

C 18‐038

 November 2018

Het IJ‐plein

Cultuurhistorische verkenning

C 18‐038 Amsterdam

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 2

Inhoud

 Inleiding 4

1 Samenvatting, conclusie en advies 6

2 Beleidskader 9

3 Historisch stedenbouwkundige analyse 10

 3.1. Voorgeschiedenis van het plangebied 10

 3.2 Sociale woningbouw in plaats van een scheepswerf 16

 3.3 Planvorming IJ‐plein 16

 3.4 Het resultaat 22

4 Het IJ‐plein anno 2018 – met het oog op de toekomst 34

 4.1 Het vertrekpunt 34

 4.2 Kwaliteiten versterken en het benutten van de context 34

 4.2 Relatie met de omgeving 37

5 Cultuurhistorische context 42

 Literatuur en bronnen 45

 Colofon 45

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 3

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 4

Vogelbuurt

Hamer-
kwartier

Willemssluizen

Inleiding

In het kader van de vastgestelde Principenota voor de gebiedsontwikkeling Sixhavengebied en omgeving is aan

Monumenten en Archeologie (MenA) gevraagd om te adviseren over de cultuurhistorische waarden van IJ‐plein, een

woonwijk die tot stand kwam in de jaren ‘80. Met deze studie geeft MenA inzicht in de belangrijkste cultuurhistorische,

landschappelijke en stedenbouwkundige waarden waarmee het een bouwsteen vormt voor de verdere visie‐ en

planvorming van de buurt. Daarbij is tevens de vraag gesteld hoe de huidige situatie zich op hoofdlijnen tot het

oorspronkelijke ontwerp verhoudt. De aanleiding daarvoor zijn de actuele ontwikkelingen in het kader van de Sprong over

‘t IJ, de transformatie van de IJ‐oevers, de mogelijke aanleg van de metrohalte Sixhaven en bijkomende

gebiedsontwikkeling in dit rijksbeschermde stadsgezicht, de transformatie van het Hamerkwartier tot grootstedelijke

woonwijk en de relatie met en verbetering van de bestaande Vogelbuurt.

Bij cultuurhistorische waarden gaat het over sporen, objecten, patronen en structuren die zichtbaar of niet zichtbaar

onderdeel uitmaken van onze leefomgeving en een beeld geven van een historische situatie of ontwikkeling. In veel

gevallen bepalen deze cultuurhistorische waarden de identiteit van een plek of gebied en bieden ze aanknopingspunten

voor toekomstige ontwikkelingen. Een cultuurhistorische verkenning is niet het instrument om gebouwen of gebieden als

monument of beschermd stadsgezicht te benoemen, daarvoor moeten aparte procedures worden doorlopen. Het is

meestal ook niet nodig alle cultuurhistorische elementen aan te wijzen als beschermd monument of gezicht. Het is wel van

belang dat cultuurhistorische waarden worden betrokken in de planvorming en worden meegewogen in de besluitvorming

over de inrichting van een gebied.

Dit heeft geresulteerd in bijgaande uiteenzetting van de ontstaansgeschiedenis en een overzicht van de in het gebied

aanwezige stedenbouwkundige, landschappelijke, architectonische en cultuurhistorische waarden.

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 5

Grafische weergave van het IJ‐plein. [Kees Christiaanse, uit Leupen]

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 6

1. Samenvatt ing, conclusie en advies

Resumé

Het IJ‐plein dat tussen 1980 en 1987 gerealiseerd werd naar ontwerp van Rem Koolhaas en zijn bureau OMA is

onmiskenbaar een baanbrekend ontwerp voor een woonwijk. Om te beginnen omdat de ondernemingsraad van de

verkopende Amsterdamse Droogdok Maatschappij in de jaren ’70 wist af te dwingen dat deze failliete werf niet tot een

goudkust zou verworden, maar een sociale woningbouwwijk, zodat de wortels van de noorderlingen –inclusief de ziel van

de arbeidersbeweging, te weten het voorzien in voldoende goede en betaalbare woningen in een goede woonomgeving –

op deze historische scheepsbouwlocatie dan tenminste in de vorm van wonen stand zou houden. Vervolgens is de buurt

een opmerkelijk voorbeeld van participatie, politieke en ambtelijke strijd. Daar waar de gemeente een reeks min of meer

gesloten bouwblokken met portieketagewoningen op deze locatie opnieuw als standaard bouwvorm wilde doorvoeren,

kozen de buurtbewoners nadrukkelijk voor iets anders. Zij wilden een plan dat recht zou doen aan deze bijzondere locatie

aan het IJ. Een doorwaaibare buurt met aandacht voor zichtlijnen tussen de Vogelbuurt, het IJ en de binnenstad.

Een aanpassing van het plan bleek niet mogelijk middels rechtstreeks overleg tussen de buurt met de wethouder

Ruimtelijke Ordening (DRO) Michael van der Vlis en de betrokken stedenbouwers van DRO omdat laatstgenoemden

vasthielden aan hun plan. Door het aanhoudende verzet uit Noord bemoeide niemand minder dan de wethouder Wonen,

Jan Schaefer zich met de ontwikkeling. Hij waardeerde het DRO‐plan evenmin en hij betrok daarom Rem Koolhaas met

diens bureau OMA als ‘conditionerend architect’. Een functie waar op dat moment nog niemand van gehoord had en met

een opdracht waarvan evenmin iemand wist hoe die geïnterpreteerd moest worden. De officiële opdracht was de

deelplannen en stedenbouwkundige inpassing daarvan te coördineren en de verschillende ontwerpdisciplines op elkaar af

te stemmen. Maar informeel had Koolhaas in feite de opdracht om het stedenbouwkundig plan geheel te herzien. De

keuze voor Koolhaas was niet direct voor de hand liggend. Koolhaas had nog niets gebouwd en niet lang daarvoor had hij

zich bepaald niet positief over bewonersparticipatie geuit: “…buurtbewoners? Ik geloof dat er in Nederland nog maar heel

weinig echte buurtbewoners bestaan. Dat is allang een synthetisch leger van inspraakmonsters geworden, geoefend in

een speciale vorm van terreur.”[naar Leupen, p 12]. Rem Koolhaas besloot echter zijn kans te grijpen en trok in deze

onduidelijke situatie en de bijzondere machtsverwikkelingen de regie naar zich toe. Het resulteerde in een crash course

stedenbouw voor de buurtbewoners annex een samenwerkingstraject om tot een stadse wijk te komen waarin Koolhaas

die toen al naam begon te maken, zijn ideeën voor het eerst concreet gestalte kon geven, mét en mede dankzij de input

van deze Noorderlingen.

Het resultaat

 Een unieke stadsvernieuwingswijk, 100% geheel bestemd voor sociale woningbouw;

 Een doorwaaibare woonwijk met lange zichtlijnen daar doorheen, gericht op verbindingen met het IJ, de

binnenstad en andere landmarks in de omgeving, en die de connectie verbinding tussen Vogelbuurt – IJplein

– IJ – binnenstad mogelijk maakt;

 Oriëntatie van de bouwblokken en indeling van de plattegronden op zo’n manier dat zoveel mogelijk mensen

vanuit hun woning het IJ kunnen zien;

 Een vroeg voorbeeld van de zogenoemde montage‐stedenbouw: een stedenbouwkundige ruimte die

nauwgezet en opeenvolgend geprogrammeerd is vanuit de gedachte dat op alle momenten (fragmenten)

van de dag allerlei soorten activiteiten mogelijk zijn – van nutstuintjes, tot pingpongtafels. Achter elkaar zijn

in coulissen deze activiteiten en de verschillende onderdelen van de wijk mogelijk, van wonen, tot groen, tot

spelen enzovoort. Steeds in wisselende combinaties en dus dynamisch, als een gelaagde film (hoewel de

mate van dynamiek samenhangt met de gebruiksdichtheid).

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 7

 Een boeiende afwisseling binnen de onbebouwde ruimtes, heel open, lommerrijk, gefilterd, strak begeleid of

meer diffuus, waarmee plek geboden wordt aan verschillende gebruiksvormen zoals bewegen of verpozen en

mijmeren met uitzicht op het IJ;

 Geslaagde integratie van ‘moeilijke’ onderdelen zoals de oude muren van de dokken en het IJ‐tunneltracé

zonder dat de stedenbouwkundige samenhang daar onder te leiden heeft;

 Een vernieuwende mix van verkavelingstypologieën en woonvormen: urban villa’s en strokenbouw met

uiteenlopende woonvormen, waarvan sommige types en/of plattegronden op zich ook vernieuwend zijn;

 Zorgvuldige groenaanleg, gestuurd vanuit de openheid en zichtlijnen, en met veel aandacht voor detail, in

bijzonder in het westelijke deel: gekozen boomsoorten sluiten aan op de kleurstelling van de gebouwen;.

 Bij de groenopzet en de inrichting van de kade is gerefereerd aan oer‐Hollands polderlandschap (west) en

een stadse promenade (oost)

 Een wijk die – ook al werkten er meerdere architecten mee aan de vormgeving van de bouwblokken – toch

van stedenbouwkundig ontwerp tot architectuur nauwgezet aangestuurd werd door Rem Koolhaas: zijn

bouwenveloppen en voorschriften m.b.t. ontsluitingsstructuur, materiaal‐ en kleurgebruik waren zo precies

dat bijzonder weinig aan het toeval overgelaten werd.

Direct na oplevering werd de wijk direct geroemd en als verfrissende stedenbouwkundige en volkshuisvestelijke mijlpaal

gezien. De toonaangevende architectuurcriticus Geer Bekaart verwoordde dat als volgt:

Het IJ‐plein te Amsterdam, het blijft voor mij een visioen. Je ziet het, je voelt het, je ademt het in als verse zuurstof,

maar je kunt het haast niet geloven, het komt van een andere wereld, het overvalt je. Je wilt het steeds opnieuw zien

en ervaren. [zie Leupen, p. 5]

Dat gezegd hebbende: niet alle onderdelen van het IJ‐plein zijn even geslaagd, wat overigens direct na de oplevering ook

al werd benoemd, en het is duidelijk dat de buurt op enkele punten verbetering behoeft. Daarbij gaat het niet alleen om de

oorspronkelijke minder geslaagde onderdelen, maar ook om niet uitgevoerde of inmiddels verdwenen onderdelen,

ingetreden slijtage of verloedering aan te pakken, en om de wijk beter aan te laten sluiten bij de hedendaagse en in de

nabije toekomst te verwachten context en behoeftes. Het is dus zinvol om zowel de geslaagde als verbeterpunten op een

rij te zetten. Dat de bewoners hun wijk waarderen, zich eigen gemaakt hebben en koesteren blijkt onder meer uit de lage

bewonerswisselingen, initiatieven als prijzen voor de mooiste straat, de restauratie van het kunstwerk de Muur en de

aanleg van de voedseltuinen.

Advies

Ga bij de ontwikkeling van de toekomstvisie uit van de oorspronkelijke uitgangspunten en opzet. Binnen het nog altijd

valide concept van ‘culture of congestion’ is voldoende gelegenheid om de omvang en het type programmering bij te

stellen.

Daarnaast verdient het aanbeveling om het IJplein een impuls te geven. Daarbij moet zorgvuldig aandacht besteed

worden aan de aan de potentiële en de soms wat in de verdrukking of sleets geraakte kwaliteiten:

‐ Openbare ruimte inrichting en onderhoud, inclusief het beplantingsplan;

‐ Erfafscheidingen die de (groene) buitenruimte verbrokkelen (in samenspraak met bewoners vervangen do0r een

passende oplossing);

‐ Kade / route langs het IJ (soms erg smal, blinde plinten, flankerend autoverkeer);

‐ Vrijhouden/‐maken van de zichtassen

‐ Relatie bebouwing met omgeving verbeteren, (blinde plinten, anonieme doorgangen, relatie bouwblokken met

de openbare ruimte Het Dok, Hollandia Kattenburgpad; Motorkanaal, Noordkade, Meeuwenlaan, pontplein IJ‐

pleinveer)

‐ Routing vanaf IJ‐pleinveer verbeteren;

‐ Overmaat aan verstening, asfalt en het dominante beeld van geparkeerde auto’s in sommige delen aanpakken;

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 8

‐ Relatie openbare ruimte met aangrenzende gebieden prominente stedenbouwkundige plekken verbeteren (het

Motorkanaal/Hamerkwartier, IJ/Noordkade en de Meeuwenlaan);

Het is interessant dat nu, 30 jaar na oplevering, de betekenis en rol van de wijk in de omgeving weer onderwerp van studie

is. De ontstaansgronden van het IJ‐plein bieden een mooie kans om het verleden met het heden te verbinden. Niet alleen

spelen nu weer dezelfde soort discussies over de toekomst van de wijk, maar ook de inrichting van het

planvormingsproces, waarbij ook bewoners een belangrijke rol spelen, sluit aan bij de rol die zij en de ontwerper(s)

hadden bij het ontstaan van de wijk.

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 9

2. Beleidskader

Naar aanleiding van de Modernisering van de Monumentenwet en de wijziging van artikel 3.1.6 van het Besluit ruimtelijke

ordening (Bro, d.d.17 juni 2011, staatsblad 5 juli 2011, nr 339) dient per 1 januari 2012

bij het maken van bestemmingsplannen een beschrijving te worden opgenomen “van de wijze waarop met de in het

gebied aanwezige cultuurhistorische waarden en in de grond aanwezige of te verwachten monumenten rekening is

gehouden”.

In de toelichting van de Bro staat dat dit betekent dat gemeenten een analyse moeten verrichten van de cultuurhistorische

waarden en daar conclusies aan verbinden die in een bestemmingsplan verankerd worden. Dit vermindert de noodzaak tot

het aanwijzen van nieuwe beschermde monumenten omdat aan het belang van de cultuurhistorie dan waarde wordt

toegekend via het proces van de ruimtelijke ordening.

Voor Amsterdam komt het verankeren van de cultuurhistorie in het proces van ruimtelijke ordening en

transformatieopgaven ook aan bod in de Beleidsnota ‘Ruimte voor Geschiedenis’ (vastgesteld 13 april 2005), ‘Spiegel van

de Stad, visie op het erfgoed van Amsterdam’ (vastgesteld 14 november 2011) en in ‘Erfgoed voor de stad, agenda voor

het erfgoed in een groeiend Amsterdam’ (vastgesteld 5 juli 2016) .

De Informatiekaart Landschap en Cultuurhistorie van de provincie Noord‐Holland is een geografische uitwerking van de

Leidraad Landschap en Cultuurhistorie (besluit d.d.21 juni 2010). De kaart geeft in zijn algemeenheid informatie over

landschapstypen, aardkundige waarden, cultuurhistorische objecten/monumenten, archeologische verwachtingen en

structuurdragers als militaire structuren en historische dijken. Deze informatiekaart is voor wat betreft bovengrondse

cultuurhistorische waarden vooral gericht op gemeenteoverschrijdende zaken. Het is daarom niet gericht op de specifiek

Amsterdamse waarden, en het geeft daar dan ook geen beeld van. Vandaar deze cultuurhistorische verkenning.

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 10

3. Historisch stedenbouwkundige analyse

3.1 Voorgeschiedenis van het plangebied

Pre‐stedelijke situatie – De Volewijk

Het huidige IJ‐pleingebied was tot halverwege de 19e eeuw onderdeel van de Volewijk met daarlangs wat buitendijks land

en verder het IJ. De Volewijk was een landtong die recht tegenover het centrum van Amsterdam en vanaf de Buiksloterdijk

het IJ instak. Het was een drassig stuk buitendijks land dat slechts voorzien was van een zomerdijk en alleen gebruikt werd

voor veeteelt. De vorm van de landtong was het gevolg van de constante erosie van de oevers. De zuidwestzijde van de

Volewijk was sinds de 15de eeuw in gebruik voor het illustere Galgenveld, aan de oostzijde was geen bijzondere activiteit.

Ongeveer in de middenlijn van de landtong werd in 1622 een rijweg met een trekvaart naar Buiksloot aangelegd, werd het

Tolhuis gebouwd en kwam er meer en meer vertier. In 1825 werd deze trekvaart opgewaardeerd tot het Noordhollandsch

Kanaal met de bijbehorende Willem I Sluizen. Daarbij is een complex aan nevenwerken aangelegd: dijken, een voor‐ en

veerhaven, een kantonniersgebouw en dienstwoningen. Vanaf 1860 werd naast de sluizen aan de oostkant de grotere

Willem III sluis gebouwd, om de naar kwantiteit en afmetingen toegenomen scheepvaart te kunnen verwerken. In die tijd

werd ook vanuit de Volewijk land aangeplempt op het IJ, zodat de oeverlijn naar het zuiden verschoof.

Economische impulsen – de aanleg van kanalen

De aanleg van het Noordhollandsch Kanaal hoort bij een reeks infrastructurele en waterbouwkundige projecten met het

oog op een betere bereikbaarheid van de Nederlandse havens en het achterland teneinde de economie uit het slop te

halen. De aankoop van de Nieuwendammerham door de gemeente Amsterdam in 1853 maakte hier onderdeel van uit, het

werd als baggerdepot in gebruik genomen om het dichtslibbingsprobleem van het IJ en de bereikbaarheid van de

Amsterdamse haven aan te pakken. In diezelfde periode werd ook het Noordzeekanaal aangelegd, wat een verdere

inpoldering van het IJ betekende. Bovendien werd het IJ door de aanleg van de sluizen bij IJmuiden en de Oranjesluizen bij

Schellingwoude voor het eerst getijdevrij. Als onderdeel van het Noordzeekanaal werd in 1870 gestart met

inpolderingswerkzaamheden van de Nieuwendammerham.

De ontwikkeling van nieuwe gronden, scheepsbouw en woonwijken

In 1877 werden de nieuwe gemeentegrenzen ten noorden van het IJ wettelijk vastgelegd, waarbij het grondgebied ten

zuiden van de Waterlandse Zeedijk onderdeel van Amsterdam werd. De hiervoor genoemde grootschalige infrastructurele

ingrepen leidden tot de zo gewenste economische impuls. Scheepsvaart, ‐bouw en ‐reparatie en overzees handel namen

toe. Steeds meer industrie vestigde zich aan de IJ‐oevers. De in 1877 opgerichte Amsterdamse Droogdok Maatschappij liet

direct na de inpoldering van de Nieuwendammerham weten een nieuwe werf aan de oostkant van de Volewijk te willen

ontwikkelen en daarvoor gronden en water van de gemeente te willen kopen, wat na enige financieel gehakketak nog in

datzelfde jaar gebeurde. Het zou vervolgens nog vele jaren en talloze gemeenteraads‐discussies vergen voordat de

gemeente de knoop doorhakte wat ze verder met de pas verworven gebieden aan het IJ in Noord wilde en daar plannen

voor opstelde. Dat gebeurde uiteindelijk pas in 1906 met de vaststelling van een bestemmingsplan. Het gemeentebestuur

en de raad trokken tot die tijd vooral in twijfel of bedrijven danwel bewoners zich daadwerkelijk in Noord zouden willen

vestigen, en hoe dat dan moest met de verbinding over het IJ. Het bestemmingsplan uit 1906 betrof de uitwerking van het

rapport dat de Commissie voor het ontwerpen van een plan tot uitbreiding van de bebouwde kom der Gemeente Amsterdam

benoorden het IJ na enkele jaren van onderzoek in 1903 presenteerde. Er was dringend behoefte aan (per schip en spoor)

goed bereikbare industriegronden zodat de bedrijfsoverlast aan de zuidkant van het IJ weggenomen kon worden en daar

interessante bouwlocaties konden komen. Om die reden werd in 1906 besloten om de overkant van het IJ primair als

haven‐ en industriegebied in te richten met enkele insteekhavens, waaronder het Motor‐ en Hamerkanaal in de

Nieuwendammerham, en een nieuwe oost‐westverbinding in de vorm van het Johan van Hasseltkanaal. In de daarop

volgende jaren werd de strook direct aan het IJ inderdaad door verschillende bedrijven in gebruik genomen. Meer

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 11

landinwaarts werd naar aanleiding van de voortdurende ernstige woningnood en aan de hand van een plan uit 1915 door

J.C. van Tellegen, definitief gebied aangewezen voor woningbouw – de eerste woningen in de Vogelbuurt zijn dan al

gebouwd en dateren van 1905. Dat resulteerde in de unieke reeks tuindorpen van Amsterdam‐Noord. In de

Nieuwendammerham was en is een duidelijke scheiding tussen het woon‐ en industriegebied ‐ in de vorm van de

Meeuwenlaan. De industriezone was een gunstige vestigingslocatie, de ligging aan het IJ, de nabijheid van de grote

stoomvaartmaatschappijen en de goede arbeidershuisvesting droegen daaraan bij. De ADM groeide uit tot een

aanzienlijk grote werf. Andere bedrijven waren vaak direct aan de scheepvaart verbonden waren. In de

Nieuwendammerham waren dat onder andere de machinefabrieken Kromhout, Stork en motor(onderdelen‐) fabrikant

BREVO, maar ook bedrijven als Ducroo & Brauns voor smalspoormaterieel, de machinefabriek Voorwaarts en

uiteenlopende fabrieken voor voedselverwerking of drukkerijen.

Kadastrale kaart van 1832

geprojecteerd op actuele

ondergrond (M&A, T. Terhorst,

2016)

Situatie 1873, waarop de
Nieuwendammerham nog als in te
polderen gebied staat ingetekend.
Uitsnede van de kaart “Nieuw
Amsterdam met den Noordelijken IJ‐
oever’, A.J. van der Stok.

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 12

Boven: Uitsnede kaart van Publieke Werken, 1881. Tegenover de kop van het Java‐eiland, is de reeds bestaande ADM‐

werf zichtbaar.

Onder: Definitief plan van de Commissie voor het ontwerpen van een plan tot uitbreiding van de bebouwde kom der

Gemeente Amsterdam benoorden het IJ uit 1906. Daar0p is het ten oosten van de Willem III sluis het tramstation met de

sporen en verbinding via de Adelaarsweg zichtbaar.

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 13

Detail ontwerp voor herziening bestemmingsplan voor de gebieden ten noorden van het IJ door J.C. van Tellegen uit 1915. De ADM‐

werf is uitgebreid met een insteekhaven en in het Hamerkwartier zijn ook kanalen gegraven. Aan de oostzijde van het stoom

tramstation is de Valkenweg voor de tweede pontverbinding ingetekend.

De Waterlandse tram

Behalve dat de (inter)nationale infrastructuur voor scheepsvaart in de 19de eeuw sterk verbeterde, moderniseerde ook het

regionale goederen‐ en personenvervoer. Zo werd in 1884 door de Noord‐Hollandsche Tramweg‐Maatschappij (NHT) een

stoomtramspoorlijn ontwikkeld die Amsterdam, Monnickendam en Edam verbond. De lijn werd in 1888 in gebruik

genomen. Het tramstation was gevestigd aan de Adelaarsweg (toen Zuiderdijk). De lijn omvatte ook een bootdienst over

het IJ, vanaf het Open Havenfront. Het fraai vormgegeven, langgerekte station had aan de oostzijde een aanlegsteiger

met daarnaast twee sporen, even verderop een emplacement en diverse dienstgebouwen. Het tracé liep over de

Adelaarsweg naar de oostelijke dijk langs het NH‐Kanaal en vervolgens via Buiksloterdijk verder noordwaarts.

Ruim baan voor de auto – de IJtunnel

Tegenwoordig zijn van de hierboven geschetste situatie binnen het plangebied IJ‐plein alleen de ruimtelijke hoofdlijnen

over. De tramspoorlijn werd in 1956 vervangen door busvervoer van de Nederlandsche Auto Car Onderneming (NACO).

Op de plaats van het tramstation verscheen de nieuwe aanlandingssteiger voor het Valkenwegveer (nu IJpleinveer) en ten

noordwesten daarvan kwam een platform voor de NACO‐bussen. Deze ontwikkeling viel samen met de aanleg van het

volgende grote infrastructurele project in dit gebied: de aanleg van de IJtunnel vanaf eind jaren ’50. De aanpak daarvan

ging gepaard met rigoureuze infrastructurele ingrepen dwars door het bestaande stedelijk weefsel. Hier leidde dat tot de

demping van de aantakking van de Willem III sluis, de gedeeltelijke sloop van de voorhaven en het afgraven van de

Buiksloterdijk ten behoeve van de bijbehorende Nieuwe Leeuwarderweg.

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 14

Detail kaart van Publieke Werken, 1922. De Sixhaven is inmiddels aangelegd. Parallel aan de Voorhaven van de Willem III sluis
zijn het tramstation met de sporen en verbinding via de Adelaarsweg zichtbaar. Iets meer naar het oosten, aan de Valkenweg, is
een aanlanding voor de pont vanaf de De Ruijter‐ en Handelskade. Ten oosten daarvan de insteekhaven met droogdokken van
de ADM.

Uitsnede kaart van Amsterdam en omgeving met de
streektramlijnen, 1905 (bron Wikipedia, item
Waterlandse tram, 29072018)

Projectie IJ‐tunneltracé. In plaats van het tramspoorstation is er een busstation. Het pontveer is naar het westen verlegd, direct
naast de Willen III voorhaven. Het tracé loopt door de Valkenweg en het daaraan gelegen industriegebied met
fabrieksgebouwen van Ducroo & Brauns en Hollandia Kattenburg. Nationaal Archief 5213‐1228, 28 mei 1957

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 15

Luchtfoto, zicht vanuit het

westen naar het oosten. Het

toont de situatie nadat de IJ‐

tunnel is aangelegd en met de

ADM nog in gebruik. De

insteekhaven met daaronder het

langgerekte gebouw van

Hollandia Kattenburg zijn

duidelijk zichtbaar.

Linksonder zijn de

ventilatietorens van de IJtunnel

aan de Meeuwenlaan te zien.

Rechtsboven het Java/KNSM‐

eiland.

[Foto ongedateerd]

Axonometrie van het eerste plan

van DRO, getekend door OMA in

het kader van de participatie

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 16

3.2 Sociale woningbouw in plaats van een scheepswerf

Een ontwikkeling met ingrijpende gevolgen voor Noord was dat in de jaren ’70 de grootschalige scheepsbouw in

Nederland ineenstortte door de toenemende internationale concurrentie. Tegelijk nam het wegtransport toe ten koste

van de regionale scheepvaart. Tal van scheepsbouw(gerelateerde) bedrijven gingen in de jaren ’80 failliet. Alles bij elkaar

leidde dat tot een sterke afname van de bedrijfsgerelateerde relatie van de IJ‐oevers met het water. Het vertrek van de

scheepsbouwbedrijven betekende het startsein voor het transformatieproces van de noordelijke IJ‐oevers tot

woongebied. Het IJ‐plein is het eerste daarvan in Amsterdam Noord.

Nadat in 1978 de ADM‐werf, ondanks fel bezwaar van de werknemers door de minister van economische zaken Van

Aerdenne, gedwongen werd tot een fusie met de failliete NDSM‐werf, kwam het ADM‐terrein in de

Nieuwendammerhampolder leeg te staan (overigens ging dit nieuwe samengevoegde concern in 1985 ten onder in de

internationale concurrentiestrijd). Een zware slag voor de inwoners in Noord, waarvan, zoals hiervoor beschreven is, de

werkgelegenheid voor een groot deel in de scheepsindustrie zat. Voor de ADM‐werf aan de Meeuwenlaan werd na het

vertrek in 1979 uiteraard nagedacht over nieuw gebruik en ontwikkelingen. Diverse partijen presenteerden dan ook

uitbundige plannen voor deze gouden locatie aan het IJ. Ook al woonden er intussen bijna 90.000 mensen, tot dan toe

werd Noord door de gemeente nog nauwelijks tot een volwaardig onderdeel van Amsterdam gerekend. Deze prachtige

locatie aan het IJ en vlakbij het centrum bracht daar enige verandering in. Ook het avant‐garde theater Festival of Fools dat

op de verlaten werf gehouden werd droeg bij aan een nieuwe kijk op het gebied. Omdat de werf geen onderdeel

uitmaakte van de gemeenschappelijke boedel met de NDSM, had de ADM‐ondernemingsraad invloed op de

verkoopcondities. En zij wenste dat deze werf, zo ongeveer de bron en onlosmakelijk onderdeel van de

arbeidersgeschiedenis in Noord, alleen aan de gemeente verkocht mocht worden en onder voorwaarde dat het voor de

noorderlingen bestemd werd; als nieuwe woonwijk met 100% sociale woningbouw. De ondernemingsraad werd daarbij

ondersteund door bewoners in de Vogelwijk die al met elkaar optrokken tegen de illegale vestiging van vuilverwerking

ICOVA (bij het Motorkanaal) en voor de komst van een jongerencentrum. In de lente van 1979 besloot de gemeenteraad

om op het ADM‐terrein woningwetwoningen te gaan bouwen, daartoe de insteekhaven te dempen én om een werkgroep

IJ‐plein in te stellen. In de werkgroep zaten naast ambtenaren van diverse gemeentelijke diensten ook buurtbewoners die

actie hadden gevoerd voor de sociale woningbouw.

3.3 Planvorming IJ‐plein

3.3.1 Een plan van gebaande paden

De opgave voor de herbestemming van het ADM‐terrein besloeg 1.375 woningen in de vorm van een complete woonbuurt

met voorzieningen als winkels, een buurthuis, een basisschool, een jongerencentrum en gevarieerde woningtypes. Het

aantal van 1.375 was in verband met de grondexploitatie het minimum voor de gemeente, maar voor de bewoners was dat

het maximum zodat er voldoende ruimte voor de voorzieningen overbleef. Naar goed gebruik tekende de dienst

Ruimtelijke Ordening (DRO) het plan. Onder aansturing van diens stedenbouwkundige H. Davidson presenteerde zij een

reeks grootschalige gesloten en U‐vormige blokken. Een deel daarvan opende zich naar het IJ met korte strookjes

daartussen. De blokken bestonden overwegend uit vier lagen met portieketagewoningen en daar bovenop een vijfde laag

met HAT‐eenheden. Het stratenpatroon betrof op hoofdlijnen het doortrekken van de straten uit de Vogelbuurt. Ter

hoogte van de IJ‐tunnel was ruimte vrijgehouden voor een park –‐ boven de IJ‐tunnel kan namelijk niet gebouwd worden.

Het plan ligt in lijn met de DRO‐aanpak van die tijd: er is een prototype woning in een basisverkaveling en dat vormt de

basis voor de invulling van het plangebied . Zie de honingraten in de Bijlmer, de stempels van de Molenwijk, de meanders

van Holendrecht en in dit geval het superblok. Nog los van de vraag of dit plan geslaagd genoemd kon worden of niet: de

reactie van de werkgroep was bijzonder kritisch en bepalend voor het vervolg. Met name de buurtbewoners in de

werkgroep waren van mening dat het betreffende ‘DRO‐plan’ geen recht deed aan de bijzondere locatie. Zij wilden een

open en transparant plan, met bebouwing die het zicht op het IJ en de binnenstad vrij liet en geen onafgebroken massa

portieketageflats. Ook bij andere vernieuwingsplannen (zoals de Nieuwmarkt, Dapperbuurt en de Pijp) had DRO in die tijd

de wind van voren gekregen, en moest ze bakzeil halen. Maar dat deed zij niet zomaar.

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 17

(…) “Ten tweede vind ik dat de inspraak het beste gewerkt heeft in de
allereerste fase [= op het niveau van het stedenbouwkundig plan, HA]. Zo vind ik,
maar dat heb ik al in alle toonaarden laten blijken, dat dankzij
de inspraak wij in een richting gestuurd zijn en ons ook in een richting
hebben laten sturen, waar ik achteraf bijzonder verheugd over was;
ik doel met name op het afschaffen van hoogbouw. Dat gaf ons plan een
heel wezenlijke wending.

Het gekke is dat je misschien zou kunnen zeggen, maar ik weet niet
in hoeverre dat lag aan de toevallige samenstelling van de bewoners‐
groepen, dat inspraak beter werkt naarmate de schaal groter en de
issues ideologischer zijn. Zodra het gaat over een directe betrokkenheid
als bewoner, bijvoorbeeld inspraak over de plaats waar je de stopcontacten
wilt hebben, ontstaat er een betrokkenheid die heel logisch en essentieel is,
maar die tevens een soort bijziendheid met zich meebrengt die ieder ander
belang, met nam architectonisch belang totaal overwoekert. Dat wordt
aangemoedigd door de manier waarop inspraak geformaliseerd en
geïnstitutionaliseerd is.”

Aldus Koolhaas in een interview met Bernard Leupen

na afloop van het project [Leupen, pag. 65].

Hieruit blijkt dat in het participatieproces belangrijk is hoe en in

welke fase een bepaalde vraag gesteld wordt, hoe de beantwoording

van de vraag georganiseerd wordt en hoe de rol van de bewoners in

de verdere besluitvorming ingebed is. Het valt wat dat betreft

uiteraard niet uit te sluiten dat ook directe betrokkenheid van de

bewoners op het kleinste schaalniveau succesvol kan zijn.

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 18

3.3.2 Deus ex machina: de conditionerend architect

Aan de kant van de bewoners bevond zich in die jaren een krachtige wethouder: Jan Schaefer. Hij maakte zich sterk voor

de bewoners en voor de stad. Schaefer stelde de kwaliteit van de gebouwde omgeving en de ontwerpen van DRO expliciet

ter discussie: “Amsterdam moet zijn positie terugkrijgen van voorloper van vernieuwer in de volkshuisvesting en de

volkswoningbouw”[naar Looise, 1987, pag. 4] . Met andere woorden: de wethouder Wonen bemoeide zich nadrukkelijk

met de portefeuille van de wethouder Ruimtelijke Ordening, Van der Vlis. Schaefer ging bij de ontwikkeling van het IJ‐

plein zelfs zo ver dat hij een conditionerend architect instelde, die een taak in het proces tussen de architecten van de

deelplannen en de stedenbouwers van DRO zou krijgen, en die ook in de werkgroep deel zou nemen. Iemand met een

frisse blik op de situatie, los van de bestaande relaties en diensten en met een eigen kijk op Amsterdam. DRO suggereerde

de buitenlandse beroemdheid Ralph Erskine. Een Zweedse architect die zijn sporen met bewonersparticipatie en

stadsvernieuwing met de Byker Wall in Newcastle in Engeland had verdiend en wiens architectuur met baksteen en hout

als geslaagde link met die van de tuindorpen werd gezien. Maar het idee van participatie in het Engels werd niet omarmd.

Schaefer zocht het dichterbij huis en op aanraden van de Rijksbouwmeester Wim Quist werd Rem Koolhaas gevraagd.

Koolhaas had zijn naam als aanstormend talent in die periode gevestigd met zijn (prijsvraag)ontwerpen voor de Tweede

Kamer en de Koepelgevangenis in Arnhem. Maar Koolhaas had nog niets gebouwd en was bepaald niet het type architect

dat in gedachten komt als je aan bewonersparticipatie denkt. Enkele jaren daarvoor, in ’76 zei Koolhaas daarover in een

interview “…buurtbewoners? Ik geloof dat er in Nederland nog maar heel weinig echte buurtbewoners bestaan. Dat is

allang een synthetisch leger van inspraakmonsters geworden, geoefend in een speciale vorm van terreur.”[naar Leupen, p

12] Niettemin: Rem Koolhaas liet deze kans niet schieten én de keuze viel op hem: in 1980 hij werd met zijn bureau Office

for Metropolitan Architecture (OMA) de conditionerend architect voor het IJ‐plein.

3.3.3 Nieuwe paden

Met deze wonderlijke mix van politieke betrokkenheid van twee wethouders, werkgroepleden met gemandateerde

ambtenaren en activistische buurtbewoners, een conditionerend architect én een toplocatie, was de weg vrij voor de

unieke ontwikkeling van een volstrekt eigenzinnig stedenbouwkundig plan. Om het project te leiden trok Koolhaas de

Haagse architect Jan Voorberg aan. Voorberg was zeer ervaren en een expert op het gebied van stedelijk groen. Om als

conditionerend architect grip op het proces en het ontwerp te krijgen, en in feite om als pion van Schaefer hier een ander

plan tot stand te brengen dan dat van DRO, besloot OMA een aantal sporen tegelijk te bewandelen. Dat begon op het

strijdtoneel door in samenwerking met de werkgroep en met DRO een plan te maken. Maar al snel stelde OMA een eigen

rapport op met de mogelijkheden voor het gebied, waarmee in feite aangegeven werd dat het plan (en dus de macht) van

DRO op losse schroeven stond. Tegelijkertijd werd een proces in gang gezet om met de bewoners op een vakinhoudelijke

manier over de ontwerpvarianten te kunnen sparren.

Participatie

Het hele proces dat volgde met tal van ontwerpvarianten staat uitgebreid beschreven in het boek IJ‐plein, een speurtocht

naar nieuwe compositorische middelen van Bernard Leupen. In het kader van deze voorliggende Cultuurhistorische

Verkenning is het vooral relevant om te weten dat Koolhaas een reeks beproefde stedenbouwkundige verkavelingstypen

met name uit het begin van de 20ste eeuw – dé periode waarin veel stedenbouwkundig en volkshuisvestelijk onderzoek

gedaan werd – op het IJ‐plein plakte. Van gesloten bouwblokken tot het nieuwe type van Urban Villa’s , tot stroken‐ en

hoogbouwvarianten. Per model werden de bijbehorende woningaantallen en de voor‐ en nadelen van

verkavelingsvormen benoemd, zoals zichtlijnen, bezonning en uitzicht. Op die manier was in één klap voor zowel de leken

als de architecten duidelijk welke opties wel en niet haalbaar waren én was er sprake van duidelijke visualisaties die voor

alle betrokkenen als gelijkwaardig vertrekpunt voor de gesprekken dienden. Deze onbevangen ontwerpaanpak leidde ook

voor de professionals tot onverwachte verrassingen , inspiraties, contrasten, combinaties en dwarsverbanden. Mede

hierdoor dacht Koolhaas na afloop van het proces heel anders over het fenomeen van participatie, wat uit het citaat op de

pagina hiernaast blijkt.

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 19

Ruimtelijke randvoorwaarden

Ondertussen stelde OMA een rapport op met een analyse van het terrein. Daarin werden de randvoorwaarden

opgenomen die in het plan geïntegreerd moesten worden: het tunneltracé dat onbebouwd moest blijven, het profiel van

de drukke Meeuwenlaan, de gedempte insteekhaven met kademuren, dukdalven (zware aanlegpalen in het water) en

andere obstakels. De insteekhaven werd overigens al snel gedempt omdat het idee leefde dat er al genoeg water in de

omgeving was, en omdat onderhoud te kostbaar zou zijn*. Ook werd de relatie met de omgeving in kaart gebracht: o.a.

zichtlijnen naar markante gebouwen in de omgeving, zoals de Nicolaaskerk, het Centraal Station, Havengebouw en de

Shelltoren (nu Adamtoren). Vanaf de Meeuwenlaan werd het toen nog vrije uitzicht over de insteekhaven betrokken.

Onbevangen ontwerp en onderzoek

Dwars door deze contouren en lijnen van (on)mogelijkheden sloeg het bureau aan het ontwerpen, om onbevangen een

weg in de opgave te vinden. Een bewuste manier van vrij denken die los van dogmatiek en vooroordelen staat. Koolhaas

zei daar zelf over “Ook al wordt voor een grafische interpretatie gewaarschuwd, in principe ben ik er altijd open voor om

alles waartegen gewaarschuwd wordt openlijk te ondergaan en te onderzoeken. Want als je dat niet doet, worden het

weer een soort dwaze taboes. In Nederland wordt voor alles gewaarschuwd. De gevolgen zijn dan ook een overdreven

voorzichtigheid.”[naar Leupen, p. 21] Die vrije compositieschetsen tonen een combinatie van verschillende vormen, van

blokjes, schijven en stroken en vooral een zoektocht naar een soort ordening binnen het wonderlijk gevormde plangebied.

Zo is het lastig om de randen van het plangebied een logisch karakter te geven, met enerzijds de harde overgang met de

Vogelbuurt aan de gekromde Meeuwenlaan en anderzijds de diffuse overgang bij de rechte kades aan het IJ. Het gegeven

dat de Meeuwenlaan juist gekromd is en het IJ recht, staat op een van de schetsen aangemerkt als een probleem, dat

andersom makkelijker zou zijn geweest. Op dezelfde schets staat ook de opmerking “gebied klein: ‐> niet teveel maken”.

Ook modellen met variaties van het ontwerp van DRO en OMA en combinaties daartussen komen in deze onderzoeksfase

voorbij.

Theoretische visie: dynamische beleving, montage en enscenering

Als verbindende element introduceerde OMA gaandeweg het ontwerpproces een oost‐west route. Een essentieel

onderdeel dat de verschillende activiteiten die in het plangebied geprogrammeerd zijn, aan elkaar rijgt. Die ‘activiteiten’

zijn een cruciaal onderdeel van het plan, en met name ook van Koolhaas’ visie. In zijn roemruchte boek Delirious New York

uit 1978 stelde hij al dat de samenkomst van allerlei soorten activiteiten het stedelijke karakter van een wijk bepaalt: de

‘culture of congestion’. Dat staat in tegenstelling tot de straffe modernistische functiescheiding, de ‘culture of segregation’,

die de Nederlandse stedenbouw tenminste sinds het begin van de 20
ste
 eeuw kenmerkt. Koolhaas pleitte voor een mix van

allerlei activiteiten waar eenieder naar behoeven aan mee kan doen ‐ of niet. De activiteiten zijn niet bedoeld vanuit

idealistische overwegingen, om bewoners op te voeden, maar om hen te bieden waar stadsbewoners behoefte aan

kunnen hebben. Voor een goed ontwerp is het in Koolhaas’ ogen daarom niet alleen van belang om een goede

stedenbouwkundige structuur en compositie van volumes te ontwerpen, maar ook om een compositie van activiteiten te

maken. De gebouwde stad zelf is dan wel statisch, maar als gebruiker beweeg je daar doorheen. De opeenvolging van alle

beeldfragmenten en activiteiten die je daarin kunt vinden, regisseert en monteert de ontwerper Koolhaas. De oost‐

westroute is dé lijn waarlangs die montage plaatsvindt. De vorm en kleur van de gebouwen, de beplantingskeuze, de plek

waar men een blok in‐ of uitgaat, waar men een broodje eet, een balletje trapt of groenten verbouwt: alles is zorgvuldig

gecomponeerd met het oog op het gelegenheid bieden voor zo veel mogelijk soorten gebruik. Koolhaas vond hiervoor

inspiratie bij tijdgenoten als E. Aillaud en diens Parijs wijk Pantin. In Nederland was deze aanpak toen nieuw.

Door zijn werkwijze wist Koolhaas het vertrouwen van de bewoners te winnen. Maar DRO wilde niet wijken. Na de

voortdurende verwikkelingen vroegen de wethouders uiteindelijk aan de bewoners en corporaties om samen een keuze te

maken. Die keuze viel op het model van OMA (het voorlopig ontwerp op pag. 20 bovenaan), op basis van de gestelde

criteria van: max. 1.375 woningen in 3 tot 5 lagen; een groenstrook in het midden; buurtvoorzieningen; goede

autobereikbaarheid en parkeren; autovrije IJ‐oever; driekhoekig plein in het oostelijk deel; alle groen openbaar met

nutstuintjes en zoveel mogelijk doorzicht naar het IJ, maar met meer variatie in de blokrichtingen i.v.m. windhinder. Van

dat laatste punt weet OMA de betrokkenen te overtuigen dat dat niet zinvol is.

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 20

1.

2.

3.

4.

5.

6.

7.

8.

1. t/m 3: Studiemodellen van

stedenbouwkundige voorbeelden geprojecteerd

op het plangebied (Barcelona van I. Cerdà,

Frankfurt am Main van E. Main en de Unité

d’habitation van Le Corbusier)

4: Analyse van wensen en ondergrond, OMA

5: Onderzoeksschets, OMA

6: Vertaling analyse wensen en ondergrond in

hoofdrichtingen, OMA

7. en 8: Ontwerpschetsen, OMA

10. 11.

9. en 1o: Zichtlijnenstudies in relatie tot de

woonplattegronden zodat vanuit elke woning zicht op

het IJ mogelijk is, OMA.

[beeldmateriaal uit Leupen]

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 21

Axonometrie van het door de bewoners en corporaties gekozen Voorlopig Ontwerp, OMA.[uit Leupen]

In het gekozen model van OMA (zie voorlopig ontwerp hierboven) zit ook de door hen sterk geambieerde hoogbouw in

het westelijk deel. Maar dat viel af. Dit was niet zozeer op stedenbouwkundige gronden, maar omdat het OMA niet lukte

om de bijkomende kosten en woonlasten (o.a. lift, blokverwarming, energiegebruik, schoonmaakkosten etc.) dusdanig te

verlagen dat de buurtbewoners daarmee akkoord konden gaan.

In dit ontwerpproces zetten de corporaties in op ‘geen fratsen’, DRO op ‘geen afwijkingen van het gangbare’, de bewoners

op een zo hoog mogelijke kwaliteit én betaalbare wijk en Koolhaas op het realiseren van hun stedenbouwkundige

principes en een maximale ontwerpkwaliteit. De laatste twee vonden elkaar. De uitkomst van dit hele proces en de

inbreng en voorkeuren van de werkgroep was dat het ontwerp voor de IJ‐pleinbuurt uiteindelijk geheel in handen kwam

van Koolhaas / OMA.

Perspectieven bij het Definitieve Ontwerp, OMA. De opbouw met de volumes, zichtlijnen met montages, enscenering en dynamische

beleving en de manier waarop ook beplanting is ingezet als onderdeel van de ritmes en beeldtaal, komt duidelijk naar voren.

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 22

3.4 Het resultaat

3.4.1 Stedenbouwkundig ontwerp

Naast alle onderzoeken en modellen, blijken de analysekaarten richtinggevend voor de hoofdopzet van het plan: de

randvoorwaarden die de IJ‐tunnel (waarop niet gebouwd mocht worden); de gedempte insteekhaven met damwanden;

het vrije zicht vanaf de Meeuwenlaan naar het IJ en omringende landmarks, en de verbindende oost‐westroute die het

programma aaneen rijgt. Andere factoren zoals de plangrenzen met de bestaande (water)wegenstructuurdie de contour

bepalen, het profiel van de Meeuwenlaan en de hoge verkeersdruk daarvan, gewenste zichtlijnen vanuit de nieuwe

woningen naar het IJ en de omringende stad bepalen de verdere uitwerking van het type en de compositie van de

woongebouwen. De rigide opzet van de stroken aan de oostzijde wordt doorbroken door twee diagonale straten een

driehoekig plein. Hierdoor bestaat de totale opzet uit drie delen: aan de oostkant woningbouw in stroken, in het midden

een open groenstrook voor de zichtbaan en in het westen woningbouw met vrijstaande urban villa’s die zo zijn geplaatst

dat (op een onmerkbare manier) het IJ‐tunnetracé vrij is gebleven. Voor de invulling en vormgeving van beide

woongedeeltes werd contrast gezocht, zowel ten opzichte van elkaar als ten opzichte van de Vogelbuurt en de

binnenstad. De gehele compositie van bovenaf gezien wordt ook wel geduid als een vogel: het driehoekige urban‐

villagedeelte als de kop, de verbindende as in de vrije zichtbaan als nek en de oostelijke strokenbouw als het lijf met de

vleugels. In de voorgaande planversie, waarin de hoogbouwtorens nog waren opgenomen, liep de as volledig door naar

het pontplein. Met het vervallen van de hoogbouw ontstond een nieuwe situatie, met de urban villa’s die afgezet zijn

tegen de strokenbouwwanden en de as die daarmee eerder beëindigd werd. Het grillige uiteinde is een

vormgevingselement dat karakteristiek is voor die periode (o.a. geïnspireerd is op het werk van John Hejduk*). De

Meeuwenlaan was bovendien een dwingende buurtgrens met in die tijd weinig aantrekkelijkheid: hier reden auto’s van en

naar de pont van het IJveer*.

Definitief Ontwerp, OMA. De stippellijn links geeft het IJtunneltracé weer. [uit Leupen]

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 23

Axonometrie van het inrichtingsplan, OMA.

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 24

3.4.2 Inrichtingsplan

Gezien het hiervoor in paragraaf 3.3.3. geschetste belang dat Koolhaas hechtte aan de dynamische beleving, de montage

en de enscenering van de stadse activiteiten, zal het geen verwondering wekken dat hij ook het ontwerp voor de inrichting

van de buitenruimte naar zich toe trok. In plaats van een gemeentelijke dienst standaard invullingen te laten toepassen,

bepaalde OMA in dit geval alle onderdelen van het inrichtingsplan; de plaats van de zandbakken, de kleur van het asfalt,

de doorsnedes en detailleringen van de waterkeringen, de verlichting, soortenkeuze van de bomen, de plantvakken, de

kunstwerken enzovoort. Het is allemaal een integraal onderdeel van het masterplan. Koolhaas wilde zoveel mogelijk

soorten activiteiten in het plan brengen. Naast de standaard speeltoestellen voor kinderen zijn er allerlei soorten

straatmeubilair en inrichtingssoorten: een basketbal‐ en volleybalveld, badmintonbaan, een vissloot die met een wind‐

watermolen op peil gehouden wordt, pingpongtafels, een trimbaan, vijvers, de verdiept liggende gedempte insteekhaven

die ‘s winters als ijsbaan kan fungeren, kunstwerken en nutstuintjes tussen de urban villa’s (waartoe Jan Voorberg zelf een

stichting oprichtte waarvan hij de voorzitter was). Niet alle voorstellen van Koolhaas werden overgenomen. Een ovale

hardloopbaan viel bijvoorbeeld af omdat bewoners bezorgd waren dat het vooral een brommercrossbaan zou worden.

Verder werd het inrichtings‐ en groenplan met veel aandacht en oog voor detail uitgewerkt. Angst van de bewoners dat er

teveel windhinder zou zijn, werd vooralsnog geparkeerd: als na oplevering dat probleem inderdaad zou bestaan kon altijd

nog ‘strooigroen’ worden toegevoegd, aldus OMA. Het ontwerp voor de buitenruimte is voor een groot deel nog intact.

De voorzieningen in de openbare ruimte zijn met name in het westelijk deel terug te vinden, en ze zijn conform de

montagegedachte opeenvolgend in stroken tussen de urban villa’s opgezet: banen voor spelen, met water, tuinieren,

sporten, zitten en mijmeren, verharding voor verkeer en parkeren, gras en bomen. Het ruimtelijke effect van deze opzet

in opeenvolgende stroken is dat er een interessant spel van lagen (coulissen) achter elkaar zichtbaar wordt als je je door de

wijk beweegt; er zijn steeds nieuwe doorkijkjes tussen gebouwen, kunstwerken, planten, bomen en straat/speelmeubilair.

De mensen die daar doorheen bewegen voegen een eigen dynamiek toe. En over de lange lijnen speelt op de achtergrond

het continue wisselende beeld van het IJ met schepen en de daarachter gelegen binnenstad, een eigen rol. Bovendien is er

een afwisseling in de ruimtelijke opzet van delen die meer dicht beplant zijn met relatief veel bomen, en die daardoor

intiemer en lommerrijk overkomen, kleinschalig opgezette stukken zoals de vijvers met waterleliën die ronduit

schilderachtig zijn, en delen die juist heel open zijn en van noord naar zuid stoere zichtlijnen naar het weidse IJ mogelijk

maken. De langgerekte vijver langs de urban villa’s is een opmerkelijk element, dit is een kunststof bak waaronder een buis

is aangelegd. Even verderop staat een windmolen die ervoor zorgt dat het water via bak en buis steeds rondgepompt

wordt *. Ook de keuze van de boomsoorten –afgestemd op de kleurstelling van de aangrenzende bebouwing– en de wijze

van groeperen van die bomen zorgt voor veel verschillende sferen in het gebied. Zo dragen de knotwilgen bij de

nutstuinen en langs de vijverrand bij aan een landelijke en informele sfeer, terwijl elders de boomkeuze juist op een meer

monumentaal effect is gericht. Zowel de open zichtlijnen als de verschillende soorten van afwisseling en filtering dragen in

belangrijke mate bij aan de ruimtelijke werking van de hele wijk. De kijkrichting dwars op of juist in het verlengde van de

coulissen levert ook een ander beeldkarakter op. De eerste met de opeenvolgende lagen van de buurt zelf als ingrediënten

en de laatste met het IJ en de ruime zichtlijnen naar de binnenstad als dominante elementen. Langs het IJ zorgen de

koppen van de blokken op hun beurt voor ritme en maat ‐ om het beeld te begeleiden.

Het inrichtingsplan hangt nauw samen met de totale beeldtaal waarmee de wijk is opgebouwd. Behalve de volumes van

de gebouwen zijn er grote vlakken in de tweedimensionale verdeling van het plangebied gemaakt. Daaraan is de laag

toegevoegd van de beplanting, het straatmeubilair, de sport‐ en speeltoestellen en de vormgeving en de paden. Daarin is

een contrast aanwezig van strakke, helder gedefinieerde geometrische vormen en grafische zigzaggende of slingerende

tekens en lijnen.

Hoe doordacht en geregisseerd dit allemaal ook is, het wil niet zeggen dat het resultaat overal even geslaagd is. Zo is aan

de oostzijde de veelzijdigheid van programmering, de montage, minder sterk aanwezig, wat mede voorkomt uit het idee

om dit stuk met smalle straatjes maximaal te laten verschillen van het westelijk deel en meer als een klassiek tuindorp a la

de Kiefhoek van J.J.P. Oud op te zetten. Bovendien betekende het plotse overleiden van Jan Voorberg in 1983, de

ontwerper van de groenaanleg) , een grote aderlating. Het oostelijk deel was toen nog niet uitgewerkt. Maar daarnaast

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 25

komt het montageconcept en de coulissenwerking bij de strokenbouw in mindere mate tot uitdrukking, en dus de

gelegenheid om de enscenering op die manier uit te werken. Tot slot waren de binnenterreinen tussen de strokenbouw

een onderwerp van financieel gesteggel. Hier waren de corporaties aan zet, zij hadden de grond in erfpacht gekregen en

zij moesten

dan ook de inrichting verzorgen. Ofwel alles moest als privétuinen ingericht worden, wat het open karakter zou aantasten,

ofwel de binnengebieden zouden door de woningbouwverenigingen ingericht moeten worden. Maar de kosten daarvan

moesten hoe dan ook via de huur gedekt worden, en dat wilden de bewoners niet. Het resultaat is in wezen de opzet van

reguliere strokenbouw waar privétuinen direct grenzen aan de (groene) openbare ruimte. Dat leidt ertoe dat de inrichting

en met name de erfafscheiding van de privétuinen in belangrijke mate de beleving van de openbare ruimte beïnvloeden.

Zodra tegels en schuttingen de overhand krijgen, daalt de belevingswaarde en valt de eenheid van de buitenruimtes

uiteen. Daarnaast zijn in de hele buurt de verkeersstroken en Het Dok en het Motorkanaal geheel ten dienste van de auto

ingericht zodat asfalt en blik de weinig aanlokkelijke toon zetten. Hierbij moet opgemerkt worden dat laatstgenoemde

kanaal destijds tot aan de Meeuwenlaan doorliep. Ook is de relatie van sommige woonblokken met de buitenruimte niet

overal goed benut en zijn er betrekkelijk veel blinde muren in de plint, wat leidt tot anonieme buitenruimtes.

Voorbeeld waarop de vormentaal is af te lezen met heldere volumes en vlakken enerzijds en zigzaggende en slingerende

tekenachtige lijnen anderzijds. Alle ingrediënten in de openbare ruimte op deze tekening, zoals de nutstuinen, de reeksen

knotwilgen, de vijverpartij en de daaronder getekende reeks sporttoestellen zijn nog altijd aanwezig.

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 26

Uitwerking inrichtingsplan westelijk deel, OMA. [Uit Leupen]

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 27

De montage: contrast tussen open en

gesloten delen, coulissenwerking en ‘gefilterd’

beeld door boomaanplant definiëren de grote

onbebouwde ruimtes en zorgen voor een

opeenvolgende afwisseling van beelden en

gebruiksmogelijkheden . [foto’s M&A juli

2018]

Schilderachtige onderdelen bieden intieme, beschutte plekken om te vertoeven

Lijnen en tekens in de beeldtaal, hier bij de

originele trimbaan

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 28

Lange lijnen benutten de beleving van het IJ

Groenelementen zijn als vlakken, volumes en lijnen ingezet, ze verbinden de buurt en

begeleiden de hoofdas

De zichtbaan verbindt de Vogelbuurt met het IJ en de binnenstad, maar is aan de zuidzijde helaas dichtgezet met tijdelijke gebouwen.

In het oostelijk deel is er minder sprake van de

montage‐ en coulissenwerking. De straten zijn

daar doelbewust vaker ‘standaard’ met een

afwisseling van straat, stoep, woning, tuin,

openbaargroen, tuin, woning, stoep, straat

enzovoort.

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 29

3.4.3 Architectuur

De vormgeving van de individuele blokken werd min of meer uit handen gegeven aan een aantal verschillende

architectenbureaus. ‘Min of meer’, want OMA fungeerde ook als supervisor, zodat niet alleen de bouwenvelop maar ook

de daaropvolgende sturing buitengewoon gedetailleerd was met betrekking tot de gekozen kleur‐ en materiaalstelling, de

plek van de entree’s etc.. De architectenkeuze was een gezamenlijke taak van DRO, de woningbouwvereniging en de

bewoners en kwam uit op Kees de Kat, Sier van Rijn, Peters en Boogers, Casa, Hein van Meer, architectengroep 69 en

OMA. Bij de uitwerking van de woningen konden de toekomstige bewoners nog invloed uitoefenen op een beperkt aantal

onderdelen (indeling woning, plaats balkon, installaties e.d.). Excursies en bezoeken aan DRO’s Ruimtelijk

Ontwikkelingslaboratorium (R.O.L.) met 1:1 woningindelingsmodellen speelden daarbij een belangrijke rol. Omdat de

corporaties niet met OMA wilden werken (‘te afwijkend’ en vanwege diens dubbelrol), maar de bewoners wel (hoge

kwaliteit), kreeg OMA de opdracht voor de blokken van de Gemeentelijke Woningdienst in een deel van de buurt, Oost 3.

Daarbinnen zijn ook de functies van buurthuis en winkels ondergebracht.

Het is in het licht van de huidige ontwikkelingen en deze Cultuurhistorische verkenning vooralsnog niet relevant om de

architectuur van de verschillende blokken te duiden en te waarderen of de monumentwaardigheid te onderzoeken. Op dit

moment wordt bovendien in opdracht van de gemeenteraad gewerkt aan welstands‐ordekaarten. Daarom wordt volstaan

met de beschrijving van de hoofdaspecten die de buurt bepalen.

Links: verdeling van de architecten. Rechts: voorbeeld van een bouwenvelop en voorkeurstypologie zoals OMA die opstelde, in dit geval

Oost III (nr 4 op de afbeelding links).

Volumes, vlakken en lijnen

De architectuur wordt bepaald door het uitgangspunt dat de buurt uit sculpturale abstracte blokken bestaat. Binnen die

hoekige volumes (vierkant of rechthoekig en met platte daken), is ruimte voor enig spel en variatie. Bijvoorbeeld door de

volumes van een blok iets te verschuiven (zie de verspringende verdiepingshoogtes van de urban villa’s), uitkragende

balkons, aangebouwde trappenhuizen, opgetilde volumes of uitsparingen voor onderdoorgangen. De compositie en

hoogtes van de stroken en blokken is verder gerelateerd aan de stedenbouwkundige betekenis: aan de westkant uit

stroken van vijf lagen en urban villa’s van vier/vierenhalve laag, de oostelijke kam bestaat uit stroken van drie lagen met

rond het centrale driehoekige plein Het Dok vier lagen, en langs het Motorkanaal blokken van vijf en zes lagen.

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 30

Bouwhoogtes zijn in groepen opgezet en hangen samen met de omringende ruimte [foto’s M&A juli 2018]:

Links: stroken van vijf lagen in het westelijke deel en urban villa’s van deels opgetild vier lagen.

 Midden en rechts: drielaagse bebouwing in het oostelijk strokenbouwdeel, met rondom Het Dok vier lagen.

Vijf‐ en zeslaagse stroken aan het Motorkanaal

Verspringende hoogtes, doorgangen,

trappenhuizen, balkons en accentvormen

verrijken de volumes

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 31

Kleur

In tegenstelling tot de traditionele toepassing van baksteen, koos Koolhaas voor gekleurd stucwerk. Omdat er werd

ingezet op energiezuinige woningen, koos men voor een buitenisolatiemethode die afpleisteren noodzakelijk maakt. En

dus ontstond de gelegenheid om gekleurde stuc toe te passen. Hoewel er internationaal (en zeker bij de modernisten van

begin 20ste eeuw) meer projecten zijn geweest waarbij de architectuur een kleur kreeg, werd het doorgaans toch beperkt

tot witte of lichtgrijze muren, zoals De Kiefhoek van J.J. P. Oud ‐ dat als een van de inspiratiemodellen tijdens het

ontwerpproces fungeerde. Enkele kleurrijke uitzonderingen zijn de Unité d’habitation van Le Corbusier die in Amsterdam

navolging vond in een aantal flats van A. Warners in Nieuw‐West en Amsterdam Zuid. Omdat Koolhaas de wijk op wilde

bouwen uit abstracte rechte blokken, bood het gladde stuc met kleurnuances de mogelijkheid om dat concept goed uit te

voeren. De kleurstelling werd in het masterplan vastgelegd en vormde een gegeven voor de architecten die de

afzonderlijke blokken uitwerkten. De zachte tinten (de villa’s in iets fellere primaire kleuren) en het toepassen is overigens

een fenomeen dat in die tijd in de architectuur meer voorkwam.

Aan de westzijde komt het beoogde effect van de gekleurde blokken in combinatie met de beplantingskeuze goed tot

uitdrukking. De urban villa’s kunnen gezien worden als doorgesneden en uit elkaar geschoven stroken. Steeds vormt een

set van drie urban villa’s zo’n doorgesneden strook waarvan de tegenover elkaar liggende gevels eenzelfde kleur hebben

en als het ware een kamer met specifieke beplanting vormen. De buitenwanden van de set (of strook) als geheel zijn wit.

Helaas is het concept van de abstracte, gekleurde blokken niet in de hele wijk tot stand gekomen. De meerderheid van de

woningbouwverenigingen in het oostelijk deel wilde niet aan deze nieuwe bouwtechniek meewerken, maar vasthouden

aan baksteen. Een strijd die Koolhaas niet won. Een compromis werd gevonden in lichtgekleurde baksteen dat hier de

toon zet. Alleen bij het blok van Patrimonium aan het Motorkanaal werd na enkele problemen met de lichtgekleurde

baksteen tijdens de bouw direct gekozen voor de klassiek bruinrode steen. In plaats van dat een lichtvoetige toon hier de

buurt samenbrengt, botst dit blok met de omgeving. Daarmee is gelijk het belang van de samenhangende kleurstelling

voor het IJ‐plein als geheel duidelijk.

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 32

Kleur is integraal onderdeel van de wijk.

[D. Kransberg, 2011. SAA, D10120004209]

Het gekozen kleurenpalet met de lichte tinten stucwerk en in

het zicht gelaten baksteen verlevendigt en verbindt zowel de

verschillende onderdelen als de buurt als geheel (links). Daar

waar daarvan afgeweken wordt, verstoort dat de samenhang

(rechts). [M&A juli 2018]

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 33

Kunstwerken

In de buurt staat een zevental kunstwerken.

Een aantal daarvan verwijst naar het verleden. Aan de westelijke promenade herinnert een onopvallende driehoekige

zwarte zuil sinds 1985 aan de gedeporteerde Joodse medewerkers van Hollandia Kattenburg (maker: Cephas

Stauthamer). Op Het Dok staat een installatie van een drietal oude spanten uit de ADM‐hallen die verwijzen naar de

scheepsbouw (1988, Egon Schrama). Ervoor staat een gedenkplaat uit hetzelfde jaar (J. Hoeksel). Aan de Noordwal is

eveneens in1988 een groot anker in de kade opgenomen (maker onbekend). De twee andere werken zijn op de nieuwe

situatie toegesneden. De Muur van Alfred Eikelenboom is in 1987 opdracht van de gemeente gemaakt. Koolhaas had de

voorkeur voor zijn werk. Het werk moet gezien worden als de toevoeging van een utopisch object aan de echte stad. Het

staat precies op het punt van waaruit de opzet van de hele IJ‐pleinbuurt in keer te overzien is. Het eerste ontwerp ging uit

van gaten in plaats van holtes – de buurt reageerde op dat voorstel met: ‘Meneer, dat kunstwerk fluit, wij willen geen

kunstwerk dat fluit’. Het werk werd ongewijzigd uitgevoerd, de locatie is in nauw overleg met OMA bepaald. Het is

momenteel in slechte staat, maar er zijn plannen om het te restaureren. De Windzakken van Ditte Brouwers werden in

1985 tijdens SAIL Amsterdam geplaatst. De Windzakken fungeerden als een visueel filter tussen de buurt en het IJ met de

achterliggende binnenstad. Het viel in goede aarde bij de bewoners en is daarom nadien gehandhaafd tot het door de

wind was versleten.

Verder is in 1993 is in de stoep voor het schoolplein aan de Gedempte Insteekhaven t.h.v. nr. 85 een fotografisch werk op

stelconplaten in het plaveisel opgenomen (maker Erna Nijman) en dat is toegesneden op de beleving voor kinderen.

Bovendien is er een gedenksteen aan Jan Voorberg geplaatst in het plantsoen na de onderdoorgang aan het Hollandia

Kattenburgpad (datering en maker onbekend).

De Muur, Alfred Eikelenboom [uit Leupen]

De Windzakken, Ditte Brouwers, niet meer aanwezig [uit Leupen]

Monument Hollandia Kattenburg,

Cephas Stauthamer [foto M&A, 2018]

ADM‐monument, Egon Schrama [foto M&A, 2018]

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 34

4. Het IJ-plein anno 2018 – oog op de toekomst

4.1 Het vertrekpunt

Het IJ‐plein is een uniek en opmerkelijk ontwerp. Het bewonersverloop blijkt er laag, wat een indicatie voor de (hoge)

woonkwaliteit is. Het betreft het eerste gerealiseerde ontwerp van Rem Koolhaas, die wereldwijd als een van de meest

spraakmakende architecten wordt gezien. Zijn rol in het hele totstandkomingsproces was van grote betekenis, en

andersom zullen de ervaringen die hij en zijn bureau met dit eerste (grootschalige) bouwproject opdeden ook voor hen van

groot belang zijn geweest.

De basis wordt gevormd door het concept van een ruime opzet met lange zichtlijnen naar en een sterke relatie (vanuit de

wijk zelf en de achterliggende Vogelbuurt) met het IJ en de binnenstad, de opeenvolgende en gemengde sferen, het

streven naar ‘congestion’ met veel (groen)voorzieningen die naar believen op verschillende manieren gebruikt kunnen

worden, de compositie met heldere volumes, belijningen, afwisselende ruimtes en (de mogelijkheden voor) een veelzijdig

programma zijn nog altijd sterke punten van de buurt. En aspecten die ook voor een hedendaagse stedelijke woonwijk nog

altijd relevant zijn. Maar het is ook duidelijk dat de dichtheid van de wijk de mate van ‘congestie’ die Koolhaas voor ogen

had, niet mogelijk maakt.

4.2 Kwaliteiten versterken en het benutten van de context

De wijk werd destijds opgezet als gewone, op zichzelf staande woonbuurt in een omgeving die geen aanleiding gaf voor

grootstedelijkheid. Nu is dat anders. Vanuit de oorspronkelijke situatie zijn de toen gemaakte keuzes vaak begrijpelijk,

maar in het huidige grootstedelijke karakter van Amsterdam roepen sommige elementen de vraag op of die niet anders

vormgegeven zouden kunnen worden, zodat ze meer betekenis kunnen krijgen. Zo zou het goed zijn als de aanhechting

met de omgeving beter en logischer wordt. En er zijn een aantal cruciale onderdelen van het plan in de verdrukking

geraakt, waarvan de belangrijkste de zichtlijnen naar het IJ is. Het meest storende zijn de bouwsels in het zuidelijke deel

van de zichtbaan, maar ook de parkeerplekken en het voorzieningengebouw die de gemeente later in het midden van Het

Dok plaatste dat door OMA als een parkje met een paviljoen gedacht was*. Ook de ruimtewerking aan de achterzijde van

het buurtcentrum is niet tot stand gekomen zoals beoogd. Hier had een schuifpui tot een aantrekkelijke buitenruimte

moeten leiden, voor levendigheid en een ruimtelijke relatie met Het Dok *. Andere onderdelen zijn de vele blinde muren

aan de (beeldbepalende) openbare ruimtes. Dit gebeurt onder andere aan de kade bij de woningbouw van Oost IV en de

openbare basisschool IJ‐plein, bij de supermarkt Dirk III aan het Motorkanaal (waarvan het water destijds nog doorliep tot

aan de Meeuwenlaan), aan de Meeuwenlaan en in de buurt zelf het jongerencentrum De Valk (dat onderdeel was van de

ontwerpopgave, maar waarvan de uitstraling te wensen overlaat), aan Het Dok en de centrale verbindings‐as in het

oostelijke deel met de vormgeving van de plint van (een deel van de) de bouwblokken. Het zou interessant zijn om te

onderzoeken hoe zulke plekken verbeterd kunnen worden zodat de openbare ruimte aan kwaliteit wint.

Vanwege de beschreven overtuigende cultuurhistorische waarden en het feit dat de wijk bovendien nog grotendeels gaaf

is, adviseert M&A om het oorspronkelijke ontwerp en de achterliggende bedoelingen als vertrekpunt te nemen voor de

ontwikkeling van een toekomstvisie voor de wijk. Stap 1 is om in lijn met ontstaansgeschiedenis van de wijk met de IJ‐

pleiners een update te maken van gewenste activiteiten: waar zijn zij gelukkig mee, wat is overbodig en wat missen zij?

Daarnaast is het van belang te onderzoeken wat voor programma voor de direct omwonenden en vervolgens ook voor

andere stedelingen mogelijk is en hoe dat zich verhoudt tot de wensen van de buurt. Dat gaat niet direct over (extra)

bouwvolumes, maar over activiteiten die in de gebouwen of de buitenruimte plaats kunnen vinden. De ontwikkeling van

de voedseltuinen is daar een goed voorbeeld van.

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 35

Tegelijk is het van belang om te inventariseren op welke plekken de inrichting van de buitenruimte nog overeenkomt met

het oorspronkelijke ontwerp, waarom er gewijzigd is, en of het toe is aan onderhoud, aanpassingen of juist herstel. Als

onderdeel daarvan is een inventarisatie van de bomen en beplanting in vergelijking met het oorspronkelijke ontwerp van

belang mede in relatie tot de oorspronkelijke kleurstelling van de gebouwen. Hier ligt ook een opgave om samen met de

bewoners te onderzoeken hoe de opmars van de schuttingen omgebogen kan worden naar een opmars van hagen die

zowel in de behoefte aan privacy als veiligheid voorzien (het GWL‐terrein en de Van der Pekbuurt kunnen daarbij als

inspiratie dienen). De wildgroei aan hekjes, scootmobielkasten, paaltjes, borden en vuilcontainers zouden in samenhang

met elkaar bekeken en als een ontwerpopgave aangepakt moeten worden. Daar waar blinde muren, asfalt en auto’s de

ruimte domineren, zouden oplossingsrichtingen geïnventariseerd kunnen worden om de kwaliteit en

gebruiksmogelijkheden te verbeteren (denk bijv. bij de eindeloze parkeerstroken aan omkadering met lage hagen). In alle

gevallen dient de oorspronkelijke stedenbouwkundige visie en beeldtaal als leidraad.

De ruimtewerking, relatie van de bebouwing met de omgeving en de inrichting en programmering van de openbare

ruimte volgens het montageprincipe kan op verschillende plekken verbeterd worden:

IJ‐plein bij de aanlanding van het pontveer, de openbare ruimte biedt geen richting , idem bij de route naar het Motorkanaal

Op sommige plekken domineren auto’s en asfalt de ruimte, zijn er vooral blinde muren aangrenzend aan de (openbare) ruimte en lijkt er

verder geen programma aanwezig waarvan gebruik gemaakt kan worden.

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 36

De fraaie en beeldbepalende situering aan het IJ en het Motorkanaal wordt nauwelijks benut. Aanhechting aan de straat is anoniem

met/door dichte plint. Inrichting openbare ruimte weinig aantrekkelijk met alleen parkeren.

Verrommeling door allerlei hekken en paaltjes, fietsparkeren enzovoort doet afbreuk aan de ruimtelijke kwaliteit en leidt tot brokjes restruimte.

Schuttingen die tuinen afgrenzen verbrokkelen de samenhang van de ruimte en doen afbreuk aan het ruimtelijke en groene karakter van de buurt (boven).

Terwijl erfafscheidingen en behoefte aan privacy ook gestalte kan krijgen door middel van beplanting (onder).

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 37

4.3 Relatie met de omgeving

De waardering van de IJ‐pleinbuurt en het beeld dat niet‐bewoners daarvan hebben hangt in belangrijke mate samen met

de wijze waarop het zich aan de buitenranden manifesteert en hoe de aanhechting met de directe omgeving is

vormgegeven.

4.3.1 Het IJ

Het IJ als dé waarde van de buurt is duidelijk onderkend, maar die wordt die niet overal benut. Over de volledige lengte is

een openbare kade aangelegd. Daarin is, net als in de rest van het groenplan, een aantal verschillende sferen gecreëerd die

de beleving van de hele ruimte verrijken. Direct bij het IJpleinveer is die sfeer relatief stenig met hoge kades, langs de

zichtbaan groen en weids alsof je op een polderdijk in landelijk Noord loopt, en in het oostelijk deel als een meer formele

wandelpromenade langs een verhoogd talud. Toch zijn ook hier een aantal knelpunten. Zo is de route langs de urban villa’s

aan de westzijde zeer smal en voelt het bijna alsof je door de voortuin van de bewoners moet. Langs de westzijde voelt de

promenade ook wat afgemeten, de kwaliteit van de groeninrichting verdient aandacht en het is jammer dat op het niveau

van de woningen hier een straat is waar auto’s rijden en parkeren. Daarnaast heeft een deel van de bebouwing hier

overwegend blinde gevels, en is er bij de school zelfs het doorzicht helemaal dichtgezet, eveneens met aan de straat

blinde gevels zodat het als een anonieme achterkant aanvoelt. Hier kan de betekenis van de buitenruimte aan het IJ als

uniek gegeven voor zowel de bewoners als passanten en andere gebruikers veel sterker benut worden door zichtlijnen te

herstellen en de openbare ruimte daarop in te richten.

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 38

4.3.2 Meeuwenlaan – relatie Vogelbuurt

Aan de noordzijde, die van de Meeuwenlaan, liggen veel kansen om de IJ‐pleinbuurt een kwalitatieve impuls te geven. De

gebogen vorm van deze plangrens, juist aan de kant van de Vogelbuurt, werd in de schetsen van OMA al als een lastig

punt benoemd. De oplossing is gezocht in een vertanding van de verkaveling; de blokken verspringen steeds wat ten

opzichte van elkaar. Dat is op zich een voor de hand liggende oplossing. Maar er is een groot verschil met de gesloten

gevelwand van het tegenover liggende tuindorp, waardoor er niet direct sprake is van samenhang. Het gebrek aan

samenhang wordt verder versterkt door de volgende factoren. Het profiel van de Meeuwenlaan is van west naar oost:

woningen Vogelbuurt‐voortuinen‐stoep‐fietspad‐parkeren‐straat‐parkeren‐fietspad‐stoep‐parkeren‐straat‐stoep‐

woningen IJ‐plein. Aan de zijde van het IJ‐plein is er een overmaat aan verkeersvoorzieningen en een sterke afwezigheid

van groen. Het voelt daardoor anoniem. De voortuinen van de Vogelbuurt zorgen juist voor betrokkenheid van mensen

met de buitenruimte (en buren). De route van de Meeuwenlaan is verder de dominante lijn, fietsers en voetgangers

worden vooral lángs de buurt geleid en niet uitgenodigd om de wijk in te wandelen of fietsen. De vertande opzet van de IJ‐

pleinzijde zorgt verder voor diverse hoekige ruimtes die geen heldere functie hebben, maar eerder een restruimte zijn. Tot

slot zijn veel van de koppen van de bouwblokken van het IJ‐plein blinde muren (deels vanwege geluidsoverlast van de

Meeuwenlaan, maar ook vanwege democratische volkshuisvesting waarbij alle woningen hetzelfde vormgegeven zijn met

ramen aan de tuinzijde, plus vanwege architectonisch‐grafische redenen*) en ook dat draagt niet overal bij aan een relatie

tussen de buurt met de omgeving. Hier ligt de opgave in de inrichting van de openbare ruimte, de gebruiksmogelijkheden

voor de omwonenden en de routing naar de buurt.

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 39

4.3.3 Motorkanaal – relatie Hamerkwartier

Het karakter van het Motorkanaal met het aan de overzijde daarvan gelegen Hamerkwartier was in de jaren ’80 beduidend

anders dan nu. Toen was er nog zware industrie in het Hamerkwartier, maar nu zitten er creatieve ondernemers, podia en

supermarkten in de oude hallen en liggen er plezierboten in het kanaal. Kortom: een locatie met veel woonpotentie. Het

maaiveld langs het Motorkanaal is vooralsnog ingericht als parkeerterrein voor de bewoners van de twee aangrenzende

blokken. Het is opvallend dat er een groot verschil zit in de manier waarop in die blokken is ingespeeld op de buitenruimte.

Beide blokken liggen op een soort dijklichaam, maar daar houdt de vergelijking op. Zo is de plint van het blok van

Patrimonium naar ontwerp van Peeters en Boogers vrijwel helemaal gesloten, op de portiektoegangen na. De kopse

gevels zijn op de eerste lagen helemaal gesloten. Er is dus geen interactie vanuit de woningen met de openbare ruimte.

Het dijklichaam zelf is niet meer dan talud. Het blok dat Koolhaas voor de Woningdienst ontwierp is boven het dijklichaam

op poten opgetild, zodat je daar onderdoor kunt kijken. En het dijklichaam zelf is bij het ontwerp betrokken in de vorm van

brede trappartijen die ook als zitgelegenheid aan het Motorkanaal gebruikt kunnen worden. In de open ruimte zijn ronde

volumes geschoven voor een café en winkeltjes. Op de kop aan de Meeuwenlaan zijn twee grotere driehoekige volumes

waarin het buurthuis en een supermarkt zijn ondergebracht waarvan de plek zo is gekozen dat ze als een verbindende

schakel tussen de bestaande en nieuwe buurt kunnen fungeren. Hoewel deze opzet dus een duidelijke relatie heeft met

(de potentie) van het Motorkanaal, zijn er ook hier storende elementen. Dit komt voor een deel door verloedering, maar is

deels ook inherent onderdeel van het ontwerp. Zo blokkeert de supermarkt voor een groot deel de relatie van de

Motorkanaalkade met de Meeuwenlaan en dus de Vogelbuurt, nota bene met een blinde gevel. Het is waarschijnlijk dat

mede daardoor de ingebouwde voorzieningen in de opgetild plint nauwelijks benut worden. Ook in de onderdoorgang is

een deel van de gevels blind. En datzelfde geldt voor de zijgevel ter hoogte van het parkeerterrein naast de supermarkt, in

het Hamerkwartier. Op de kop van het kanaal staat tegenwoordig een wonderlijke mix van bouwsels en bouwwerken,

zodat noch het Motorkanaal noch de IJ‐pleinbuurt hier een relatie kunnen hebben met de omgeving. In feite is het

oplossen van dit knelpunt een opgave die tot het Hamerkwartier behoort, maar het is ook van belang voor de beleving en

inbedding van het IJ‐plein.

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 40

De potentie van het Motorkanaal, welke nu in gebruik is als haven

voor plezierboten, is niet overal benut. Ook is het kanaal niet

overal (nog) goed beleefbaar.

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 41

4.3.4 Meeuwenlaan – relatie met de Willem III sluis

Ter hoogte van de Willem III sluis lijkt sprake van een toevallige situatie. Aan de ene zijde is de straat hier begrensd door

opgeschoten bosschages en erfafscheidingen van de bewoners in de Willem III sluiskom, die zelf niet zichtbaar is. Aan de

andere zijde staat het meest westelijke blok van de IJ‐pleinbuurt. De zijgevel van dat blok heeft een verdiepte plint met op

halve hoogte de balkons van de eerste woonlaag. De buitenruimte langs het bouwblok bestaat uit een openbare

grasstrook. Daartussen loopt de weg die vooral gebruikt wordt door de forensen die van en naar de pont gaan. Geen van

deze ruimtes/functies hebben op dit moment een duidelijke relatie met elkaar. Overigens is de routing vanaf de

pontaanlanding de buurt in, onduidelijk. De kiosk met versnaperingen is qua functie aangenaam, maar is wel met de rug

naar de Willemssluis gezet, zodat de relatie met die ruimte ontkend wordt. Zowel de inrichting van de openbare ruimte

als het gebruik daarvan (aan deze drukke doorgangsroute) behoeven aandacht.

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 42

5. Cultuurhistorische context

Het IJ‐plein in de tijd

Hoewel het IJ‐plein om meerdere redenen als woonwijk uniek te noemen valt, is in de architectuur en de

stedenbouwkundige opzet het tijdsgewricht zichtbaar. Zo zijn de verdraaiingen op de hoeken van de gebouwen en in in

de plattegrond van de wijk. Dat past typisch bij de ‘deconstructivistische’ aanpak van de vooruitstrevende architecten uit

die tijd. In de programmering, vormgeving van het landschapsontwerp en de verkaveling van de wijk zijn duidelijke

parallellen te trekken met het Parc de la Vilette dat OMA in dezelfde periode ontwierp. Ook in de architectuur past

bijvoorbeeld in het toepassen van pleisterwerk in die tijd, wat bijvoorbeeld zichtbaar is in de stadsvernieuwing van

Mecanoo, en Van Herk en de Kleijn bijvoorbeeld.

Het fenomeen van participatie is zeker niet uniek voor deze periode, maar juist kenmerkend voor de

stadsvernieuwingsjaren, toen steeds meer mondige bewoners zich verzetten tegen grootse plannen van de overheid.

Plannen die ingrijpende invloed op hun directe leven of leefomgeving hadden en die zonder hun betrokkenheid tot stand

waren gekomen. Dat bewoners echter vanaf het eerste moment mee konden spreken over de (stedenbouwkundige)

ontwikkeling en opzet van een hele wijk, in plaats van over afzonderlijke stadsvernieuwingsblokken en

woonplattegronden, was echter minder gangbaar. Treffend is dat ook Koolhaas hier gaandeweg ontdekte dat het succes

van participatie afhangt van de vraag die aan de bewoners gesteld wordt en de vorm waarin de beantwoording van de

vraagstelling georganiseerd wordt. Iets wat andere ‘participatiearchitecten’ zoals Giancarlo de Carlo en Ralph Erskine in de

overigens ook al eerder geconstateerd hadden.

Rem Koolhaas en OMA

Rem Koolhaas (1944) geldt wereldwijd als een van de meest toonaangevende architecten van het eind van de 20ste en de

21ste eeuw. Hij studeerde aan de Filmacademie (scenarioschrijven), werkte als journalist (Haagse Poost) en studeerde van

19678‐1972 architectuur aan de Architectural Association School in Londen. Vervolgens kreeg hij een beurs voor een

langdurig verblijf in de VS, waar hij verder studeerde. In 1975 richtte hij samen met Madelon Vriessendorp, Elia en Zoe

Zenghelis het architectenbureau Office for Metropolitan Architecture (OMA) op dat van meet af een belangrijke rol ging

spelen in het internationale architectuur‐ en stedenbouwdebat. Zowel met hun (prijsvraag)ontwerpen als publicaties

zetten zij zich op de kaart. Het boek Delirious New York (1978) vormde daarin een mijlpaal. Daarin wordt getracht te

ontleden wat de onderliggende factoren voor een opwindende stad als New York zijn en wat de meerwaarde daarvan is.

Volgens Koolhaas is dat de ‘culture of congestion’: een relatief klein oppervlak met een hoge dichtheid aan mensen en

bijzondere activiteiten. Daarnaast benoemt hij het ‘oxymoron’: onverenigbare grootheden met elkaar verbinden – hoe

een negatief aspect in het tegendeel gevormd kan worden. In Koolhaas’ oeuvre blijft dit terugkomen. Naast OMA werd

eind jaren ’90 AMO opgericht, als eigen onderzoeksinstituut dat gericht is op identiteit (waaronder branding), cultuur en

organisatie.

Het IJplein dat tussen 1980‐87 gerealiseerd werd, is het eerste bouwproject van Koolhaas/OMA. Een omvangrijk en

complex project waarvoor Jan Voorberg (1944‐83), Herman de Kovel, Ruurd Roorda, Willem‐Jan Neutelings en Kees

Christiaanse werden aangetrokken en waarvan de meesten later met hun eigen praktijk naam hebben gemaakt.

Christiaanse was na het overlijden van Jan Voorberg de projectleider en supervisor en hij is met zijn bureau de officiële

vertegenwoordiger van het plan. Hij speelde een vanuit OMA tijdens het ontwikkelingsproces een belangrijke rol in het

participatieproces.

Koolhaas brak door als bouwende architect met de Kunsthal in 1992. Inmiddels heeft het bureau een omvangrijk

wereldwijd oeuvre op zijn naam. Bekende Nederlandse werken zijn het Nederlands Danstheater (1987, gesloopt 2015), de

Kunsthal (1989) en het grootste gebouw van Nederland ‘De Rotterdam’ (2013). Spraakmakend was ook het woonhuis dat

georganiseerd is rond een werkvloer annex liftplateau waarmee de volledig invalide eigenaar alle etages en een zestig

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 43

meter hoge boekenkast kan bereiken (Bordeaux, 1988). Tot de recente spraakmakende ontwerpen behoren de omstreden

CCTV toren voor de tv‐zenders van het Chinese staatsapparaat (Beijing, 2012), en de nationale bibliotheek van Qatar als

spectaculaire groundscaper, een anti‐icoon (Doha, 2018). Ook hieruit blijkt de kenmerkende houding van Koolhaas/OMA

om steeds te zoeken naar tegenovergestelde mogelijkheden, niet in dogma’s te vervallen en om altijd een

onbevooroordeelde open onderzoekende houding aan te nemen. Mede daardoor valt hun vormentaal niet als eenduidig

te vatten, integendeel zelfs.

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 44

C 18‐038 Gemeente Amsterdam

November 2018 Monumenten en Archeologie

 45

Literatuur en bronnen

Dijssel, J. van den, Leeuw, drs. L. de, Archeologisch Bureauonderzoek Plangebied Sixhaven

Stadsdeel Noord, BO 11‐086, gemeente Amsterdam, november 2012

Leupen, B. IJ‐plein, Amsterdam. Een speurtocht naar nieuwe compositorische middelen. Rem Koolhaas / OMA, Rotterdam,

1999

Looise, W. IJplein dankzij ondanks Inspraak, bewonersinvloed op de totstandkoming van een nieuwe buurt. Gemeentelijke

Dienst Volkshuisvesting, Amsterdam, september 1987

Looise, W. ‘Inspraak IJplein’, OASE Journaal, nr. 17, pp 35‐37

Schrijver, L. ‘Koppige moderniteit, IJ‐plein Amsterdam (1988)’, ArchiNed, feature – 26.05.15

Swart, W. de, Amsterdam‐Noord, 1850‐1930, de geschiedenis achter de feiten, Hoofddorp, 2002

Verschuuren, S., ‘Een wonder aan het IJ’, Politiek en Cultuur, periodiek van de communistische partij, november 1989, pp

231‐240

Zoelen, B.van., ‘Moeten 150 huizen wijken voor bouwplannen in Noord?’, Het Parool, 6 februari 2018

Digitale bronnen

Beeldbank, Stadsarchief Amsterdam

Kaarten 1:1000 Dienst Publieke Werken, Stadsarchief Amsterdam

https://nl.wikipedia.org/wiki/Waterlandse_tram

https://amsterdam.kunstwacht.nl/zoeken

* dit teken in de tekst verwijst naar informatie die tijdens een gesprek van de auteur met Kees Christiaanse is gevoerd

op 2 oktober 2018

Colofon

Datum: 26 november 2018

Status: definitief

Redactie: Jouke van der Werf, Annette ten Doeschate, Sandra Guarda

Tekst en onderzoek: Hester Aardse

© Monumenten & Archeologie, Gemeente Amsterdam, 2018
Postbus 10718, 1001 ES Amsterdam, 020‐2514900

De kennis uit deze uitgave mag door derden gebruikt worden voor niet‐commerciële doeleinden mits van bronvermelding sprake is. Bij
vermenigvuldiging op enigerlei wijze voor commerciële doeleinden voorafgaande schriftelijke toestemming van M&A nodig. M&A
aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit de toepassing van de adviezen of het gebruik van de
resultaten van dit onderzoek. M&A doet zelf altijd haar uiterste best rechthebbende te vermelden en waar nodig om toestemming voor
gebruik te vragen. Mocht u van mening zijn dat uw copyright geschaad is dan verzoeken we contact met ons op te nemen.

	CoverIJpleinA402
	RA_CHV_IJplein_November2018_Def_aangepaste layout

