Review door Prof. dr.ir. Taeke M. de Jong 2004

Kwaliteit van de leefomgeving en leefbaarheid; Naar een begrippenkader en conceptuele inkadering
RIVM Rapport 630950002; RIGO Rapport 80330
[image: image1.png]

Environmental quality and liveability; Towards a conceptual framework and demarcation of concepts
Leidelmeijer K ; Kamp I van
104 p in Dutch, 2003
Met plezier heb ik het rapport “Kwaliteit van de Leefomgeving en Leefbaarheid” gelezen, omdat dit onderwerp het bestaan van een Faculteit Bouwkunde als de onze al honderd jaar legitimeert.

In de jaren ’60 en ’70 (toen ik daar studeerde) werd aan onze faculteit op dit gebied dan ook veel empirisch onderzoek gedaan door drie onderzoeksinstituten: het centrum voor architectuuronderzoek (CA, De Jonge, Steffen), het instituut voor stedebouwkundig onderzoek (ISO, Buissink en vele anderen) en het instituut voor volkshuisvestingsonderzoek (RIW, Priemus) dat later verzelfstandigde als OTB. Het rapport las zo prettig, omdat ik vrijwel alle onderwerpen en discussies uit die tijd herken. Het geeft een prachtig overzicht en een intelligente analyse, zodat ik het gevoel heb weer helemaal bij te zijn, maar ik moet constateren dat we in dit mijnenveld van meningen in 30 jaar inhoudelijk niet veel zijn opgeschoten.

De onderzoeksinstituten overtuigden destijds de ontwerpers aan onze Faculteit niet. Twee instituten werden in dit ontwerpersmilieu eerst gedwongen te fuseren en later opgeheven. Ik lees zelf hun resultaten nu en dan nog wel eens met genoegen omdat hun probleemstelling de frisheid van de jeugd heeft en het oude probleem mij wetenschappelijk uitdaagt. Het OTB verzelfstandigde echter met groot succes, door de vragen van ontwerpers eenvoudig te laten liggen en zich op het beleid te specialiseren, overheidsrapporten spellend om de beleidsvragen die daaruit voortvloeiden met onderzoeksvoorstellen vóór te kunnen zijn.

Na het lezen van het RIVM/RIGO rapport weet ik weer precies waarom wij als ontwerpers de resultaten van het empirische onderzoek naar leefomgevingskwaliteit en leefbaarheid keer op keer teleurgesteld naast ons neerlegden. Het rapport getuigt van een bewustzijn van deze tekortkomingen, maar geeft er niet de oplossing voor waarnaar wij vanuit het ontwerpen al jaren op zoek zijn T.M.d. Jong and D.J.M.v.d. Voordt (2002). Je raakt hier dan ook de grenzen van empirische validiteit, betrouwbaarheid en kritische potentie.

1 Validiteit. De ‘data-driven’ (blz. 45) keuze van indicatoren door empirici dekten nooit wat wij in een altijd context-afhankelijke
 (blz. 61, 79) opdrachtsituatie geacht werden als kwaliteit te realiseren: impliciet of expliciet in een programma van eisen gespecificeerde gebruikswaarden, belevingswaarden én toekomstwaarden (blz. 61, ‘domeinen’ van alle actoren). Deze validiteitskwestie is niet verwonderlijk, omdat zulke waarden in een ontwerpconcept verenigd moeten worden, maar empirisch principieel onvergelijkbaar en dus onafweegbaar zijn. Een object is nooit steviger dan bruikbaar, bruikbaarder dan mooi of mooier dan stevig (roder dan rond). Een bruikbaar, stevig en mooi gebouw kan echter door niet-monocausale synergie van deze waarden een marktwaarde krijgen die het met de tijd bruikbaarder, steviger en door gewenning en hechting mooier maakt dan waarvoor het ooit bedoeld is. Een dergelijke duurzaamheid van het ontwerp wordt ‘robuustheid’ genoemd, het vermogen in verschillende toekomsten en contexten te kunnen blijven functioneren. Het methodologische debat spitst zich hier toe op de causale, oorzakelijke redeneerwijzen (blz. 71 e.v., blz. 85), versus meer algemene conditionele, voorwaardelijke redeneerwijzen T.M.d. Jong (1992).

2 Betrouwbaarheid. Als wij ons dagenlang door het onderzoeksmateriaal (dat altijd met een ‘toolbox voor ontwerpers’ eindigt) geworsteld hadden, bleek bovendien dat elk onderzoek van zoveel ‘ceteris paribus’ vooronderstellingen was uitgegaan, dat de aanbevelingen in onze specifieke locatie halve waarheden leken, omdat zij op de andere 99 van de 100 onderling gerelateerde ontwerpvragen (voor zover die al door hun onderling verband in woorden uitdrukbaar zijn, terwijl een blik op de tekening voldoende is) geen antwoord gaven. Het analytische taalspel van de empirie botst hier met de belangen van ruimtelijke synthese, het belang van een volledigheid in de ontwerpconceptie boven de verifieerbaarheid van haar onderdelen. De empiricus wordt niet gestraft voor wat hij al of niet expliciet vergeet, in de beperking wordt hij zelfs als meester erkend, maar de ontwerper is daarvoor wettelijk aansprakelijk. Zijn conceptie mag niet teveel nieuwe problemen genereren, terwijl de empiricus voor de nieuwe problemen die door uitvoering van zijn aanbevelingen boven water mochten komen juist wordt beloond met nieuwe onderzoeksopdrachten. Hij kan zich immers verdedigen door te stellen dat ‘dat niet de probleemstelling was’. Het methodologische debat lijkt zich toe te spitsen op beperkingen in de probleemstelling van het onderzoek (blz. 84) en de hypothesevorming. Voor de ontwerper is het aanvoelen van een slechts zeer gedeeltelijk in de opdracht vervat totaal probleemveld van levensbelang T.M.d. Jong (2002). Zo’n probleemveld is moeilijk in woorden te vatten. De praktijk is meestal, een getekend voorstel in het veld van probleemeigenaren te lanceren en te testen als oplossing voor wie weet welke problemen. Hoezeer ook tegen deze praktijk van te vroeg met oplossingen te komen vanuit de wetenschappelijke benadering wordt gewaarschuwd, Bourdieu P. Bourdieu (1977, (1994) geeft met zijn theorie van het maatschappelijk veld waarin ideeën en personen worden gelanceerd hoop voor een onderbouwing voor de gegroeide ontwerppraktijk.

3 Critische potentie of innovatief vermogen. Bovendien leken de empirici het verleden (de ervaring, empirie) als maatstaf te nemen en vanuit hun fascinatie voor statistisch geboekstaafde ‘waarschijnlijkheden’ geen gevoel te hebben voor ‘mogelijkheden’ (R. Musil (1978): naast de waarschijnijkheidsleer zou er plaats ingeruimd moeten worden voor een ‘mogelijkheidsleer’). De waarschijnijkheidsleer heeft alleen innovatieve potenties doordat uitzonderingen plaatselijk algemeen en dus daar empirisch waarneembaar zijn: de veelvormigheid van de werkelijkheid is hier de innovator. Een ontwerpoplossing is echter altijd in bepaalde opzichten uitzonderlijk en valt daarin (zijn wezen!) buiten het 99 percentiel van de statistische waarneming. Een niet-uitzonderlijke ontwerpoplossing hoeft immers niet ontworpen te worden, zij is er al, moet alleen gekopieerd worden en daarvoor worden geen ontwerpers ingehuurd. Op die manier is echter een evolutie van uitzonderingen die in een veranderende context overleven en zich daarná vermenigvuldigen niet voorstelbaar. De biologische evolutie is wetenschappelijk breed aanvaard, maar statistisch onbenaderbaar. Hetzelfde geldt voor de evolutie van een ontwerp in het hoofd van een ontwerper en wij worden geacht op een universitaire faculteit nu juist dát te leren! Het methodologische debat spitst zich toe op het wetenschappelijke ideaal te kunnen generaliseren óf te kunnen genereren, maar kan verrassend eenvoudig worden teruggevoerd op het debat betreffende oorzakelijkheid en voorwaardelijkheid. Daarvoor is een beroep op verhullende begrippen zoals serendipiteit of intuïtie niet noodzakelijk. Bovendien krijgt daarmee eindelijk de hypothesevorming een plaats: de hypotese is een ontwerp, een toetsbaar model van de werkelijkheid. Daarvoor hebben de gangbare methodologieboeken geen recept: de hypothese is ‘vrij’. ‘Het ontwerp als hypothese’ is echter in de methodologiediscussie op onze faculteit een geliefde frase.

Deze geschiedenis vertel ik niet om aandacht te vragen voor onze methodologische problemen, maar omdat ik geloof dat het ontwerpen buiten het debat tussen beleid en wetenschap waarmee een planbureau geconfronteerd wordt een archimedisch punt biedt, een hefboom om uit eerder genoemd mijnenveld te raken. Het gaat dan allereerst om een uitweg uit een te zeer door oorzakelijkheid gedomineerd debat met als onuitgesproken vooronderstelling dat wanneer men de oorzaken van onleefbaarheid kan wegnemen, men de leefbaarheid in onze habitat terugkrijgt. Uit de ecologie is al bekend dat dit niet opgaat: als men de vermesting stopt, komen de blauwgraslanden toch niet terug. Het is bovendien de vraag of men de leefbaarheid van onze grootouders moet terugbrengen. Men moet voorwaarden scheppen voor verschillende soorten eigentijdse en toekomstige leefbaarheid. Als wij een huis bouwen, veroorzaken wij niet een bepaald huishouden, wij maken verschillende denkbare huishoudens mogelijk. Zo moet ook de overheid geen vooropgestelde geluksdoelen nastreven (waarin de causaliteit tussen toegepaste middelen en beoogde doelen is voorondersteld) maar voorwaarden scheppen voor keuzevrijheid. Daarom was ik blij verrast door de aandacht in het rapport voor Maslow, wiens oorspronkelijke artikel A.H. Maslow (1943) korter en helderder is dan zijn latere boek. Om eerlijk te zijn, bracht juist dit artikel mij op de voorwaardelijkheid als bredere grondslag voor wetenschappelijk denken dan oorzakelijkheid. Fysiologische behoeften zijn geen oorzaak van van hogere behoeften, hun vervulling is slechts voorwaarde voor uitéénwaaierende volgende behoeften, vervolgens hún vervulling enzovoort.

Zoals de waarschijnlijkheidsleer een middel biedt om oorzaak-gevolg-vooronderstellingen aan de waarschijnlijkheid van hun opéénvolging te toetsen, is er een eenvoudige test om voorwaarden en vooronderstellingen te toetsen aan de mogelijkheid van hun opéénvolging: de voorwaardelijkheidstest. Als ik mij A kan voorstellen zonder B, maar B niet zonder A, dan is A voorwaarde voor B. Deze test lijkt introspectief, maar is intersubjectief toetsbaar. Er wordt namelijk niet naar onze mening of indruk gevraagd, maar naar een mogelijkheid in ons voorstellingsvermogen. Daarom is de test van belang voor ontwerpers, maar ook voor onderzoekers en beleidmakers. De test onthult namelijk onuitgesproken vooronderstellingen in een begrippenapparaat of beleidsinstrumentarium en de mogelijkheid van definities van begrip B door gebruik van begrippen A. Wanneer men alle indicatoren voor leefbaarheid die in het rapport voor verschillende onderzoeken geoperationaliseerd zijn aan een dergelijke herhaalde test zou onderwerpen, hetgeen veel denkwerk vergt, zou men kunnen ontdekken, dat tal van begrippen elkaar voor-onderstellen. Dat kan tot dubbeltellingen leiden, maar ook tot cirkelredeneringen, onvoorstelbare voorstellingen en paradoxen die in een debat moeilijk ontwarbaar zijn. Een goed voorbeeld van een onvoorstelbare voorstelling is de algemeen aanvaarde milieudefinitie van Udo de Haes J.J. Boersema, J.W. Copius Peereboom and W.T.d. Groot (1991), Fig. 1.

	[image: image2.png]environment is the physical, living and non-living
surroundings of society in reciprocal relationship.

intervention [Physical

o

Society (abiotic and biotic)
meaning |_environment

	[image: image3.png]Technical definition:

Environment is the set
conditions for life.

accomodation

adaptation

	
	

	Fig. 1 Empirische definitie van milieu
	Fig. 2 Technisch alternatief

De voorwaardelijkheidstest stelt ten aanzien van het schema in Fig. 1 twee vragen: ‘Kan ik mij een maatschappij voorstellen zonder fysiek milieu?’ en ‘Kan ik mij een fysiek milieu voorstellen zonder maatschappij?’. Het antwoord is voor vrijwel iedereen respectievelijk ‘Nee’ en ‘Ja’. De schematische voorstelling van Fig. 1 is dus voor vrijwel iedereen onvoorstelbaar. Daarom is voor de milieu-opleidingen Bouwkunde in Delft en Eindhoven een eenvoudig technisch alternatief (Fig. 2) gekozen voor de algemeen aanvaarde milieudefinitie: de verzameling voorwaarden voor het leven C.A.J. Duijvestein, T.M.d. Jong, P. Schmidt, J.A. Wisse and L.W.J.L. Hendriks (1993). Door substitutie van ‘voorwaarden’
 en ‘leven’
 zijn meer specifieke, operationele definities mogelijk. ‘Omgeving’ is aangescherpt tot ‘verzameling voorwaarden’. Als men de fysieke voorwaarden voor menselijk leven bedoelt, krijgt men de variant die Udo de Haes waarschijnlijk bedoelde, maar het schema toont nu de essentiële asymmetrie van de relaties.

In deze zin blijken waarschijnlijk ook alle schema’s in hoofdstuk 3 van het rapport na een uitgebreide voorwaardelijkheidstest onvoorstelbaar. Zo is bijvoorbeeld figuur 3-1 al na een eenvoudige test onvoorstelbaar: ik kan mij geen culturele verschijnselen buiten het leven voorstellen en geen biotische buiten de abiotische. Leidelmeijer en van Kamp doen in die zin in hoofdstuk 4 een opmerkelijke stap voorwaarts: zij stellen in figuur 4-1 de verzamelingen als overlappend voor, maar de insluitende voorstelling van Fig. 2 hierboven lijkt hun een stap te ver. Toch kan ik mij nog steeds geen menselijke verschijnselen voorstellen zonder ‘environment’, omgekeerd wel, zodat het schema voor mij in de sector ‘Human’ onvoorstelbaar blijft. Een insluitende voorsteling zou bovendien de verdergaande begripsvorming van het hoofdstuk vereenvoudigen: Liveability (pag. 59) is dan eenvoudig de werking van mensen op hun omgeving (accommodatie in Fig. 2) en (Environmental) Quality of life de werking van de omgeving op mensen (adaptatie in Fig. 2). Daarmee worden omhaal van pijlen in figuur 4-6 (blz. 73) ook beter voorstelbaar. Het Darwinistische begrip ‘Fit’ is eenvoudig de succesvolle wisselwerking tussen adaptatie en accommodatie. ‘Events’ komen uit de omgeving, of uit de beschouwde groep mensen en dan vergen ze in eerste instantie respectievelijk adaptatie of accommodatie.

Buiten deze scherpslijperij ben ik zeer tevreden met het onderscheid van en de beperking tot de twee hoofdrichtingen in de relatie tussen mensen en hun omgeving. De probleemstelling voor vervolgonderzoek omvat dan glashelder adaptatie- en accomodatieproblemen. Mijn voorkeur voor een onderzoeksprogramma gaat niet uit naar het ontwikkelen van een algemene leefbaarheidsindex, maar naar case studies van veranderingen in beide werkingen (met name de accomodatie), omdat daarmee tal van eigenschappen van de context vóór en ná het Event ceteris paribus tegen elkaar kunnen worden weggestreept en buiten beschouwing kunnen blijven. Tal van stedebouwkundig accomoderende ingrepen als Event lenen zich voor evaluatie, maar ook hun tegenhanger, de perceptie van verloedering. Blijft de vraag of dezelfde veranderingen die hier als verbetering of verslechtering worden ervaren elders ook als zodanig zullen worden ervaren. Daartoe moet ik nog enkele opmerkingen kwijt.

Tussen alle genoemde indicatoren mis ik in het rapport de keuzevrijheid van de inwoners. Tijdbestedingsmogelijkheden (V. Vidakovic (1970), Hägerstrand, SCPB) vanuit de woonomgeving zijn daarin cruciaal. Als wij ons nog iets aan Brundtland World commission environment and development (1990) gelegen laten liggen, dan is mijns inziens de beste vertaling van ‘mogelijkheden voor toekomstige generaties’ niet het veronderstellen van allerlei behoeften, maar het scheppen van voorwaarden voor keuzevrijheid om welke behoefte, activiteit of beleving dan ook te ontwikkelen in of vanuit de woonomgeving. Als daartoe de vrijheid om te verhuizen behoort om locale adaptatieproblemen op te lossen (voting by feet), is een verscheidenheid aan woonomgevingen (accomodaties) de beste risicodekking voor een onvoorspelbare toekomst. Zonder alternatieven geen keuzevrijheid. Als onze grootouders een leefbaarheidsindex zouden hebben opgesteld, zou deze nu ook verouderd zijn. Als deze in normen zouden zijn uitgemond voor stedebouwkundige inrichting, zou deze homogenisering van woonomgevingen vroeg of laat rampzalig blijken omdat ze ons geen keuze laten. Dat moeten wij dus voor onze kleinkinderen ook niet willen.

De resultaten van eigen ingrepen in de woonomgeving scheppen de grootst mogelijke tevredenheid, omdat zij het resultaat zijn van eigen keuze, dit is ooit aangetoond, al weet ik niet meer door wie. Wonen is etymologisch verwant met winnen, wennen en wanen.

Ik mis in het verlengde daarvan ook het begrip identiteit Bell and Tyrwhitt (1972) als de mate waarin een object verschilt van de rest en aan zichzelf gelijk blijft. Met zo’n definitie is identiteit geen vaag, maar een eenvoudig toetsbaar begrip. Voor de politie is onze identiteit nog eenvoudiger ‘naam en adres’, afkomst en herkomst. Voor de kwaliteit van de woonomgeving is identiteit een belangrijke indicator: kunnen wij ons veréénzelvigen met onze woonomgeving? ‘Waar woon je’ is een confronterende vraag en onze herkomst de meest existentiële en letterlijke aanwijzing voor onze plaats in de wereld. Allochtonen, uit-landigen (de vertaling van el-lendigen) kunnen ervan meepraten. In dat verband is de klassieke studie van Michelson W. Michelson (1970) voor mij nog verre van verouderd. Hij bestudeert advertenties voor woningen en ziet daarin niet alleen een kennelijk onderscheid van doelgroepen naar leeftijd en status, maar ook van leefstijl, geoperationaliseerd in ‘role-emphasis’ van het appèl in de advertentie: familism, careerism en consumership. In het kiezen van de woonomgeving speelt distinctiedrang, door niemand zo welsprekend voor het voetlicht gebracht als door onze eigen Carry van Bruggen C.v. Bruggen (1924) een grote rol. Het is het belangrijkste motief om ontwerpers tot uitzonderlijke resultaten uit te dagen.

Sporadisch komt het woord affectie, of concreter ‘hechting’ aan de orde, klassiek en cruciaal in de psychiatrie (Bowlby?) en de omgevingspsychologie sinds Proshanski H.M. Proshansky, W.H. Ittelson and L.G. Rivlin (1976) en m.i. ook te bestuderen aan de hand van verhuizingen. Betrokkenheid heeft sociale, maar ook fysieke componenten zoals de neurofysiologische behoeften aan prikkels J.A. Vernon (1963), het esthetisch evenwicht tussen schaalgelede verrassing en herkenning die in de vormgeving van de woonomgeving niet genoeg aandacht krijgt. Op blz.14 wordt Piaget genoemd maar buiten beschouwing gelaten, terwijl deze gigant uit de psychologische wetenschap uitstekend als cognitief complement met motivatiepsycholoog Maslow in verband gebracht kan worden J. Piaget and B. Inhelder (1947, J. Piaget (1976).

Zekerheid komt voornamelijk in de vorm van veiligheid aan de orde, maar niet als geïnformeerdheid omtrent de woonomgeving (het information field, dat in de distributieplanologie zo’n belangrijke rol speelt). Een groot probleem dat door het RIVM zelf is aangesneden in M.-e.N. RIVM (2003) is de verwrongen risicoperceptie van het pubiek waarover ik bijgaand een uitdagend stuk uit mijn laatste diktaat doe toekomen. In verband daarmee verwacht ik veel van een operationalisering van onze gevaarlijkste volksziekte, stress in verband met de leefbaarheid van de woonomgeving.

Referenties

Bell and Tyrwhitt (1972) Human identity in the Urban Environment (Harmondsworth, Middlesex) Penguin books Ltd (Micro-archief).

Boersema, J.J., Copius Peereboom, J.W. and Groot, W.T.d. (1991) Basisboek Milieukunde (Meppel / Amsterdam) Boom ISBN 90-6009-977-x (Leerstoelbibliotheek).

Bourdieu, P. (1977) Outline of a theory of practice (Cambridge) University press ISBN 0.521.21178.6.

Bourdieu, P. (1994) De regels van de kunst. Wording en structuur van het literaire veld (Amsterdam) Van Gennep ISBN 90-6012-972-5 (Leerstoelbibliotheek).

Bruggen, C.v. (1924) De grondgedachte van 'Prometeus'. Een redevoering door Carry van Bruggen in: G. A. v. Oorschot De grondgedachte van Prometeus (1980, 1919) (Amsterdam) Uitgeversmij voor goede en goedkope lectuur (Leerstoelbibliotheek).

Duijvestein, C.A.J., Jong, T.M.d., Schmidt, P., Wisse, J.A. and Hendriks, L.W.J.L. (1993) Begrippen rond bouwen en milieu (Rotterdam) Stichting Bouwresearch (Leerstoelbibliotheek).

Jong, T.M.d. (1992) Kleine methodologie voor ontwerpend onderzoek (Meppel) Boom ISBN 90-5352-016-3 URL www.bk.tudelft.nl/urbanism/TEAM (Leerstoelbibliotheek).

Jong, T.M.d. (2002) Designing in a determined context in: T. M. d. Jong and D. J. H. v. d. Voordt Ways to research and study urban, architectural and technical design (Delft) DUP Science (Leerstoelbibliotheek).

Jong, T.M.d. and Voordt, D.J.M.v.d., Eds. (2002) Ways to study and research urban, architectural and technical design (Delft) DUP Science ISBN 90-407-2332-X.

Maslow, A.H. (1943) A theory of human motivation Psychological Review 50 50: 370 - 396.

Michelson, W. (1970) Man and his urban environment: a sociological approach (Menlo Park, California) Addison-Wesley Publishing Company, Inc. Philippines (Leerstoelbibliotheek).

Musil, R. (1978) Der Mann ohne Eigenschaften. (Reinbeck bei Hamburg) Rowohlt Verlag GmbH.

Piaget, J. (1976) Genetische epistemologie. Een studie van de ontwikkeling van denken en kennen (Meppel / Amsterdam) Boom ISBN 90-6009-081-0 (Leerstoelbibliotheek).

Piaget, J. and Inhelder, B. (1947) La representation de l'espace chez l'enfant (Paris) Presses universitaire de France.

Proshansky, H.M., Ittelson, W.H. and Rivlin, L.G., Eds. (1976) Environmental Psychology 2nd Edition. People and his Physical Setting (New York) Holt, Rinehart and Winston ISBN 0-03-89679-7 (Leerstoelbibliotheek).

RIVM, M.-e.N. (2003) Nuchter omgaan met risico's (Bilthoven) RIVM (Leerstoelbibliotheek).

Vernon, J.A. (1963) Inside the black room, studies of sensory deprivation (London) Penguin.

Vidakovic, V. (1970) Kenmerken van de stedelijke verkeersstructuur (Delft): 1-263 (Micro-archief).

World commission environment and development (1990) Our Common Future (Oxford/New York) Oxford University press (Leerstoelbibliotheek).

� hier wordt de bestuurlijke, culturele, economische, technische, ecologische en ruimtelijke context op tal van schaalniveaus bedoeld.

� bestuurlijke, culturele, economische, technische, ecologische of ruimtelijke voorwaarden.

� plantaardig, dierlijk, menselijk leven.

PAGE
1

