

LICHT: ONTWERP, TECHNIEK & ARCHITECTUUR

LICHT: ONTWERP, TECHNIEK & ARCHITECTUUR

Creatieve lichtoplossingen voor gebouwen

Ing. Rienk Visser PLDA

Ir. Evelien Pieters

Ir. Philip Allin

Robert Jan Vos PLDA

Ir. Beata Labuhn

Licht: Ontwerp, Techniek & Architectuur – Creatieve lichtoplossingen voor gebouwen
is een uitgave van Sdu Uitgevers bv.

Meer informatie over deze en andere uitgaven kunt u verkrijgen bij:
Sdu Klantenservice
Postbus 20014
2500 EA Den Haag
Telefoon (070) 378 98 80
E-mail www.sdu.nl/service

Kijk ook op de sites:
www.sdu.nl
www.cobouw.nl/installatiejournaal
www.dearchitect.nl

Of neem een kijkje op onze kennisbanken:
www.cobouw.nl/vakgebieden/e-installatie/kennisbanken

Uitgever: Johan Schot
Redacteur: Minas Avedissian

Omslagontwerp: Anita Amptmeijer, www.agraphics.nl, Apeldoorn
Ontwerp binnenwerk: Anita Amptmeijer, www.agraphics.nl, Apeldoorn
Opmaak: AlphaZet prepress, Waddinxveen

ISBN 978 90 125 8212 4
NUR 959

© 2012 Sdu Uitgevers bv, Den Haag

Alle rechten voorbehouden. Alle auteursrechten en databankrechten ten aanzien van deze uitgave worden uitdrukkelijk voorbehouden. Deze rechten berusten bij Sdu Uitgevers bv.
Behoudens de in of krachtens de Auteurswet gestelde uitzonderingen, mag niets uit deze uitgave worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.
Voorzover het maken van reprografische verveelvoudingen uit deze uitgave is toegestaan op grond van artikel 16 h Auteurswet, dient men de daarvoor wettelijk verschuldigde vergoedingen te voldoen aan de Stichting Reprorecht (postbus 3051, 2130 KB Hoofddorp, www.reprorecht.nl). Voor het overnemen van gedeelte(n) uit deze uitgave in bloemlezingen, readers en andere compilatiewerken (artikel 16 Auteurswet) dient men zich te wenden tot de Stichting PRO (Stichting Publicatie- en Reproductierechten Organisatie, postbus 3060, 2130 KB Hoofddorp, www.cedar.nl/pro). Voor het overnemen van een gedeelte van deze uitgave ten behoeve van commerciële doeleinden dient men zich te wenden tot de uitgever.
Hoewel aan de totstandkoming van deze uitgave de uiterste zorg is besteed, kan voor de afwezigheid van eventuele (druk)fouten en onvolledigheden niet worden ingestaan en aanvaarden de auteur(s), redacteur(en) en uitgever deswege geen aansprakelijkheid voor de gevolgen van eventueel voorkomende fouten en onvolledigheden.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the publisher's prior consent.

While every effort has been made to ensure the reliability of the information presented in this publication, Sdu Uitgevers neither guarantees the accuracy of the data contained herein nor accepts responsibility for errors or omissions or their consequences.

WOORD VOORAF

Licht bepaalt in grote mate hoe we onze omgeving, inclusief gebouwen, ervaren. Architecten weten dit maar al te goed en maken daarom gebruik van het daglicht om hun architectuur op een zekere manier te laten beleven. Dit kunnen grote ruimten zijn maar ook details die bij een bepaalde richting van het zonlicht optimaal zichtbaar worden en de architectuur versterken. Bovendien bepaalt het daglicht mede het welzijn van degenen die zich voor langere tijd in gebouwen ophouden.

De manier waarop het daglicht binnenvalt, wordt bepaald door het ontwerp van de gevel, zowel qua glasoppervlak als qua toegepast glas. Mede van invloed kunnen ook eventuele uitstekende delen aan de gevel zijn. Het meeste daglicht komt vooral terecht in het gedeelte van de ruimten dicht bij de ramen. Er zijn echter meerdere mogelijkheden om het daglicht verder in de ruimten te geleiden, onder andere door lichtplanken of speciaal ontworpen lamellen. Doordat het licht gedurende de dag steeds van niveau en lichtkleur wisselt, wordt deze dynamiek in de gehele ruimte als zeer natuurlijk ervaren.

Als er onvoldoende licht binnenvalt om bepaalde visuele taken uit te kunnen voeren, is er meer of minder kunstlicht nodig. Meestal kiezen diverse partijen het type kunstverlichting en de uitvoering ervan. Vaak heeft de architect bepaalde wensen, soms ook de opdrachtgever. De uiteindelijke keuze van de armaturen, lichtbronnen en schakel- en regelsystemen ligt in het geval van grotere projecten meestal bij een onafhankelijke lichtontwerper, maar soms ook bij een leverancier of de installateur. De installateur speelt eveneens een belangrijke rol bij het aanbrengen van de elektrische installatie.

Voor het ontwerp van de kunstverlichting dient rekening te worden gehouden met alle technische mogelijkheden en middelen die beschikbaar zijn in een gegeven situatie. Tegelijk is de vormgeving belangrijk en hoe het licht op de visuele taken valt en de beleving van de ruimte bepaalt. De architectuur en kunstverlichting moeten in principe volledig op elkaar worden afgestemd. Helaas zitten de deelnemers aan het bouwproces niet altijd direct op dezelfde golflengte. Ook communiceren ze niet altijd goed als gevolg van hun uiteenlopende jargon en de kloof tussen de gewenste mogelijkheden en de technische beperkingen van bepaalde keuzes.

Het doel van dit boek is een brug slaan tussen alle deelnemers van een bouwteam. Het geeft informatie over alle aspecten van het proces voor het creëren van een goed lichtklimaat en geeft voorbeelden van hoe dit in de praktijk is gerealiseerd.

Dit boek is tot stand gekomen dankzij de samenwerking van lichtontwerpers en architecten die licht en verlichting in relatie tot architectuur een warm hart toedragen. Ook hebben leden van de commissie Licht & Architectuur van de Nederlandse Stichting voor Verlichtingskunde een bijdrage geleverd door het concept van dit boek kritisch door te nemen.

Na dit woord vooraf is er een informatief gedeelte over de auteurs zelf en over de lichtontwerpers, architecten, bedrijven, organisaties en fotografen die onder andere beeldmateriaal hebben geleverd voor deze uitgave. Wij danken hen ook voor hun medewerking.

Mei 2012

Rienk Visser
Evelien Pieters
Philip Allin
Robert Jan Vos
Beata Labuhn

AUTEURS

Rienk Visser

Rienk Visser is al meer dan 40 jaar gespecialiseerd in het ontwerpen van verlichting. Hij heeft bijdragen geleverd aan grote projecten en heeft postacademische cursussen en gastcolleges gevolgd rond verlichting en de toepassing ervan. Zo heeft hij ruime ervaring en kennis opgedaan met betrekking tot verlichting in en om gebouwen. Hij is Professional Member van PLDA, de Professional Lighting Designers' Association. Zijn uitgangspunt bij het ontwerpen is zowel rekening houden met de functionele eisen als gebruikmaken van alle creatieve mogelijkheden van de toepassing van licht, afgestemd op de architectuur, kunstuiting, omgeving en beleving. Hij heeft mede in dit verband onderzoek gedaan naar diverse toepassingen van verlichting in de praktijk en naar de ontwikkeling van mogelijkheden voor de toepassing van nieuwe lichtbronnen. Regelmatig is hij spreker tijdens nationale en internationale congressen, workshops en seminars. Ook publiceert hij in vakbladen, heeft hij twee boeken geschreven over de toepassingsmogelijkheden van verlichting en is hij hoofdredacteur van het *Handboek Verlichtingstechniek* van Sdu Uitgevers. Tot slot is hij lid van diverse commissies van de NSVV (Nederlandse Stichting voor Verlichtingskunde).

Evelien Pieters

Evelien Pieters organiseert, schrijft, redigeert en doet onderzoek op het gebied van architectuur en stedelijke cultuur vanuit haar eigen onderneming: Buro Evelien Pieters. Zo verzorgde ze de redactie, coördinatie en productie van publicaties zoals de *Architectuurgids Midden-Brabant* en schrijft ze voor onder meer vaktijdschrift *de Architect*. Als webredacteur bij het NAI (Nederlands Architectuurinstituut) coördineert ze de online activiteiten van het op vakdebat gerichte Platform NAI. De afgelopen jaren werkte ze als programmamaker bij het Centrum voor Architectuur en Stedebouw Tilburg en ontwikkelde ze debatten, tentoonstellingen, workshops, websites en publicaties. Ze is afgestudeerd aan de Technische Universiteit Eindhoven. Voor meer informatie zie: www.evelienpieters.nl.

Philip Allin

Philip Allin is afgestudeerd aan de Technische Universiteit Delft. Als architect, schrijver en onderzoeker is hij met name geboeid door de verbanden tussen tekst en beeld in de architectuur. Zijn werk is verschenen in verschillende Europese publicaties. Zelf was hij redacteur van een architectuurtijdschrift. Nu is hij ontwerpconsultant en criticus en geeft hij lezingen. Hij analyseert bijvoorbeeld communicatie als ontwerptool voor de architectuur en publiceert de resultaten onder meer op www.essenceofarchitecture.com. Voor meer informatie zie: <http://about.me/archphil>.

Robert Jan Vos

Robert Jan Vos is al bijna 25 jaar actief als lichtontwerper en -adviseur. Als productionafhankelijk ontwerper heeft hij aansprekende projecten gerealiseerd met bekende architecten, kunstenaars en ontwerpers. In 1987 startte hij als elektrotechnisch tekenaar/ontwerper. Gelijktijdig was hij jaren actief als freelance belichter voor tv. Na enkele jaren als lichtontwerper en technisch adviseur bij ERCO, zette hij 15 jaar geleden zijn loopbaan als onafhankelijk lichtontwerper voort bij het Lichtatelier van Grontmij | Technical Management, de laatste 5 jaar als afdelingshoofd. Enkele jaren geleden heeft hij zijn eigen ontwerp bureau opgericht: Robert Jan Vos Lichtontwerp en -advies. Als Professional Member van PLDA hanteert hij een ethische code die garandeert dat hij onafhankelijk functioneert als intermediair voor verlichting. Zijn titel is een belangrijke internationale erkenning voor creativiteit en deskundigheid als lichtontwerper. Hij is regelmatig spreker tijdens congressen, seminars en workshops. Bovendien publiceert hij onder meer in het *Handboek Verlichtingstechniek* en is hij lid van de redactieraad van deze uitgave. Tot slot is hij bestuurslid van de NSVV en voorzitter van de NSVV-commissie Ledverlichting. Voor meer informatie zie: www.robertjanvos.nl.

Beata Labuhn

Beata Labuhn is geregistreerd architect, onafhankelijk schrijver/redacteur en onderzoeker/docent aan de Technische Universiteit Delft en Edge Hill University (Groot-Brittannië). Als praktiserend architect heeft zij onder andere meegewerkt aan gezondheidscentrum St.-Jozef in Deventer, brasserie De Veldstraat in Antwerpen, de Van Nelle-fabriek in Rotterdam en sanatorium Zonnestraal in Hilversum. Als schrijver/redacteur heeft zij onder meer werk verricht voor Projectbureau Belvedere, UNESCO/Sapienza University en de tijdschriften *S+RO*, *de Architect*, *B_Nieuws* en *Pantheon*. Zowel in haar praktisch als theoretisch werk specialiseert Labuhn zich in de conservatie, het hergebruik en de transformatie van gebouwen, steden en landschappen. Licht beschouwt zij daarbij als een essentieel ontwerpaspect. Voor meer informatie zie: www.labuhndegans.com.

LICHTONTWERPERS

Adviesgroep Peutz & Associés

De Adviesgroep Peutz & Associés is een groep van onafhankelijke bureaus van raadgevende ingenieurs op het gebied van akoestiek, lawaai-beheersing, bouwfysica, milieutechnologie en geveltechniek. Deze bureaus profileren zich door de hoge kwaliteit van het advieswerk, mede dankzij hun toepassing van geavanceerde meet- en rekentechnieken. Peutz is sterk vertegenwoordigd in de utiliteitsbouw en industrie. De doelstelling is: bijdragen aan een optimale kwaliteit van projecten, waarbij het initiëren van en participeren aan innovatieve technieken een voorbeeldfunctie kan vervullen voor de gehele sector. Peutz gebruikt heel uiteenlopende berekeningssoftware ter ondersteuning van adviezen. Ook beschikken de medewerkers over in eigen beheer ontwikkelde computerprogramma's en kunnen zij bij zeer specifiek onderzoek nieuwe programmatuur opzetten. Veel toegepaste prognose- en simulatieberekeningen hebben betrekking op bijvoorbeeld dag- en kunstlicht, bezonning, thermisch klimaat, energieprestatienorm, geluidisolatie en akoestiek. Voor meer informatie zie: www.peutz.nl.

Border Architecture

Border Architecture richt zich exclusief op complexe lichtintensieve projecten. Het licht neemt hierin de vorm aan van gestolde tijdelijkheid, fysieke transparantie en verwarmende helderheid. De structuur, organisatie en ervaring van de gebouwen vormen een eenheid met het dynamische karakter van het zonlicht. Deze eenheid verbindt ons bioritme en leven met de ruimten waarin wij wonen en werken. Ieder project vormt binnen Border Architecture een schakel in het onderzoek naar de relatie die wij kunnen hebben met de gebouwde omgeving en het zonlicht. Voor meer informatie zie: www.borderarchitecture.com.

3mansbv

3mansbv is een samenwerkingsverband ontstaan uit de gezamenlijke fascinatie voor het medium licht. Jan Hein Daniëls heeft een beroepspraktijk als monumentaal vormgever en is adviseur kunst in de openbare ruimte. Willem Hoebink is beeldend kunstenaar en heeft een achtergrond als architect en industrieel ontwerper. Gerrit Beking is directeur van de firma Beking Industriële Automatisering, gespecialiseerd in het ontwerpen en uitvoeren van industriële automatiseringsprojecten, machinebouw en complexe installaties. Het driemanschap heeft de krachten gebundeld bij specialistische en locatiegebonden lichtprojecten. Daniëls en Hoebink zijn verantwoordelijk voor de conceptontwikkeling en vormgeving, Beking draagt zorg voor de lichttechniek en de ontwikkeling van software en elektronische besturingen. De samenwerking is de afgelopen jaren uniek gebleken door de samenvoeging van artistieke concepten en geavanceerde lichttechnische innovaties. Voor meer informatie zie: www.willemhoebink.nl.

Henk van der Geest lichtontwerpen

Henk van der Geest lichtontwerpen is een klein lichtontwerpbureau dat zich vanuit het theater ontwikkeld heeft naar licht voor architectuur en openbare ruimte. Musea zijn de specialiteit. Zo werkte Henk van der Geest voor het Rijksmuseum, het van Gogh Museum, het Teylers Museum en het Zuiderzee Museum. Daarnaast adviseerde hij het Mesdag Museum bij de renovatie en het nieuwe Fries Museum en de Fundatie bij de nieuwbouw. Voor het Leidseplein maakte hij een visie op het lichtnachtbeeld ter begeleiding van grote infrastructurele aanpassingen en rond het Olympisch Stadion staan zijn lichtmasten. Met het instituut Lichtontwerpen begeleidt Henk van der Geest jonge lichtontwerpers, voert hij onderzoeksprojecten uit en schrijft hij visies op maatschappelijke lichtvraagstukken. Voor meer informatie zie: www.henkvandergeest.nl.

LichtOntwerp

LichtOntwerp treedt op als onafhankelijk lichtadviesbureau en is onderdeel van LichtNed bv. De portfolio omvat projecten in de segmenten utiliteit, infra, retail en illuminatie. Vaak bevindt LichtOntwerp zich tussen de architect en installatieadviseur in en creëert het oplossingen binnen de randvoorwaarden van het project. In 2003 ging Mathijs Sommeijer, na zijn opleiding Industrieel Ontwerpen aan de Technische Universiteit Delft, aan de slag als lichtontwerper. Vanaf oktober 2004 werkte hij bij LichtOntwerp. Tussen 2005 en 2007 was hij als senior lighting designer verantwoordelijk voor het lichtontwerp van de Universiteitsbibliotheek Binnenstad in Utrecht. Sinds augustus 2011 werkt hij als lighting specialist bij Deerns.

Voor meer informatie zie: www.lichtned.nl.

M+R interior architecture

M+R interior architecture

M+R interior architecture is een internationaal opererend, toonaangevend ontwerpbureau, in 2000 opgericht door Hans Maréchal. Het bureau richt zich voornamelijk op het verbouwen en inrichten van projecten binnen de utiliteits-, leisure- en retailsector. De door M+R gerealiseerde projecten hebben vaak een sterk publieke functie; voorbeelden zijn luchthavens, stadions, bibliotheken, restaurants, hotels, theaters, medische centra, bankgebouwen, kantoorgebouwen (kantoorconcepten) en overheidsgebouwen. Vooral het herbestemmen van bestaande gebouwen, waaronder monumentale panden (veelal rijksmonumenten), is een specialisme van het bureau. Hierbij worden zorgvuldig de grenzen van de mogelijkheden opgezocht, steeds met respect voor de architectonische en/of historische kwaliteiten van de gebouwen.

Voor meer informatie zie: www.mplusr.nl.

Robert Jan Vos Lichtontwerp en -advies

Robert Jan Vos is bijna 25 jaar actief als lichtontwerper en -adviseur. Als Professional Member van de Professional Lighting Designers' Association werkt hij productonafhankelijk. Hij realiseert succesvolle verlichtingsprojecten voor musea, kantoren, gezondheidszorg, retail, monumenten, theaters, bioscopen, stadsilluminatie, openbare ruimten en stations. Veel hiervan gebeurt in samenwerking met bekende architecten, kunstenaars en lichtontwerpers. Steeds staan de mens en het milieu centraal, of het nu gaat om het creëren van sfeer en beleving of om het uitoefenen van een visuele taak of energiebesparing. De esthetiek, techniek en (beheers)kosten worden in elke situatie afgewogen voor een juiste productkeuze binnen het beschikbare budget.

Voor meer informatie zie: www.robertjanvos.nl.

ARCHITECTEN

BFAS Architectuur Stedebouw

BFAS is een ontwerp bureau voor stedebouw en architectuur. Binnen BFAS worden architectuur en stedebouw niet als gescheiden vakgebieden gezien. Het procesmatige en strategische denken van de stedebouw wordt gekoppeld aan het beeldende en ruimtelijke denken van de architectuur. Op dit grensvlak voelt BFAS zich dan ook thuis. Elk project dat bij BFAS binnenkomt, profiteert van deze brede interesse. Het is dit plezier in het vak dat ervoor zorgt dat de antwoorden op de gestelde vragen altijd innovatief en verrassend zijn.

Voor meer informatie zie: www.bf-as.nl.

Border Architecture

Border Architecture richt zich exclusief op complexe lichtintensieve projecten. Het licht neemt hierin de vorm aan van gestolde tijdelijkheid, fysieke transparantie en verwarmende helderheid. De structuur, organisatie en ervaring van de gebouwen vormen een eenheid met het dynamische karakter van het zonlicht. Deze eenheid verbindt ons bioritme en leven met de ruimten waarin wij wonen en werken. Ieder project vormt binnen Border Architecture een schakel in het onderzoek naar de relatie die wij kunnen hebben met de gebouwde omgeving en het zonlicht.

Voor meer informatie zie: www.borderarchitecture.com.

Clevis-Kleinjans Architecten

Optimale ontwerpen, gedreven door ambitie en met oog voor ecologie en economie: dat is waar Clevis-Kleinjans Architecten voor staat. Met een sterk, jong en dynamisch team van medewerkers in alle disciplines van het architectenvak, richten wij ons op de volledige breedte van de opgave: van wens en advies tot ontwerp en realisatie. We ontwerpen voor uiteenlopende functies en schalen, letterlijk van stoel tot stad. Speerpunten daarbij zijn projecten in de zorg en herbestemming, waarbij onze architectuur zich het best laat omschrijven als: sculpturaal, innovatief en optimistisch en tegelijk bescheiden, eenvoudig, compact en in harmonie met haar omgeving.

Voor meer informatie zie: www.clevis-kleinjans.nl.

Grosfeld van der Velde architecten

GROSFELD VAN DER VELDE ARCHITECTEN

Grosfeld van der Velde architecten is gevestigd in Breda. We werken met ons team aan een grote diversiteit van projecten. Centraal staat het zoeken naar de essentie van de opgave. Hieruit ontstaan eenvoudige en krachtige concepten die zo kritisch en consistent mogelijk worden uitgewerkt. We streven naar gebouwen met een eigen karakter, een bijzondere ruimtelijkheid en een zorgvuldige, duurzame afwerking. Als architect heb je samen met de opdrachtgever een grote verantwoordelijkheid voor de omgeving waarin mensen leven, wonen en werken. De dialoog met de opdrachtgever en een zorgvuldige inpassing in de omgeving spelen daarom een belangrijke rol in ons werk.

Voor meer informatie zie: www.grosfeldvandervelde.nl.

Heren 5 architecten

Heren 5 is een middelgroot architectenbureau dat groot kan denken en oog houdt voor het kleine. Het bureau vond zijn basis in de woningbouw en heeft gaandeweg zijn werkterrein verbreed. Heren 5 ontwerpt onder meer winkelcentra, zorggebouwen, woonhuizen en buurten. Het verricht stedenbouwkundige ontwerpstudies en transformaties. Hoezeer de ontwerpen ook verschillen, altijd hebben ze een herkenbare Heren 5-signatuur. Een ontwerp van Heren 5 vertelt een verhaal met de locatie als sleutelrol. Heren 5 is gevoelig voor 'de geest van de plek' en voor lokale referenties in vormtaal en materiaalgebruik, ambacht en techniek. Ook de bewoners en gebruikers hebben een vaste plaats in het verhaal. Heren 5 besteedt in het ontwerp veel aandacht aan het 'thuisgevoel'.

Voor meer informatie zie: www.heren5.nl.

M+R interior architecture

M+R interior architecture

M+R interior architecture is een internationaal opererend, toonaangevend ontwerp bureau, in 2000 opgericht door Hans Maréchal. Het bureau richt zich voornamelijk op het verbouwen en inrichten van projecten binnen de utiliteits-, leisure- en retailsector. De door M+R gerealiseerde projecten hebben vaak een sterk publieke functie; voorbeelden zijn luchthavens, stadions, bibliotheken, restaurants, hotels, theaters, medische centra, bankgebouwen, kantoorgebouwen (kantoorconcepten) en overheidsgebouwen. Vooral het herbestemmen van bestaande gebouwen, waaronder monumentale panden (veelal rijksmonumenten), is een specialisme van het bureau. Hierbij worden zorgvuldig de grenzen van de mogelijkheden opgezocht, steeds met respect voor de architectonische en/of historische kwaliteiten van de gebouwen.

Voor meer informatie zie: www.mplusr.nl.

Studio M10 Architecture and Urban Design

Martien Jansen is architect/directeur van Studio M10 Architecture and Urban Design bv te Eindhoven. Studio M10 streeft naar minimale vormen met een maximale precisie, naar vanzelfsprekende oplossingen van architectonische en stedenbouwkundige opgaven. De inzet van elk ontwerp is een helder verband creëren tussen context en ruimtelijke orde, tussen constructie en installaties. In projecten is Studio M10 vaak pionier met de toepassing van nieuwe en efficiënte energiebronnen en maximaal gebruik van daglicht. Door zoveel mogelijk gebruik te maken van royale daglichttoetreding, slimme bouwkundige optimalisering en goed ontworpen daglichtsturingssystemen, vermindert Studio M10 aanzienlijk het energiegebruik van aanvullend kunstlicht en bevordert het vooral ook het aangename functioneren. Daglicht heeft immers een gunstig effect op prestatie en welbevinden.

Voor meer informatie zie: www.studio-m10.nl.

TANGRAM Architekten

Bureau voor architectuur en stedenbouw TANGRAM is leidend in Nederland als het gaat om 'bouwen in hoge dichtheid'. Recentelijk heeft het bureau, naast Crystal Court in Buitenveldert, Amsterdam (bekroond met de Amsterdamse Nieuwbouwprijs 2010), ook Cité opgeleverd: 500 short-stay appartementen, winkels en kantoren in Rotterdam, Kop van Zuid. Cité was genomineerd voor de CTBUH Award, regio Europa 2011, en voor de BNA-prijs 'Gebouw van het jaar 2011'. Beide projecten zijn een voorbeeld van nieuwe concepten met een hoge dichtheid en hoge mate van duurzaamheid. TANGRAM verricht ook onderzoek en publiceert over de genoemde onderwerpen. Begin 2011 zijn Charlotte ten Dijke en Bart Mispelblom Beyer, de architecten en oprichters van TANGRAM, benoemd tot *visiting professor* aan de Roger Williams University in Bristol, Verenigde Staten, met als thema *sustainable density – urban sustainability*.

Voor meer informatie zie: www.tangramarchitekten.nl.

BEDRIJVEN EN ORGANISATIES

AtexLicht

AtexLicht is een onafhankelijke leverancier en adviseur van projectverlichting. Omdat wij niet gebonden zijn aan merken of fabrikanten, kunnen wij u adviseren over alle mogelijkheden binnen de lichtmarkt. AtexLicht is al 18 jaar actief in de lichtmarkt; de vele referenties laten de diversiteit in lichtoplossingen zien. We zijn in staat om door onze expertise en betrokkenheid een passend lichtontwerp te realiseren, waarin onze kennis, kunde en innovatiegerichtheid tot uiting komen. De lichtplannen worden opgesteld vanuit een balans van functionaliteit en beleving. Met LichtBibliotheek.nl willen wij onze relaties de mogelijkheid bieden zich vrij te informeren, te oriënteren en te laten inspireren. Het meest complete naslagwerk voor iedereen die vanuit zijn professie behoefte heeft aan informatie over licht is nu online.

Voor meer informatie zie: www.atexlicht.nl en www.lichtbibliotheek.nl.

BEGA

BEGA

BEGA produceert hoogwaardige armaturen voor bijna alle sectoren in de architectuur. We leveren producten voor de veelzijdige ideeën van iedereen die met licht plant en ontwerpt. Zorgvuldigheid in de ontwikkeling en productie verdient navolging via juist gebruik, vakkundige montage en onderhoud door de elektronische vakhandel. Het resultaat is dan een lange bedrijfszekerheid en levensduur van onze armaturen en een energiezuinig gebruik. Wij stellen niet alleen bepaalde eisen aan lichttechniek, afwerking en gebruikskwaliteit, maar ook aan esthetische kwaliteiten. Als deel van de architectuur moeten onze armaturen hun opgave als bouwdetail vervullen. Hun lichtwerking kan de architectuur benadrukken, sfeervol of dramatisch in scène zetten of ook alleen haar plastische verschijning 's nachts behouden.

Voor meer informatie zie: www.bega.de.

CityDynamiek Eindhoven

Sinds 2006 is Eindhoven, de stad met een reputatie op de gebieden licht, cultuur, design en technologie, het decor voor GLOW, een lichtkunstfestival van internationale allure. Bezoekers kunnen een route volgen door de binnenstad. Geïnspireerd door een origineel thema verlicht daar een twintigtal lichtkunstenaars en -architecten op een fascinerende manier markante gebouwen en plekken in de openbare ruimte. Zij zijn geselecteerd op basis van hun artistieke originaliteit en innovatieve gebruik van lichttechnologieën. Daarmee vormt GLOW een platform voor creatief talent dat licht in al zijn toepassingen gebruikt om de gebouwde omgeving tot leven te brengen. GLOW 2012 staat gepland voor 10 tot en met 17 november 2012. In 2011 trok GLOW 360.000 bezoekers uit binnen- en buitenland.

Voor meer informatie zie: www.gloweindhoven.nl en www.citydynamiek.nl.

Erco

ERCO

ERCO is specialist op het gebied van lichttechnische soft- en hardware voor architectuurverlichting. Wij verkopen in de eerste plaats licht en geen armaturen. Dit principe kenmerkt ons werk al vele jaren. Daarom noemen we onszelf: ERCO, de lichtfabriek. Lichtregelinstallaties, binnenruimtearmaturen en buitenruimtearmaturen van ERCO vormen een allesomvattend programma van lichtwerktuigen voor complete lichtoplossingen in de architectuur. Ons doel is altijd een oplossing vinden die voldoet aan het specifieke gebruik en de architectonische bijzonderheden van ieder afzonderlijk project, waarbij net zoveel rekening wordt gehouden met de behoeften van de menselijke waarneming als met duurzaamheid en gering stroomverbruik.

Voor meer informatie zie: www.erco.com.

ETAP

ETAP is uw betrouwbare partner in verlichting en noodverlichting. Al meer dan 60 jaar ontwerpt en produceert ETAP verlichting en noodverlichting voor kantoren, industrie, scholen, gezondheidszorg, winkels en hotels. Onze rijke ervaring, professionele aanpak, innovatie en flexibiliteit maken ons tot een betrouwbare en steeds sterkere partner op de Europese verlichtingsmarkt. We werken samen met onze klanten de beste verlichtingsoplossingen uit. Al in 2003 introduceerde ETAP leds in zijn noodverlichting. Vandaag gebruiken we in onze nieuwe noodverlichtingsarmaturen alleen nog leds als lichtbron. Ook voor algemene verlichting heeft ETAP een ruim assortiment aan ledproducten. Voor meer informatie zie: www.etaplighting.com.

Grontmij | Amersfoort

Wij zijn actief op de groeiemarkten water, energie, transport en life cycle-/assetmanagement. Daarbij kijken wij vooruit en verbeteren wij de wereld waarin we leven. Door bij al onze ontwerp-, ingenieurs- en managementadviesactiviteiten duurzaamheid als uitgangspunt te nemen, kunnen onze professionals oplossingen creëren die de toekomst zowel vormgeven als respecteren. Als toonaangevend internationaal ontwerp-, advies- en managementbureau leveren wij adviezen en ingenieursdiensten met betrekking tot de stedelijke en natuurlijke leefomgeving, multimodale mobiliteit, schoon water en energie. Samen met onze klanten en erkende kennisinstututen plannen en realiseren wij haalbare oplossingen. Grontmij: *planning, connecting, respecting the future*. Voor meer informatie zie: www.grontmij.nl.

Havells Sylvania

Havells Sylvania is een van de toonaangevende ondernemingen in de ontwikkeling van professionele lichtoplossingen. Met meer dan 100 jaar ervaring in de lamp- en lichttechniek leveren we vooruitstrevende oplossingen voor de openbare, commerciële en privésector over de hele wereld. In april 2007 werd Havells Sylvania onderdeel van de Havells India Ltd. Ondernemingsgroep. Met 94 filialen en 8000 medewerkers in meer dan 50 landen haalt het bedrijf een omzet van meer dan 1 miljard USD. Mensen over de hele wereld vertrouwen op de kwaliteit van onze sterke merken, zoals Concord, Lumiance en Sylvania, en op onze energiebesparende lichtoplossingen voor hun individuele wensen. Voor meer informatie zie: www.havells-sylvania.com.

IBG Optx

IBG Optx is gespecialiseerd in verlichting en domoticasystemen. Wij verzorgen eenvoudige tot zeer gecompliceerde projecten met ledverlichting geheel van begin tot eind. IBG Optx staat garant voor de beste resultaten in zowel kleinschalige (thuis)projecten als indrukwekkende en groot-schalige (buiten)installaties. Tevens bestaat de mogelijkheid elk systeem door ons te laten integreren, waarna alles zeer eenvoudig te bedienen is door gebruik van een smartphone, tablet, pc of touch screen. Voor meer informatie zie: www.optx.nl.

iGuzzini

iGuzzini illuminazione staat voor innovatieve technische architecturale verlichting van hoogstaande kwaliteit met oog voor design. Als trendsetter op het gebied van zowel binnen- als buitenverlichting concentreren wij ons op mensen die eveneens professioneel met licht omgaan. In samenspraak met architecten, adviesbureaus en lichtplanners kunnen we het juiste lichtconcept bepalen. Onze showroom te Antwerpen vormt daarbij een handig instrument, want hier kan men de armaturen én hun lichteffect bekijken. Een gedreven team, bestaande uit sales engineers, creatieve lichtplanners en een uitstekende customer service, zorgen ervoor dat het project in goede banen wordt geleid van begin tot eind. Onze slogan luidt: *Better light for a better life*. Voor meer informatie zie: www.iguzzini.nl.

LEDlicht Nederland

LEDlicht Nederland is een innovatief bedrijf dat zich bezighoudt met ledverlichting voor utiliteit, industrie en de openbare ruimte. Zowel nieuwe applicaties als modules voor de ombouw van bestaande armaturen worden geleverd en indien gewenst gemonteerd. Bij de totstandkoming van het product wordt de nadruk gelegd op:

- de kwaliteit van het licht en het product;
- een milieuvriendelijke productie;
- het voorkomen van kinderarbeid in het productieproces, inclusief de grondstofwinning;
- het verminderen van de CO₂-uitstoot via het verlagen van het energieverbruik van de verlichting;
- het initiëren van projecten gericht op dagbesteding en werkgelegenheid voor maatschappelijk betrokken organisaties;
- het streven naar *Cradle to Cradle*;
- milieuvriendelijk verpakkingmateriaal.

Voor meer informatie zie: www.ledlichtnederland.nl.

LUXIONA

LUXIONA is expert in het integreren van de magie van het licht in elk architecturaal project, het doen ontstaan van unieke en niet herhaalbare sensaties. Wij zijn een solide en ervaren verlichtingsgroep (Troll, Metalarte, Led&Co en Sagelux) met een brede (inter)nationale aanwezigheid. Gespecialiseerd in het leveren van de beste en meest complete oplossingen in ontwerp, productie en commercialisering om architectonische, professionele en efemere ruimten te verlichten. Bij LUXIONA bieden wij u kwalitatief hoogwaardige, innovatieve producten, met het grootste respect voor het milieu. Een filosofie die overeenkomt met al onze ontwerpen om de volledige tevredenheid van onze klanten te bereiken, zonder afbreuk te doen aan de middelen en mogelijkheden van toekomstige generaties.

Voor meer informatie zie: www.luxiona.com.

NEN

Goede afspraken over producten en werkwijzen zijn belangrijk. Is veiligheid in het geding, dan zijn ze zelfs van levensbelang. Zoals afspraken over speeltoestellen, woningen, ontruimingsplannen en ook bliksembeveiliging. In Nederland is het NEN het centrum van normalisatie. Het NEN helpt bedrijven en andere partijen om onderling heldere en toepasbare afspraken te maken. Bovendien vertegenwoordigt het NEN ook Nederlandse bedrijven en partijen om met centra in andere landen afspraken te maken op Europees en zelfs mondiaal niveau.

Voor meer informatie zie: www.nen.nl.

NSVV

Licht in de breedste zin van het woord. Dat is waar de NSVV, Nederlandse Stichting voor Verlichtingskunde, zich mee bezighoudt. Al vanaf 1937 fungeert de organisatie als kennisknooppunt en vraagbaak voor iedereen die geïnteresseerd is in licht en verlichting. Belangstellenden uit bijvoorbeeld het onderwijs, de gezondheidszorg, de overheid en het bedrijfsleven worden op diverse manieren bediend. Zo organiseert de NSVV onder meer excursies, congressen en workshops waar lichtspecialisten de laatste lichtkennis uit de doeken doen. Ook werken de verschillende NSVV-commissies voortdurend aan het opstellen van aanbevelingen en normen. Doordat deze commissies bestaan uit erkende specialisten op lichtgebied, lukt het de NSVV al driekwart eeuw om haar positie als kennisknooppunt en vraagbaak waar te maken.

Voor meer informatie zie: www.nsvv.nl.

Océ-Technologies

Océ is een van 's werelds grootste leveranciers op het gebied van document management en printen voor professionals. Het brede aanbod omvat snelle digitale productieprinters en grootformaat printsystemen voor zowel technische documentatie als display graphics in kleur, naast kantoorssystemen voor printen en kopiëren. Bovendien is Océ toonaangevend wat betreft outsourcing van document management. Wereldwijd zijn veel van de Fortune 500-bedrijven en grootste commerciële drukkers klant van Océ. Het hoofdkantoor van Océ bevindt zich in Venlo. Océ is actief in meer dan honderd landen en heeft wereldwijd ruim 20.000 mensen in dienst. In 2010 sloot Océ zich aan bij de Canon groep, met de hoofdvestiging in Tokio, Japan, waardoor 's werelds grootste leverancier in de printsector ontstond.

Voor meer informatie zie: www.océ.com en www.canon.com.

OSRAM

De creatieve mogelijkheden met onder andere ledverlichting zijn oneindig en kunnen het visuele totaaleffect van de omgeving fundamenteel veranderen. Naast de led is de oled de lichtbron van de toekomst. OSRAM, een van de grootste verlichtingsfabrikanten in de wereld, heeft door grootschalige investeringen in oledtechnologie een cruciale stap gezet naar grootschalige toepassingsmogelijkheden van de oled. Topkwaliteit in combinatie met creativiteit is de som van ervaring, vakkennis en innovatie. Voor deze kerncompetenties staat het merk OSRAM al meer dan 100 jaar. Onze vooruitstrevende verlichtingsoplossingen met bijvoorbeeld ledarmaturen en lichtmanagementsystemen bewijzen nog maar eens waartoe wij in staat zijn: zuinigheid en creativiteit verbonden tot een onovertrefbare eenheid.

Voor meer informatie zie: www.osram-benelux.com.

Philips Lighting**PHILIPS**

Philips Lighting is wereldwijd nummer 1 en creëert al meer dan 100 jaar licht en lichtoplossingen. Wij dragen bij aan de verbetering van de levenskwaliteit van mensen met onze producten, systemen en diensten – door op het juiste moment zinvolle lichtinnovaties op de markt te brengen. We doen dat op basis van gedegen onderzoek naar en kennis van de behoeften, wensen en ambities van mensen en de ontwikkeling van nieuwe technologieën zoals leds.

Voor meer informatie zie: www.lighting.philips.nl.

Tre Ci Luce

Tre Ci Luce werd begin jaren 1970 opgericht. Sindsdien ligt het accent op de zoektocht naar stijl als een mix tussen vorm en innovatieve technische functies en het creëren van producten met een directe visuele impact die zorg dragen voor een aangename sfeer. De tijdloze vormgeving en de hoogwaardige materialen en lichttechniek die ervoor zorgen dat de essentie van het licht zoveel mogelijk wordt benut, maken de armaturen geschikt voor publieke ruimten, winkelcentra en werkplekken. Tre Ci Luce is voortdurend bezig met onderzoek naar en de ontwikkeling van producten die verenigbaar zijn met milieu en innovatie. Daar is Tre Ci Luce succesvol in door het gebruik van nieuwe ecovriendelijke materialen en door aandacht voor de nieuwste trends van de markt.

Voor meer informatie zie: www.treciluce.com.

TRILUX

TRILUX: 100 jaar succes met licht. Vanuit een passie voor licht ontstond in 1912 de onderneming TRILUX. Door Nieuw Licht te creëren koos stichter Wilhelm Lenze vanaf het begin voor intensieve onderzoeks- en ontwikkelingsactiviteiten. De ondernemingswaarden die hij invoerde, leven tegenwoordig voort: onvermoeibare vernieuwingsdrang, een diep verankerd kwaliteitsbesef en een luisterend oor voor de behoeften van de klant. Wat begon met eenvoudige producten, leidde al snel tot de eerste baanbrekende innovatie: armaturen met een drievoudig lichtrendement. Sindsdien bewijst TRILUX zijn innovatiekracht steeds opnieuw en met één doel: licht beter maken – voor mens en milieu.

Voor meer informatie zie: www.trilux.nl.

Waldmann

ENGINEER OF LIGHT.

Licht is het eerste wat wij in ons leven waarnemen. Voor de meesten van ons is licht even vanzelfsprekend als de lucht die we inademen. Licht is echter ook een wetenschap waar onze ingenieurs zich al ruim 50 jaar intensief mee bezighouden. Vanuit onze ervaring en kennis ontwikkelen wij verlichtingsconcepten voor de meest uiteenlopende branches en toepassingsgebieden. Intelligente *office*-armaturen, waterdichte led-industrie-armaturen, medische UVA/UVB-therapiesystemen en medische verlichtingsarmaturen. De geografische bron van ons succes ligt in het Zwarte Woud. In 1928 in Villingen-Schwenningen begonnen als installatiebedrijf, presenteert Waldmann zich tegenwoordig wereldwijd als een echte *global player* met vestigingen in 15 landen. Waldmann voert de merken Waldmann, Derungs en LIG (Lighting Innovation Group). LIG doet voornamelijk onderzoek en maakt projectoplossingen.

Voor meer informatie zie: www.waldmann.com en www.derungslicht.com.

Zumtobel

Zumtobel behoort tot de Zumtobel Groep en is een internationaal toonaangevende aanbieder van globale lichtoplossingen voor professionele verlichting van gebouwen, binnen en buiten. Reeds meer dan 50 jaar ontwikkelt Zumtobel innovatieve en individuele lichtoplossingen, die aan de hoogste ergonomische, economische en ecologische vereisten voldoen en bovendien een esthetische meerwaarde creëren. Als marktleider op het gebied van innovaties biedt Zumtobel een veelomvattend gamma van hoogwaardige verlichting en verlichtingssystemen voor diverse toepassingsgebieden: kantoor en communicatie / vorming en kennisoverdracht / presentatie en verkoop / hotel en wellness / kunst en cultuur / gezondheid en verzorging / industrie en techniek.

Voor meer informatie zie: www.zumtobel.nl.

FOTOGRAFEN

Mannes van der Burg

Vertel mij je verhaal en ik laat het je zien. Fotograaf en vormgever Mannes van der Burg kenmerkt zich door zijn veelzijdigheid. Op zoek naar uitdagingen en nieuwe manieren van verbeelding komt hij met eigenzinnige oplossingen, maar altijd om het verhaal van de opdrachtgever gestalte te geven. Vanuit zijn bedrijf Mannes [Beeldkracht] is hij mede actief als visual artist in motion graphics design, animatie en 3D visualizing. Al jaren is hij verbonden aan veel gerenommeerde televisieprogramma's waarvoor hij de vormgeving ontwierp en betrokken was bij de montage. Voor meer informatie zie: www.mannesbeeldkracht.nl.

Kees Hummel

Kees Hummel is oorspronkelijk opgeleid tot sportleraar en heeft als theaterlichttechnicus gewerkt. Daarna heeft hij de Kunstacademie in Den Haag doorlopen en zich in 1998 als zelfstandig fotograaf in Amsterdam gevestigd. Zijn veelzijdigheid uit zich in de architectuur- en portretfotografie. Hij werkt zowel op locatie als in de studio en zijn beelden kenmerken zich door een krachtige eenvoud. Zijn passie ligt in het precieze werken aan die ene unieke foto. Hij maakt graag zwart-witbeelden en pin-holes en werkt ook samen met personen als kunstenaar Frank Bruggeman, architect Jeroen Mensink en dichter/performer Arjan van Veelen. Voor meer informatie zie: www.keeshummel.com.

Jannes Linders

Jannes Linders werkt sinds 1982 als freelance fotograaf in Rotterdam. Hij exposeert werk waarin hij de anonieme architectuurfotografie die los probeert te staan van tijd en context relativeert. Terwijl de ene foto de chaos ordent en het leven verzoent met de architectuur, verstoort de andere foto juist de rust en kalmte. Uit Linders' werk blijkt een brede belangstelling voor de gebouwde omgeving en het door de mens gemaakte landschap. Linders heeft vele publicaties op zijn naam staan en zijn werk is onder meer opgenomen in de collecties van het Rijksmuseum Amsterdam en het Stadsarchief Amsterdam.

Voor meer informatie zie: <http://nl.linkedin.com/pub/jannes-linders/18/764/737>.

John Lewis Marshall

John Lewis Marshall is een gespecialiseerde architectuurfotograaf. Hij werkt vanuit Amsterdam, maar heeft feitelijk heel Europa als zijn werkgebied. Zijn fotografie kenmerkt zich door een schone, vaak symmetrische stijl, met een bijzonder oog voor esthetiek, lichtval en kleur. In de loop der jaren heeft hij een duidelijke, heldere stijl ontwikkeld, maar vertrekpunt is altijd de ontwerpvisie van de architect: 'Architectuur en licht zijn twee complementaire grootheden die ik zo mooi mogelijk wil samenbrengen'. Zijn werk is gepubliceerd in *de Architect*, *ArchitectuurNL*, *Het Houtblad*, *A10*, *Parool*, *NRC* en *ArchitectuurLokaal* en in internationale bladen als *MARK*, *Metropolis*, *A+U* en *Wallpaper*. Zijn opdrachtgevers zijn onder andere architectenbureaus en ontwerpers, maar ook aannemers en ingenieursbureaus. Voor meer informatie zie: www.johnlewismarshall.com.

Sander Meisner

Als fotograaf maak en exposeer ik voornamelijk autonoom werk. Ik fotografeer de grauwe, sombere uithoeken en rafelranden van de stad, met aandacht voor beton, de staat van verval en andere gruisigheid. Dat doe ik bij voorkeur 's nachts, want de nacht vervormt en verandert plekken en gebouwen. Verder werk ik ook in opdracht van architectenbureaus en tijdschriften. Ik exposeerde onder andere in Londen, Rome, Wenen en Boedapest, en op diverse beurzen en in verscheidene galerieën in Nederland. Voor meer informatie zie: www.sandermeisner.nl en www.galeriebrandt.com.

Jeroen Musch

Jeroen Musch is onafhankelijk fotograaf sinds hij in 1991 met NAI naar Japan reisde. Zijn specialisaties zijn architectuur en kunst, waarbij hij fotografie als filmisch medium gebruikt. Vanaf 1991 heeft hij samengewerkt met Adriaan Geuze van West 8. Ze hebben verschillende internationale tentoonstellingen geconcipieerd en vormgegeven. Daaruit kwamen de fotografische projecten 'In Holland staat een Huis', 'Vertical Landscape' en 'Colonizing the Void' voort, elk met een eigen vorm die volgde uit hun boodschap. Daarna leverden zij samen bijdragen aan het *Jaarboek Architectuur* van Sdu Uitgevers, bijvoorbeeld het luchtfoto-essay in *Jaarboek Architectuur 2004/05*. Ook voerden zij voor internationaal bekende architecten veel onafhankelijke opdrachten in een herkenbaar handschrift uit. Een overzicht van 20 jaar van het fotografische werk van Jeroen Musch staat in het boek *Positions* (2009, NAI Uitgevers) en op zijn eigen website. Voor meer informatie zie: www.jeroenmusch.nl.

Aatjan Renders

Samen met de opdrachtgever de uitgangspunten van een opdracht vaststellen en dan binnen deze kaders mijn eigen visie daarop loslaten. In combinatie met veel ervaring, technische beheersing en een bijzondere invalshoek een opdracht zo uitvoeren, dat een opdrachtgever telkens weer aangenaam verrast is. Al jaren maak ik portretten en studiewerk voor grafisch ontwerpers, ontwerp bureaus, reclamebureaus, bedrijven en merken, zoals: AkzoNobel, Amnesty International, Eriks aandrijftechniek, Forbo Floorings, PON's Automobielhhandel, PSV NV, Radboud Universiteit, Total Identity en Volker Wessels.

Voor meer informatie zie: www.aatjanrenders.nl.

Herman de Winter

Als je geluk hebt, zoals ik, heb je een beroep dat je liefhebt. Eigenlijk is fotografie geen beroep voor me maar een manier van leven. Mijn belangrijkste businesstool is ieders verbeeldingskracht. Ik houd ervan om samen te werken met competente opdrachtgevers, mensen die open staan voor nieuwe ideeën om zo het beste naar boven te halen. Gepassioneerd, bevlogen, altijd strevend naar het ultieme resultaat, gebruikmakend van de laatste stand van techniek binnen de digitale fotografie en beeldmanipulatie.

Voor meer informatie zie: www.studiodewinter.nl.

René de Wit

In de architectuurfotografie van René de Wit zijn het gebouw, de gebruiker en de bewoner even belangrijk. De beste garanties voor een optimaal resultaat zijn het goed leren kennen van de ideeën van de architect en goed en regelmatig contact tijdens het fotograferen van een project.

Voor meer informatie zie: www.architectuurfotografie.com.

INHOUD

	INLEIDING	XXVII
DEEL I	DAG- EN KUNSTLICHT IN EN OM GEBOUWEN	1
Hoofdstuk 1	RELATIE TUSSEN LICHT, TECHNIEK EN ARCHITECTUUR	3
	1.1 LICHT EN ARCHITECTUUR IN VERLEDEN	4
	1.1.1 Daglicht in interieur	5
	1.1.2 Kunstlicht in interieur	5
	1.2 LICHT EN ARCHITECTUUR NU	6
	1.3 RELATIE TUSSEN DAGLICHT EN KUNSTLICHT	7
	1.4 RELATIE TUSSEN INTERIEUR- EN BUITENVERLICHTING	8
	1.5 RELATIE TUSSEN LICHTONTWERP, TECHNIEK EN ARCHITECTUUR	9
Hoofdstuk 2	BELANG VAN DAGLICHT EN TOEPASSING ERVAN	13
	2.1 VISIE OP LICHT VAN BEKENDE ARCHITECTEN	14
	2.2 GLASGEVELS	15
	2.3 DAGLICHTMUSEA	17
	2.4 BELANGRIJKE EIGENSCHAPPEN VAN DAGLICHT	19
	2.4.1 Lichtkleur	19
	2.4.2 Invloed van getinte ramen	20
	2.4.3 Kleurweergave-eigenschappen	22
	2.4.4 Verlichtingssterkte	22
	2.4.5 Luminantieverhoudingen	23
	2.4.6 Lichtrichting en schaduwwerking	24
	2.4.7 Spiegeling	25
	2.4.8 Dynamiek	27
	2.5 GEBRUIK VAN DAGLICHT IN GEBOUWEN	27
	2.5.1 Daglichtopeningen	28
	2.5.2 Factoren die daglichttoetreding beïnvloeden	29
	2.5.3 Invloed van licht op lichtgevoelige materialen	33
Hoofdstuk 3	BELANG VAN KUNSTLICHT EN TOEPASSING ERVAN	35
	3.1 BELANG VAN KUNSTLICHT	36
	3.2 BELANG VAN GOED LICHTONTWERP	37
	3.3 INVLOEDEN OP KEUZE VAN VERLICHTING	40
	3.3.1 Wensen en eisen van opdrachtgever	41
	3.3.2 Inpassing in interieur en gewenste flexibiliteit	41
	3.3.2.1 Verlichtingsarmaturen en -systemen	42
	3.3.2.2 Keuze van armaturen in relatie tot energiegebruik	42
	3.3.2.3 Keuze van armaturen in relatie tot visueel comfort	43

	3.3.2.4	Keuze van armaturen in relatie tot duurzaamheid	43
	3.3.2.5	Keuze van armaturen in relatie tot vormgeving	44
	3.3.3	Bouwkundige factoren	48
	3.3.4	Regelgeving	48
	3.3.5	Lichttechnische aspecten	48
	3.3.5.1	(Praktijk)verlichtingssterkte	49
	3.3.5.2	Gelijkmatigheid	49
	3.3.5.3	Overgang naar aangrenzende ruimten	50
	3.3.5.4	Verblindings- en spiegelingshinder voorkomen	50
	3.3.5.5	Luminantieverhoudingen	52
	3.3.5.6	Kleurweergave	53
	3.3.5.7	Kleurtemperatuur	53
	3.3.5.8	Lichtrichting en schaduwwerking	54
	3.3.5.9	Afname van verlichtingssterkte tijdens gebruik	55
	3.3.5.10	Noodverlichting	55
	3.3.5.11	Eisen aan specifieke toepassingen	56
	3.3.5.12	Uv-straling	56
	3.3.5.13	Infrarode straling	56
	3.3.6	Energie en milieu	56
	3.3.7	Relatie met technische installaties	57
	3.3.8	Aanleg, onderhoud en beheer	57
	3.3.9	Economische factoren	58
Hoofdstuk 4		TOEPASSING VAN KUNSTLICHT RONDOM GEBOUWEN	59
	4.1	NACHTARCHITECTUUR	60
	4.2	AANLICHTING VAN GEBOUWEN EN OBJECTEN	61
	4.3	BIJZONDERE EFFECTEN	62
	4.4	WIJZE VAN AANLICHTEN	64
	4.5	GEBOUW EN OBJECT IN RELATIE TOT OMGEVING	66
	4.6	GEBOUW ZELF ALS LICHTOBJECT	68
	4.7	LICHTHINDER VOORKOMEN	69
	4.8	VERLICHTING VAN TERRASSEN, TUINEN, VIJVERS EN PARKEN	70
	4.8.1	Terrassen	70
	4.8.2	Tuinen	70
	4.8.3	Vijvers	71
	4.8.4	Parken	73
Hoofdstuk 5		MAATSCHAPPELIJKE EN TECHNISCHE ONTWIKKELINGEN	75
	5.1	BEPERKING VAN ENERGIEGEBRUIK	76
	5.1.1	Uitfasering van gloei- en halogeenlampen	76
	5.1.2	Ecologisch ontwerp	79
	5.1.3	Duurzaam inkopen	80
	5.2	ENERGIEPRESTATIE-EISEN	81
	5.3	RELATIE TUSSEN LICHT, PRESTATIE EN WELBEVINDEN	81
	5.3.1	Visuele prestatie	82
	5.3.2	Welbevinden en gezondheid	82
	5.3.3	Biodynamische verlichting	83

	5.4 ONTWIKKELING VAN LEDS, OLEDS EN LICHTREGELSYSTEMEN	83
	5.4.1 Leds	83
	5.4.2 Oleds	85
	5.4.3 Elektrodenloze lampen	86
	5.4.4 Lichtregelsystemen	86
DEEL II	VOORBEELDPROJECTEN	87
Hoofdstuk 6	UNIVERSITEITSBIBLIOTHEEK BINNENSTAD (UTRECHT)	89
	6.1 OPDRACHT	90
	6.2 CONCEPT	90
	6.2.1 Transparantie	90
	6.2.2 Eenheid en onderscheid	91
	6.2.3 Integraal ontwerp	91
	6.3 ONTWERP	91
	6.3.1 Structuur	92
	6.3.2 Wit	93
	6.3.3 Lichtontwerp	94
	6.4 LICHT EN TECHNIEK	96
	6.4.1 Geïntegreerde armatuuroplossing	96
	6.4.2 Boekenmagazijn	96
	6.4.3 Kapel	97
	6.4.4 Overige toegepaste armaturen	97
	6.4.5 Zonwering	97
	6.5 ERVARINGEN	97
	6.6 PROJECTGEGEVENS	98
Hoofdstuk 7	TWEE WOONHUIZEN AL-LIGHT (HAARLEM)	99
	7.1 OPDRACHT	100
	7.2 CONCEPT	100
	7.2.1 Privacy en openheid	100
	7.2.2 Ervaring van daglicht	100
	7.2.3 Flexibiliteit	100
	7.3 ONTWERP	100
	7.3.1 Structuur	103
	7.3.2 Lichthoven	104
	7.3.3 Gevels	105
	7.4 LICHT EN TECHNIEK	106
	7.4.1 Kunstverlichting	106
	7.4.2 Zonwering	106
	7.5 ERVARINGEN	107
	7.6 PROJECTGEGEVENS	107

Hoofdstuk 8	FPC DE OOSTVAARDERSKLINIEK (ALMERE)	109
	8.1 OPDRACHT	110
	8.2 CONCEPT	110
	8.2.1 Licht, architectuur en welzijn	110
	8.2.2 Lichtconcept	110
	8.3 ONTWERP	110
	8.3.1 Verzamelgebouw	112
	8.3.2 Woonafdelingen	113
	8.3.3 Tuinen	117
	8.3.4 Maximaal beveiligde afdelingen	117
	8.3.5 Terrein	117
	8.4 LICHT EN TECHNIEK	117
	8.5 ERVARINGEN	117
	8.6 PROJECTGEGEVENS	118
Hoofdstuk 9	CAN FASE 1 (AMSTERDAM-NOORD)	119
	9.1 OPDRACHT	120
	9.2 CONCEPT	120
	9.3 ONTWERP	120
	9.4 LICHT EN TECHNIEK	123
	9.4.1 Daglicht	123
	9.4.2 Kunstlicht	124
	9.4.3 Gevel- en lichttechniek	125
	9.5 ERVARINGEN	126
	9.6 PROJECTGEGEVENS	127
Hoofdstuk 10	CRYSTAL COURT (AMSTERDAM-ZUID)	129
	10.1 OPDRACHT	130
	10.2 CONCEPT	130
	10.3 ONTWERP	132
	10.3.1 Woningen	132
	10.3.2 Constructie	134
	10.4 LICHT EN TECHNIEK	136
	10.4.1 Glas	136
	10.4.2 Kunstlicht, energiehuishouding en akoestiek	137
	10.4.3 Kas, tuin en water	138
	10.5 ERVARINGEN	140
	10.6 PROJECTGEGEVENS	142

Hoofdstuk 11	ZONNEHOEVE (HILVERSUM)	143
	11.1 OPDRACHT	144
	11.2 CONCEPT	149
	11.3 ONTWERP	149
	11.4 LICHT EN TECHNIEK	151
	11.4.1 Woonkamer	152
	11.4.2 Gangen	154
	11.4.3 Beddenkamers	155
	11.4.4 Toiletten en badkamers	156
	11.5 ERVARINGEN	157
	11.6 PROJECTGEGEVENS	157
Hoofdstuk 12	DRU-FABRIEK (ULFT)	159
	12.1 OPDRACHT	160
	12.2 CONCEPT	160
	12.2.1 Oud verbinden, onthullen en benadrukken	160
	12.2.2 Oud in zwart-wit, nieuw in DRU-kleuren	161
	12.2.3 Oud van buiten, nieuw van binnen	161
	12.3 ONTWERP	162
	12.3.1 Gebouwstructuur	162
	12.3.2 Programmaorganisatie	162
	12.4 LICHT EN TECHNIEK	163
	12.4.1 Begane grond	163
	12.4.2 Bovenverdiepingen	171
	12.4.3 Algemene ruimten	172
	12.5 ERVARINGEN	174
	12.6 PROJECTGEGEVENS	175
	LITERATUUR	177
	BRONNEN VAN AFBEELDINGEN	183
	BIJLAGEN	187
Bijlage A	BEGRIPPENLIJST	189
Bijlage B	MOGELIJKHEDEN VAN GELEIDING VAN DAGLICHT IN GEBOUWEN	193

Bijlage C	EIGENSCHAPPEN VAN LAMPEN	197
	C.1 GLOEILAMPEN	198
	C.2 HALOGEENLAMPEN	199
	C.3 LAGEDRUK KWIKLAMPEN: FLUORESCENTIELAMPEN	200
	C.4 LAGEDRUK NATRIUMLAMPEN	201
	C.5 HOGEDRUK KWIKLAMPEN	202
	C.6 HOGEDRUK NATRIUMLAMPEN	202
	C.7 INDUCTIELAMPEN	203
	C.8 LEDS	204
	C.9 OLEDS	205
	C.10 ANDERE TYPEN LICHTBRONNEN	205
Bijlage D	SCHAKEL- EN REGELSYSTEMEN VOOR KUNSTVERLICHTING	207
	D.1 INDIVIDUELE SCHAKEL- EN REGELSYSTEMEN	207
	D.2 SCHAKEL- EN REGELSYSTEMEN VOOR AFZONDERLIJKE RUIMTEN OF LOKALE BEDIENING EN REGELING	207
	D.3 SCHAKEL- EN REGELSYSTEMEN VOOR GEBOUWDELEN, GEBOUW EN GEBOUWCOMPLEXEN	208
Bijlage E	PROGRAMMA VAN EISEN VOOR KUNSTVERLICHTING	209
	REGISTER	213

INLEIDING

De uitstraling van een gebouw wordt voor een groot deel bepaald door de gevel. Vormgeving, toegepaste materialen, eventuele zonwering en beglazing, glasoppervlak en bouwkundige details spelen hierbij een aanzienlijke rol. Hoe het gebouw en de architectuur binnen worden ervaren, hangt af van de manier waarop het daglicht gedurende de dag binnenvalt. Dit dynamische proces is mede van invloed op het welbevinden van de gebruikers van een gebouw, met name wat betreft het verlichtingsniveau en de lichtkleur. Daarnaast zijn andere aspecten voor een zo comfortabel mogelijk gebruik van de ruimten van belang. Zo moet het binnenvallende daglicht geen lichthinder veroorzaken en moet de warmtestraling vooral in de zomer dikwijls worden beperkt.

Er wordt steeds meer gebruikgemaakt van energie-efficiënte technische voorzieningen om het milieu zo weinig mogelijk te belasten. Dat geldt ook voor kunstverlichting. Door aandacht te schenken aan de invloed van de gevel en het dak, kan men het energiegebruik voor de kunstverlichting zoveel mogelijk beperken of zelfs het gebruik ervan tijdens bepaalde gedeelten van de dag voorkomen. Te denken valt aan voorzieningen om daglicht via de gevel en eventueel ook via het dak optimaal te benutten. Natuurlijk moet dan rekening worden gehouden met eventuele negatieve effecten, zoals verblinding, te hoge contrasten en te hoge warmtebelasting.

Dit boek is samengesteld uit twee delen. In de hoofdstukken 1 tot en met 5 van deel I wordt uitgebreid ingegaan op alle aspecten die voor dag- en kunstlicht in en om gebouwen van belang zijn. De hoofdstukken 6 tot en met 12 van deel II beschrijven en tonen toepassingen van die aspecten in diverse soorten gebouwen.

Hoofdstuk 1 – Relatie tussen licht, techniek en architectuur

In dit hoofdstuk wordt de relatie tussen licht en architectuur behandeld, mede vanuit het verleden. Licht is immers bepalend voor de beleving van de vorm, kleur, materiaal en detaillering van een gebouw aan de binnen- en buitenzijde.

Hoofdstuk 2 – Belang van daglicht en toepassing ervan

Inzicht in de eigenschappen en de praktische toepassingsmogelijkheden van daglicht is belangrijk. De voornaamste kenmerken van daglicht in dit verband betreffen de kleur, kleurweergave, mogelijke verlichtingsniveaus, richting, schaduwwerking en dynamiek. Om goede helderheidsverhoudingen in een ruimte te realiseren, kan het mede nodig zijn de binnenvallende hoeveelheid daglicht te beperken.

Hoofdstuk 3 – Belang van kunstlicht en toepassing ervan

Kunstlicht speelde in het verleden in het algemeen een relatief geringe rol. Door maatschappelijke veranderingen is deze rol groter geworden. Het blijft wel van belang om overdag zoveel mogelijk van binnenvallend daglicht gebruik te maken om het energiegebruik te minimaliseren. Verder is steeds meer de wens naar voren gekomen om het kunstlicht zo te reguleren, dat het kan worden afgestemd op de activiteiten die worden uitgevoerd. Daarnaast kan kunstlicht een sfeerverhogende en decoratieve functie hebben en accenten leggen op gewenste plaatsen of objecten. Door hiermee in een vroeg stadium van het ontwerp van een gebouw rekening te houden, is bovendien een optimale integratie in de architectuur mogelijk.

Hoofdstuk 4 – Toepassing van kunstlicht rondom gebouwen

Voor sommige gebouwen is het gewenst dat ze ook 's avonds buiten zichtbaar zijn, bijvoorbeeld voor herkenning, sociale veiligheid, aandacht en uitstraling. Dit is mogelijk door het aanlichten van een gebouw, maar ook door verlichting vanuit het gebouw zelf. Daarnaast is vaak verlichting in het terrein rondom een gebouw gewenst of zelfs noodzakelijk.

Hoofdstuk 5 – Maatschappelijke en technische ontwikkelingen

Tal van ontwikkelingen hebben vooral te maken met de maatschappelijke wens van duurzamere oplossingen. Daarnaast is er een relatie tussen licht en het functioneren van de mens. Licht is enerzijds nodig om bepaalde activiteiten uit te kunnen voeren en is anderzijds wezenlijk voor het slaap/waak-ritme, de prestaties, de concentratie, het welbevinden en – misschien op de langere termijn – de gezondheid. In dit verband is aandacht nodig voor de ontwikkeling van energie-efficiëntere lichtbronnen, zoals leds, en de mogelijkheden om verlichting te regelen en af te stemmen op het binnenvallende daglicht.

Hoofdstuk 6 tot en met 12 – Voorbeeldprojecten

In deze zeven hoofdstukken wordt van woningen en utiliteitsgebouwen beschreven hoe het licht en de architectuur bij elkaar zijn gebracht. Met tekeningen en foto's wordt dit gevisualiseerd. De voorbeeldprojecten waar het om gaat: de Universiteitsbibliotheek Binnenstad in Utrecht (hoofdstuk 6), de twee woonhuizen AL-Light in Haarlem (hoofdstuk 7), FPC De Oostvaarderskliniek in Almere (hoofdstuk 8), het multifunctionele Centrumgebied Amsterdam-Noord (CAN) fase 1 in Amsterdam-Noord (hoofdstuk 9), het woongebouw Crystal Court in Amsterdam-Zuid (hoofdstuk 10), het verpleeghuis Zonnehoeve in Hilversum (hoofdstuk 11) en het multifunctionele centrum in de voormalige DRU-Fabriek in Ulft (hoofdstuk 12).

Literatuur

De literatuurlijst vermeldt vele boeken, artikelen, normen, richtlijnen, voorschriften en websites die zijn geraadpleegd voor dit boek en/of kunnen worden gebruikt voor verdere verdieping in de behandelde onderwerpen, inclusief lichtontwerp, energiegebruik en andere aspecten van de duurzaamheid van de verlichting.

Bronnen van afbeeldingen

In dit gedeelte staat waar de in dit boek gebruikte afbeeldingen (foto's, tekeningen en plattegronden) vandaan komen.

Bijlage A – Begrippenlijst

Een aantal veelvoorkomende begrippen uit de verlichtingskunde is in deze bijlage opgenomen. Deze begrippen zijn van belang voor het ontwerp van de kunstverlichting in relatie tot het gebruik en de architectuur.

Bijlage B – Mogelijkheden van geleiding van daglicht in gebouwen

Door zoveel mogelijk gebruik te maken van daglicht kan het energiegebruik zo beperkt mogelijk blijven en kan een wezenlijke bijdrage aan de productiviteit en het welzijn van de gebruikers worden geleverd. Maar indien daglicht, met name zonlicht, hinder veroorzaakt, zijn er voorzieningen nodig die deze hinder voorkomen.

Bijlage C – Eigenschappen van lampen

In deze bijlage staat een overzicht van alle kunstlichtbronnen die voor binnen- en buitenverlichting kunnen worden gebruikt. Verder wordt aangegeven welke lichtbronnen binnenkort of nu al niet meer verkrijgbaar zijn, zoals een aantal typen gloei- en halogeenlampen.

Bijlage D – Schakel- en regelsystemen voor kunstverlichting

Het kan om diverse redenen zinvol zijn schakel- en regelsystemen voor de kunstverlichting toe te passen. Een van de redenen is het energiegebruik zo beperkt mogelijk houden. De regeling van het niveau en de lichtkleur kan bovendien wenselijk zijn om het comfort te verhogen en de beleving van de ruimte aan te passen aan de activiteiten die op een bepaald moment worden uitgevoerd.

Bijlage E – Programma van Eisen voor kunstverlichting

Het is belangrijk om vast te leggen aan welke eisen de kunstverlichting moet voldoen. Met betrekking tot de architectuur en beleving van de ruimten in het gebouw wordt dit bijna nooit gedaan. Voor de lichttechnische en energetische eisen is dit gemakkelijker, maar wordt dit in het algemeen nog weinig uitgebreid gedaan. In deze bijlage staat een voorbeeld van een uitgebreid Programma van Eisen.

DEEL I

DAG- EN KUNSTLICHT IN EN OM GEBOUWEN

HOOFDSTUK 1

RELATIE TUSSEN LICHT, TECHNIEK EN ARCHITECTUUR

Licht en architectuur zijn onafscheidelijk met elkaar verbonden. Zowel daglicht als kunstlicht speelt een belangrijke rol in de architectuur. Dit komt vooral doordat licht zo bepalend is voor de beleving van de vorm, kleuren, materialen en detaillering van een gebouw. Dit hoofdstuk geeft een beeld van de relatie tussen licht en architectuur in de loop der tijd. Aan de orde komen de onderwerpen:

- licht en architectuur in het verleden;
- licht en architectuur nu;
- de relatie tussen dag- en kunstlicht;
- de relatie tussen interieur- en buitenverlichting;
- de relatie tussen ontwerp, techniek en architectuur.

1.1 LICHT EN ARCHITECTUUR IN VERLEDEN

Een bijzondere eigenschap van licht is dat het zelf niet zichtbaar is, behalve in de richting van de lichtbron zelf. Objecten en ruimten worden zichtbaar door licht dat wordt gereflecteerd in de richting van het oog. Daarom moet de architect rekening houden met de aard en kleuren van toegepaste materialen en de relaties ervan tot de omgeving.

Uit vele (resten van) bouwwerken uit de oudheid blijkt dat licht toen al een aanzienlijke rol speelde in de architectuur. Zo werd op bepaalde bouwwerken aangegeven dat de zon als goddelijke bron van licht werd vereerd. Daarnaast was er bijzondere aandacht voor het zonlicht en de richting van dat licht in relatie tot bouwwerken.

Vooral door direct zonlicht komen de structuren en texturen van materialen goed tot hun recht, mede in verband met de schaduwwerking. Egyptische hiëroglfen en voorstellingen in bas-reliëf aan de buitenkant van tempels werden pas goed zichtbaar door op de juiste wijze schaduwwerking toe te passen. Door een specifieke plaatsing ervan werden sommige massa's minder zwaar of losten strenge geometrische structuren in zekere zin op. Ook de detaillering van gebouwdelen, bijvoorbeeld van zuilen en kapitelen en de beleving ervan, werd en wordt erg bepaald door schaduwwerking. Verder werd en wordt in andere culturen daglicht en ook in toenemende mate kunstlicht als belangrijk element voor een bepaalde vormgeving of beleving van de architectuur gebruikt.

a

b

Afbeelding 1.1: Interieur van het Pantheon in Rome.

1.1.1 DAGLICHT IN INTERIEUR

De rol van daglicht in de architectuur betrof vroeger vooral het aanzien en de beleving van gebouwen en gebouwdetails. Dit gold in zekere zin ook voor het interieur, maar vaak minder. Voordat glas algemeen werd toegepast, was de daglichttoetreding in woningen en tempels relatief gering, met name omdat openingen in wanden en plafonds de bescherming tegen weersinvloeden en indringers zouden verzwakken.

Jaarlijks terugkerende periodes werden, ook in het interieur en al dan niet met een religieuze achtergrond, vastgesteld aan de hand van de stand van de zon. Dit is af te leiden uit sommige prehistorische bouwwerken en graven, onder andere in Engeland en Ierland. In Egyptische tempels gebruikte men daglichtopeningen om bepaalde delen van het interieur zeer subtiel te verlichten of om het beeld van een godheid op een bepaalde tijd van de dag tijdens bepaalde ceremonies vrij plotseling in het volle licht te zetten. Later wisten ook Romeinse architecten gebruik te maken van het daglicht om binnen door lichtval en schaduwwerking een dramatische sfeer te creëren. Een prachtig voorbeeld hiervan vormt het Pantheon in Rome, dat bekroond wordt met een koepeldak met een ronde opening, het oog (zie afbeelding 1.1).

In later gebouwde kerken werden steeds meer en grotere ramen aangebracht. Vooral de latere gotische kathedraal gaven de bezoekers het gevoel van de hemel op aarde wanneer het zonlicht naar binnen viel door zeer hoge, schitterend gekleurde glas-in-loodramen. Grote ramen in woningen waren zeer lang een luxe, alleen weggelegd voor de rijken. Die grote ramen moesten tot de negentiende eeuw bovendien worden opgebouwd uit kleinere glasplaten.

1.1.2 KUNSTLICHT IN INTERIEUR

Tot de twintigste eeuw werd in ruimten waar licht gewenst was veel gebruikgemaakt van open vuur in de vorm van haardvuur, vuurkorven, kienspanen, fakkels, kaarsen en olielampen. Alleen de olielampen en kaarsenhouders leenden zich voor een bepaalde vormgeving, vaak mede in relatie tot de functie. Een goed beschreven voorbeeld is de kandelaar met olielampen in het heilige van de joodse tabernakel en de tempel van Salomo en een ander prachtig voorbeeld de olielamp, die gevonden is in het graf van Toetanchamon.

De bovengenoemde lichtbronnen toepassen met het voorop gezette doel om vooral een bepaalde sfeer in het interieur te creëren, was echter nauwelijks aan de orde. Wel werden in bal- en banketzalen van paleizen en woningen van de rijken kroonluchters gebruikt met veel kaarsen en veel geslepen kristal om de rijkversierde interieurs schitterend in het licht te zetten. Afbeelding 1.2 biedt een voorbeeld uit het achttiende-eeuwse stadspaleis van Maria Louise van Hessen-Kassel, prinses van Oranje-Nassau, een voorouder van koningin Beatrix.

Afbeelding 1.2: Een kroonluchter in De Princessehof in Leeuwarden.

1.2 LICHT EN ARCHITECTUUR NU

Daglicht is vooral voor architecten een wezenlijk aandachtspunt door zijn kwaliteiten en dynamiek gedurende de dag en het jaar. Kunstlicht speelde vroeger in dat opzicht een relatief beperkte rol in ontwerpen. Intussen is die echter enorm gegroeid door maatschappelijke veranderingen zoals de 24-uurseconomie. Om het energiegebruik te minimaliseren, wordt overdag zoveel mogelijk binnenvallend daglicht gebruikt en wordt kunstlicht zoveel mogelijk afgestemd op de activiteiten in een ruimte.

De architectuur van een gebouw is onder meer bepalend voor de manier waarop en de mate waarin het daglicht binnenvalt. Ook spelen omgevingsfactoren een rol, zoals:

- omliggende gebouwen;
- bomen;
- struiken;
- klimaatfactoren.

In het algemeen is het belangrijk om hiermee rekening te houden voor het ontwerp van het interieur van de diverse ruimten en het gebruik ervan. Mede hierop kan het ontwerp van kunstverlichting worden afgestemd. Indien of zodra er geen daglicht binnenvalt in een ruimte, is het de kunstverlichting die de beleving van het interieur bepaalt en in principe een prominente rol kan spelen in de compositie van de interieurarchitectuur. Daarom moeten onder andere de zichtbare elementen van de toe te passen verlichtingsystemen zijn afgestemd op de architectonische maten, natuurlijk voldoende rekening houdend met de functie en het functioneren ervan.

Licht is door architecten ook wel aangeduid als de vierde dimensie van de architectuur. Dat geeft aan dat het uitermate belangrijk is rekening te houden met hoe het dag- en/of kunstlicht de beleving van een gebouw en de ruimten erin beïnvloedt. Licht kan ruimte scheppen of juist verhullen. Het bepaalt in grote mate de sfeer en het welzijn van de gebruikers. Bovendien kan licht een decoratief element vormen in het interieur, zoals de kroonluchters van vroeger.

Hans Maréchal heeft speciaal voor Holland Casino Breda een kroonluchter ontworpen op basis van het lichtontwerp van Rienk Visser. De kroonluchter is volledig voorzien van leds en biedt zowel een decoratieve invulling aan het interieur als functionele verlichting voor de zich hieronder bevindende speeltafels (zie afbeelding 1.3).

Afbeelding 1.3: De kroonluchter met leds in Holland Casino Breda, in de bovenkapel van het voormalige klooster.

In het dagelijks leven speelt licht een heel belangrijke rol. Natuurlijk licht bepaalt voor een groot deel ons bioritme, zoveel is algemeen bekend. Maar kunstlicht kan een haast even grote invloed hebben op ons functioneren. Licht trekt mensen aan. Denk bijvoorbeeld aan een willekeurig groot openbaar gebouw, zoals een museum of winkel. Over het algemeen geldt: hoe lichter en beter verlicht de ruimte is, des te beter de ruimte mensen aantrekt in en om die ruimte. Door middel van belichting worden ook routes aangegeven door gebouwen heen. Verder worden bepaalde functies en belangen letterlijk uitgestraald door belichting. Er zit bovendien een commercieel aspect aan: supermarkten met dure, hoge-intensiteitlampen en dus met warm en helder licht, verkopen hun waren beter. Dit leidt weer tot prijsverhogingen.

De laatste jaren is er interessante technologische vooruitgang geboekt rond lichtdragers. Materialen die reageren op impulsen, aanraking of andere externe factoren zijn niet meer weg te denken uit het dagelijks leven. Het is aannemelijk dat de rol van *smart materials* – bijvoorbeeld de AMOLED-schermen in moderne mobiele telefoons – zal toenemen. Op deze en veel andere manieren is licht van grote invloed op alle aspecten van ons leven. Dit alles maakt de factor licht zo belangrijk en boeiend voor lichtontwerpers, architecten en gebruikers.

1.3 RELATIE TUSSEN DAGLICHT EN KUNSTLICHT

Mensen zijn van nature 'dagdieren'. Ze zijn dus gebaat bij voldoende (dag)licht overdag en voldoende donker 's nachts. Daglicht heeft precies dat lichtniveau en die samenstelling waar ze zich prettig bij voelen en het best bij functioneren. Omdat de moderne mens zich gemiddeld 90% van de tijd in een omsloten ruimte (gebouw of vervoermiddel) bevindt, moeten het lichtniveau en de samenstelling van het licht ook binnen van voldoende kwaliteit en kwantiteit zijn. Als mensen onvoldoende worden blootgesteld aan de 'juiste lichtdosering', kan hun bioritme worden ontregeld en kunnen ze klachten krijgen als slaapproblemen, depressiviteit en vermoeidheid.

Vanwege de samenstelling van het daglicht, verdient het de voorkeur zoveel mogelijk van dat licht gebruik te maken. Bovendien kan zo het energiegebruik voor verwarming en verlichting worden beperkt. Wanneer er niet genoeg daglicht is, op een sombere winterdag, 's avonds of 's nachts, moet er een adequate kunstlichtvoorziening aanwezig zijn. Het kunstlicht moet in de donkere perioden goed en voldoende licht geven en overdag het daglicht ondersteunen.

Er zijn op de markt kunstlichtoplossingen die proberen het daglicht te simuleren of de variatie van het daglicht na te bootsen. Deze oplossingen zijn uitermate geschikt voor daglichtarme of daglichtloze ruimten. Maar in ruimten met voldoende daglichttoetreding, indien het daglichtontwerp goed wordt uitgevoerd, zijn deze systemen overbodig. Dan kan worden volstaan met een traditionele oplossing die het al aanwezige daglicht overdag ondersteunt en 's avonds en 's nachts vervangt.

Ook in ruimten waar niet wordt gewerkt, is er aandacht nodig voor de combinatie van dag- en kunstlicht. Zo valt er veel daglicht naar binnen in het Grand Louvre in Parijs via de glazen piramide aan de voorzijde (zie afbeelding 1.4). Dit zorgt voor grote contrasten met de ruimten die verder van de lichtopening liggen. Kunstverlichting zorgt ervoor dat er een geleidelijke overgang ontstaat tussen de ruimten, zodat het oog zich gemakkelijk kan aanpassen.

a

b

Afbeelding 1.4: Het Grand Louvre met de glazen piramide van de architect I.M. Pei.

1.4 RELATIE TUSSEN INTERIEUR- EN BUITENVERLICHTING

Bij de entree van een gebouw kan het wenselijk zijn de verlichting die binnen is toegepast naar buiten toe, bijvoorbeeld in de luifel, hetzelfde beeld te geven (zie afbeelding 1.5). Er moeten dan vaak wel hogere eisen worden gesteld aan de uitvoering van de armaturen, onder andere qua stof- en waterdichtheid. Bovendien is het zinvol er rekening mee te houden dat bepaalde lamp-typen, met name (compacte) fluorescentielampen, in een koude omgeving minder licht geven dan in een verwarmde ruimte.

Afbeelding 1.5: Een voorbeeld van verlichting die van binnen naar buiten doorloopt.

Het Paleis van Justitie in Antwerpen is ontworpen door Richard Rogers & Partners (zie afbeelding 1.6). Het heeft zes vleugels met binnentuin rondom een publieke ruimte. Elk dak is opgebouwd uit vier hyperbolische parabolides, die met elkaar verbonden zijn. De houten structuren zijn zichtbaar gehouden om bezoekers de perfecte interactie tussen de elementen te tonen. Door de grote ramen langs de hele gevel valt er veel daglicht naar binnen. De bijzondere constructie is 's avonds zichtbaar door aanstraling van onderaf. Lantaarnpalen met reflecterende elementen, die ook van onderaf worden aangestraald, bieden aanvullende algemene verlichting. Ze staan bij de ingang buiten waardoor een prachtige en logische verbinding tussen buiten en binnen is.

a

b

Afbeelding 1.6: Een tweede voorbeeld van verlichting die van binnen naar buiten doorloopt: het Antwerpse Paleis van Justitie.