
umbraARCHITEKTUR

Ref. Nummer
Ort
Auftragsart
Bauherrschaft
Grösse
Planung
Ausführung

Denkmalpflege
Inventar

00_000
Bern, BE
Direktauftrag
Privat
-
2003
2004

-
-

PARKANLAGE
SANIERUNG & UMBAU

Bei der 1951 erbauten Villa wiesen 
die Wohnräume (wie zur damaligen 
Zeit üblich) nur einen geringen Be-
zug zur Umgebung auf. 

Dem Grundgedanken des Entwurfes 
liegt nun eine neue und prägende 
Raumfolge zugrunde. 

Die Räume schaffen in ihrer Durch-
schreitung Spannung und themati-
sieren immer die standortbezogene 
Qualität des Ortes. So entstanden 
Spielwiese und Terrasse ein dichter 
farbenprächtiger Zugang, ein üp-
piger Gemüse- und Blumengarten 
aber auch Orte der Ruhe und Rück-
zugsmöglichkeiten. 

Gegen Süden wurde der Blick auf 
den Sattel des Berner Hausber-
ges ‚Gurten‘ freigelegt und die Bö-
schungskante mit einer Brüstung 
aus geometrisch geschnittenem 
Buchs akzentuiert.

Die einfachen Materialien: Lär-
che, Beton und Eisen werden sehr 
schlicht und klar eingesetzt. Auf al-
les Überflüssige wird bewusst ver-
zichtet!

Der Lärchenrost der Terrasse scheint 
über dem Garten zu schweben. Dem 
Bewohner bietet sich, durch seine 
erhabene Position, ein freier Blick 
über Landschaft und Garten.

In Zusammenarbeit mit BBZ


