, 1982-1987
Stadsvernieuwing, Katerstraat, Den Haag, 1984-1987
Nieuwe Markt, Gouda, 1984-1988
Hart van Charlois, Rotterdam, 1987-1993
Velslerbroek, masterplan, winkelcentrum met woningen
en andere functies, Velsen, 1987-1996
Lunetten, Utrecht, 1988-1993
Stadsdeelcentrum Emiclaer, Amersfoort, 1989-1993

[5] **1987 | Doorbraak in Amsterdam** 136

We schoten raak | Werk aan de winkel | Groot, genuanceerd gebaar |
Diversiteit in woonsferen | Inpassing historische elementen | Gesloten
bouwblokken | Zes woontorens | Pressure cooker | House rules | Symmetrie-
met-een-knipoog | Eenheid met confrontaties en contrasten | Slangenkuil |
Stempels, bouwstenen en Woonatlas | Herijking uitgangspunten | Tenslotte
is daar het wonder | 24-uurs workshops | Permanente teambuilding

IISG, Amsterdam, 1987-1989
Entrepot West, Amsterdam, 1988-1996
Nieuwbouw Oranje Nassaukazerne, Amsterdam, 1988-1992
Treasury Center, Amsterdam, 1989-1993
Centrum Nieuw Sloten, Amsterdam, 1990-1994
Markenhoven (VaRa-strook), Amsterdam 1990-1999
Rembrandthof, Amstelveen, 1993-1999

[6] **1990 | Haagse bluf** 194

Eigenlijk gekkenwerk | Stedenbouwkundige kans | Een gezicht en een hart |
Flexibiliteit en oriëntatie | Alle zeilen bij | Standaardisatie en repetitie |
Cadeautje voor de stad | Park in het Water | Veel te kleine jas | Niet geschoten is
altijd mis | Van de nood een deugd | Reis door de tijd | Alles was in beweging |
Zweedse overpeinzingen

Haagse Hogeschool, Den Haag, 1990-1996
Masterplan Laakhaven-Station Hollands Spoor, Den Haag, 1990-1993
Parkeergarage Laakhaven-Station Hollands Spoor, Den Haag, 1992-1995
Uitbreiding Kerkhoflaan, Den Haag, 1991-1992

[7] **1992 | Nasleep** 230

Eerste schot gelijk raak | Onderwijstuinen en kassen | Voorbeeldproject en Sikkensprijs | Bouwen in het buitenland | Stadspijs van Warschau | Ruimtelijke scharnier | Europese aanbestedingen | Hoofdbrekens | Nieuwjaarsboodschap PRO 1998 | Het werk van nu is onze presentatie van morgen

Agrarisch Onderwijs Leeuwarden, 1992-1995

Vensterschool, Paddepoel / Selwerd, Groningen, 1996-1999

ING Bank, Holland Park, Warschau, 1995-1998

Ambassade van Nederland, Kiev, 1997-2001

[8] **2000 | Millenniumwissel. Inzet landing** 258

Het ontwerp als context | Als men binnenkomt | Dubbel grondgebruik | Beste winkelcentrum van Nederland | Groene oase op de Terp | Gebouwen kun je slopen maar denkbeelden niet | Tussenweg | Ei in het Ei | Gecontroleerde aantasting | Dilemma van monumentenzorg | Morfologie van de plek | Nieuwjaarstoespraak PRO 2002 | Ik ben zo godsgruwelijk gelukkig | Passen en meten | De landing werd ingezet | Toch nog dat telefoontje | Ook nog even langs Amersfoort

Woonwinkelcentrum 't Fort, Apeldoorn, 1996-2000

't Bushuis, Amsterdam, 1998-2001

Carnisse Veste, Barendrecht, 1998-2004

Hage Hoek, Den Haag, 1998-2004

Transformatie De Meerpaal, Dronten, 2000-2004

Prinsenhof, Den Haag, 1999-2005

Bibliotheek Bijzondere Collecties, Amsterdam, 1999-2006

Het Nationale Toneel gebouw, Den Haag, 2005-2008

[9] **2005 | Geen landing maar doorstart** 318

Het zal je maar gebeuren | Op voorhand kansloos | Het landschap | Een unieke kans | Het ziekenhuis | Ruimte als beeldmerk | Toespraak Leon Thier | Liber Amicorum | Drama | Mooiste ziekenhuis van Nederland | Tussensprint en gas erbij | Directe samenwerking | Samenhangend centrum | Nog één keer samen vlammen | Ingewikkelde knoop | Dans versus muziek | Binnenstebuiten | New Use

Prijsvraag Meander Medisch Centrum, Amersfoort, 2005

Nieuw Waterlandplein, Amsterdam, 2008-2013

Factorium Dans- en Muziekschool, Tilburg, 2009-2011

Ludgerhof, Lichtenvoorde, 2001-2005

- [10] **2006-2013 | Apotheose** 356
Het wonder had zich voltrokken | Kracht door wisselwerking | 24-uurs workshops | Aannemersselectie | Contract op hoofdlijnen | Opmaat naar nieuwbouw | De gebruiker centraal | Geen massa maar ruimte | Openbare gebieden | Vernieuwende hoofdopzet | Bouwdelen | Flexibiliteit en uitbreidbaarheid | Duurzaamheid en energiezuinigheid | Architectuur exterieur en interieur | Stad binnen de stad | Meanderpark | Groene personeelsgarage | Oplevering | Lovende woorden | Brief van een vader | Cadeau

Meander Medisch Centrum, Amersfoort, 2006-2013

- [11] **Dwarsverbanden en zijpaden** 420
Fundament | Jan Voorberg | Brandingzeilen - verandering van spijs doet eten | Koji Yagi - zo kan het gaan | Afstand nemen - terug naar de Wadden | Terug naar Terschelling | Schaatsen, Elfstedenkoorts - snelheid maken door net niet om te vallen | Biologie - door in de techniek | Even iets heel anders | Verlichting en aanlichten | Samenhang, daar gaat het om

- [12] **Thema's en wisselwerking** 448
Fundamentele benadering | De plek als inspiratiebron - de stad als opdrachtgever | Diversiteit, functiemenging en differentiatie | Samenhang en integratie | Gecontroleerde onoverzichtelijkheid | Duurzaamheid en zuinigheid | Stadsvernieling | Landschap sparen en meervoudig grondgebruik | Samenwerken | Ontwikkeling door aantasting | Stijl | Van Couperusduin tot Meander

Overzicht projecten 462

Medewerkers 488

Register van personen en bedrijven 490

Beeldverantwoording 492

Biografie 494

Colofon 495

Jeugd | Scholing | Opleiding | Eerste
werkervaring | Werkgroep Dooievaar

[1]

Fundament

Jeugd

Sommige jongens wisten al op de kleuterschool dat ze architect wilden worden. Voor mij verliep het anders. Geboren in 1942 in de Bollenstreek in Hillegom, als kleuter verhuisd naar het vlakke noorden van Oost-Groningen en als tienjarige naar een andere uithoek, in Zuid-Limburg, een en ander door het beroep van mijn vader.

Mijn familie stamt uit een zeevarend geslacht. Mijn opa was zeeloods. Hij leed schipbreuk, werd gered, maar hield er wel een shock aan over. Hij legde zich een tijd toe op het maken van schilderijen van zeilschepen en het bouwen van scheepsmodellen, op basis van schetsen die hij eerder op kladjes had gemaakt tijdens de wachten. Mijn vader mocht niet naar zee omdat hij de enige jongen was en er waren al zoveel familieleden verdronken. Hij kwam via omwegen bij de marechaussee terecht, met om de vijf jaar een overplaatsing.

Mijn eerste herinnering was als driejarige in Hillegom. Begin 1945 kwam er een paniekmelding via de ondergrondse dat het station gebombardeerd zou worden door Engelse jagers. We woonden dicht bij het station. Alle ramen moesten open en iedereen moest onder de tafel gaan zitten; dat was angstig en knus tegelijk.

Direct na de oorlog moest mijn vader naar Engeland voor een militaire opleiding. Ik herinner me niet meer dat hij wegging, maar wel dat hij terugkwam met een motor. Hij waarschuwde om niet aan de cilinder te komen en ging naar binnen, even later gevolgd door mijzelf, schreeuwend en met een verbrande hand.

Van de verhuizing naar Oost-Groningen herinner ik me alleen dat we met mijn moeder in de cabine van de verhuiswagen meereden, en bij aankomst bruin brood met de lekkerste kaas ooit kregen. In Bellingwolde spraken we binnen de kortste tijd alleen thuis nog ‘Hollan(d)s, verder alleen maar Grunigs’; ‘ik kan ook Hollans proatn, moar ik kan t lachn nait loatn’, riep iedereen.

Scholing

Ik kwam daar terecht op een schooltje met twee lokalen en de Bijbel, met in elk lokaal drie klassen, een rij per klas. Er werd simultaan les gegeven en de leerlingen leerden er vooral hun mond te houden en op hun beurt te wachten. Het mooiste wat je kon overkomen was dat de meester ziek was en je kon struinen en hutten bouwen in het Westerwoldse Aa-gebied. Toen ik dat jaren later aan mijn vrouw Karin wilde laten zien, was dat alles er niet meer. Het was geofferd aan Mansholts grootse ruilverkaveling, beschreven in het boek De Graanrepubliek van Frank Westerman. Daarin wordt ook het sociale klimaat beschreven waarin de rode driehoek van Fré Meis kon ontstaan. Het is de biotoop waarin ik opgroeide: rijke boeren en arme arbeiders. Wij zaten daartussenin; geen geld maar wel met vakantie. Van de reisjes die we maakten

1.1 Op de motor voor de kazerne van de Koninklijke Marechaussee in Bellingwolde.

1.1

1.2 Vliegen op de Brunsummerheide. Links Hans met de Passat 54. Naast hem Frans Wiertz, later bisschop van Roermond.

1.2

1.3 De Lange Jan en de Lange Lies vlakbij de marechausseekazerne in Heerlen. Het gebouw links is ontworpen door de Haagse architect Dirk Roosenburg (p. 72).

1.3

naar Terschelling herinner ik me nog goed het avontuur van de boot maar bovenal de ervaring van de klim over het duin en als beloning het weidse zicht op zee dat altijd bleef trekken en wat me tot een frequente ‘wadganger’ maakte (p. 434).

Na de overplaatsing van mijn vader naar Heerlen duurde het ruim een jaar voordat er daar woonruimte beschikbaar was. In die tijd was mijn vader alleen op zondag thuis in Groningen. Dat bood gelegenheid om vogelnestjes te ‘spotten’ en soms om ’s ochtends om vier uur met mijn vier jaar jongere broertje te gaan vissen in de Westerwoldse Aa. Ook kon ik zo gebruik maken van de verboden gereedschapskist, door alles weer zorgvuldig terug te leggen merkte niemand dat op. De lof was geweldig; wat knap om van die aardige scheepsmodellen te maken en dat met alleen een aardappelschilmesje! Het willen ‘maken’ zat er (dus) al vroeg in. Als kleine jongen wilde ik carrosseriebouwer worden. Ik was gefascineerd door het beroep van mijn opa en mijn ooms van moeders kant, waarbij van hout, staal en aluminium uit het niets complete bouwsels werden samengesteld.

Na de verhuizing naar Heerlen, waar we weer in de marechausseekazerne kwamen te wonen – maar nu onder de rook van de Lange Jan en de Lange Lies – mocht ik ondanks het provisorische onderwijs in Bellingwolde toch in de vijfde klas aanschuiven in het bijlesgroepje. Zo kon ik worden klaargestoomd voor het toelatingsexamen voor de HBS. Dat was in ons milieu heel wat. Zo kwam ik op het Grotiuscollege in Heerlen terecht. Het was wel stevig aanpopen, maar toch was er ook tijd voor de verkenners en een ‘wereldreis’, samen met Rotterdamse zeeverkeners naar Engeland, waaronder het gebombar-

2.2

2.3

2.4

2.2 Het verlengen van de laan tot in het wooncomplex koppelt Couperusduin met de ruimte in de stad.

2.3 Uitzicht op de Joodse Begraafplaats vanaf een van de gemeenschappelijke dakterrassen.

2.4 De plasticiteit van de bouwvolumes biedt een rijke variatie in de oriëntatie van de woningen op de omgeving en de zon.

Lillington Street namen we waar als een gemetselde monoliet met tal van gaten en de verschijningsvorm bood een aanknopingspunt voor ons eigen ontwerp. Er ging een aandacht voor het wonen vanuit die we in Nederland misten. Qua sfeer vonden we het echter niet overtuigend. De baksteen was aan de donkere kant waardoor de binnengalerijen vrij somber overkwamen. Het was dus cruciaal om niet voor rode baksteen te kiezen. Van meet af aan zochten we naar een lichtgekleurde steen, ook om aansluiting te vinden op het lichte stucwerk van veel panden in de Archipelbuurt.

De opgave was een dilemma. De praktijk liet zien dat wanneer niet op grote schaal dezelfde flatwoningen werden gebouwd een plan doorgaans onbetaalbaar was. Het prikkelde onze gedrevenheid om te bewijzen dat dit niet per se noodzakelijk was. We hielden ons permanent bezig met de vraag hoe we toch konden bereiken een woongebouw te ontwerpen dat historisch en ruimtelijk verbonden zou zijn met de plek. We dwongen onszelf op een andere manier over wonen na te denken dan gangbaar was.

Door te **reageren op de plek** werd het landschap ‘leesbaar’ en het wonen spannender. Sjoerd en ik gingen ervan uit dat met het maximaal benutten van de locatie voorkomen kon worden wat onder meer met het Lindoduin in Scheveningen was gebeurd. Daar waren veel flatwoningen op een relatief klein grondoppervlak geconcentreerd, terwijl nagenoeg het hele terrein om het gebouw werd gebruikt om auto’s te parkeren. Daarmee was geen aantrekkelijke ambiance gecreëerd, laat staan een aangename woonomgeving. In de loop van de jaren zeventig heeft men dit soort van dik-hout-zaagt-men-planken-plannen gelukkig afgezworen. Maar de opgave – het afstemmen van de woning en woonomgeving op het moderne leven met behulp van massawoningbouw – is nog steeds actueel. Niet eenvormigheid, maar gedoseerde **diversiteit** is hier het antwoord.

Met Couperusduin hebben we die nagestreefd. Het hele bureau hield zich met het plan bezig. Ik was nog niet eens afgestudeerd, maar Sjoerd en ik spraken wel al dezelfde taal. Wij hadden het daarbij niet alleen over het stadsbeeld en het wonen maar ook letterlijk over aantallen, alleen anders dan toen gangbaar was. Zoals overal in de stad liep ook de Archipelbuurt geleidelijk leeg en het draagvlak voor voorzieningen als buurtwinkels werd steeds kleiner. Ons belangrijkste streven was de plek maximaal te benutten, kwalitatief maar ook kwantitatief. Dat was glad ijs, want maximaal benutten impliceerde destijds meestal hoogbouw en inmiddels waren de eerste symptomen van ‘flatneurose’ vastgesteld. Wij wilden echter aantonen dat met middelhoogbouw een rijke variatie in woningplattegrond en woonomgeving kon worden geboden. Met het doorbreken van monotonie wilden we het flatgebouw bovendien van zijn nare bijmaak verlossen.

2.5 Karakteristiek voor Couperusduin is de hoge woningdichtheid en grote diversiteit in een groene setting.

2.6

2.7

2.6 Het ruime profiel van de Van Karnebeeklaan is doorgetrokken in het plangebied van de eerste fase. De stippellijn toont de in 1982 voltooide tweede fase.

2.7 Plattegrond begane grond. A Galerijtype B Middengangtype. Een mix van typen A en B maakte maximale dichtheid mogelijk en werden achterkanten van woningen voorkomen. Het parkeerterrein ligt half verlaagd ten opzichte van het maaiveld, de daktuinen boven het parkeren half verhoogd.

We wilden de leegloop een halt toeroepen, door zodanig te bouwen dat de categorie draagkrachtige bewoners die geneigd was Den Haag te verlaten, zou worden gemotiveerd zich aan de stad te binden. Het ging echter niet alleen om het voorkomen van leegloop: een intensievere bewoning van de stad kon ook het steeds toenemende woon-werkverkeer afremmen. Ook daarom wilden we een hoge dichtheid.

We formuleerden vier hoofduitgangspunten:

- inpassen in de bestaande stedelijke omgeving is noodzakelijk;
- bij stedelijk wonen kan een hoge dichtheid juist een kwaliteit zijn;
- benadering van de woningen te voet is minstens zo belangrijk als per auto;
- menselijke schaal en gevarieerdheid zijn noodzakelijk om identificatie van de bewoners met hun omgeving mogelijk te maken.

Woningbouw Couperusduin, Den Haag, 1971-1981

Ontwerp Sjoerd Schamhart met Hans van Beek

In 1971 kreeg architectenbureau Sj. Schamhart van het Bedrijfspensioenfonds voor de Metaalnijverheid de opdracht voor een groot woningbouwproject aan de Burgemeester Patijnlaan. Het betrof het ontwerp van 200 woningen (het werden er uiteindelijk 293) op het terrein van de Alexanderkazerne, waar kunstenaars tijdelijk atelier hielden. De kazerne was al lange tijd buiten gebruik en afbraak op korte termijn was onherroepelijk.

De gemeente Den Haag had hier aanvankelijk plannen voor de bouw van kantoren, maar voor een deel van het terrein werden die afgeblazen. Een woningbouwproject kon een sterke impuls geven aan de leefbaarheid van de buurt, die begin jaren zeventig behoorlijk achteruit was gegaan. Het kazerneterrein leek op een bouwval en het gebied erachter oogde ook verwaarloosd. Net als elders in Den Haag verlieten mensen met een beetje draagkracht de buurt, onder meer door het in toenemende mate door gemotoriseerd verkeer bepaalde klimaat. Steeds meer werden stedelijke functies in de buurt uit elkaar getrokken, terwijl de aantrekkelijkheid van de stad juist wordt bepaald door een verweving ervan. Er ontstond een afkeer van de oude stad en ook het 'nieuwe levensgevoel' werkte de suburbanisatie in de hand.

Inspiratiebronnen

Op een bijna rebelse manier wilden Sjoerd Schamhart en Hans van Beek duidelijk maken dat het *anders* kon. De woonomgeving en de manier waarop de woning werd bereikt vonden ze bijna belangrijker dan de woningen zelf. Hun denken werd bepaald door het idee dat de stad meer zou moeten zijn dan een verzameling van gebouwen. De ruimte tussen de gebouwen achtten ze van minstens zo groot belang.

Ontwerpen interpreteerden ze daarom niet alleen als een dialoog met de opdrachtgever, maar ook als een plicht zorgvuldig om te gaan met de bouwstenen van de stad. Dat had ook te maken met het feit dat in hun ogen de dienst Stadsontwikke-

4.8

4.9

4.10

4.11

4.12

4.13

4.14

4.15

4.8 Gevel landzijde.

4.9 Plattegrond begane grond.
1 bergingen 2 entreehal met lift
(koopwoningen) 3 entreehal met
lift 4 portiek 5 onderdoorgang.

4.10 Plattegrond eerste verdieping.
4 portiek 6 balkon 7 gevel-
raster.

4.11 Gevel Trekvlietzijde, met
trappen voor woningontsluiting.

4.12 De luchtkollektor zorgt
voor voorwarmde ventilatielucht
in de woning.

4.13 Gevel met beglaasde borst-
weringen als luchtkollektor.

4.16

4.14 Een deel van de hoogste
woonlaag is teruggelegd ten
behoefte van dakterrassen en
voor de aansluiting op de belen-
ding. Het vrijstaande gevelraster
is daarom ook verlaagd.

4.15 De meeste woningen
worden aan de landzijde ontslo-
ten. De lift ontsluit drie woonla-

gen. De onderste twee lagen tot
de onderdoorgang zijn bereik-
baar vanaf de Vlietkant.

4.16 Situatie
1 kade
2 onderdoorgang
3 parkeren
4 grens
5 villa.

We schoten raak | Werk aan de winkel | Groot,
genuanceerd gebaar | Diversiteit in woonsferen |
Inpassing historische elementen | Gesloten
bouwblokken | Zes woontorens | Pressure cooker |
House rules | Symmetrie-met-een-knipoog |
Eenheid confrontaties en contrasten | Slangenkuil |
Stempels, bouwstenen en Woonatlas | Herijking
uitgangspunten | Tenslotte is daar het wonder |
24-uurs workshops | Permanente teambuilding

ISSG, Amsterdam, 1987-1989

Entrepot West, Amsterdam, 1988-1996

Nieuwbouw Oranje Nassaukazerne, Amsterdam, 1988-1992

Treasury Center, Amsterdam, 1989-1993

Centrum Nieuw Sloten, Amsterdam, 1990-1994

Markenhoven (VaRa-strook), Amsterdam 1990-1999

Rembrandthof, Amstelveen, 1993-1999

1987 | Doorbraak in Amsterdam

5.17

Diversiteit aan woonsferen

Naast de invoering van de golvende wand is de door bebouwing begeleide dam in het gemeentelijk model vervangen door een brug die de Oostelijke Eilanden ontsluit vanuit de Indische Buurt. Ook hierdoor is het water minder ingesnoerd en blijft het meer zichtbaar.

De poort tegenover het oude Veemarktgebouw bleef een belangrijke zichtas maar werd door de wegbuigende wand minder monumentaal. Losse woonblokken langs de Cruquiusweg markeren nog wel het hoekpunt van het oorspronkelijke carré. Ze vormen tevens een tweede poort, waarin het oude douanegebouwtje is opgenomen, dat als vanzelf de visuele as van de fietsroute aan de overzijde van het water aan zich bindt. Deze as is versterkt door twee kleine woontorens en de monumentale abeel die op deze wijze gespaard kon blijven. Door dezelfde torens op de andere oever te herhalen – maar nu binnen het gedeukte carré – werd het ‘binnen en buiten de muren’ verder relativerend en tevens versterkt doordat zo de zichtas

5-17 Links het IISG, in het midden de binnentuin met parkeren eronder en rechts de op betonjukken rustende Slinger boven het water.

op het veemarktgebouwtje over het water werd opgepakt. De torentjes werden als koopwoningen uitgewerkt en dragen zo bij aan de diversiteit.

De eigenlijke ruggengraat van het plan is niet het door de DRO geprojecteerde carré, maar de golvende wand. Deze werd daarom in zes lagen uitgevoerd en staat op zware kolommen in het water. Er is gekozen voor een gemengde portiek- en galerijontsluiting. Zo kon de toegankelijkheid van de woningen boven het water logisch worden opgelost.

Inpassing van historische elementen

Het gebied heeft een overzichtelijke ontsluitingsstructuur, waarbij de auto in principe aan de buitenrand wordt gehouden. De woonhoven bleven autovrij doordat onder de daktuinen wordt geparkeerd. Voor voetgangers en fietsers is het gebied maximaal doordringbaar via wandelpaden en de steigers van de Entrepothaven. Daardoor ontstond een netwerk met een fijnere maaswijdte en een vorm van

levendigheid, die geen afbreuk doet aan de privacy van de binnenhoven.

De oude douanemuur in het water werd tot 30 cm boven het water afgebroken en voorzien van een steigervloer. Zo ontstond een wandelstraat die uitkomt bij een restaurant midden in het water, en boten zorgen voor een kleinschalig milieu. De wandelpier deelt binnen het carré de ruimte in en separeert een buurthaventje binnen het plan.

De variëteit in woonsferen werd verder opgevoerd met variatie in woningcategorieën: premiekoopwoningen in de torens en vrije sectorwoningen in de hoge woontoren. De overige woningen werden in sociale huur uitgevoerd.

Ook bij de uitwerking van de woningen in gesloten en besloten bouwblokken werd gestreefd naar een maximale variëteit, binnen het budgettaire kader van het toenmalige Norm Kosten Systeem. Dit gold voor de woningplattegronden, de woningontsluiting en het gevelbeeld. De gevels van de woontoren zijn gestuct, de premiekoopwoningen in de lagere torens zijn gemetseld in een harde verblendsteen. De rest van het plan is gemetseld in een kalkzandsteenklinker die waterafstotend is geïmpregneerd. Een behandeling die na vijf jaar herhaald zou moeten worden, maar helaas is dat kennelijk niet gedaan want het project is te snel vervuld geraakt.

Bij het situeren van de woningen is ervan uitgegaan dat aan het openbare gebied zoveel mogelijk 'woonuitstraling' moest worden gegeven. Daarnaast werd het wonen zoveel mogelijk op de zonzijde gesitueerd. Ook werd een service steunpunt met woningen voor gehandicapten opgenomen. De sfeer van het wonen varieert van uiterst individueel tot een zekere mate van groepswonen.

Zoals gezegd werden we, parallel aan de prijsvraag voor het Entrepot Westgebied, uitgenodigd om onze ervaring in de woningbouw aan te geven en documentatie op te sturen, ten behoeve van een selectie voor het maken van een woningbouwplan op het terrein van de Oranje Nassaukazerne aan de Singelgracht.

De selectiecommissie bezocht werk van een aantal collega's en ook ons plan De Zwaan in Voorburg. Naar aanleiding daarvan mochten we een toelichting geven op onze aanpak. Weer schoten we raak. We werden geselecteerd voor het stedenbouwkundig plan en een deel van de nieuwbouw op het terrein van de Oranje Nassaukazerne, drie dagen nadat we de prijsvraag voor Entrepot West hadden gewonnen. Binnen één week 550 woningen, plus 350 woningen erbij. En de opdrachtgever van het kazerneterrein had na de selectieprocedure, die de nodige tijd had gekost, opeens nog haast ook...

.... Het zal je maar gebeuren.

5.18 Situatie in 2005. Twee assen over het water en voetgangersbruggen naar het restaurant. Rechts is het iisg nog net zichtbaar.

5.19 Situatie in 2006. De aanpak van Entrepot West werd maatgevend voor de transformatie van het Oostelijk Havengebied.

5.20 Impressie van het binnenterrein, gezien vanaf de hoogste galerij van de Slinger.

5.21 Maquette met zicht op de tuin in de oksel van de bebouwing, met daaronder de parkeergarage.

5.22 Doorsnede over de Slinger, met de as naar het slachthuissterrein en het douanegebouw.

5.23 Doorsnede over de Slinger. 1 pijlers, 2 kabeltracé, 3 galerij, 4 maisonnette, 5 appartement.

Volgende pagina:

5.24 De Slinger met restaurant tussen de betonjukken en uitkragende maisonnettes als bekroning van het bouwvolume.

5.25 Woonwand met op de voorgrond het herstelde treinplatform. Links de bebouwing van het slachthuissterrein.

5-18

5-19

5-20

5-21

5-22

▲5.24 ▼5.25

5.26

5.27

5.28

5.26 Robuuste prefab plint van de opgetilde woonbebouwing tegenover het slachthuissterrein.

5.28 Diversiteit in woningtypen en ontsluitingsvormen zijn kenmerkend, ook voor dit plan.

5.27 Zicht vanaf de hoge galerij op het wijde water, op de voorgrond de fundering van de douanemuur. Later gebruikt voor de aanlegsteiger.

5.29 Kenmerkend is de verlichting in de borstweringen van de galerijen, zonder inkijk en de trappenhuizen als 'lampenkappen'.

5.30 Links de Slinger met bruggen en doorgang. Rechts het douanegebouw met gespaarde boom, geflankeerd door twee woontorens.

▲ 5:29 ▼ 5:30

Het wonder had zich voltrokken | Kracht
door wisselwerking | 24-uurs workshops |
Aannemersselectie | Contract op hoofdlijnen |
Opmaat naar nieuwbouw | De gebruiker centraal |
Geen massa maar ruimte | Vernieuwende
hoofdopzet | Bouwdelen | Flexibiliteit en
uitbreidbaarheid | Duurzaamheid en
energiezuinigheid | Architectuur exterieur en
interieur | Stad binnen de stad | Meanderpark |
Groene personeelsgarage | Lovende woorden |
Brief van een vader | Cadeau

Meander Medisch Centrum, Amersfoort, 2006-2013

2006-2013 |
Apotheose

10.18

De vier bouwdelen in Meander Medisch Centrum – Hotfloors, Verpleegafdelingen, Poliklinieken & Kantoren en Psychiatrisch Centrum – zijn met elkaar verbonden door de Laan, de ruimtelijke ruggengraat. Vanuit de Laan vindt de bezoeker gemakkelijk haar of zijn weg. Van hieruit zijn alle publiek toegankelijke ruimten en bouwdelen bereikbaar. De Laan met de ‘vensters op het landschap’ is een ruimtelijke oplossing die aantoont dat voor een goede oriëntatie in een ziekenhuis meer nodig is dan een duidelijk bewegwijzeringsysteem.

Aan de Laan liggen de drie pleinen: rechts van de Laan in het bouwdeel Poliklinieken & Kantoren de BRINK met het restaurant en de liften naar de Poliklinieken; verderop de FOYER met het auditorium en links van de Laan in het bouwdeel Verpleging ligt de ORANJERIE, met een verbinding met die delen van de Hotfloors die publiek toegankelijk zijn. Verder liggen aan de Laan de centrale infobalie, winkels, de apotheek en het stiltecentrum. Ook zijn vanaf hier de liften naar de verpleeggebouwen al van ver zichtbaar.

De met te openen glaskappen overdekte pleinen bieden net als in de stad verschillende gebruiksmogelijkheden, onder meer als informele wachruimten. Het openbare karakter van de Laan en de pleinen wordt geaccentueerd door het straatmeubilair en de grijs genuanceerde tegelvloer (in drie tinten) met de uitstraling van hardsteen. Het patroon en de kleur van het tegelwerk geven subtiel de loopzones aan. Net als aan de buitenzijde zijn de kopgevels in de Laan gemetseld met een rood genuanceerde baksteen. De Brink en de Foyer zijn juist helder betimmerd voor de sfeer en de akoestiek. De adressen zijn evenals de straatnamen aangegeven met standaard bordjes.

10.18 1 Hotfloors 2 Verpleging 3 Spreekuren en kantoren 4 Psychiatrisch Centrum 5 Fysiotherapie 6 ROC

A Laan B Brink C Foyer D Oranjerie 1 Galerijen 2 Bovenlangs 3 Bruggen 4 Buitenom.

10.19 De Laan, gezien in de richting van de hoofdentree. Links de trappen en lift vanuit de parkeergarage. Rechts de liftschacht als verwijzing naar Verpleeggebouw B respectievelijk A.

10.20 De Laan, gezien in de richting van Meanderpark. Rechts het venster op het landschap, met het stiltecentrum. Links achter de infobalie de liftschacht als verwijzing naar Verpleeggebouw C respectievelijk D.

▲10.19 ▼10.20

1970-2013 | Over- zicht projecten

1 / 2

Woningen Van Oordt-terrein

1996-2007

Churchillaan, Verlengde Burgemeester Bruins Slotsingel, Alphen aan den Rijn
Het woongebouw langs de Burgemeester Bruins Slotsingel (Amvest) bevat 125 appartementen. Verder werden gerealiseerd: 36 twee-onder-een-kapwoningen, 74 geschakelde eengezinswoningen en 11 afbouwvilla's

Oprachtgever: Amvest, AM Wonen
Ontwerpkoppel: Hans van Beek mmv Gerard Smit, Eeva Nummisto en Emile Jansen
Projectleiding: Eelko Bemener
Bouw: Heijmans / J&W Verweij

3

Tentoonstelling NAI Rotterdam

1997

De tentoonstelling 'Scholen van atelier PRO in de context van ander werk' werd geopend door oud-Minister van Onderwijs, Wim Deetman

4 / 5

Herbestemming zwembad De Regentes

1997

Weimarstraat 63, Den Haag
Verbouwing van voormalig zwembad tot (tijdelijke) speelaccommodatie van het Nationale Toneel. In korte tijd realiseerde PRO een bijzondere theatrale ambiance die het predicaat 'vervangende ruimte' eigenlijk niet meer verdiende en als creatief buurtcentrum in gebruik genomen werd

Oprachtgever: Het Nationale Toneel, Den Haag
Ontwerpkoppel: Hans van Beek en Hans Kalkhoven
Projectleiding: Hans Kalkhoven
Bouw: DZL
Nominatie Nationale Renovatie Prijs 1999

6

Herstructurering Delftwijk, Haarlem

1997

Revitaliseringsplan voor woonwijk uit het begin van de jaren zestig
Oprachtgever: Gemeente Haarlem, Woningstichting Patrimonium, Haarlem,

Woningvereniging Randstad, Haarlem, Woningstichting Haarlem Veste, Haarlem
Ontwerpkoppel: Hans van Beek en Hans Kalkhoven
Niet uitgevoerd

7

Woningbouw Snel en Polanen

1997-2000

Eilandkade, Steinhagenseweg, Miguel de Cervantesweg, Woerden
Het project betreft de uitwerking van deelplan HJ.

Nieuw Batenstein (1997-1999) is een wooncomplex voor gehandicapten met op de begane grond een peuterspeelplaats en kinderopvang. Het Waterblok (1997-2000) omvat 40 rijwoningen in carrévorm. Het Atriumblok en rijwoningen (1997-2000) is een wooncomplex voor senioren met parkeergarage

Oprachtgever: Wooncentrum Nieuw Batenstein, Stichting Woonbelangen Woerden, Bouw-, beheer en beleggingsmij Hollands Midden
Ontwerpkoppel: Hans van Beek en Vincent Scholten
Projectleiding: Sjoukje Jongejan
Bouw: Bolton / C. L. Uijtewaal / Radix & Veerman

8

Zwembadlocatie Zuiderpark

1997-2000

Mr. P. Droogleever Fortuynweg, Den Haag
Masterplan voor een overdekt complex met zwembad (4.000 m²), politiebureau (3.200 m²) en commerciële ruimten (7.500 m²), op de 'footprint' van het voormalige openlucht-zwembad in het Zuiderpark

Opdrachtgever: Wing, Leidschendam
Ontwerpkoppel: Hans van Beek mmv
Frans Dirks
Bouw: Gesman
Nominatie Berlagevlag 2000

1

Zwembad Zuiderpark

1997-2000
Mr. P. Drooglever Fortuynweg, Den Haag
Gemeentebad met een 25 m wedstrijdbad, een instructiebad met beweegbare bodem en een recreatiebad met waterglijbaan en uitzwemmogelijkheid (totaal 4.000 m²). Het zwembad maakt onderdeel uit van het nieuwe complex. De recreatieve functie bleef behouden
Opdrachtgever: Hevo Bouwmanagement, 's-Hertogenbosch
Ontwerpkoppel: Hans van Beek mmv Frans Dirks en Robert Beelen
Projectleiding: Sjoukje Jongejan
Bouw: Gesman

2

Politiebureau en commerciële ruimten Zuiderpark

1997-2000
Mr. P. Drooglever Fortuynweg, Den Haag
Politiebureau (3.200 m²) met parkeergarage en commerciële ruimten (7.500 m²)
Opdrachtgever: Wing, Leidschendam
Ontwerpkoppel: Hans van Beek en Frans Dirks mmv Allard Assies
Projectleiding: Allard Assies
Bouw: Gesman

Nederlandse Ambassade, Kiev (p. 250)
1997-2001
Kontraktova Ploshcha, Podol Kiev (Oekraïne)
Consulaat en kantoren (2000 m²). Op een zorgvuldige manier moest worden aangesloten op de bestaande bebouwing, en daarbij bestond bij de opdrachtgever de ambitie om een eigentijds gebouw te maken met een eigen karakter, maar ook met een zekere 'terughoudendheid'
Opdrachtgever: Ministerie van Buitenlandse Zaken
Ontwerpkoppel: Hans van Beek en Dorte Kristensen mmv René Souverijn
Projectleiding: Ernstjan Cornelis
Uitvoerend architect: Garazd Group Architecture
Bouw: Quattrogemini

Nieuwbouw Hage Hoek

(p. 278)
1997-2003
Volendamlaan, Loosduinsekade, Den Haag
115 woningen en bedrijfsruimte (2.000 m²). Onder de 'opgetilde' achtertuin beschikken de laagbouwoningen over een eigen overdekte parkeerplaats
Opdrachtgever: Hopman Projektrealisatie
Ontwerpkoppel: Hans van Beek en Dorte Kristensen
Projectleiding: Fred Alebregtse
Bouw: Van Hoogevest

3 / 4

Woningen en kantoren, Witte Vrouwen

1997-2003
Witte Vrouwenringel, Kleine Singel, Utrecht
Op een bijzondere plek in het oude centrum, met aan de ene zijde de Singel en aan

de andere zijde het heringerichte Griffpark, ligt het complex Witte Vrouwen op het voormalige terrein van een autodealer en -werkplaats. PRO ontwierp een 40-tal woningen en 1500 m² kantoor met parkeergarage als eerste nieuwe ontwikkeling in de parkwand
Opdrachtgever: Hopman Interheem Groep bv, Gouda
Ontwerpkoppel: Hans van Beek en Marie-Jeanne Sas, mmv Noud te Riele
Projectleiding: Herman Hendriks
Bouw: Bouwmij Gouda

5 / 6

Woonwinkelcentrum Lage Veld

1997-2003
Centrale Plein, Parijsplein, Laan van Wateringse Veld, Middenweg, Madridweg, Den Haag
Winkels, bedrijfsruimten en supermarkt (5.500 m²) met ondergrondse parkeergarage (125 plaatsen) en een opbouw van appartementen, deels in laagbouw (33 woningen), deels in twee woontorens van negen lagen (54 woningen) in deelplan van Wateringse Veld
Opdrachtgever: Bouwfonds Vastgoedontwikkeling, Hoevelaken
Ontwerpkoppel: Hans van Beek en Marie-Jeanne Sas, mmv Eeva Nummisto en René Souverijn
Projectleiding: Herman Hendriks
Bouw: Van Wijnen

1

Urban villa, Velsersbroek

1998

7 appartementen

Opdrachtgever: Nelisse Vastgoed

Ontwerpkoppel: Hans van Beek en Hans Kalkhoven, mmv Annemiek Braspenning en Pascale Leistra

Bouw: BAM / Wilma

2

Parkwijk, Drachten

1998-2001

Herontwikkeling renbaan en zwembadlocatie in het centrum van Drachten. Stedenbouwkundig masterplan uitgewerkt door atelier PRO op basis van parkplan van tuinarchitect Copijn ism Alynia en Roelf Steenhuis.

Opdrachtgever: Gemeente Drachten en woningbouwvereniging Smallingerland

Ontwerpkoppel: Hans van Beek en Noud te Riele

Coördinerend architect uitwerking deelplannen: Hans van Beek

3

Appartemenen Parkwijk

1998-2003

Fabricsiuslaan, Gouke Boelenstraat, Reidingweg, Drachten

Zes urban villa's met elk 17 appartementen, twee-aan-twee op een half verdiepte parkeergarage (117 plaatsen)

Opdrachtgever: Heijmans Vastgoed

Realisatie, Almere en BAM Woningbouw, Leeuwarden

Ontwerpkoppel: Hans van Beek, Noud te Riele en Marie-Jeanne Sas

Projectleiding: Herman Hendriks

Bouw: BAM / Heijmans

Faculteitsbibliotheek Het Bushuis (p. 264)

1998-2001

Kloveniersburgwal 48, Amsterdam

Verbouwing van een Rijksmonument tot bibliotheek voor de Universiteit van Amsterdam, waarbij het naastgelegen Oost-Indisch Huis werd betrokken

Opdrachtgever: College van Bestuur Universiteit van Amsterdam

Ontwerpkoppel: Hans van Beek en Eva Numisto, mmv Hans Tak

Projectleiding: Hans Tak

Directievoering: Ewoud de Jong

Bouw: Maas-Dijken

Gewonnen meevoudige opdracht

Woonwinkelcentrum Carnisse Veste

(p. 270)

1998-2004

Carnisselande, Barendrecht

Centrumgebied en sluitstuk van Vinex-locatie bij Barendrecht. Op een terp geplaatst winkelcentrum (15.000 m²) met parkeergarage (600 plaatsen) en 216 woningen

Opdrachtgever: Amvest, Amsterdam

Ontwerpkoppel: Hans van Beek en Eva Nummista, mmv Gerard Smit

Projectleiding: Gerard Smit

Bouw: Ballast Nedam

Gewonnen meevoudige opdracht

NRW Jaarprijs 2005 (Ned. Raad voor Winkelcentra)

4 / 5

Kantoorgebouw TU | TNO, Delft

1999-2002

Van Mourikbroekmanweg 6

Energiezuinig (passief) kantoorgebouw rond atrium (9.850 m²) met parkeergarage (50 plaatsen). Airco is vermeden door centraal geregelde luiken die individueel kunnen worden geopend, zodat opwarming buiten kantooruren wordt voorkomen

Opdrachtgever: TU Vastgoed (casco); TNO F en B (inrichting)

Ontwerpkoppel: Hans van Beek mmv Hielkje Zijlstra en Hans Tak

Projectleiding: Hans Tak

Bouw: Nelissen Van Egteren

1 / 2

Brede school De Brink, Vathorst

1999-2002

De Brink, Amersfoort

Vier basisscholen (4.639 m²) als onderdeel van sociaal-cultureel voorzieningencluster 'De Brink' op de Vinex-locatie Vathorst.

Atelier PRO en svp architecten hebben in nauwe samenwerking de onderwijs- en vrijetijdsvoorzieningen als één complex ontworpen waarbij PRO de scholen ontwierp en Majon Mors van svp architecten het middenblok met vrijetijdsvoorzieningen. Opdrachtgever: NV SRO, Amersfoort. Ontwerpkoppel: Hans van Beek en Dorte Kristensen.

Projectleiding: Fred Alebregste

Bouw: HBG

Nominatie Scholenbouwprijs 2004

3

Studentenhuisvesting Laakhaven (p. 199)

1999-2002

Stamkartplein, Den Haag

In het stedenbouwkundige plan was in het verlengde van de Strip een uitbreiding voorzien, aangevuld met een toren. Deze

was bestemd voor de Haagse Hogeschool voor kantoordeeleinden. PRO onderzocht de mogelijkheid voor studentenhuisvesting in plaats van kantoren, en ontwierp na overleg met de directie een markante rode toren. Het complex van 310 studentenwoningen telt tien typen (24 tot 45 m²)

Opdrachtgever: Duwo Delft i.s.m. de Wasenaarse Bouwstichting

Ontwerpkoppel: Hans van Beek mmv

Emile Jansen

Projectleiding: Ronald Peters

Directievoering: Ewoud de Jong

Bouw: Ballast Nedam

4

Stationsgebied, Alkmaar

1999

Stedenbouwkundig masterplan voor de

herinrichting van het stationsgebied

Opdrachtgever: Gemeente Alkmaar,

NS Vastgoed, Utrecht

Ontwerpkoppel: Hans van Beek mmv

Hans Kalkhoven en Martijn de Visser

Niet uitgevoerd

5

Stationsgebied, Breda

1999

Verkenning naar de ruimtelijke en functionele mogelijkheden (en beperkingen) van station en stationsomgeving

Opdrachtgever: Gemeente Breda, NS Vastgoed, Utrecht

Ontwerpkoppel: Hans van Beek en

Annemieke Braspenning

Niet uitgevoerd

Prinsenhof, Den Haag (p. 294)

1999-2005

Prinses Beatrixlaan

Geïntegreerd complex in het vernieuwde Beatrixkwartier met kantoren (40.000 m²), hotel (196 kamers), 210 woningen en een ondergrondse parkeergarage in twee lagen (1.000 plaatsen)

Opdrachtgever: sFB Vastgoed, Amsterdam

Ontwerpkoppel: Hans van Beek en Hans

Kalkhoven

Projectleiding: Peter Hamel

Bouw: BAM/Ballast Nedam

Nominatie Nepron (locatie ontwikkelingsprijs) 2007

Nominatie BNA Gebouw van het Jaar 2006

Bibliotheek Bijzondere Collecties, UvA

(p. 298)

1999-2007

Oude Turfmarkt 129, Amsterdam

Huisvesting van de bijzondere collecties van de bibliotheek van de Universiteit van Amsterdam (UvA), op een bijzondere plek in historische panden met aanvullende nieuwbouw. Het bleek mogelijk een aantal ingrepen te doen ten behoeve van het goed functioneren van de bibliotheek en tegelijkertijd het zichtbaar maken van de historie van de plek

Opdrachtgever: College van Bestuur

Universiteit van Amsterdam

Ontwerpkoppel: Hans van Beek en Dorte

Kristensen

Projectleiding: Fred Alebregste

Interieurarchitect: Merx + Girod architecten, Eveline Merx

Bouw: J.P. van Eesteren/ Koninklijke Woudenberg

Nominatie Gouden A.A.P. (Amsterdamse Architectuurprijs) 2008

Nominatie BNA Gebouw van het Jaar 2008

6

Spoorstrook Hollands Spoor

2000-2002

Hoge Waldorpstraat, Den Haag

Kantoorbebouwing (20.000 m²) en parkeergarage (140 plaatsen) met dakopbouw in de vorm van vierlaagse woonblokjes (totaal acht woningen)

Opdrachtgever: NS Vastgoed, Utrecht

Ontwerpkoppel: Hans van Beek en

Emile Jansen

Gastarchitecten woningen: Lisette Nobel, Jaco Woltjer, Marijn Schenk, Isabelle Krier, Bart Reuser, Julietta Zanders

Niet uitgevoerd

Wisselwerking is een sleutelbegrip voor architect Hans van Beek, in 1976 samen met Sjoerd Schamhart en zijn collega's Cees Nieuwenkamp en Ernst Verheij oprichter van architectenbureau PRO. Wisselwerking met de aarde, de elementen, de aardbewoners en hun handel en wandel, maar vooral met de omgeving en met opdrachtgevers, medewerkers en adviseurs. Dit boek biedt een chronologisch overzicht van de belangrijkste ontwikkelingen en projecten van Hans van Beek, voor en tijdens atelier PRO. Ook de opzet ervan is gebaseerd op wisselwerking. Architectuurhistoricus Marcel Teunissen laat opdrachtgevers en toonaangevende architectuurcritici van toen en nu aan het woord, Hans van Beek zelf geeft context en diepgang aan de projecten. Via intermezzo's brengt hij de lezer achter de schermen van de bureaus Sj. Schamhart, PRO en uiteindelijk atelier PRO. Hij vertelt de verhalen die aan de plekken en gebouwen niet afleesbaar zijn, maar die wel bepalend waren voor de totstandkoming ervan. En hij legt verbanden tussen tal van gebouwen, die niet altijd direct zichtbaar worden in het chronologische overzicht. Ook hier gaat het vaak over cruciale beslissingen, maar dan op ontwerpniveau. Het overzicht wordt gemarkeerd door het eerste en laatste grote project: het baanbrekende, experimentele woningbouwcomplex Couperusduin in Den Haag (1971-1981) en het Meander Medisch Centrum in Amersfoort (2005-2013), een internationale mijlpaal in de zorgarchitectuur. Daartussen ligt een rijk oeuvre dat met grote bevologenheid tot stand kwam. Het werk van Hans van Beek beweegt tussen klein en groot, verbouw en nieuwbouw, transformaties en uitbreidingen, stadsvernieuwing en stedelijke vernieuwing, waarbij zowel in historische omgevingen als op onbeschreven plekken werd gebouwd.

