

SPATIE

EEN PLEK OM VREDIG TE STERVEN

*“Wenn wir im Walde einen Hügel
finden, sechs Schuh lang und drei
Schuh breit, mit der Schaufel
pyramidenförmig aufgerichtet, dann
werden wir ernst und es sagt etwas in
uns: Hier liegt jemand begraben. Das
ist Architektur.”*

Loos, A. (1962). Sämtliche Schriften. Franz Glück.

VOORWOORD

Voor u ligt mijn afstudeerverslag over De Kegel. Een bouwwerk bedoeld om in te sterven wanneer je dat zelf zou willen. De Kegel is gebouwd aan het einde van de pier van Scheveningen. Het is een zoektocht naar vorm en betekenis voor een plek en typologie die nog niet bestaan, maar die er in mijn ogen wel zouden moeten zijn.

Het verhaal komt voor een groot deel uit de pen van de pierwachter. De man die al sinds jaar en dag de pier van Scheveningen bewaakt met heel zijn leven. De pier is zijn leven, en de pier is ook zijn dood.

Dit verslag neemt u mee in de verschillende fases van het leven, en daarmee de verschillende fases van het ontwerpproces. De noodzaak, zwangerschap, geboorte, het leven, de dood en de erfenis. In de bijlage vindt u nog een pier-atlas, het dagboek van de pier zelf en verschillende ontwerpstudies die hun bijdrage hebben geleverd aan het resultaat.

Een plek waar je, wanneer je dat zelf wilt, de mogelijkheid hebt om te sterven zonder oordeel.

COLOFON

November 2024

Auteur

Vince van Boxtel

Mentor

Renato Kindt

**ArtEZ Academie van
Bouwkunst Arnhem**

Ralph Brodruck

Annemarijken Hilberink

Wouter Hillhorst

Gerard van Heel

Martijn Brugman

Renske van Dam

Frans Sturkenboom

Trefwoorden

*architectuur, dood,
zelfbeschikking,
zelfdoding, euthenasie,
pier Scheveningen,
heterotopie, liminale
ruimte, zee, kegel,
Durkheim.*

SAMENVATTING

Een plek waar je, wanneer je dat zelf wilt, de mogelijkheid hebt om te sterven. Dat is de ontwerpopgave geweest waar dit verslag een verbeelding aan geeft. Hoe zou zo'n plek er uit kunnen zien?

Juist in een tijd waar de groep dementerende ouderen steeds groter wordt, waar mensen steeds ouder worden maar ook psychische klachten groeien. Waar er een steeds grotere vraag is naar een manier om vrijwillig te kunnen stoppen met leven, is er nog geen vorm gevonden om deze mensen een plek te geven.

Émile Durkheim omschrijft in zijn boek On Suicide (1897) een viertal verschillende vormen van Suicide. Anomie, Egotisme, Altruïsme en Fatalisme. Deze draaien om de verhouding tussen de mens en de maatschappij. Een vijfde, en laatste vorm, voeg ik in dit verslag zelf toe in de vorm van Balans. Waarbij de belangen afgewogen zijn en een weloverwogen keuze gemaakt wordt om een 'voltooid leven' te beëindigen. Op basis van deze vijf vormen is een gebouw tot stand gekomen die voor alle mensen toegankelijk is en al deze vormen van suicide kan huisvesten.

Uit het onderzoek dat vooraf is gegaan aan dit verslag is gebleken dat voor ieder mens een uitvaart een andere betekenis en vorm heeft. Ditzelfde geldt voor een afscheid bij het stoppen met leven. Door gebruik te maken van universele ervaringen en meerdere mogelijkheden tot sterven is getracht een zo groot mogelijk publiek aan te spreken.

De Pier van Scheveningen is de uitgelezen plek voor deze opgave. Een gebouw dat zich vanaf het land richting de horizon strekt, dat aan het einde van zijn leven is. Een gebouw dat bij vrijwel iedereen bekend is, een icoon, een plek te midden van het leven.

De pier is tevens een plek puur gemaakt voor vermaak van de mens. Een groot contrast met onze huidige omgang met de dood, welke wij het liefst zo ver mogelijk uit de bewoonde wereld houden. Diep in de bossen, zodat niemand geconfronteerd hoeft te worden met zijn sterfelijkheid. Terwijl dit in mijn ogen juist hand in hand zou moeten gaan, het kan niet zonder elkaar en zou dat ook niet moeten zijn. Een plek om te sterven naast een plek om te leven, maar ook een plek om afscheid te nemen.

Dit gebouw, te lezen als de combinatie van een helix en een kegel bied daar ruimte voor. Opgebouwd uit lange zwarte bakstenen op een fundatie van gepigmenteerd beton. Ondersteund door zwarte basaltblokken in zee en beëindigd met een goudkleurige kroon. Gelegen op enkele meters na het einde van de pier van Scheveningen, optisch een voortzetting daarvan tot aan de horizon. Een huid deels opengewerkt en deels gesloten, met ruimtes om gezien te worden en plekken die beschutting bieden. Een foucaultiaanse heterotopie, een ultieme tussenruimte, een spatie.

Gezien het ontwerp beter tot zijn recht komt na het lezen van het gehele verslag, wil ik u ook vooral aanraden om hier niet te stoppen.

INLEIDING

Hoe ontwerp je een plek om te sterven? Er zijn nauwelijks voorbeelden en je kunt dus spreken van een nieuwe typologie, een functie zonder gebouw. Er zijn genoeg plekken te bedenken waar we naartoe gaan nádat iemand overleden is, of plekken bedoeld om te wachten op de dood, plekken voor rouw, maar een gekozen dood, daar is nog geen plek voor.

Dit verslag is een uiteenzetting van deze zoektocht. Hierin komen verschillende vormen van onderzoek naar voren, zoals literatuur, film, geschiedenis en architectuur maar ook verhalen en gedichten. De hoofdstukken zijn opgedeeld als een levenscyclus, startende bij een noodzaak en geboorte, eindigend bij sterven en een erfenis. Zo kan ook het verslag gelezen worden, als een levensloop met zijpaden en dode sporen, met verhalen en verbeeldingen.

De pier van Scheveningen is de drager geworden van het verhaal, als bouwwerk wat zelf ook aan het einde van zijn leven is maar tegelijkertijd midden in het leven staat. De geschiedenis van de pier loopt mee in de levensloop van het verslag en in de bijlage is ruimte gemaakt voor een dagboek van de pier.

Om grip te krijgen op wat zelfdoding inhoud, voor zover dat mogelijk is, wordt het werk van Durkheim als een rode draad door het verslag gebruikt. Veel van de uitgangspunten in het ontwerp zijn hierop gebaseerd, soms zichtbaar en soms voelbaar. En juist het voelbare aspect is lastig te vertalen in een verslag. Niet op alle vragen is een antwoord te geven, en soms wordt dat bewust niet gegeven. Het is een ontwerp wat ervaren moet worden.

Een kort gedicht of verhaal kan soms meer zeggen dan duizend woorden, dat is de reden dat je deze op een aantal plekken in dit verslag tegen zult komen. Het zijn gedichten over de dood, over zelfdoding, of gedichten van mensen die zelf dachten aan zelfdoding en dit ook uitgevoerd hebben. Soms is dit heel duidelijk, soms ligt het onder het oppervlak. Als het onderzoek één ding duidelijk gemaakt heeft is dat wel de persoonlijke aard van sterven. Tegelijkertijd de paradox van dit afstudeerverslag, een uiteenzetting en ontwerp van iets ultiem persoonlijks.

De geschiedenis van omgang met de dood speelt een belangrijke rol. Deze laat zien dat er gedurende de geschiedenis steeds op een andere manier tegen de dood wordt aangekeken. Onderdeel van het leven, een spirituele gebeurtenis of een woord dat niet genoemd wordt. Dit geeft ook aan dat er ruimte is voor verandering, sterker nog, dat deze waarschijnlijk onvermijdelijk is. Op die verandering loopt dit verslag vooruit.

In deze zoektocht naar vorm zijn veel verschillende modellen gemaakt, schetsen en studies. Een greep daarvan is opgenomen in het verslag en een gedeelte is achtergebleven op de eerdere presentaties. Er wordt een beroep gedaan op het verbeeldingsvermogen van de lezer, maar het verslag is er wel aangelegen om deze op een zo heldere en duidelijke manier aan te spreken. Dat is soms in beeld, soms in tekst, en soms door de suggestie hiervan.

Tot slot zijn in de bijlage de verhalen te vinden die ik tijdens mijn schouwen verteld heb, beschouwend maar ook als deelnemer. Deze zijn gebaseerd op bestaande verhalen, uit het leven van mensen die niet meer wilden leven. Aangevuld met een einde op de pier.

INDEX

0	NOODZAAK	14
	<i>inleiding</i>	18
	<i>de pier</i>	20
	<i>de zee</i>	32
	<i>durkheim</i>	36
1	ZWANGERSCHAP	44
	<i>omgang met de dood</i>	48
	<i>film</i>	62
	<i>typologie</i>	68
2	GEBOORTE	102
	<i>pierwachter één</i>	106
	<i>vorm</i>	112
3	LEVEN	132
	<i>pierwachter twee</i>	138
	<i>heterotopie</i>	150
4	STERVEN	152
	<i>de dood</i>	156
	<i>tekeningen</i>	196
	<i>methode</i>	204
5	ERFENIS	206
	<i>pierwachter drie</i>	210
	<i>reflectie</i>	214
6	PIER ATLAS	216
7	VERHALEN	268
	<i>loes en monique</i>	270
	<i>veda</i>	272
	<i>maya</i>	274
8	STUDIES	286
	<i>modellen/tekeningen</i>	288
	<i>ai</i>	308
9	LITERATUURLIJST	318
10	AFSTUDEERVOORSTEL	322

NOODZAAK

1
Luchtfoto van Scheveningen, het Kurhaus met het wandelhoofd Koningin Wilhelmina.
De eerste versie van de pier
Van "NIMH" door Fototechnische Dienst Luchtvaartafdeling
1920-1940 (beeldbank.inhm.nl)

INLEIDING

Dit afstudeerwerk startte oorspronkelijk als een ontwerp voor dementerende ouderen, gemaakt om zo lang mogelijk op een prettige manier te kunnen blijven leven. Maar wat als je niet langer wil leven? Wanneer je eenmaal wilsonbekwaam geacht wordt is er geen mogelijkheid meer tot euthanasie, tenzij je dit vooraf erg goed hebt vastgelegd. Bij nader onderzoek blijkt er veel behoefte te zijn aan een plek waar je kunt sterven wanneer je dat zelf wilt*. Maar hoe ziet zo'n plek er uit? Dit was de start van het afstuderen in de vorm zoals het nu voor u ligt.

De dood blijft een ongrijpbaar fenomeen, lijden, zelfbeschikking, zelfdoding. Waarom besluiten mensen te stoppen met leven? Mensen kun je na hun overlijden niet meer interviewen. Maar is dat wel zo erg? Wie bepaalt dat eigenlijk, wanneer en hoe je sterft? Je familie? Je kinderen? God? De minister president? Iedereen heeft daar een eigen kijk op, maar je hoort nooit iemand 'de politiek' noemen. En toch was dat precies wat er tot 2025 gebeurde. Een moeilijke lijst met vinkjes moest afgewerkt worden, en zodra je dat kon, mocht je sterven.

Mensen die daar niet voor in aanmerking kwamen kozen zelf voor een uitweg, waarbij een afscheid vaak onmogelijk was. Denk aan een aanrijding met een trein of een andere geweldadige optie. Het was tijd voor een plek waar je kunt sterven en afscheid kunt nemen wanneer je dat zelf wilt.

*Voorgoed samen - Nousjka Thomas / Dertien Dagen - Gijs Haak / Ik laat je gaan - Kim Faber

2.

Caspar David Friedrich,
1818, Wanderer above
the sea

Hamburger Kunsthalle,
Hamburg

DE PIER

De Scheveningse pier, die als vervanger diende voor Het Wandelhoofd Koningin Wilhelmina, werd in 1901 geopend. De Pier had een lengte van 300 meter, vanaf het strand de zee in richting de horizon. Een cul de sac, een holzwegge, vol met plezier en vermaak. Toch heeft de pier al een flinke lijdensweg achter de rug en was deze tijdens het ontstaan van De Kegel op sterven na dood.

Een pier is gemaakt voor vermaak en niets anders. Een straat vol met leven. De dood en het leven gaan hand in hand. Ze zijn onlosmakelijk verbonden, en zouden dat ook moeten zijn. Bij afscheid hoort verbinding en rouw, de dood mag er zijn en de mensen die er niet meer willen of kunnen zijn hebben daar nog geen plek voor.

Omdat de pier de drager is van het ontwerp met een heel leven achter zich is in hoofdstuk 6 van dit verslag de Pier-Atlas opgenomen. Hier is het dagboek van de pier te vinden alsmede de transformaties die zij reeds is ondergaan om te kunnen blijven bestaan. Op de volgende pagina's is een greep uit het leven van de pier te zien, alsmede een tijdslijn met daarin op hoofdlijnen de levensloop ervan.

3.

Robert Scheers, 1981,
Scheveningen goes Latin
Haags Gemeentearchief

4.
J. Van Der Markt, c.a. 1915, Wandelhoofd Wilhelmina
Haags Gemeentearchief

5.
Foto's van
herstelwerkzaamheden
aan draagstructuur Pier
Scheveningen. (1992)
Haags Gemeente Archief

*cilinder ϕ 50 mm Integron
paalnr. 22, voorjaar '92.*

*proefinjectie polyurethaan Integron
paalnr. 22, voorjaar '92.*

De pier aan het infuus.

6.
Foto's van
herstelwerkzaamheden
aan draagstructuur Pier
Scheveningen.
Haags Gemeente Archief

paal nr. 22

De Toekan als redder in nood

Links, foto's van huidige situatie Pier Scheveningen anno 2024. Verrommeling en verval geven het geheel een treurige atmosfeer, het einde lijkt in zicht.

Boven, eerste situatiemaquette van de pier met het verloren eiland.

Overname door van der Valk voor 1 gulden, sluiting van stalen eiland	1991
Opnieuw overname door verval	1973
Overname Pier Wegens dalende bezoekersaantallen	1972
Stalen eiland toegevoegd Eiland nummer 4, reeds gesloopt	1964
Opening van uitkijktoren	1962
Opening nieuwe Pier Opzet zoals op heden	1961
Herbouw van De Pier Ontwerp Huig Maaskant	1959
Grote brand op Pier Sloop wegens strategische ligging	1943
Sperrgebied, bezetting door Duitsland Sloop van 30m aan dek	1942
Wandelhoofd Koningin Wilhelmina Vanaf Kurhaus richting zee geopend	1901

2025	Bouw van De Kegel
2024	Nieuw plan voor De Pier Door UNstudio na overname
2016	Afbraak stalen eiland Plaatsing Reuzenrad
2015	Opknapbeurt voor Pier Overname door KondorWessels
2014	Nieuw plan voor De Pier Door Menno Kooistra Architects
2012	Pier wederom te koop Op last van brandweer gesloten
2011	Brand stalen eiland Definitieve sluiting
2010	Na verbreding van strand met 50m Minder Pier in zee
2009	Nieuw plan voor De Pier Door Gemeente Den Haag
1998	Overdekking van de Pier

DE ZEE

Water heeft zowel het leven als de dood in zich. Aan land gaan is arriveren, van land gaan is vertrekken. Het leven ontstaat in de zee, maar stopt het soms ook. De zee is een heterotopie, een allesverzengende massa. Niemand wint het van de zee, de zee wint altijd. Er is geen strijd die na verloop van tijd niet door de zee gewonnen wordt. Dat maakt de zee de plek om te sterven.

De Kegel is onderdeel van de zee, iets bovennatuurlijk en natuurlijks tegelijk. Iets organisch, levend. Eindeloos, monumentaal, angstaanjagend en uitnodigend, voor diegene die het zoekt. Een omhelzing voor de stervende. Oordeelloos tussen hemel en aarde, als een medium voor het ongrijpbare. Een baken tussen land en zee, tussen leven en dood.

7.
El Perro 'The Dog' -
mixed media mural
transferred to canvas
Van "Francisco de
Goya Y Lucientes"
1820-1823, Museo
Nacional del Prado

DEATH AND SEA

Celeste Calzorlari, Matteo Poli / SAN ROCCO - MUERTE 15 - SPRING 2019 (p101)

A liquid, flowing freely in any shape yet constant in volume, is somehow the epitome of indifference. Moreover, a large amount of liquid, in the form of the ocean, has an astonishing capacity to phlegmatically annihilate every human action. All along our coastlines, a battle is waged every day between the sea and the structures we often call 'resilient'. The sea always wins. Away from the coast, the depths of the ocean remain the ultimate untameable space, where design is unconceivable. There is no harbor, submarine cable, ship or nuclear disaster that the ocean cannot absorb. Monsters swim, fish die, algae proliferate, plastic nanoparticles get into our food chain, but the ocean remains unaffected in its shape. The sea has a capacity to absorb human death, to become an impassive tombstone for collective amnesia.

At first sight, the ocean is a seemingly flat and isotropic landscape. Yet the more we look at it, the more it gains depth and movement. Unable as we are to draw- and sometimes even to conceive - a fourth dimension, when we contemplate the ocean's infinite mass we experience a perceptible manifestation of a four-dimensional object. Simultaneously tangible and intangible, accessible and unlimited, the ocean is in tension between reality and utopia. In this sense, it has the quality of a Foucauldian heterotopia.

BENITO CERENO

Herman Melville - Piazza Tales (Benito Cereno) 1856

The morning was one peculiar to that coast. Everything was mute and calm; everything gray. The sea, though undulated into long roods of swells, seemed fixed, and was sleeked at the surface like waved lead that has cooled and set in the smelter's mold. The sky seemed a gray surtout. Flights of troubled gray fowl, kith and kin with flights of troubled gray vapors among which they were mixed, skimmed low and fitfully over the waters, as swallows over meadows before storms. Shadows present, foreshadowing deeper shadows to come.

8.
Arnold Böcklin, 1883,
Het dodeneiland
Alte Nationalgalerie

DURKHEIM

Er is opvallend weinig literatuur te vinden over stoppen met leven, maar het bekendste werk in deze is het boek *On Suicide* van de Franse socioloog Émile Durkheim uit 1897. Hij beschrijft hierin de relatie tussen het aantal mensen dat niet meer wil leven tot die van sociale en morele integratie in een maatschappij, oorlog en andere crises.

Volgens Durkheim is stoppen met leven, de redenen daarvoor en de wijze van, op te delen in 4 verschillende vormen met verschillende drijfveren. Vaak gekoppeld aan de mate van integratie en regulatie van/in de maatschappij.

Hier voegen wij zelf een vijfde aan toe, kenmerkend voor de huidige tijdsgeest, balans. Een weloverwogen keuze maken om te stoppen met leven komt in het boek van Durkheim niet voor. Toch is dit iets wat de laatste jaren steeds gebruikelijker is geworden. Mensen die 'klaar' zijn met het leven, het wel mooi geweest vinden, of ruimte willen maken voor een nieuwe generatie. De balanszelfdoding zoals voor het eerst benoemd in 1918, is te lezen in het artikel op pagina 40.

In het boek blijft het fatalisme onderbelicht, iets wat volgens Durkheim vooral voorkomt bij een dictatuur. Het gaat over slachtofferschap, wat we tegenwoordig ook zien in de vorm van personen die maatschappelijke druk van bijvoorbeeld het krijgen van kinderen, sociale media en klimaatverandering niet aan kunnen. Nu relevanter dan ooit.

KERNCIJFERS 2021

REGIONALE
TOETSINGSCOMMISSIES
EUTHANASIE
RTE

AANTAL MELDINGEN **7666** EEN STIJGING VAN **10,5%**
ZORGVULDIG 7659
ONZORGVULDIG 7

* COMBINATIE VAN MEERDERE (MEESTAL SOMATISCHE) AANDOENINGEN

9.
Regionale Toetsingscommissie
Euthanasie. (2021) Factsheet
Jaarverslag regionale
toetsingscommissie euthanasie

EGOTISME

individualisme
weinig groepsvorming
los van samenleving

ALTRUÏSME

eer en bewondering
voor een ander of hoger doel
grote samenleving

ANOMIE

normloosheid
doelloosheid
gebrek aan samenleving

FATALISME

onderdrukking
hulpeloosheid
bepalende 'samenleving'

BALANS

acceptatie
overgave
nieuwe samenleving

Diverse artikelen over het stoppen met leven, de balanszelfdoding, het toenemend aantal zelfmoorden. Het thema blijft een maatschappelijke uitdaging.

Capita selecta

De balanszelfdoding

D. VAN TOL

INLEIDING

Op 6 november 1918 hield A. Hoche, hoogleraar in de psychiatrie aan de universiteit van Freiburg, een voordracht, waarin – voor zover ik heb kunnen nagaan – voor het eerst sprake is van balanszelfdoding: „... diejenige Selbsttötung, die man als Bilanzselbstmord bezeichnen könnte, d.h. ein solcher, bei dem in kühler und klarer Besonnenheit alle dafür und dagegen sprechende Gründe abgewogen werden”.¹ Interessant is dat Hoche, sprekende over wat „mit dem harten und lieblosen Worte des Selbstmordes beschimpft wird”, de voorkeur geeft aan het woord *zelfdoding*. Zijn gronden hiervoor zijn dezelfde als die welke wij meer dan zestig jaar later zouden aanvoeren. Andere benamingen waarmee, sedert het laatste kwart van de negentiende eeuw, soortgelijke suicides werden aangeduid, zoals Hoche's balanszelfdoding zijn: logische, filosofische of fysiologische zelfmoord, balance-sheet suicide en suicide rationnel.

In na Hoche's voordracht verschenen verhandelingen over de zelfdoding komen we de balanssuicide regelmatig tegen, zij het doorgaans slechts als vermelding. Niet iedereen erkent het begrip balanszelfdoding, bijv. ten onzent van de psycholoog Diekstra.² De zenuwarts Speijer daarentegen, die zich zijn hele leven met het vraagstuk van de zelfdoding heeft beziggehouden, was van het bestaan ervan overtuigd.³

Sedert de jaren zestig duikt – vooral in de Verenigde Staten – het begrip „rational suicide” op.⁴ Hiermee wordt over het algemeen aangeduid het opzettelijk vervroegen van de dood van een patiënt in het terminale stadium van zijn ziekte. Grote publieke belangstelling voor de rational suicide ontstond door het in 1978 verschenen boek *Jean's way* van de in Los Angeles wonende Engelse journalist Derek Humphry, waarin hij verhaalt hoe hij zijn ongeneeslijk zieke vrouw hielp haar leven te beëindigen.⁵

Dr. D. van Tol, zenuwarts, Stadionweg 94, 1077 SR Amsterdam.

10.

Koelewijn, J. (2021, 1 februari) 'Het wordt tijd dat de ouderen zich gaan opofferen voor de jongeren' NRC

Interview Boudewijn Chabot

Zie ook de artikelen op bl. 197 en 209.

De balanszelfdoding is wetenschappelijk weinig onderzocht. Als wij met Hoche ervan uitgaan dat koude en heldere afweging van voor en tegen en het ontbreken van psychische stoornissen een voorwaarde is, dan kunnen uit de laatste dertig jaar vier onderzoeken worden gerefereerd. Etlinger en Flordh vonden onder 500 geslaagde suicides 5,2% balanszelfdodingen,⁶ Robins et al. 6% bij 134 zelfdodingen,⁷ Dorpat en Ripley 0% bij 108 suicides en Barraclough et al. 7% op 100 geslaagde zelfdodingen.^{8,9}

EIGEN ONDERZOEK EN NADERE DEFINIËRING

Voor het door mij in samenwerking met de Hoofdinspectie voor de Geestelijke Volksgezondheid en het Centraal Bureau voor de Statistiek (CBS) gedane onderzoek ben ik uitgegaan van een definitie die weliswaar dicht bij de oorspronkelijke omschrijving van Hoche ligt, maar die verdergaand is geëxpliciteerd: van balanszelfdoding is sprake wanneer het gaat om het weloverwogen beëindigen van onaanvaardbaar of als zinloos ervaren leven door de autonome mens, de mens die qua geestesgesteldheid in alle opzichten in staat wordt geacht de eigen psychische en sociale situatie en de maatschappelijke gevolgen van de voorgenomen zelfdoding in aanvaardbare mate te overzien.^{10,11} Ten behoeve van het onderzoek is deze definitie operationeel gemaakt door als balanssuicide aan te merken de zelfdoding die aan de volgende drie criteria voldoet:

- Bij de betrokkene zijn, direct voorafgaand aan de suicide, geen psychische stoornissen vastgesteld.
- Er zijn concrete aanwijzingen dat de beslissing tot beëindigen van het leven weloverwogen is genomen.
- De betrokkene is ouder dan 19 jaar (deze leeftijds-grens is arbitrair; om statistisch-technische redenen moest, uitgaande van leeftijdsgroepen van steeds tien jaar, gekozen worden tussen 9 jaar of 19 jaar).

Ned Tijdschr Geneesk 1986; 130, nr 5

199

INTERVIEW BOUDEWIJN CHABOT PSYCHIATER

Deze oude psychiater wil niet naar de IC als hij ziek wordt

Het wordt tijd dat ouderen zich voor jongeren opofferen

Ouderen moeten zich nu gaan opofferen voor jongeren, zegt psychiater Chabot. „We gaan hier stuk aan, het roer moet om.”

Tekst Jannetje Koelewijn Foto's Annabel Oosteweghel

Boudewijn Chabot (79) vindt dat je alleen goed kunt sterven als je je erop voorbereidt. *Living your dying*, zoals de Amerikaanse psychotherapeut Stanley Keleman schreef. Het verbaast hem dat zo weinig mensen dat doen. Door de vooruitgang in de geneeskunde, zegt hij, leven we in de waan dat iedereen ver boven de tachtig kan worden en dat we daar ook recht op hebben. We blijven de dood als een vorm van falen zien, als iets dat koste wat kost vermeden moet worden. Maar nu met Covid-19, zegt hij, kunnen we dat niet langer volhouden. Hij is psychiater voor ouderen, bekend door zijn adviezen hoe je waardig kunt sterven zonder een arts euthanasie te vragen. Hij promoveerde in 2007 op onderzoek naar 'zelfeuthanasie' door medicijnen of verstoving (bewust afzien van eten en drinken) en schreef in 2014 mee aan een 'handreiking' voor artsen waarin

staat hoe ze het lijden van mensen in de laatste fase kunnen verlichten. Hij woont in Haarlem, in het huis uit 1910 van zijn grootmoeder. Het is een paar dagen na de invoering van de avondklok en hij zegt: „Het is goed dat de strengste maatregelen zijn genomen, want nu kunnen we zien dat die ook niet gaan werken, of maar voor korte tijd. Het virus schijnt zo flexibel en creatief te zijn dat het onze maatregelen tegen verspreiding weerstaat. Voordat we zijn ingeënt kan er een derde golf komen. Of er komt een nieuw virus, waar weer een nieuw vaccin tegen moet worden ontwikkeld. Het is hoogmoed om te denken dat we het er de komende maanden onder zullen krijgen, vooral ook omdat we er niet op gebouwd zijn om zo lang geen normaal contact met elkaar te hebben. Daar heeft de evolutie ons niet op voorbereid. We zijn geneigd bij elkaar te kruipen, zeker als de nood aan de man is. Je ziet het verzet nu groeien, en dan heb ik het niet over

de rellen, die zijn afschuwelijk. Ik bedoel het ondergrondse, deels onbewuste verzet, waardoor volgens onderzoek driekwart van de mensen met verkoudheidsklachten toch de straat op gaat, de winkel in, en de helft zich niet laat testen. Ik bespeur het bij mezelf ook. Ik ben zaterdag naar een crematie geweest, dat had niet echt gehoeven. Volgens mijn dochter was het onverstandig. Gisteren heb ik gewaagd met een vriend. Hij moest me er regelmatig aan herinneren dat we – hij strekt zijn arm opzij – afstand moesten houden. De natuur is sterker dan de leer. Fysieke nabijheid is een levensbehoefte. Daardoor blijven de cijfers onlaag- en omhooggaan.”

Dus?

„Wordt het tijd dat de ouderen zich gaan opofferen voor de jongeren. Die moeten als de wiewederga naar school, ook naar de middelbare school. Studenten moeten normaal college krijgen. En ja, dan is er

een groter risico op besmetting en daarmee op overlijden. Dan stuit je op de angst voor de dood. En die dood is een monster, hè. Tegelijk is het ook iets waar veel oude mensen naar uitkijken. Maar hij moet natuurlijk niet nu komen.

„Liever” – hij lacht – „nog even wachten, want als het erop aankomt is het toch wel erg eng. Ik ben al heel lang met de dood bezig en het idee dat het plotseling afgelopen kan zijn, is me zeer vertrouwd. En toch, als ik 's nachts wakker lig kan de gedachte dat je compleet wordt uitgewist angstvallend op me afkomen. Zoals die man van die crematie zaterdag, zo onvoorstelbaar. Maar met daglicht erbij is het voor mij, als bijna tachtiger, toch te accepteren.”

Maar meer besmettingen leiden tot overbelasting van de ziekenhuizen. „Daar moeten we ook mee ophouden, met dat risico koersen op het aantal patiënten op de IC, ten koste van alle zorgmedewer-

Toenemend aantal zelfmoorden

L. DE GROOT EN P. J. STOLK

Er klinken bezorgde geluiden over het stijgende aantal zelfmoorden onder vooral jonge mensen. In de media wordt dit thema nu en dan aan de orde gesteld, in Oostenrijk is er onlangs een congres aan gewijd. De verontrusting is terecht: het aantal suicides nam de laatste jaren aanzienlijk toe, en hoewel de meeste nog steeds bij ouderen voorkomen, is de stijging vooral bij jongeren te signaleren, zoals blijkt uit het artikel van Hoogendoorn in dit tijdschriftnummer.¹

Het lijkt plausibel dat dit ten dele te wijten is aan verminderde eerbied voor het leven en aan het weinig rooskleurige toekomstbeeld. Maar ook andere factoren zouden van invloed kunnen zijn. Suicide wordt steeds meer beschouwd als een acceptabele uitweg uit levensmoeilijkheden: het 'recht op suicide' wordt bepleit. Hulpverlening richt zich niet meer vanzelfsprekend op vermijden, ook een zo mild mogelijke verwerkelijking van suicide werd een aanvaardbaar behandelingsdoel.² De gewoonlijk dramatische gevolgen voor de nabestaanden krijgen minder aandacht dan de vrijheid van het individu om over eigen leven te beschikken. De taboesfeer rond zelfmoord werd bestreden, al werd het woord zelf taboe: het werd vervangen door het eufemisme 'zelfdoding'. Ook niet-medicijnen wierpen zich op als hulpverleners in de nieuwe zin des woords; zij hadden uiteraard weinig oog voor de psychiatrische praktijk.³ Zij werden weldra voorbijgestreefd door geëngageerden, wier roeping het lijkt

Psychiatrisch Centrum Rosenberg, 's-Gravenhage. L. de Groot en P. J. Stolk, psychiaters. Correspondentie-adres: P. J. Stolk, Julianalaan 72, 2628 BJ Delft.

Zie ook de artikelen op bl. 199 en 209.

te zijn om bij het eerste teken tot dodelijke actie over te gaan: een briefkaart is voldoende.

In de discussie hierover komt zelden ter sprake dat er wezenlijke verschillen zijn in de motieven achter suicide en in de geestesgesteldheid die ertoe kan leiden. Men lijkt het steeds te hebben over de zgn. balanssuicide, die geacht wordt plaats te vinden na vrijelijk en weloverwogen beraad. Maar van alle suicides is hooguit zo'n drie procent als zodanig te beschouwen, bij de overgrote meerderheid zijn er, in principe oplosbare, psychiatrische problemen in het spel.

Hulp in de vorm van een 'euthanaticum' (hier beter 'suicidicum' te noemen) zou verkieslijk zijn omdat de suicidant anders zijn toevlucht zou moeten nemen tot afschrikwekkende methoden. Of dit voor de nabestaanden veel verschil zou maken, lijkt twijfelachtig, maar wie in een suicidale stemming verkeert, zal het aanbod van een dodelijke tablet vaak wel als weldadig ervaren. Dit aanbod is echter tevens een factor in het krachtenspel dat iemand tot suicide drijft. Alleen al doordat het belemmerende factoren als angst en schuldgevoel doet afnemen, zal het het risico vergroten. De praktijk leverde hiervan reeds een aantal schijnende voorbeelden.

De methode van zelfmoord wordt echter niet alleen bepaald door wat er voorhanden is. De wijze waarop iemand zich suicideert weerspiegelt vaak zijn stemming. Sommige methoden getuigen van grote spanning en agressie. Teleurstelling en rancune vragen om een daad

Ned Tijdschr Geneesk 1986; 130, nr 5

197

11.

Onbekend, c.a. 1913,
Wandelhoofd Wilhelmina
vanaf het strand
Haags Gemeentearchief

Wiegelied

*Dit zal zijn mijn wiegelied
In de armen van de dood
Niemand die ik achterliet
Geen gezin, geen echtgenoot*

*Ik zal al zijn vergeten
Voordat ik word doodverklaard
En wat ik heb bezeten
Was een testament niet waard*

*Mijn inboedel is voor u
Néemt u wat u het liefst hebt
Mijn bril, jas en paraplu
Mijn lamp, mijn deken, mijn bed*

*Armzalig lijkt mijn huisraad
Dat wat hier om u heen staat
Maar het is een overdaad
Die ik onwillig nalaat*

*Mijn lamp met begoocheld licht
Mijn bed van verhaald satijn
Mijn bril bespiegeld verdicht
Rijker kon ik mens niet zijn*

12.

Anjet Daanje, Wiegelied
2019, Dijende Gronden -
p21
Passage Groningen, 2022

ZWANGERSCHAP

13
Vlootshow voor Scheveningen.
Van "NIMH" door AVDKM
1961-07-06 (beeldbank.inhm.nl)

OMGANG MET DE DOOD

Omgang met de dood is altijd onderdeel geweest van het leven, maar hoe er omgegaan wordt met de dood is door de jaren heen veel veranderd. Zo was het eerder, toen mensen veel jonger stierven en kindersterfte nog dagelijkse kost was, veel gebruikelijker om al jong in aanraking met de dood te komen. Tegenwoordig is het niet ongebruikelijk als de eerste dode een grootvader is, waarbij je als kind al in de pubertijd bent. Als we beginnen rond 700 na Christus, en vervolgens door de geschiedenis bladeren naar het heden, kunnen we deze omgangsvormen grofweg in een achttal hoofdstukken verdelen. Franse historicus Philippe Ariès omschrijft de menselijke houding met de dood van de afgelopen 1000 jaar in "Het uur van onze dood - duizend jaar sterven, begraven, rouwen en gedenken", echter heeft hij hier maar tot eind jaren '70 aan kunnen werken. Voor de periode vanaf dan tot aan nu gebruiken we de aanvulling van Jef de Jager.

Jef de Jager - Dood en begrafenissen - <https://jefdejager.nl/dood.php>

GETEMDE DOOD

In het pre-christelijk Europa was verbranden een gangbare manier om de dodenstapel weg te werken, begraven was niet de regel. Bij de Noormannen was het zelfs gebruikelijk de lijken op een brandend schip weg te laten varen. Tot in het jaar 785 door Karel de Grote een verbod ingesteld wordt op crematie. De christenen volgen de begraaftraditie van de andere beschavingen rondom de Middellandse zee, dit sluit ook beter aan bij de wederopstanding van de Dag des Oordeels. Het merendeel van de mensen geloofden in het bestaan van de Ziel, welke nog een leven had na de dood.

Men was gewend aan sterfte. De levensverwachting was laag en men bleef dan ook relatief rustig als de dood naderde, dat hoorde bij het leven. Zodra het einde in zicht was gaf men zich daar aan over, ging liggen, liet familie, buren en een priester komen en nam afscheid. Het sterven was een openbare gebeurtenis waar ook kinderen bij aanwezig waren. De dood was aanvaard, of zoals Ariès benoemt: getemd.

Er volgde vrij vlot daarna een uitvaart zonder opbaren of kist, vaak ook zonder tekens bij het graf. Vanaf de negende eeuw werden graven dikwijls geruimd, ook christelijke graven, waarna de overblijfselen werden geplaatst in een knekelhuis (ossuarium). De drukte op het kerkhof ten tijde van epidemieën zal daar een rol in spelen, in 1977 stond de teller van overleden Nederlanders al op 58 miljoen.

EIGEN DOOD

Vrede met de dood heeft voor het grootste gedeelte van Europa tot in de negentiende eeuw geduurd. Voor de rijken verandert dat al rond het jaar 1000. In welvarende steden kwam het besef van identiteit, zeker onder intellectuelen, steeds meer naar voren. Er ontstonden beelden van duivels en engelen die om de ziel vochten, waarmee het leven van het individu dichter bij zijn of haar dood kwam te staan. Memento mori, ofwel, gedenk te sterven, vergeet niet dat je sterfelijk bent. Dit boezemde veel mensen angst in, waarvoor een oplossing tussen hemel en hel ontstond, het vagevuur. Een tijdelijk verblijf dat verkort kon worden wanneer nabestaanden genoeg zouden bidden.

De uitvaart van de elite wordt steeds grootser, van generale repetities tot wekenlange opbaring van het gebalsemde lichaam. Zo rond de veertiende eeuw deed de doodskist zijn intrede, waarna deze in 1700 gebruikelijk wordt. Ook word de uitvaart steeds persoonlijker, er komt een afscheid na het overlijden, er worden sarcofagen gebouwd met steeds meer versieringen tot het tombes worden. Er worden missen gehouden om de tijd in het vagevuur voor nabestaanden te verkorten, en er wordt lange tijd zwarte rouwkleding gedragen door zij die het kunnen betalen. Tot in de achttiende eeuw floreerde onder de elite de 'eigen dood'.

GESTADIGDE DOOD

Om de burgers een mogelijkheid te geven om het vagevuur te ontlopen, of te verkorten, werd de aflaat in het leven geroepen. Deze werd later verboden als 'handelsobject' en kon alleen verkregen worden door gebed, hetzelfde geldt voor de biecht. Een priester kon niet in Gods naam vergiffenis schenken.

Dit zorgde er volgens Ariès voor dat de dood geen eenmalige gebeurtenis meer was, maar een onderdeel van het gehele leven. Een gestadig leven met eenvoud en somberheid, ascese.

Rouwkleding droeg bij aan het besef van de dood, die daarmee veel in de omgeving bleef. Mannen in een rouwmantel, vergelijkbaar met een toga, vrouwen droegen een huik, vergelijkbaar met een boerka die met de hand dichtgehouden wordt.

De vertrouwdheid met de dood begon te verdwijnen en de dood was niets meer dan het tegendeel van het leven. Ook kwam er door lessen anatomie steeds meer besef van het zijn van de mens. Veel kwamen zo tot de conclusie dat de mens maar een zeepbel is, "niets met de schijn van iets". Het skelet deed zijn intrede als symbool, en verving het kadaver. Zelfs de elite gingen weer terug naar de simpele graven.

DOOD VAN DE ANDER

Waar de dood in eerste instantie vooral ging over de stervende, verschoof dat perspectief meer naar de nabestaanden. Zoals Ariès het noemt, de dood van de ander. Angstig om hun naasten te verliezen werden mensen verdrietig waarmee zelfs vóór de dood de emotie al hoogtij vierde. Er ontstond een volle rouw, tweede rouw, halfrouw, een garderobe vol met rouwdracht. De dood werd zo een romantische aangelegenheid rond de achttiende en negentiende eeuw. In deze tijd ontstond ook het verlangen om contact te onderhouden met de overledene. Een voorbode van de hededaagse spiritualiteit, met seances en klopgeesten.

De rijken lieten zich tot 1800 bijzetten en begraven in de kerk, tot daar in 1829, bij wijze van een Koninklijk Besluit een einde aan wordt gemaakt. De oplossing hiervoor is de buitenbegraafplaats geworden. In eerste instantie leek dit nog vooral op een kerkvloer, natuurstenen tegels tegen elkaar, maar dan buiten. Volgend daarop ontstonden de meer romantische begraafplaatsen in de natuur. Grafmonumenten en familiegraven, uitkijktorens en landschapsparken vol prachtige begroeiing. Alles buiten de bebouwde kom, zoals verplicht door de gemeenten. Dit is later een stuk zakelijker en rechtlijniger geworden in Nederland, een stuk efficiënter.

GEWONEN MENSENDOOD

Waar de romantische dood vooral bij de welgestelden gewild was, draaide het bij de meerderheid van de Nederlanders om geld. Grootste begrafenissen in parken waren voor hen niet weggelegd. Wanneer er helemaal geen geld beschikbaar was werd daar een 'wisselkist' van de stad voor gebruikt. Door de hoge kindersterfte was er hooguit een vader, een buurjongetje en buurman aanwezig bij de uitvaart. Bij een doodgeboren kind werd dat door alleen de doodgraver uitgevoerd.

Op het platteland waren per gebied verschillende gebruiken te vinden. Zo kende Noord-Hollandse en Friese boerderijen een lijkdeur, welke bij een huwelijksintocht maar ook een uitvaart gebruikt werden als ritueel van overgang. Buren hielpen elkaar en een overlijden ging de hele gemeenschap aan. Veel boeren hadden zo de planken voor een doodskist al op zolder liggen. Ook was er vaak het verlangen om de familie niet tot last te zijn, waardoor er regelmatig voor versterven gekozen werd. Iets wat nu weer actueel is onder een generatie die geen andere mogelijkheid ziet om waardig vrijwillig te sterven.

De rouw duurde nog lang, afhankelijk van de plek en de relatie tot de overledene kon dat variëren van zes weken tot maar liefst tien jaar. Zo kwam het voor dat rouwenden nooit uit de rouwdracht kwamen.

Zo rond de negentiende eeuw kregen graven een merkteken, zoals een stuk hout of bloemen. Tot de achttiende eeuw was dit niet gebruikelijk, waardoor een bezoek aan het graf niet mogelijk was.

Grafzerken zoals wij die vandaag kennen zijn pas in de twintigste eeuw gangbaar geworden.

VERBODEN DOOD

Vanaf de negentiende eeuw worden in Nederland fondsen in het leven geroepen die er voor zorgden dat ook de minder bedeelden een fatsoenlijke uitvaart, met grafsteen, konden krijgen. Het Eindhovense Dela (draagt elkanders lasten) was daarin de eerste. Volgend daarop kreeg de dood een steeds meer verborgen karakter, het werd ontkent. Er ontstonden nieuwe namen voor de dood zoals, heengaan, overlijden (na het lijden) en het tijdige met het eeuwige verwisselen.

Deze trend werd versterkt door de steeds groter wordende medicalisering van Nederland. Doktoren kregen de regie over het sterven en steeds meer mensen stierven in een ziekenhuisbed, volgens het CBS was dat in 2003 opgelopen tot ongeveer 30%. Het sterven verloor daarmee zijn ceremonieel karakter, het afleggen en kisten werd overgelaten aan het personeel van het mortuarium. Ook de verstedelijking en ontkerkelijking hadden hier zijn weerslag op, de rituelen verdwenen en de burenhulp ook.

Na de verbanning van crematie vond deze weer een weg in onze maatschappij. In 1914, bijna vijftig jaar na Italië, werd crematie wettelijk weer toegestaan in het eerst geopende crematorium van Nederland. Inmiddels wordt bijna 70% van de mensen gecremeerd in Nederland, wat past bij de ontkenning van de dood.

Na de tweede wereldoorlog, en in sommige landen al na de eerste wereldoorlog, werd massaal gestopt met rouwdracht. Ten tijde van de oorlog waren er zoveel slachtoffers dat de rouw als zodanig geen zin meer had. Ook veranderde dat de mentaliteit, het leed moest dapper gedragen worden. Zwarte kleding wordt inmiddels nog amper met de dood geassocieerd. In sport is dit ritueel in stand gebleven, echter via een rouwband.

Rond de jaren zestig en zeventig was deze stilte rondom de dood het grootst, door Ariès zelfs de verboden dood genoemd. Thuis opbaren verdween, het bekendmaken van overlijden gebeurde niet meer persoonlijk maar via de krant en toespraken bleven achterwege. Het steeds veiligere en langere leven zorgde ook voor een steeds grotere afstand tot de dood.

GROTE DOOD

Er ontstond een strijd tegen de dood, ongezond leven en het risico op eerder sterven werd aangekaart. Richard Nixon verklaarde in 1971 de strijd tegen kanker en behandelingen werden steeds verder uitgebreid.

Als reactie op de kille uitvaarten ontstond vanzelf een tegenreactie waarbij het opbaren weer plaatsvond, toespraken en bloemen waren weer welkom. Ook ontstonden op grote schaal andere vormen van gedenken, zoals een Aids Memorial Day, voor de grote sterfte ten gevolge van de aids-epidemie. Stille tochten en rouwplekken langs de berm bij verkeersslachtoffers, condoleanceregisters op scholen en in kantines. Maar ook huisaltaren, plekjes waar thuis de nabestaande wat foto's en kaarsen heeft staan.

De grote ommezwaai naar de bijzondere uitvaarten komt uit Amerika, waar al langer op bijzondere wijze afscheid genomen werd. In 1986 werd de Amerikaanse Hippiekoning Victor IV op een vlot vanaf zijn woonboot in Amsterdam naar een begraafplaats gevaren, begeleid door andere bootjes en een mensenmassa op de kade. Vanaf dat moment schoten de vernieuwende uitvaartondernemers als paddestoelen uit de grond. Het afscheid moest persoonlijk worden. De overledene gaat met zijn lievelingskostuum de kist in, niet meer op zijn of haar paasbest, om zo de confrontatie met god goed door te komen. Dieren kunnen ook een uitvaart krijgen, een rouwadvertentie en een persoonlijk graf.

De komst van het internet brengt daar een nieuwe laag in aan. Na de oudejaarsbrand in Volendam van 2001 ontstond er een online condoleanceregister, gevuld met honderdduizenden berichten. Berichten op Facebook, posts op Instagram en ook LinkedIn wordt er inmiddels voor gebruikt.

Er volgden grote uitvaarten bij bekende mensen. Denk aan de uitvaart van Pim Fortuin in 2002, waar mensen langs de snelweg afscheid kwamen nemen. Theo van Gogh, op de dam, en het uitstrooien van André Hazes op de middenstip van de Arena. De rouwstoet na de MH17 ramp in 2014, waarbij een nieuwe vorm van gedenken te zien was, groepsgewijs herdenken.

KLEINE DOOD

Wanneer we kijken naar de huidige omgang met de dood is deze wederom sterk veranderd. In Zweden is het fenomeen direct-crematie aan het winnen in populariteit, een crematie zonder ceremonie. En ook de omgang met andere manieren van sterven ontstaan. In 1973 kwam vanuit de Nederlandse Vereniging voor Vrijwillige Euthanasie (NVVE) de wens om artsen te laten ondersteunen bij een ondraaglijk en uitzichtloos lijden. Na enorm veel discussie wordt in 2002 een wet uitgegeven die euthanasie en palliatieve sedatie onder strikte voorwaarden mogelijk maakt, Nederland was daarin het eerste land ter wereld. Jaarlijks worden er in Nederland 9.068 meldingen gedaan van euthanasie, 5,4% van alle sterfgevallen in

Nederland, de helft daarvan is 70 jaar of ouder. Dit alles heeft er voor gezorgd dat de dood weer dichterbij de mens is gekomen. De vergrijzing draagt daar aan bij, zeker nu de ouderen steeds gezonder en daarmee mondiger oud worden. Levensverlenging lijkt het motto geworden, maar een groot aandeel van de ouderen krijgt daarmee met dementie te maken. Door de vergrijzing is de groep dementerenden in Nederland van 50.000 in 1950 tot 300.000 anno 2024 gestegen. Volgens Alzheimer-Nederland loopt dat in 2050 op tot 620.000 patiënten.

GEKOZEN DOOD

Zodra dementie geconstateerd is wordt de mogelijkheid tot euthanasie lastiger, een wilsverklaring is dan noodzakelijk. Tenzij in een heel vroeg stadium duidelijk wordt gemaakt dat het lijden uitzichtloos en ondraaglijk is, en dat kan erg lastig zijn.

Ook voor mensen met psychische problemen is dit een probleem. Een arts zal niet snel aangeven dat er sprake is van ondraaglijk en uitzichtloos lijden, veel mentale problemen zijn nou eenmaal in veel gevallen oplosbaar. Niet iedereen wil of kan dat oplossen. In 2023 kozen 1.862 mensen voor de dood, gemiddeld 5 per dag in Nederland. (CBS) Sommige hiervan hebben een gewelddadig karakter en kennen daarbij meer slachtoffers dan het individu zelf, denk aan treinsuïcide waarvan er zo'n 65 per jaar plaatsvinden. *1 Deze cijfers zijn al jaren

stabiel en dalen ondanks veel inzet van de overheid niet.

De hedendaagse omgang met de dood, het medische karakter, de verboden dood en de wens tot het eindeloze leven dragen niet bij aan de acceptatie van euthanasie. Een gekozen einde is voor veel mensen onbespreekbaar en dat is juist waarom dit afstudeerwerk van belang is. Het openen van een gesprek over een gekozen einde, een plek waar dat mogelijk zou zijn, een gebouw die deze dialoog start.

“Als we alle 4,5 miljard jaren van de geschiedenis van de aarde zouden comprimeren tot een film van één dag, zou er per minuut drie miljoen jaar verstrijken. We zouden ecosystemen snel zien opkomen en verdwijnen, en de soorten die er in leefden zien ontstaan en uitsterven. We zouden continenten zien verschuiven, klimaten in een oogwenk zien veranderen en de aloude gemeenschappen vernietigd zien worden door plotselinge dramatische gebeurtenissen met verwoestende gevolgen. De uitstervingsgolf die het einde betekende voor prerosauriers, plesiosauriers en alle dinosauriërs, met uitzondering van enkel vogels, zou 21 minuten voor het einde plaatsvinden. De geschreven geschiedenis van de mens zou zich in de laatste tiende van een seconde afspelen.” *2

*1. Jongeren en zelfdoding op het spoor. Een mixed-methods-onderzoek. TSG, 2023

*2. Thomas Halliday, Oerland, 2022, p12
Thomas Rap / Penguin Books

14.

Hejduk, J. 2016, House of the suicide and house of the mother of the suicide, Memorial to Jan Palach. Praag, Tsjechië.

Foto's door José Juan Barba, tekening door John Hejduk, gedicht door David Shapiro

THE FUNERAL OF JAN PALACH

WHEN I ENTERED THE FIRST MEDITATION I ESCAPED THE GRAVITY OF THE OBJECT,
I EXPERIENCED THE EMPTINESS AND I HAVE BEEN DEAD A LONG TIME.

WHEN I HAD A VOICE YOU COULD CALL A VOICE MY MOTHER WEPT TO ME:
MY SON, MY BELOVED SON I NEVER THOUGHT THIS POSSIBLE,

I'LL FOLLOW YOU ON FOOT. HALFWAY IN MUD AND SLUSH THE MICROPHONES PICKED UP.
IT WAS RAINING ON THE HOUSES IT WAS SNOWING ON THE POLICE CARS.

THE ASTRONAUTS WERE WEEPING GOING NEITHER UP NOR OUT.
AND MY OWN MOTHER WAS BRAVE ENOUGH SHE LOOKED AND IT WAS ALL RIGHT I WAS DEAD.

FILM

In verschillende dystopische boeken en films wordt het verlangen naar de dood beter te begrijpen. Wanneer je omgeving zo onaangenaam is, de lasten zo zwaar zijn, het leed zo groot en het leven zo uitzichtloos is kun je je best inbeelden dat de dood een uitkomst kan bieden. Denk aan het boek 1984 van George Orwell.

In de film *Soylent Green* wordt een wereld geschept vol armoede en overbevolking. In deze film staat "naar huis gaan" voor een vorm van euthanasie waarin je op een bed naar beelden van de vroegere aarde kijkt, terwijl muziek naar keuze afgespeeld wordt. Daarna kom je vrij snel te overlijden. Het gebouw staat midden in de stad, in groot contrast met hoe wij de hedendaagse crematoria en begraafplaatsen kennen. Deze vindt je vaak aan de rand van de stad, of verder daar vanaf. Een gebouw midden in het leven, net als de Pier van Scheveningen.

Vooraf wordt je welkom geheten bij een balie in een groot horizontaal gebouw, het Thanatorium (in contrast met de hoogbouw daaromheen), een vragenlijst wordt ingevuld met onder andere je favoriete muziek en lievelingskleur.

15.

Fleischer, R. (1973).
Soylent Green,
Metro-Goldwyn-
Mayer.

1

2

3

Er schijnt binnen een fel licht, en het is er koel in tegenstelling tot de rest van de stad. Dit maakt dat het een prettige plek is om te zijn, het is er netjes, verzorgt, orderlijk.

Vervolgens wordt je naar een kamer geleid in de vorm van een halve bol, waar een man en vrouw in een wit gewaad je opwachten. Je wordt uitgekleed op het bed wat in het midden van de ruimte staat. Je krijgt een drankje terwijl de verlichting verandert naar je lievelingskleur. De muziek start, en de film over de glorie dagen van de aarde begint, waarna je langzaam wegzakt en komt te overlijden.

4

5

6

7

8

9

Een andere film waarbij zelfdoding een rol speelt is Decision to leave, van Park Chan-wook. In deze film graaft de hoofdrolspeelster een kuil op het strand, op het moment tussen eb en vloed.

De kuil is diep genoeg om er in te kunnen zitten en net de horizon te zien, de bult met zand ligt achter haar. Zodra de vloed opkomt drinkt ze een dodelijk middel waarna ze ineenzakt in de kuil, het water trekt het zand terug de kuil in waarop het lijkt alsof het voorval nooit heeft plaatsgevonden.

De zee speelt in deze de hoofdrol, een massa waarvan je niet kunt winnen, en welke altijd terugkeert in zijn oorspronkelijke staat. Het spreekt tot de verbeelding, de ondergaande zon die spiegelt op het water, de golven, het geluid. Het heeft een bepaalde sereniteit, terwijl het tegelijkertijd enorm overweldigend is, zo groots.

TYOLOGIE

De zoektocht naar vorm start bij referenties, maar veel van de gebouwen die we kennen rondom de dood zijn gemaakt voor nabestaanden. Plekken voor rouw, voor afscheid of om te herdenken.

Een van de bekendere is de San Cataldo begraafplaats van Aldo Rossi, ontworpen in 1971. Deze begraafplaats is stedenbouwkundig opgezet als een stad, met onderdelen als een huis, huizen, straten, een fabriek en een plein. Volgens Rossi kan geen typologie geïdentificeerd worden met maar één vorm, zelfs als alle architecturale vormen gereduceerd kunnen worden tot typologieën.

In plattegrond kan de begraafplaats, ontsloten door twee tweelaagse bouwblokken, van zuid naar noord opgedeeld worden in een kubus (huis), een u-vormig gebouw (woningen), een getrapte driehoek (straten) en een afgeknotte kegel (fabriek). In zijn autobiografie beschrijft hij hoe een bijna doodervaring bij een auto-ongeluk hem bewust maakten van de onderdelen van zijn lichaam, en hoe de opdracht voor het kerkhof veel meer ging over de afwezigheid (of dood) dan aanwezigheid. (*Aldo Rossi's Modena Cemetery: a metaphysical labyrinth* - Dr Gavin Parkinson 2013).

Zo is de kubus, het huis, een incompleet of verlaten huis, een huis zonder dak en vloeren. Een huis voor de doden zou je kunnen zeggen. Het u-vormige gebouw, de huizen, ontsluiten de begraafplaats en reguleren het zicht naar binnen en naar buiten, en zo het zicht op de graven.

17.

Aldo Rossi, 1971,
Schetsen San Cataldo
Begraafplaats

Aldo Rossi Foundation

Vergelijkbaar met de huizen staat de piramide voor een serie van corridors, of passages, welke staan voor de straten van het complex. Waar ze minder diep worden zijn ze hoger, als een gebroken ensemble welke in hoofdvorm onderdeel is van de piramide. De driehoek is een manifestatie van de "Architecture ensevelie" (begraven architectuur) een concept van Louis Boullée, welke we kennen van de Cenotaph for Newton.

*"Perhaps, is not the light that creates shadows the same light that consumes matter, giving us a more authentic image of that which artists themselves wanted to give us? For this, more than because it is personal and collective at once, architecture is the most important of the arts and sciences, for its cycle is natural, like the cycle of man, but it is what remains of man."*1.*

Het laatste onderdeel van de begraafplaats is de afgeknotte kegel, de fabriek. Deze is nooit gerealiseerd maar op tekening kunnen we zien dat deze bovenin een amfitheater heeft en onderin ruimte voor de 'gewone graven'. In deze gewone graven is ruimte voor de achtergelaten doden, uit gevangenen, wanhopige of vergeten en onderdrukte mensen, oorlogsslachtoffers. Voor deze mensen zou de monumentale kegel, die boven alles uittorent ruimte bieden.

*1.

See A. Vidler, 1992,
Architectural
Uncanny, Essays in
the Modern
Unhomely, p131

MIT Press, Cambridge

18.

Aldo Rossi, 1971,
Schetsen San Cataldo
Begraafplaats

Aldo Rossi Foundation

19.
Aldo Rossi, 1971,
Plattegrond San
Cataldo Begraafplaats
Aldo Rossi Foundation

20.
Le garde-manger et la
sépulture de
Voorhout, 1777-1814,
Jean-Jacques Lequeu.
Bibliothèque Nationale
de France

21.
Étienne-Louis Boullée,
1784, Cenotaphe á
Newton
*National Library of
France, Paris*

22.
Étienne-Louis Boullée,
(datum onbekend),
Conical Cenotaphe
*National Library of
France, Paris*

CHIRICO

Er is een link tussen San Cataldo, Boullée en de werken van schilder Giorgio de Chirico. Het gebruik van schaduw en het effect daarvan op de bezoeker. De schoorsteen, zoals Rossi het noemt, is een verlaten fabriek. Zoals die te zien is op de schilderijen van Chirico. Er komt nooit rook uit deze verlaten fabriek, of 'de geest van een fabriek'. Tegelijkertijd zijn er parallellen te trekken met een crematorium. Een necropolis, ofwel een stad voor de doden.

23.
Giorgio de Chirico,
1913, The red tower /
Torre Rossa
Solomon R.
Guggenheim
Foundation, Venetië

24.
Giorgio de Chirico,
1965, The red tower /
Torre Rossa / Piazza
d'Italia
Chirico Museum,
Rome

25.
Giorgio de Chirico,
1913, Ariadne
Florene M.
Schoenborn
78

26.
Giorgio de Chirico,
1913, The Soothsayer's
Recompense
Philadelphia Museum
of Art
79

DE KEGEL

In een studie naar vorm zijn verschillende elementen voorbij gekomen. Gebouwen op rotsen, zoals Villa Malaparte. De toren van babel, van Pieter Bruegel. Een dakhma/tower of silence, een manier om doden terug te geven aan de natuur zonder daarmee de grond te verontreinigen vanuit geloof. De goddelijke komedie van Dante. Een mausoleum van Adolf Loos en een kapel voor Rothko.

Retrospectief kan ik concluderen dat in al deze objecten onderdelen zitten die later terug te vinden zijn in het ontwerp van De Kegel. Denk daarbij aan de trap, de entree, het basement, de kegelvorm zelf, de stapeling, de open verbinding met boven en de brug er naartoe. Het lijkt zo een patchwork van de dood in het verleden tot de dood in het heden, en alle vormen die daarmee gemoeid zijn.

In een zoektocht naar een nieuw archetype, een vorm die herkenbaar kan worden als een gebouw om in te sterven, is een zoektocht naar wat er al is geweest onmisbaar. Op de volgende pagina's is een fractie van de beelden in een zoektocht naar vorm opgenomen.

27.
Superstudio, 1971,
New York of Brains, 12
Ideal Cities,
[www.janaculek.com/
projects/utopia-as-
critical-method/](http://www.janaculek.com/projects/utopia-as-critical-method/)

28.

Adalberto Libreria, c.a.
1965, Villa Malaparte,

Foto's door Marialba
Russo, Michele Bonuomo

Een villa van rituelen en rites vol met paradoxen. Het lijkt net als de kegel achtergebleven op een rots nadat de zee gezakt is.

"Malaparte's house conceived by Libreria is a house of rituals and rites, it is a house of mysteries, it at once brings forth the chill of the Aegean on the horn head of past sacrifices, it is an ancient play placed in an Italian light. It has to do with the primitive gods and their unrelenting demands. It has to do with the suction of leaves and stone and the expulsions of sea and sky. It has to do with the choice of good and evil and the inevitable pathos when a wrong choice is made. It has to do with the hollowness of caves and the inaccessibility of the sun. It has to do with the abandonment of abstraction and the seduction of the lyrical. It also has to do with the dilemma and problems of our own time. The plan of the house is most ambiguous. It may be a description of a program and it might not be."

Hejduk, J. (1980 April) Cable from Milan. Domus 605, 8-13

29.
Pantheon, oculus
AD 126, Hadrianus

De oculus als verbinding met de goden, maar ook als zonnewijzer. Een plek om de hemel te bekijken, waar regen en wind vrij spel hebben.

30.
Printed drawing of
'Towers of Silence',
two circular raised
structures used by
Zoroastrians
(parsees) to dispose
the dead.
1773. Wellcome Library
London

Tekening van een "tower of silence" uit het Zoroastrisme. Om vanuit geloofsovertuigingen vervuiling van de grond tegen te gaan werden de doden niet begraven maar blootgesteld aan de elementen. Op deze torens werden de doden door aasgieren ontdaan van het vlees, waarna de resterende botten in de ruimte daaronder geschoven werden. Deze trechtervorm, opbouw en lagenstructuur hebben zowel direct als indirect invloed gehad op het ontwerp. Zowel de kegelvorm en kroon, als de verbinding met de zee in het midden van de kegel hebben op een abstract niveau relatie met deze oudste levende religieuze traditie ter wereld.

Op de volgende pagina's zijn nog twee voorbeelden te zien van deze vormtaal.

TOWER OF SILENCE.

View of the Interior.

31.

Dakhma (Zoroastrian Tower of Silence), Malabar Hill, Bombay. Plattegrond, door Sir James M. Campbell 1896, *Gazetteer of the Bombay Presidency*

32.

Interieur van een Tower of Silence), Parsi begrafenis. Plattegrond, door Schoemaker, Michael 1912, *Rajputana, Sikkim, Punjab, Kashmir*

33.
 Michelangelo Caetani, 1855. Overview of the Divine Comedy
 Cornell University Library

Dante schrijft in zijn Divine Comedy over het lot van de "zelfmoordenaars" welke zich bevinden in de zevende kring, de stad van Dis. Een woud, bestaande uit in bomen veranderde zelfmoordenaars. De bomen worden gestraft door harpijen, die hun klauwen in de takken zetten waarna ze bloeden. Ook hier is de kegel in verschillende vormen getrapd terug te vinden.

34.
 Sandro Botticelli, 1480-1490, The map of Hell / La mappa dell'inferno
 Vatican Library

35.
 Sandro Botticelli, 1480-1490, The map of Hell / La mappa dell'inferno
 Vatican Library

36.

Normal Bel Geddes,
1921. Stage design for
The Divine Comedy,
Dante Alighieri

Harry Ransom Center,
Austin Texas

37.

Normal Bel Geddes,
1921. Stage design for
The Divine Comedy,
Dante Alighieri

Harry Ransom Center,
Austin Texas

Bel Geddes ontwierp in 1921 een podium om een voorstelling van Dante's
Goddelijke Komedie uit te voeren. Een circulair, concentrisch, getrapt en
symmetrisch podium om de uitvoering van het dalen en stijgen te laten zien.
De lagen bieden ruimte voor de hel, het vagevuur en de hemel.

38.

Pieter Bruegel I, c.a.
1565, Toren van Babel

D.G. Van Beuningen /
Boijmans

39.

Hans Poelzig, c.a. 1920,
Festspielhaus Salzburg

Architekturmuseum der
Technischen Universität
/ Berlijn

92

De toren van babel staat symbool voor de menselijke ambitie om fysieke en spirituele verbinding met het goddelijke te forceren met een bouwwerk wat de hemel probeert te bereiken. Zowel in vorm, verticaliteit, als in spirituele betekenis en 'cyclische' orde zijn er veel gelijkenissen met De Kegel. Tegelijkertijd zijn er grote verschillen te zien. Waar de toren van babel de breekbaarheid van menselijke ambitie verbeeld, kan De Kegel het tegenovergestelde beeld oproepen, een plek van individuele concentratie en afronding van het levensverhaal. Een reis naar een punt van stilte en eenheid.

Het Festspielhaus van Poelzig is op een andere wijze relevant. Door de glooiende en bijna mystieke lijnen krijgt het een transcendent en sacraal karakter waarnaar ook bij De Kegel gezocht is. Ruimtes die uitnodigen voor contemplatie en bezinning. Tegelijkertijd is het een ruimte voor de gemeenschap, waarin een overgangsruiimte gecreerd wordt naar "een andere wereld".

Een vorm die zowel eenvoud als grootsheid in zich draagt, en daarmee een krachtige metafoor is voor de ultieme overgang van leven naar dood. Een vorm die het menselijke probeert te ontstijgen.

93

40.

Mausoleum voor Max
Dvrák - model van
Aldolf Loos (1921)

De kegel verbindt zich op een abstract niveau met zowel het werk van Loos, Johnson en Rothko, als dat van Ledoux. Expressieve geometrie, sacrale intimiteit, architectonische soberheid en spirituele focus. Verbondenheid met natuur en functie. Het gebruik van licht en sfeer. Rituele ruimte uit geometrische eenvoud. Een introspectieve ruimte.

41.

Maison de bûcherons
de Claude-Nicolas
Ledoux

Gamma-Rapho

94

42.

Philip Johnson, c.a. 1964,
Rothko Chapel schets
met opmerkingen van
Rothko

Menil Collection, Houston

43.

Mark Rothko, c.a. 1964-
1967, Tryptich voor kapel
Menil Collection, Houston

95

44.

John Hejduk, 1986,
Victims, sketches

Architectural
Association London

Het Victims project van Hejduk is een reeks van symbolische architectonische vormen met een sterk narratief karakter. Het draait om herdenking, lijden en menselijke offers waarbij elke vorm een eigen verhaal verteld of emotie belichaamt.

Deze ruimtes overstijgen hun praktische functie en worden zo architecturale metaforen. Tezamen vormen zij een verhaal. Een van deze vormen, nr 20, betreft The House Of Suicide. Deze manier van werken is een grote inspiratie geweest voor het ontwerp.

Een verzameling van bouwwerken met een eigen identiteit vormen samen de stad zoals beschreven door Rossi, en zoals hiervoor beschreven bij Hejduk. Zo ontstond het idee voor een invulling van ieder eiland op de pier met een eigen identiteit of vorm van zelfdoding zoals beschreven door Durkheim. Een eiland voor Egotisme, Altruïsme, Fatalisme en Anomie.

Boullé-esque iconen als een stad voor de dood, een necropolis.

In een aantal van de studies is gezocht naar een typologie passend bij de verschillende vormen van overliden beschreven door Durkheim. De open- en gesloten huid, de verticaliteit en de open verbinding met boven zijn elementen die vanaf de eerste modellen een terugkerend thema zijn geworden. Ook de kegelvorm, hierboven in de vorm van Hejduks Suicide House, deed snel zijn intrede en is vervolgens niet meer verdwenen. Het blijkt de enige vorm passend voor zijn functie aan het einde van de pier.

GEBOORTE

45.

Luchtfoto van pier in Scheveningen

Van "NIMH" door Fotoafdrukken Koninklijke Luchtmacht
1963-26 (beeldbank.inhm.nl)

PIERWACHTER 1

Ik, als belichaming van het gedachtegoed
van de kegel.

Hij moest er komen, het duurde te lang voor
er een andere oplossing kwam.

Nooit leefde het meer dan toen. De politiek
wist er geen raad mee, dat kon het ook niet.

Daarmee moeten ook kleinere organisaties
het onderspit delven, coöperatie laatste wil,
stichting de einder, NVVE, LEIF.

Ontelbaar veel documentaires,
brandbrieven, en vooral erg veel, erg lang,
lijden.

Voor zoveel mensen,
zoveel nabestaanden.

De bouw ving aan in de nacht van dinsdag 17
juni, waarop het basement gelegd werd
waarop de rest van de kegel vorm moest
krijgen. Met grote schepen werd de hele
nacht gevaren om de reusachtige zwarte
basaltblokken op hun plek te krijgen. Vanaf
het strand is moeilijk te zien wat er gebeurt,
er is geen licht alleen het geplons van de
blokken die in zee vallen is te horen.

De nacht daarop staat de zee laag, erg laag.
De bekisting wordt bovenop de
basaltblokken gezet waarna deze afgevuld
wordt met pikzwart beton, de structuur van
houtskool, gelijk aan die van het basalt. De
bekisting wordt in de dagen daarna
razendsnel afgebroken door de zee, de
planken die loslaten worden direct
meegenomen door ijverige Scheveningse
jutters.

Nu het eiland zo verloren achter de pier staat komen de eerste roddels. De verhalen. Nooit heeft iemand geweten hoe de kegel is ontstaan, niemand. Vikingen, buitenaards leven, de Russen, niets was te gek. Het basement ligt er voor de eeuwigheid, voor zover dat op zee kan bestaan.

In de dagen, weken, maanden daarop worden er iedere nacht stenen gestapeld, lange platte stenen, een voor een. Zonder cement en zonder machines. De stenen worden van het Deense schip gehesen en direct naar de goede plek gedragen. Laag voor laag draait de kegel zich omhoog richting de maan, en trekt het zich steeds iets verder los van de zeebodem. Na 5 maanden wordt op 12 september de laatste en hoogste ring met stenen gelegd.

In de nacht daarop wordt door middel van een helikopter een groot aantal gouden ringen gestapeld bovenop de stenen. Het sluitstuk. Op dezelfde wijze als het plaatsen van de Toekan op het Valk hotel, wordt nu de kroon op de kegel gelegd. Om de stenen op hun plek te houden tijdens een storm of windhoos is gewicht nodig. De ringen breken het licht, en waarschuwen zodoende de mensen op het land, maar ook op zee voor gevaar. Tegelijkertijd weerspiegelt het licht de kegel in van bovenaf, en gidst het net zoals het waarschuwt. De stapeling van gouden ringen zorgt dat de kegel een einde krijgt, zonder dat het afsluit. De open verbinding tussen hemel en aarde blijft bestaan, maar het is vormvast, gestold, af. Er ontbrak nog maar één ding.

De kegel was onbereikbaar vanaf het water, bij vloed lukt het men soms de rand van het beton aan te raken, bij eb zeker niet. Het basalt begon al te verkleuren, groen, glad, vol met mosselen, alg, slakken en ander leven vond er zijn plek. Het werd onderdeel van de zee, het leven op zee.

In de nacht van 15 op 16 september werd de brug geplaatst. De lichte aluminium loopbrug wordt door de pier heen gesjouwd door een flinke groep gelovigen. Twee ruiten en een tussenstijl moesten verwijderd worden aan het einde van de pier om de brug doorheen te kunnen steken. De loopplank gaf ruimte om de kegel te betreden. Er vormde zich direct een rij achter de plank met gelovigen die lang hadden gewacht op dit moment, het stoppen van het lijden. De eerste, man, weduwnaar sinds '21, 69 jaar oud, kinderloos en hopeloos ongelukkig stelt voor als groep tezamen te gaan en zo geschiedde. Het duurde tot vlak voor zonsopgang om iedereen een waardig einde te geven.

VORM

In de zoektocht naar vorm zijn veel elementen de revue gepasseerd. Er is onderzoek gedaan naar een nieuwe invulling van de bestaande eilanden waarbij de constructie als tafel gebruikt wordt voor nieuwe architectuur, een inpassing in de bestaande volumes en een studie naar het opnieuw opzetten van het inmiddels verwijderde 'stalen' eiland. Maar een kegel als eigen eiland, niet op een tafel maar verankert in de zeebodem als onderdeel van de zee bleek de oplossing.

In de verschillende modellen was al snel af te leiden dat het om een vorm zou gaan die wij nog niet direct als typologie herkennen. Het moet een symbool worden voor een locatie waar je mag sterven. Een nieuw archetype voor een nieuwe functie, als een herkenbaar icoon aan de horizon. De bestaande bebouwing op de pier is vrijwel overal rond of afgerond, het lijkt bij de zee te horen en de kegelvorm kwam bij vrijwel iedere studie terug. De kegel is visueel een voortzetting van de pier tot de horizon.

Een afgeknotte kegel, met een trap uitgesneden in de schil en daarachter een opengewerkte huid. Open om verbinding te houden met de omgeving waar de wind naar binnen raast. De geur van de zee en warmte van de zonnestralen treden binnen. Afgeknot om de verbinding met de hemel te behouden, de kegel als verbindend element tussen hemel en aarde. Getrapt, om een mogelijkheid te bieden op te stijgen en af te dalen met treden die steeds hoger en steeds minder diep worden als gevolg van zijn vorm.

Opgebouwd uit gestapele zwarte bakstenen, zonder mortel, reversibel in de hoop dat het om een tijdelijke interventie gaat. Het streven is immers een andere omgang met de dood. Op een eigen eiland, als onderdeel van de zee op een basement van basalt. Een basement vol met leven dat zich vanuit de zee hecht aan het fundament, groene algen, dieren. De binnenruimte bevat naast een trap naar boven ook een opening naar de zee. Het zeewater tekent hierbinnen zijn eb- en vloed rituelen af tegen het zwarte beton, het geklots van het water galmt door de ruimte.

Het accent ter plaatse van de entree is net als de rest van de kegel gemaakt uit de lange platte bakstenen die als vingers in de lucht grijpen. De kroon bovenop de kegel zorgt er voor dat de stenen blijven liggen bij een storm, maar zorgt tevens voor herkenning en beëindiging van de open vorm. De gouden kleur reflecteert het licht de kegel in, en waarschuwt aan de buitenzijde opvarenden en bezoekers, net als een vuurtoren voor dreigend gevaar.

Bij afbraak van de kegel worden de losse stenen verwijderd, de kroon wordt teruggeplaatst op het basement, waarna een monument overblijft voor wat er ooit heeft plaatsgevonden. Zo lang de zeespiegel dat toestaat.

Proefkegel in gepigmenteerd gips.

Om een restant gips uit te laten harden na het gieten van de maquette vulde ik de trechter die ik gemaakt had van een stuk kunststof. Door de punt (die automatisch ontstaat bij het rollen van een kegel uit een vierkant) tekende zich een reliëf af in de kegelvorm die mij fascineerde.

Slakkenhuis gevonden bij zee.

De gesneden kegelvorm deed mij denken aan de schelp die ik eerder in het proces besproken had met mijn begeleider. Maar ook aan de toren van Babel en het Festspielhaus die we eerder tegen zijn gekomen. Deze fascinatie heeft later geleid tot het definitieve ontwerp.

Kleiprint van trapstructuur.

Door een kegelvorm te combineren met een spiraaltrap, en hier vervolgens intern een omgedraaide kegel uit te snijden ontstaat de vorm op de foto. Als we de verjongde kegel uit het ontwerp weghalen is dit de vorm die resteert. Om dit model te maken is gebruik gemaakt van een kleiprinter, waarna het model afgebakken is.

Deze vorm van representatie is gekozen om het lijnenspel, wat uiteindelijk veroorzaakt zal worden door de baksteen, maar ook door de uitgesneden trap, zichtbaar en tastbaar te maken.

Testen voor verhoudingen van de kegel.

De uiteindelijke hoogte is ontleent aan de trap. Een normale op- en aantrede komen in de spiraal op een zeker moment bij elkaar, wat de kegel zijn definitieve vorm gegeven heeft.

Basaltblok gevonden op de Vesuvius bij Napels.

Een vulkanisch gesteente gevormd door het stollen van lava. In Nederland (in minder poreuze vorm) veelal toegepast als dijkbekleding, op golfbrekers en strandhoofden. De hoge dichtheid en hardheid maakt het een perfect gesteente om als golfbreker en drager van De Kegel te fungeren. Tevens sluit zijn diepe zwarte kleur goed aan bij de gekozen bakstenen.

Basaltblokken bij de Oosterscheldekering.

Op een excursie naar de Deltawerken kwam ik deze stapel basaltblokken tegen. De hoger gelegen blokken komen qua kleur en structuur overeen met de gekozen bakstenen. Op de onderste blokken tekenen de getijden zich af. Het leven komt zo iedere keer bij Eb bovendien en laat zich eventjes zien. De blokken bieden zo een overgang tussen leven en dood.

Het groen neemt langzaam de zwarte blokken over

De blokken zijn hier begroeid met bruinwier. Veel dijkversterkingen worden tegenwoordig uitgevoerd met beton, waar deze planten zich minder goed en makkelijk aan hechten. Hetgeen er voor zorgt dat er een krimp is in diverse wier- en diersoorten. Om dit te voorkomen is er gekozen voor basalt als golfbreker en fundatie.

**Planten en wiergemeenschappen op de Oosterscheldekering 2011*

Doorsnede van een zeekering met namen van de onderdelen.

zeepokken

japanse oester

mossel

alikuik

blauwe springstaart

paardenanemoon

kompassla

zeevenkel

perzikkruid

korstmoss

zeekool

knotswier

bruinwier

Biodiversiteit bij zeekeringen.

Hieronder is een klein overzicht opgenomen van de verschillende flora en fauna die aangetroffen kan worden bij zeedijken. De biodiversiteit van de verschillende lagen rondom het fluctuerende zeeniveau spelen ook symbolisch een rol in de verschillende vormen van leven die zich rondom De Kegel bevinden.

STEEN

Om de stapeling van stenen te testen is een model opgezet waarbij de stenen los gemodelleerd zijn. Door alleen volle stenen te gebruiken, en deze nergens te knippen komt iedere ronde anders uit.

Dit zorgt voor het openen en sluiten van het patroon in de gevel. Het geeft de kegel een huid die leeft en bij iedere laag anders aansluit. Door gebruik te maken van lange en dunne stenen openen de hoeken van de stenen zich naar buiten toe.

Fragment van de trap onderaan de kegel.

Fragment van een opengewerkte kegel ter plaatse van de entree.

De breedte van de trap zorgt voor ruimte tussen de binnen en buitenschil, deze is vanaf binnen te betreden.

De platte en lange stenen grijpen bij de entree als vingers in de lucht, zo vormen ze een verfijnde overgang tussen hemel en aarde.

Omdat er alleen gebruik gemaakt wordt van hele stenen worden deze bij de overgang met de entree een kwartslag gedraaid. Dit zorgt tevens voor de nodige versterking ter plaatse.

Bakstenen uit gepigmenteert gips 1:10 om vorm van trap te testen.

Testopzet van stenen en verband 1:1, hier met een kortere variant.

Steenkeuze met monsters van de zwarte Petersen K58 handvorm stenen. Er is gekozen voor een donkergrijze/zwarte steen welke gemaakt worden van donkere klei, dit maakt de stenen door-en-door dezelfde kleur.

De groen-gele vlakken op sommige stenen ontstaan door het gebruik van een slurry in de houten mallen. Sommige delen zijn verglaasd en hebben zo een uiterlijk vergelijkbaar met dat van de basalt blokken.

3

LEVEN

46.

Vlootshouw voor de kust bij Scheveningen

Van "NIMH" door Voormalig Instituut voor Maritieme Historie

1961-07-06 (beeldbank.inhm.nl)

Lady Lazarus

*I have done it again.
One year in every ten
I manage it—*

*A sort of walking miracle, my skin
Bright as a Nazi lampshade,
My right foot*

*A paperweight,
My face a featureless, fine
Jew linen.*

*Peel off the napkin
O my enemy.
Do I terrify?—*

*The nose, the eye pits, the full set of teeth?
The sour breath
Will vanish in a day.*

*Soon, soon the flesh
The grave cave ate will be
At home on me*

*And I a smiling woman.
I am only thirty.
And like the cat I have nine times to die.*

*This is Number Three.
What a trash
To annihilate each decade.*

*What a million filaments.
The peanut-crunching crowd
Shoves in to see*

*Them unwrap me hand and foot—
The big strip tease.
Gentlemen, ladies*

*These are my hands
My knees.
I may be skin and bone,*

*Nevertheless, I am the same, identical woman.
The first time it happened I was ten.
It was an accident.*

*The second time I meant
To last it out and not come back at all.
I rocked shut*

*As a seashell.
They had to call and call
And pick the worms off me like sticky pearls.*

*Dying
Is an art, like everything else.
I do it exceptionally well.*

*I do it so it feels like hell.
I do it so it feels real.
I guess you could say I've a call.*

*It's easy enough to do it in a cell.
It's easy enough to do it and stay put.
It's the theatrical*

*Comeback in broad day
To the same place, the same face, the same brute
Amused shout:*

*'A miracle!
That knocks me out.
There is a charge*

*For the eyeing of my scars, there is a charge
For the hearing of my heart—
It really goes.*

*And there is a charge, a very large charge
For a word or a touch
Or a bit of blood*

*Or a piece of my hair or my clothes.
So, so, Herr Doktor.
So, Herr Enemy.*

*I am your opus,
I am your valuable,
The pure gold baby*

*That melts to a shriek.
I turn and burn.
Do not think I underestimate your great concern.*

*Ash, ash—
You poke and stir.
Flesh, bone, there is nothing there--*

*A cake of soap,
A wedding ring,
A gold filling.*

*Herr God, Herr Lucifer
Beware
Beware.*

*Out of the ash
I rise with my red hair
And I eat men like air.*

47.

Sylvia Plath, *Ariel, Lady Lazarus* 1962, p8-11
Faber & Faber, 2019,
herdruk

PIERWACHTER 2

De Kegel is onderdeel van de zee, iets bovennatuurlijk en natuurlijks tegelijk. Iets organisch, levend. Eindeloos, monumentaal, angstaanjagend en uitnodigend, voor diegene die het zoekt. Een omhelzing voor de stervende. Oordeelloos tussen hemel en aarde, als een medium voor het ongrijpbare. Een baken tussen land en zee, tussen leven en dood.

Verhalen deden zich snel de ronde en voor het eerst in jaren tijd was het weer druk op de pier. Erg druk, vooral met nieuwsgierige toeristen. Kinderen bleven thuis en niemand durfde de loopplank te betreden, iedereen bleef op afstand. En als dan toch een dronken toerist een voet op de brug wilde zetten werd hij direct tegen gehouden door een omstander. Niemand wist wie De Kegel tot leven gebracht had, wie het gebouwd of bedacht had, gefinancierd of ontworpen. Geruchten in overvloed, over zowel de oorsprong als het doel van De Kegel.

Ik werd als pierwachter regelmatig gevraagd of ik iets wist in die tijd. Over het ontstaan van het geheel. Dan hield ik het vaak bij het ontstaan van het wandelhoofd, de oorlog, de branden, het oplappen en de overname, de plannen van sloop, maar nooit over het ontstaan van De Kegel. Bij verdrietige mensen vertelde ik wel eens over het gedachtegoed ervan; een plek om te sterven, hoe en wanneer jij dat wil. Zo'n plek was er nooit geweest. Veel mensen hadden alleen een luisterend oor nodig, sommige vertelden over hun plannen, hoe zij samen met hun partner 'als de tijd rijp is'. Sommigen vroegen mij om hun nabestaanden gerust te stellen, als ze ooit langs zouden komen. Gelukkig ben ik goed met namen.

Tijd verstreek en de pier begon te wennen aan het idee, net als de inwoners van Scheveningen. Sommige waren zelfs trots, op hun pier, hun Kegel. Ook de pier begon tot leven te komen, van binnen tenminste, in de oude huid. Door het toerisme, maar ook voor afscheid kwamen start-ups als paddestoelen uit de grond, waarbij sommige net zo snel vertrokken als ze kwamen. Maar er waren ook een hoop blijvers. De Gestrande Zeeman bijvoorbeeld, een kroeg, werd een plek waar sommige na een lange avond toch besloten weer huiswaarts te keren. Gerustgesteld door de gedachte dat het kon, en dus ook morgen nog wel kon. De Tevreden Langoustine, een restaurant, werd een plek voor je laatste avondmaal maar ook voor je 50e verjaardag, Memento Mori. Ondertussen draaiden het reuzenrad en de bungeetoren overuren en werd er zo nu en dan iemand uitgezwaaid.

Het tijdstip van drukte verschoof, winters waren vaak drukker, zeker avonden. Maar naarmate acceptatie begon te komen durfden mensen ook overdag te gaan. Dat vergt moed, vastberadenheid en transparantie, en dat moet ook. Het kwam nog zelden voor dat er niemand aanwezig was op de pier. Als pierwachter ben je vierentwintig uur per dag, zeven dagen in de week verantwoordelijk. Het loon is mager maar eten en drinken wordt verzorgt door de omringende horeca, net als het huisje op de pier zelf. Dat huisje heeft een kleine slaapkamer, een bedstee met uitzicht op zee. Een werkplaats met uitzicht op zee. Een pierwachtersloge, met uitzicht op alles, en de zee, en een kleine badkamer. De werkplaats gebruik ik veel om te schilderen en voor het maken van gereedschap. Iedere klus kan een stukje gereedschap gebruiken om het zo net iets eenvoudiger of sneller te maken.

De kegel bood een uitweg voor een grote verscheidenheid aan mensen. En zoveel mensen, zoveel uitvaarten en doden. Hoe je de overledene aantreft zegt vaak veel over de reden van het overlijden. Zo zijn er mensen die springen, van grote hoogte het water in, maar ook die op de betonnen plaat landen. Deze mensen komen altijd alleen, soms boos of gefrustreerd, anomisch of egotistisch denk ik, ik spreek ze zelden. Een enorm contrast met de mensen die samen naar binnen lopen, of de mensen die eerst een praatje maken. Dat zijn vaak weloverwogen keuzes, ziekte of een besluit er 'klaar' mee te zijn, een voltooid leven. Mensen die plek willen maken voor een nieuwe generatie. Angstige mensen trof ik ook, met een groot gebrek aan toekomst, niet kunnen voldoen aan de maatschappelijke norm, of het gevoel hebben dat niet te kunnen.

Daarmee is er ook een verschil in de omgang met de dood. Het berggen van een stel wat hand in hand gestorven is met hun gezichten richting een ondergaande zon. Die daarvoor afscheid hebben genomen van hun nabestaanden op de pier, uitgezwaaid worden, soms zelfs nog een feest gegeven hebben waarna je ze samen ziet vertrekken, en nog een praatje komen maken bij het pierwachtershuisje. Dat zijn de goede momenten, ook voor de schoonmaak. Dat is niet te vergelijken met de rommel die het geeft als iemand van bovenaf op de rotsen springt, al is het resultaat hetzelfde. Zoals de dood is, zo is het leven. Mensen die in balans vertrekken laten dat ook achter.

“Vandaag was een bijzondere dag, Irene heeft uren bij mij gezeten en ze lijkt zeker te zijn van haar keuze. Ik ga haar missen als het zover is, onze fijne gesprekken over het leven, over de dood. Nachtenlang hebben wij op de pier gezeten, turend naar de golven en de reflectie van de maan. Ze doet mij altijd denken aan Els, dat is nog het lastigste, had zij de keus maar gehad om zo waardig te kunnen gaan”

EB	7:46 / 690mm	20:22 / -500mm
VLOED	12:36 / 840mm	-
ZEE	RUSTIG	STABIEL
WEER	ZONNIG	21gr
AANTAL	2M	1V

HETEROTOPIE

Heterotopieën, zoals Foucault ze definieert, zijn plaatsen die buiten de gewone ruimte van het dagelijks leven staan en die verschillende lagen van betekenis, ervaring en symboliek samenbrengen. Als we kijken naar De Kegel past deze daar op verschillende niveaus in.

1. **Ruimtelijke afzondering:** Een pier zelf is een fysieke overgangsruijnte tussen land en zee, een plek die letterlijk het normale, bewoonde gebied verlaat en zich uitstrekt naar de open, ongetemde ruimte van de zee. Aan het einde van de pier, waar De Kegel staat, bevindt men zich op een grens tussen de bewoonde wereld en de grenzeloze, gevaarlijke ruimte van de zee. Dit maakt het tot een liminale plek, een overgangsruijnte die buiten het alledaagse valt.
2. **Functie van De Kegel:** De Kegel zelf, als specifiek ontworpen ruimte voor het stoppen met leven, zou functioneren als een plek van ultieme liminaliteit — een plaats waar leven en dood elkaar ontmoeten. Het is een plek die volledig buiten de conventionele sociale ruimte staat. Een plek waar een samenleving datgene plaatst wat ze moeilijk in het gewone leven kan inpassen of aanvaarden: de dood en het vrijwillig beëindigen van het leven.
3. **Samensmelting van symbolische sferen:** De locatie aan zee is ook symbolisch van belang.

De oceaan, zoals eerder beschreven, is een plaats van vergetelheid, oneindigheid en onverschilligheid, een ruimte die elke menselijke actie absorbeert zonder zich eraan te wijzigen. In combinatie met de functie van De Kegel als plek om te sterven, komt dit overeen met Foucault's idee dat heterotopieën zowel bestaande maatschappelijke waarden als hun tegenstellingen in zich dragen. De oceaan staat voor zowel leven (biologische processen, cycli van natuur) als dood (het verdwijnen in de diepte, het ultieme niet-zijn). De Kegel maakt deze symboliek tastbaar.

4. **Tijdelijkheid en eeuwigheid:** Foucault beschrijft heterotopieën soms als plaatsen die ook met tijd omgaan op een bijzondere manier. De Kegel, is een plek van een definitief moment: een eindige handeling die echter overgaat in een soort eeuwigheid (de dood). Dit zou het een 'heterotopie van de eeuwigheid' maken, waar de gewone tijdsordening ophoudt te bestaan, omdat de daad van zelfdoding een breuk vormt met de continue stroom van tijd.
5. **Afwijking van de norm:** Ten slotte noemt Foucault heterotopieën soms 'afwijkende' plaatsen, waar mensen of gedragingen die niet passen in de gangbare normen van de samenleving, worden geplaatst. Een Kegel om te sterven zou precies zo'n afwijkende plek zijn, omdat het iets huisvest dat maatschappelijk wordt gezien als buiten de norm, ongewenst of onbegrijpelijk.

STERVEN

48.

Brand in het paviljoen op het wandelhoofd Koningin Wilhelmina.

Van "NIMH" door Fotoafdrukken Koninklijke Landmacht

1943-03-26 (beeldbank.inhm.nl)

DE DOOD

In de volgende pagina's is een verbeelding gemaakt van een mogelijk verloop van het stoppen met leven in De Kegel. Deze verbeeldingen staan vrij voor interpretatie maar zijn gebaseerd op het verhaal van Maya dat ik tijdens mijn derde schouw heb voorgedragen. Dit verhaal is achterin het verslag terug te vinden in de bijlage "verhalen" indien gewenst.

Deze verbeelding in combinatie met het verhaal is maar een van de vele mogelijkheden die De Kegel bied om te stoppen met leven. Juist omdat dit zo'n persoonlijke ervaring en keuze is blijft dat verder vrij van invulling van de schepper. Wanneer je goed kijkt en leest zie je de verwijzingen naar de vijf vormen van Durkheim op verschillende manieren terugkomen.

“Probably no one who attempts suicide, as Regnier shows in one of his short stories, is fully aware of all his motives, which are usually too complex. At least in my case it is prompted by a vague sense of anxiety, a vague sense of anxiety about my own future.”

49. Ryūnosuke Akutagawa, A Note to a Certain Old Friend, 1927

TEKENINGEN

Op de volgende bladen is een overzicht opgenomen van tekeningen van De Kegel. Hierop is getracht de schaal in beeld te brengen, en globaal inzichtelijk te maken hoe deze georganiseerd is in het platte vlak.

De overzichten zijn allen opgemaakt in een vloed-situatie, waarbij de basaltblokken grotendeels onder de zeespiegel staan. Op de doorsnede zijn een aantal ruimten weergegeven die je tijdens je route tegen zou kunnen komen, echter zijn er nog vele andere plekken in het poché die bewust verscholen blijven.

In de situatietekening is zichtbaar hoe de pier zich ontwikkeld bij komst van De Kegel. Allereerst een pier zonder, vervolgens een pier mét, en tot slot de restanten van De Kegel als monument in zee nadat de pier afgebroken is.

doorsnede

achtergevel

situatie - verleden

situatie - heden

situatie - toekomst

METHODE

Een veelgestelde vraag over De Kegel is hoe je er sterft. En met de wedervraag: Hoe zou je willen sterven in de kegel? kwamen legio antwoorden. Zoveel mensen zoveel uitvaarten wordt er wel gezegd. Het is erg persoonlijk, en ik heb zelden hetzelfde antwoord gekregen, als mensen er al een antwoord op hadden.

Uit de studie van Durkheim blijkt dat de wijze van suïcide vaak past bij de reden daarvoor. Bij een altruïstisch motief past vaak een altruïstische suïcide, bijvoorbeeld die van Jan Palach. De Tsjecho-Slowaakse student die zichzelf in brand stak op het Wenceslasplein in Praag. Hij deed dit om een statement te maken tegen het stalinistische regime van die tijd.

Bij een balanszelfdoding gebeurt dit overwegend in een besloten omgeving, soms met naasten. Wanneer we kijken naar anomische suïcides, mensen die een meer gewelddadige suïcide plegen, gaat dit vaker over een groep die verder 'los van de maatschappij' staat, zoals Durkheim met 'anomie' omschrijft.

In het boek Uitweg, van Boudewijn Chabot worden als een handboek verschillende manieren van waardig te sterven: stoppen met eten en drinken, de medicijn- en heliummethode. Hieruit blijkt de heliummethode (p157), als de twee eerder genoemde methoden niet lukken, de meest

vriendelijke te zijn. Helium is vrij verkrijgbaar en zorgt er voor dat iemand vrij snel het bewustzijn verliest, het verdrijft vervolgens de zuurstof uit de longen waarop een hartstilstand volgt. Hierbij blijft het echter als toeschouwer of deelnemer voor sommige een onaangenaam gezicht. Zeker als je niet alleen uit het leven wil stappen maar bijvoorbeeld met een partner samen. De maskers rondom de mond, of zak rond het hoofd spreken tot de verbeelding. Er is geen methode die voor iedereen uitkomst biedt, zo is er voor iedere dood een middel.

De gewelddadige uittingen, zoals bij anomie en egotisme te zien zijn, vinden hun mogelijkheden in de hoogte van de kegel. De steeds versmallende trap, met de gouden onbereikbare kroon aan het einde laat ruimte om te springen. Vanaf zo'n 30m hoogte is een sprong dodelijk, dat is op 3/5e van de totale hoogte. Voor Altruïsme is een publiek geboden, vaak wil men iets kenbaar maken en gaat het om een groter doel. De ruimte voor de entree, de loopbrug, maar ook de rest van het basement van de kegel lenen zich hier goed voor.

De pier zelf is bij uitstek een plek midden in het leven, waarmee ook de kegel zelf zich vaak midden in de kijker zet. Afschermen van die menigte, zoals bij fatalisme maar ook balans goed denkbaar is, is mogelijk aan de binnenzijde van de kegel, maar ook achter de kegel richting de horizon. Hier wordt beschutting en bescherming geboden, voor hen die geen publiek wensen bij de dood.

ERFENIS

50.

Tobrukopstelling direct aan begin zuidelijke pier Buitenhaven te Scheveningen

Van "LFFD" Leger Film- en Fotodienst

1947 (beeldbank.inhm.nl)

PIERWACHTER 3

Het onvermijdelijke naderde dat kon je aan alles voelen, het hing in de lucht en dat was ook altijd al de bedoeling geweest. Toch duurde het langer dan ik verwacht had, vijf jaar maximaal had ik het gegeven en nu naderden we de tien. Door de komst van nieuwe wetgeving, de huidige dus, wordt de pier steeds minder bezocht. Gedateerd en omstreden, achterhaald, zijn beste tijd gehad. En dat had het ook, het doel was altijd geweest om een plek te maken waar je kon sterven, hoe en wanneer je dat zelf zou willen. Van die plekken waren er nu honderden, verspreid over heel de wereld. Ook de pier was weer terug in de staat van verval waar zij al tientallen keren eerder geweest was, maar nu voor het laatst. De laatste adem werd uitgeblazen.

De sloop van de pier staat gepland op 22 juni 2035, voor die tijd wordt de loopbrug weggehaald zodat ze niet aan de kegel kunnen komen. Een aantal vrienden, tevens gelovigen, weten wat mijn laatste wens is. Een waardig einde voor De Kegel. De brug wordt weggehaald waarbij ik zelf op het basement van De Kegel achterblijf. Mijn taak zit er op, het leven is volbracht en ik heb Els eer aangedaan.

De stenen worden van het basement gehaald en krijgen een nieuw leven op een andere plek. De ringen worden teruggelegd om zo een permanente herinnering aan de levens en de plek achter te laten.

Tot ziens.

REFLECTIE

Tijdens het maken van dit werk heb ik veel gesprekken gevoerd, met vrienden, familie, onbekenden op verjaardagen en in de kroeg. Tot mijn verbazing vond ik enorm veel medestanders. Natuurlijk, ook tegenstanders, vanuit geloofsovertuiging of onbegrip, maar veelal mensen die mee willen denken, over hun eigen uitvaart na gaan denken, en mensen die niet kunnen wachten tot het gebouwd is.

Persoonlijk had ik verwacht dat er vooral veel weerstand zou zijn, en het kost mensen vaak ook wat tijd om aan het idee gewend te raken. Maar juist daaruit blijkt dat een concreet voorstel, een gebouw op een plek die vrijwel iedereen kent het gesprek opent. Over zelfdoding, de gedachte daaraan, over lijden en de zin daarvan, over zelfregie.

Dit afstudeerwerk is geen handleiding, geen gebouw dat volgend jaar opgezet moet worden. Het is een startschot voor hopelijk nog veel meer onderzoeken naar hoe een dergelijk gebouw er uit zou kunnen zien. Het is een inkijkje in het gedachtegoed van hen, waarvoor nu geen plek is.

Een symbool en een blijk van medeleven, jullie mogen er ook zijn, en ook voor jullie is een plek.

Het ontwerp heeft zeker in de huidige tijd een grote relevantie, het aantal mensen met psychische klachten neemt ieder jaar toe en de zorg kan deze vraag niet meer aan. Wachtlijsten worden alsmaar langer en een oplossing lijkt nog ver weg.

Tegelijkertijd wordt de omgang met de dood afstandelijker en neemt het individualisme toe. Met een klimaatcrisis, woningcrisis, oorlogen, vluchtelingen crisis en nog vele andere crises om op te lossen wordt het leven sommigen teveel.

Een ontwerp als deze zorgt ervoor dat er een dialoog ontstaat over zelfbeschikking, over de dood, en over de gedachte daaraan. Dat is uiteindelijk het doel van deze opgave. Een aanknopng om het gesprek aan te kunnen gaan.

Het afstuderen heeft mij als ontwerper geleerd dat ook een ogenschijnlijk eenvoudig ontwerp een enorme diepgang kan hebben. De symbolen, rituelen, persoonlijke ervaringen en historie dragen allemaal bij aan de kracht van het ontwerp.

Lang heb ik gezocht naar een plek die voor iedereen geschikt is, en lang heb ik gedacht dat dit betekende dat er een vijftal verschillende ontwerpen moesten komen, voor ieder eiland één. Zoveel mensen, zoveel uitvaarten. Dit bleek juist het teken te zijn dat het ontwerp leesbaar moest blijven. Datzelfde gaat op voor de wijze van sterven. Wanneer er gekozen wordt om een enkele wijze van overlijden te hanteren wordt direct een groot publiek buitengesloten.

De kracht van het ontwerp zit in de vrijheid, zelfbeschikking betekent ook, en misschien wel juist, een eigen invulling kunnen geven aan de dood.

De Kegel is altijd, voor iedereen geopend.

PIER-ATLAS

Een belangrijk onderdeel van dit afstudeeronderzoek is de drager van het geheel. De Pier van Scheveningen. Ik wilde van haar leren, geïnspireerd raken, en zien hoe het van haar glorie dagen tot aan de aftakeling was verlopen. Ik wilde haar leren kennen. En om haar écht te leren kennen waren de bezoeken aan de pier zelf niet voldoende, ik wilde ook haar dagboek lezen.

En haar dagboek werd aan mij gepresenteerd in de vorm van 31 kartonnen dozen, allemaal gevuld met persoonlijke transformaties.

In dit hoofdstuk volgt een fractie van het dagboek van de pier.

De oorspronkelijke positie van de Pierwachter, destijds Piermeester genoemd, en tevens de start van zijn dagboek.

TORENEILAND

Overname door Van der Valk

Oorspronkelijke platform en toren
van huidige bungeetoren, destijds
lichtkrant van de Haagse Courant

20800

Komst van het reuzenrad

Doorsneden overdekte pier

DE PIER DOOR
DE JAREN HEEN

Perspectieven ontwerpuitvraag
Maaskant architecten

51.

Artist Impression pier
van Scheveningen,
2009

*Dienst stedelijke
ontwikkeling Den Haag*

52.

Artist Impression pier
van Scheveningen,
2014

*Menno Kooistra
Architects*

53.

Artist Impression pier
van Scheveningen,
2024

UNStudio

VERHALEN

LOES EN MONIQUE / SCHOUW 1

Loes (88) en Monique (74) houden al een halve eeuw zielsveel van elkaar. Maar sinds de dementie van Monique en de spierziekte van Loes is de één meer dan ooit afhankelijk van de ander. Ze willen niet ondragelijk lijden en besluiten gezamenlijk uit het leven te stappen. Loes en Monique zijn voorlopers van een toekomstige generatie, die voltooid leven accepteert en mag sterven zonder lijden.

Op 12 Juli 2027 beginnen Loes en Monique aan hun laatste reis. Ze hebben hun vrienden ingelicht over hun vertrek en hebben afscheid genomen van de burens. Loes helpt Monique herinneren dat ze de broodjes nog moet smeren voor de reis terwijl ze samen voor de laatste keer ontbijten. Wentelteefjes, Moniques favoriet. Loes heeft een hekel aan wentelteefjes, maar dat vergeet Monique de laatste tijd steeds vaker, en aangezien de spierziekte er voor zorgt dat Loes amper kan koken is het even niet anders. "Vergeet de kaartjes niet Monique!" Bij het afscheid van hun vrienden kregen Loes en Monique een kadobon, 'afscheid op de pier voor 2' (inclusief gedachtenboek) als blijk van waardering voor de jarenlange vriendschap. Ze stappen in de auto en draaien voor de laatste keer de achterdeur op slot. Vergeet de sleutel niet, grapt Monique.

Terwijl de aarde onder de auto doorrolt om de dames in Scheveningen te brengen luisteren ze samen naar Avant-dernières pensées, de bonus track versie, van Satie. Bij Gnossienne: No. 1 zet Loes de radio nog wat harder. Loes heeft altijd een goed gevoel voor drama gehad.

Na een reis van 37 minuten door een eindeloos polderlandschap is de pier in zicht. Een gevoel van acceptatie en tevredenheid vult de auto. Ze parkeren de auto op een invalidenparkeerplaats en stappen uit. Gestaag lopen ze over de betonnen tegels door de duinpannen richting het licht van de ondergaande zon wat zich voltrekt achter de Pier. Het reuzenrad werpt een schaduw over het rimpelende water waarbij de reflectie van de gekleurde lampen vertroebeld. De boulevard bruist van opgewekte mensen die het leven vieren. Monique en Loes laten zich hand in hand meevoeren langs de verschillende attracties en kramen. Ze lopen langs een klein café en besluiten samen nog een biertje te drinken.

Ze komen bij het einde van de pier aan waar links en rechts silhouetten van verschillende gebouwen zich aftekenen tegen de ondergaande zon. De een is groot en hoog, de ander klein en intiem met een pad net breed genoeg voor één persoon. Richting het einde van de pier wordt het steeds rustiger. Ze lopen naar het pad waar ze hand in hand overheen kunnen lopen, het is stil op het geruis van de zee en een verdwaalde zeemeeuw na.

Aan het einde van het pad verschijnt een modern en licht gebouw, er is een snede over de volledige hoogte waardoor een fel licht naar buiten straalt, zo fel dat het onmogelijk is om te zien wat er binnen gebeurt. Voor de doorgang staat een icoon van een telefoon, TBV HET GEDACHTEBOEK staat er onder geschreven. Ze laten hun telefoon achter in de daarvoor bestemde opening in de muur waarna ze de ruimte erachter betreden.

VEDA / SCHOUW 2

Veda is pas 11 jaar oud als ze zeker weet dat ze niet meer wil leven. Ze lijdt van jongs af aan al aan vele psychische aandoeningen die het leven voor haar ondraaglijk maken. Op haar 17e meldt ze zich aan bij de levensindekliniek in de hoop dat ze haar kunnen helpen bij haar ultieme wens, euthanasie. Door de vele diagnoses die Veda door de jaren heen kreeg lijkt die wens steeds moeilijker te verwezenlijken. Kan iemand met zoveel psychische problemen over haar eigen leven beslissen? Het liefst zou Veda vandaag nog voor de trein springen, maar ze wil afscheid kunnen nemen.

Veda haalt uit twee dingen in het leven nog plezier, haar oma en de Efteling. Ze staat bij het station in Klarenbeek als een man naar haar toeloopt. Op welke trein wacht je? Vraagt de man. De laatste, antwoord Veda. Het is nacht en de laatste trein is al geweest, maar het geeft haar rust, het idee van verlossing. Ze draait om en keert huiswaarts.

De dag erna is het zover, eindelijk gaat Veda met haar oma naar Scheveningen, naar de Pier. Tegen het einde van de middag arriveren ze. Ans, zoals haar oma heet duwt Veda in haar rolstoel het begin van de pier op. Het is er druk, mensen komen wat drinken terwijl de zon rustig onder de zeespiegel begint te duiken.

Samen besluiten ze op een bankje hetzelfde te doen. Ze keuvelen nog wat over het leven waarna ze afscheid nemen. Tot snel, zegt Ans. Doe maar rustig aan, zegt Veda.

Ze loopt langs de horecagelegenheden, door iets wat op een beeldentuin lijkt naar een klein hokje. Het hokje van de Piermeester. Er staat een grote man voor die haar doet denken aan de beruchte uitsmijter van de Berghain in Berlijn, maar hij is in opperbeste stemming, vrolijk zelfs. Hij stelt wat vragen aan haar waarna ze doorloopt naar een reusachtige bol.

Enmaal binnen valt het stil. Beneden haar hoort ze de golven terugtrekken van het strand, laagwater doet haar intrede. De golven slaan in de bol tegen de wanden, en reflecteren het zonlicht van boven iriserend de ruimte in. Het is prachtig.

Ze voelt een rust over zich heen komen die ze nooit eerder ervaren heeft. Hier mag ze sterven, wanneer zij dat wil. Het is oké. Ze besluit door te lopen en ziet in haar ooghoek een reuzenrad opduiken, haar favoriete attractie. Ze gaat in de rij staan en aanschouwt hoe de lichten reflecteren in de ruwe zee, ze stapt in.

*iedereen moet zelf
over het einde van het leven
kunnen beschikken.*

*een gebouw als machine
voor dialoog over leven
over dood en sterven
een gebouw zonder oordeel*

*een plek van vertrekken
van arriveren en vermaak
midden in het leven*

*een gebouw aan het einde
van een voltooid leven
op een sprekende
herkenbare locatie*

MAYA / SCHOUW 3

Het is 19 juni 2027, 6 uur voordat Maya besluit dood te gaan zit ze aan de rand van het zwembad bij haar moeder in de tuin. Maya is dit jaar 30 geworden, een leeftijd waarvan ze niet dacht had dat ze het zou halen.

Haar moeder vraagt haar of ze nog aan het daten is geweest. Nee, dat is ze niet, ze heeft een hekel aan daten. (Haar laatste date begreep niet dat als de zeespiegel zou stijgen er een probleem zou ontstaan waar zij ook zelf last van zou krijgen, waarna ze de andere berichten negeerde. De date daarvoor had nog nooit van filosofie gehoord, en haar laatste relatie bleek met een alcoholist te zijn die ook wat problemen had met woedebeheersing)

Haar moeder weet niet dat ze op vrouwen valt, dat zou ze ook niet begrijpen. Maar, al je vriendinnen hebben al jaren een partner, Dorien is getrouwd, Janneke krijgt binnenkort haar tweede kind, wordt het niet tijd dat je wat meer gaat daten? Vraagt haar moeder.

Maya wil geen kinderen, dat weet ze toch?

Het was makkelijker geweest als haar vader nog zou leven, hij begreep haar. Een stuk makkelijker, dragelijk, leefbaar misschien zelfs wel.

Een paar uur eerder, voordat Maya uit wanhoop naar haar moeder besloot te gaan was ze op haar werk. Haar voormalige werk, want ze kreeg daar te horen dat ze helaas iets anders moest gaan zoeken.

De zaken liepen niet goed, en haar werkgever kon het niet meer opbrengen om haar te betalen. Ze werkte in een winkel met antieke meubelen, iets compleet anders dan waar ze jaren voor geleerd had, iets dat ergens onderweg op haar pad gekomen was, maar waar ze wel altijd met erg veel plezier gewerkt had.

Maya had haar studie in filosofie afgerond met een onderzoek naar haar favoriet, Thoreau. Dat was inmiddels al weer jaren geleden, maar nog steeds las ze er graag over en had ze een duidelijk beeld over de natuur, en vooral hoe dat vernield werd door de mens in haar ogen. De wereld om haar heen veranderde sneller dan dat ze wilde. Technologie was de nieuwe leider in deze wereld.

Ik ga naar huis mam, roept Maya naar haar moeder, en nog voor ze kan antwoorden stapt ze op haar fiets en rijdt ze de oprit af.

Op weg naar haar appartement fietst ze langs de dierenwinkel om wat voer voor haar kat te kopen. Ze koopt het voer wat haar kat Henry-David het liefste eet, het beestje is verwend en eet inmiddels beter dan Maya zelf. Daar zal na haar ontslag weinig verandering in komen.

Ze steekt de straat over en parkeert de fiets in haar berging waarna ze de lift instapt. Op het moment dat ze bij haar voordeur staat schrikt ze. Henry-David miauwt altijd als ze hoort dat Maya voor de deur staat, en al zeker als ze de sleutels in het slot steekt. Maar Maya hoort niets, het is muisstil. Ze draait zo snel ze kan de deur open en stapt de gang

in, niets. Ze loopt door naar de woonkamer, niets. De keuken, niets. Maar dan loopt ze haar balkon op en ziet ze Henry-David in de stoel liggen, levenloos. Ze probeert haar moeder te bellen maar krijgt direct de voicemail.

Alle dingen in het leven van Maya voelen mislukt. Het lukte haar niet om een partner te vinden. Ze had geen vader meer, en had een moeilijke relatie met haar moeder. Haar studie had niet tot een baan geleid. Haar kat leefde niet meer. Ze kan niet gelukkig zijn, niet geliefd zijn, niet zorgen, niets. Ze had zich al veel vaker niet op haar plek gevoeld op deze wereld. En toen werd voor haar opeens duidelijk dat ze hier niet thuishoorde. Ze hoorde niet op deze wereld, het is tijd om dood te gaan.

Maya haalt haar fiets weer uit de berging en fietst zonder te stoppen door naar Scheveningen. Ze kwam hier als kind al graag, samen met haar vader vliegeren. Ze parkeert haar fiets en laat de sleutel in het slot zitten, misschien heeft iemand er nog iets aan. Rustig loopt ze de heuvel op tussen de duinen door, waarna het strand zichtbaar wordt, het is druk. *Dankzij de opwarming van het aarde krijgt het strandzand meer schaduw te zien van de ontblote lichamen die er op gaan liggen dan de zon die het zou wensen.*

Ze trekt haar schoenen uit en loopt door het warme zand richting de pier. Achter de bekende publiekstrekkers zoals het reuzenrad en de bungeetoren doemt een reusachtige kegel op, hij is zwart en kleurt aan een kant oranje door het

zonlicht. Er lijkt een spiraal omheen te lopen, alsof het een kurkentrekker is die zichzelf in de zeebodem geboord heeft, een soort zeemonster wat vanuit de aardkorst omhoog gekropen komt op zoek naar eten. Aan de bovenzijde van de kegel staat een kroontje, goudkleurig, het weerkaatst het licht wat vanuit de golven omhoog geworpen wordt terug naar zijn omgeving, het vormt een deken van licht en heeft tegelijkertijd iets weg van een vuurtoren, een soort waarschuwing. Het geheel heeft iets sereens tegen de heldere horizon daarachter, maar tegelijkertijd iets wat haar angst inboezemt.

Ook op de pier zelf is het druk, het krioelt er van de mensen, vrolijk door het mooie weer. Maya heeft er geen boodschap aan. Ze loopt langs verschillende kraampjes waar de consumenten zich tegoed doen aan vertier, eten, drinken, overconsumptie. Ze loopt in een rechte lijn langs alle afleiding en probeert zich niet af te laten leiden door het geschater om haar heen.

De pier zelf is vervallen, de kraampjes, die er dankzij de kegel weer bestaansrecht hadden, gedijen goed bij deze nieuwe invulling, maar hebben hun assortiment wel wat aangepast. Zo is er een apotheker, een heliumballonnen en maskers verkoper, enkele minder transparante onder de kraam verkopers, maar ook een cafe, een brasserie, een speelhal, en de pierwachter heeft weer een plekje gekregen.

De pierwachter heeft van origine altijd een plekje

gehad op de pier, als badmeester, als uitsmijter, als schoonmaker, allerlei taken die de pier veilig en schoon moesten houden lagen bij hem. Tot het minder goed ging met de financiën en hij moest verdwijnen.

Bij de komst van de kegel mocht hij zijn herintreden doen om raddraaiers en dronken toeristen te weren. Vanaf zijn kantoor overziet hij de pier om precies dat te bewerkstelligen.

Maya werpt een blik op het pierwachtershutje, en de man doet haar denken aan de uitsmijter van de Berghain in Berlijn. Hij glimlacht vriendelijk en ze glimlacht terug.

Iets verder loopt ze langs een kraampje dat afscheidsboeken verkoopt. Je levert er je telefoon in, en op basis van al je gegevens, foto's, herinneringen en berichten zorgt een AI ervoor dat een boek over je leven gemaakt wordt. Je kunt vervolgens zelf aangeven naar wie het verzonden moet worden. Best leuk voor mijn moeder denkt ze, en ze wil haar telefoon aan de verkoper geven. Dit model is te oud helaas mevrouw, krijgt ze te horen, en ze loopt door.

Haar ogen vallen op het kraampje met het opschrift "medicijnen". Ze las een tijd geleden op een forum dat daar ook middel X te verkrijgen zou zijn en ze besluit een gokje te wagen. De man achter de toonbank weet blijkbaar waar ze voor komt, want zonder iets te zeggen legt hij een zakje met een kruis erop voor haar neer. Er zit 1 klein tabletje in en hij geeft haar een flesje water aan. Dat is 10 euro

alstublieft, waarna ze de man het bedrag met wat fooi toeschuift. Geen geld voor de dood.

Ze stopt niet meer en loopt in een recht lijn door naar het einde van de pier. Er is een sparing in de achterkant van de pier geknipt, een grote driehoek. Het lijkt een poort naar een andere wereld, die stiekem in de pier gezet is. Hierachter ligt een smalle brug zonder reling licht hellend naar de kegel toe. Ze kijkt vanaf het einde van de pier voor zich uit, er staan meerdere mensen te kijken. ramptoeristen denkt ze bij zichzelf. Op een andere dag was ze de confrontatie aangegaan, maar daar heeft ze nu geen zin in. Ze zet een stap op de brug, en kijkt omhoog. Nu pas ziet ze het gebouw in zijn geheel, en merkt ze ook de gigantische schaal.

De bakstenen tekenen zich af in de gevel waardoor het gebouw een maat krijgt. De spiraal blijkt een trap te zijn, maar aan de treden lijkt geen einde te komen. Ze moet denken aan haar studie naar Foucault. Dit lijkt de definitie van een heterotopie. Een tussenruimte. Een ruimte die 'anders' is. Een ruimte die de continuïteit van het dagelijkse leven onderbreekt. Een ruimte die bemiddeld tussen de doden en de levenden. Een universele ruimte, niet gemaakt om te leven.

Ze zet een tweede stap op de brug, en merkt nu pas goed hoe hoog het is. Het waait hard en ze moet haar best doen om overeind te blijven staan. Ze is niet bang meer. De zilte wind blaast in haar gezicht terwijl ze de brug afloopt naar de kegel toe. De kegel staat op een basement wat van beton

gemaakt lijkt te zijn, wat op zijn beurt weer rust op een aantal grote basaltblokken. Het poreuze basalt is een broedplaats voor zeedieren. Hermietkreeften, zeesprietten, krabben, zeesterren, zeedahlia's, zeemargrietten, en zeewier. De zeemeeuwen vliegen af en aan om zich te goed te doen aan het leven hier.

Nu Maya op het eiland is aangekomen ziet ze dat de kegel opgebouwd is uit gestapelde lange platte bakstenen. Door de lengte van de stenen wordt de cirkel gesegmenteerd, en door het overlappen van de stenen lijkt de kegel schubben te krijgen. De kegel lijkt zo als een reusachtige schelpkokerworm uit het water te komen.

De entree bestaat uit dezelfde stenen als waar de rest van de kegel van gemaakt lijkt te zijn. Allemaal met dezelfde lengte, er lijkt nergens een halve steen te vinden. De entree is rank, bijna fragiel in vergelijking met de rest van de massa, alsof het gebouw zijn kwetsbaarheid laat zien. Aan de bovenzijde van de entree zijn de lange stenen gedraaid, ze wijzen als een hanenkam naar de lucht, als vingers die naar de hemel willen grijpen.

Ze loopt door de hoge entree naar binnen om zo even te schuilen voor de wind. Het is vrij donker binnen, een van de wanden die omhoog krult is geperforeerd, maar de sparingen zijn diep waardoor het op ooghoogte net mogelijk is om tussen twee stenen door naar de zee te kijken. De bakstenen verhullen een patroon, de stenen kruipen iedere laag steeds iets verder van elkaar af, om vervolgens

weer tegen elkaar aan te kruipen. De ritmiek segmenteert de kegel in grotere lagen. Ze loopt naar de wand toe en probeert door de opening te kijken.

Het is lastig om iets te zien door de diepte van de wand, maar het valt op dat er aan de bovenzijde meer licht naar binnen valt door de openingen dan beneden.

De zon begint te zakken. Er lijkt een soort trap omhoog te lopen en als ze de trap met haar ogen volgt ziet ze de opening aan de bovenkant. Er steekt een gouden ring net iets over de binnenkant. De ring weerkaatst het zonlicht, dat nu vooral van de zijkant komt, dieper de kegel in. De ring kadert een stukje van de lucht af en lijkt het einde van een tunnel te vormen. Ze wil er naar toe, maar de trap is stijl, te stijl voor haar.

In het midden van de ruimte binnen is een ronde sparing in het basement. Ze kijkt naar beneden en ziet de zee, het water stijgt en daalt en klotst tegen de randen, het geluid galmt in de kegel omhoog. De ringen van eb en vloed tekenen zich af in de vorm van groene aanslag. Je ruikt de zee ook binnen, en hoewel het stukken minder hard waait is het nog steeds duidelijk dat je op zee bent.

Maya draait zich om en besluit een rondje om de kegel te lopen om zo te kijken waar de andere trap begint. Terwijl ze naar buiten loopt kijkt ze naar de pier, het stikt er nog steeds van de mensen en ze hoort nu pas dat ook het geluid van het leven op de

pier zelf de kegel bereikt. Ze slaat linksaf.

Terwijl ze langs de kegel naar de achterkant loopt raakt ze met haar hand de muur aan. Het is ruw, maar hier en daar hebben mos en algen hun intrede gedaan waardoor het wat zachter is. De golven slaan zo nu en dan ruig tegen het basement aan en vormen hier en daar plassen waardoor het glad is. De wind waait hier nog harder dan aan de voorkant, ze moet opletten dat ze niet in zee valt. Ze hoort geen mensen meer, ze ziet geen mensen meer, alleen de zee en af en toe een zeemeeuw.

Maya staat aan de achterkant van de kegel en ziet de eerste treden, welke weer uit dezelfde stenen gemaakt zijn. Er is geen ruimte voor de eerste trede dus ze stapt er vanaf de zijkant op. In de hoek ziet ze een nest liggen van een zilvermeeuw, en om de zoveel treden komt ze er weer eentje tegen. Hier hebben ze geen last van de vossen denkt ze, goed bekeken. De treden zijn breed, diep, en niet te hoog. Ze loopt rustig omhoog terwijl ze zich vasthoudt aan de sparingen in de wand rechts van haar.

Na een stukje klimmen merkt ze dat de treden minder diep worden en dat de trap smaller wordt. Het is nog niet vervelend, maar ook niet enorm comfortabel meer. Ze staat op ooghoogte met de bungeetoren, waar om dat moment iemand vanaf springt. Ze is nooit dol geweest op hoogtes, maar lijkt daar nu geen moeite mee te hebben. Het reuzenrad verderop zit vol en de verlichting lijkt al te branden. De zon begint onder te gaan en ze besluit het tempo iets te verhogen. Terwijl ze de

volgende trede opstapt valt er een schelp voor haar neer, door zijn gewicht en snelheid barst de schaal. Een fractie van een seconde later duikt de zeemeeuw er op die hem waarschijnlijk net zelf heeft laten vallen.

Na nog een heel stuk geklommen te hebben kijkt ze weer op zee uit, de treden zijn nu zo smal dat er bijna geen voet meer op past. Door de ruimte onder de trede te gebruiken om haar voeten tussen te klemmen kan ze hoger klimmen. De trap is inmiddels ook zo smal geworden dat ze met moeite twee voeten naast elkaar kan zetten. Ze kijkt naar beneden, en direct weer omhoog. Het is hoog, en diep. De zee lijkt een allesverslindende massa geworden, en de betonnen plaat geeft haar ook geen gerust gevoel. Maar ze twijfelt geen moment, het is tijd voor haar om te gaan.

Ze kijkt omhoog en ziet een opening in de wand van de kegel. Er lijken een aantal stenen te missen. Onder de opening missen ook een aantal stenen, waardoor er een trapje ontstaat. Met de zon in haar rug klimt ze de opening in.

De massieve wand blijkt minder massief dan ze dacht. Er ontvouwt zich een holle structuur tussen de gestapelde bakstenen. In het eerste stuk liggen een aantal stenen over de sparingen zodat ze naar binnen kan.

Ze gaat zitten.

Ze ziet niets dan de zee en de zon die erachter zakt.

De stenen om haar heen zijn warm van de zon die er op gestaan heeft en vormen zo een warme deken. Een warm nest.

Maya lost het tabletje op in het flesje water dat ze gekregen heeft, gaat tussen de baksteen muren inzitten en drinkt het leeg. Ze leunt wat achterover en na 30 minuten valt ze in een diepe slaap.

Twee uur later is ze overleden.

*Een vloeistof, constant vrij om elke vorm aan te nemen
maar vast in volume,
Flegmatisch allesverslindend
Een gevecht tussen twee grootheden
Arriveren en vertrekken.*

*Verval is hier onvermijdelijk
Aantrekken en afschrikken
Een vormeloze, anti-sculpturale ruimte.
De zee als mega-monument en als anti-monument
bij uitstek,*

*Een ruimte tussen land en zee
Tussen hemel en aarde,
Tussen leven en dood
Tussen binnen en buiten
Tussen binnenkant en buitenkant
Tussen nu en later*

57 maanden na het overlijden van Maya, is de pier gesloopt. Het basement van de kegel is blijven staan, en de kroon ligt er bovenop. De stenen zijn er tussenuit gehaald en krijgen een tweede leven. Het basement ligt als een vlot in zee, kinderen spelen erop en springen er af.

Het monument voor de mens is geboren.

STUDIES

STUDIEMODELLEN / TEKENINGEN

In aanloop naar het uiteindelijke ontwerp zijn enorm veel modellen gemaakt. Studiemodellen als 3D-print en als klei-print. Modellen in gips, gepigmenteerd gips, en ook uit papier.

Voor het eindmodel is gebruik gemaakt van een klei-printer. Met dit gereedschap wordt er net als bij een printer voor kunststof gebruik gemaakt van laagjes om een vorm op te bouwen. Echter gaat het bij een printer voor klei niet om laagjes van 0,2mm, maar om enkele millimeters. Dit geeft het model in zijn finale vorm een structuur vergelijkbaar met die van het daadwerkelijke ontwerp. De lagen zijn onderdeel van het ontwerp en komen zo ook terug in het model.

Zee van gips met daarop het eindmodel als 3D-print

Close-up van de opengewerkte huid

Eindmodel als 3D-print

Links

Met een lichtbron van boven wordt zichtbaar hoe de kroon als reflector werkt en de kegel met zijn open huid als lantaarn fungeert.

Boven

Test met geperforeerde kegel om afgekaderde ruimtes te creëren binnen het poché.

Close-up van de kleiprint met reliëf, geglazuurd en gebakken.

Kleiprint met 'prothese' voor de onderste helft

Vormstudie naar de kroon, met onder andere een Fresnel lens als in een vuurtoren. De uiteindelijke kroon is een abstract afgeleide van deze vuurtoren lens.

Een lichte variant, en een zware bedreigende variant met scherpe kegels die de huid penetreren. Een semi-permeabele huid bleek een goed compromis.

Doorboorde kegel als lantaarn/vuurtoren. Het idee van de baken aan zee is behouden.

Binnenzijde van de doorboorde kegel, het dreigende effect had een afschrikkende werking. Dit bleek niet het gewenste effect.

Studie met invulling van alle eilanden met verschillende kegels

Invulling van de pier met behoud van bungeejump en reuzenrad

LACUNE
BALANS

ASPECT
EGOTISME

NOMOS
ANOMIE

ALTER
ALTRUISME

AMOR FATI
FATALISME

AI

Tijdens het schrijven van het afstudeervoorstel kwam het idee naar voren om gebruik te maken van generatieve AI. Het idee was gebruik te maken van deze omzetting van tekst naar afbeeldingen als hulpmiddel voor de zoektocht naar een nieuwe typologie.

Gedurende het proces is hier steeds meer afscheid van genomen, naarmate het ontwerp duidelijker werd. Wel heeft het geholpen met het steeds duidelijker verwoorden van de daadwerkelijke vorm waarnaar gezocht is.

De tekst kan er bij de abstracte weergaven voor zorgen dat je gaat zoeken naar betekenis. Waar vind ik de anomie, of de plek om te sterven. Dit heeft op een abstracter niveau dan ook zeker geholpen bij de zoektocht naar de symbolische laag in het ontwerp.

Op de volgende bladen is een chronologisch overzicht opgenomen van de zoekterm, met daaronder het resultaat. Van abstracte termen, met abstracte afbeeldingen, tot concrete vormen en materialen.

DALL·E 2022-09-01 16.41.56 -

Modernist cremation at sea for
life ending at afternoon from
the outside

DALL-E 2022-09-02 19.58.37 -

Modernist cremation at sea for
life ending at afternoon from
the outside

DALL-E 2022-09-02 19.58.56 -

A building for life ending on
the shore that never ends in
the ocean

DALL-E 2022-12-15 18.25.05 - anomic pier

DALL-E 2022-12-15 18.27.14 - egotistic pier

DALL-E 2022-12-15 18.26.29 - fatalistic pier

DALL-E 2022-12-15 18.25.40 - altruistic pier

DALL·E 2023-04-18 13.10.20 -

An artist impression of a giant building made for euthanasia on a dutch pier at sunset in the shape of a cone with multiple cones attached to it with

DALL·E 2023-04-18 13.10.34 -

An artist impression of a giant building made for euthanasia on a dutch pier at sunset in the shape of a cone with multiple cones attached to it with

ARCHICAD AI 2023-11-22
01.11.15 -

Gegeneerd op basis van 3D
model. "Brickwork cone in the
sea by sunset"

ARCHICAD AI 2023-11-22
00.59.21 -

Gegeneerd op basis van 3D
model. "Brickwork cone in the
sea by sunset"

LITERATUURLIJST

LITERATUURLIJST

- Metzger, C. (2018). *Building for dementia* (eerste druk). Jovis.
- Durkheim, E. (1897/2006). *On Suicide* (herdruk). Penguin Classics.
- Diverse Auteurs. (2019). *San Rocco - Muerte*. San Rocco.
- Wijngaarden, E van. (2019). *Voltooid leven* (zesde druk). Atlas Contact.
- Chabot, B. (2022). *Uitweg* (vijftiende druk). Nijgh & Van Ditmar.
- Swaab, D. (2011). *Wij zijn ons brein* (twaalfde druk). Contact.
- Halliday, T. (2022). *Oerland* (eerste druk). Thomas Rap.
- Haig, M. (2021). *The midnight library* (eerste druk). Canongate.
- Daanje, A. (2023). *Dijende gronden* (derde druk). Passage.
- Plath, S. (1965/2019). *Ariel* (90th anniversary edition). Faber & Faber.
- Broeck, C van den. (2020). *Waagstukken* (achtste druk). De Arbeiderspers.
- Wingerder, J.P. (ed.) (2016). *Brick* (eerste druk). Architectura & Natura.
- Hejduk, J. *Domus Magazine*. (1980). *Villa Mallaparte* (eerste druk). Editoriale Domus.
- Hejduk, J. (1993). *Soundings* (eerste druk). Rizzoli.
- Hejduk, J. (1987). *Mask of medusa* (Hedruk Japan). Rizzoli.
- Meijer A.J.M., van Grunsven R.H.A, Meininger P.L. & Persijn A. 2011. *Planten en wiergemeenschappen op de Westerscheldedijken*. Projectbureau Zeeweringen, Bureau Waardenburg
- Heidegger, M. (1957). *Holzwege*. Vittorio Klostermann.
- Melville, H. (1996). *The Piazza Tales*. Northwestern University Press.
- Foucault, M. (1966). *Les Mots et les Choses*. Éditions Gallimard.
- Tol, van, D. Groot, de, I. Stolk, P.J. (1986). *Nederlands Tijdschrift Geneeskunde*, 130, nr 5.
- Aries, P. (1987). *Het uur van onze dood*. Reed Business.
- Parkinson, G. (2013). *Aldo Rossi's Modena Cemetery*. Niet gepubliceerd.
- Vidler, A. (1992). *The Architectural Uncanny: Essays in the Modern Unhomely*. The MIT Press.
- Venturi, L. Scully, V. (2010). *Aldo Rossi - a Scientific Autobiography*. Oppositions Books.
- Loos, A. (1962). *Sämtliche Schriften*. Franz Glück.
- A2o-architecten. (2018). *Statie stuifduin* (eerste druk). nai010.
- Koolhaas, R. Mau, B. (1997). *S,M,L,XL* (herdruk). Monacelli.
- Pavese, C. (1991). *Leven als ambacht* (vierde druk). De bezige bij.
- Akutagawa, R. (2006). *The life of a stupid man* (vertaalde editie). Penguin Classics.
- Alighieri, D. (2021 - origineel in 1321). *De goddelijke komedie* (vertaald door Herman Jansen). Uitgeverij Ijzer.
- Thomas, N. (2022). *Voorgoed samen*. KRO-NCRV
- Haak, G. (2021). *Dertien dagen*. BNNVARA
- Faber, K. (2014). *Ik laat je gaan*. Vossenfilms/HKU
- Park, C-w. (2022). *Decision to leave / Heojil kyolshim*, CJ Entertainment, Moho Film.
- Fleischer, R. (1973). *Soylent Green*. Metro-Goldwyn-Mayer.

**AFSTUDEER
VOORSTEL**

AFSTUDEERVOORSTEL VINCE VAN BOXTEL ARTEZ 22/23

De voltooid tegenwoordige tijd wordt gebruikt om een los feit, een enkelvoudige gebeurtenis te beschrijven. Het gaat dan vaak om iets wat recent heeft plaatsgevonden, maar het kan ook naar een wat verder verleden verwijzen. Vaak gaat het dan om een feit of voorval dat als afgerond wordt beschouwd.

(8) Ik heb gisteren een appeltaart gebakken. (Ongewoon in dit geval: Ik bakte gisteren een appeltaart.)

(9) Ze heeft als kind maar één keer bij haar opa en oma gelogeed. (Ongewoon in dit geval: Ze logeerde als kind maar één keer bij haar opa en oma.)

(10a) Hebt u al eerder iets bij de Hema gekocht?

(10b) Kocht u al eerder iets bij de Hema?

Een zin in de voltooid tegenwoordige tijd kan als introductie dienen voor een wat langere beschrijving van een gebeurtenis of een opeenvolging van gebeurtenissen in het verleden; de rest van die beschrijving staat dan vaak in de onvoltooid verleden tijd als het om een verhalende context gaat.

(11) Ik heb gisteren een appeltaart gebakken. Het rook daarna nog uren heerlijk in de keuken. Dat vond ook de rest van het gezin.

(12) Ze heeft als kind één keer bij haar opa en oma gelogeed. Ze vond het er geweldig. Ze mocht elke dag kiezen wat ze wilde eten, ze mocht lekker laat naar bed en ze speelden veel spelletjes.

Werkwoordstijden die iets over het verleden zeggen: voltooid versus onvoltooiden tijden (algemeen) - taaldavies.net

afbeelding voorblad: Étude / Paysages, Exquis, 2020, Nasri Sayegh

INLEIDING

Wat begon als een onderzoek naar woonvormen voor dementerende ouderen. Waarin de bewoner centraal staat, multisensorische ruimten de hoofdrol spelen en de stad als drager gekozen is, heeft een andere richting genomen.

Na het zien van de documentaires “Voorgoed samen” van Nousjka Thomas en “Dertien dagen” van Gijs Haak, waarbij ouderen hun levenseinde in eigen hand nemen heb ik besloten een plek te ontwerpen voor levensbeëindiging.

Waar kun je terecht als je niet verder wil leven?

Wat als je niet opgenomen wil worden in een verzorgingstehuis?

Waar ga je heen als je leven voltooid is?

Een eenduidig antwoord op deze vragen is er op dit moment niet. Er is in Nederland sinds 2002 een euthanasiewet waardoor euthanasie en zelfdoding is toegestaan onder strikte voorwaarden, maar wat als je niet aan die voorwaarden voldoet?

Hoe ziet een gebouw eruit waarin mensen zelf over hun leven kunnen beschikken, waarin sterven de normaalste zaak van de wereld is.

Een plek waar je, wanneer je maar wilt, afscheid kunt nemen van het leven wanneer dit voltooid is.

Een centrum voor levensbeëindiging.

AI gegenereerd door DALL-E

“Modernist cremation at sea for life ending at afternoon from the outside”

RELEVANTIE

De dood is een weinig besproken onderwerp in de westerse cultuur, het wordt ontweken en zelfs vermeden, bijna alsof het niet bestaat. Dit stigma is bij zelfdoding nog vele malen groter. Het kan immers toch niet zo zijn dat iemand niet meer wil leven?

In een wereld waarin sterven met alles in onze kracht bestreden wordt, eindeloos leven het hoogst haalbare lijkt te zijn en de levensverwachting alsmaar toeneemt is weinig ruimte voor de dood terwijl dit voor veel mensen een dagelijkse bezigheid kan zijn.

In 2021 pleegden in Nederland 1859 personen zelfmoord*. Daaronder waren 1295 mannen en 564 vrouwen waarvan het grootste deel 50-60 jaar oud was. Hierbij wordt het meest gekozen voor ophanging/verwurging, medicijnen of alcohol en in bijna 10% van de gevallen een aanrijding met trein of metro. Met name de laatste variant heeft een grote impact op de maatschappij, reizigers, toeschouwers en bestuurders van de trein of metro. Maar ook voor nabestaanden zijn deze vormen van zelfdoding vaak zeer traumatische ervaringen.

De euthanasiewet (Artikel 293, Wetboek van Strafrecht, "wet toetsing levensbeëindiging op verzoek en hulp bij zelfdoding"), uit 2001 maakt het mogelijk onder stricte voorwaarden met hulp van een arts het leven te beëindigen. Hiervoor is de "levenseindekliniek (expertisecentrum euthanasie)" in het leven geroepen.

AI gegenereerd door
DALL-E

*"Modernist cremation
at sea for life ending at
afternoon from the
outside"*

Om in aanmerking te komen voor euthanasie moet een formulier ingevuld worden waaruit blijkt dat er sprake is van: ondraaglijk en uitzichtloos lijden, geen behandeling mogelijk is en dat de patient goed begrijpt wat de consequenties zijn van het uitvoeren van de euthanasie. Bij circa één op de drie patienten wordt dit goedgekeurd waarna een traject gestart wordt van enkele maanden voor de euthanasie uitgevoerd wordt.

Voor personen waarbij dit niet goedgekeurd wordt (bijvoorbeeld vitale ouderen) is er via de reguliere weg geen mogelijkheid tot euthanasie. De enige uitweg is voor deze mensen vaak één van de eerder genoemde vormen van zelfdoding, met alle gevolgen van dien.

De opgave is dan ook het ontwerpen van een gebouw waar mensen zelf beschikken over het einde van hun leven, wanneer zij dit zelf wensen.

Bron: CBS - <https://www.cbs.nl/nl-nl/nieuws/2022/17/1-859-zelfdodingen-in-2021-36-meer-dan-in-2020>

AI gegenereerd door
DALL-E

*"Modernist building for
seppuku on a pier at
the beach by sunset"*

OPGAVE

De opgave voor het afstudeerwerk “voltooid tegenwoordige tijd” is een ontwerponderzoek naar een plek voor levensbeëindiging.

Hierin luid de hoofdvraag: “Hoe ziet een gebouw voor levensbeëindiging er uit?”

Deze opgave brengt veel uitdagingen met zich mee, met name door het feit dat er geen (sepukku uit de Samurai cultuur daargelaten)

referenties zijn voor een plek als deze . Er zijn uiteraard crematoria en uitvaartcentra, maar geen van deze zijn gemaakt om ter plekke te overlijden.

Deze plekken zijn gericht op de nabestaanden, plekken voor rouw en verwerking, gezien de persoon in kwestie dan al overleden is. Een hospice komt in die zin dichterbij, maar heeft een compleet ander doel. De vraag is ook of een gebouw voor levensbeëindiging wel sober moet zijn, of dat het juist een vrolijke gebeurtenis kan zijn die het voltooide leven viert.

Ook zal het onderzoek dieper induiken op de vraag waar een gebouw als deze zich moet bevinden. Een locatie niet onttrokken aan het menselijk oog en tussen de mensen, in plaats van weggestopt buiten de gebouwde omgeving, is vooralsnog het uitgangspunt

AI gegenereerd door
Midjourney
*“Modernist building for
life ending on the
beach by sunset”*

LOCATIE

Leven ontstaat in water, de mens bestaat voor een overgroot deel uit water, en komt als we heel ver terugkijken in de geschiedenis oorspronkelijk uit het water. Het lijkt daarom evident dat dat ook de plek is waar het eindigt.

De zee heeft een ontzettend grote aantrekkingskracht tot een groot deel van de mensheid, mede door de eerder benoemde punten spreekt het enorm tot de verbeelding. Veel van het onderzoek wat ik tot op heden gedaan heb leidt er dan ook toe het project een plek te geven aan de kust.

Vooralsnog is het uitgangspunt De Pier van Scheveningen, een gebouw wat na een lang, vrolijk en voldaan leven op zijn einde loopt, te gebruiken als drager voor mijn ontwerp. Er is groot onderhoud nodig om de Pier in leven te houden en zijn aantrekkingskracht lijkt steeds verder te verdwijnen. Tegelijkertijd spreekt de Pier veel mensen tot de verbeelding, een plek van plezier, van uitzicht en vreugde, een plek van rust, een dagje uit.

De wens is dan ook dit gebouw, met een voltooid leven, te gebruiken met hetzelfde doel, een laatste halte met enkel goede herinneringen.

MENTOR

De zoektocht naar een mentor leidde al snel naar John Körmeling, bekend om zijn recalcitrante houding maar ook brede en onconventionele blik op architectuur. Daarin zeker passend in het voorgestelde afstudeeronderwerp. Stigma's bestaan niet in zijn woordenboek en geen uitdaging lijkt te gek.

Helaas heeft John niet genoeg tijd om mij gedurende het hele proces te begeleiden. Wel liet hij blijken na een uitgebreid gesprek over mijn voorstel, op zijn terras in Eindhoven, dat hij bereid is zo nu en dan mee te kijken en te adviseren tijdens het proces.

Op de vraag of John iemand kende die misschien de begeleiding zou kunnen doen noemde hij Renato Kindt, waar hij zelf eerder les aan gegeven heeft.

Renato doceert op de TU in Eindhoven aan de faculteit van Architectuur en heeft een vergelijkbare brede en onconventionele blik op architectuur. Tijdens onze afspraak liet hij blijken enorm enthousiast te worden van het feit dat hij geen antwoord kon geven op de vraag hoe een dergelijk "centrum voor levensbeindiging" er uit zou zien. Met zijn brede blik, achtergrond in Zeeland, ervaring met doceren en ervaring met projecten waarbij leven en dood rondom water een rol spelen, de ideale begeleider voor mijn project. En zoals hij zelf aangeeft: "Als je het over raakvlakken hebt... tja.

Ben op randje van leven en dood geboren."

John Körmeling

Renato Kindt

PLANNING

	Fase 1	2e Schouw
Onderzoek naar zelfdoding		03-02-23
Ruimtelijke studies gebouwen ,	Fase 3	
waarin de dood een rol speelt		Opstellen afstudeerverslag
Onderzoek naar locatie		Materialisatie/atmosfeer
Doelgroeponderzoek		Programma definitief
Uitgangspunten ontwerp		Definitief ontwerp, maquettes
Studie naar programma	3e Schouw	
Concept ontwerp		31-03-23
	1e Schouw	Slotfase
	11-11-22	Detailleren
	Fase 2	Materialisatie/atmosfeer
Uitgangspunten ontwerp vastleggen		Afronden afstudeerverslag
Locatie vastleggen		Maquette
Ruimtelijke uitgangspunten aanscherpen	Afstuderen	
Voorlopig ontwerp, maquettes		23-06-23
	Portfolio 7	Portfolio 8
	27-01-23	30-06-23

AI gegenereerd door
Midjourney
"Modernist building for
life ending on the
beach by sunset"

AI

Een gebouw zoals omschreven in dit document is vooralsnog nieuw, daarmee is het onmogelijk om directe referenties te vinden over hoe een dergelijk gebouw er uit zou kunnen zien. Om een beeld te vormen over de uiterlijke kenmerken heb ik deze vraag aan een aantal AI-systemen gesteld.

Wikipedia omschrijft de techniek als volgt over de DALL-E variant "DALL-E is een kunstmatig intelligentieprogramma dat beelden creëert uit tekstuele beschrijvingen. Het gebruikt een versie met 12 miljard parameters van het GPT-3 Transformer model om natuurlijke taalvoer te interpreteren en overeenkomstige beelden te genereren".

Alle verbeeldingen in dit afstudeervoorstel zijn op deze wijze gegenereerd door een verscheidenheid aan invoeren te proberen.

Spelenderwijs ondervond ik dat dit een ontwerpmethodiek is die enorm kan helpen bij het zoeken naar een vorm. De AI heeft informatie nodig om de beelden te genereren die je zoekt, hoe specifiek het omschreven wordt, hoe beter de uitkomst. Daarmee dwing je jezelf om goed na te denken over hoe het gebouw er uit zou moeten zien, en ben je in zekere zin al bezig met ontwerpen.

De eerste aanname daarin is dat het om een 'gebouw' gaat. Vervolgens hoort daar een locatie bij, in dit geval de kust. Daarna een setting, of atmosfeer, in dit geval een zonsondergang. Een stijl, modernistisch, of zoals hiernaast getoont in de 'stijl' van Tadao Ando.

AI gegenereerd door
Stable Diffusion

*"Modernist building for
life ending on the
beach by sunset"*

AI gegenereerd door
DreamStudio

*"Modernist building for
life ending on the
beach by sunset"*

Er zijn diverse AI-systemen in omloop die gebruikt kunnen worden, ieder met hun eigen kenmerken en 'stijl' of training. Zo is DALL-E behoorlijk direct en strict, maar laat Midjourney veel meer aan de verbeelding over en toont veel abstractere weergaven van de invoer. Het zijn systemen die nog in de kinderschoenen staan, maar waarvan de ontwikkeling in ontzettend rap tempo doorgezet wordt.

Op Instagram zijn meerdere architecten bezig met het onderzoeken naar de mogelijkheden, bijvoorbeeld Andrew Kudless (@matsysdesign) die al ruim 15.000 afbeeldingen gegenereerd heeft en inmiddels de voor- en nadelen steeds beter gaat zien van de verschillende systemen en beperkingen daarin.

De grootste beperking op dit moment zijn voor mij de filters die alle systemen gebruiken. Zo zijn veel woorden niet bruikbaar om 'ongewenste' uitkomsten te voorkomen. Woorden als "zelfdoding" "suicide" en vrijwel alles daaromheen zijn uitgesloten, waardoor je al snel gelijkenissen zoekt als "crematoria". En dat is net wat ik probeer te vermijden. AI zal daarom in mijn project zijlings als een ontwerpmethodiek omarmt worden, en naar gelang het project vordert, criteria en programma maar ook atmosfeer en ruimte inzichtelijker worden steeds bevraagd worden hoe deze ruimtes er uit zouden kunnen zien. Zodoende zal het project steeds specifiek en beter beschreven uitgebeeld kunnen worden, zowel door de AI systemen als door mijzelf.

AI gegenereerd door
Midjourney
*"Modernist building for
life ending on the
beach by sunset"*

AI gegenereerd door
Dall-E
*"Modernist building for
life ending on the
beach by sunset"*

