

GOWP voor hout

01
~

februari 2012

Historische kaarten

Ontstaan en ontwikkeling

Visie van bewoners en werkers

Onderzoek en scenario's

Nieuwe plannen voor een oude haven

Wat kan de Oude Houthaven met zijn monumentale pakhuizen, creatieve bedrijven, opvallende woongebouwen, graansilo en Het Veem met café/restaurant, theater en ateliers betekenen voor de omliggende buurten? En omgekeerd: wat kunnen die omliggende buurten betekenen voor de Oude Houthaven?

Werkgebouw Het Veem aan de Oude Houthaven in Amsterdam is één van de oudste creatieve vrijplaatsen in Nederland. Huurders van Het Veem ondernamen begin 2010 actie om de gemeentelijke planvorming voor de buurt rond de Oude Houthaven te verbeteren. Zij startten het project Goud voor Hout. Na een jaar van activiteiten presenteren de initiatiefnemers vier scenario's voor de toekomst van de haven en omgeving die in samenwerking met vele partijen tot stand zijn gekomen. Aan alle betrokkenen, bewoners, werkers, gemeente, stadsdeel en natuurlijk ook Het Veem zelf om een voorkeur uit te spreken en samen tot daden over te gaan.

Goud voor Hout: nieuwe plannen voor een oude haven

Praktijkvoorbeeld van 'slow' stedenbouw

Een goed bewaard geheim

De Oude Houthaven is de oudste gegraven haven in Amsterdam en wordt begrensd door de Silodam, de pakhuizen aan de Van Diemenstraat en aan de andere kant door de steiger waar de pont naar de NDSM-werf aanmeert. Achter die steiger strekt het Westelijk havengebied zich uit. De haven beschikt over een aantal oude pakhuizen, waaronder monument en vrijplaats Werkgebouw Het Veem. De haven werd tot voor kort nog gebruikt door de binnenvaart en de bruine vloot, en biedt met de boten, steigers en de pakhuizen een idyllische aanblik. Het is niet voor niets dat juist de Oude Houthaven dit gebied regelmatig als decor wordt gekozen in films en televisieseries en op de route ligt van architectuurwandelingen. Maar voor de meeste inwoners van Amsterdam en daarbuiten is de haven vooral onbekend; een goed bewaard geheim.

Nieuwe stedelijke ontwikkelingen rond een oude haven

Gemeente en woningcorporaties werken aan de herstructurering van de Zeehel-

Annelies van der Horst

denbuurt achter de Oude Houthaven en de havenpanden. Die buurt heeft last van wegtrekkende bedrijvigheid en van een gebrek aan voorzieningen. Ook de daarnaast gelegen Spaarndammerbuurt maakt een stedelijke vernieuwing door. Op de route naar het Centraal Station ontstaat de nieuwe Westerdoksdijk. Daar staan straks duizend woningen, evenzoveel inpandige parkeerplekken, kantoorruimtes, ateliers en zelfs een crèche op drie hectare dijk gebouwd. Maar de grootste verandering in dit deel van Amsterdam vormen de plannen voor de Houthaven. Als alles volgens plan verloopt, heeft Amsterdam over tien jaar een splinternieuwe wijk bestaande uit zeven nieuwe eilanden en pieren met tweeduizend nieuwe woningen en voorzieningen. Voor het doorgaand verkeer tussen de nieuwe wijk en de Spaarndammerbuurt legt de gemeente een tunnel aan met daarop een park. Ook de steiger, waar de pont nu aanmeert, gaat op de schop. Op de kop van een nieuwe steiger zal een gebouw van negentig meter hoog verrijzen met tweehonderdvijftig appartementen. Steiger en gebouw vormen naast Silodam en pakhuizen/silo's straks een nieuwe derde wand van de Oude Houthaven.

Project Goud voor Hout

De nadruk in al die plannen van de gemeente en de woningcorporaties ligt op de fysieke en ruimtelijke aspecten van de omliggende buurten: renovatie, restauratie, sloop, herprofilering en vooral ook op nieuwbouw. Een relatie tussen de veranderingen in de omliggende buurten en de toekomst van de Oude Houthaven ontbrak. Juist die constatering was aanleiding om het project 'Goud voor Hout' op te zetten. Het Veem zocht daarbij samenwerking met DSP-groep, DS (landschapsarchitecten), woningcorporatie Eigen Haard en Bureau Monumenten & Archeologie Amsterdam. In 2010 ontvingen zij een Belvédèresubsidie van het Stimuleringsfonds Architectuur. Hiermee kon het project Goud voor Hout van start.

Organische stedenbouw in de praktijk

Het project startte met het verzamelen van culturele, sociale en historische informatie over de haven en de omliggende buurten. De verzamelde informatie werd letterlijk in kaart gebracht op veertig affiches met plattegronden, beelden en tekst. Zo kan de kijker de historische ontwikkeling van het gebied van de 16^e eeuw tot nu volgen en krijgt ook andere informatie over het gebied mee zoals creatieve bedrijvigheid, sociale veiligheid, flora en fauna, demografie alsook de geuren die in de haven en wijken voorkomen. De affiches waren in oktober 2010 onderwerp van een tentoonstelling in Het Veem en zijn ook permanent te zien in het Projectbureau Houthaven en op de website www.goudvoorhout.nl

Begin 2011 organiseerde Goud voor Hout drie workshops. Eén voor bewoners en werkers uit de buurt, één voor stichtingen met creatieve ideeën en één voor professionals zoals stedenbouwkundigen en architecten. Ook organiseerde het project sessies binnen Het Veem en met het bewonersplatform van de buurt. De deelnemers in de workshops spraken aan de hand van de affiches en kaarten over het ontstaan van het gebied, de toekomst van de haven en de relatie met de omliggende buurten en de geplande nieuwbouw. Door deze bijeenkomsten werkten tal van mensen op eigen initiatief samen aan het gewenste gebruik en de bijbehorende ruimtelijke inrichting van dit gebied in Amsterdam. Een mooi voorbeeld van wat professionals 'organische stedenbouw' of 'slow urbanisme' noemen.

Vier scenario's

Dankzij de inbreng van de bewoners en werkers uit de buurt en de deelnemers aan de workshops konden de initiatiefnemers een aantal uitgangspunten benoemen en vier scenario's opstellen. De deelnemers bleken te hechten aan de drijvende en varende bedrijvigheid in de haven dus die moest blijven, bij voorkeur met een tijdelijk karakter. Ook

vonden de meeste betrokken deelnemers het belangrijk dat er in en om de haven meer voorzieningen zouden komen zoals een café, winkels of een plek waar je in de zon kan zitten. De haven moet een locatie worden waar je samenkomt en dat betekent een goede en verkeersveilige bereikbaarheid. En, niet onbelangrijk, de meeste deelnemers vonden dat de oostkant van de haven rustig moet blijven en de andere delen meer reuring kunnen hebben.

Met deze uitgangspunten ontwierpen de initiatiefnemers van Goud voor Hout vier scenario's: Small, Medium, Large en eXtra Large. De naam van de scenario's past bij de hoeveelheid aanpassingen die nodig is voor het toekomstig gebruik. Het gaat van kleinschalige lokale aanpassingen tot extreme vergezichten. Scenario Small betekent bijvoorbeeld de aanleg van een route achter de havenpanden (Robinsonade) en zitgelegenheid op de steigers. In dit scenario kunnen vooral wijkbewoners bijzondere oude boten bezoeken die tijdelijk aanleggen in de haven. Scenario Medium voegt meer functies toe voor een grotere doelgroep zoals horeca naast Het Veem waar dan ook de pont aan moet leggen, een AH to boot en een wekelijkse drijvende markt. Dit scenario gaat uit van doorgangen onder bruggen en over de weg waardoor de haven vanuit de stad beter bereikbaar wordt. In scenario Large is de Oude Houthaven locatie voor grootschalige evenementen zoals muziekfestivals met een publieksbereik dat verder gaat dan alleen de omliggende wijken. In dit scenario wordt de Oude Houthaven een locatie zoals de Westergasfabriek en de NDSM-werf met een plein naast Het Veem met horecagelegenheden. En eXtra Large, ten slotte, betekent het gedeeltelijk dempen van de haven en de inrichting van een stadspark en strand waar iedereen terecht kan en activiteiten kan organiseren.

lees verder op blz 4 >


DE OUDE HOUTHAVEN - FOTO RENÉ GERRITSEN


PAKHUIS HET VEEM


DE OUDE HOUTHAVEN GEZIEN RICHTING HET VEEM


Nieuwe plannen voor een oude haven	2
Kaart van het gebied	3
De oude houthaven: water, handel en creativiteit	4
Historische kaarten	6
1625	6
1732	7
1770	8
1869	9
1881	10
1900	11
1989	12
Architectuur	13
Opslag en fabrieken	14
Waterbeheer	15
Initiatiefnemers	16
Column: Eindeloze uitzichten	17
Kenmerken van het gebied	18
Demografie	18
Creatieve bedrijvigheid	19
Kunstproject Claud Biemans	20
Toekomstscenario's	21
Scenario Small	22
Scenario Medium	23
Scenario Large	24
Scenario eXtra Large	25
Sponsors, projectgroep en workshops	26
Interview	28

INHOUT

HET GEBIED

Bestaande situatie waarbij de nog te bouwen wijk Houthaven in rood is ingetekend. Op de kop van de Pontsteiger het monumentale Pontsteigergebouw. Tussen de nieuwe wijk en de bestaande Spaarndammerbuurt verdwijnt de drukke doorgaande weg in een tunnel met daarop een park. De ster is Werkgebouw het Veem.

De hier afgebeelde basiskaart vormt de onderlegger voor de historische kaarten die op de volgende pagina's te vinden zijn. De bestaande bebouwing schemert lichtjes in wit door de kaarten heen.


DE VAN DIEMENSTRAAT EN HET WESTERKANAAL VERDELEN HET GEBIED IN VIER KWADRANTEN, MET ALLE VIER EEN GEHEEL EIGEN IDENTITEIT.

De aanleg van de Oude Houthaven dateert uit 1870 en hangt nauw samen met de ontstaans- en ontwikkelingsgeschiedenis van de havens en zeevaart van Amsterdam.

Hester Aardse
Bureau Monumenten &
Archeologie


BICKERSEILAND, J. OLIE, FOTO, 1891


HOUTHAVEN ONGEDATEERD

DE OUDE HOUTHAVEN: WATER, HANDEL EN CREATIVITEIT

04

De houthavens liggen in de voormalige Overbrakerbuitenpolder, ook wel Sloten Buiten Dijks genoemd. De Overbrakerpolders lagen in het gebied tussen IJ, Kostverloren Vaart, Nieuwe Meer en Haarlemmermeer. In 1220 gaf graaf Willem I toestemming voor het opwerpen van een stormvloedkering, de huidige Spaarndammer- of Haarlemmerdijk. Deze IJdijk liep van Velzen tot voorbij Muident en moest het achterland beschermen tegen de overstromingen die het gebied rond Amsterdam al lang, en vooral in de twaalfde eeuw, teisterden. De kronkelige dijk was geruime tijd de enige verbinding over land tussen Amsterdam en Haarlem totdat in 1632 door beide steden samen de Haarlemmertrekvaart en -weg werden aangelegd. Het gebied ten noorden van de dijk was

van oudsher een buitendijks stuk land, beschermd door een zomerdijk en werd de Overbrakerbuitenpolder genoemd. Op de kaart van Blaeu uit 1649 werd dit als het Rietlant aangeduid. Waarschijnlijk strekte deze buitenpolder zich voor de stormvloed van de twaalfde eeuw veel verder naar het noorden uit, in het latere IJ. De bestemming van de Overbrakerpolders was lange tijd agrarisch, met langs de dijk wat buitenverblijven van Amsterdammers.

De stad groeit

Rond 1600 werd de stadsgrens van Amsterdam gevormd door het Singel, de Kloveniersburgwal en de Geldersekade met daarop de stadsmuren en poorten. Aan de noordzijde lag het open havenfront aan het IJ en door het midden van de stad vormde de Amstel ter hoogte

van het Damrak en Rokin de centrale as. De Westelijke Eilanden zijn tot stand gekomen als onderdeel van de Derde Uitleg van Amsterdam. Het plan hiervoor dateert van 1610. Het ontwerp voor de grachtengordel met de oostelijke en westelijke eilanden en nieuwe vestingwerken daarlangs is afkomstig van Daniel Stalpaert en de uitvoering vond plaats in een aantal fases. De Westelijke Eilanden werden aangelegd rond 1620. Het ontwerp voor de Derde Uitleg is onder meer gebaseerd op een functiescheiding; de grachtengordel primair voor wonen, de Oostelijke en Westelijke Walen (havens) en eilanden primair voor scheepvaartgerelateerde activiteiten. Zo kreeg de West-Indische Compagnie aan de westkant beschikking over de nieuwe pakhuizen en werven.

De Westelijke Eilanden werden eerst Voor-, Midden- en Achtereiland genoemd. De eerste bewoning en bedrijvigheid volgt al snel: op het Achtereiland bouwde Jacob Reaal in 1624 de eerste huizen. Jan Bicker die tot een destijds zeer invloedrijke handelarenfamilie behoorde, kocht het Vooreiland en bouwde er onder andere zijn pak- en woonhuis (de zogenaamde Bickerstoren, gesloopt in 1700) en al in 1631 kreeg dit eiland zijn naam. Op de Westelijke Eilanden waren scheeps(reparatie)werven, touwslagers, zeilmakers, teer- en pekopslag, haringrokers, zoutraffinaderijen- en opslag

en zandopslag. En ertussendoor werd ook gewoond.

Deze situatie blijft lange tijd min of meer ongewijzigd, zij het dat het succes van de activiteiten samenloopt met de economische ontwikkelingen in Amsterdam en Nederland in het algemeen. De 17^e eeuw staat in het teken van de Gouden Eeuw, maar in de 18^e eeuw ging het economisch niet voor de wind. Een van de problemen waar Amsterdam zich mee geconfronteerd zag was de relatief slechte bereikbaarheid omdat het IJ voortdurend dichtslibde.

Water als nieuwe kans

Uiteindelijk wordt dit probleem in de 19^e eeuw voortvarend aangepakt door Koning Willem I en worden er grote infrastructurele projecten ontwikkeld. Zijn bewind vormt het startpunt voor een periode waarin tal van nieuwe kanalen gegraven en bestaande waterwegen recht getrokken, verdiept en verbreed worden. In Amsterdam valt daarbij te denken aan het Noord Hollandsch Kanaal (1825), het Merwede Kanaal (1891) en het Noordzeekanaal (1876). Deze ontwikkelingen hebben ook hun weerslag op de Westelijke Eilanden. Zo worden in 1834 het Oosten- en Westerdok aangelegd naar idee van ingenieur J.J. Blanken die hiermee hoopt het dichtslibben van het IJ tegen te gaan.

> *vervolg van blz 2*

In alle scenario's is ruimte voor stilte en reuring, voor tijdelijke initiatieven, voor de monumentale pakhuizen als decor en een betere bereikbaarheid van de Oude Houthaven.

Op Monumentendag 2011 presenteerde Goud voor Hout de scenario's aan omwonenden, belangstellenden en deelnemers aan de eerdere workshops. De inhoud van de scenario's leidde tot een levendige discussie. De gemeente nodigde Goud voor Hout uit om de plannen aan stadsdeel West te presenteren. Naast de gemeente vroegen ook woningcorporatie Eigen Haard en het Bewoners Platform Zeeheldenbuurt om

een presentatie van de uitkomsten van het project. De reacties zijn positief. Iedereen is vol lof voor dit initiatief dat niet startte bij de gemeente maar onderop bij Het Veem.

En nu?

De scenario's zijn nu ook uitgewerkt met de voorwaarden voor het uitvoeren: wie zou wat moeten doen om de scenario's werkelijkheid te laten worden. Maar bij die uitwerking wordt ook duidelijk dat vele instellingen en instanties mee moeten gaan werken: het veranderen van de aanlanding van de pont naar de NDSM-werf vereist inzet van het Gemeentelijk Vervoerbedrijf, de haven valt onder de Haven Amsterdam, de kade wordt beheerd door stadsdeel

West, op het water heerst de Dienst Binnenwaterbeheer, de bruggen en wegen vallen onder de Dienst Infrastructuur Verkeer en Vervoer, de Westerdokdijk is Stadsdeel Centrum en de andere buurten vallen binnen Stadsdeel West. Werkgebouw Het Veem, bewoners en werkers zijn enthousiast en willen verder met de uitwerking ... maar de vraag is voornamelijk hoe? Wie neemt deel in de verantwoordelijkheid die Het Veem, de initiatiefnemers en bewoners al eerder op zich namen?

Echte zeehelden gezocht

Als echte zeehelden hebben de bewoners van de Zeeheldenbuurt het nog beschikbare deel van hun buurtbudget ter beschikking gesteld om deze

krant over het project te maken. De krant heeft een grote oplage en wordt huis aan huis bezorgd in de omliggende buurten. Februari 2012 ronden de initiatiefnemers Goud voor Hout voorlopig af. De website blijft bestaan, de affiches blijven beschikbaar en de krant en artikelen getuigen ook na 2012 van de plannen en ideeën. Maar wie helpt mee om deze ook echt uit te voeren zodat de Oude Houthaven een gouden toekomst tegemoet gaat?

ZICHT OP DE OUDE HOUTHAVEN.
RECHTS HET VEEM EN MIDDEN
ACHTER KORTHALS ALTES, CA 1900


HET NOORDZEKANAAL - TEKENING VAN P.J. OTTEN (1876) WAAROP GOED DE INPOLDERINGEN ZICHTBAAR ZIJN

Het Noordzeekanaal

De aanleg van het imposante Noordzeekanaal tussen 1865-1876 betekende de realisatie van een langgekoesterde wens voor een zo kort mogelijke verbindingroute door 'Holland op z'n Smalst': tussen Amsterdam en de Noordzee. De aanleg van het kanaal was een waterbouwkundige mijlpaal vanwege de riskante doorbraak van de duinenrij ter hoogte van het latere IJmuiden. Het begin- en eindpunt van het kanaal worden gemarkeerd door de Oranjesluizen bij Schellingwoude en de Zeesluizen bij IJmuiden. Het ontwerp van het Noordzeekanaal stamt uit 1852 en is in grote lijnen afkomstig van de genie-officier en architect Willem Anthonie Froger. De uitvoering van het project was in handen van de Amsterdamsche Kanaal Maatschappij (AKM). Zij polderde het IJ voor een groot deel in en liet daarbij het tracé voor hoofd- en (de deels al bestaande) zijkanalen A tot en met K vrij. Het gedeelte vanaf Velsen tot aan de Noordzee werd geheel nieuw gegraven. De zijkanalen waren bestemd als ontwateringskanaal voor de polders en om het achterland op gestructureerde wijze te ontsluiten. De Oranje- en Noordzeesluizen maakten voor het eerst het IJ vanaf Schellingwoude getijdenvrij en dat maakte de aanleg mogelijk van de voor de handel noodzakelijk geachte dokhavens op dokeilanden in de vorm van het Oostelijk Havengebied. Het IJ (of Noordzeekanaal) ten westen van de Oranjesluizen wordt sindsdien op kaarten ook wel aangeduid als het Afgesloten IJ, maar wordt net zo vaak – en zeker in de volksmond – nog altijd als het IJ aangeduid. In 1876 was het Noordzeekanaal klaar en na de feestelijke opening door Koning Willem III werden de verschillende IJpolders verkaveld en publiek geveild. Zo werd de aanleg van het Noordzeekanaal gefinancierd door de verkoop van de ingepolderde grond.

Houthavens in Amsterdam

Er werd echter tussen de gemeente en de Amsterdamse Kanaal Maatschappij langdurig onderhandeld om het oostelijke deel van de Overbrakerbuitenpolder niet in te polderen ten behoeve van de aanleg van de Houthavens. Houthandel was voor Amsterdam van oudsher belangrijk, maar er was een nijpend tekort aan ruimte voor houtopslag en de houtvloten lagen langzamer-

hand over de hele stad verspreid. Om te voorkomen dat de houthandelaren hun bedrijven verplaatsten naar de Zaanstreek werd hen deze nieuwe vestigingsplaats geboden. Het hout werd als stammen door zeeschepen uit Scandinavië aangevoerd. Het zagen gebeurde vervolgens in Nederland. Vloppers bonden de balken in de houthaven bij elkaar om in te wateren. Het hout werd hierdoor beter van kwaliteit. De opslag van het hout vond plaats in grote open loodsen zodat het hout droogde door de natuurlijke ventilatie. Al snel werd de houthaven uitgebreid met de Nieuwe Houthaven en de Minervahaven, en werd de eerste houthaven voortaan de Oude Houthaven of Vlothaven genoemd.

Nieuwe bedrijven aan de haven

Behalve de ontwikkeling van de houthavens leidde de aanleg van de nieuwe kanalen door Koning Willem I tot het beoogde economische resultaat: de scheepvaartgerelateerde industrie en overzeese handel kwamen weer tot bloei. De stad breidde haar havens, dokken en aanlegkades uit. Scheepsbouwbedrijven werden opgericht en eind 19^e begin 20^e eeuw is er sprake van een enorme toename van grootschalige pakhuizen, overslagbedrijven en fabrieken die aan of vlakbij het Noordzeekanaal lagen zodat ze goed bereikbaar waren voor de zeeschepen die producten uit de overzeese gebieden aanleverden: suiker, tabak, cacao en koffie. Dankzij de aanleg van het spoor in de 19^e eeuw konden de goederen snel verder gedistribueerd worden.

Pakhuizen en silo's

De pakhuizen langs de Oude Houthaven zijn hier goede voorbeelden van, pakhuis Het Veem en Graansilo Korthals Altes wellicht de meest opmerkelijke.

Pakhuis Het Veem werd in 1897 naar opdracht van de NV het Nederlandse Veem gerealiseerd. Het ontwerp is van Foeke en Roel Kuipers. Het pakhuis was bestemd voor de overslag van luxe goederen uit de koloniën. Koffie, thee, tabak en cacao werden hier als stukgoed overgeslagen. Het werd oorspronkelijk het Oranje Nassau Veem genoemd, omdat het in het kroningsjaar van Wilhelmina in 1898 werd opgeleverd. Later werd het aan de westzijde uitgebreid met een iets kleiner kopgebouw. De opzet van het gebouw was


GRAANSILO KORTHALS ALTES VAN J.F. KLINKHAMER, FOTOGRAAF ONBEKEND, CA 1916

traditioneel, op grote zoldervloeren werden de goederen in zakken opgeslagen. De aanvoer vond plaats vanaf de waterkant en via de straatzijde werden de goederen verder gedistribueerd.

De graansilo Korthals Altes, die in 1997 tot woon-werkgebouw werd getransformeerd, heeft lange tijd het beeld van de Amsterdamse haven beheerst. De silo, destijds een modern gebouw, kwam enerzijds voort uit de economische schaalvergroting van de graanhandel. Anderzijds was de opslag van graan bedoeld om Amsterdam te voorzien van voedsel tijdens een mogelijke belegering. In de Vestingwet van 1874 werd het gebied binnen de Stelling van Amsterdam aangewezen als nationaal reduit – het gedeelte van het land dat bij een invasie als laatste strohalm moest dienen. Viel Amsterdam, dan viel de natie. In 1888 duidde architect J.F. Klinkhamer op een gebrek binnen deze strategische visie: hoe zou men de bevolking en het leger tijdens een belegering van voedsel voorzien? Hij pleitte voor de bouw van een forse graansilo. Gemeenteraadslid en directeur van de N.V. Maatschappij tot Exploitatie van Graansilo's en Pakhuizen, J. Ph. Korthals Altes (1827-1904) nam de investering op zich. Voor de vormgeving van de graansilo vond Klinkhamer zijn inspiratie vooral in middeleeuwse stadspoorten en burchten, zoals tot uitdrukking komt in de geleiding van de gesloten wanden met lisenen en boogfriezen, de hoektoertjes van het middengedeelte, en de achthoekige toren met kantelen die als een rondeel van een middeleeuwse stadsmuur uit het water oprijst.

De locatie werd zo gekozen dat zeeschepen de silo makkelijk vanaf het Noordzeekanaal konden bereiken. De silodam werd er speciaal voor aangelegd. Het innovatieve karakter kwam tot uitdrukking in de inpandige reeks silo's die grote hoeveelheden graan konden verwerken. Tot dan toe vond opslag plaats in de vorm van zakken graan die op verschillende verdiepingen van de pakhuizen werden opgeslagen, zoals bij Het Veemgebouw. Maar met het gebruik van de modernste elevatoren kon graan uit schepen gezogen en bovenin de silo's gepompt worden. De silo's zijn als trechters opgezet; aan de onderzijde kon het graan er eenvoudig worden uit

gehaald en overgeslagen op binnenvaartschepen of treinwagons.

Stadsuitbreiding

De 19^e en 20^e eeuwse industrialisatie en economische bloeiperiode leidden ook tot een bevolkingstoename en om die reden werden rond de bestaande stad nieuwe uitbreidingswijken aangelegd, zoals de Zeehelden- en Spaarndammerbuurt. Laatstgenoemde met vermaarde volkshuisvestingsprojecten van toonaangevende Amsterdamse School-architecten als M. de Klerk, K.P.C. de Bazel en H. Walenkamp.

Na de Tweede Wereldoorlog nam het houttransport over het water af en een groot deel van de insteekhavens werd gedempt. De houthandel is inmiddels vrijwel geheel verdwenen uit de houthavens. Voor de Nieuwe Houthaven zijn vergevorderde plannen om er een nieuwe woonwijk te ontwikkelen: de Spaarndammerhout of Houthaven. De Oude Houthaven wordt tegenwoordig gebruikt als wachthaven voor binnenvaartschepen. Als zeehaven is zij niet meer bruikbaar omdat het zand dat bij het graven van de Noord-Zuidlijn vrijkomt hier gestort wordt en de diepte daardoor teruggebracht wordt tot enkele meters. De economische hoogtijdagen voor scheepvaart, scheepsbouw en de overslag van graan, cacao en tabak veranderde in het laatste kwart van de 20ste eeuw van vorm. Sommige bedrijven verplaatsten zich wegens schaalvergroting en modernisering naar andere locaties in het Westelijk Havengebied. Andere soorten van bedrijvigheid, zoals scheepsbouw, waren niet in staat te concurreren met de lage-lonenlanden zoals India en Brazilië. Dit leidde ertoe dat veel historische pakhuizen en fabrieken wegens faillissement gesloten en gesloopt werden. Desalniettemin zijn er rond de Westelijke Eilanden, Zeehelden- en Spaarndammerbuurt nog altijd veel karakteristieke elementen aanwezig. De voormalige pakhuizen en fabrieken zijn intussen bijna allemaal van functie veranderd. Bijvoorbeeld tot woon-werkgebouw zoals de graansilo's op de silodam, of tot werkruimte voor kleine bedrijven en kunstenaars die het ideële en het zakelijke willen combineren zoals Het Veem. Ondanks al deze veranderingen is het havenkarakter nog altijd overal zicht- en voelbaar.

Historische kaarten

Van de Oude Houthaven en omgeving is een uitgebreide historische kaartenanalyse uitgevoerd. Hier afgebeeld een selectie van deze kaarten; gedraaid, verschaald en geprojecteerd op de huidige situatie. Delen uit de rijke geschiedenis zijn in het heden nog steeds terug te vinden.


06

1625

De kaart is getekend vanaf het IJ, zoals vele oude kaarten van Amsterdam, wat erop duidt dat de maritieme geschiedenis, de handel via het water, van levensbelang was voor deze stad. De vestingwerken met bijbehorende molens zijn duidelijk herkenbaar, hierbuiten hield de stad letterlijk abrupt op. De schuine lijn tussen de twee laatste vestingwerken is ook nu nog af te lezen aan de schuine ligging van de Barentszstraat. Er werd vooral gewerkt in het studiegebied: scheepswerven, touwslagerijen, zoutopslag, alles ten behoeve van de scheepvaart en de handel. Ongeveer op de plek waar nu de Wetserdoksdijk loopt, stonden lange palenrijen in het water om de haven (de Nieuwe Waal genaamd) af te scherm.

Fragment van de kaart van Balthasar Florisz van Berckenrode, 1625


DE 18E EEUW SCHEMATISCH WEERGEGEVEN


1732

Een prachtige, zeer gedetailleerde kaart waarop een grote toename van bebouwing op de westelijke eilanden te zien is. De waterkering van de stad lag pas bij de Haarlemmer- en Spaarndammerdijk, wat betekent dat het hele studiegebied nog onder invloed stond van eb en vloed en een open verbinding had met het IJ; een bewuste keuze ten behoeve van de scheepvaart.

Ook goed herkenbaar is de trekvaart naar Haarlem, een belangrijke handelsroute richting het westen. Geheel in het noorden van de kaart staan twee molens afgebeeld die bij eb het vuile water uit de stad pompten. Eén van de molens stond op een rietlandje vlak voor waar nu Het Veegebouw staat!

Fragment van de kaart van Gerred De Broen, 1732


1770

Alle ruimte binnen de vestingwerken is bebouwd, dus Amsterdam kijkt verder naar buiten. We zien wat bebouwing langs de Spaarndammerdijk en de Haarlemmertrekvaart, waar de rijkere kooplieden zich vestigden, en de eerste ontwikkeling van de huidige Frederik Hendrikbuurt. De gekleurde lijn laat de gemeentegrens tussen Amsterdam en het toen omvangrijke Sloten zien. Bijzonder detail op de kaart is de galg in Noord (helemaal aan de rechterkant van de kaart). De straat die het Prinseneiland in tweeën verdeelt heet nog steeds de Galgenstraat, omdat men vanuit die straat precies zicht had op dit galgenveld waar ter dood veroordeelden opgehangen werden.

Fragment van de kaart van Jan Mol en compagnie, 1770

UITSPANNING 'WELGELEGEN' IN HET VOORMALIGE WESTERPLANTSOEN


DE VOORMALIGE WESTERBEGRAAFPLAATS


1869

Een periode van grote veranderingen heeft plaatsgevonden. De vestingwerken zijn opgeruimd en er is een nieuwe waterkering, de Westelijke Afsluitdijk (nu: Westerdoksdijk, Van Diemenstraat, Tasmanstraat) aangelegd precies op de plek van de voormalige palenrijen die de haven afschermden. Op de plek van de vestingwerken staat nu een park ingetekend: het Westerparksoen – eerste stadspark van Amsterdam(!) – met daarin de uitspanning 'Welgelegen'. In een hoek van het park zien we de Westerbegraafplaats. Het park en de begraafplaats hebben uiteindelijk maar een paar decennia bestaan.


1881

Vanwege de aanleg van het Noordzeekanaal werd de scheepvaart aan de westkant van Amsterdam weer belangrijk, daarom is het Westerplantsoen alweer verdwenen ten gunste van het Westerkanaal. Aan de noordzijde van de Tasmanstraat/Van Diemenstraat vindt grootschalige ontwikkeling plaats: de Houthaven, met haar uitgestrekte velden aan drijvend hout en grote opslagloodsen wordt gebouwd, afgeschermd door de afsluitdam waarop later de Graansilo en de Silodam gebouwd zouden worden. Langs de Westerdoksdijk en op de plek van het huidige Stenen Hoofd zijn 'steigers voor de groote scheepvaart' aangelegd. Ook zien we op deze kaart het geplande stratenpatroon

van de Zeehelden- en Spaarndammerbuurt ingetekend en herkennen we de juist aangelegde spoorlijn naar Haarlem en Den Helder.

Fragment van de kaart van A.J. van de Stok sr, 1881


1900

Langzaam lopen Zeehelden- en Spaarndammerbuurt vol met bebouwing; ook de havenactiviteiten groeien en breiden zich uit richting het westen. Waar in de kaart van 1881 nog sprake was van een Barentszkade, zien we nu dat Het Veem direct aan het water is gebouwd en dat de Van Diemenstraat is aangelegd. De op- en overslag van goederen was in deze tijd bijzonder belangrijk voor Amsterdam en vond ook in dit deel van de stad zijn weerslag. De rond dezelfde tijd gebouwde Graansilo benadrukt dat nog eens. De spoorlijn in de Van

Diemenstraat vervoerde de goederen verder over land. Twee grote nieuwe fabrieken doen hun intrede in de buurten, te weten de Westergasfabriek en de Suikerfabriek aan de Van Noordtkade.

Fragment van de kaart van de afdeling Publieke Werken van de gemeente Amsterdam, 1900.


1989

De verstedelijking heeft zich voortgezet; de Spaarndammer- en Zeeheldenbuurt zijn volledig bebouwd geraakt. De havenactiviteiten hebben zich verder uitgebreid, maar het beeld van het drijvende hout bestaat niet meer, de loodsen zijn grotendeels afgebroken en de insteekhavens ertussen zijn gedempt. Ook de suikerfabriek is verdwenen en heeft plaats gemaakt voor woningbouw. Tussen de Oude en Nieuwe Houthaven is de pontsteiger aangelegd, vanwaar de pont naar het inmiddels sterk ontwikkelde Amsterdam-Noord vertrekt. Het Westerdok is versmald ten behoeve van een groot spoorweginplacement.

De waterdieptes staan duidelijk aangegeven: de vaargeul in het IJ en de diepe en voor zeeschepen bruikbare Oude Houthaven met een diepte van 10,50 meter.

Fragment van de Basiskaart van Amsterdam, afdeling landmeten, cartografie, gemeente Amsterdam, 1989.

ZAANHOF


Om de erbarmelijke leefomstandigheden voor arbeiders en de allerarmsten te verbeteren werd in 1901 de Woningwet aangenomen. Dit leidde er ondermeer toe dat de overheid een grotere rol ging spelen bij de bouw van arbeiderswoningen, iets waar zij zich tot dan toe verre van had gehouden. In Amsterdam leidde dit tot een sterke rol van de gemeente bij de opzet en vormgeving van de nieuwe stadswijken en woningen. Dit gebeurde in nauwe samenwerking met toonaangevende architecten als H.P. Berlage, J. van der Pek, K.P.C. de Bazel en M. de Klerk die zich ontfermden over deze bouwopgave voor de arbeiders. Het resultaat van dit volkshuisvestingbeleid is een bloeiperiode in de Nederlandse architectuur en stedenbouw. Foto's: Sociale woningbouwcomplexen voor de arbeiders in de Spaardammerbuurt: het Zaanhof, 1916-1919, H.J. M. Walenkamp.

DIRK HARTOGHSTRAAT


19e eeuwse wijken (zie Spaardammerstraat) arbeiderswoningen naar ontwerp van B. de Greef uit 1879.

HET VEEM


F. en R. Kuipers, 1897
Foto René Gerritsen

GRAANSILO'S


Door de veranderende economie vertrekken eind jaren '70 begin jaren '80 van de 20e eeuw steeds meer bedrijven uit hun fabrieken en pakhuizen in en rond het Oostelijk Havengebied en de Westelijke Eilanden. Veel komt leeg te staan en wordt gesloopt of gekraakt. Voor de gebouwen die blijven bestaan start een zoektocht naar de mogelijkheden voor herbestemming. Een goed voorbeeld daarvan zijn de gebouwen op de Silodam. Op de foto is links de Silo Korthals Altes uit 1896 van J. Klinkhamer te zien en rechts de betonnen Silo uit 1952. De inmiddels leegstaande silo's werden in de jaren 1980 gekraakt. Slooppunten uit die periode werden afgewend dankzij de herbestemming tot appartementencomplexen tussen 1999 en 2001 naar ontwerp van André van Stigt.

ZANDHOEK


17de eeuwse koopmanshuizen aan de Zandhoek, Realeiland, foto ongedateerd.

SILODAM


Silodam, appartementencomplex MVRDV, 1998-2002.

PRINSENEILAND


Wonen op een binnenterein op het Prinseneiland voordat de sociale woningbouw haar intrede deed, foto ongedateerd.

HET SCHIP


De jonge architect Michel de Klerk introduceerde een nieuwe stijl: De Amsterdamse School. Het Schip, dat tussen 1915 en 1920 gebouwd werd, was en is internationaal vermaard. Behalve woningen zijn ook een postkantoor (nu museum) en school in het blok ondergebracht. (foto's BMA)

SPAARDAMMERSTRAAT


Aan het eind van de 19e eeuw werd Amsterdam geconfronteerd met een grote toename van het aantal inwoners. De bestaande stad van dat moment was te klein en daarom werden er nieuwe stadswijken aangelegd buiten de Singelgracht. Een deel van die nieuwe wijken was voor de gegoede burgerij, zoals de Concertgebouwuurt, maar het merendeel bestond uit eenvoudige speculatiewoningen bestemd voor arbeiders. Daarbij valt te denken aan buurten als de Pijp, de Oosterparkbuurt en delen van de Zeehelden- en Spaardammerbuurt. Kenmerkend zijn de lange bakstenen gevelwanden met eenvoudig siermetselwerk en topgevels als verbijzonderingen. Afzonderlijke woningen zijn niet apart herkenbaar gemaakt. Foto: de gevelwand aan het begin van de Spaardammerstraat van J.H. Lesmeister uit 1909. Op de achtergrond de inmiddels gesloopte Maria Magdalenakerk van P.J.H. Cuypers.

GALGENSTRAAT


Woningen voor de arbeiders in de Galgenstraat op het Prinseneiland in 1816, getekend door G. Lamberts.

WESTERDOK


Nieuwbouw aan de Westerdoksdijk, foto 2009.

ZEILMAKERSTRAAT


In de jaren '80 vond op tamelijk grote schaal stadsvernieuwing op en rond de Westelijke Eilanden plaats, waaronder deze nieuwe sociale woningbouwcomplexen op de voormalige locatie van de Firma Jonker, tussen Touwslager, Zeilmaker- en Blokmakerstraat naar ontwerp van Paul de Ley, 1982.

LEGENDA

- voor 1880
- 1880 - 1900
- 1900 - 1920
- 1920 - 1960
- na 1960

ARCHITECTUUR

Ten noorden van het spoor is een grote verscheidenheid aan bouwvormen en -perioden te vinden. De uit de vestingtijd stammende Westelijke Eilanden, de pakhuizen langs de Van Diemenstraat, de etagewoningen uit het begin van de 20e eeuw, nieuwbouwprojecten uit de jaren '80 en moderne complexen als de Silodam. De grote diversiteit aan woningtypen en bouwperiodes, aangevuld met een aantal architectonische hoogstandjes maken deze buurten zeer interessant om in te wonen, werken en rond te dwalen.

HOUTOPSLAG


De capaciteit voor de houtopslag werd uitgebreid met de aanleg van de Oude Houthaven in 1876. Later werd de houthaven verder vergroot met de aanleg van de Minervahaven (1878), de Nieuwe Houthaven (1880) en de Vlothaven (1931). De opslag van het hout vond plaats in grote open loodsen zodat het hout droogde door de natuurlijke ventilatie. Na de Tweede Wereldoorlog nam het houttransport over het water af en een groot deel van de insteekhavens werd gedempt. De houthandel is inmiddels vrijwel geheel verdwenen uit de houthavens. Voor de Nieuwe Houthaven zijn vergoederde plannen om er een nieuwe woonwijk te ontwikkelen. De Oude Houthaven wordt tegenwoordig gebruikt als wachthaven voor binnenvaartschepen. Als zeehaven is het niet meer bruikbaar omdat het zand dat bij het graven van de Noord-Zuidlijn vrijkomt hier gestort wordt en de diepte daardoor terug gebracht wordt tot enkele meters. Foto links ongedateerd. Foto rechts ca 1906.

SUIKEROPSLAG


Aan de Van Noordtkade werd in 1882 de Westersuikerfabriek/raffinaderij naar ontwerp van G.B. Salm gevestigd. De fabriek werd verschillende malen uitgebreid, langs de Van Noordtkade verrezen eveneens pakhuizen voor de opslag van suiker. In de fabriek was onder meer een inrichting voor de vervaardiging van poedersuiker en cubes (suikerklontjes). Fotograaf en datum onbekend.

GOEDERENOPSLAG VEEM


De op- en overslag van goederen vond vanaf de tweede helft van de 19e eeuw op steeds groter schaal plaats en dus bouwde men grotere pakhuizen, waaronder de pakhuizen voor diverse produkten van de NV het Nederlandse Veem aan de Van Diemenstraat. Het Veemgebouw (voorheen Oranje Nassau) werd in 1897 naar ontwerp van F. en R. Kuipers gerealiseerd voor de overslag van luxe goederen uit de koloniën; koffie, tabak en cacao. Foto ongedateerd.

GRAANOPSLAG


In de 19e eeuw werden nieuwe methodes ontwikkeld voor de op- en overslag van graan. Aan de Silodam werd in 1896-98 naar ontwerp van J.F. Klinkhamer en A.L. van Gendt de graansilo Korthals Altes (naar de directeur van de N.V. Maatschappij tot Exploitatie van Graansilo's en Pakhuizen) gebouwd. Het innovatieve karakter van dit pakhuis komt tot uitdrukking in de inpandige reeks silo's. Tot dan toe vond opslag plaats in de vorm van zakken graan die op verschillende verdiepingen van de pakhuizen werden opgeslagen. Met het gebruik van moderne elevatoren kon graan uit schepen gezogen en bovenin de silo's gepompt worden. De silo's zijn als trechters opgezet; aan de onderzijde kon het graan er eenvoudig uit gehaald worden. Foto ongedateerd.

GOEDERENOPSLAG STENEN HOOFD


Het spoor werd ook aangewend om goederen vanuit de havens te distribueren. Hiervoor werden verschillende voorzieningen getroffen, waaronder de aanleg van de Spoorweghaven in 1877 (ten zuidoosten van de Houthaven). De Suezsteigers (1877) die door de Holland Amerikalijn voor de overslag van goederen werden gebruikt, bleken echter niet geschikt om op het spoor aan te takken omdat deze steigers haaks op het Westerdok waren aangelegd. In 1902 werden ze daarom gesloopt en vervangen door Het Stenen hoofd dat schuin het water in steekt. Foto links ca 1920. Foto Jan van Dijk, 1920.

TOUWLIJNBANEN


Ter hoogte van de huidige Barentsstraat en de Planciusstraat waren lijnbanen waar touw gemaakt werd. Deze foto uit 1862 van Jacob Olie is gemaakt ter hoogte van het Westerdok bij de Zandhoek en naar de huizen aan de Bokkinghangen. Op de achtergrond rechts is de paardenloop van lijnbaan De Grootte Zeevaart op het voormalige bolwerk het Blauw Hoofd.

GRAANMOLEN


Tussen 1610-1612 werd een nieuwe vesting voor de Derde stadsuitleg, waar de Westelijke Eilanden deel van uitmaken, gebouwd. Op de bolwerken hiervan waren korenmolens gevestigd. Langs de Westelijke Eilanden waren drie bolwerken met elk een molen. Van noord naar zuid Het Blauw Hoofd (ook wel Leeuwenburg) met daarop De Bok, De Bogt met De Vervanger en De Westerbeer met De Beer. Op deze prent uit 1846 van H.A. Klinkhamer zijn behalve de Bok op het Blauw Hoofd ook de wieken van De Vervanger links achter het Bokkinghangen zichtbaar. Rechts op het bolwerk de paardenloop (rosmolens) van lijnbaan De Grootte Zeevaart. Geheel rechts een stukje van de Westerdoksdijk, die twaalf jaar eerder was aangelegd. De vestingwerken en de molens werden in de tweede helft van de 19e eeuw gesloopt.

GOEDERENOPSLAG PRINSENEILAND


Behalve scheepsbouwgerelateerde bedrijven was er ook sprake van opslag van grondstoffen en voedsel in pakhuizen. Eerst op relatief kleine schaal zoals in deze pakhuizen op het Prinseneiland. Op de foto Prinseneiland 145-151, rechts pakhuis Klaphout en links pakhuizen van N.V. Het Nederlandsche Veem. Op de voorgrond het lossen van een dekschuit van N.V. Het Nederlandsche Veem (datum opname onbekend).

ZANDMARKT


In 1634 werd een gerechtelijk bevel (keur) uitgevaardigd voor het inrichten van een zandmarkt op het Realeiland bij het Blauw Hoofd, dit ontwikkelde zich tot de Zandhoek. Foto Jacob Olie, 1862.

SCHEEPSWERF


Een van de belangrijkste bedrijfstakken op de Westelijke Eilanden was de scheepsreparatie. Zowel op het Realen- als Bickerseiland waren vanaf de 17e eeuw talloze scheepswerven gevestigd. Op deze prent uit 1652 van R.Nooms is links het Bickerseiland te zien en rechts het Westerdok.

OPSLAG EN FABRIEKEN

De Westelijke Eilanden werden in de vestingtijd allereerst als werkgebied ingericht: alles voor de scheepvaart! Maar ook na het slopen van de vestingwerken bleef de werkgelegenheid een belangrijke factor. Diverse fabrieken en opslagplaatsen werden verspreid door de buurten gebouwd, waar vooral veel arbeidersgezinnen zich vestigden. Ook tegenwoordig nog wordt er verrassend veel gewerkt, zij het op veel kleinere schaal en meer in de dienstensector.


1700


1800


1867


1881


1922


2010


WATERBEHEER DOOR DE EEUWEN HEEN

Zoals in heel Amsterdam speelt het water ook hier een belangrijke rol in de ontwikkeling van de stad. Molens, sluisjes en sluisjes zijn door de jaren heen op diverse plaatsen gebouwd om het vuile water de stad uit te krijgen. Dit alles naar aanleiding van voortschrijdend inzicht over hygiëne, ziektes, waterhuishouding en behoefte aan infrastructuur. Een groot aantal bruggen (oranje pijlen) verbond de waterrijke buurt. Vele bestaan nog, maar een aantal is ook verdwenen. Gedurende bijzonder lange tijd heeft het gebied ten noorden van de Haarlemmerdijk-Spaarndammerdijk (donkergroen) onder directe invloed van het IJ gestaan. De belangen van de

scheepvaart, die graag dicht bij de pakhuizen wilde komen, wogen zwaarder dan de veiligheid. Later werd dan toch de nieuwe Westerdoksdijk (lichtgroen) aangelegd, omdat de wateroverlast te groot werd, en om het dichtslibben van het IJ tegen te gaan. In de serie kaartjes is duidelijk te zien dat het IJ door de jaren heen steeds smaller is geworden: de stad en met name de havenactiviteiten rukten op, zowel vanuit het zuiden als ook vanuit het noorden.

Het project Goud voor Hout is een initiatief van Het Veem, DSP-groep en DS landschapsarchitecten. Wij voelen ons zeer nauw betrokken bij de Houthaven, zowel persoonlijk als vanuit professionele achtergrond. Graag stellen wij ons nader voor en doen uit de doeken wie wij zijn. Zie hiervoor ook het interview van Jan Jongkind op de achterzijde van dit blad.

INITIATIEFNEMERS

DSP-groep


In Werkgebouw Het Veem startte in 1984 DSP-groep als onderzoeks- en adviesbureau dat in de loop der jaren uitgroeide tot een bureau van rond de 60 mensen. Toen de maximale ruimte in Het Veem bereikt was, werd doorgeroeid in het naastgelegen commercieel verhuurde pakhuis IJpoint. Een glazen brug met trap legt de verbinding.

DSP-groep heeft zich ontwikkeld tot een toonaangevend onderzoeks- en adviesbureau dat werkt voor departementen, gemeenten, provincies en talloze instellingen vooral in de non-profit sector: woningcorporaties, musea, welzijnsinstellingen, bibliotheken, veiligheidshuizen, poppodia, sportclubs, politie-korpsen en speeltuinen. Maar ook de Europese Commissie en een flink aantal grote bedrijven prijken op de klantenlijst.

Binnen DSP-groep zijn teams actief op terreinen als kunst & cultuur, sport, jeugd, zorg en welzijn, onderwijs, veiligheid, wijk- en buurtaanpak.

Goud voor Hout is voor DSP-groep een normaal onderzoeks- en adviesproject met vragen als: hoeveel creatieve bedrijvigheid zit er in de buurt (en waar dan en wat is het), hoe zit het met de sociale veiligheid, hoe betrekken we jeugd en kunstenaars bij het meedenken en hoe organiseren we leuke en nuttige workshops met mensen die iets willen, met bewoners en werkers? Maar Goud voor Hout werd ook een nogal uit de hand gelopen hobby, waar we vele vrijwilligersuren in hebben zitten. Maar ja ... hoe vaak doe je een project waarbij het onderwerp je eigen blauwe voortuin betreft?

Zie ook www.DSP-groep.nl of bel 020 6257537.

Langskomen in Het Veem kan natuurlijk ook. De koffie staat klaar.


DS - bureau voor ontwerp & onderzoek in de landschapsarchitectuur.

Bij DS lopen ontwerp en onderzoek door elkaar heen. We denken én dromen, tekenen én rekenen. We maken niet alleen studies maar voeren projecten ook echt uit. We zoeken in het ontwerp naar oplossingen voor de gebruikers van de stad en het landschap. Niet alleen voor de mens maar ook voor de gebruikers zonder stem, planten en dieren.

In onze ontwerpen kiezen we voor oplossingen die mooi verouderen, het is belangrijk hoe iets er over 100 jaar uitziet. De beheerder zit daarom al vroeg aan tafel in het planproces; beheer is immers het verlengstuk van het ontwerp en regisseert het proces van mooi verouderen.

Het verleden geeft een plek betekenis. Voor DS is dit een belangrijke waarde van de plek, herkenbaar aan de restanten van vroeger, de bouwwerken en de verhalen. Samen vormen ze een collectie van het verleden. In de Oude Houthaven is deze collectie heel mooi te beleven.

Goede verbindingen hechten het nieuwe aan het bestaande. Een nieuwe situatie hecht aan het bestaande web van alle denkbare netwerken. Bij een vanzelfsprekend plan, valt het nieuwe als vanzelf op zijn plek. De plek wordt weer deel van het grotere geheel, in het gebruik, in het beeld en in het verhaal.

Innovatie zorgt voor de glimlach in het proces. Authenticiteit en verankering gaan bij ons samen met zoeken naar het nieuwe. Zonder innovatie geen ontwikkeling, zonder ontwikkeling geen vooruitgang.

Zie ook www.dsia.nl
Mail info@dsia.nl
of bel 020 - 53 01 252

Werkgebouw Het Veem: creatieve vrijplaats aan het IJ

Aan de Oude Houthaven ligt een in gele en rode baksteen opgetrokken kasteel uit 1898: Werkgebouw Het Veem.

Het Veem werd een dikke kilometer van het Centraal Station gebouwd als pakhuis voor luxe goederen uit de koloniën. Koffie, thee, tabak, cacao en zelfs cocaïne arriveerden hier in zeeschepen die afmeerden in de 10 meter diepe haven aan de Van Diemenkade. De goederen gingen via Het Veem naar de treinen in de Van Diemenstraat en vervolgens over de rails naar het Europese achterland. Het Veem was een voor die tijd megagroot pakhuis van 10.000 m² gebouwd op de plek waar het gloednieuwe Noordzeekanaal Amsterdam bereikte. Het initiatief voor de bouw kwam van ondernemers die als eersten inzagen dat de Amsterdamse haven naar het westen zou gaan verschuiven.

Kraak

Nadat Pakhoed (nu de multinational Vopak) het Veem in 1978 verliet, kwam het gebouw leeg te staan. Het moest afgebroken worden om plaats te maken voor een brede autoweg langs het IJ. Een nieuwe generatie *culturele* ondernemers zag de waarde en mogelijkheden van het gebouw. Zij kraakten Het Veem in 1981 en creëerden meer dan 70 betaalbare werkruimtes voor kunstenaars, ambachtslieden en bedrijven. De gebruikers van Het Veem vormden een Vereniging, kochten het gebouw voor één gulden van de gemeente, leenden een miljoen van de Triodosbank, bouwden hun eigen ruimtes, renoveerden met subsidie de buitenkant van het gebouw en beheren en besturen sindsdien het gebouw zelf (zelfwerkzaamheid!).

Nog weer later werd het gebouw rijks- en gemeentelijk monument en moest het tegen brand en rampen beschermd worden met dure en verstikkende brand- en ontruimingsregelgeving.

We doen het zelf wel

Het Veem is vooral uniek door zijn organisatievorm; een vereniging met ledenraad en bestuur. Elke huurder wordt automatisch lid, wordt daarmee 'Vemer' en dus verantwoordelijk. Net zoals de oorspronkelijke betekenis van het woord 'veem' die teruggaat naar de 16^e eeuw. Toen vormden 4 à 5

mannen kleine sociaal-economische eenheden die de schepen in de haven laadden en losten. Mensen die bij ziekte, overlijden, of in tijden van crisis, voor elkaar en elkaars gezinnen zorgden.

De Vemers van nu zijn cultureel ondernemers die denken en doen combineren. Samen knapten ze het enorme gebouw op, sloten daar leningen voor af en managen en besturen de zaak al 30 jaar strak en sober. Daarmee werd een gebouw gecreëerd met extreem lage huren van rond de 40 euro de m² per jaar. Dat terwijl het naastgelegen commercieel geëxploiteerde pakhuis al 4 x zo duur is met 160 euro per m² per jaar, een sociale verhuurder atelierruimte goedkoop aanbiedt voor 100 euro en het bodembedrag voor de Amsterdamse broedplaatsen op bijna 60 euro ligt.

Iedereen beseft dan ook dat dit simpele economische getal van 40 euro huur per m² per jaar niet alleen een knappe prestatie is, maar ook van levensbelang is voor diversiteit in Het Veem. Een hogere huur dwingt kunstenaars, starters en zachte sectoren tot vertrek en dat wil niemand. Een zo lage huur vereist wel dat heel zuinig gedaan wordt met investeringen in gebouw en beheer.

Mix!

Kenmerkend voor Het Veem is de bonte schakering van activiteiten: van kunstenaars tot adviesbureau, van timmerbedrijf tot medisch advies collectief, van metaalbewerker tot radiomaker, filmer en fotograaf, van piano restaurateur en lijstenmaker tot theater en café restaurant. Het Veem wil geen monocultuur zijn van bedrijven die het op dat moment van de conjunctuur goed doen, maar een mix. Kunst, cultuur, ambachten, dienstverleners, profit en non-profit, hoofd en handen, denken en doen, ontwerpen en maken... het loopt en werkt in Het Veem naast en door elkaar. Met als achterliggende ideologie dat de een de ander kan steunen, inspireren en aanvullen. Dit betekent ook dat er naast starters, kunstenaars en kleine ambachtelijke – maar zeker commercieel werkende – bedrijven ook enkele bekende goed draaiende commerciële bedrijven in Het Veem gevestigd zijn. Er kwam veel talent in Het Veem tot wasdom. Een deel daarvan bleef, maar velen vlogen ook uit en

namen daarmee de term 'broedplaats' letterlijk: Het Veem als broedplaats die zichzelf uitvond 25 jaar voordat er in Amsterdam sprake was van een gemeentelijk broedplaatsenbeleid.

We kraken een haven! Goud voor Hout!

Zo keken we – een beetje zelfgenoegzaam - 30 jaar na de kraak nog eens goed naar buiten. Wat gebeurde daar toch? Die prachtige schone slaapster Oude Houthaven werd volgestort met blubber en zand dat vrijkwam bij het maken van de Noord-Zuidlijn. De haven kwam vol met woonboten te liggen die weg moesten uit de (nieuwe) houthaven. Maar wat misschien nog het ergste was: naast het misbruiken van de Oude Houthaven als dump- en wisselplek bestonden er weinig creatieve ideeën over de toekomst van dat mooie waterplein voor onze pakhuisdeuren. Als we een enorm gebouw kunnen kraken, redden, opknappen en al 25 jaar extreem goed en goedkoop kunnen beheren en besturen, misschien moesten we dan maar eens een stapje verder gaan, ontwaken en weer in 'aksie' komen.

Zou dat kunnen?

Een haven kraken?

De Oude Houthaven kraken, opknappen en zelf beheren?

Met de bewoners, de werkers en alle mensen die nog iets willen in deze bange en klamme dagen van verlamming?

Goud voor Hout!

Werkgebouw Het Veem,
Paul van Soomen

www.veem.nl


Robert Lagendijk
mediamaker

COLUMN

Eindeloze uitzichten

17

Als mensen vragen waar ik woon, zeg ik meestal eerst dat ik het mooiste uitzicht van de stad heb voordat ik - natuurlijk vol trots - vertel dat de Oude Houthaven mijn achtertuin is. En het is echt waar: ik heb het mooiste uitzicht. Want waar de meeste Amsterdammers het moeten doen met de stamppot op de keukentafel bij de burens, hebben wij een wijds panorama over de houthavens dat iedere dag anders kleurt. Soms dreigend donker, soms vriendelijk zonnig maar altijd betoverend.

Toen ik vijftien jaar geleden in de Zeeheldenbuurt kwam wonen, was het alsof ik naar het eind van de wereld was verhuisd. Ineens woonde ik helemaal voorbij het eind van de eindeloze Marnixstraat. En vanaf Centraal leek de wijk al helemaal in the middle of nowhere: voorbij de Shell (inmiddels weg), voorbij de vervallen spoorlijntjes (inmiddels weg), voorbij de gemeentereiniging (later IJ-markt, inmiddels weg) en dan tegenover de door God en iedereen verlaten Silodam, waar alleen de ratten nog woonden.

Nu het Westerdok met vers beton en nieuwe bakstenen opnieuw is ingekleurd en ook de bebouwing van het Houthaven gebied niet meer ver weg is, verandert de knoestige Zeeheldenbuurt langzaam in een brave woonwijk. Schippers - ruige kop, wollen muts en kabeltrui - maken plaats voor bakfietsmoeders en waar ooit de timmerlui aan hun werkbank stonden te schuren, kloppen nu de systeembeheerders harde codes in hun terminals.

Het hele gebied rond de Houthavens, op nog geen tien minuten lopen van het centrum, liet waarschijnlijk niet heel makkelijk van zich houden, anders waren de bakfietsmoeders en systeembeheerders wel eerder in het straatbeeld verschenen. Je moet inmiddels goed zoeken naar overblijfselen uit vervlogen tijden. In de bosjes bij de woonboten aan het Westerdok vind je nog wel stukken treinrails. Hier en daar ligt nog een forse bolder op de kade. Meestal op een plek waar je tegenwoordig niet eens meer mag aanmeren. Mijn favoriet is het stukje Westerdoksdijk naast het Stenen Hoofd. Hier kun je nog mooi zien dat de Zeeheldenbuurt eigenlijk een eiland is.

Terug naar mijn achtertuin: de Oude Houthaven, verscholen achter de pakhuizen aan de Van Diemenstraat en de Silodam. Toeristen lijken de doorkijkjes op Panorama Houthavens makkelijker te kunnen vinden dan mijn stadsgenoten. Ik maak veel foto's van het gebied en werkelijk zijn er niet twee platen die op elkaar lijken. Dat is best vreemd, omdat alleen het wolkendek steeds verandert. De kranen, de schepen en de dieren hebben niet meer dan een figurantenrol.

Ik hou enorm van de opwindende grote steden. New York is prachtig. Berlijn en Madrid zijn ook favoriet. Het zijn plekken waar altijd wel iets te doen is. Als je in die steden aankomt, zijn ze doorgaans net weer iets anders dan je ze de laatste keer achter liet. Echte steden veranderen en groeien mee met de mensen die er wonen. Ons uitzicht is - nogmaals - echt prachtig. Maar wonen in een stad als Amsterdam moet meer zijn dan een fraaie afbeelding op een ansicht. Ik vind dat de houthavens moeten meegroeien met de mensen die er komen wonen en de mensen die het gebied willen bezoeken en benutten. Daarom vind ik Goud voor Hout belangrijk en heb ik meegedaan aan de workshops. In een ansicht kun je immers niet wonen.

www.robertlagendijk.nl

Kenmerken van het gebied

Naast historisch onderzoek is ook de huidige situatie uitgebreid onder de loep genomen. De verzamelde gegevens zijn wederom vertaald in kaarten, waarvan hier een selectie is afgebeeld.


DEMOGRAFIE

De bevolkingssamenstelling in de buurten ten opzichte van elkaar en het Amsterdamse gemiddelde.


CREATIEVE BEDRIJVIGHEID

Het studiegebied is lange tijd een werkgebied geweest waar producten werden gemaakt of opgelagen. De laatste eeuw heeft een transitie naar meer woonfuncties plaatsgevonden, wat zich in de toekomst door zal zetten met de nieuwe woonwijk Spaarndammerhout. Toch vinden we verrassend veel bedrijvigheid in de buurten. Vooral de creatieve sector is bijzonder goed vertegenwoordigd. Behalve creatieve bedrijvigheid bevindt zich ook een groot aantal culturele instellingen in de buurt. De connectie met de nieuwe culturele hotspot (NDSM-werf) precies aan de andere kant van het IJ is snel gelegd.


KUNSTPROJECT CLAUD BIEMANS

In het kader van de studie naar de toekomst van de Oude Houthaven hebben vier kunstenaars, Martina Florians, Mathilde van Beekhuizen, James Beckett en Claud Biemans, hun eigen visie gegeven op dit gebied en vertaald in een kaart. Hier afgebeeld de bijdrage van Claud Biemans genaamd "Diversiteit en de roots van wilde planten". Zij ontdekte dat in de vegetatie die op straat voorkomt dezelfde verdeling in vier kwadranten te vinden is als in de stedenbouwkundige situatie.

Toekomstscenario's

Dankzij de verzamelde informatie in kaarten, de inbreng van bewoners en werkers uit de buurt en de deelnemers aan de workshops konden de initiatiefnemers een aantal uitgangspunten benoemen die de huidige situatie kernachtig duiden en de kansen voor de nieuwe toekomst van de oude haven definiëren. De mogelijke ontwikkelingsrichtingen van de Oude Houthaven zijn vervolgens vertaald in vier scenario's


De toegankelijkheid vanuit de stad tot de Houthavens wordt bepaald door de ligging van de spoor-tunnels. Dit gegeven resulteert in vijf aanvoerroutes, die ter hoogte van de IJdijk (van Diemenstraat, Tasmanstraat) gedeeltelijk weer samenkomen. De toegang tot de houthavens is daarmee geconcentreerd op drie punten. Hier liggen kansen om deze knooppunten met de dijk beter te benutten en er verblijfsruimte te creëren, Bijvoorbeeld in de vorm van pleinen. Een kortsluiting van pier naar silodam creëert een interessante routing door en langs de haven, aantakkend op de twee schakelpunten Veemplein en Siloplein.


De monumentale pakhuizen tussen de Oude Houthaven en de Van Diemenstraat waren van oorsprong gericht op de haven; goederen werden aan de noordzijde aangevoerd, opgeslagen en daarna weer verder gedistribueerd. In de loop der tijd is door functieverandering de aandacht verschoven naar de straatzijde. De monumentale kwaliteit van de Oude Houthaven zou middels het doortrekken van het 'havengevoel' tot in de Van Diemenstraat de oude pakhuizen weer in de haven plaatsen, en daarmee hun relatie tot het water herstellen.


De grootschalige ontwikkeling op de kop van de Pontsteiger, de staande mastenroute door het Westerkanaal en de aanlanding van de pont naar de NDSM-werf creëren een hoge mate van dynamiek en activiteit aan de westzijde van Oude Houthaven. Aan de oostzijde bevinden zich vooral de woonfuncties die gebaat zijn bij lagere dynamiek en rustiger functies. Nadenkend over mogelijk nieuwe programmering zal rekening gehouden moeten worden met deze tweedeling.

LINKS: VISUALISATIE NIEUWBOUWPROJECT HOUTHAVEN (PROJECTBUREAU HOUTHAVEN)

RECHTS: VISUALISATIE PONTSTEIGER GEBOUW OP DE KOP VAN DE PONTSTEIGER (ARONS EN GELAUFF ARCHITECTEN)


SCENARIO SMALL

Scenario Small betekent: met minimale middelen de Oude Houthaven toegankelijk maken voor publiek. Hierin past een lang gekoesterde wens van de buurt: de aanleg van een route achter de havenpanden (Robinsonade), en het programmeren van met name de koppen van de steigers. Hiermee worden de steigers een bestemming; met name wijkbewoners zullen de haven weten te vinden en profiteren van de nieuwe kleinschalige drijvende activiteiten.


SCENARIO MEDIUM

In scenario Medium worden aanpassingen voorgesteld aan de ruimtelijke structuur. Twee pleinruimtes ("Veemplein" en "Siloplein") in de hoeken van de haven nodigen uit om binnen te komen en de haven te ontdekken. Een nieuwe route langs het kanaal en onder de brug door maakt de overstek van de Van Diemenstraat naar het Veemplein eenvoudig en veilig. Ook de pont naar Noord (NDSM) meert aan op dit nieuwe plein, waarmee direct veel voorbijgangers naar de haven worden getrokken. Een horecafunctie in kop van het Veemgebouw kan dit nog eens versterken.

Bij het Siloplein valt te denken aan een nieuwe brug over de Van Diemenstraat, doorlopend in een verlaagde vlonder op waterniveau langs de Silodam. Prachtig zonnig gelegen op het zuidwesten en ideaal bruikbaar voor bijvoorbeeld een drijvende markt. Andere watergebonden activiteiten, niet alleen meer aan de koppen van de steigers, maar ook in bestaande gebouwen, versterken de havenidentiteit.

In dit scenario is de Oude Houthaven niet alleen meer voor de wijkbewoner, maar zal ook aantrekkingskracht uitoefenen op bewoners van andere Amsterdamse stadsdelen.


SCENARIO LARGE

Scenario Large schaaft nog een stapje verder op. Dit scenario maakt het mogelijk om grotere evenementen te organiseren op (drijvende) podia tussen de pieren, zoals bij de Westergasfabriek en de NDSM-werf. Onderscheidend is uiteraard de monumentale context van de Oude Houthaven met haar prachtige decor van oude pakhuizen en drijvende boten; een unieke locatie voor bijvoorbeeld concerten en een filmfestival. In dit scenario zal de Oude Houthaven nationale en wellicht internationale bekendheid krijgen als een culturele hotspot

in de stad. Nieuwe detailhandel, zoals een AH to boat, een bakker of een specialistische winkel in scheepsartikelen zouden onder kunnen worden gebracht in de pakhuizen of in de Pontsteiger. Klandizie verzekerd langs de drukke hoge mastenroute waar veel boten liggen te wachten op het openen van de bruggen. De bewoners van de Zeeheldenbuurt profiteren weer van de toename van het aantal bezoekers omdat dit de zo gewenste terugkeer van de detailhandel in de buurt mogelijk maakt.


SCENARIO EXTRA LARGE

Scenario eXtra Large gaat nog een grote stap verder en verschaft de Oude Houthaven een compleet nieuwe identiteit als stadspark, gekoppeld aan het Spaarndammerplantsoen, het Stenen Hoofd en de te vergroenen boulevard langs de Westerdoksdijk. Een prachtige mogelijkheid om nieuwe groene ruimte en wandelroutes toe te voegen aan de stad, wat ruimte kan geven aan recreatieve activiteiten voor de Amsterdamer... Maar uiteraard ook een grote breuk met de historische context van de haven...


Het project Goud voor Hout is tot stand gekomen dankzij bijdragen van deze organisaties. Zij hebben allen zitting gehad in de projectgroep Goud voor Hout en daarmee een belangrijke bijdrage geleverd aan de ontwikkeling en het welslagen van dit projectinitiatief.

SPONSOREN

Verbinding in Transitie

In 2009 werd voor een ruimtelijk plan voor de Oude Houthaven, een van de oudste havens van Amsterdam, een aanvraag ingediend bij de destijds bestaande Regeling Projectsubsidies Belvedere van het Stimuleringsfonds voor Architectuur.

De adviescommissie had veel waardering voor het initiatief. Zij vond het een interessante opgave om vanuit de Oude Houthaven aansluiting te vinden met de omliggende wijken. Daarmee is de rol die het project kan spelen vergroot. De adviescommissie vond het plan van aanpak helder opgezet. En zij verwacht dat de betrokkenheid van Bureau Monumenten Amsterdam en het Stadsdeel Binnenstad een waarborg biedt voor de bestuurlijke inbedding van de uitkomsten van dit initiatief bij de planvorming. Inmiddels is het project omarmd door buurtbewoners en andere organisaties. Conform de verwachting destijds van de adviescommissie is een oproep aan stadsdeel, bureau monumenten en woningcorporatie op zijn plaats. Zorg dat de energie en het werk van al deze betrokkenen ingebed wordt! Het belangrijkste werk is immers al gedaan!

Mirjam Hensgens
Stimuleringsfonds voor Architectuur
www.architectuurfonds.nl

Eigen Haard

Voor Eigen Haard is Goud voor Hout een waardevol project vol goede en inspirerende ideeën. We hebben er met veel plezier een bijdrage aan geleverd! Eigen Haard verhuurt ruim 900 woningen in de omgeving van de Oude Houthaven, vooral in de Zeeheldenbuurt, de Spaarnedammerbuurt en het Westerdok. We zijn de afgelopen jaren vooral in de Zeeheldenbuurt druk bezig geweest met het opknappen van het bezit. De laatste paar projecten zijn nu in ontwikkeling. Ook hebben we afgelopen jaar aan de Van Diemenstraat een verticale tuin aangebracht. Hiermee geven we letterlijk meer leven én kleur aan deze drukke stadsstraat.

Goud voor Hout sluit prima aan bij onze initiatieven in de buurt. We zullen de komende jaren dan ook geregeld de samenwerking met bewoners, stadsdeel, ondernemers en andere betrokkenen blijven zoeken om ervoor te zorgen dit mooie stukje Amsterdam blijvend de aandacht krijgt die het verdient.

Bart Bozelie
Gebiedsontwikkelaar Eigen Haard
www.eigenhaard.nl

Platform Zeeheldenbuurt

Al tien jaar kijk ik uit op de Oude Houthaven. En de veranderingen die zich voltrekken. Verdwenen: het opstapje, met klok, voor de directieboot naar de NDSM. Weg de kleine steiger bij de ook al bebouwde parkeerplaats naast Y-tech. Steeds meer woonboten, voor hoe tijdelijk? Allengs minder binnenvaart. Ja, de kleine Henny IV zie ik nog regelmatig. Maar de Constellation, de Oceanic, de Rotterdam? Uit het zicht. De bruine vloot die er een tijdje heeft gelegen. Inmiddels ook opgeschoven naar de andere houthaven, voor hoe tijdelijk? Op de bodem een dikke laag zand, gedolven bij de Noord-Zuidlijn. Weet je nog? Nostalgie en historisch besef vastgelegd in sepia foto's van een bedrijvige haven tussen silo's, pakhuizen en werkplaatsen.

Weet je wat? Fantasie en creativiteit verbeeld in veelkleurige kaarten met groen, recreatie en cultuur voor landrotten. Daartussen ontwikkelt zich Goud voor Hout. Een proces dat de verbeelding prikkelt. Aanzet tot meedenken. Ondertussen terugdenken mag best om het karakteristieke verleden niet te verdoezelen. Sommigen zal het nu al te ver gaan. Anderen kan het niet ver genoeg. Geen idee waartoe ideeën en plannen zullen leiden. Maar het bijzondere begin is er.

Hein Jansen
Voorzitter Platform Zeeheldenbuurt
www.bewonersplatformzeeheldenbuurt.nl

Bureau Monumenten & Archeologie

In 2009 had ik een eerste gesprek met de initiatiefnemers van Het Veem voor een onderzoek naar "Goud voor Hout - transitie en verbinding" van en tussen de Oude Houthaven en de omliggende gebieden. Juist in die omliggende gebieden is er veel dynamiek. De centrale vraag was dan ook wat er te midden hiervan, in de Oude Houthaven, stedenbouwkundig en programmatisch mogelijk en wenselijk is? Van begin af aan wilden zij een goede cultuurhistorische verkenning hierbij betrekken. BMA vindt het van groot belang dat de historie een inspirerende rol heeft in het denken over de toekomst voor de stad. Bovendien hebben we een boekenkast vol over het Oostelijk Havengebied, maar over de Westelijke havens komen we niet verder dan een boekenplank. Terwijl het minstens zo interessant is. Daarom hebben wij van harte dit project ondersteund en onze kennis hierin gedeeld. Er ligt een mooi resultaat waarin het historisch onderzoek van BMA een onlosmakelijke plek heeft gekregen in het totaalbeeld van Goud voor Hout. Daarnaast is het heel interessant om te zien hoe we als gemeentelijk bureau mee kunnen werken aan dit soort lokale, van onderaf opgezette initiatieven. We zijn heel benieuwd naar de reacties van anderen op het project en het vervolg ervan.

Esther Agricola
Directeur Bureau Monumenten & Archeologie
www.bma.amsterdam.nl

PROJECTGROEP

Binnenvaart ook in de toekomst in de Oude Houthaven

Het houthavengebied verandert van een bedrijfsgebied voor kleinschalige (hout)bedrijfjes naar een aantrekkelijk woongebied, dynamisch gebruik van het water door de binnenvaart blijft.

De Houthaven was van oudsher de grootste binnenvaartlocatie van Amsterdam. Ook na uitvoering van de plannen blijft de binnenvaart afmeren in de Houthavens. Grote schepen met een maximale lengte tot 135 m kunnen in de nieuwe situatie terecht bij de steigers langs de strekdam. De kleinere binnenvaartschepen tot 70 m lengte zullen weer afmeren langs steiger B en C in de Oude Houthaven. De woonschepen hebben nu tijdelijk een ligplaats aan de steigers in de Oude Houthaven, zij gaan op termijn terug naar hun definitieve plek in de Houthaven.

De toegang vanaf het Afgesloten IJ naar de Kostverlorenvaart via de Westerkeersluis blijft open voor de scheepvaart. De Kostverlorenvaart is al eeuwen lang de belangrijkste doorvaartroute voor de binnenvaart door Amsterdam richting het Nieuwe Meer en de Ringvaart. In de Houthavens blijft sprake van manoeuvrerende binnenvaartschepen. Op het IJ zelf geldt ter hoogte van de Houthavens een maximale snelheid voor de scheepvaart van 18 km per uur. De pleziervaart zal ook in de toekomst rekening moeten houden met de beroepsvaart.

Christine Schouten
Haven Amsterdam
www.portofamsterdam.nl


Tijdens het planproces zijn een drietal workshops georganiseerd met stichtingen/organisaties die zich bezig houden met havengebonden activiteiten, ‘woners’ & ‘werkers’ en professionals uit de ruimtelijke ordening. Een selectie van workshopdeelnemers geven hun visie op het project.

WORKSHOPPERS

Projectbureau Houthaven

Het gebied ten westen van de Oude Houthaven, tussen de Hapardadam en de Pontsteiger, verandert de komende tien jaar in een aantrekkelijke eilandwijk waar Amsterdammers kunnen wonen aan het water. In de Houthaven komen zeven groene, autoluwe wooneilanden, met in totaal zo'n 2.000 woningen en ruim 70 woonboten. De eilanden krijgen allemaal hun eigen karakter. De sfeer wordt warm en informeel. Op de kop van de pontsteiger komt een bijna 90 meter hoog gebouw met appartementen. Verder bestaat het plan uit 50.000 m² voorzieningen, waaronder bedrijfsruimtes, horeca, scholen, een hotel en een zorgcentrum. Naast de Spaarndammerdijk komt een tunnel voor het doorgaand verkeer, met daarbovenop een dijkpark dat de huidige Spaarndammerbuurt en de nieuwe woonwijk in de Houthaven met elkaar verbindt. De Houthaven wordt 100% klimaatneutraal gebouwd.

Uniek is de ligging van deze nieuwe woonwijk in het water naast enerzijds de Oude Houthaven en anderzijds het stadswonen in de Spaarndammerbuurt en Zeeheldenbuurt. Op één vierkante kilometer vind je deze vier bijzondere plekken naast elkaar, met elk hun eigen identiteit en karakter. Verbinding tussen deze locaties zal zorgen voor een divers en aantrekkelijk woon- en verblijfsgebied.

Co Stor
Projectbureau Houthaven,
Stadsdeel West
www.houthaven.nl

Stadsdeel Amsterdam West

Op 14 oktober had ik het genoegen een presentatie van het project Goud voor Hout te mogen bijwonen. De al in gang gezette transitie van het gebied rond Werkgebouw Het Veem (o.a. Spaarndammerbuurt en Houthaven) maakt de Oude Houthaven tot een nog interessanter gebied. De betrokkenheid van vele verschillende partijen en de inspirerende ideeën die ons zijn gepresenteerd, hebben indruk gemaakt. Het stadsdeel is benieuwd naar het verdere verloop van het proces en blijft natuurlijk graag betrokken!

Dirk de Jager,
wethouder Gemeente Amsterdam,
stadsdeel Amsterdam West
www.west.amsterdam.nl

De betrokkenheid van bureau Van Stigt bij het gebied van de Houthavens gaat terug naar de begin jaren '90, toen ons bureau gevraagd werd een haalbaarheidsstudie te doen voor de indertijd met sloop bedreigde graansilo's, gelegen op een steenworp afstand van Het Veem. Nadat de beide graansilo's (bakstenen en beton) in 1987 hun functie tot opslag van graan verloren, wilde men ze slopen voor de bouw van een aantal torenflats. Op initiatief van Jack Cohen en het wijkopbouworgaan is daarop de Buurt Ontwikkelings Maatschappij (BOM) opgericht.

Het haalbaarheidsplan van 1992 voorziet in hergebruik van beide silo's, met een combinatie van huur- en koopwoningen, bedrijfsunits (met individuele ingangen) en een mechanische parkeergarage. De stenen silo werd in 1992 aangewezen als Rijksmonument. In 1995 is door de gemeenteraad het stedenbouwkundige plan voor de gehele strekdam vastgesteld. Het behoud van de graansilo's is een lange strijd geweest, maar het resultaat, zonder subsidie van de overheid, mag er zijn. Een geslaagde combinatie van wonen en werken, die goed aansluit op de buurt.

Samen met de nieuwbouw van MVRDV vormt de bebouwde strekdam een bijzondere markering tussen enerzijds het binnengebied van de houthavens en anderzijds het IJ. Meer over de Graansilo's kunt u lezen in het boek Bouwmeesters met Draagvlak.

Architectenbureau J. van Stigt BV
Herengracht 406
1017 BX Amsterdam
020-6245344
info@burovanstigt.nl
www.burovanstigt.nl

De Verovering

In 2005 werden de Houthavens enige tijd 'veroverd' met het team van 'de Verovering'. Gert Anninga, Marjolijn Boterenbrood, Anne Hemker, Marieke van Rooy en Hanneke van Wel met hun achtergronden in de architectuur, beeldende kunst, architectuurhistorie en sociologie – namen tijdelijk bezit van de Houthavens in die onbestemde fase, de pauze-stand. Bij veroveren horen diverse stadia, zoals: verleiden, verkennen, observeren, aanvallen, toe-eigenen en teruggeven. Deze vormden de leidraad bij de ontwikkeling en programmering van de interventies van De Verovering. Deze tijdelijke activiteiten lieten sporen achter. Niet zozeer als tastbare artefacten, maar als onderdeel van een collectief geheugen.

Bewoners veroverden het gebied door klapproenzaad te zaaien waardoor het gebied later dat jaar tijdelijk rood kleurde. Een nieuwe blik op het terrein ontstond met twee tijdelijke uitkijktorens. Kaarten op de luiken van de kijkgaten maakten een verbinding met de mogelijke toekomst. De kaarten die ik maakte accentueerden facetten van het gebied, op basis van onderzoek naar fysieke feiten, verhalende feiten, verzonden verhalen, herinneringen, verborgen bijzonderheden, zintuiglijke ervaringen, klanken en beelden.

Verover een gebied door tijdelijk gebruik mogelijk te maken. Pak het aan als een spannend spel waarin de spelers zich vrij bewegen binnen de vastgestelde spelregels.

Marjolijn Boterenbrood
www.werkspoor.org/verovering.shtml


Wij wonen op een van de woonschepen aan de van Diemenkade en ik ben voorzitter van de woonschepenvereniging.

Op deze manier zijn wij letterlijk direct betrokken bij het wel en wee van de Houthavens. In juli van dit jaar zijn onze schepen verplaatst van de Houthaven naar de Oude Houthaven om daar te blijven tot de nieuwe ligplaatsen in de nieuw te bouwen wijk 'Houthaven' klaar zijn.

Verder heb ik mijn bedrijfje, Design for Film, op de Bonte Zwaan. De Bonte Zwaan is een creatief bedrijfsverzamelgebouw, deels broedplaats, dat ook in een deel van de Houthavens ligt. Ook dit is verplaatst in verband met de nieuwbouwplannen. Ik ben bestuurslid van stichting 'de Bonte Zwaan'. Alle nieuwe ontwikkelingen in het Houthavengebied hebben dus direct invloed op ons leven, vandaar mijn betrokkenheid en speciale interesse in 'Goud voor Hout'.

Hemmo Sportel
Van Diemenkade 32 Amsterdam,
sportel@designforfilm.nl


Op de bank zitten Annelies van der Horst - AH, Maike van Stiphout - MvS, Paul van Soomeren - PvS en Willem Jan Snel - WJS. Alle vier intensief betrokken bij het project Goud voor Hout.

Jan Jongkind

JJ Leuk dat het nog lukte om hier in Werkgebouw het Veem met uitzicht op de Oude Houthaven te praten over de toekomst van die haven. Jullie hebben het project Goud voor Hout getrokken, vertel mij eerst eens waar dat project over ging.

PvS de Oude Houthaven is een prachtige plek; een toonbeeld van de Nederlandse handelsgeschiedenis. Maar de Oude Houthaven is ook een soort zwart gat binnen een gebied in transitie waarvoor geen plannen, visies en scenario's bestaan.

AvdH de haven, de gebouwen en de bewoners en werkers moeten als het ware lijdzaam afwachten wat straks de ruimtelijke, economische, sociale en culturele effecten zullen zijn van een compleet veranderde omgeving.

MvS ja en ondertussen is de Oude Houthaven nu vooral een dump en wisselplek: met het zand uit de Noord Zuidlijn is de 10 meter diepe zeehaven gedempt tot 2 meter diep en de woonboten uit de Spaarndammerhout worden voor 8 jaar in de Oude Houthaven gestald.

WJS maar het kan ook anders; de Oude Houthaven kan ook veel betekenen voor de nieuwe ontwikkelingen. Er zelfs misschien een nieuwe ziel voor vormen. En dat was precies de vraag die Goud voor Hout zich stelde: wat kan de Oude Houthaven met zijn monumentale pakhuisen, creatieve bedrijven, opvallende woongebouwen, silo en het Veem met café/restaurant, theater en ateliers betekenen voor de omliggende buurten. En omgekeerd: wat kunnen die omliggende buurten betekenen voor de Oude Houthaven?

JJ Juist, maar stopt dat project nou ... gaat het nog door?

PvS wij willen als Werkgebouw het Veem best verder meedenken over de toekomst van de Oude Houthaven, maar we zijn wel een beetje aan het eind van ons Latijn: onderzoek gedaan, workshops, tentoonstellingen, kunstenaars en scholieren ingeschakeld en bewoners en werkers, diverse presentaties en nu een krant gemaakt ... van onderop zijn er initiatieven zat, maar nu zal toch ook een partij als stadsdeel, stad, havenbedrijf, corporatie een stap naar voren moeten zetten en zeggen: 'we gaan er voor en zorgen dat hier over 10 jaar iets moois gebeurt in deze haven'. Het lijkt wel of iedereen afwacht en alleen naar zijn eigen kleine lapje grond kijkt.

JJ Maar ehr ... wat moet er dan gebeuren? Ik zie hier van die mooie scenario's op die posters staan ... van Small tot eXtra Large ... kunnen die dan niet gewoon uitgevoerd worden?

MvS Daar zal in gekozen moeten worden: wat wil je? Gelijk die haven vol groen gooien en er een park van maken – het scenario dat bewoners erg aansprak – vereist nogal wat en bovendien is bureau monumenten en archeologie van de gemeente hier echt op tegen en past het ook niet in het bestemmingsplan.

JJ maar wat dan?

WJS Wij denken zelf dat je beter klein kan beginnen. Vergeet die scenario's eXtra Large en Large nou maar even.

Begin Small ... (lachend) dat is toch beautiful ...

JJ prima, maar wees dan eens wat concreter, wie moet dan waar beginnen.

AvdH dat is wat het Stadsdeel ons ook al vroeg! Er zijn in zo'n gebied kennelijk zoveel instellingen en partijen actief ... daar kom je als gewoon mens ook niet meer uit. Stadsdeel West, Centrale stad, Havenbedrijf, GVB ...

JJ GVB? Het Gemeente Vervoer Bedrijf? Er rijden toch geen trams daar?

WJS ... er varen wel ponten Jan en die zijn van het GVB, in onze voorstellen willen we de pont op een andere plek laten aankomen en vertrekken ...

AvdH (vervolgt onverstoord) ... Binnenwaterbeheer, de bouwers van het Pontsteigergebouw, de Dienst Infrastructuur, Verkeer en Vervoer, de bewoners van de Silodam, de eigenaren van de pakhuisen, de werkers, de bewoners van de Zeehelden en Spaarndammerbuurt, de schippers, woonschepen, ...

JJ Ja ho maar ... als we nou eens simpel beginnen met dat scenario 'Small'... wie moet dan wat doen?

PvS (met een cynische grijns) heb je even ...

AvdH belangrijk bij 'Small' is die vlonder in de haven voor fietsers en voetgangers; die brug die als het ware achter dat nieuwe gebouw van IJ-side en achter pakhuis IJ-tech omgaat en dan aansluit op de Van Diemenkade. Wie geeft opdracht voor een ontwerp en wie gaat dat betalen?

PvS (onderbreekt enthousiast) zoiets werd in Rotterdam betaald via crowdfunding ... je betaalt 25 euro voor een plank met je naam er op en vele planken samen, maken een enorme brug ... daar bij het Weena en Hofplein bouwen ze op die manier een enorme houten luchtbrug. 1Wat in Rotterdam kan, moet toch ook in Amster ...

AvdH ... prima, maar er is meer in scenario Small. We willen de steigers houden en op het einde van elke steiger een mooi zitje maken. Kan je daar een pizza bestellen die dan met de varende pizzakoerier gebracht wordt. Van wie zijn die steigers? Kunnen ze blijven? Wie ontwerpt en maakt er zitjes? Welke pizza-boot verwijzen we naar? Wie zorgt dat het er een beetje netjes blijft?

MvS maar we willen meer tijdelijke bedrijvigheid. Een Appie Heijn 'to boat', die kan aanleggen, plek voor de bruine vloot, de botencarrousel, misschien wil dat restaurant Pont 13 wel verhuizen. Ga maar door. Dat vraagt om een soort drijvende marktmeester. Een programmeur met een eigen loket en wat budget, bijvoorbeeld bij projectbureau Houthaven. Sowiezo zou het goed zijn wanneer het projectbureau het plangebied groter maakt, de buurten en de oude Houthaven er bij dus.

WJS die programmeur is eigenlijk zoiets als een winkelstraat manager zoals je die op de Haarlemmerdijk en Spaarndammerstraat hebt. Maar deze (lachend) ... moet ehr ... drijven en tegelijk tijdelijke initiatieven in de haven stimuleren en daarbij ruimte krijgen van politiek, politie en vergunningen en zo.

JJ oké een vlonder of brug, pizzapieren, boten, Albert Heijn als Parlevin-

kers 2.0 en een loket en een drijvende marktmeester.

MvS (onderbreekt enthousiast) nog een stap verder voorzien we in het scenario 'Medium' inderdaad een drijvende markt. Denk aan Bangkok, Vietnam of Indonesië. De pont uit Noord landt dan bij het Veem aan en daar leggen we een grote brede steiger met horeca: het Veemplein! Met daarbij eventueel een mooi stadsstrandje en een goeie verbinding over die veel te drukke Van Diemenstraat. Of een verbinding onderdoor, bij de brug. Dat moet de gemeente dan natuurlijk wel mogelijk maken, Van Small via Medium groeit het dan zo door naar Large met een film – en muziekfestival zoals het Prinsengrachtconcert. We vragen Christo om het Veem in te pakken en projecteren dan de mooiste film op het Veem voor een 1000 koppig drijvend publiek.

JJ ik zie het helemaal voor me ... maar wat ik al zei: wie is nu aan zet, wie gaat er mee aan de slag.

PvS We kunnen als Werkgebouw het Veem veel. We hebben ideeën, kunnen die onderzoeken en vormgeven en willen best ook meedenken en meedoen. Andere bedrijven en bewoners aan de Oude Houthaven willen zich ook best inzetten, maar om van idee naar uitvoering te komen moeten we toch ook echt kijken naar een woningcorporatie die iets durft, het stadsdeel, de stad. Plannen en mogelijkheden zat. Maar wat ontbreekt is toch iets als een loket en programmeur. Die drijvende marktmeester.

WJS Ja vergis je niet. Een markt is een subtiel samenspel, waarbij vooraf een heel helder kader is ontwikkeld: wie mag wanneer wat doen op die markt. Wie zorgt er voor beheer en handhaving?

AvdH En hier is zeker een politieke keuze vereist. Gaan we voor Small, Medium of voor Large of eXtra Large? Dat vereist toch een democratische besluitvorming ... een referendum of een raadsbesluit. We hebben de wethouders gesproken, we verwachten dat die hun schouders eronder zetten. Jullie van het Veem kunnen wel grappen dat je na een gebouw nu een haven gaat kraken, maar het is openbare ruimte ... die moet je niet willen kraken. Die is van en voor iedereen!

De rest van het gezelschap knikt instemmend en kijkt tegen de ondergaande zon naar het REM eiland dat er al weer een paar maanden staat. Jan Jongkind ontkurkt een flesje rode wijn en schenkt in. Het gezelschap neemt keurend een slok. "Een gouden wijntje Jan", merkt Paul van Soomeren goedkeurend op. "Stevig met veel hout!". Jan leunt genietend achterover en oppert "misschien kunnen we een drijvende wijnbar beginnen in de oude Houthaven, in een enorme drijvende wijnton..."


Deze krant is gedrukt in een oplage van 18.000 stuks en huis aan huis verspreid in de Houthavens, Spaarndammerbuurt, Zeeheldenbuurt, Westelijke Eilanden en het Westerdok.

Initiatief
Het Veem
DSP-groep
DS landschapsarchitecten

Redactie
Willem Jan Snel (DS)
Paul van Soomeren (DSP)

Grafisch ontwerp
frenz.to

Druk
Dijkman, Amsterdam

Cartografie
Willem Jan Snel

Foto's omslag en blz 17
Robert Lagendijk

Historisch beeldmateriaal
BMA & SAA

De gepresenteerde scenario's zijn ontwikkeld door de initiatiefnemers. Ze zijn nadrukkelijk niet gemaakt in opdracht van de overheid en representeren derhalve niet het gemeentelijk beleid.

Contact
www.goudvoorhout.nl

Nabestellen
receptie@DSP-groep.nl
mvv naam en adresgegevens