
1

Cultuurhistorie
in de stedelijke
vernieuwing
van de veertig
aandachtswijken

Rijksadviseur Cultureel Erfgoed

2

Cultuurhistorie in de stedelijke
vernieuwing van de veertig
aandachtswijken

april 2011
Rijksadviseur Cultureel Erfgoed

inhoudsopgave

voorwoord	 4

Introductie / leeswijzer	 7

deel I: Wijken

Alkmaar Overdie	 8

Amersfoort Kruiskamp	 12

Amsterdam Noord	 16
Amsterdam Bos en Lommer	 20
Amsterdam Westelijke Tuinsteden	 26
Amsterdam Oost	 32
Amsterdam Zuidoost	 36

Arnhem Klarendal	 40
Arnhem Presikhaaf	 46
Arnhem het Arnhemse Broek	 50
Arnhem Malburgen	 54

Deventer Rivierenwijk	 58

Den Haag Stationsbuurt en Rivierenbuurt	 62
Den Haag Schilderswijk	 66
Den Haag Transvaal	 70
Den Haag Zuidwest	 76

Dordrecht Wielwijk en Crabbehof	 80

Enschede Velde-Lindenhof	 84

Eindhoven Woensel West	 88
Eindhoven Doornakkers	 92
Eindhoven De Bennekel	 98

Groningen Korrewegwijk	 102
Groningen De Hoogte	 106

Heerlen Meezenbroek	 110

Leeuwarden Heechterp	 114

Maastricht Noordoost	 118

Nijmegen Hatert	 124

Rotterdam Noord	 128
Rotterdam Bergpolder	 132
Rotterdam Overschie	 136
Rotterdam West	 140
Rotterdam Oud Zuid	 146
Rotterdam Vreewijk	 152
Rotterdam Zuidelijke Tuinsteden	 156

Schiedam Nieuwland	 160

Utrecht Kanaleneiland	 166
Utrecht Ondiep	 170
Utrecht Zuilen Oost	 174
Utrecht Overvecht	 178

Zaanstad Poelenburg	 184

deel II: Thema’s

woningen 	 189
scholen	 199
kerken en kloosters	 206
bijzondere gebouwen 	 211
winkels en winkelcentra 	 217
openbare ruimte en groen	 223

overwegingen	 229
aanbevelingen	 236

literatuuropgave	 240

inhoudsopgave

4 5

voorwoordvoorwoord

Als Rijksadviseur Cultureel Erfgoed bied ik met genoegen deze publicatie
aan, waarin ik verslag doe van mijn werkbezoeken aan de 40 aandachts-
wijken. Deze wijken hebben de afgelopen jaren veel in de aandacht
gestaan; zij stonden eerder als ‘Vogelaarwijken’1 bekend, of als ‘kracht-
wijken’. In dit boek zal ik consequent de term aandachtswijken gebrui-
ken. Mijn doel was na te gaan, welke factoren uit cultuurhistorisch oog-
punt in de betreffende wijk van belang zijn en te adviseren, hoe daarmee
kan worden omgegaan bij de verdere ontwikkeling van die wijk.

Het was een arbeidsintensief maar vooral een inspirerend proces. De
bezoeken vonden plaats tussen oktober 2008 en juli 2010. Voor zover
mogelijk waren daarbij aanwezig: de ambtenaar cultureel erfgoed, de
projectleider van de wijkaanpak en een medewerker van de woning-
corporatie met relatief veel bezit in de wijk. Ook liep vaak een vertegen-
woordiger van de bewoners mee, soms ook de stedenbouwkundige.
Kennis, ervaring en achtergronden werden over en weer uitgewisseld
en vaak werd na het bezoek geconstateerd, dat men nog nooit op deze
manier – vanuit een cultuurhistorisch oogpunt – naar de wijk had geke-
ken. Opvallend was de grote betrokkenheid en daarmee de inzet van alle
partijen, die zich voor de verbetering en verdere ontwikkeling van hun
wijk inzetten. Ik bedank hen voor de openheid, waarmee zij mij tege-
moet traden en waarmee wij in discussie gingen. Dat gaf een vruchtbare
bodem voor de uitwisseling van kennis en ervaring.

Op basis van de volgende twee uitgangspunten heb ik in mijn werkpro-
gramma2 opgenomen de veertig aandachtswijken te bezoeken en zo
beter te kunnen adviseren over de cultuurhistorische factoren van con-
crete projecten, die in die wijken van belang zijn:
-	Vanuit de ministeries van Onderwijs, Cultuur en Wetenschap (OC&W)

en Binnenlandse Zaken en Koninkrijksrelaties (BZK) vormde de meest
concrete aanleiding voor de rondgang langs de wijken de architectuur-
nota ‘Een Cultuur van Ontwerpen’.3 Herbestemming en herontwikke-
ling wordt in deze nota als een van de drie prioriteiten genoemd. Het
Rijk spreekt zich in die nota daarbij uit voor het geven van een impuls
aan de revitalisering van (historische) architectuur en stedenbouw
door processen, plannen en projecten te ondersteunen in gebieden,

die een dergelijke impuls goed kunnen gebruiken: de veertig aan-
dachtswijken. Verder wil het rijk zich in de wijkaanpak servicegericht
opstellen naar bewoners, gemeenten, woningcorporaties en andere
betrokkenen en daarbij zou de Rijksadviseur Cultureel Erfgoed advise-
ren over de te ondersteunen projecten.

-	Tegelijkertijd ging het project Modernisering Monumentenzorg
(MoMo) van start, waarin voor een meer gebiedsgerichte aanpak van
de monumentenzorg wordt gepleit. Het monument dient niet zozeer
op zichzelf beschouwd te worden, maar vooral ook in relatie tot zijn
omgeving. De vraag daarbij moet steeds zijn, in hoeverre de renova-
tie van een gebouw kan bijdragen aan de ontwikkeling van het gebied,
waarin het gelegen is, en of het bij die ontwikkeling zelfs richting
gevend kan zijn.

Uit de werkbezoeken bleek, hoezeer de uitwisseling van kennis en erva-
ring bij alle betrokken partijen inclusief de bewoners op prijs wordt
gesteld. Bij het rijk is een enorme hoeveelheid kennis aanwezig. Die
moet op cultureel erfgoed gebied zeker worden bijgehouden en uit-
gebouwd. Meer even belangrijk is, dat die kennis wordt overgebracht
naar degenen, die ter plekke het werk doen en dat het gesprek daarover
gevoerd blijft worden. Mijn ervaring met de werkbezoeken leert dat het
persoonlijk contact, gecombineerd met een servicegerichte houding
richting betrokkenen en vooral de bewoners, echt helpt. Daar heb ik mijn
tijd graag aan willen besteden. Het was bovendien ook uiterst leerzaam.

Wim Eggenkamp
Rijksadviseur Cultureel Erfgoed

1	 De toenmalige minister van
Wonen, Wijken en Integratie
(WWI), Ella Vogelaar, wees de
40 wijken op 22 maart 2007
aan

2	 Maak het verschil, Agenda
College van Rijksadviseurs
2009-2012

3	 Ministerie van Onderwijs,
Cultuur en Wetenschap, Een
Cultuur van Ontwerpen,
Architectuurnota 2009-2012
(september 2008)

7

AMSTERDAM
Noord
Oost
Bos en Lommer
Nieuw West
Zuidoost

ZAANSTAD
Poelenburg

ALKMAAR
Overdie

AMERSFOORT
Kruiskamp

DEVENTER
Rivierenwijk

ENSCHEDE
Velve-Lindenhof

UTRECHT
Kanaleneiland
Zuilen Oost
Ondiep
Overvecht

ARNHEM
Klarendal
Arnhemse Broek
Presikhaaf
MalburgenNIJMEGEN

Hatert

DEN HAAG
Zuidwest
Stationsbuurt
Schilderswijk
Transvaal

SCHIEDAM
Nieuwland

ROTTERDAM
Noord
Zuidelijke Tuinsteden
Vreewijk
Oud Zuid
Bergpolder
Overschie
West

DORDRECHT
Wielwijk/Crabbehof

EINDHOVEN
Woensel-West
Doornakkers
De Bennekel

LEEUWARDEN
Heechterp-Schieringen

GRONINGEN
Korrewegwijk
De Hoogte

HEERLEN
Meezenbroek

MAASTRICHT
Noordoost

Introductie
De keuze voor de veertig aandachtswijken in 2007 is vooral op sociaal econo-
mische gronden tot stand gekomen. Dat verklaart de grote verscheidenheid
tussen de wijken in ontwikkeling en bebouwing. Zij zijn gebouwd in de periode
1850-1975 en omvatten dus arbeiderswijken uit het eind van de 19de en het
begin van de 20ste eeuw, wijken uit het interbellum (1920-1940) en wijken uit
de wederopbouwperiode. Een aantal wijken is vanaf de periode van de stads-
vernieuwing (in de jaren zeventig en tachtig) tot op heden van speciale aan-
dacht voorzien. Soms was de fysieke toestand van de wijk al behoorlijk op orde
en lagen de problemen vooral op sociaal-maatschappelijk vlak.
Op basis van de architectuurnota van 2008 werd prioriteit gesteld bij het pro-
ces van herbestemming in de aandachtswijken.1 Als gevolg hiervan kwam de
regeling ‘Impuls Herbestemming en Herontwikkeling’ tot stand waarvoor een
bedrag van 8 miljoen euro ter beschikking werd gesteld. In twee tranches kon-
den plannen hiervoor worden ingediend. Een bijdrage aan de kosten (op basis
van cofinanciering) werd verleend voor ontwerp en planontwikkeling, casus-
gericht onderzoek naar mogelijkheden voor nieuwe functies en gebruikers,
oplossingen voor exploitatiemogelijkheden, cultuurhistorische waardestel-
lingen en voor investeringen in het proces van herbestemming of herontwik-
keling. Bij de beoordeling van deze plannen was ik betrokken. De regeling kan
gezien het grote aantal aanvragen en de snelheid, waarmee plannen zijn inge-
diend en beoordeeld, een succes genoemd worden ondanks de relatief geringe
bedragen, die daarmee waren gemoeid. De projecten, die in dat kader zijn
gehonoreerd, worden in deze publicatie bij desbetreffende wijken vermeld.
Naast de onderzoeken die uit deze regeling voortkwamen is het Atelier
Rijksbouwmeester betrokken bij een aantal ‘pilotprojecten’ in de veertig wij-
ken. Op verzoek van gemeenten of bewoners is met medewerking van ont-
werpers van buitenaf (ontwerpend) onderzoek uitgevoerd en zijn voorstellen
gedaan voor oplossingen voor ruimtelijke problemen in deze wijken. Ik noem
in dit verband de wijken Doornakkers in Eindhoven en de Stationsbuurt in Den
Haag als voorbeelden.
Bij de bezoeken en het samenstellen van deze publicatie is dankbaar gebruik
gemaakt van de studie ‘Krachtwijken met karakter’, van het Planbureau voor
de Leefomgeving.2 Dit boek is in opdracht van het Ministerie van Onderwijs,
Cultuur en Wetenschap gemaakt en behandelt de stedenbouwkundige kwa-
liteiten van dezelfde 40 wijken. De daaruit voortvloeiende potenties bij toe-
komstige transformaties zijn erin onderzocht en beschreven. Ik verwijs hier
graag naar voor wat betreft de stedenbouwkundige achtergronden.

Leeswijzer
In deze publicatie staat centraal, welke culturele kwaliteiten in de veertig aan-
dachtswijken te onderkennen zijn en hoe zij betrokken kunnen worden bij de
verdere ontwikkeling daarvan. Deel I is een verslaglegging van de veertig werk-
bezoeken, met aanbevelingen per wijk en vermelding van de gehonoreerde
plannen in het kader van de Impuls Herbestemming en Herontwikkeling. In
deel II wordt dieper ingegaan op de verschillende categorieën van bebouwing
en van de openbare ruimte en groen. Tenslotte volgt een beschouwend deel
met overwegingen, uitmondend in acht aanbevelingen waarbij vermeld staat
voor wie zij vooral van belang kunnen zijn.

1	 Ministerie van Onderwijs,
Cultuur en Wetenschap, Een
Cultuur van Ontwerpen,
Architectuurnota 2009-2012
(september 2008)

2	 Planbureau voor de
Leefomgeving, redac-
tie: Lörzing, H., Harbers, A.,
Schluchter, S.: Krachtwijken
met karakter, (2008,
Rotterdam, NAi uitgevers)

deel 1
de wijken

8 9

Alkmaar
Overdie

Vernieuwing van portieken, twee voorbeelden

10 11

Wijktypering:
Overdie is verdeeld in Oud Overdie
in het noorden en Nieuw Overdie in
het zuiden
	deze twee delen worden geschei-

den door het Park Oosterhout,
waarin ook sportfaciliteiten
liggen
	de twee deelgebieden hebben

een heel eigen karakter
	overheersende bouwperiode:

vooroorlogs (oud Overdie), jaren
’60 (nieuw Overdie)

Aanwezigen werkbezoek:
	Gertjan Geugjes, wijkcoördinator

Overdie, gemeente Alkmaar

Stedenbouwkundige structuur
Oud Overdie
Oud Overdie bestaat voornamelijk uit rijtjeshuizen aan rustige smalle
woonstraten. Aan het Noord-Holland kanaal staan panden met een indi-
vidueel karakter, meestal in particulier eigendom. De woningen aan de
Uitenboschstraat (1912) zijn karakteristiek voor de bouwperiode. De kleine
woningen zijn zwaar gerenoveerd, wat blijkt uit toegevoegde dakkapellen en
de voordeuren die zijn vervangen. In het noordwestelijk deel van Oud Overdie
is een groot nieuwbouwproject in uitvoering, genaamd de Schelphoek. Dit
deel van de wijk ligt tegen de binnenstad aan. Aan de oostkant van de wijk
hebben zich grote sociale problemen rondom de Trompstraat en de Piet
Heynstraat voorgedaan.

Nieuw Overdie
Nieuw Overdie wordt gekarakteriseerd door de uitgangspunten van het
naoorlogs modernisme. Dit uit zich in het ontwerp van de flats en de herha-
ling in het stedenbouwkundig plan. Midden in de wijk staan drie hoge galerij-
flats uit de jaren ’60 die een forse opknapbeurt hebben gekregen. Langs de zui-
delijke randweg van nieuw Overdie staat in een L-vormig patroon een serie van
vijf portiekflats van vier verdiepingen boven een gesloten plint uit de jaren ’80.
De flats zijn in handen van twee verschillende woningcorporaties, die ieder hun
eigen oplossing vonden voor het openen van de toegangen naar de portiek-
flats. De originele entrees zijn tamelijk donker en gesloten. De entrees van de
ene serie flats zijn gerenoveerd met veel glas. Door de transparantie treden hier
minder problemen op.

Bijzondere gebouwen
Zoutziederij de Eendracht
De enige overgebleven historische bebouwing aan de noordwest kant van Oud
Overdie is een voormalige zoutziederij ‘de Eendracht’, uit 1784. Het gebouw,
wat tot in de jaren ’70 van de 20ste eeuw in haar oorspronkelijke functie dienst
gedaan heeft, is al in 1984 opgeknapt. In 2007 heeft woningcorporatie van
Alckmaer het pand gekocht en gebruikt het als kantoor. Bij het pand hoort een
hoge schoorsteen, die als markering van de entree van Overdie een waarde
voor de wijk heeft.

Overdie

	 Aanbevelingen Overdie, Alkmaar:
	Onderzoek naar het ontwerpen van een verbeterde ontsluiting van het

zuidelijk deel van Park Oosterhout kan een impuls geven aan de verbe-
tering van de verbinding tussen de verschillende delen van de wijk

	 Plannen Impuls herbestemming en herontwikkeling:
	 Geen

Alkmaar

12 13

Amersfoort
Kruiskamp

ABC-school in proces van herontwikkeling

14 15

Wijktypering:
	grote afwisseling in bebouwing,

kleinschalig karakter
	onregelmatig stratenpatroon,

vanwege historische linten en een
vijfsprong
	woningcorporaties hebben

grootschalig geïnvesteerd in
nieuwe huur- en koopwoningen
	geen overheersende bouwperi-

ode, voornamelijk naoorlogs

Aanwezigen werkbezoek:
	Esther Brink, wijkmanger

Kruiskamp en Koppel, gemeente
Amersfoort
	Waldo Ramsoender, Amersfoort

Vernieuwt, gemeente Amersfoort
	Martin Boswinkel, woningcorpo-

ratie de Alliantie
	Max Cramer, Monumentenzorg

gemeente Amersfoort

Woningen
Airey-woningen, de Koppel
Voorheen was Kruiskamp in de wijkaanpak verbonden aan de Koppel, de wijk
die aan de overzijde van het spoor is gelegen. In de Koppel zijn in de wederop-
bouw montagewoningen van het Airey systeem gebouwd. Het Airey bouwsys-
teem is op vele andere plekken in Nederland toegepast, waaronder in de aan-
dachtswijken in de Westelijke Tuinsteden (Amsterdam) en in Velve-Lindenhof
(Enschede). De eengezinswoningen zijn echter nergens zo goed bewaard
gebleven als in Amersfoort.
Het gebied, waarin de Airey woningen (1949, J.F. Berghoef) liggen is al in 1987
aangewezen tot Rijksbeschermd stadsgezicht. De buurt is aan de noordzijde
begrensd door de Hooglandsedijk, een restant van de Grebbelinie. Aan de
zuidzijde ligt de historische binnenstad op een steenworp afstand. Het ont-
werp van de buurt is van stadsarchitect D. Zuiderhoek en A.H. Rooimans. De
buurt is erg belangrijk als onderdeel van de geschiedenis van de wederopbouw
in Amersfoort. Woningcorporatie de Alliantie onderzoekt de toekomst van
deze woningen.

Bijzondere gebouwen
De Roef
Aan de van Assenraadtstraat staat de voormalige Christelijke Lagere School,
in 1927 ontworpen door de Amersfoortse architect B.W. Plooy. Deze architect
heeft veel voor de protestantse zuil in Amersfoort gebouwd. De school is een
prachtig voorbeeld van de architectuur van de Amsterdamse School en vormt
een ankerpunt in de vooroorlogse wijk. De bedoeling is dat het gebouw, dat als
wijkcentrum fungeerde, wordt opgeknapt en een bestemming krijgt als stu-
diecentrum. De woningbouwcorporaties de Alliantie en Portaal zijn met de
planvorming bezig, ondersteund met een bijdrage uit de Impuls herbestem-
ming en herontwikkeling, 1e tranche. Verschillende organisaties op het gebied
van sociaal en cultureel werk, huiswerkbegeleiding, opleidingen en sport gaan
er samenwerken. Vanuit het centrum kunnen ook diensten worden aangebo-
den aan de wijk. De financiële haalbaarheid van het centrum is echter ter dis-
cussie gesteld. Er moeten grote investeringen worden gedaan om het pand
geschikt te maken voor bovenstaand doeleinde. De toekomst van het pand als
studiecentrum staat daardoor ter discussie. Wellicht krijgt het pand een andere
functie.

ABC-school
De voormalige Professor Kohnstammschool (1952) is eveneeens ontwor-
pen door architect D. Zuiderhoek. De oorspronkelijke openbare lagere school
bestaat uit twee vleugels, het tussengelegen middengedeelte is op kolommen
geplaatst. Zuiderhoek ontwierp aan de overzijde van het open terrein ook een
patioschool. Dit gebouw is uitgebreid, waardoor de oorspronkelijke stijl min-
der herkenbaar is geworden. Beide gebouwen vertegenwoordigen de weder-
opbouwperiode. In de architectuur zijn de begrippen licht, lucht en ruimte, als
kenmerken van het functionalisme goed herkenbaar. Vooruitlopend op een
bescherming is de voormalige Kohnstammschool in het bestemmingsplan
Kruiskamp als beeldbepalend aangemerkt.
De school is in 2010 omgevormd tot een brede ABC-school, een afkorting voor:
Amersfoort Brede Combinatie. Onderzoek naar herontwikkeling is mede gefi-
nancierd met een bijdrage uit de 1e tranche Impuls herbestemming en her-
ontwikkeling. Met medewerking van architect Jo Coenen is een nieuw bouw-
volume tussen de beide gebouwen ontworpen ter plekke van de daar gelegen
vijverpartij. Het open middenterrein is als ‘huiskamer van de Kruiskamp’ vorm-
gegeven, passend bij het open karakter van de brede school. Bij de realisering

Kruiskamp

van het bouwprogramma wordt de voormalige Kohnstammschool gerestau-
reerd. De aanbouw van de patioschool wordt mogelijk na de renovatie ver-
wijderd. Hiermee zou ook dit gebouw tot het oorspronkelijke volume worden
teruggebracht.

Militair hospitaal Hogeweg
Het Militair hospitaal aan de Hogeweg werd in 1877 in opdracht van het minis-
terie van Defensie ontworpen als hospitaal voor het in Amersfoort gelegerde
garnizoen. Het complex doet thans dienst als kantoorgebouw en het is denk-
baar dat op termijn een herbestemming noodzakelijk is. Het ligt nu door een
gracht afgesloten van de wijk, maar kan indien gewenst prachtig in de wijk
geïncorporeerd worden.

	 Aanbevelingen Kruiskamp:
	de ABC-school is qua architectuur karakteristiek. Het gebouw verte-

genwoordigt de wederopbouwperiode en ligt in stedenbouwkundig
opzicht gunstig voor de gekozen herontwikkeling tot brede school

	 Plannen Impuls herbestemming en herontwikkeling:
	 1e tranche:
	voormalig wijkcentrum de Roef
	ABC-school

Amersfoort

16 17

Amsterdam
Noord

Van der Pekbuurt

18 19

Wijktypering:
De wijk bestaat uit twee ruimte-
lijk gescheiden delen: Volewijck en
Nieuwendam-Noord
	Volewijck is onderverdeeld

in de van der Pekbuurt en de
Bloemenbuurt
	de oorspronkelijke bouwstijl

bestaat uit lage arbeiderswonin-
gen met kap
	de van der Pek buurt is vernoemd

naar de ontwerper J.E. van der Pek
	ontwerper van het tuindorp de

Bloemenbuurt is: J.H. Mulder
	overheersende bouwperiode:

jaren ’20 – ’30
	Nieuwendam-Noord is ont-

staan na herziening van het AUP
(Algemeen Uitbreidings Plan) van
Amsterdam
	deze wijk bestaat uit veel portiek-

flats en openbaar groen
	overheersende bouwperiode:

naoorlogs

Aanwezigen werkbezoek:
	Hester Aardse, bureau

Monumenten Amsterdam
	Joanna Wilbers, Stadsdeel

Amsterdam Noord (aanwezig in
Nieuwendam-Noord)

Stedenbouwkundige structuur
Pleinen en stedenbouwkundige variatie zijn bepalend voor de prettige ruim-
telijke verhoudingen in de kleinschalige opzet van de van der Pekbuurt en
Bloemenbuurt. Het stratenplan in de van der Pekbuurt is symmetrisch en
daarom monumentaal van opzet. Het Lupindeplein is een voorbeeld van een
symmetrisch gevormd plein met veel groen. Het tuindorp de Bloemenbuurt
heeft een labyrintisch stratenpatroon, in een driehoekige structuur. Er is veel
variatie in de vorm en grootte van woningblokken.
Het Mosplein is een zeer verloederd plein vlakbij de markt en het viaduct. Om
een mooie toegang tot de wijk te creëren is renovatie van het Mosplein een pri-
oriteit. Aan één kant van het viaduct is een Spar gesitueerd in een voormalige
bioscoop. De Spar verhuist naar een andere locatie. In het pand zou het buurt-
huis gevestigd kunnen worden.

Openbare ruimte en groen
Tolhuispark, Volewijck
Toegang tot Amsterdam Noord vanaf de zuidelijke IJ-oever is door middel van
een gratis pontverbinding. In Noord is het Tolhuis (rijksmonument, 18591) en
omgeving het eerste cultuurhistorisch interessante gebied. Het park is lange
tijd gebruikt door de Koninklijke Shell, dat nabij het terrein kantoren had laten
bouwen. ‘Het legendarische, van oorsprong 17e-eeuwse Tolhuispark met zeer
bijzondere aanplant en idyllische aanleg, krijgt haar oorspronkelijke functie
terug wanneer Shell zich van het terrein terugtrekt.’ 2

Inmiddels heeft Shell zich teruggetrokken, maar kunnen wijkbewoners nog
altijd slechts in beperkte mate van het park gebruik maken. In het kader van
de tweede tranche Impuls herbestemming en herontwikkeling is er geld
beschikbaar gesteld. ‘Centraal staat de fysieke en culturele verbinding die de
tuin kan bewerkstelligen tussen de van der Pekbuurt en de nieuw te bouwen
wijk Overhoeks, aan de noordelijke IJ-oever. De klassieke landschapstuin blijft
behouden maar is aangepast op een grotere groep gebruikers.’ 3 De meeste
gebouwen krijgen een culturele bestemming.

Park de Groene Zoom, Nieuwendam-Noord
De aandacht gaat in Nieuwendam-Noord uit naar Park de Groene Zoom, een
centraal gelegen driehoekig park. Om de bewoners in het proces van veran-
dering te betrekken heeft het project in de 1e tranche Impuls herbestemming
en herontwikkeling een bijdrage ontvangen. Het proces wordt begeleid door
ontwerpers, die de ideeën visualiseren die in samenspraak met bewoners tot
stand komen. De volgroeide populieren geven het huidige park een waardig
aanzien. Er is veel tijdelijke bebouwing in het groen gerealiseerd. Deze buurt-
voorzieningen zullen in een nieuw te realiseren brede school worden onderge-
bracht en uit het park verdwijnen.

Bijzondere gebouwen
Papaver- en Lavenderschool, Volewijck
De Papaverhoek is van stedenbouwkundig belang omdat hier het woon- en
werkgebied in elkaar over lopen. Hier ontmoeten de industriële (haven-)acti-
viteiten en de sfeer van het tuindorp elkaar. Er staan twee prachtige school-
gebouwen in de stijl van de Amsterdamse School: de voormalige Papaver- en
Lavendelscholen uit 1923-‘24.
In de eerste school zit nu het buurthuis. Het ligt in de lijn der verwachting het
buurthuis te verplaatsen. In het tweede gebouw huist nu nog een schilders-
vakschool. Hiervan bevat het gedeelte uit 1923 nog sporen waaruit blijkt dat
de architect oog had voor detail. De schilderschool heeft ruimte tekort. Het ligt
voor de hand dit in het naastgelegen schoolgebouw op te vangen, maar het

Noord

stadsdeel opteert voor verplaatsing. De school zal daarom hoogstwaarschijn-
lijk de wijk verlaten. In de 2e tranche Impuls herbestemming en herontwik-
keling heeft het stadsdeel geld ontvangen om mogelijke herontwikkeling te
inventariseren.

Poortgebouw / Villa Volten, Volewijck
Tussen 1926 en 1955 heeft een poortgebouw een buurt ontsloten voor ‘ontoe-
laatbare gezinnen’, genaamd Asterdorp. Het dorp is gesloopt, het poortge-
bouw niet. De architect van het gebouw is dezelfde als van de Bloemenbuurt,
J.H. Mulder. Het poortgebouw, wat later wit gestuukt is, heeft vanaf 1950
als atelierwoning van de in 2002 overleden beeldend kunstenaar A. Volten
gediend. De geplande herontwikkeling, waarvoor een bijdrage uit de 2e tran-
che Impuls herbestemming en herontwikkeling beschikbaar is gesteld, poogt
beide geschiedenissen te verenigen. De 1e verdieping zal gewijd worden aan
het werk van Volten, voor de begane grond komt aandacht voor de geschie-
denis van Asterdorp. Hoe het pand verder ingevuld zal worden, is nog niet
bekend.

IJsdoornschool, Nieuwendam-Noord
De huidige IJsdoornschool zal opgaan in nieuwe brede school. De school is nu
nog gevestigd in een gebouw ontworpen door architecten Evers en Sarlemijn,
uit 1965.4 De architectuur, die niet uitzonderlijk is, is echter typerend voor de
jaren zestig. Het pand ziet er opmerkelijk goed uit. De vraag rijst of de brede
school wellicht gebruik kan maken van het bestaande schoolgebouw. Hierbij
zouden de huidige (tijdelijke) bijgebouwen, die naast de school zijn neergezet,
vervangen kunnen worden door een meer duurzame uitbreiding.

	 Aanbevelingen Amsterdam Noord:
	de van der Pekbuurt en de Bloemenbuurt in Amsterdam Noord zijn,

gelet op hun kwaliteiten en op het feit, dat zij richtinggevend zijn
geweest voor de ontwikkeling van de sociale woningbouw, terecht
genomineerd voor de status van beschermd stadsgezicht. In verband
met de te verwachten ontwikkelingen in de wijken is het zaak dat die
aanwijzing snel geëffectueerd wordt

	het Mosplein behouden en renoveren zodat een mooie toegang tot wijk
ontstaat; daarbij onderzoeken of in het pand waar nu nog een filiaal van
Spar is gevestigd, buurtactiviteiten ondergebracht kunnen worden

	functie van Papaver- en Lavendelscholen behouden, mogelijke voort-
zetting van schildervakschool in het pand onderzoeken

	inventariseren of het schoolgebouw van de IJsdoornschool bij een ont-
wikkeling tot een brede wijkschool kan blijven voortbestaan

	 Plannen Impuls herbestemming en herontwikkeling:
	 1e tranche:
	Park Groene Zoom (Nieuwendam-Noord)
	 2e tranche:
	Tolhuistuin (van der Pekbuurt)
	Papaver- en Lavendelschool (van der Pekbuurt)
	Poortgebouw Asterdorp/ Villa Volten (Buiksloterham)

1	 Bureau monumenten en archeolo-
gie (2003), pag. 51

2	 Idem, pag. 43
3	 Gemeente Amsterdam - Stadsdeel

Noord (2010)

Amsterdam

4	 Nederlands Architectuur instituut
(2006), pag. 48

20 21

Amsterdam
Bos en Lommer

Piggelmee woningen

22 23

Bos en Lommer, de BaarsjesAmsterdam

Wijktypering:
De wijk bestaat uit twee delen: Bos
en Lommer en de Baarsjes
	gewild woonmilieu: dicht tegen

de Amsterdamse binnenstad aan
gelegen
	aan de westzijde goed ontsloten

door de ringweg A10
	eerste oplevering woningen: jaren

’20
	overheersende bouwperiode:

vooroorlogs

Aanwezigen werkbezoek:
	Jeroen Schilt, Bureau

Monumenten Amsterdam
	Hans Boonstra, Bureau

Monumenten Amsterdam (aan-
wezig bij 1e bezoek *)
	Hester Aardse, Bureau

Monumenten Amsterdam (aan-
wezig bij 1e bezoek *)

* Er zijn twee werkbezoeken
afgelegd

Stedenbouwkundige structuur
Het Mercatorplein vormt het centrale plein in de wijk. Het is in 1925 ontwor-
pen door H.P. Berlage en ligt op de kruising van de Jan Evertsenstraat en de
Hoofdweg. Rondom het plein bestaat de wijk uit gesloten bouwblokken. In
het noorden van de wijk is vanaf de jaren ’30 daarentegen geëxperimenteerd
met strokenbouw onder leiding van C. van Eesteren, de vormgever van het
Algemeen Uitbreidingsplan van Amsterdam (AUP).

Woningen
Sociale woningbouw Evers en Sarlemijn
Een opvallende uitzondering in de zee van strokenbouw is een bouwblok ont-
worpen door Evers en Sarlemijn (1952) tussen de Akbarstraat en het Jan van
Schaffelaarplantsoen, net ten westen van de A10. Deze architecten waren wel-
iswaar in Amsterdam gevestigd, hun overtuiging verschilde van dat van de
bedenkers van het moderne naoorlogse Amsterdam: ‘Volgens het AUP moes-
ten hier vrijstaande gebouwen in het groen komen. Evers en Sarlemijn, met
hun voorkeur voor beschutter bebouwing, verbonden de twee blokken aan de
achterzijde met elkaar zodat alsnog een (half-)gesloten binnenhof ontstond.
Het karakter van het hof werd nog versterkt door er als ankerpunt een kleine
Mariakapel te bouwen.’ 5
‘Het blok is in 2006 vernieuwd door Villa Nova architecten die de bovenwonin-
gen vergrootten door een forse uitbouw aan de tuinzijde; de kleine keukens
werden daardoor royale eetkeukens en aan de woonkamers kwamen diepe
balkons.’ 6

Piggelmee woningen
Aan de koppen van de strokenbouw is in een groene overgangszone aan de
Leeuwendalersweg een serie van zeven rijen bejaardenwoningen gerealiseerd,
de zogenaamde piggelmee woningen. Veel van deze bejaardenwoningen
staan op de tocht. Enerzijds omdat de oudere bewoners zich er niet veilig zou-
den voelen, anderzijds omdat ze door hoogbouw vervangen kunnen worden.
Er is in het kader van de Impuls herbestemming en herontwikkeling geld uitge-
keerd om de waarde van de piggelmee woningen voor de wijk te onderzoeken.
Vanaf september 2010 gebruikt kunstenaarscollectief Cascoland één van de
woningen als werkplek, waarin activiteiten voor de buurt samen komen.

Bijzondere gebouwen
GAK-gebouw
Het GAK-gebouw (1960, B. Merkelbach en P. Elling) werd als Gemeentelijk
Administratiekantoor gebouwd en staat langs de A10.7 Sinds het UWV het
enorme kantoorgebouw verlaten heeft, is het gebouw onderwerp van diverse
studies geweest met verschillende partijen. Het is een geheel geklimati-
seerd gesloten gebouw. Dit betekent dat de gevel aangepakt dient te wor-
den als er woningen in gemaakt zouden worden. Dit is niet het enige struikel-
blok, de investeringen voor herbestemming lijken vooralsnog niet haalbaar.
Er is over gesproken het gebouw kadastraal in onderdelen te splitsen, om de
opgave over meer dan één partij te kunnen verdelen. Behoud van de eenheid
van architectuur is echter van groot belang bij een mogelijke herbestemming.
In het kader van de Impuls herbestemming en herontwikkeling is er aandacht
besteed aan de ligging van het gebouw, met name het groen eromheen.

Het Sieraad
In het uiterste zuidwesten van de Baarsjes is het Sieraad (1924, A.J. Hulshoff)
gevestigd, een voormalige ambachtsschool. Het rijksmonument wordt na de
renovatie, die tussen 2004 en 2007 plaatsvond, nu gebruikt door bedrijven en
instanties als opleidingscentrum en voor bijeenkomsten.8 Er heeft zich horeca
gevestigd met een terras aan het water. Er bevindt zich in het hart van het pand
een binnenplein, dat overdekt is met een nieuwe glazen kap. De renovatiekos-
ten van 8 miljoen euro zijn weliswaar hoog, maar het gebouw heeft een zeer
belangrijke impuls gegeven aan de wijk.

Robert Scott buurt: Josephkerk, Springplank en Scholendriehoek
In Bos en Lommer zijn nog drie andere projecten waar in het kader van de
Impuls herbestemming en herontwikkeling aandacht wordt besteed aan cul-
tuurhistorie. Het vormt een uitdaging om de publieke gebouwen, die allen
architectonisch zeer de moeite waard zijn, een meer open karakter te geven.
Eén van deze projecten betreft de ontwikkeling van de kleinschalige Robert
Scott buurt, waar enkele publieke gebouwen het karakter van de buurt bepa-
len. Middenin de buurt is de Josephkerk (1952, G.H.M. Holt) gevestigd, een
betonnen kerk met een gesloten karakter. Het rijksmonument is sinds 1996 in
gebruik is als klimhal blijft tot 2011 in deze functie in gebruik. Daarna krijgt de
kerk een nieuwe bestemming, die nog onderwerp van onderzoek is.
Schuin tegenover de kerk aan het Robert Scott plein is een basisschool, de
Springplank, gevestigd. Uit het vernieuwingsplan voor de buurt spreekt de
intentie dat de centrale plek in de wijk moet worden uitgebuit.9
In het noorden van de wijk is een gebied aangeduid als de Scholendriehoek,
waar acht gebouwen onder vallen. De geplande ontwikkeling begint met het
Elseviergebouw (1960, W.M. Dudok), wat grotendeels leeg staat. Van de drie
andere die gebouwen, evenals het Elseviergebouw gemeentelijke monumen-
ten, is het ROC-gebouw aan de Sara Burgerhartstraat (1960, A. Nicolaï) zeker
belangwekkend. Er is tenslotte een ensemble van twee gebouwen die één van
de laatste gave voorbeelden van het gebouwtype H-School behelst.

	 Aanbevelingen Amsterdam Bos en Lommer:
	het GAK-gebouw is een monumentaal complex, zeker het behouden

waard. Door de splitsing zou de eenheid van architectuur verloren kun-
nen gaan. Zodra het 50 jaar bestaat, verdient het een geplaatst te wor-
den op de Rijkslijst van beschermde monumenten

	het is van groot gelang de piggelmee woningen een goede bestemming
te geven, indien deze niet meer voor bejaardenhuisvesting geschikt
zouden zijn

	bij de herontwikkeling van de Robert Scottbuurt dient zoveel mogelijk
van de bestaande bebouwing te worden uitgegaan

	 Plannen Impuls herbestemming en herontwikkeling:
	 1e tranche:
	GAK-gebouw
	Robert Scottbuurt
	Piggelmee woningen
	 2e tranche:
	School De Springplank / Robert Scottbuurt
	Scholendriehoek

5	 De Haan, H., Haagsma, I. (2010),
pag. 118

6	 idem
7	 Website bma.amsterdam.nl

8	 SBR (mei 2010), pag. 17
9	 Stadsdeel Bos en Lommer (2010)

24 25

Het Sieraad

GAK-gebouwSociale woningbouw Evers en Sarlemijn

Interieurschets Josephkerk door G.H.M. Holt

Bos en Lommer, de BaarsjesAmsterdam

26 27

Amsterdam
Westelijke
Tuinsteden

H-school in ‘van Eesteren museum’

28 29

Westelijke Tuinsteden

Wijktypering:
De Westelijke tuinsteden bestaan
uit: Slotermeer, Slotervaart,
Geuzenveld, Osdorp en
Overtoomse veld. Deze wijken vor-
men nu gezamenlijk één stadsdeel.
	het stedenbouwkundig plan is het

AUP (Algemeen Uitbreidings Plan)
uit 1934 door C. van Eesteren
	het is de grootste naoorlogse

stadsuitbreiding in Nederland
	tussen de woningen is uitbundig

veel groen en water ontworpen
	de centraal gelegen Sloterplas is

ontstaan als zandafgraving ten
behoeve van de wijk
	de ringspoorweg en de metro-

baan doorsnijden de wijk in
noord-zuid richting
	overheersende bouwperiode:

jaren ’50 en ’60
	de vernieuwing heeft vooral in

Geuzenveld en Osdorp tot sloop/
nieuwbouw geleid

Aanwezigen werkbezoek:
	Jeroen Schilt, Bureau

Monumenten Amsterdam
	Hans Boonstra, Bureau

Monumenten Amsterdam
(aanwezig bij 1e bezoek *)
	Hester Aardse, Bureau

Monumenten Amsterdam
(aanwezig bij 1e bezoek *)

* Er zijn twee werkbezoeken
afgelegd

Stedenbouwkundige structuren
Burgemeester de Vlugtlaan, Slotermeer
Langs de Burgemeester de Vlugtlaan, de hoofdroute in oost-west richting door
Slotermeer, staan originele Airey woningen schuin gesitueerd ten opzichte van
de weg. Aan de overzijde van de straat is een winkelgalerij gevestigd naar ont-
werp van Evers en Sarlemijn. De architectuur van de Bossche School is verwant
is aan het Catharina complex. Deze architectuur komt achter de winkelgalerij
terug in de vorm van rijen flats loodrecht op de straat. De flats zijn grotendeels
gerenoveerd, recentelijk is begonnen met grootschalig onderhoud aan één van
de flats. Hierbij blijft de originele vormgeving intact, de houten kozijnen wor-
den met nieuwe exemplaren vervangen.

Woningen
Airey flats Comeniusstraat
De zogenaamde Airey woningen staan symbool voor een innovatie in de
industriële woningbouw. Het bouwsysteem is ook elders in het land is toege-
past. De woningen bestaan uit een skelet van beton en staal met buiten- en
binnenbekleding van beton- en houtvezelplaat.
Het woningtype werd vanuit Engeland in Nederland geïntroduceerd
en geschikt gemaakt door de in Amsterdam gevestigde Nederlandse
Maatschappij voor Volkshuisvesting (NeMaVo). Dit particuliere bedrijf in N
V-vorm verwierf de status van een toegelaten instelling en kreeg zo de kans
eigen oplossingen voor de woningnood te ontplooien. In Slotervaart ligt aan
de Comeniusstraat, parallel aan de Lelylaan, een reeks flatgebouwen van
architect J.F. Berghoef. Hiervan zij drie hoge flatgebouwen met daartussen drie
series lagere flatgebouwen ontwikkeld door NeMaVo.10 De meeste flats zijn in
de loop der tijd maar zeer beperkt aangepast.

‘van Eesteren museum’
In het noorden van Slotermeer ligt het zogenaamde ‘van Eesteren museum’.
Dit bijzondere stukje van Amsterdam-West is door het stadsdeel al spoedig
aangewezen als gemeentelijk beschermd stadsgezicht. In dit deel is goed te
zien hoe de ontwerper C. van Eesteren ernaar streefde ook de arbeiders in een
overwegend groene omgeving te huisvesten. De bomen zijn ruim vijftig jaar na
dato volgroeid. De wijk ontleent het karakter aan het groen.

Bijzondere gebouwen
H-scholen
De zogenaamde H-scholen zijn basisscholen die door de gehele wijk zijn
gebouwd naar ontwerp van de gemeentelijke dienst Publieke Werken. De plat-
tegrond heeft de vorm van een ‘H’ en bestaat uit twee vleugels met daartussen
een binnenplaats.
De school aan de Burgemeester Fockstraat is een voorbeeld van een H-school
die nog geheel intact is gebleven. De aangrenzende woningen zijn aan weers-
kanten van een groene wig gebouwd die aansluit op de speelplaats van de
basisschool. De kinderen die in deze buurt woonden hoefden zo geen drukke
weg over te steken op weg naar school. De plannen die nu bestaan om het
gebouw uit te breiden doen geen afbreuk aan de oriëntatie van het gebouw op
het groen en continueert de interne samenhang.

Catharina complex, Slotermeer
Het Catharinacomplex (1954, Evers en Sarlemijn) is een katholieke enclave die
aan de noordrand van Slotermeer is gelegen. De architectuur van de kerk is
vooral bijzonder, omdat de indeling van het interieur van buitenaf leesbaar is.
De scholen die erin zijn gevestigd, waaronder een school voor blinde kinderen,

en de kerkelijke organisaties die er hun diensten houden, kenden elkaar tot
verkort nauwelijks. Nu de noodzaak tot uitbreiding van één van de schooltjes
opgekomen is, heeft men samen een plan gemaakt.
De architectuur is gestoeld op de traditioneel ingestelde Bossche School,
geheel anders dan de omliggende woningen. De onderlinge samenhang en
getrapte dakopbouw zijn van groot belang. Het huidige plan voorziet in het
aanleggen van een verdiept gebouw centraal op het plein. In dit plan blijft de
uitstraling van de bestaande architectuur overeind.

Voorzieningencluster Wildemanbuurt, Osdorp
Centraal in de Wildemanbuurt is een voorzieningencluster gelegen. Het
bestaat uit drie onderdelen: de Lukasschool, een bedrijfsverzamelgebouw en
een voormalige garage.
Alleen voor de herontwikkeling van het schoolgebouw is in de 2e tranche
Impuls herbestemming en herontwikkeling een bedrag uitgetrokken. De
lokalen zijn door trappenhuizen verbonden en niet met gangen. Dit unieke
type gebouw betekent dat de lokalen profiteren van tweezijdige lichtinval.
De school zal op korte termijn uit het huidige gebouw vertrekken. Het bureau
Monumenten heeft erop aan moeten dringen niet tot sloop over te gaan. Dit
besluit is nu uitgesteld. Het type schoolgebouw is niet alleen bijzonder, ook de
architectuur is van belang en kenmerkend voor de wederopbouwperiode.
Het bedrijfsverzamelgebouw, bestaand uit twee lagen met galerijon-
tsluiting, heeft de originele functie behouden. Er is een kinderdagver-
blijf in gevestigd. Het is een zeer vroeg voorbeeld van de typologie van het
bedrijfsverzamelgebouw.
De voormalige garage, gelegen aan de Notweg, is tijdelijk een creatieve broed-
plaats geworden, in afwachting van een definitief besluit. De tijdelijke ver-
bouwing is een ontwerp van NL Architects. De activiteiten richten zich in de 1e
plaats op buurtbewoners. De bovenverdieping was oorspronkelijk als show-
room ingericht, de constructie bestaat uit slank gedimensioneerde stalen vak-
werken en is nog geheel intact. Door de grote overspanning is de ruimte flexi-
bel in te delen: monumentwaardig.

	 Aanbevelingen Amsterdam Westelijke Tuinsteden:
	Airey-flats, Comeniusstraat: Een groot en monumentaal opgezet com-

plex, zeer het behouden waard
	De H-school en de oriëntatie op het groengebied, onderdeel van het

‘van Eesteren museum’, zijn vanwege de samenhang van de woonom-
geving van een hoge kwaliteit. Het ensemble van bebouwing en groen
verdient daarom speciale aandacht

	herbestemming van de garage Notweg, ook al is deze met een tijdelijk
karakter ingezet, is een grote verbetering voor de buurt. Zonder te slo-
pen en nieuw te bouwen hebben belangrijke publieke functies hierin
onderdak gekregen. Het is in de toekomst van belang de samenhang te
bewaren met de naastgelegen publieke voorzieningen

	 Plannen Impuls herbestemming en herontwikkeling:
	 2e tranche:
	Catharinacomplex, Slotermeer
	Wildemanbuurt / Lukasschool, Osdorp

10	 Van Saane, H. (1968)

Amsterdam

30 31

Garage Notweg, Osdorp

Groengebied in ‘van Eesteren museum’

Woningen achter de Burgemeester de Vlugtlaan, renovatie: jaren ’90

Woningen achter de Burgemeester de Vlugtlaan, renovatie: 2010-2011
Westelijke TuinstedenAmsterdam

32 33

Amsterdam
Oost

Bouwblok joodse woningbouwvereniging, Tugelaweg

34 35

OostAmsterdam

Wijktypering:
	Oost bestaat uit: Transvaalbuurt

en Indische buurt
	stedenbouwkundig plan

Transvaalbuurt: H.P. Berlage
	de bouwhoogte is gemiddeld vijf

verdiepingen
	er zijn vele (kleine) pleinen met

een goede verblijfskwaliteit
aanwezig
	overheersende bouwperiode:

vooroorlogs
	in de Indische buurt heeft in

de jaren ’80 veel vernieuwing
plaatsgevonden

Aanwezigen werkbezoek:
	Jeroen Schilt, Bureau

Monumenten Amsterdam
	Anita Blom, Rijksdienst Cultureel

Erfgoed

Woningen
Tugelaweg, Transvaalbuurt
In de Transvaalbuurt is een tweetal complexen met zeer karakteristieke
woningen te vinden. Dit betreft ten eerste een reeks bouwblokken aan de
Tugelaweg (1918, J.H.W. Leliman). Deze blokken zijn ontworpen voor een
Joodse woningbouwvereniging en tot aan de oorlog voornamelijk door joden
bewoond. Een gevelsteen herinnert aan de totstandkoming. In de Tweede
Wereldoorlog is na deportatie van de bewoners houtroof gepleegd, de hoog-
ste verdiepingen zijn hierdoor op een aantal plaatsen verloren gegaan. Het
aantal verdiepingen varieert nu op verrassende wijze. Woningcorporatie
Ymere heeft plannen om de blokken te renoveren, inclusief de openbare
ruimte eromheen. De blokken wil men weer tot gelijke hoogte optrekken.
Hiermee dreigt de opmerkelijke geschiedenis van de blokken, die de oorlog
ondanks de houtroof doorstaan hebben, in de vergetelheid te raken.
De bouwblokken aan de Tugelaweg zijn aan de binnenzijde ingericht met bin-
nentuinen ingericht met ‘kijkgroen’. Dit lijkt goed te functioneren, bewoners
zijn tevreden. De toegangshekken die de binnentuinen ontsluiten zijn nog ori-
gineel en absoluut het behouden waard. Onderzoek naar de woningbouwge-
schiedenis van de Transvaalbuurt beperkt zich niet tot de Tugelaweg. Ook het
Krugerplein vormt onderdeel van de analyse die is uitgevoerd met een bijdrage
uit de 2e tranche Impuls herbestemming en herontwikkeling. De openbare
ruimte op het plein wordt mogelijk heringericht, zodat het als aangename ont-
moetingsplek, als ‘huiskamer’ voor de wijk kan gaan dienen.

Kraaipanstraat, Transvaalbuurt
Aan weerzijden van de Kraaipanstraat is het stratenplan van Berlage inge-
vuld met woningen in een hovenverkaveling, ontworpen door J. Gratama
en G. Versteeg in 1920. Deze woningen zijn van hoge architectonische kwa-
liteit en zijn niet lang geleden gerenoveerd. Aan het einde van de doodlo-
pende Kraaipanstraat staat een groot schoolgebouw dat in gebruik is als ROC.
Verscholen achter de woningen die naast de school zijn gebouwd, is een aparte
straat ingericht met garages. De garages liggen aan een afgesloten privé weg
maar verdienen behoud in verband met het blok woningen dat erbij hoort.
Bovendien markeren ze in deze vooroorlogse buurt een bijzondere ontwikke-
ling, namelijk van de toename van het gemotoriseerd verkeer destijds, waar-
voor stallingruimte moest worden gecreëerd.
In de Indische buurt is een drietal ‘Berlageblokken’ gebouwd (1915, H.P.
Berlage), aan het centraal gelegen Javaplein tegenover het voormalig badhuis,
nu gelijknamige horeca. De woningen zijn gerenoveerd en verbouwd tot jon-
gerenhuisvesting. De kozijnen zijn in de oorspronkelijke kleuren overgeverfd.

Bijzondere gebouwen
Winkelpuien Pretoriusstraat, Transvaalbuurt
Waar de Pretoriusstraat op het Krugerplein aansluit is een aantal gave, houten
winkelpuien te vinden. Er is weinig coherentie in het straatbeeld, vanwege rol-
luiken en andere toevoegingen aan de gevelpuien door winkeliers. Hier is aan-
dacht voor puirestauratie noodzakelijk. Dit is wellicht mogelijk te maken met
steun van subsidies.

Timorplein, Indische buurt
Hoe vruchtbaar herontwikkeling van de vooroorlogse architectuur kan zijn,
toont de gerenoveerde vakschool aan het Timorplein. Het gebouw huis-
vest een Stayokay hostel, een café-restaurant, bioscoop (Studio K) en tien-
tallen kleine bedrijven. De herontwikkeling maakt dankbaar gebruik van de

uitstraling van de historische gevel. Daarentegen is er in het interieur weinig
van de authentieke vormgeving terug te zien.
Met de renovatie van de school wonnen woningcorporatie Ymere en de ove-
rige investeerders in 2007 de Geurt Brinkgreve bokaal, een prijs voor heront-
wikkeling van oude gebouwen. Volgens de jury is het project een excellent
voorbeeld van het combineren van nieuwe programma’s.11

Ensemble Gerardus Majellakerk, Indische buurt
De Indische buurt is opgebouwd rondom een complex waarvan de Gerardus
Majellakerk (1922-’25, J. Stuyt) de kern vormt. De kerk is inclusief de nog over-
gebleven oorspronkelijke bijgebouwen aangewezen als rijksmonument. De
kerk is in 1992 gerenoveerd en herbestemd, verschillende instanties hebben er
onderdak gevonden in de gewijzigde opzet.
De openbare ruimte rondom de voormalige kerk bevat karakteristieke pan-
den die de buurt kleur geven. De meeste van de scholen en het klooster naast
de Gerardus Majellakerk zijn gerestaureerd. De islamitische school aan de
Batjanstraat laat haar gebouw sterk verslonzen. De school daar tegenover
moet in de nabije toekomst ook herbestemd worden.

	 Aanbevelingen Amsterdam Oost:
	Betrekken van de joodse geschiedenis bij de renovatie van de woon-

blokken aan de Tugelaweg
	Restauratie van winkelpuien aan de Pretoriusstraat
	Verdere restauratie en instandhouding van het ensemble rondom de

Gerardus Majellakerk. Behoud is wezenlijk vanwege het feit dat deze
buurt voornamelijk uit nieuwbouw bestaat

	 Plannen Impuls herbestemming en herontwikkeling:
	 2e tranche:
	Huiskamer Krugerplein
	Krugerplein, Ymereblok
	Tugelaweg, Blok 1
	Complex van scholen rondom Majellakerk

11	 Website Ymere.nl

36 37

Amsterdam
Zuidoost

Groenstructuur ‘Bijlmermuseum’

3938

ZuidoostAmsterdam

Wijktypering
	stedenbouwkundig ontwerp:

Siegfried Nassuth
	hoofdinfrastructuur bestaat uit

verhoogde dreven en metro-
spoorbaan op kolommen
	parkeren is in gemeenschap-

pelijke garages georganiseerd,
gescheiden van de flats
	flats staan in een honingraat-

structuur en zijn gescheiden door
ruime groengebieden
	middenin de wijk ligt het grote

Bijlmer park
	sinds de jaren ’90 is een groot aan-

tal flats gesloopt en vervangen
met laagbouw
	oplevering eerste woningen: 1968
	overheersende bouwperi-

ode: veel variatie door recente
vernieuwing

Aanwezigen werkbezoek:
	Marc de Gelder, projectmanager

woningcorporatie Rochdale
	Jeroen Schilt, Bureau

Monumenten Amsterdam

Stedenbouwkundige structuur
F-buurt
In de F-buurt is het honingraat patroon van de flats deels vervangen met laag-
bouw. Door de huurinkomsten is er goed beheer door de woningcorporaties.
Er zou door het uitponden van de flats geld voor nieuwe projecten kunnen ont-
staan. Echter, uitponden behoeft investeringen en daar is momenteel geen
geld voor. Er bestaan plannen voor het aanleggen van water, zowel voor recre-
atieve als energie-opwekkende doeleinden. Dit plan moet nog nader uitge-
werkt worden.
Florijn Noord is een flatgebouw uit eind jaren ’60. Ten behoeve van de ver-
nieuwing van de buurt is de galerijflat in 2002 ingrijpend gerenoveerd door
van Schagen architekten12. Hierbij is het middelste deel van de flat afgebroken.
Doel was het creëren van een grotere diversiteit van woningtypes in de flat. Er
zijn extra liften aangelegd en er is zowel een hoog bouwdeel als een reeks laag-
bouwwoningen toegevoegd. De onderste verdieping, die voorheen uit bergin-
gen bestond, is bewoonbaar gemaakt. De oorspronkelijk stenen balustrades
zijn vervangen door glas.

K-buurt
Opvallend aan de Kruitberg, in de K-buurt, zijn de verbouwde onderverdie-
pingen tot woningen en bedrijfsruimten, waardoor er aansluiting is gemaakt
met het maaiveld. De flat Kleiburg is echter nog grotendeels onaangetast. Het
idee is om verschillende ingrepen te onderzoeken om de verouderde flat nieuw
leven in te blazen. Het doel is de hoofdvorm te behouden, maar ook mogelijk
delen te slopen, uit te dikken en te renoveren. Dit onderzoek wordt mede gefi-
nancierd uit de 2e tranche Impuls herbestemming en herontwikkeling.

Het Kraaiennest bestaat uit een metrohalte en een winkelcentrum met annex
parkeergarage. Het geheel wordt gesloopt. Hiervoor in de plaats komt een cen-
trum dat voorziet in sport, zorg en sociale en culturele activiteiten. Het nieuwe
winkelcentrum zal aan de overkant van de metrolijn komen.

Het ‘Bijlmermuseum’
Het zogenaamde Bijlmermuseum bestaat uit het ensemble van de flat-
gebouwen: Kruitberg, Kikkenstein, Gooioord, Groeneveen, Kleiburg en
Grubbehoeve. De flats zijn gerealiseerd tussen 1969-1970 door Inbo archi-
tecten en tussen 1971-1974 door architect F. Ottenhof. Het ensemble is door
bureau Monumenten en Archeologie opgenomen in de top 100-lijst van
naoorlogse bouw

	 Aanbevelingen Amsterdam Zuidoost:
	In het onderdeel ‘Bijlmermuseum’ is behoud en herontwikkeling van

de stedenbouwkundige structuur van belang vanwege de grote samen-
hang tussen bebouwing en openbare ruimte.

	 Plannen Impuls herbestemming en herontwikkeling:
	 2e tranche:
	transformatie Kleiburg

12	 Website vanschagenarchitekten.
com

40 41

Arnhem
Klarendal

Klarendalseweg, Modewinkels en -ateliers

42 43

KlarendalArnhem

Wijktypering:
	de wijk ligt dicht bij de binnenstad

maar is er ruimtelijk van geschei-
den door het spoor
	door de ligging tussen de

Veluwerand en het Rijndal zijn er
steile hellingen in de wijk
	de wijk kent veel variatie in

woningbouw
	in de periode van de stadsver-

nieuwing, de jaren ’80, is veel
woningbouw vervangen
	er is veel variatie in functies met

veelal karakteristieke architectuur
	pakweg drievijfde van de wonin-

gen in de wijk is in het bezit van
Volkshuisvesting
	de drugsproblematiek, die zich

uitte in vele coffeeshops, is effec-
tief bestreden
	oplevering eerste woningen

omstreeks 1830 13

	overheersende bouwperiode:
vooroorlogs

Aanwezigen werkbezoek:
	Jan Wessels, Monumentenzorg

gemeente Arnhem

Woningen
Over het algemeen ziet de bebouwing en het openbaar gebied er goed uit, al
zijn er zeker nog enige verbeterpunten. De Patrimoniumbuurt, de Vogelwijk
en de Mussenberg, allen rijksbeschermd stadsgezicht, liggen er verzorgd bij.
Daarentegen ziet de nieuwbouw uit de stadsvernieuwingsperiode er verwaar-
loosd uit. Er zijn elders in de wijk nieuwbouwwoningen gebouwd, dit keer niet
in de populaire retrostijl van de jaren dertig van de 20e eeuw, maar in de stijl
van de wederopbouwperiode. Een nieuwe trend?

Bijzondere gebouwen
Voormalig stationspostkantoor en modeateliers
Een belangrijke impuls voor de wijk is de verplaatsing van het voormalige sta-
tionspostkantoor (1887, C.H. Peters) van het Centraal Station Arnhem naar de
wijk Klarendal geweest.14 Het gebouw heeft een nieuwe bestemming als res-
taurant gekregen. Het ligt midden op een splitsing van wegen nabij de spoorlijn
en is onmiskenbaar een publiekstrekker.
De wijk kende veel coffeeshops, maar ook een aantal leegstaande winkels.
Woningcorporatie Volkshuisvesting heeft veel van deze panden opgekocht
en de etalages al dan niet tijdelijk gebruikt om mode in tentoon te stellen. Nu
hebben zich veel modeateliers in de wijk gevestigd, in het bijzonder rondom
het nieuwe restaurant. Om de leefbaarheid in de wijk te vergroten worden ook
andere panden opgeknapt.

Menno van Coehoornkazerne
De voormalige Menno van Coehoornkazerne heeft zowel in de 1e als in de 2e
tranche van de Impuls Herbestemming en herontwikkeling een bedrag ont-
vangen voor onderzoek. In de 2e tranche is onderzoek gedaan naar herontwik-
keling van de openbare ruimte om de voormalige kazerne. Op het betreffende
terrein is een multifunctioneel centrum ontworpen door de Zwarte Hond
architecten. Het kazernecomplex zal een belangrijk ensemble van publiek
gebouwen middenin Klarendal gaan worden.
Het voormalige legeringsgebouw van de kazerne moet nog gerenoveerd wor-
den. De bedoeling is dat het wordt herbestemd tot oefenruimte voor bands/
musici. Hoogte Twee architecten heeft de herontwikkeling van het pand ter
hand genomen. Een culturele organisatie met de naam Kunstbedrijf Arnhem
zal naar verwachting in het pand trekken. De later gebouwde sporthal wordt
afgebroken ten behoeve van het aanleggen van een schoolplein. Dit plein krijgt
functies voor de hele wijk.

R.K. kerk Johannes de Doper
De wijk kent een neogotische kerk met pastorie van architect A. Tepe uit 1895,
die vroeger ook een bedevaartfunctie had. De kerk, een rijksmonument, is aan
de eredienst onttrokken en moet dus een nieuwe bestemming krijgen.15 Het is
aan te bevelen deze kerk onder meer een functie te laten vervullen in het kader
van ‘Arnhem Modestad’. Een prachtige omgeving om een catwalk in onder te
brengen!

School III
School III is lang onderdeel geweest van scholennetwerk in Arnhem. Na de oor-
log heeft de Hogeschool van de kunsten de school in gebruik gehad. Na een
periode van leegstand heeft het gebouw een onderhoudsachterstand. Er is
naar een herbestemming gezocht met geld uit de Impuls herbestemming en
herontwikkeling, 2e tranche. Er wordt een apotheek en huisartsenpraktijk
gehuisvest. Hiermee is ongeveer tweederde van het gebouw gevuld. De reste-
rende oppervlakte wordt ingevuld met aanverwante functies.

Kindertehuis Sonsbeeksingel
Om de wijk meer aantrekkingskracht te geven wordt voorgesteld een voor-
malige particulier weeshuis, thans kindertehuis, een publieksaantrekkende
functie te geven. Het tehuis ligt in de gevelrij te midden van de twee spoor-
wegonderdoorgangen. Het gebouw zelf is een eenvoudig voorbeeld van de
architectuur rond de vorige eeuwwisseling en is zeker niet uitzonderlijk te
noemen. Een publieksaantrekkende functie in dit pand kan van groot belang
zijn voor de verdere ontwikkeling van de wijk. Er is evenwel een plan uitgete-
kend door Maak Architectuur voor een verbouwing tot vier apartementen.
Onderzoekskosten zijn mede uit de Impuls herbestemming en herontwikke-
ling, 2e tranche, gefinancierd.

	 Aanbevelingen Klarendal, Arnhem:
	herbestemming onderzoeken van de neo-gotische R.K. kerk Johannes

de Doper, wellicht in het kader van ‘Arnhem modestad’
	het kindertehuis aan de Sonsbeeksingel bij voorkeur ontwikkelen met

een publieksaantrekkende functie

	 Plannen Impuls herbestemming en herontwikkeling:
	 1e tranche:
	Menno van Coehoorn kazerne
	 2e tranche:
	openbare ruimte rond Menno van Coehoorn kazerne
	School III
	kindertehuis Sonsbeeksingel

13	 Website historischklarendal.nl
14	 idem
15	 Website reliwiki.nl

44 45

R.K. kerk Johannes de Doper

Menno van Coehoornkazerne

Voormalig stationspostkantoor / restaurant
KlarendalArnhem

46 47

Arnhem
Presikhaaf

Winkelcentrum Presikhaaf

48 49

PresikhaafArnhem

Wijktypering:
	stedenbouwkundig ontwerp

in verschillende bouwfasen:
J.A. v.d. Laan, P.A. Leupen, D.C.
Scheffer e.a.
	het ontwerp is typisch modernis-

tisch met vele stempels en hoven
	schuine en platte daken komen

door elkaar voor
	het NS-station Arnhem

Presikhaaf ontsluit de wijk aan de
noordkant
	overheersende bouwperiode:

jaren ’60

Aanwezigen werkbezoek:
	Jan Wessels, Monumentenzorg

gemeente Arnhem

Stedenbouwkundige structuur
In de wijk wordt enorm geïnvesteerd. Niet alleen in woningen, maar ook in tal
van (bovenwijkse) voorzieningen. Het geloof in een betere toekomst straalt er
van af. Het is daarbij zaak de onmiskenbare karakteristiek van het centrumge-
bied, dat van grote waarde is, te behouden.
Aan de noordkant van de wijk ligt het park Presikhaaf, genoemd naar de daar
gelegen buitenplaats. Het park is onlangs geheel opgeknapt. Binnen de wijk
ligt een volgroeide lineaire groenstructuur, grotendeels rond waterlopen, die
niet is aangetast. Sterker nog, het ligt er behoorlijk goed onderhouden bij. Zo te
zien is die structuur ook niet bedreigd. Deze groene en blauwe lijnen verbinden
straten en buurten met elkaar. Aan één van deze waterlopen staat een karak-
teristiek katholieke kerk met pastorie, die zijn functie verloren heeft dan wel
binnenkort gaat verliezen.
Ten westen van het park staan flatgebouwen van vlak na de oorlog, die alle-
maal in het proces zijn vervangen te worden door nieuwbouw. Het zijn de
vroegste voorbeelden van flatgebouwen vlak na de Tweede Wereldoorlog,
waarvan de allereersten zelfs nog houten vloeren hebben.

Bijzondere gebouwen
Rijkswaterstaattoren
Een belangrijke landmark in de wijk is de kantoortoren van Rijkswaterstaat
met 18 verdiepingen. Het ontwerp is van architecten Zanstra, Gmelig Meyling,
De Clercq Zubli uit 1968. De kantoortoren is door Rijkswaterstaat verkocht, de
eigenaar zou de toren willen vervangen door een grotere. Dat zou sterk afbreuk
doen aan de architectonische eenheid van het plein aan de achterzijde van het
winkelcentrum. In 2009 is onderzoek gedaan naar de herontwikkeling van het
gebouw door JAM architecten.

Winkelcentrum en woningen
Het groot opgezette winkelcentrum moet uitgroeien tot het bruisend hart van
de wijk. Het winkelcentrum is geopend in 1967 en is behoorlijk gaaf en zeer
kenmerkend voor die periode. Twintig jaar later is boven de winkels een over-
kapping aangebracht. Het is zaak bij de vernieuwing van het winkelcentrum
vooral aan te laten sluiten bij de oorspronkelijke karakteristiek. Diverse archi-
tectenbureaus zijn betrokken bij plannen voor de vernieuwing van het winkel-
centrum en omgeving.
Rondom het winkelcentrum staan flatgebouwen, die allen bewoond zijn.
Het zijn koopflats, het beheer is georganiseerd in verenigingen van eigenaren
(VvE’s). De flats hebben gevels van geglazuurde witte baksteen, die kenmer-
kend zijn voor de architectuur. De VvE’s beschikken over onvoldoende finan-
ciële draagkracht om de beschadigde bakstenen te vervangen, het probleem
is dat de bakstenen niet meer geproduceerd worden. De gemeente is in over-
leg met de VvE’s om een oplossing hiervoor te bedenken. Hier zou met een zeer
beperkte subsidieregeling heel veel bereikt kunnen worden.

	 Aanbevelingen Presikhaaf, Arnhem:
	de vernieuwing van het winkelcentrum mag niet ten koste gaan van

de samenhang in bebouwing en architectonische kenmerken, die zich
vooral uit in het gebruik van de witte bakstenen

	een beperkte subsidieregeling om de geglazuurde witte baksteen te
kunnen vervangen kan de karakteristiek van de flats nabij het winkel-
centrum al in stand houden

	 Plannen Impuls herbestemming en herontwikkeling:
	 Geen

50 51

Arnhem
het Arnhemse
Broek

Voormalig Zaadpakhuis, Nieuwe kade

52 53

het Arnhemse BroekArnhem

Wijktypering:
De wijk bestaat uit het
Spijkerkwartier, Boulevardkwartier,
het Arnhemse Broek en de Van
Verschuerwijk
	het Arnhemse Broek is gebouwd

in de uiterwaarden van de Rijn
en bestaat grotendeels uit
strokenbouw
	sinds de prostitutie verdwenen

is ondergaat de wijk een enorme
verbetering
	stedenbouwkundig ontwerp:

P. Verhagen Lzn van het bureau
Grandpré Molière, Verhagen en
Kok
	een overheersende bouwperiode

is er niet, de wijk bestaat uit voor-
en naoorlogse bouw

Aanwezigen werkbezoek:
	Jan Wessels, Monumentenzorg

gemeente Arnhem

Woningen
Het Spijkerkwartier en Boulevardkwartier liggen tegen het centrum aan en zijn
beschermd stadsgezicht. Dit deel van de wijk bestaat uit gesloten bouwblok-
ken met fraaie herenhuizen uit de tweede helft van de 19de eeuw, die in hoge
mate zijn opgeknapt. Elders in de wijk is naoorlogse bouw tussengevoegd, ach-
ter de flats aan de Johan de Wittlaan is veel gesloopt en zijn woonerven terug-
gebouwd.
Een bijzonder complex vormt de Van Verschuerwijk, aangewezen als
beschermd stadsgezicht door het Rijk. Het stedenbouwkundig ontwerp is van
W.F.C. Schaap, de architectuur van het koppel J.H. de Roos en W.F. Overeynder.
Het bestaat uit arbeiderswoningen met een binnen- en buitenring. Het interne
hof bevat een schoolgebouw dat via poorten bereikbaar is. Het gehele com-
plex verkeert in goede staat.

Bijzondere gebouwen
Elektriciteitscentrale
De voormalige elektriciteitscentrale (1927, H. Fels) aan de van
Oldebarneveltstraat is qua bouwstijl is het ontwerp verwant aan de Haagse
School. Het bestaat uit een bedieningsgebouw, een hijsgebouw en een maga-
zijn. In de jaren dertig werd er een kantoorgebouw naast gebouwd. Voor her-
ontwikkeling van het gebouw is uit de 1e tranche Impuls herbestemming en
herontwikkeling voor de drie industriële gebouwen een apart bedrag uitge-
keerd. Een studie heeft uitgewezen dat het vanuit milieuoverwegingen onmo-
gelijk is woningen in het complex onder te brengen. Welke herbestemming het
pand zal krijgen, is nog niet duidelijk.

Voormalig Zaadpakhuis Nieuwe kade
Ten zuiden van het Arnhemse Broek loopt het bedrijventerrein, dat op sane-
ring wacht, door tot aan de Rijn. In de rij panden aan de Nieuwe kade is het
voormalig zaadpakhuis van de Nederlandsche Heidemaatschappij (1914,
J.G. Wiebenga) van bijzondere waarde. De gevels van deze betonskeletbouw
zijn gemetseld met holle betonblokken. Vanwege de behoefte aan daglicht
voor het ontkiemen van de zaden kreeg het gebouw relatief veel vensters.
Het in 1932 uitgebreide en recent roomwit gesausde gebouw huisvest nu een
kantoor.16

	 Aanbevelingen het Arnhemse Broek, Arnhem:
	Behoud van het voormalig zaadpakhuis aan de Nieuwe Kade, net buiten

het Broek

	 Plannen Impuls herbestemming en herontwikkeling:
	 1e tranche:
	elektriciteitscentrale, onafhankelijke aanvragen voor het bedieningsge-

bouw, hijsgebouw en magazijn

16	 Website dbnl.nl

54 55

Arnhem
Malburgen

Hotel Zuid

56 57

MalburgenArnhem

Wijktypering:
	Malburgen vormt de vroegste uit-

breiding van Arnhem ten zuiden
van de Rijn
	stedenbouwkundig ontwerp:

bureau Grandpré Molière,
Verhagen en Kok
	er zijn veel groene recreatiegebie-

den in de omgeving van de wijk
	oplevering eerste woningen al

voor de Tweede Wereldoorlog
	overheersende bouwperiode:

jaren ’50 en ’60

Aanwezigen werkbezoek:
	Jan Wessels, Monumentenzorg

gemeen te Arnhem

Woningen
In Malburgen West, het eerste deel van de wijk dat nog vóór de Tweede
Wereldoorlog werd gebouwd, staan vooral eengezinswoningen in rijen. Dit
deel van de wijk is nog van baksteen vervaardigd. Daar waar portiekflats ston-
den zijn deze inmiddels gesloopt. Rond het wijkwinkelcentrum staat nog wel
een aantal flats ruim in het groen.

Bijzondere gebouwen
Hotel Zuid
Hotel Zuid (1934) is gebouwd als sluitstuk van de eerste serie woningen
in Malburgen.17 Het voormalig hotel is gebouwd aan de voet van de John
Frostbrug, de verbinding met het stadscentrum. De getrapte dakopbouw
maakt het gebouw bijzonder en vormt daarmee een verrassende architecto-
nische markering van de entree naar de wijk. Er hebben zich al een aantal func-
tiewisselingen voorgedaan in het pand, wat onder andere als discotheek dienst
gedaan heeft. Woningcorporatie Volkshuisvesting heeft het pand tot 2009
in gebruik gehad als informatiecentrum voor de wijkvernieuwing. De nieuwe
bestemming van het pand is nog onbekend.

Brinkman Visser gemaal
Vanaf het begin van de woningbouw in de jaren dertig verzorgt het Brinkman
Visser gemaal de waterhuishouding in Malburgen. Het is in 1934 geopend en
het oudste gebouw van de wijk. De ligging in de noordwest hoek van de wijk is
excentrisch, maar gelegen aan een belangrijke toegangsweg tot de wijk vanuit
het centrum. Functioneel is het gemaal overbodig geworden. Echter, historisch
gezien blijft het gebouw aan de Bandijk van grote waarde. Naar een nieuwe
bestemming wordt gezocht.18

	 Aanbevelingen Malburgen, Arnhem:
	onderzoek naar herbestemming van het Brinkman Visser gemaal

tot een functie die een waarde heeft voor de wijk kan mogelijk uit
de nieuwe herbestemmingsregeling (in voorbereiding) worden
gefinancierd

	handhaving en herbestemming van Hotel Zuid is van groot belang
gezien de architectonische uitstraling

	 Plannen Impuls herbestemming en herontwikkeling:
	 Geen

17	 Website malburgen.com
18	 Website vriendenvanmeinerswijk.

nl

58 59

Deventer
Rivierenwijk

Deltastraat, garages

60 61

RivierenwijkDeventer

Wijktypering:
	de wijk ligt ingeklemd tussen het

spoor en de rondweg N337
	de drukke Amstellaan doorsnijdt

de wijk
	een doorgang onder de spoor-

lijn is in de eerste fase van
ontwikkeling
	ten noorden van de wijk ligt de

Holterkolk, een plas
	woningbouwvereniging Rentree

bezit ruim de helft van alle
woningen
	overheersende bouwperiode:

jaren ’30 en ’60

Aanwezigen werkbezoek:
	Theo van Enckevort, projectlei-

der van woningbouwvereniging
Rentree
	Gerda Kroeze, gemeente

Deventer afdeling Monumenten
	Bart Vermeulen, stadsarcheoloog

Openbare ruimte en groen
De wijk heeft een robuuste groenstructuur die zal worden gehandhaafd.
Diverse ruime groenstroken, zoals die langs het spoor, dragen in belangrijke
mate bij aan het groene karakter. Men probeert de plas aan de noordzijde van
de wijk, de Holterkolk, meer bij de wijk te betrekken. Ondermeer met de bouw
van drijvende woningen. De proefwoning die is gerealiseerd is nu in gebruik
door de instelling die probeert de bewoners van de wijk maatschappelijk te
ondersteunen.

Maatschappelijke doelen
De woningbouwvereniging speelt vanwege het grote aandeel in het woning-
bezit een leidende rol in het hele proces van vernieuwing. Zij heeft naast de
doelstelling om de wijk fysiek op te knappen en te verbeteren ook de expli-
ciete doelstelling de bewoners maatschappelijk een trapje hoger te krijgen. Een
voorbeeld: een werkloze huisvrouw, die als droom had taxichauffeur te wor-
den en een taxibedrijf te beginnen heeft via deze instelling inmiddels haar rij-
bewijs gehaald en rijdt in een taxi rond. In het oostelijk deel van de wijk is onge-
veer de helft van de bewoners niet-westers allochtoon, in het westelijk deel
wonen vooral mensen van Nederlandse komaf.
Het sociaal programma legt een zwaar accent op de ontwikkeling en het facili-
teren van de brede school. Onderwijs en opvoedingsvragen komen daar mani-
fest naar voren. De school vormt een goede ingang om de ouders te bereiken.

Woningen
De flatgebouwen aan de oostzijde van de wijk zijn voor een relatief groot deel
in particulier bezit. Zij zijn qua architectuur niet bijzonder maar wel beeld-
bepalend voor de wijk. Het beheer is veelal in handen van Verenigingen van
Eigenaren (VvE). Veel van die eigenaren hebben ternauwernood hun woning
kunnen betalen en hebben vaak niet het geld het flatgebouw ingrijpend op te
knappen. De woningbouwvereniging is flatwoningen gaan opkopen om zo
invloed uit te kunnen oefenen op de kwaliteit van de flatgebouwen. Zo zit de
woningbouwvereniging inmiddels bij 12 van de 37 VvE’s aan tafel, de invloed is
echter van beperkte aard.
Bijzonder zijn de aan deze flatgebouwen gebouwde garages met bijna overal
nog prachtige originele deuren. In de jaren ’60 worden door de stedenbouw-
kundigen bij de ontwikkeling van een nieuwe wijk ook garages gepland. Ze
zijn op specifieke plekken neergezet, bijvoorbeeld ter afsluiting van binnenge-
bieden. Handhaven en opknappen is daarom voor een goede leefomgeving
relevant.

Bijzondere gebouwen
Jurriënsgasthuis
Bijzonder bij deze wijk is de inschakeling van de stadsarcheoloog. Aan de
rand van de wijk aan de Snipperlingsdijk heeft een Leprozenhuis gelegen, het
Jurriënsgasthuis. In dit leprozenhuis werden de Deventer burgers opgevangen
die getroffenwaren doordeze besmettelijke ziekte. Het complex bestond uit
ziekenzalen, keukens, een kapel en een boerderij en functioneerdetussen 1348
en 1578.
De vindplaats ligt onder een villa uit de wederopbouwperiodedieverscholen
is tussen bomen en struiken. Daarnaast ligt een aantal kassen van een tuinbe-
drijf, dat men wil verplaatsen. Men wil ter plaatse onderzoek doen naar de in de
bodem aanwezige resten. Het is daarbij niet de bedoeling de gehele vindplaats
op te graven. Doel is het verzamelen van informatie over het gasthuis. Dit dient
in de volgende fase als inspiratiebron bij de inrichting van de openbare ruimte
of bebouwing. De realisering is echter afhankelijk van het moment van verwer-
ving en dat is niet in te schatten.

	 Aanbevelingen Deventer Rivierenwijk:
	de garages met de originele deuren zijn een mooi stedenbouwkundig

element die het waard zijn voor de wijk behouden te blijven
	uitwerken van de resultaten van het archeologisch onderzoek in de ont-

wikkelingsmogelijkheden van de wijk
	het ontwerp voor de nieuwe brede school betrekken bij de daaraan

grenzende groenvoorziening

	 Plannen Impuls herbestemming en herontwikkeling:
	 2e tranche:
	Jurriënsgasthuis

62 63

Den Haag
Stationsbuurt
en Rivierenbuurt

Rug-aan-rugwoningen, Maaslaantjes

64 65

Stationsbuurt en RivierenbuurtDen Haag

Wijktypering:
	de buurten liggen tegen de

Haagse binnenstad aan
	de bereikbaarheid van de buurten

is uitstekend, nabij de NS-stations
Den Haag Centraal en Hollands
Spoor
	in de Rivierenbuurt is de belang-

rijkste corporatie Haag Wonen, in
de Stationsbuurt Staedion
	er is een grote variatie aan archi-

tectuur waaronder hofjes, arbei-
derswoningen en herenhuizen
	de wijk kent veel bedrijvigheid,

vooral aan de Stationsweg
	oplevering eerste woningen: 1843
	De bebouwing stamt uit twee

overheersende periodes: eind 19e
eeuw/begin 20e eeuw en jaren ’80
en ’90 van de 20e eeuw

Aanwezigen werkbezoek:
	Rolf de Booij, Dienst

Stedelijke Ontwikkeling (DSO),
Monumentenzorg gemeente Den
Haag
	Leo v.d. Meij, wijkteam

Stationsbuurt en Rivierenbuurt,
Bestuursdienst gemeente Den
Haag
	Mariella Scholten, Dienst

Stedelijke Ontwikkeling (DSO),
gemeente Den Haag
	Hettie Verheijen, Dienst Stedelijke

Ontwikkeling (DSO), gebiedsma-
nager Schilderswijk en Transvaal,
gemeente Den Haag

Stedenbouwkundige structuur
De Stationsweg is door de gemeente Den Haag gekenmerkt als bijzondere
ontwikkellocatie voor de stad. De Stationsweg is de belangrijkste doorgaande
route van station Hollands Spoor naar de binnenstad. Er zijn in het kader van
een pilot van het Atelier Rijksbouwmeester studies uitgevoerd naar het win-
kelaanbod, de openbare ruimte en de looproute naar de binnenstad vanuit het
station Hollands Spoor. Er is voorlopig nog geen duidelijke leidraad voor een
coherente ontwikkeling van de straat. De kruising van de Stationsweg en het
opnieuw ingerichte Huygenspark is stedenbouwkundig van grote waarde. De
aanpak van winkelpuien zoals die aan de Paul Krugerlaan in Transvaal zou een
gewenste ontwikkeling in gang kunnen zetten. Zeker wanneer een meer even-
wichtige branchering kan worden bereikt.

Woningen
Het Rode Dorp
De 127 woningen aan de Hoefkade, die tezamen ‘het Rode dorp’ (1874) vor-
men, is onderwerp van vernieuwing. Er is met geld uit de 2e tranche Impuls
herbestemming en herontwikkeling onderzocht of er studentenwoningen
kunnen worden gemaakt van de kleine arbeidershuisjes. Eigenaar Staedion
heeft inmiddels besloten fors te investeren in het opknappen van de huisjes,
zodat er minstens de komende twintig jaar in gewoond kan worden. De archi-
tectonische karakteristiek zou erbij gebaat zijn als de kunststof kozijnen ver-
vangen zouden worden met kozijnen met de oorspronkelijke roedeverdeling.

Rug-aan-rugwoningen Maaslaantjes
De rug-aan-rugwoningen die met de kop aan de Maasstraat staan, zijn onder-
werp van discussie geweest. Nu lijkt de sloop van de panden aan de Waalstraat
en de Ijsselstraat onafwendbaar. De woningen lijken alleen nog geschikt voor
eenpersoons huishoudens. De ‘laantjes’ zijn hele smalle straatjes waaraan
de ingangen van de kleine woningen zijn gelegen. De woningen zijn landelijk
gezien bijzonder geworden omdat het één van de laatste complexen van rug-
aan-rugwoningen betreft. Ook hier heeft het vervangen van de houten kozij-
nen met kunststof kozijnen de architectuur aanzienlijk meer kwaad dan goed
gedaan.

Van Hogendorpstraat
De van Hogendorpstraat vormt in de Stationsbuurt een bijzondere woon-
straat. In de eerste plaats zijn hier twee rijen van zeven karakteristieke hof-
jes (rijksmonument) gevestigd, een zeer vroeg voorbeeld in de traditie van de
Nederlandse volkshuisvesting. Lantaarnpalen uit het begin van de 20e eeuw
zijn behouden gebleven. Ertegenover ligt een rij vooroorlogse woningen met
donkergroene kozijnen en betonnen balkons, die zeer fraai bewaard zijn geble-
ven. Een derde serie portiekwoningen uit de Wederopbouwperiode is ook nog
erg gaaf. Voor beide wooncomplexen is een vorm van bescherming is aan te
bevelen.

Bijzondere gebouwen
De Drie hoefijzers
Het gemeentelijk monument ‘de Drie hoefijzers’ is een uniek overblijfsel van
het industriële verleden van de buurt. De eigenaar biedt het pand te koop aan
maar de vraagprijs blokkeert allerlei ontwikkelingen. De locatie, weggestopt
tussen het Schenkviaduct en het spoor, nodigt niet uit tot een brede buurt-
functie. De omliggende markante panden zijn al herbestemd, waaronder een
hostel en een kantoorgebouw (herontwikkeling). Mogelijk kan een herontwik-
keling van De Drie hoefijzers, waarvoor in de 1e tranche Impuls herbestem-
ming en herontwikkeling geld is vrijgemaakt, in het verlengde daarvan worden
bezien.

Jan van Nassauschool
Een ‘pareltje’ in de wijk is de Jan van Nassauschool, gebouwd in 1923. De
locatie van de school is enigszins geïsoleerd en ligt in het verlengde van de
Geleenstraat, een prostitutiegebied. De school zal verhuizen in verband met
de betere bereikbaarheid op de nieuwe locatie van de brede buurtschool aan
het Grevelingenveld. Het gebouw kent een rijk verleden, is enkele keren gere-
noveerd maar heeft vooral een behoorlijk gaaf interieur. Met behulp van de
Impuls herbestemming en herontwikkeling, 2e tranche, wordt onderzocht
welke herbestemming bij dit pand past. Het betrekken van een particuliere
investeerder ligt in deze situatie voor de hand.

	 Aanbevelingen Stationsbuurt en Rivierenbuurt Den Haag:
	de rijenwoningen aan de ‘Maaslaantjes’ opknappen, o.a. door de kunst-

stof kozijnen te vervangen
	opknappen rijenwoningen het ‘Rode dorp’, ook hier is vervanging van

de kunststof kozijnen aan te bevelen
	instandhouding van de drie woningcomplexen uit verschillende perio-

des van de 20e eeuw aan de van Hogendorpstraat, en eventueel plaat-
sen op de gemeentelijke monumentenlijst

	voor de Jan van Nassauschool een geschikte herbestemming vinden
waarbij vooral aandacht aan de instandhouding van het interieur moet
worden gegeven

	 Plannen Impuls herbestemming en herontwikkeling:
	 1e tranche:
	de Drie hoefijzers
	 2e tranche:
	Jan van Nassauschool
	het Rode Dorp

66 67

Den Haag
Schilderswijk

St. Augustinusschool, Teniersplantsoen

68 69

SchilderswijkDen Haag

Wijktypering:
	de wijk is weliswaar centraal gele-

gen in Den Haag maar de ontslui-
ting is nog niet optimaal
	het is van oorsprong een echte

arbeiderswijk die stamt uit de 19e
eeuw
	de wijk kent een hoog percentage

huurwoningen
	sloop en renovatie zijn al in de

periode van de stadsvernieuwing
stevig aangevat
	er is meer openbare ruimte

en groen ontstaan tussen de
woningen
	de wijk heeft een behoorlijk

voorzieningenniveau
	de wijk wordt gekenmerkt door

een laag opleidingsniveau en
hoog percentage werkloosheid
	overheersende bouwperiode:

zeer gevarieerd, met veel vernieu-
wing uit de jaren ’80 en ’90

Aanwezigen werkbezoek:
	Rolf de Booij, Dienst

Stedelijke Ontwikkeling (DSO),
Monumentenzorg gemeente Den
Haag
	Boudewijn Dede, Dienst

Stedelijke Ontwikkeling (DSO),
Monumentenzorg gemeente Den
Haag
	Albert Olierook, Dienst Stedelijke

Ontwikkeling (DSO), gebiedsma-
nager Schilderswijk en Transvaal,
Gemeente Den Haag
	Henk Imthorn, Dienst Stedelijke

Ontwikkeling (DSO), Stedenbouw
gemeente Den Haag
	Boka Kemp, procesbegelei-

ding wijkteam Schilderswijk,
Bestuursdienst gemeente Den
Haag
	Ronald van der Ark, Dienst

Stedelijke Ontwikkeling (DSO),
Projectmanagement Gemeente
Den Haag

Stedenbouwkundige structuur
De Schilderwijk wordt in noord-zuid richting doorsneden door de Vaillantlaan,
een unieke stedenbouwkundige exercitie waarvan de uitvoering van 1992 tot
2008 heeft geduurd. Jo Coenen heeft het stedenbouwkundig plan verzorgd.
Hij heeft hiernaast de architectuur van twee van de zestien blokken ontwor-
pen. De afdeling stedenbouw van de Dienst Stedelijke Ontwikkeling benoemt
de Vaillantlaan als een sterke lijn in de Schilderswijk, die behalve als infrastruc-
turele ader ook als architectonische eenheid naar voren treedt. Op de kruising
met de Hobbemastraat is een belangrijk knooppunt waar zich veel bedrijvig-
heid en horeca bevindt.
Behalve bebouwing uit de periode van de stadsvernieuwing zijn er enkele
gerestaureerde hofjes en woningen in de wijk te vinden. Het Fort, gebouwd
rond het Jacob van Campenplein, is een voorbeeld van karakteristieke woon-
bebouwing. De woningen hebben een geheel eigen uitstraling, typerend voor
de Schilderswijk vanwege de kleinschaligheid.

Bijzondere gebouwen en pleinen
Campus Teniersplantsoen, St. Augustinusschool
Het Teniersplantsoen is als brandpunt van voorzieningen in de wijk gekozen. In
het kader van Impuls herbestemming en herontwikkeling is geld naar de ont-
wikkeling voor dit plantsoen gegaan onder de titel: Campus Teniersplantsoen.
Deze campus moet door herinrichting van de openbare ruimte van het
Teniersplantsoen en herbestemming en herontwikkeling van bestaande
gebouwen tot stand komen. Een aantal voorzieningen, zoals een openbaar
zwembad, is rondom het plantsoen of in aangrenzende straten te vinden. Bij
elkaar hebben de voorzieningen voor alle leeftijden wat te bieden.
De St. Augustinusschool is onderdeel van de openbare gebouwen die zich aan
het plantsoen bevinden. Omdat karaktervolle vooroorlogse panden schaars
zijn geworden in de Schilderswijk is de voormalige school van bijzondere
waarde voor de wijk. Het gebouw dateert uit de jaren dertig. De huidige huur-
der vertrekt binnenkort. Er wordt daarom proactief nagedacht over herbe-
stemming of herontwikkeling.

	 Aanbevelingen Den Haag Schilderswijk:
	Planontwikkeling van de St. Augustinusschool is van groot cultuurhis-

torisch belang voor het Teniersplantsoen. Er zijn nauwelijks meer his-
torische ensembles in de wijk. Omdat zij in hoge mate bijdragen aan de
identiteit van de wijk is handhaving daarvan van groot belang

	 Plannen Impuls herbestemming en herontwikkeling:
	 2e tranche:
	Campus Teniersplantsoen

70 71

Den Haag
Transvaal

Winkelpuien Paul Krugerlaan

72 73

TransvaalDen Haag

Wijktypering:
	de wijk heeft een herkenbaar

profiel, met woningen van drie
lagen en afwisselend smalle en
brede straten
	het geometrische straten-

plan wordt doorsneden door
twee opvallende diagona-
len: de Paul Krugerlaan en de
Schalkburgerstraat
	door de recente vernieuwing blijft

slechts de helft van de oorspron-
kelijke bebouwing overeind
	voor de aanleg van het wijkpark

Transvaal zijn vijf bouwblokken
gesloopt
	overheersende bouwperiode:

jaren ’30

Aanwezigen werkbezoek:
	Rolf de Booij, Dienst

Stedelijke Ontwikkeling (DSO),
Monumentenzorg gemeente Den
Haag
	Boudewijn Dede, Dienst

Stedelijke Ontwikkeling (DSO),
Monumentenzorg gemeente Den
Haag
	Albert Olierook, Dienst Stedelijke

Ontwikkeling (DSO), gebiedsma-
nager Schilderswijk en Transvaal,
Gemeente Den Haag
	Henk Imthorn, Dienst Stedelijke

Ontwikkeling (DSO), Stedenbouw
gemeente Den Haag
	Ronald van der Ark, Dienst

Stedelijke Ontwikkeling (DSO),
Projectmanagement Gemeente
Den Haag

Woningen
De wijk maakt een periode van drastische verandering door. Gedurende de
afgelopen jaren is Sabrina Lindemann, initiatiefnemer van mobiel project-
bureau OpTrek, in de wijk actief geweest onder de noemer Hotel Transvaal.19
De fase tussen grootschalige kaalslag en nieuwbouw is aangeduid als de tus-
sentijd. In de tussentijd zijn slooppanden tijdelijk ingericht door kunstenaars
en ingezet als hotelkamers. Hotelgasten maakten gedurende hun verblijf in
Transvaal gebruik van lokale winkels en voorzieningen. Op deze manier is,
tegen het licht van de vernieuwingsopgave, aandacht gevraagd voor de blij-
vende karakteristieken van Transvaal.
Een mooi voorbeeld van de wijkaanpak zijn de woningen aan de Hertzogstraat
en de Kritzingerstraat. Zij lijken op het eerste gezicht rijp voor de sloop. De
woningen zijn architectonisch van weinig kwaliteit, hoewel het kenmer-
kende Haagse portiek hier manifest is. Toch zullen ze een nieuw leven krijgen
in de vorm van renovatie en samenvoegingen. De nieuwbouw genaamd ‘de
Oriënt’ zal ernaast verrijzen, waardoor een mix van renovatie en nieuwbouw
zal ontstaan.

Bijzondere gebouwen
Julianakerk en Comeniusschool
Centraal in de wijk, zijn de Julianakerk (1924-1926, G. van Hoogevest) en de
Comeniusschool (1926) gelegen. Beide gebouwen vormen samen een herken-
baar middelpunt van Transvaal. De Julianakerk, in een krachtige expressionis-
tische stijl ontworpen, is een geslaagd voorbeeld van een grootscheepse reno-
vatie- en herbestemmingoperatie van Stadsherstel Den Haag. De voormalige
kerk biedt nu plaats aan diverse wijkvoorzieningen en kantoorruimtes die geli-
eerd zijn aan wijkactiviteiten.
De Comeniusschool is naast de kerk gevestigd. Veel van de originele details zijn
in het interieur nauwelijks meer te herkennen, verstopt achter systeempla-
fonds of aftimmeringen. Stalen kozijnen, inclusief handgrepen, zijn onderdeel
van de originele detaillering. De school zal naar verwachting medio 2012 ver-
huizen naar een nieuwe locatie. Er wordt bekeken of een deel van het gebouw
voor peuterspeelzalen kan worden benut. Concrete interesse komt vanuit een
Turks Islamitische culturele stichting die er een multifunctioneel gebouw van
wenst te maken. Er zijn verschillende (o.a. hindoeïstische) gemeenschappen
die allen nieuwe gebouwen willen betrekken in de wijk, terwijl de beschikbare
ruimte schaars is. De gemeente heeft de mogelijkheden onderzocht om een
centrum voor deze gemeenschappen te creëren in de wijk. De Comeniusschool
zou hiervoor te klein zijn. Een onderzoek ondersteund met geld van de Impuls
herbestemming en herontwikkeling, 2e tranche wordt uitgevoerd om na te
gaan hoe de monumentale structuren en ornamenten bij verschillend gebruik
behouden kunnen blijven. Het verdient aanbeveling het beheer en exploitatie
van deze school in samenhang te zien met dat van de kerk.

Scheepersstraat
Aan de Scheepersstraat, op de hoek met het wijkpark, is een pand gele-
gen dat vroeger als wijk- en dienstencentrum heeft gediend. Het gebouw is
nu gedeeltelijk in handen van de geloofgemeenschap Sikhs, een groep van
Hindoestaanse afkomst. Er wordt gezocht naar een andere bestemming voor
het resterende deel van het pand. Er wordt ingezet op een maatschappe-
lijke functie die breed benut kan worden door de wijkbewoners. Het gebouw
zou aanvankelijk op een experimentele wijze worden geprogrammeerd.
Bestuurlijk is echter de wens geuit om het pand aan de markt te aan te bieden.
Daarbij zou gedacht kunnen worden aan een woningcorporatie of een restau-
rerende instelling.

De la Reyweg en Reypoort
De de la Reyweg is een belangrijke doorgaande weg die langs Transvaal loopt.
De weg heeft een breed profiel met aan weerszijden woningbouw. Op de hoek
van de De la Reyweg is de Algemene Hindoe Basisschool gevestigd, die is opge-
kocht door een particulier die de ervaring heeft met herbestemmingen. De
school krijgt mogelijk een andere bestemming. Halverwege is de Reypoort
(1923) gevestigd met gevelsteen met de tekst ‘Woningstichting Patrimonium’.
Deze woningstichting is opgegaan in woningcorporatie Staedion. De poort
wordt behouden en er is een nieuw plan door Staedion geïnitieerd, mede gefi-
nancierd uit de Impuls herbestemming en herontwikkeling, 2e tranche. In
de planvorming doet de oude poort dienst als basement. De fundering zou
sterk genoeg moeten zijn voor een opbouw, er waren vroeger woningen op
gebouwd.
In juni 2010 heeft een ontwikkelprijsvraag verschillende ontwerpen opgele-
verd voor een nieuwe opbouw.20 ScheurwatervandenHoven architecten won-
nen de prijsvraag met het ontwerp van een stadskas. De stadskas wordt een
plek waar jong en oud met eigen ogen en handen kunnen beleven hoe bloe-
men, groente en fruit worden gekweekt.21 De architecten onderzoeken zelf
de realisatie mogelijkheden. Zij zetten in op samenwerking met partijen die
gebruik zullen maken van de kas voor onderwijsdoeleinden en ook specifiek op
binding met de scholen in de buurt.

Winkelpuien Paul Krugerlaan
De Paul Krugerlaan is dé winkelstraat van Transvaal. De winkelsamenstelling
heeft een uitgesproken multicultureel karakter. De puien van de winkels zijn
door de jaren heen flink aangepast aan de smaak van de winkelhouders. Nu zijn
uniforme puien ontworpen die beter passen bij de oorspronkelijke architec-
tuur. De winkeliers kunnen niet verplicht worden hun pui te vernieuwen. Wel
wordt een subsidie beschikbaar gesteld. Er zijn voorbeelden van een aantal
winkels in de straat waar al verbouwd is. In twee bouwfases zullen ongeveer de
helft van alle puien vervangen worden. Het resultaat lijkt veelbelovend.

	 Aanbevelingen Transvaal Den Haag:
	Het verdient aanbeveling de ontwikkeling, het beheer en de exploitatie

van de Comeniusschool te bezien in samenhang met het schoolgebouw
aan de De la Reyweg

	De uitkomst van de winkelpuienaanpak aan de Paul Krugerlaan is
exemplarisch en kan als voorbeeld dienen voor andere gemeenten

	 Plannen Impuls herbestemming en herontwikkeling:
	 2e tranche:
	Reypoort
	Comeniusschool
	under construction Scheepersstraat

19	 Lindemann, S. en Schutten, I. (2010)
20	 Staedion (26 juni 2010)
21	 SvdH architecten (november 2010)

74 75

Woningen, voor renovatie, Kritzingerstraat

JulianakerkBinnenplaats Comeniusschool en toren Julianakerk
TransvaalDen Haag

76 77

Den Haag
Zuidwest

Voormalige H.B.S. Stevincollege / Zuid57

78 79

ZuidwestDen Haag

Wijktypering:
Den Haag Zuidwest bestaat uit de
wijken: Moerwijk, Morgenstond,
Bouwlust en Vrederust
	Het stedenbouwkundig ont-

werp is gebaseerd op het
Uitbreidingsplan Groot ’s-Gra-
venhage: W.M. Dudok (1949)
	Bouwlust en Vrederust zijn door

J.H. van den Broek uitgewerkt
	De overheersende bouwvorm is

de middelhoge flat met portiek
ontsluiting
	het plan is ruim opgezet met

orthogonale hoofdstructuur en
groene lanen
	ten tijde van de realisatie was

ongeveer 85% van de woningen
eigendom van de corporaties
	herstructurering vindt plaats met

een mengeling van renovatie en
nieuwbouw
	het Zuiderpark (1920-1936, H.P.

Berlage) is voorgedragen als rijks-
beschermd gezicht
	overheersende bouwperiode:

jaren ’50 en ’60

Aanwezigen werkbezoek:
	Rolf de Booij, DSO afdeling

Monumenten, Gemeente Den
Haag
	Anita Blom, Rijksdienst voor het

Cultureel Erfgoed
	Paul Cornelissen, directeur

Cultuuranker
	Gertjan Giele, Gebiedsmanager

Den Haag Zuidwest, Dienst
Stedelijke Ontwikkeling
gemeente Den Haag

Woningen
Wederopbouwkunst
De woningen in Den Haag zuidwest bezitten een karakteristiek die herkenbaar
is voor de wederopbouwperiode. Vanaf 1951 werd namelijk de zogenaamde
percentageregeling ingevoerd: minstens 1,5 procent van de bouwsom moest
aan beeldende kunst besteed worden. Onder andere in Den Haag Zuidwest zijn
‘op grote schaal mozaïeken, wandschilderingen, glas-in-loodvensters en tegel-
tableaus aangebracht als onderdeel van de architectuur. Door transformatie
van de wijken is de toekomst van veel kunstwerken onzeker.’ 22 Dit geldt ook
voor Den Haag Zuidwest. Daarom liet de gemeente Den Haag architectuur-
historicus Wijnand Galema onderzoek laten doen naar monumentale wand-
kunst in Zuidwest.23 Zijn onderzoek sluit aan op onderzoek door de Rijksdienst
Cultureel Erfgoed (RCE) en het Instituut Collectie Nederland (ICN).

Otterrade, Bouwlust
Otterrade (1960) is een woningcomplex in Bouwlust dat bestaat uit vijf gale-
rijflats. Het project werd oorspronkelijk in de duurdere huursector verhuurd.
Ongeveer 20 jaar geleden heeft de belegger de woningen uitgepond zonder
flankerende maatregelen zoals een vereniging van eigenaren (VvE). Jarenlang
stond het complex bekend vanwege de overlast door bewoners. Er was achter-
stand in onderhoud, zwerfvuil en illegale activiteiten. De gemeente Den Haag
heeft in intensief overleg met bewoners een programma opgesteld om het
achterstallig onderhoud aan het complex weg te nemen. Woningcorporatie
Vestia heeft enkele woningen gekocht zodat zij kan participeren in de VvE. De
renovatie van de woningen, bergingen, kelderboxen en binnentuinen is in
maart 2010 afgerond.24

Bijzondere gebouwen
Voormalige H.B.S. Stevincollege, Morgenstond
De voormalige H.B.S. (1957, S. Schamhart) aan de Zuidlarenstraat in
Morgenstond wordt herontwikkeld en geschikt gemaakt voor gebruik door
culturele instellingen en creatieve bedrijven. De instelling ‘het Koorenhuis’
biedt in het gebouw sinds 2008 al cursussen en culturele activiteiten aan.
Een forse verbouwing is noodzakelijk om de gewenste combinatie van func-
ties optimaal te huisvesten. De originele lay-out van de school wordt zoveel
mogelijk behouden. Van de oude aula wordt een theater gemaakt. Lokalen
en gymzalen worden geschikt gemaakt voor cursussen. De nieuwe naam van
het complex is Zuid57. Het behoud van toegepaste kunst, typerend voor de
wederopbouwperiode (zie hierboven), is ook in deze school van groot belang.
Alle vier de kunstwerken worden gespaard om na renovatie een belangrijke rol
te blijven spelen in de uitstraling van het gebouw.

Van Klingerenvleugel
Uniek in het kader van de herbestemming van leegstaand vastgoed, is een
plan voor hergebruik van de aanbouw van een voormalige jeugdherberg. Het
gebouw heeft lange tijd op het landgoed Ockenburgh gestaan, aan de rand
van Den Haag. De aanbouw is ontworpen door architect Frank van Klingeren
en gebouwd in 1974. In 2009 ontstond de idee, na een periode van leegstand,
het gebouw te verplaatsen naar Den Haag Zuidwest. Het is gemaakt van een
staalskelet en dus relatief gemakkelijk te demonteren en te verplaatsen. De
beoogde nieuwe locatie in het Melis Stokepark aan de Leyweg heeft, evenals in
Ockenburgh, een groen karakter. De plankosten zijn mede gefinancierd uit de
Impuls herbestemming en herontwikkeling, eerste tranche.
De nieuwe bestemming sluit goed aan met het gedachtegoed van van
Klingeren, die het gebouw voor jongeren ontwierp. De ontwerpopvatting van

van Klingeren bestond uit de gedachte dat verschillende functies onder één
dak gehuisvest waren. HVE architecten heeft in samenwerking met Studio Leon
Thier het plan gemaakt voor transformatie van het gebouw tot talentcentrum
MediaLab voor jongeren, in de geest van van Klingeren: ‘Het gebouw is niet
anders ontworpen dan als een drager voor sociale en maatschappelijke func-
ties, die op verandering en aanpassing gericht is.’ 25 Naast een restaurant op de
begane grond komen op de eerste en tweede verdieping oefenruimtes, stu-
dio’s en kantoren voor startende jonge ondernemers.
Na demontage is het aantrekken van gebruikers voor het gebouw in gang
gezet. In november 2010 heeft het College van Burgemeester en Wethouders
van Den Haag een bedrag van ruim 7 miljoen euro vrijgemaakt om de herbe-
stemming tot MediaLab te realiseren, waarmee de realisatie aanzienlijk dich-
terbij is gekomen.26

Kerken en kloosters
Bij de ontwikkeling van Den Haag Zuidwest maakten religieuze gebouwen
integraal deel uit van de planvorming. Van de oorspronkelijke vier R.K. ker-
ken blijft uiteindelijk nog één kerk voor de eredienst gehandhaafd. Dat is de
kerk aan de Leyweg (1959, W.C. Wouters en E.P.J. Peutz). De kerk heeft een vrij-
staande betonnen klokkentoren en is aangewezen als rijksmonument. De Pius
X kerk (1961, T. Nix en T. Taen) heeft al in 2004 een herbestemming ondergaan
en is omgebouwd tot een breed zorg- en welzijnscentrum.
Aan de Ekensteinstraat in Moerwijk staat een bijzonder gebouwenensemble,
ontworpen door Jan van der Laan (1953). Het ensemble bestaat uit een kerk-
gebouw, klooster, fraterhuis en drie scholen. Het ensemble is oorspronkelijk
ontwikkeld om katholieke functies te huisvesten. Evenals zijn broer, de bene-
dictijner monnik en architect Dom Hans van der Laan, geldt de architect als
vertegenwoordiger van de architectuur van de Bossche School. Het gebou-
wenensemble is van grote waarde, ook voor de buurt: ‘het complex heeft een
zeer klassieke architectuur, die uniek is voor Zuidwest.’ 27 De kenmerkende
architectuur vormt voor de herbestemming van het complex een belangrijk
uitgangspunt.
Voor het klooster en fraterhuis bestaan concrete plannen voor toekomstig
hergebruik. In het kader van de eerste tranche Impuls herbestemming en her-
ontwikkeling is de van oorsprong katholieke kerk aan een studie onderworpen
door Roeleveld Sikkes architecten. Hierin worden de mogelijkheden voor her-
gebruik en herontwikkeling nader uitgewerkt.

	 Aanbevelingen:
	Bijzondere gebouwen zijn de van Klingerenvleugel en het kloostercom-

plex aan de Ekensteinstraat. Voor beide gebouwen wordt een herbe-
stemming gezocht die past bij de betreffende gebouwen. Het klooster-
complex geeft in hoge mate identiteit aan de wijk. Hetzelfde kan voor
de van Klingerenvleugel gaan gelden

	 Plannen Impuls herbestemming en herontwikkeling:
	 1e tranche:
	van Klingerenvleugel
	H.B.S. Stevincollege
	Kerk en Klooster Ekensteinstraat

22	 Website wijnandgalema.nl
23	 Galema, W. (2008)
24	 Website gemeente Den Haag

25	 Website Hve-architecten.nl
26	 Website architectuur.nl
27	 Dienst Stedelijke Ontwikkeling,

Gemeente Den Haag (2003),
bijlage 2, pag. 2

80 81

Dordrecht
Wielwijk en
Crabbehof

Kerk op zichtas, Groen van Prinstererweg, Crabbehof

82 83

Wielwijk en CrabbehofDordrecht

Wijktypering:
	de wijken Wielwijk en Crabbehof

liggen tegen elkaar aan maar wor-
den door een historisch dijklint
gescheiden
	stedenbouwkundig ontwerp:

bureau W. Wissing
	de A16, waar Wielwijk tegenaan

ligt, beïnvloedt de luchtkwaliteit
van de woonomgeving
	er zijn prachtige groenstructuren

die van groot belang zijn voor de
leefbaarheid van de wijk
	overheersende bouwperiode:

jaren ’60

Aanwezigen werkbezoek:
	Henk Peters, stadsdeelcoördina-

tor Dordrecht
	Arij van der Stelt, stedenbouw-

kundige gemeente Dordrecht
	Conny van Nes, beleidsadviseur

monumentenzorg gemeente
Dordrecht
	Dirk-Jan Costeris, projectleider

sociaal programma gemeente
Dordrecht

Stedenbouwkundige structuur
De randen van beide wijken hebben een groen karakter. Wielwijk wordt aan
de westzijde begrensd door de A16. Daarlangs mag niet gebouwd worden van-
wege de slechte luchtkwaliteit. Waar flats zijn gesloopt heeft om die reden
geen (her-)bouw van woningen plaatsgevonden. Tegen de zeer hoge geluids-
schermen aan ligt nu openbaar groen.
Aan de oostkant van de wijk ligt het kasteel Crabbehof, door een groen park
omgeven. Het kasteel zelf, een trouwlocatie, vervult nauwelijks een functie ten
behoeve van de wijk. Op het terrein bevindt zich ook een koetshuis waarin een
restaurant is gevestigd. Het erbij behorende park heeft wel een wijkfunctie. Dat
geldt ook voor het overige wijkgroen inclusief de plantsoenen in de hoven tus-
sen de flatgebouwen. Deze zijn waardevol en daarom het behouden waard.

Woningen
Beide naoorlogse wijken worden gekenmerkt door flats en weinig eenge-
zinswoningen. Wielwijk bestaat voor het grootste deel uit strokenbouw,
Crabbehof uit hoven. De woonflats zijn relatief klein en niet van uitzonder-
lijke kwaliteit. In het kader van de vernieuwing is één van de flats verbouwd tot
zogenaamde ‘kansenflat’. De flat is beschilderd door kunstenaars. Starters in
de creatieve sfeer kunnen zich er vestigen. Ondernemers in de kansenflat zijn
onder andere een sieradenmaker, een kledingverhuurbedrijf en een kapsalon
gedreven door een allochtone ondernemer. Een goed initiatief.

Bijzondere gebouwen
Scholen Douwe Aukesstraat
In een verkeersluwe omgeving van Wielwijk, niet ver van de A16, liggen twee
zeer karakteristieke basisscholen. De scholen vertegenwoordigen de architec-
tuur van wederopbouw en zijn beslist het behouden waard. Herontwikkeling
van deze gebouwen is zeer aan te bevelen, hetzij ten behoeve van kleine bedrij-
ven, hetzij ten behoeve van een kantoorfunctie. Wonen is problematisch in
verband met die slechte luchtkwaliteit.

Kerken
Een significant aspect van Crabbehof zijn de twee kerken. Deze zijn prachtig
gesitueerd, prominent aan het einde van een zichtas. De kerken zijn nog volop
als kerk in gebruik. Van een herbestemmingsopgave is dan ook geen sprake.
Ook de kerk in Wielwijk is zowel vanwege ligging als architectuur bijzonder te
noemen. Behoud van deze gebouwen ten behoeve van de wijken is zeker aan
te bevelen.

Winkelcentra
Het winkelcentrum van Wielwijk heeft een volledige gedaantewisseling onder-
gaan. Het nieuwe woon- en winkelcentrum, de Zilvervloot genaamd, is een
ontwerp van de architecten Lucien Kroll en Dag Boutsen in samenwerking met
Saarberg en van der Scheer. Het is een groot, compact en kleurrijk bouwwerk,
dat een enorme impuls voor de wijk heeft betekend: zeer geslaagd.
Crabbehof heeft een prachtig winkelcentrum uit de wederopbouwperi-
ode. Het staat onder druk, mede vanwege het succes van het nieuwe winkel-
centrum van Wielwijk. Toch zijn nagenoeg alle winkelruimten bezet. Dit win-
kelcentrum zou zeker niet gesloopt moeten worden. Het is juist van belang
de oorspronkelijke kwaliteit van het centrum zoveel mogelijk terug te bren-
gen. Herinrichting van het centrale plein, waar de winkels omheen liggen,
is aan te bevelen. Ook de woningen boven de winkels verdienen veelal een
opknapbeurt.

	 Aanbevelingen Dordrecht Wielwijk en Crabbehof:
	herontwikkeling van de twee scholen aan de Douwe Aukesstraat is van

belang vanwege de karakteristieke architectuur. Een herbestemming
behoort tot de mogelijkheden

	de twee kerken in Crabbehof en die in Wielwijk vervullen een belang-
rijke rol in de wijk vanwege de ligging op een zichtas en zijn het behou-
den waard

	winkelcentrum Crabbehof is vanuit architectonisch oogpunt het behou-
den waard. Indien de winkelfunctie niet voldoende meer aanslaat, kun-
nen andere publiekgerichte functies zich hier vestigen, zoals bijvoor-
beeld het wijkcentrum voor het opknappen van de wijk

	 Plannen Impuls herbestemming en herontwikkeling:
	 Geen

84 85

Enschede
Velde-Lindenhof

Interieur met Gherzi-betonsysteem, van Heekcomplex

86 87

Velde-LindenhofEnschede

Wijktypering:
	de Velve-Lindenhof heeft een

arbeidersverleden
	de Velve is een tuindorp, de

Lindenhof bevat vooral arbei-
derswoningen uit de jaren ’20
	in een grote herstructurering

van de wijk worden honderden
woningen vervangen
	de wijk kent overwegend laag-

bouw, verdeeld in ‘grijsbouw’ en
‘roodbouw’
	overheersende bouwperiode:

jaren ’50

Aanwezigen werkbezoek:
	Jan Westerik, projectmanager

gemeente Enschede
	Bart Jonker, woningbouwvereni-

ging de Woonplaats
	Hans Schröder, landschapsdes-

kundige gemeente Enschede
	Meine Bruinsma, Meine Bruinsma

management

Stedenbouwkundige structuur
Frappant in Velve-Lindenhof zijn de gekromde straten, de rijtjeshuizen uit de
wederopbouwperiode en tuindorp de Velve. Het tuindorp is in de loop der
jaren behoorlijk aangetast. Vervanging is zeker niet ondenkbaar. De mean-
derende hoofdstructuur is een unieke stedenbouwkundige onderlegger die
behouden zal blijven. Er vindt geen verdichting, maar bewust verdunning
plaats en er is veel aandacht voor het openbaar gebied onder leiding van de
landschapsarchitect van de gemeente.

Woningen
Airey woningen
In Velve-Lindenhof is de naoorlogse woningnood bestreden met de bouw van
vele Airey woningen. Vanwege de prefab betonnen gevels worden deze wonin-
gen in Enschede ‘grijsbouw’ genoemd. De woningen zijn in 2010 gesloopt. In
juni 2010 is onder de noemer ‘het Grijze Huis’ één Airey woning van binnen
gestript, grijs geschilderd en als tijdelijke ruimte gebruikt door kunstenaars,
muzikanten, als kapperszaak en meer. Hiermee is het huis in de periode tussen
leegstand en realisatie van de nieuwbouw nog eenmaal intensief gebruikt. Er is
als het ware een tijdelijk monument ontstaan, waar herinneringen en nieuwe
ervaringen in de Airey woning samengebracht zijn.

Bijzondere gebouwen
Van Heek-complex
Het van Heek-complex staat aan de rand van de wijk Velve-Lindenhof aan de
Lage Bothofstraat, langs het spoor. Nadat de fabrieken werden gesloten, is
een aantal van de hallen gesloopt, twee gebouwen van het complex zijn over-
eind gebleven. Het eerste gebouw, een hal met afmetingen van 80 bij 70 meter,
stamt uit de wederopbouw. Uit onderzoek door historicus Hans de Man is
gebleken dat het bouwsysteem zeldzaam is. Het type constructie, het Gherzi-
betonsysteem, is gepatenteerd en in Nederland bijna nergens anders toe-
gepast.28 Manshoge V-vormige liggers zijn als ventilatiekanalen toegepast
maar vormen tegelijkertijd de hoofddraagconstructie. De hele ruimte wordt
met weinig kolommen overspannen, een efficiënte vorm van ruimtegebruik.
In de voormalige weverij heeft zich tijdelijk een zwarte markt gevestigd. Van
het andere onderdeel van het van Heek-complex wat nog overeind staat, het
voorgebouw, is de oorspronkelijke functie onbekend. Het ontwerp is van het
begin van de 20e eeuw. De constructie bestaat uit markante gietijzeren kolom-
men.29

Om de mogelijkheden voor hergebruik van de twee resterende gebouwen te
onderzoeken is een haalbaarheidsstudie verricht door DAAD architecten. Deze
studie vertrok vanuit een situatie waarin al een berekening voor de grondop-
brengst was gemaakt. Er werd uitgegaan van een model waarin gestapelde
appartementen op het terrein gebouwd zouden worden in zeer hoge dicht-
heid. De Woonplaats, de betrokken woningcorporatie, blijft zo bij haar kernac-
tiviteit, namelijk het realiseren en aanbieden van woningen.
Of de gestapelde bouw goed zou aansluiten bij de lage woonwijk eromheen,
is zeer de vraag. In de hiervoor genoemde haalbaarheidsstudie staat dan ook
terecht vermeld: ‘In de voorstellen is goed zichtbaar geworden dat, door de
bestaande gebouwen als uitgangspunt te nemen, het veel eenvoudiger is om
aansluiting te vinden met de bestaande omgeving.’ 30 DAAD is daarom uitge-
gaan van herbestemming van het bestaande gebouw genaamd ‘weverij 108’.
De herbestemming is met verschillende functies onderzocht: kantoren, cultu-
rele activiteiten, parkeren en ook woningen.
De Woonplaats heeft aan de geplande ontwikkeling naar nieuwbouw appar-
tementen voorrang gegeven boven herontwikkeling. Zij kregen naar eigen

zeggen in geen van de scenario’s tot herbestemming de exploitatie rond.
Ondanks de aandacht voor het rijke textielverleden en de naam ‘van Heek’,31
destijds de grootste textielfabrikant van Enschede, is in 2009 een sloopver-
gunning voor het complex verleend. Het beeldhouwwerk van P. Grégoire
wordt gespaard met de bedoeling het een plaats in de wijk te geven. Er zal,
behalve woningen, een nieuw thuis voor de Nationale Reisopera verrijzen op
het terrein.32

Oosterkerkje
De kerk is in 1928 gebouwd en heeft tot 2002 als kerk dienst gedaan.
Woningcorporatie Domijn heeft de kerk gekocht. Er ligt een plan om de kerk
om te bouwen tot een woonlocatie. Er is nadere afstemming met omwonen-
den gewenst bij deze ontwikkeling.

	 Aanbevelingen Enschede Velve-Lindenhof:
	het van Heek complex is meer dan het behouden waard. Afgezien van

de bijzonder architectonische elementen is het complex bepalend voor
de identiteit van Enschede en van de wijk

	 Plannen Impuls herbestemming en herontwikkeling:
	 2e tranche:
	Oosterkerkje

28	 DAAD architecten (2010), pag. 23
29	 Stenvert, R, BBA (2009), pag. 9
30	 DAAD architecten (2010), pag. 17

31	 DAAD architecten (2008), pag. 6:
historisch onderzoek: “Een com-
plex, dat als geen ander symbool
staat voor de bloei en neergang van
de grootste textielfabrikant, die
Nederland ooit heeft gekend. Maar
vooral van een firma die een onuit-
wisbare stempel heeft gedrukt op
de ontwikkeling van Enschede. Of
om met de woorden van de oud-
burgemeester Thomassen te spre-
ken “Zonder van Heek & Co zou
Enschede niet zijn geweest wat het
vandaag is”.

32	 website velvelindehof.nl

88 89

Eindhoven
Woensel West

Franklinplein

90 91

Woensel WestEindhoven

Wijktypering:
	Woensel is gebouwd door Philips

NV, corporaties, gemeente en
particulieren
	Philips richtte corporaties op en

maakte gebruik van bekende
architecten, waaronder J.W.
Hanrath
	de wijk grenst aan de ringweg en

ligt tegen NS-Station Eindhoven
Beukenlaan aan
	er is weinig groen in de wijk
	er is een hoog percentage

werkloosheid, prostitutie- en
verslavingsproblematiek
	relatief veel mensen kam-

pen met (geestelijke)
gezondheidsproblemen
	overheersende bouwperiode:

vooroorlogs

Aanwezigen werkbezoek:
	Fons Spijkers, Beleidsmedewerker

Cultuurhistorie gemeente
Eindhoven
	Steven Grevink, Adviseur

Ruimtelijke Ordening, Stichting
buurtonderneming Woensel
West
	Michel Driessen, Senior pro-

jectmanager integrale
wijkvernieuwing
	Cees Donkers, Coördinator E+

convenanten kennisinstellingen

Stedenbouwkundige structuur
De wijk bestaat voornamelijk uit lage rijtjeshuizen met smalle straatprofie-
len. Het eerste deel van de wijk werd in 1925 gebouwd in opdracht en naar ont-
werp van de Dienst Gemeentewerken onder directeur Kools. De woningen
rond het Humboldtplein werden in 1929 opgetrokken als woningbouw voor
Philips-arbeiders. In de jaren ’30 werd de wijk uitgebreid aan de westzijde van
de Boschdijk met particuliere woningbouw. 33 Na 1962 kwam de grootste uit-
breiding en in de jaren ’80 vonden veel renovaties plaats. Het doel van de hui-
dige wijkvernieuwing is het karakter van de volkswijk te laten voortbestaan.
De wijkvernieuwing kent geen masterplan maar is opgezet als een kort cyclisch
planproces, waarbij steeds aansluiting wordt gezocht bij de besluitvorming van
gemeente en corporaties en bij de mogelijkheden en behoeften die in de wijk
leven. Men leert gaandeweg.
Aan het Celsiusplein staat een woonblok aan het einde van de Edisonstraat.
De technische staat van dit gebouw laat te wensen over. De gemeente en
de woningcorporatie Trudo willen het graag behouden maar daar is een
extra investering voor nodig. Het zou de kern van de wijk kunnen wor-
den. Architectonisch is het woongebouw waardevoller dan de omliggende
bebouwing.

Bijzondere gebouwen en pleinen
Franklinplein
Het Franklinplein is misschien het best functionerende pleintje van de wijk met
details die nog goed bewaard zijn, ook al zijn de muren hier en daar overge-
schilderd. Het plein moet een openbare functie gaan krijgen en ongewenste
activiteiten moeten worden gestopt. Er wordt gewerkt aan het verkrijgen van
vastgoed om de architectuur te verbeteren en om eventueel een wijkrestau-
rant te vestigen. Er is geopperd om een bestaand wijkrestaurant hier naartoe te
verplaatsen. Het restaurant wordt voor en door bewoners gerund. Dit initiatief
heeft al een prijs gewonnen.

Joodse begraafplaats
De joodse begraafplaats is gelegen aan de entree van de wijk vanaf NS Station
Eindhoven Beukenlaan. De muur van de begraafplaats, een rijksmonument, is
ommuurd en beklad met graffiti. Het verwijderen van de graffiti is van belang
voor de uitstraling van de openbare ruimte. De begraafplaats ligt aan een
pleintje, pal naast het station Eindhoven Beukenlaan, dat men graag wil herin-
richten met een lage groenstrook langs de muur om bekladding te voorkomen.

School
Tegenover de begraafplaats aan de Galileistraat ligt een schoolgebouw
(1929, J.W. Hanrath), oorspronkelijk gebouwd voor de Christelijk Nationale
Schoolvereeniging. Dit gemeentelijk monument wordt als broedplaats voor
startende en ondernemende kunstenaars gebruikt, onder de nieuwe naam
Stichting Baz. Activiteiten met wijkbewoners vinden hier geregeld plaats en er
worden cursussen en workshops aangeboden.34

Gezellenhuis
Op de hoek van de Edison- en Toricellistraat ligt een Gezellenhuis (1929,
A. Ingwersen), oorspronkelijk gebouwd voor het Nederlandsch Jongelings
Verbond. Het gezellenhuis was ingericht voor de huisvesting van (maximaal)
50 ongehuwde mannelijke arbeiders.35

Momenteel heeft het Gezellenhuis nog steeds een woonfunctie en wordt het
voornamelijk bewoond door eenpersoonshuishoudens.

	 Aanbevelingen Eindhoven Woensel West:
	de openbare ruimte tussen de wijk en station Eindhoven Beukenlaan

verdient een verbeteringsslag met behoud van de muren van het joodse
kerkhof inclusief de daarvoor staande bomen

	een verbetering van het centraal gelegen Franklinplein is van belang
voor (een goede uitstraling van) de gehele buurt

	toevoegen van groen aan de openbare ruimte is van groot belang voor
de algemene uitstraling van de wijk

	 Plannen Impuls herbestemming en herontwikkeling:
	 Geen

33	 Otten, A. (1987), pag 76
34	 Website stichtingbaz.nl
35	 Otten, A. (jaar onbekend), pag 133

92 93

Eindhoven
Doornakkers

Oostenrijkse woningen

94 95

DoornakkersEindhoven

Wijktypering:
	deze naoorlogse wijk wordt wel

‘de vergeten wijk’ genoemd
	de hoofdstructuur is geba-

seerd op het Algemeen
Uitbreidingsplan van Eindhoven
(1930) van J.M. de Casseres
	overheersende bouwperiode:

1950-1960
	gevarieerde bebouwing

Aanwezigen werkbezoek:
	Fons Spijkers, Beleidsmedewerker

Cultuurhistorie gemeente
Eindhoven
	Michel Driessen, Projectmanager

integrale wijkvernieuwing
gemeente Eindhoven
	Peter van Morsel, Wijkbeheerder

Doornakkers
	Cees Donkers, Coördinator E+

convenanten kennisinstellingen

Behalve in het kader van deze publicatie, is Doornakkers op 9 april 2009 ook
bezocht door het Atelier Rijksbouwmeester. Dit gebeurde op initiatief van het
team van de gemeente dat zich bezighoudt met de wijkaanpak. Het doel van
het bezoek was niet een ontwerp te maken voor locaties in de wijk. Het Atelier
Rijksbouwmeester heeft wel als inspirerend, onafhankelijk klankbord gediend.
Naar aanleiding van het initiatief van het bezoek zijn drie studies verricht naar
de wijk, waaronder een cultuurhistorisch onderzoek van de heer P.M.O.J. Morel
van Stadsherstel Amsterdam NV.36 De ontwikkelingen in de wijk hebben door
de intensieve samenwerking, die is voortgekomen uit dit initiatief, een belang-
rijke impuls gekregen.

Woningen
Oostenrijkse woningen
Een cultuurhistorisch bijzonder ensemble in de wijk vormen de zogenaamde
Oostenrijkse woningen, door Philips gebouwd als tijdelijke noodwoningen in
1949. De woningen hebben houten gevels en liggen iets terug van de straat,
waardoor ruimte is voor begroeiing en voortuintjes. De panden worden nu uit-
gepond. Er worden sindsdien door particulieren aan deze woningen aanpas-
singen gedaan: ‘Er mag veel in Doornakkers. Blijkbaar kunnen bewoners een-
voudig wijzigingen aanbrengen, waarmee de indertijd op coherente wijze
ontworpen huizen aan kwaliteit inboeten.’ 37 Om te voorkomen dat verdere
aantasting plaatsvindt, zou een vorm van bescherming gewenst zijn. Hetzij
door middel van plaatsing op de rijkslijst van beschermde monumenten, het-
zij door aanwijzing tot beschermd stadsgezicht. Om te inventariseren hoe het
beste omgegaan dient te worden met deze bijzondere woningen, is er geld
naar het project toe gegaan in het kader van de Impuls herbestemming en her-
ontwikkeling, 2e tranche.

Bijzondere gebouwen
Creatief sociaal kwadrant
In Doornakkers wordt in een semipubliek gebouwencluster een zogenaamd
creatief sociaal kwadrant ontwikkeld. Op de plek waar een wooncomplex uit
de jaren zeventig is gebouwd, stond vroeger de Josephkerk. De kerk vormde de
kern van het gebouwencluster. Het complex bestaat nu nog uit:
1.	Een klooster uit de jaren vijftig. In afwachting van een nieuwe functie huis-

vest het klooster tijdelijk studenten
2.	Het ‘Stads Hobbycentrum’, gehuisvest in een oude meisjesschool van archi-

tect Valk met grote speelplaats die vroeger overdekt is geweest. Het gebouw
is karakteristiek en nog nauwelijks aangetast. Mede gelet op de huidige
buurtfunctie is het pand het behouden waard

3.	School met gymzaal. De gymzaal zou eventueel als wijkcentrum kunnen
dienen

Verstopt tussen bovenstaande gebouwen ligt een Finse school (1948), die
momenteel in gebruik is door een kinderdagverblijf. Het houten gebouw-
tje is qua architectuur vrij uniek, ook al staat er in de krachtwijk de Bennekel in
Eindhoven nog een vergelijkbaar schooltje. De scholen zijn in Nederland nau-
welijks meer te vinden, hoewel er direct na de oorlog veel zijn gebouwd als
noodvoorziening.

Jan van Riebeecklaan
Aan de centrale Jan van Riebeecklaan is een drietal panden (1953,
Gemeentewerken) gelegen met onderin winkel-/horecaruimte en daarbo-
ven woningen. Niet alleen vanwege de gunstige ligging valt het gebouw op,
ook de originele details zijn nog goed bewaard gebleven. Het is kenmerkend
dat het naoorlogse pand een lessenaarsdak heeft, een voor die tijd afwijkende

architectuur keuze. Het gebouw is noch als traditioneel, noch als modern te
karakteriseren; een voorbeeld van de zogenaamde shake-hands architectuur.
Met geld uit de 2e tranche Impuls herbestemming en herontwikkeling loopt
een onderzoek naar herbestemming van de begane grond tot horeca. In de
wijk is nu nauwelijks horeca aanwezig.

Boerderij Jeroen Boschlaan
Aan de rand van de wijk ligt een voormalig agrarisch complex bestaande uit
een woonhuis, stal, een eerder tot schuur verbouwde voormalige hallenhuis-
boerderij, erf en bomen. De boerderij ligt op een zichtlocatie en vormt letterlijk
de entree naar Doornakkers vanaf de ringweg. De schuur, een voormalige hal-
lenhuisboerderij die vermoedelijk stamt uit de 17e eeuw, bevat een schat aan
bouwhistorische details en informatie die elders bij hallenhuisboerderijen ver-
dwenen is.
Het agrarische complex is aangewezen als gemeentelijk monument. De boer-
derij uit 1925 wordt na een brand thans hersteld en staat nu leeg. Er wordt een
nieuwe bestemming gezocht, mede gefinancierd met een bijdrage uit de 2e
tranche Impuls herbestemming en herontwikkeling. Er wordt naar gestreefd
om de boerderij voor een breed publiek toegankelijk en zichtbaar te maken.

	 Aanbevelingen Eindhoven Doornakkers:
	Drie geschakelde panden aan de Jan van Riebeecklaan ontwikkelen met

behoud van kenmerkende architectuur
	De Finse school in het creatief/sociaal kwadrant behouden vanwege

unieke architectuur
	Samenhang tussen de Oostenrijkse woningen en het omliggende

groen bewaken, het ensemble is uniek te noemen vanwege de ruime
situering van de panden in het groen, terwijl het de enig overgebleven
wijk is, waar de houten (nood)woningen, die vlak na de oorlog in heel
Nederland verrezen, zijn blijven staan. Hiervoor verdient het ensemble
speciale aandacht.

	 Plannen Impuls herbestemming en herontwikkeling:
	 1e tranche:
	de Tongelaar / creatief sociaal kwadrant
	St Franciscusschool
	 2e tranche:
	Boerderij Jeroen Boschlaan
	Jan van Riebeecklaan 70-78
	Oostenrijkse woningen

36	 Morel, P.M.O.J., Stadsherstel
Amsterdam NV (november 2009)

37	 Idem

96 97

Voormalig klooster

Jan van Riebeecklaan, drie woon-/winkelpanden

Voormalige Finse School / kinderdagverblijf
DoornakkersEindhoven

98 99

Eindhoven
De Bennekel

Voormalige Finse School, daarachter wijkcentrum de Dommel

100 101

De BennekelEindhoven

Wijktypering:
	de bebouwing is gevarieerd met

veel rijtjeswoningen en hoven
	oudere rijtjeshuizen hebben

slechts één bouwlaag met schuin
dak
	de straatprofielen zijn smal

uitgevoerd
	op en rond het Franz Leharplein is

de meeste levendigheid in de wijk
gelocaliseerd
	overheersende bouwperiode:

jaren ’50 en ’60

Aanwezigen werkbezoek:
	Fons Spijkers, Beleidsmedewerker

Cultuurhistorie gemeente
Eindhoven
	Michel Driessen, Senior pro-

jectmanager integrale
wijkvernieuwing
	Geert Albers, Wijkcoördinator de

Bennekel
	Cees Donkers, Coördinator E+

convenanten kennisinstellingen

Bijzondere gebouwen
Wijkcentrum De Dommel
Deze voormalige meisjesschool aan de Bennekelstraat uit de jaren ’30 had
oorspronkelijk een bijzonder karakter als semiopenluchtschool. Rondom
het speelterrein staat een open overdekte galerij, waar men kan schuilen;
een situatie die zeldzaam is. Het gebouw heeft een vitale sociale functie als
wijkcentrum. De wens is om een doelmatig gebruik te creëren en eventueel uit
te breiden met het aangrenzende Finse schooltje. Er zou een gebruikersraad
moeten worden opgericht. De gemeente speelt hierin een leidende rol en
is projecteigenaar. Wvttk architecten heeft een huisvestingsvisie voor het
wijkcentrum uitgevoerd.
Naast de voormalige meisjesschool is een houten Finse school gelegen op
de straathoek, vergelijkbaar met de Finse School in de wijk Doornakkers. Een
bezoek was uitgesloten aangezien het momenteel in particuliere handen is.
De scholen werden kort na de oorlog aangeboden als noodvoorziening om
het onderwijs snel een plek te geven. Hiervoor werd destijds gebruik gemaakt
van geïmporteerde bouwpakketten. Veel Finse scholen in het land zijn onder-
tussen afgebroken, wat de scholen in de Bennekel en Doornakkers bijzonder
maakt.

De Ketting
Een andere spilruimte is ‘de Ketting’ aan de Tinelstraat. Dit karakteristieke
gebouw is van binnen geheel verbouwd en is vooral vanwege de huisvesting
van buurtfuncties van belang. Opmerkelijk zijn de overdekte ruimten op het
speelterrein die voor een belangrijk deel zijn dichtgezet.

	 Aanbevelingen Eindhoven de Bennekel:
	het Franz Leharplein heeft momenteel een wel erg stenig aanzicht.

Herinrichting valt aan te bevelen
	onderzoek naar wijkcentrum ‘de Ketting’ is aan te bevelen omdat dit

karakteristieke gebouw dan mogelijk behouden kan blijven

	 Plannen Impuls herbestemming en herontwikkeling:
	 2e tranche:
	voormalige Meisjesschool en Finse school

102 103

Groningen
Korrewegwijk

Floresplein en Sionskerk

104 105

KorrewegwijkGroningen

Wijktypering:
	de wijk bestaat uit vier delen: de

Kop-, de Oud-, de Nieuw- en de
West-Indische buurt
	de Kop Indische buurt ligt tegen

het Noorderplantsoen aan, de
rand van het Groningse centrum
	de Oud Indische buurt is een rijks-

beschermd stadsgezicht
	tussen de Oud- en de Nieuw

Indische buurt ligt een buurtpark,
het Molukkenpark
	het stratenplan stamt af van het

uitbreidingsplan van H.P. Berlage
uit 1920
	in de naoorlogse Nieuwe Indische

buurt zijn flats en heggen goed
onderhouden
	overheersende bouwperiode:

uitwaaierend vanuit het centrum
van jaren ’20 tot jaren ’50

Aanwezigen werkbezoek:
	Rita Overbeek, Dienst ROEZ,

Monumenten en Archeologie,
gemeente Groningen
	Joris van Haaften, Dienst ROEZ,

Teamleider Monumenten
en Archeologie, gemeente
Groningen
	Kees Muller, Projectmanager

ROEZ, gemeente Groningen
	Wessel Rothstegge, projectlei-

der krachtwijken, Dienst OCSW,
gemeente Groningen
	Henk Zaagman, manager Wonen,

Corporatie De Huismeesters

Bijzondere gebouwen en pleinen
Floresplein en Sionskerk
Het Floresplein en de aangrenzende vijver kennen een zeer centrale ligging in
de wijk. Aan de noordzijde van het plein zijn diverse winkels en het buurthuis
gevestigd. Vernieuwing van de bebouwing aan het Floresplein komt voorlopig
nog niet van grond. Een aanvraag voor een bijdrage uit de 2e tranche Impuls
herbestemming en herontwikkeling is niet gehonoreerd, omdat de aanvraag
niet gericht was op onderzoek naar herbestemming en herontwikkeling.
Op de hoek van het Floresplein en de Korreweg is de Sionskerk (1934, J.G.
en D.K. Mensink) gevestigd. De grote schaal van de kerk sluit goed aan bij
omgeving van het brede plein met vijver. De kerkgemeente heeft de kerk jaren
geleden verkocht aan een Turkse geloofgemeenschap. De kerk is als moskee
in gebruik, wat opmerkelijk is gezien de weerstand die er vaak bestaat tegen
het herbestemmen van kerken tot moskee. Het gebouw lijdt aan een gebrek
aan onderhoud. De kerk is geen gemeentelijk monument. Uit stedenbou-
wkundig oogpunt fungeert het gebouw echter als een belangrijk herkenning-
spunt in de wijk en is alleen al om deze reden het behouden waard.
In het kader van de vernieuwing van het Floresplein zal er over gedeeltelijke
herbestemming van de kerk nagedacht moeten worden, aangezien een deel
van de functies die nu nog gevestigd zijn in de Sionskerk, zullen overgaan
naar het nieuwe cultureel centrum. Om deze reden wordt met geld uit de 2e
tranche Impuls herbestemming en herontwikkeling onderzoek gedaan hoe
de gebruiksmogelijkheden van de kerk te vergroten.

O.Q. van Swinderenschool
Woningcorporatie De Huismeesters heeft een voormalig schoolgebouw,de
O.Q. van Swinderenschool aan de Sumatralaan,gekocht van de gemeente
Groningen. De Huismeesters heeft in het gebouw acht studio’s en een ruimte
voor kinderopvang gerealiseerd. Daarbij is het gevelbeeld en de kenmerkende
entree van de school behouden.

	 Aanbevelingen Groningen Korrewegwijk:
	de Sionskerk komt uit stedenbouwkundig oogpunt in aanmerking voor

behoud en doet bovendien dienst als openbaar gebouw voor wijkbe-
woners

	 Plannen Impuls herbestemming en herontwikkeling:
	 2e tranche:
	Sionskerk

106 107

Groningen
De Hoogte

Woningen na renovatie in 2010, Noorderspoorsingel

108 109

De HoogteGroningen

Wijktypering:
	de Hoogte ontleent haar naam

aan het tuindorp de Hoogte
	aan de zuidwest rand van de wijk

ligt NS-station Groningen Noord
	de wijk is binnen het vooroorlogs

uitgedachte stratenpatroon inge-
vuld met naoorlogse middelhoge
bouw
	Aan de Bedumerweg is bijna alle

bedrijvigheid en het winkelaan-
bod geconcentreerd
	overheersende bouwperiode: van

jaren ’20 (het tuindorp) tot jaren
’50 (richting het centrum)

Aanwezigen werkbezoek:
	Rita Overbeek, Dienst ROEZ,

Monumenten en Archeologie,
gemeente Groningen
	Joris van Haaften, Dienst ROEZ,

Teamleider Monumenten
en Archeologie, gemeente
Groningen
	Kees Muller, Projectmanager

ROEZ, gemeente Groningen
	Wessel Rothstegge, projectlei-

der krachtwijken, Dienst OCSW,
gemeente Groningen
	Henk Zaagman, manager Wonen,

Corporatie De Huismeesters

Stedenbouwkundige structuur
Tuindorp de Hoogte is gebouwd rond 1920, toen de idee van het tuindorp ook
elders in Nederland haar intrede deed. De woningen werden gebouwd in een
lus van het riviertje de Hunze. Het terrein lag relatief hoog en was dus geschikt
voor woningbouw.38 Het tuindorp werd aangelegd door de toenmalige won-
ingbouwvereniging Maatschappij tot Verbetering van Woningtoestanden, het
huidige ‘De Huismeesters’. Het was de eerste wijk die buiten de toenmalige
stad werd gebouwd. Tijdens de bouw trof men resten aan van een borg, het
Cortinghuis. Op de hoek van de buurt vormt de Cortinghpoort de formele
toegang tot de buurt. Door deze vondst heeft de wijk zijn huidige vorm gekre-
gen, de straatuitleg is namelijk gevormd door een burcht (de Cortinghschool)
en met daar omheen een soort vestingsmuur. Helaas is het openbaar gebied
in de loop der jaren sterk verschraald en zijn herstelwerkzaamheden nodig.
In het kader van de 2e tranche Impuls herbestemming en herontwikkeling
worden verschillende activiteiten ondernomen. Er wordt door woningcorpo-
ratie Lefier geïnvesteerd in de openbare ruimte en straatverlichting, een deel
van beneden- en bovenwoningen worden samengevoegd tot ruimere won-
ingen en er is een video ‘de Hoogte 1910-2010’ gepresenteerd aan bewoners,
om ze meer bij het openbaar gebied te betrekken.

Woningen
In de noordwest hoek van de wijk zijn woningblokken aan de Noorderspoors-
ingel gebouwd, de Nieuwe Hoogte geheten. De ligging tussen het spoor en
het tuindorp heeft verschillende kwaliteiten. Langs het spoortalud is een
groene buffer met daarin een speelplaats ontworpen. Door de Stinsstraat is
een zichtas waardoorheen het tuindorp zichtbaar is, precies ter hoogte van de
Cortinghschool. De woningen aan de Noorderspoorsingel en de Cortinghlaan
zijn in 2009-2010 op een zeer geslaagde manier gerestaureerd door woning-
corporatie de Huismeesters. De rijk gedetailleerde gevels met omlijstingen
van baksteen zijn behouden, kozijnen zijn vervangen met slanke zwarte
aluminiumprofielen die in het gevelbeeld passen.

Bijzondere gebouwen
de Hamrik
In het zuiden van de wijk ligt een voormalige Christelijke Technische school
(1961, architectenbureau van Wijk en Broos). Het is een opvallend groot
gebouw met aparte praktijklokalen en een gymzaal die een binnenplaats
omsluiten. Het gemeentelijk monument is sinds kort door een scholenge-
meenschap in gebruik genomen als tijdelijke lokatie, maar deze instelling zal
het pand op korte termijn ook weer verlaten. In het kader van de 2e tranche
Impuls herbestemming en herontwikkeling wordt onderzoek gedaan naar
vormen van herbestemming of herontwikkeling.

	 Aanbevelingen Groningen de Hoogte:
	bij het herstellen van de openbare ruimte van tuindorp de Hoogte kan

een flinke kwalitatieve verbetering worden behaald
	onderzoek naar hergebruik van schoolgebouw de Hamrik is vanwege

de architectonische kwaliteit van zeer groot belang

	 Plannen Impuls herbestemming en herontwikkeling:
	 2e tranche:
	openbare ruimte tuindorp de Hoogte
	de Hamrik

38	 Duijvendak, M.G.J., de Vries, B.
(Assen, 2003), pag. 26

110 111

Heerlen
Meezenbroek

Pocket park, Colijnstraat

112 113

MeezenbroekHeerlen

Wijktypering:
	de wijk bestaat uit Meezenbroek,

het Schaesbergerveld en het dorp
Palemig, afgekort MSP
	bij het ontwerp van de wijk zijn

architecten J. Klijnen (voor de oor-
log) en G.H.M. Holt betrokken
	oud-Meezenbroek is een voor-

malige mijnwerkerskolonie
	typerend voor de wijk is het ver-

snipperde, kleinschalig ontwik-
kelde karakter
	In Heerlen zijn sterke gevolgen

van demografische krimp aan de
orde
	de meeste portiek-etagewonin-

gen zijn niet meer in trek, de prijs
van de koopwoningen ligt laag
	overheersende bouwperiode:

jaren ’50 en begin jaren ’60

Aanwezigen werkbezoek:
	Joyce Daems, stedenbouwkun-

dige gemeente Heerlen
	Roel Meertens, stedenbouwkun-

dige gemeente Heerlen
	Bas Kolthof, projectleider MSP

gemeente Heerlen
	Fred Vondenhoff, beleidsme-

dewerker Monumentenzorg,
gemeente Heerlen

Stedenbouwkundige structuur
Vanwege de bevolkingskrimp worden er in Meezenbroek portiekflats ges-
loopt. Er verdwijnen uiteindelijk 750 woningen en er worden er 450 terug-
gebouwd. Dit zou een netto ‘winst’ van ongeveer 300 woningen betekenen,
ware het niet dat er in het verleden bouwgronden zijn verkocht aan ontwikke-
laars, die in de groene randen van de wijk ongeveer 300 nieuwe woningen
mogen realiseren. Verkoop van koopwoningen verloopt langzaam. Er staat
een poortwoning bij het voormalige kasteel te koop voor in randstadbegrip-
pen ongelooflijk weinig geld. Toch wil de verkoop ervan niet lukken.
Er is een centrumplan voor Meezenbroek. Momenteel zijn er drie clusters met
voorzieningen binnen het gebied. De bedoeling is dat er slechts één voor in de
plaats komt. Op die manier hoopt men toch alle noodzakelijke voorzieningen
voor de wijk te kunnen behouden. Er wordt met de drie woningcorporaties
uitstekend samengewerkt: de Voorzorg, Woonpunt en Weller. Er is een goede
regie door de projectleiding en een uitstekende afstemming met de politiek:
men zit volledig op één lijn. De visies zitten goed en degelijk in elkaar. De
enorme inbreng van de stedenbouwkundige is een voorbeeld voor de rest van
de Nederlandse gemeentes.
Van belang is dat de originele lanen worden teruggebracht. Hiervoor is
landschapsarchitect Lodewijk Baljon aangetrokken. Tevens streeft men naar
een noord-zuid verbinding voor langzaam verkeer. Dit project heeft de naam
MSP-allée gekregen. Het doel is de volkswijken beter te verbinden met de
Brunsummerheide, die ten noorden ervan ligt. Daarnaast zal deze route de
diverse programma’s binnen de wijk met elkaar verbinden.
Behalve deze initiatieven is ook een bijdrage uit de 2e tranche Impuls her-
bestemming en herontwikkeling naar twee projecten gegaan die cultuurhis-
torisch van belang zijn maar momenteel nog weinig invloed hebben op de
leefomgeving. Het betreft herinrichting van het gebied langs de Caumerbeek
en een onderzoek, hoe om te gaan met de ruïne van kasteel Schaesberg.

Woningen
Lotharingse woningen, Leenhof–Schaesberg
In het beschermde dorpsgezicht Leenhof–Schaesberg bevinden zich de
Lotharingse woningen, blokwoningen verdeeld in twee ensembles, koloniën
genoemd. Er is een verschil ontstaan in het beheer van beide koloniën. De ene
is in eigendom van een woningcorporatie, de andere van particulieren. De
woningen van de corporatie worden goed beheerd, het bovenste deel van de
gevels is gepleisterd. De particuliere woningen zijn niet gepleisterd en geven
een rommelige aanblik.

Openbare ruimte en groen
Pocketparks
Er komen vier zogenaamde pocketparks in de wijk. Deze kleine buurtparkjes
liggen op plekken waar ruimte is ontstaan, onder andere door gesloopte
woningen. Hierbij worden bewoners en kunstenaars betrokken, zodat ze hun
eigen invulling kunnen geven aan het groen in de wijk. Reeds twee parken
zijn verwezenlijkt, aan de Amsterdamstraat en de Colijnstraat. Dit initiatief is
mede gefinancierd door het voormalig Ministerie van LNV.

Bijzondere gebouwen
De R.K. kerk van de Drievuldigheid
De R.K. kerk van de Drievuldigheid (1954, M.G.E. Hoen) is in 2005 gesloten
voor de eredienst. Eind 2010 zijn vier bureaus gevraagd een visie te presen-
teren voor een nieuwe bestemming voor de kerk. Er is besloten een brede
maatschappelijke voorziening in de kerk te huisvesten. Deze zal bestaan uit

twee basisscholen, een peuterspeelzaal, een gemeenschapshuis en aanver-
wante functies. Door het bureau KAW zijn concepten gemaakt op welke wijze
de brede maatschappelijke voorziening wordt opgenomen in het kerkge-
bouw. De realisatie van dit project staat gepland voor 2014.

	 Aanbevelingen Heerlen Meezenbroek:
	De herontwikkeling van de wijk vindt in nauwe samenwerking met de

stedenbouwkundige van de gemeente plaats. In dat opzicht is de aan-
pak voorbeeldig

	 Plannen Impuls herbestemming en herontwikkeling:
	 1e tranche:
 Kerk Heilige Drievuldigheid
	 2e tranche:
 de Caumerbeek
 kasteel Schaesberg

114 115

Leeuwarden
Heechterp

Hellingbaanflats, Vuurdoornstraat

116 117

HeechterpLeeuwarden
Wijktypering:
	het noordelijk deel van wijk heet

Heechterp, het zuidelijk deel
Schieringen
	de wijk grenst in het oosten aan

een park/sportcomplex
	Heechterp is ontworpen door

architectenbureau van den Broek
en Bakema
	met name Heechterp wordt

gekenmerkt door herhaling in de
vorm van stempels
	Schieringen is kort na de oorlog

gebouwd, Heechterp vanaf de
jaren zestig
	er is veel gebruik gemaakt van

kenmerkende naoorlogse gegla-
zuurde Friese gele steentjes
	overheersende bouwperiode:

jaren ’60 en’70

Aanwezigen werkbezoek:
	Miranda Delfstra, monumenten-

zorg gemeente Leeuwarden
	Leo van der Laan, monumenten-

zorg gemeente Leeuwarden
	Murb Jos van Langen,

stedenbouwkundige
	Jacqueline de Booij, projectleider

Heechterp en Schieringen

Woningen
De focus ligt in Heechterp en Schieringen op het meest zuidelijke deel van de
wijk. Met een bijdrage uit de 1e tranche Impuls herbestemming en heron-
twikkeling is het ensemble van naoorlogse flats door twee gespecialiseerde
bureaus onderzocht. Beide bureaus, de Nijl en van Schagen architecten, heb-
ben kwaliteiten ontdekt in de ligging en vormgeving van de flats. Dit heeft als
eyeopener gewerkt in Leeuwarden. Er is door het onderzoek meer aandacht
gekomen voor de cultuurhistorische aspecten van de flats. Er is nog geen
beslissing gevallen hoe om te gaan met de complexen.

Hellingbaanflats
Typisch in Schieringen-zuid zijn de hellingbaanflats, waar hellingbanen de ver-
diepingen verbinden in plaats van trappen. Dit type flat komt zeer weinig voor in
Nederland. De flats zijn ontworpen door J.C. Teeuw. Teeuw week in zijn ontwerp
af van het oorspronkelijke stedenbouwkundige plan. Hij plaatste de bouwvo-
lumes niet langs de straat, maar iets verder daar vanaf in het groen. Bovendien
werden de gebouwen iets schuin ten opzichte van de straat gelegen, zodat een
open structuur ontstond. Deze aanpak is typisch voor de naoorlogse woning-
bouw en grijpt terug op het ideaal van het wonen in het groen, zoals dat bij-
voorbeeld in de Westelijke Tuinsteden van Amsterdam is gerealiseerd. Achter
het fenomeen hellingbanen gaat een sociaal georiënteerde filosofie schuil.
Verkeersruimten en galerijen zijn er niet alleen als ruimte om doorheen te lopen,
maar kunnen ook als ontmoetingsplek dienen. Het ontwerp is ook praktisch van
aard, de broodkar en de kinderwagen moesten namelijk toegang kunnen krij-
gen tot de galerij.
Men wil de flats renoveren en isoleren. Dat zou moeten gebeuren met behoud
van de karakteristieken. De cultuurhistorische waarde van de hellingbaanflats
wordt onderkend.

Particulier verhuurde flats
De flatgebouwen aan de Esdoorn-, Boksdoorn- en Vuurdoornstraat, ge-
bouwd tussen 1954 en 1957, hebben nog gemetselde balkons. Tussen de
gebouwen liggen grote binnentuinen. Twee flatgebouwen zijn eigendom van
een woningcorporatie. Hier zijn alle kozijnen vervangen door kunststof exem-
plaren. De appartementen in de andere twee flatgebouwen zijn in handen van
particulieren. Dit is te zien aan de diversiteit van houten en kunststof kozijnen.
Deze laatstgenoemde gebouwen komen in aanmerking voor een opknap-
beurt, maar daar is de Vereniging van eigenaren momenteel niet toe in staat.
Voor de architectuur is het van belang de isolatie binnen te laten aanbrengen,
niet erbuiten. Behoud en herstel van de houten kozijnen is hiernaast belan-
grijk voor de samenhang met het originele ontwerp.

	

	 Aanbevelingen Leeuwarden Heechterp Schieringen:
	de hellingbaanflats komen vanwege de uniciteit in aanmerking voor

bescherming
	de particulier verhuurde flats behouden hun samenhang als de uiter-

lijke karakteristieken worden bewaard of hersteld
	de wijk grenst aan een park/sportcomplex dat slecht toegankelijk is.

Met een open toegang tot dit groen zou de ligging van de wijk beter
benut worden

Plannen Impuls herbestemming en herontwikkeling:

	 1e tranche:
	Flats Heechterp-Schieringen

118 119

Maastricht
Noordoost

Onderdeel van de serie van flats langs de A2, Nazareth

120 121

NoordoostMaastricht

Wijktypering:
Maastricht Noordoost bestaat uit
Wijckerpoort, Wittevrouwenveld,
Nazareth en Limmel
	het zijn fraaie voorbeelden van

parochiewijken
	stedenbouwkundig ontwerp: F.

Dingemans, op basis van het uit-
breidingsplan van J. Klijnen (1942)
	Limmel en Nazareth bestaan

overwegend uit strokenbouw uit
de naoorlogse periode
	Wijckerpoort en

Wittevrouwenveld zijn gevarieerd
in bouwstijl, deels van voor de
oorlog
	de A2, het spoor en de industrie

vormen forse barrières in noord-
zuid richting
	er zijn hierdoor nauwelijks oost-

west verbindingen binnen de wij-
ken aanwezig
	Wijckerpoort ligt tegen het NS sta-

tion van Maastricht aan
	De geplande ondertunneling van

de A2 zal de wijken gedurende een
lange periode gaan beïnvloeden
	overheersende bouwperiode:

jaren ’50

Aanwezigen werkbezoek:
	Servé Minis, adviseur

Cultuurhistorie gemeente
Maastricht
	Marcel van Dijk, projectmanager

Noordoost gemeente Maastricht

Stedenbouwkundige structuur
Maastricht Noordoost is als samenstelling van enkele parochiewijken te
beschouwen. Het is een katholieke en kleinschalige variant van de wijkge-
dachte, vanuit een overtuiging over gemeenschapsdenken ontwikkeld. De
wijken zijn in essentie opgezet als een sociologische eenheid die min of meer
zelfvoorzienend functioneert met een centrum met winkels, scholen en
verenigingsleven. De verschillende delen zijn echter door infrastructuur en
industrie geïsoleerd geraakt. De geplande ondertunneling van de A2 belooft
het leefklimaat in de wijken Wijckerpoort en Wittevrouwenveld enorm te
gaan verbeteren. Zo ook het plan voor herinrichting van het Koningsplein
dat pal aan de A2 ligt. Cofinanciering van het onderzoek komt uit de Impuls
herbestemming en herontwikkeling, 1e tranche.

Limmel en Nazareth
De historische gelaagdheid van Limmel en Nazareth zijn met name van be-
lang. De verbinding met de nabije Landgoederenzone is nu vertroebeld. Een
plan voor versterking hiervan is met subsidie van het voormalige ministerie
van LNV ontwikkeld. Van de twee kastelen die ten noorden van de wijk liggen,
wordt van kasteel Jeruzalem onderzocht of het een functie voor de wijk kan
krijgen, mede gefinancierd uit de Impuls herbestemming en herontwikkeling,
1e tranche.
Het plein in het voormalige parochiecentrum van Nazareth zal voor de helft
als park ontwikkeld worden en voor de helft bebouwd worden. De nog aan-
wezige kerktoren en doopkapel worden behouden.
Het ensemble van elf portiekflats langs de A2 is van architect A. Swinkels in
samenwerking met de stedenbouwkundige F. Dingemans is bijzonder. De
schuin geplaatste flats zijn in een latere periode voorzien van flamboyant
sierlijke luifels. Dingemans ontwierp in zijn wijken liever geen gesloten randen
maakte zodat bewoners de relatie met het omringende landschap konden
blijven ervaren. De herhaling maakt het een zeer herkenbaar complex, wat
zeker gehandhaafd zou moeten worden.

Wijckerpoort
Het Old Hickoryplein is opgehoogd met afval van de tegelfabriek van Mosa
en daardoor ongeschikt voor bebouwing. Het besloten karakter van het plein
is typisch voor de jaren ’50. Het contrast tussen de grote afmetingen van
het plein aan de ene kant en het verborgen karakter aan de andere kant is
bijzonder. Kenmerkend voor de bebouwing aan het plein zijn de poortgebou-
wen.
Er is een voorstel gedaan voor het creëren van een grote opening aan de zuid-
kant van het Old Hickoryplein. Dit zou de gesloten wanden van het huidige
plein verstoren en de samenhang van het plein niet ten goede komen. In het
wijkontwikkelingsplan voor Wijckerpoort wordt de mogelijkheid geopperd
om de zuidvleugel van het Old Hickoryplein na 2020 te herontwikkelen.

Wittevrouwenveld
De Burgermeestersbuurt en het Schepenenplein in Wittevrouwenveld zijn bij-
zondere stedenbouwkundige en architectonische ensembles. Bij de woningen
in de Burgermeestersbuurt is een bijzonder hoogteverschil ontstaan tussen
woningentrees en straatniveau nadat de Maas in 1923 gekanaliseerd werd.
Het voormalige winterbed van de Maas kwam daarmee vrij voor woning-
bouw. Straten zijn met anderhalve meter opgehoogd, waardoor beneden-
verdiepingen van de woningen onder het straatniveau zijn komen te liggen.
Dit kenmerk van de buurt is onmiskenbaar van cultuurhistorische waarde. De
Burgermeestersbuurt zal aan de binnenkant duurzaam gerenoveerd worden,
terwijl de buitenkant behouden zal blijven.

Bijzondere gebouwen
Gemeenteflat
De Gemeenteflat (1948, F. Dingemans) is karakteristiek voor de naoorlogse
bouwperiode. De flat is in 2007 genomineerd voor plaatsing op de rijkslijst, als
onderdeel van de top 100 van de wederopbouwperiode in Nederland. De flat
is echter aan de balkonzijde lelijk geïsoleerd, de voorzijde is aangetast door
vervanging van de kozijnen met kunststof.

Kerk en School
Aan de Voltastraat, één van de belangrijkste entreegebieden tot Wittevrou-
wenveld, liggen een kerk en een school aan weerszijden van de straat. Beide
gebouwen zijn ontworpen door architect F.P.J. Peutz en zijn kort voor de oor-
log voltooid. De neo-romaanse kerk O.L. Vrouw van Lourdes, een rijksmonu-
ment, blijft behouden als kerk. Behoud van de voormalige jongensschool is
veiliggesteld door hergebruik in de vorm van ateliers voor kunstenaars. De
school heeft betonnen invullingen en is zeer het behouden waard.

	 Aanbevelingen Maastricht Noordoost:
	de elf portiekflats langs de A2 van architect Swinkels vormen een bij-

zonder fraai en gaaf ensemble, dat bescherming verdient
	in het onderzoek naar duurzame renovatie van de

Burgermeestersbuurt de voorkeur geven aan isolatie aan de binnen-
zijde van de woningen, vanwege de uitstraling van de bestaande gevels

	 Plannen Impuls herbestemming en herontwikkeling:
	 1e tranche:
	Kasteel Jeruzalem
	Koningsplein/Oranjeplein

122 123

Woningen met verhoogde entrees, Burgemeestersbuurt

Voormalige jongensschool / kunstenaars ateliers

Flat langs de A2, Nazareth
NoordoostMaastricht

124 125

Nijmegen
Hatert

Groen en laagbouw aan de rand van de wijk

126 127

HatertNijmegen

Wijktypering:
	de wijk ligt aan de rand van de

stad tegen het groene landschap
en het Maas-Waalkanaal aan
	de typische naoorlogse woonwijk

met een uitgebreide openbare
groenvoorziening
	de ontwerpers van de wijk zijn B.

Fokkinga en A. Olivier
	architecten als A. Bodon, G.H.M.

Holt en G. Rietveld droegen bij aan
het ontwerp van de wijk
	de wijk bestaat grotendeels

uit laagbouw, van twee tot vier
woonlagen
	de verkaveling kent een grote

mate van herhaling in stempels
	overheersende bouwperiode:

jaren ’60

Aanwezigen werkbezoek:
	Hettie Peterse,

Monumentenzorg, Dienst
Stadsontwikkeling
	Kees Teeken, stedenbouwkun-

dige gemeente Nijmegen
	Ingrid van de Vossenberg, ste-

denbouwkundige gemeente
Nijmegen

Stedenbouwkundige structuur
De wijk is gebouwd aan de rand van het voormalige dorp Hatert, waar de wijk
haar naam aan ontleent. De neogotische kerk en pastorie zijn afgebroken
voor de aanleg van een brug over het kanaal. Van het oude dorp resteert nog
slechts de bijbehorende begraafplaats, die destijds niet ver van de kerk was
gelegen. Eén van de klokken uit de voormalige kerk is op de begraafplaats
opgesteld. De begraafplaats is idyllisch te noemen. Een hoge, gemetselde
muur, waarin een fraaie toegang met een dubbel smeedijzeren toegangshek
omgeeft de begraafplaats. Opmerkelijk zijn de graven van de zusters Domini-
canessen van Neerbosch, die hier tot in de jaren dertig van de vorige eeuw zijn
begraven.
Nijmegen koos voor de woningbouw in Hatert duidelijk voor de modernis-
tische stroming in de architectuur. Het wijkontwerp was gebaseerd op twee
parochies. Op basis van de CIAM principes (licht, lucht en ruimte) is een wijk
gebouwd, die bestaat uit laag- en hoogbouw stempels. De afwijkende be-
bouwing in functie en afmetingen is geplaatst in een centraal gelegen groene
zone. Hier bevinden zich gestapelde woonbebouwing, kerken, scholen, wijk-
centrum en winkels. Deze stedenbouwkundige structuur is diagonaal sym-
metrisch opgezet. Langs het Maas-Waalkanaal zijn stempels met middelhoge
bouw gelegen. Wat de laagbouw betreft komt de opzet in stempels het best
tot uiting in het zuidwestelijk deel van de wijk. Daar is de stempelverkaveling
met de eengezinswoningen uitzonderlijk gaaf. Inclusief de daartussen gelegen
openbare gebiedjes en de fraaie overgangen tussen privé en openbaar gebied.
Omdat de woningbouwvereniging de woningen overweegt te verkopen, is
regie op eventuele woninguitbreidingen noodzakelijk. Het behoud van de be-
staande overgangen tussen privé- en openbare ruimte, de besloten pleintjes
en de karakteristiek van de modernistische architectuur zouden daarbij het
uitgangspunt moeten vormen. Gelet op de gaafheid van het zuidwestelijk
deel, zou het spijtig zijn indien daar dakopbouwen en andere woninguitbrei-
dingen de architectonische en stedenbouwkundige eenheid zouden ver-
storen.

Bijzondere gebouwen
In het samenhangende geheel van lage woningen zijn geen opvallende gebou-
wen opgenomen, met uitzondering van de winkelcentra en de kerken, die voor
afwisseling zorgen. Oorspronkelijk hebben beide kerken met bijbehorende
buurthuizen elk het hart van een helft van de wijk gevormd. Van de twee ker-
ken heeft inmiddels één kerk zijn functie verloren. De andere kerk werd te groot
geacht en is gesloopt en vervangen door een kleinere kerk. Daarmee verdween
één van de belangrijkste landmarks van de wijk.

	 Aanbevelingen Nijmegen Hatert:
	het ensemble van woningen in het zuidwest kwadrant is zo gaaf dat het

speciale aandacht verdient

	 Plannen Impuls herbestemming en herontwikkeling:
	 Geen

128 129

Rotterdam
Noord

Woon-/winkelblok, Zaagmolenkade

130 131

NoordRotterdam

Wijktypering:
In Rotterdam-Noord liggen de
wijken: Provenierswijk, oude
Noorden, Crooswijk en Rubroek
	de wijken zijn goed verbonden

met het centrum van Rotterdam
	de rivier de Rotte slingert tussen

het Oude Noorden en Crooswijk
	Provenierswijk: bebouwing van

eind 19e en begin 20e eeuw, statig
karakter vanwege de singels
	het oude Noorden: afwisselend in

bebouwing, met bedrijvigheid en
bijzondere gebouwen
	Crooswijk: ontleent groen karak-

ter aan twee begraafplaatsen,
beiden rijksmonument
	Rubroek: grotendeels naoorlogs
	een overheersende bouwperiode

is er niet, juist veel variatie

Aanwezigen werkbezoek:
	Thieu Knibbeler, dienst

Stedenbouw+Volkshuisvesting
Rotterdam, afdeling
Monumentenzorg

Bijzondere gebouwen
Gevangeniscomplex Noordsingel, het oude Noorden
De gevangenis aan de Noordsingel is al in 1864 door A.C. Pierson ontworpen
voordat de wijk eromheen werd gebouwd, in 1872 was de bouw voltooid.
Het gerechtsgebouw (1899, W.C. Metzelaar) is tussen de gevangenis en de
singel gebouwd waardoor het zicht op het complex is ontnomen. De toegang
tot het gevangeniscomplex is door een poort in het gerechtsgebouw, die een
renovatie heeft ondergaan en nu deels in gebruik is als kantoor. De gevangenis
zal naar verwachting in 2013 sluiten. De buurt is gevraagd te adviseren bij de
herontwikkeling. In september 2010 is door de huidige eigenaar, de Rijks-
gebouwendienst, een bidboek aangeboden aan marktpartijen die een bod
overwegen uit te brengen op het complex.
Het gerechtsgebouw is cultuurhistorisch en architectonisch het meest belan-
grijke gebouw in de buurt. Ook de gevangenis beschikt over een aantal hoogst
bijzondere kenmerken. De stervormige hoofdstructuur is gebaseerd op het
concept van de cellulaire gevangenis. Er zijn in totaal vijf vleugels met cellen.
Er is één cellenvleugel met roodgeverfde trappen waar het interieur nog het
meest bij de authentieke inrichting is gebleven. De kapel heeft een grondige
herinrichting ondergaan, waardoor de oorspronkelijke indeling in tweeën is ge-
knipt. Naast de ingang is een directeurswoning opgenomen, met een prachtige
tuin die vroeger als luchtplaats van de vrouwenvleugel heeft gediend. De
overige luchtplaatsen hebben vroeger een andere structuur gekend, in de vorm
van cirkels.
De herbestemmingopgave wordt bemoeilijkt door de afwezigheid van parke-
ervoorzieningen. De cellengebouwen hebben zware muren en de cellen zijn
niet groter dan 4 bij 2,5 meter. Om de karakteristiek van het gebouw zoveel
mogelijk te behouden ligt een opgave tot herbestemming in de richting van
een hotel of ten behoeve van studentenhuisvesting voor de hand. Het zal een
uitdaging zijn een marktpartij te vinden die met voldoende expertise op het
gebied van renovatie van een dergelijk complex tot een geschikte herbestem-
ming kan komen. Een combinatie van een ontwikkelaar met een toegelaten
instelling is uiteraard ook denkbaar.

Zaagmolenkade, het oude Noorden
Het oude Noorden grenst aan de Rotte maar de woningen zijn niet overal op
het water georiënteerd. Langs de Zaagmolenkade is een wandelboulevard
aangelegd om de verblijfskwaliteit te verbeteren. Het langgerekte woon-/
winkelblok met de andere gevel aan de Zwaanshals, een gemeentelijk monu-
ment, grenst hier aan de Rotte. Het is gerenoveerd met aandacht voor het
historische karakter. Het gevelbeeld is van een enorme kwaliteit.
Een tweede blok verbreedt zich richting de Zaagmolenstraat, waar jarenlang
het binnenterrein dienst gedaan heeft als garage van de gemeentelijke reinig-
ingsdienst Roteb. Tegenwoordig is de bebouwing omgedoopt tot Rotabs, een
‘stylecentre’, met ateliers en horeca ontworpen door architectenbureau Marx
en Steketee. De onderste verdieping van het gebouw heeft de functie van
parkeergelegenheid behouden voor de buurt. De bestaande bedrijfsruimtes,
die in gebruik waren als magazijn, worden tot grote ruimten omgevormd en
van een open pui voorzien.

Burger Hotel de Zon, Crooswijk
Het voormalig hotel de Zon aan de Hendrik de Keijserstraat, een gemeentel-
ijk monument, is de directeurswoning van de naastgelegen meubelfabriek
geweest. De pakhuizen die deel uitmaken van dit complex, Schut de Keijser
genaamd, zijn door woningcorporatie PWS verbouwd tot woningen. Hiervoor
is een bijdrage uit de 1e tranche van de Impuls herbestemming en heron-

twikkeling gekomen. De panden zijn uniek in de buurt, omdat het 19e-eeuws
architectuur betreft.
In de huidige situatie worden er in het voormalig hotel de Zon alcoholvers-
laafden opgevangen. De eigenaar, woningstichting PWS, renoveert de voor-
malige meubelfabriek ernaast. De meubelfabriek is niet beschermd. Hotel
de Zon wordt niet op dezelfde manier aangepakt omdat het pand een geheel
andere uitstraling heeft. Hierbij is overigens de verwachting dat het interieur
weinig meer te bieden heeft. In de 2e tranche van de Impuls herbestemming
en herontwikkeling is geld naar het onderzoek naar mogelijkheden voor
herbestemming gegaan. Woningcorporatie PWS heeft in het Oude Noorden
ervaring opgedaan met de herbestemming van het gebouwcomplex Johan-
nes de Dichter, dat tot woningen voor studenten en starters is verbouwd.

	 Aanbevelingen Rotterdam Noord:
	bij de herbestemming van het gevangeniscomplex Noordsingel die-

nen de meest karakteristieke elementen behouden te blijven. Er moet
dus gezocht worden naar een functie waarbij die karakteristieke ele-
menten tot hun recht komen. Te denken valt daarbij aan een hotel of
studentenhuisvesting

	voor de herontwikkeling van hotel de Zon verdient een ontwerper met
ervaring wat betreft de omgang met de bijzondere vormgeving van his-
torische panden de voorkeur

	 Plannen Impuls herbestemming en herontwikkeling:
	 1e tranche:
	Johannes de Dichter
	Schut de Keijser
	 2e tranche:
	gevangeniscomplex Noordsingel
	Burger Hotel de Zon

132 133

Rotterdam
Bergpolder

De Hofbogen

134 135

BergpolderRotterdam

Wijktypering:
	stedenbouwkundig ontwerp:

W.G. Witteveen en W. Kromhout
	voorgedragen als rijksbeschermd

stadsgezicht, samen met het
naastgelegen Blijdorp
	mengeling van zakelijke en tradi-

tionele architectuur
	overheersende bouwperiode:

jaren ’20 en ’30

Aanwezigen werkbezoek:
	Thieu Knibbeler, dienst

Stedenbouw+Volkshuisvesting
Rotterdam, afdeling
Monumenten

Woningen
Bergpolderflat en omgeving
De stedenbouwkundige opzet en de architectuur van de woningen in
Bergpolder is van grote waarde en zijn tot nu toe nauwelijks aangepast. Het
rijksmonument de Bergpolderflat (1933, W. van Tijen) is centraal gelegen en
architectonisch van belang in de Moderne beweging van voor de oorlog. De
harmonieuze samenkomst van traditionele bouwblokken, o.a. ontworpen
door Grandpré Molière, en de nog altijd modern aandoende flat zijn onder
andere reden geweest delen van Bergpolder voor te dragen als beschermd
stadsgezicht.

Bijzondere gebouwen
De Hofbogen
De Hofbogen, de voormalige Hofpleinlijn, is een spoorwegviaduct dat over
een lengte van bijna twee kilometer dwars door Bergpolder en de Agniesebu-
urt loopt. De lijn werd in 1908 geopend en liep van Rotterdam Hofplein naar
Scheveningen. De bogen zijn als een open constructie ontworpen maar zijn in
de loop der jaren op plekken dichtgemetseld of opgevuld met winkeltjes en
werkplaatsen. Het bogentraject, een rijksmonument, is daardoor veranderd
in een langgerekt bedrijfsgebouw. De bogen zijn hun open karakter kwijtger-
aakt. Met een bijdrage uit de 1e tranche Impuls herbestemming en heron-
twikkeling is er onderzoek gedaan naar mogelijke nieuwe bestemmingen van
de Hofbogen.39

De hofbogen doen sinds september 2010 geen dienst meer als spoorwegvia-
duct. Kopstation Hofplein wordt ontmanteld en geschikt gemaakt voor
nieuw gebruik. Onderin de bogen is nu al ruimte gemaakt voor kleinschalige
bedrijvigheid in de vorm van werkplaatsen en dienstverlening zoals een fiet-
senwinkel, drukkerij, of dansschool. Er is nog een voormalig station in de wijk
gelegen, ter hoogte van de Bergweg. Er wordt met een bijdrage afkomstig uit
de 2e tranche Impuls herbestemming en herontwikkeling onderzocht of het
voormalig station herbestemd kan worden tot bioscoop.
Voor het dek van de hofbogen zijn nog geen definitieve functies bedacht.
Hofbogen b.v. is verantwoordelijk voor de herontwikkeling. De b.v. opereert
namens eigenaar CityCorp, een samenwerking van zeven woningcorporaties.
Er is rijkssubsidie voor de restauratie van de hofbogen gegeven.

	 Aanbevelingen Rotterdam Bergpolder:
	een zorgvuldige herontwikkeling van de Hofbogen kan van een enorme

positieve invloed zijn voor de ontwikkeling van de wijken aan weerszij-
den van deze spoorlijn

	 Plannen Impuls herbestemming en herontwikkeling:
	 1e tranche:
	Hofbogen
	 2e tranche:
	Station Bergweg / Hofbogen

39	 website hofbogen.nl

136 137

Rotterdam
Overschie

Complex Welschen 7, na renovatie

138 139

OverschieRotterdam

Wijktypering:
	Overschie is na de oorlog aan

Rotterdam vastgegroeid, van-
wege uitbreiding in Kleinpolder
	de wijk wordt doorsneden door

de A13 en begrensd door de A20:
milieuproblematiek
	het verkeersknooppunt

Kleinpolderplein scheidt
Overschie van Rotterdam
	de uitbreiding in Kleinpolder is als

tuinstad vormgegeven door Lotte
Stam-Beese
	het groene woonmilieu aan de

oevers van de Schie werd het
‘proefveld van de systeembouw’
40

	de vooroorlogse bebouwing is in
deze plannen geïntegreerd
	overheersende bouwperiode: ’45

- ’55
	de stedelijke vernieuwing is hier al

vanaf 1988 aan de orde

Aanwezigen werkbezoek:
Het bezoek is zonder assistentie

afgelegd

Stedenbouwkundige structuur
De naoorlogse flats in Overschie tellen voor het overgrote deel vier of vijf
bouwlagen. De hoge flats langs de Ring A20, aan de zuidkant van Overschie
zijn hierop een uitzondering. Deze flats markeren de wijk en zijn in de steden-
bouwkundige opzet onaangetast. Aan de Burgemeester Baumannlaan, waar
op de begane grond van de flats winkels zijn gevestigd, is de vroeg naoorlogse
architectuur goed bewaard gebleven.

Woningen
Welschen 7
Langs de Delfshavense Schie liggen flats in parallelle rijen, ruimtelijk gesc-
heiden door groengebieden. Tussen de Schie en de flats ligt ook een brede
groenstrook. De flats zijn in twee clusters onder te verdelen, met daartussen
een schoolgebouw, qua architectuur kenmerkend voor de wederopbouwpe-
riode.
Het noordelijke cluster is gerenoveerd door horizontaal gelede kunststof
gevelplaten op de gevel te plakken, een maatregel van de woningcorporatie
om de levensduur (beperkt) te verlengen. Deze ingreep heeft geen fraai gevel-
beeld opgeleverd.
Ten zuiden hiervan ligt een complex, Welschen 7 genaamd. Van Schagen
architecten heeft met de renovatie in 1993 de Nationale Renovatieprijs voor
de woningbouw gewonnen. De voorheen kleine woningen zijn horizontaal
en verticaal samengevoegd tot grotere appartementen. Galerijen en liften
zijn op strategische plaatsen toegevoegd. Hierdoor is een aangename vari-
atie ontstaan die het gevelbeeld ten goede is gekomen. De oorspronkelijke
stedenbouwkundige structuur van parallelle rijen flats langs een brede groene
strook aan het water, is bewaard gebleven. Dwars door de rijen heen is een
voetpad aangelegd, waardoor een nieuwe zichtas midden door het complex
is ontstaan. Een deel van de oorspronkelijke bebouwing heeft plaats moeten
maken voor deze ingreep.

Bijzondere gebouwen, oud Overschie
In het noordwesten van de wijk Overschie ligt de voormalige dorpskern
Overschie in nog behoorlijk gave toestand. Naast de grote kerk met kerktoren
(1900) ligt tussen de dorpsstraat en de Schie een opmerkelijk woon-/werkge-
bouw uit de jaren vijftig van de 20e eeuw.
Ook kent het dorp een Roomse enclave. Deze bestaat uit de neo-classicis-
tische R.K. kerk Sint Petrus’ Banden (1830) inclusief pastorie met ernaast een
voormalig dorpsschooltje en ertegenover een begraafplaats. De kerk is er
slecht aan toe. Onderhoud is dringend nodig om verder verval te voorkomen.

	 Aanbevelingen Rotterdam Overschie:
	de flats langs de Delfshavense Schie zijn een prachtig voorbeeld van

naoorlogse architectuur en stedenbouw. Dit betreft zowel de middel-
hoge portiekflats (beide clusters), als de hoge galerijflats

	de bescheiden Roomse enclave is een belangrijk onderdeel van het
oude Overschie en is het beschermen waard

	 Plannen Impuls herbestemming en herontwikkeling:
	 Geen

40	 Zweerink e.a. (2005), pag.93

140 141

Rotterdam
West

Arbeiderswoningen Drievriendendwarsstraat, Oude Westen

142 143

WestRotterdam

Wijktypering:
de wijk bestaat uit: het Oude
Westen (deelgemeente Centrum),
Middelland, het nieuwe Westen,
Spangen, Tussendijken, Bospolder
en historisch Delfshaven (allen deel-
gemeente Delfshaven).
	de Delfshavense Schie loopt met

een bocht dwars door de wijk
heen
	kenmerkende singels en stads-

straten bepalen grotendeels het
aanzien van de wijk
	de Mathenesserlaan en

Heemraadssingel zijn voorgedra-
gen als beschermd stadsgezicht
	er is weinig groen
	historisch Delfshaven stamt uit de

14e eeuw
	er zijn vijf projecten mede gefi-

nancierd uit de Impuls herbe-
stemming en herontwikkeling
	overheersende bouwperiode:

vooroorlogs

Aanwezigen werkbezoek:
	Thieu Knibbeler, dienst

Stedenbouw+Volkshuisvesting
Rotterdam, afdeling
Monumenten
	Astrid Karbaat, dienst

Stedenbouw+Volkshuisvesting
Rotterdam
	Esther Heemskerk, dienst

Stedenbouw+Volkshuisvesting
Rotterdam
	Frank Belderbos, programmama-

nager winkelgebieden, gemeente
Rotterdam, aanwezig bij de
Nieuwe Binnenweg
	Rudie Hoogerland, projectmana-

ger Woonstad, aanwezig bij het
Justus van Effencomplex
	Richard Littooij, Walas concepts,

aanwezig bij het HaKa-gebouw

Stedenbouwkundige structuur
Het Oude Westen
De dienst Stedenbouw en Volkshuisvesting (dS+V) heeft in 2010 een cultuur-
historische verkenning van het Oude Westen uitgevoerd.41 De oorspronkelijke
bouw uit het einde van de 19e eeuw is in sommige straten overeind gebleven.
Er is ook gekeken naar de toevoegingen uit de jaren tachtig tijdens de stadsver-
nieuwing. Het is opmerkelijk dat er aandacht voor deze architectuur is uit cul-
tuurhistorisch oogpunt, omdat deze nog relatief jong is. Toch vormt deze archi-
tectuur nu al een onmisbare schakel om de wijk juist te typeren.

Woningen
Arbeiderswoningen Drievriendendwarsstraat, het Oude Westen
Aan de Drievriendendwarsstraat staan arbeiderswoningen op de lijst om
gesloopt te worden. De meeste van de woningen zijn van de woningcorpora-
tie. Eén dubbel pand is in particulier eigendom. Bij het laatste is de cultuurhis-
torische waarde veel meer behouden gebleven. De voordeur heeft een nog ori-
gineel gietijzeren rooster.42 Volgens de woningcorporatie zijn verzakkingen van
de fundering de reden om te slopen. De zettingen zijn aan de buitenkant echter
niet in de gevels waarneembaar. De vraag rijst of er ook andere redenen zijn om
deze kleine woningen, die dicht bij het station zijn gelegen, te slopen.
Het zou spijtig zijn, wanneer deze bouwblokken worden gesloopt. Dit soort
woningen is immers zeer gewenst bij starters op de woningmarkt. Het is één
van de weinige voorbeelden van arbeiderswoningen uit het einde van de 19e
eeuw. Daarmee is het één van de laatste mogelijkheden om de geschiedenis
van de sociale huisvesting van het Oude Westen zichtbaar te laten.43

Justus van Effen complex, Spangen
Spangen is een stadswijk met een symmetrische structuur. Het Justus van
Effenblok (1922, M. Brinkman) ligt aan de rand van wijk. Het bouwblok, een
rijksmonument met oorspronkelijk 264 woningen is het eerste complex in
Nederland met een ‘bovenstraat’, of galerij. De maat van de galerij is zo breed
dat de ruimte als speelplek gebruikt werd. Het herontwikkelen van het gehele
complex kost woningcorporatie Woonstad in totaal 41 miljoen euro.
De renovatie voorziet in het terugbrengen van de oorspronkelijke kleurstel-
ling en detaillering. Het voormalige badhuis is het enige gemeenschappelijke
gebouw in het complex. Een mogelijke herbestemming tot wellness-centre of
sauna is onderwerp van studie.

Bijzondere gebouwen
Voormalige H.B.S., het oude Westen
De voormalige hogere burgerschool (1904, D.B. Logemann) aan de ’s
Gravendijkwal wacht een herbestemming.44 Sommige lokalen zijn tijdelijk in
gebruik door een dansgezelschap en kunstenaars. De voorgevel is monumen-
taal maar ook de achterzijde van het gebouw is karakteristiek vanwege een
afwisselende gevelindeling. Het doel van het onderzoek naar herbestemming
is functies te vinden die een meerwaarde voor de buurt betekenen.

De Fabriek, historisch Delfshaven
Aan de Delfshavense Schie ligt een voormalige wasserij, een pand met een
gelaagde industriële geschiedenis. De wasserij is in de stijl van de nieuwe zake-
lijkheid gebouwd. De naastgelegen directeurswoning heeft een gevel met
Jugendstilmotieven die prachtig aansluit op de gevels van de gebouwen daar-
naast, in neorenaissance stijl. Het industrieel complex zal herontwikkeld wor-
den tot bedrijfsgebouw in de creatieve sector. In 2011 vindt de realisatie plaats
naar ontwerp van Mei architecten. Het pand krijgt dan de naam: de Fabriek.45

V.O.C.-pand, historisch Delfshaven
In historisch Delfshaven, rijksbeschermd stadsgezicht, is de historische haven-
functie veranderd in een aantrekkelijk functioneel gemengd gebied. Aan de
Achterhaven staat een 17e-eeuws zeemagazijn, gebouwd door de Vereenigde
Oost-Indische Compagnie (V.O.C.). Het rijksmonument heeft tot 1996 dienst
gedaan als chemische fabriek. Daarna is het interieur tijdelijk aangepast om
onderdak te bieden aan culturele vereniging Worm.
Door de veranderingen in gebruiksfunctie, de lange periode van leegstand en
gedeeltelijke verwaarlozing van het pand is er weinig van het oorspronkelijke
interieur overgebleven. Er ligt na het vertrek van Worm in 2011 een restaura-
tieopgave. Een plan voor herbestemming van dit gebouw is zeer noodzakelijk.
Niet alleen ter behoud van het gebouw zelf, maar omdat een nieuwe functie
van groot belang is voor de omgeving.

Nieuwe Binnenweg
De Nieuwe Binnenweg is een belangrijke winkelstraat die het centrum van
Rotterdam met historisch Delfshaven verbindt. De huidige aanblik is dan weer
rommelig, dan weer karaktervol. De aanpak, aan de hand van een ‘Praktische
reclamegids’ 46 staat in het teken van het terugbrengen van de verscholen
detaillering van de historische panden. De maximale subsidie per winkel, inclu-
sief bovengelegen woning, is 65.000 euro. Dit bestaat uit 30.000 per winkel-
ruimte en 17.500 voor elke woning erboven. Voor de winkels wordt gebruik
gemaakt van EU-subsidie, voor de woningen van gemeentesubsidie.
Halverwege de Nieuwe Binnenweg is een voormalig theater uit 1919 geves-
tigd.47 Er vindt een studie plaats naar mogelijke vormen van hergebruik.

Stadshavens en HaKa-gebouw
Aan de rand van de wijk liggen de havengebieden Vierhavens en
Merwehavens. Het gebied wacht in de komende decennia een transforma-
tie onder de noemer ‘Stadshavens’. In het industriegebied ligt het HaKa-
gebouw (1932, H.F. Mertens), een voormalig kantoor en depotgebouw. Het
gebouw vertegenwoordigt de moderne opvattingen van het Nieuwe Bouwen.
Woningcorporatie Vestia heeft het leegstaande pand in 2008 gekocht.
Inmiddels is de restauratie van het casco en een deel van het interieur gestart.
De ontwikkeling van dit gebouw is van groot belang voor de herontwikkeling
van de Stadshavens.

	 Aanbevelingen Rotterdam West:
	Subsidieregeling voor winkelpuien en bovenwoningen aan de Nieuwe

Binnenweg is van belang voor andere steden
	het voormalig V.O.C.-pand en de Fabriek zijn van cultuurhistorisch

belang voor de ontwikkeling van Delfshaven
	herontwikkeling van het HaKa-gebouw speelt een sleutelrol in de

structuurvisie ‘Stadshavens’

	 Plannen Impuls herbestemming en herontwikkeling:
	 1e tranche:
	cultuurhistorische verkenning Oude Westen
	de Fabriek, Delfshaven
	Justus van Effencomplex
	 2e tranche:
	theatercomplex Nieuwe Binnenweg
	herbestemming H.B.S. en wijkonderzoek41	 Van Es, E. e.a. (2010)

42	 Van Es, E. e.a. (2010), pag. 57
43	 Van Es, E. e.a. (2010), pag. 56

44	 Van Es, E. e.a. (2010), pag. 8
45	 Mei architecten (2009)
46	 Klabbers, J. en Scheer, A., (2009)
47	 Gemeente Rotterdam (2010)

144 145

De Fabriek vanaf de Schie, historisch Delfshaven

HaKa gebouw, Stadshavens

V.O.C. pand, historisch Delfshaven

Justus van Effen complex, Spangen, visualisatie van renovatie (Hebly Theunissen architecten)
Oud WestRotterdam

146 147

Rotterdam
Oud Zuid

Gerestaureerde winkelpuien Deliplein, Katendrecht

148 149

Oud ZuidRotterdam

Wijktypering:
De benaming Oud Zuid staat voor
de volgende wijken: Katendrecht,
Afrikaanderwijk, Bloemhof,
Hillesluis, Oud Charlois, Carnisse/
Zuidplein en Tarwewijk. De wijken
liggen zowel in de deelgemeente
Charlois als in de deelgemeente
Feijenoord
	de wijken hebben hun bestaan

te danken aan de Rotterdamse
haven
	door de havengeschiedenis zijn

veel woningen oorspronkelijk
gebouwd voor arbeiders
	Zuid is verbonden met het

Rotterdamse centrum door de
Maastunnel, twee bruggen en de
metro
	het schiereiland Katendrecht

ondergaat de meest ingrijpende
vernieuwing
	de Kiefhoek (rijksmonument) is

vernieuwende sociale woning-
bouw van J.J.P. Oud uit 1930
	het voormalig dijkdorp Charlois

heeft een eeuwenoude structuur
inclusief kerksingel
	overheersende bouwperiode:

vooroorlogs

Aanwezigen werkbezoek:
	Thieu Knibbeler, dienst

Stedenbouw+Volkshuisvesting
Rotterdam, afdeling
Monumenten
	Klaas Krijnen, voorzitter Stichting

ter behoud van SS Rotterdam,
alleen aanwezig op het schip

Bijzondere gebouwen
Deliplein, Katendrecht
Het Deliplein neemt in de havengeschiedenis van Katendrecht een bijzondere
plek in. Door de combinatie van industrie, woningen en cafés aan het drie-
hoekige plein, heeft het altijd een aantrekkingskracht gehad.
Aan twee van de drie zijden van het driehoekige plein is de gevelwand stevig
gerenoveerd met aandacht voor de originele vormgeving van de puien. Op
de begane grond zijn kwalitatief hoogwaardige winkelfuncties en horeca te
vinden. Er is een fietsers-/voetgangersbrug naar de Wilhelminapier gepland,
die uitkomt op het Deliplein.
De andere pleinwand bestaat uit gevels van twee langgerekte loodsen van
Provimi, een internationaal diervoedsel leverancier. Oorspronkelijk waren
de loodsen open. Ze zijn in een latere fase dichtgezet. In het midden, tussen
de loodsen, ligt de zogenaamde ‘Steinwegkantine’ die nog altijd een bijzon-
dere allure heeft. Vanwege de zichtlocatie is de kantine herontdekt en wordt
gebruikt voor bijzondere bijeenkomsten. De Provimi loodsen zouden voor het
plein van toegevoegde waarde kunnen zijn indien vergelijkbare functies er in
worden ondergebracht als in de panden aan de overzijde van het Deliplein. Zo
kan er een enorm aantrekkelijk winkelgebied ontstaan.

Schoolgebouw Tolhuisstraat en Belvedère, Katendrecht
Op Katendrecht zijn nog twee projecten met geld afkomstig uit 2e tranche
Impuls herbestemming en herontwikkeling in gang gezet. Het voormalig
schoolgebouw aan de Tolhuisstraat is in bezit van het Ontwikkelingsbedrijf
Rotterdam (OBR). De herbestemming van het pand wordt gezocht in de sfeer
van de creatieve bedrijvigheid.
Het voormalig café Belvedère en de daarboven gelegen appartementen zijn
onderwerp van een restauratieve aanpak. Het pand is scheefgezakt en zal
bouwtechnisch moeten worden verbeterd, voordat er nieuwe functies kun-
nen worden ondergebracht. In de afgelopen jaren heeft het café als museum
met een bescheiden horecafunctie dienst gedaan. Op Katendrecht is in de
omliggende buurt veel gesloopt. Het is daarom van belang dat historische
architectuur behouden blijft.

Het Stoomschip ‘de Rotterdam’, Katendrecht
Op de tip van Katendrecht, de ‘Kaap’, ligt het stoomschip ‘de Rotterdam’
definitief voor anker. In februari 2010 is het schip opnieuw geopend voor
publiek. Het schip is tussen 1956 en 1959 door de Rotterdamsche Droogdok
Maatschappij gebouwd heeft tot het jaar 2000 dienst gedaan als passag-
iersschip. Woningcorporatie Woonbron heeft het schip laten verbouwen tot
een hotel, congreszalen en horeca.Het schip is mooi gerestaureerd. Er is een
goed evenwicht tot stand gekomen tussen het herstel van vele monumentale
waarden en de exploitatie van het schip. Op het schip zijn talrijke bijzondere
kunstwerken uit de jaren ’50 en ’60 te vinden van kunstenaars als Brom, Gisèle
d’Ailly-van Waterschoot van der Gracht en Geurt Brinkgreve. Deze zijn in ere
hersteld, of er is een aanzet daartoe gedaan.
Het schip is van monumentale waarde en geeft een behoorlijke impuls aan
Katendrecht. Het geeft de wijk zonder twijfel meer allure. Sommige bezoek-
ers van het schip lopen vanaf de metrohalte door Katendrecht om het schip
te bereiken en verblijven daardoor behalve op het schip ook in de buurt. Het
schip bevordert zo de levendigheid in de wijk en betekent een impuls voor
ondermeer het Deliplein.

St. Clemenskerk, Charlois
De kerksingel in Charlois is het middelpunt van Oud-Charlois, het dijkdorp dat
in 1895 geannexeerd werd door Rotterdam. Rondom de kerksingel zijn op
sommige plakken nieuwe woningen gebouwd maar de structuur van de singel
is nog intact. Middenin ligt de St. Clemenskerk waarvan de historie teruggaat
tot in de vijftiende eeuw. De toren stamt uit 1660. De neogotische kerk is in
1868 gebouwd in de voor Nederland zeldzame Willem-II gotiek. De laatste
renovatie is van 2006. Het voormalig politiebureau en enkele woningen aan
de kaatsbaan vormen samen met de kerk het hart van Oud-Charlois. De om-
liggende wijk is vanaf het begin van de 20e eeuw tot stand gekomen.

School Zwartewaalstraat, Tarwewijk
Aan de Zwartewaalstraat (1929, A. van der Steur) bevindt zich een drielaags
dubbele openbaar schoolcomplex. Het gebouw, een rijksmonument, is
ontworpen met een combinatie van rationalistische en jugendstil details.
Aan de achterkant van de school, aan de Hoogvlietstraat, ligt een school-
plein wat afgeschermd is van de straat met een hek. Een voorstel, waarvoor
geld is ontvangen in het kader van de 2e tranche Impuls herbestemming en
herontwikkeling, behelst het integreren van twee gymnastiekzalen waardoor
er een heldere ruimte ontstaat. Het gebouw opent zich momenteel niet met
deze zijde naar de buurt, een verbetering hiervan is dus aan te bevelen. Hierbij
is nauw overleg met de Monumentenzorg van belang vanwege de karakteris-
tieke architectuur.

Toekomst Rotterdam Zuid
Voor de toekomst van Rotterdam Zuid is het Pact op Zuid een welkom pakket
beleidsmaatregelen gebleken om dit deel van Rotterdam een impuls te
geven. Zo vindt er onderzoek plaats naar de ontwikkelingspotenties van de
Stadshavens, waarmee een verbeterde wisselwerking tussen (voormalige)
havengebieden en woonwijken wordt beoogd. De transformatie van de
naburige havens kan Rotterdam Zuid in de toekomst vooruit stuwen en meer
aansluiting bieden met het stedelijk netwerk, wat al gaande is in Heijplaat op
de rdm campus. De Stadshavens kunnen zo letterlijk een verbindende factor
gaan vormen. Eén van de meest markante gebouwen is daarbij het HaKa
gebouw, waarvoor een proces van herbestemming is gestart met behoud van
karakteristieke elementen.

	 Aanbevelingen Rotterdam oud Zuid:
	herontwikkeling van de Provimi-loodsen in combinatie met de

Steinwegkantine zou de levendigheid van het Deliplein en het industri-
ële karakter van Katendrecht verder versterken

	een aanbouw van de school aan de Zwartewaalstraat zal met de nodige
omzichtigheid moeten worden ontworpen om de bestaande architec-
tuur voldoende in ere te laten

	 Plannen Impuls herbestemming en herontwikkeling:
	 2e tranche:
	café Belvedère
	Schoolgebouw Tolhuisstraat
	Gymzaal bij school, Zwartewaalstraat

150 151

Stoomschip ‘de Rotterdam’, KatendrechtSchoolgebouw Zwartewaalstraat, Tarwewijk

Loodsen Deliplein, Katendrecht

Oud ZuidRotterdam

SS Rotterdam: wandkunst G. d’Ailly van Waterschoot van der Gracht; beeld door G. Brinkgreve: SS Rotterdam

Voorstel ontwikkelingsvisie Loodsen Deliplein, Katendrecht

152 153

Rotterdam
Vreewijk

Singel en woningen, Lange Geer

154 155

VreewijkRotterdam

Wijktypering:
	de wijk is opgezet volgens het

tuindorp principe
	rijtjeswoningen met kap in het

groen, singels en pleintjes
	Vreewijk ontworpen door H.P.

Berlage en Grandpré Molière,
Verhagen en Kok
	oplevering eerste woningen: 1919
	overheersende bouwperiode:

jaren ’20 en ’30

Aanwezigen werkbezoek:
	Endry van Velzen,

Architectenbureau De Nijl
	Remko Toonen,

Architectenbureau De Nijl
	Duco de Bruijn, Dienst

Stedenbouw+Volkshuisvesting
	Jan Derk Koudijs, dienst

Stedenbouw+Volkshuisvesting
Rotterdam, afdeling
Monumenten
	Annelien Kuilenburg, dienst

Stedenbouw+Volkshuisvesting
Rotterdam, afdeling
Monumenten
	Thieu Knibbeler, dienst

Stedenbouw+Volkshuisvesting
Rotterdam, afdeling
Monumenten

Woningen en stedenbouwkundige structuur
Vreewijk is een van de oudste tuindorpen van Nederland. Er liggen plannen
om Vreewijk gefaseerd aan te pakken. De wijk is van grote cultuurhistorische
waarde en verdient daarom speciale aandacht. Voor Berlage was Vreewijk zijn
enige tuindorpproject, voor Grandpré Molière vormde Vreewijk het eerste
grootschalige bebouwingsplan. Verhagen tekende het groenplan. De structuur
van de wijk, waarin groen en water een belangrijke rol spelen, is gaaf gebleven.
In het kader van de Impuls herbestemming en herontwikkeling is het groenp-
lan van de wijk nader beschouwd.
Er loopt een procedure voor aanwijzing tot Rijksbeschermd stadsgezicht voor
het tuindorpgedeelte van Vreewijk. Deze aanvraag is raadsbreed onders-
teund en wordt ook gedragen door de bewonersorganisaties en de diverse
erfgoedinstellingen die het proces nauwkeurig volgen. Inmiddels heeft het
gemeentebestuur aan het ministerie van OCW voorgesteld om ook een groot
aantal woningen (circa 850) in Vreewijk aan te wijzen als rijksmonument. Het
is nog niet bekend of dit verzoek wordt gehonoreerd. In een eerste proef met
vernieuwing van woningen is een gedeelte van de Lange Geer afgebroken en
vervangen door 106 nieuwbouwwoningen, ontworpen door Kuiper Compa-
gnons. Uit dit project is lering getrokken en inmiddels liggen er een uitvoerige
Cultuurhistorische Verkenning van het gebied en een Masterplan voor de
buitenruimte, door Bleeker en Nauta. Met alle partijen wordt er binnen de kad-
ers die deze studies stellen, gezocht naar de mogelijkheid voor de gefaseerde
aanpak van zo’n 1400 woningen in Vreewijk met behoud van de karakteris-
tiek. Hiervoor wordt naar de juiste verhoudingen gezocht tussen restauratie,
hoogwaardige renovatie en nieuwbouw en mogelijk ook reconstructie. Het
algemene door de gemeente gestelde uitgangspunt hierbij is ‘behoud, tenzij’.

Bijzondere gebouwen
Het Witte Paard
Centraal gelegen aan de Groenezoom in Vreewijk is voormalig clubhuis ’t
Witte Paard, een gebouw met een rieten dak en een landelijke uitstraling. Het
pand heeft onder andere dienstgedaan als ruimte voor hobbyclubs die actief
zijn in de buurt. Onderdeel van het terrein is een kleine tuin, die enigszins te-
rugligt van de weg. Het is de bedoeling dat het pand een spilfunctie zal krijgen
in de wijk als aanvulling op de bestaande gemeenschappelijke voorzieningen,
in nauw overleg met toekomstig eindgebruikers. Hiernaar wordt met een
bijdrage uit de 2e tranche Impuls herbestemming en herontwikkeling onder-
zoek gedaan.

	 Aanbevelingen Rotterdam Vreewijk:
	een spoedige aanwijzing van het gebied tot beschermd stadsgezicht is

voor de voortgang van het gehele plan van groot belang
	hetzelfde geldt voor de gewaagde aanwijzing van panden op de rijkslijst

van beschermde monumenten mede gelet op de toezeggingen die ter
zake zijn gedaan

	indien niet-monumenten niet meer opgeknapt kunnen worden is
behoedzame vervanging van deze panden noodzakelijk om structuur
en karakter van de wijk in stand te houden

	 Plannen Impuls herbestemming en herontwikkeling:
	 1e tranche:
	stedenbouwkundige structuur en groenplan Vreewijk
	 2e tranche:
	Witte Paard

156 157

Rotterdam
Zuidelijke
Tuinsteden

Plein 1953, Pendrecht

158 159

Zuidelijke TuinstedenRotterdam

Wijktypering:
	de wijk valt uiteen in tweeën:

Pendrecht en Zuidwijk
	de metro verbindt de wijken met

het Zuidplein en het centrum van
Rotterdam
	het stedenbouwkundig plan voor

Zuidwijk is van W. van Tijen
	Pendrecht is ontworpen door

L. Stam-Beese
	beide wijken zijn een vertaling van

het sociologische concept van de
wijkgedachte
	dit heeft geleid tot veel open-

baar groen en een suburbane
woonomgeving
	de vernieuwing van beide wijken

is al in de jaren negentig op gang
gekomen
	de kwalitatief hoogwaardige

schoolgebouwen worden qua
functie niet bedreigd
	overheersende bouwperiode:

jaren ’50 en ’60

Aanwezigen werkbezoek:
	Thieu Knibbeler, dienst

Stedenbouw+Volkshuisvesting
Rotterdam, afdeling
Monumenten

Stedenbouwkundige structuur
De tuinsteden zijn geordend langs de Slinge, de hoofdweg die Zuidwijk en
Pendrecht in oost-west richting met elkaar verbindt. Dwars hierop ligt het
verhoogde metrospoor midden tussen de wijken. Langs de Slinge staan
winkels met erboven woningen, waarvan sommige met meer etages. Ook zijn
hierlangs de kerken en scholen gelegen. Erachter zijn buurten met portieketa-
gewoningen van drie of vier woonlagen te vinden.
De wijk Pendrecht staat nationaal bekend als hét voorbeeld van de moderne
stedenbouwkunde van de wederopbouw, ofwel de steen geworden wijk-
gedachte. De wijk is verdeeld in kwadranten met in het midden een voorzie-
ningencluster en water- en groenstrook. De voor Pendrecht kenmerkende
stempels met een combinatie van woningen voor gezinnen, alleenstaanden
en ouderen, zijn niet overal meer intact.

Woningen
Willem van Tijen ontwierp voor de buurt de Horsten in Zuidwijk zowel het
stedenbouwkundig plan als de eengezinswoningen. Het betreft duplexwo-
ningen, die in tijden van woningnood tijdelijk geschikt waren gemaakt voor
bewoning door twee gezinnen. Er is een blokje blijven staan, de rest van de
buurt is gesloopt en volgens een nieuw plan herbouwd.48

In Pendrecht zijn woongebouwen te vinden die met zorg zijn gerenoveerd
door van Schagen architecten, bijgenaamd de ‘vissenkommen’ vanwege ken-
merkende uitstekende vensters in de kopgevels. Het is een goed voorbeeld
van een kwalitatief hoogwaardige renovatie van portieketagewoningen en
laat zien dat er goede alternatieven bestaan voor sloop.

Bijzondere gebouwen en pleinen
kerken, Zuidwijk en Pendrecht
De R.K. kerk aan de Slinge (1959, H. Nefkens), is na jaren onbruik in augustus
2010 gesloopt voor een uitbreiding van een zorgcentrum.49 Het enorme glas-
in-loodraam van de kerk is samen met de rest van de kerk verdwenen. Een
andere belangrijke R.K. kerk is de St. Bavokerk (1960, H. Nefkens) op de hoek
van de Sommelsdijkstraat en de Slinge. Bij de entree van de kerk staat een
vrijstaande klokkentoren, de zaalkerk is binnen betonnen palen gebouwd.50

Plein 1953, Pendrecht
In het centrum van Pendrecht is rond het Plein 1953 een concentratie van flats
en winkels te vinden. Er heeft enige verdichting op het plein plaatsgevonden.
Het winkelcentrum functioneert nog altijd uitstekend en de buitenruimte
wordt met mooi weer volop gebruikt. De combinatie van de open pleinruimte
met een waterpartij en flats levert een geslaagd, typisch naoorlogs ensemble
op.

	 Aanbevelingen Rotterdam Zuidelijke Tuinsteden:
	de bebouwing van het winkelcentrum Plein1953 is in de loop der decen-

nia nauwelijks aangetast en is het behouden waard

	 Plannen Impuls herbestemming en herontwikkeling:
	 Geen

48	 Zweerink e.a. (2005), pag.148
49	 Website reliwiki.nl
50	 idem

160 161

Schiedam
Nieuwland

Schravenlantcollege

162 163

NieuwlandSchiedam

Wijktypering:
	ontwerper van de wijk: J. Horvath
	goede ontsluiting vanwege nabij-

heid A20, trein- en metrostations
	veel kenmerken van de naoor-

logse stedenbouw zijn aanwezig:
stroken, stempels, hoven
	in stedenbouwkundig opzicht erg

gaaf bewaard gebleven
	overheersende bouwperiode:

jaren ’50 en ’60

Aanwezigen werkbezoek:
	Darius Spencer,

wijkprocesmanager Nieuwland
gemeente Schiedam
	Ciska Bakker, beleidsadviseur

monumenten gemeente
Schiedam

Stedenbouwkundige structuur
Een uiterst verrassend bezoek. Ondanks alle ingrepen die inmiddels hebben
plaatsgevonden is Nieuwland is één van de gaafste wederopbouwwijken die
is bezocht in het kader van deze publicatie. Van alle soorten bebouwing staan
goede voorbeelden: kerken, scholen, flats en een winkelcentrum. Grote delen
van de wijk zijn ook stedenbouwkundig nog geheel gaaf. De architectuur is
meestal van hoge kwaliteit.

Parkweg
De Parkweg vormt een belangrijke toegangsweg tot de wijk. De bebouwing
is karakteristiek voor de wederopbouwtijd. Er is een strook winkels gelegen
met daarboven woningen. De winkels zijn allen vernieuwd. Belangrijk voor de
toegankelijkheid is het nieuwe metrostation dat is aangesloten op de regio
Rotterdam. Hiernaast staat een karakteristiek gebouw op een bredere onder-
plint. Hier is gedeeltelijke leegstand opgetreden. In een strakke rechthoekige
stempelverkaveling staan flats, gebouwd van gevelelementen van grindbe-
ton. Tussen de flats liggen groene openbare ruimten, waarvan sommige met
speelvoorzieningen. De Parkweg is deels al opgeknapt en wordt op termijn
verder aangepakt.

Woningen
Buurt met stempels
Een reeks flatgebouwen van maximaal vier woonlagen is gelegen aan de
Johan de Wittsingel langs het spoor. De flats zijn in een typisch naoorlogse
stempelverkaveling gebouwd, te midden van goed onderhouden openbaar
groen. In het middengebied is de bebouwing wat lager. In de gevels zijn
accenten met een gele steen aangebracht die op een aantal plaatsen in Nieu-
wland terugkomen. De flats zijn nauwelijks aangetast en vormen een gaaf
stedenbouwkundig geheel. Het gebied heeft weinig garages, soms aan de kop
van een flatgebouw, soms ter afsluiting van het middenterrein. Het buurtje
behoudt zo een groen karakter.

Flats naast begraafplaats
Aan de Vlaardingerdijk is een prachtige, voormalige Rooms Katholieke,
begraafplaats te vinden. De twee voorgebouwen inclusief kapel zijn in
een neoclassicistische opzet neergezet: heel bijzonder. Hiernaast, aan de
Burgemeester Stulemeijerlaan en de Burgemeester Gijsenlaan, staan twee
mooie flatgebouwen die wat rijker vormgegeven zijn dan de flats elders in de
wijk. Daar tussen staat een blokje eengezinswoningen waarvan de gemetselde
balkons uitsteken. Aan de noordzijde van de Nieuwe Damlaan staan vier schuin
geplaatste flats. Bij de renovatie zijn liften pal naast de flatgebouwen geplaatst,
waardoor de architectuur van de flats onaangetast is gebleven.

Bijzondere gebouwen
Schravenlantcollege
In een strook tussen de Burgemeester van Haarenlaan en de snelweg is
nieuwbouw gerealiseerd. Aan de overzijde van deze weg ligt aan het water
het Schravenlantcollege, een middelbare school die stamt uit de wederop-
bouw, nog onaangetast en indrukwekkend. De opbouw van volumes rond het
schoolplein bij de entree is bijzonder.
In 2010 heeft het schoolbestuur voorgesteld de school te vervangen met
nieuwbouw. LIAG architecten heeft een visie gepresenteerd die in het teken
staat van duurzaamheid. De entree, nu enigszins verscholen, wordt in het
ontwerp naar de wijk toe gericht. In het ontwerp speelt hergebruik van een
deel van de bestaande constructie een rol. Met de aanpassingen wordt de

oorspronkelijke uitstraling van het gebouw echter geheel vervangen door
nieuwe gevels en een monumentale ingang in de vorm van een trap. Hierbij is
nauwelijks sprake van behoud van de karakteristieken van de huidige archi-
tectuur terwijl met een minder ingrijpende transformatie waarschijnlijk een
duurzamere oplossing te behalen is.

School Nieuwe Damlaan
Aan de Nieuwe Damlaan is een prachtige school op de hoek met de Burge-
meester Honnerlage Gretelaan gebouwd. Een bord toont het voornemen van
de huidige instelling het pand te zullen verlaten. Grenzend aan deze school
staat de brede openbare basisschool de Taaltuin. Beide schoolgebouwen
hebben een gunstige ligging en zouden, bekeken vanuit de structuur van de
voorzieningen van de wijk, behouden moeten blijven. Wellicht kunnen zij
onderdeel worden van een nieuwe brede school.

Opstandingskerk
De voormalige gereformeerde Opstandingskerk is in 1957 ontworpen door
Jaap Bakema van het bekende architectenbureau van den Broek en Bakema.
De kerk aan de Burg. Honnerlage Gretelaan heeft na een periode van verval in
2003 een nieuwe bestemming gekregen. Er zijn zes grote appartementen in
gemaakt naar ontwerp van Geluk en Treurniet architecten. De buitenkant van
de kerk is zoveel mogelijk gerespecteerd, wat door de regelmatige indeling
van de raamoppervlakken goed mogelijk was. Deze renovatie won in 2005 de
Nationale Renovatieprijs in de categorie: herbestemming tot woningbouw.

Winkelcentrum Mgr. Nolenslaan
Het winkelcentum van Nieuwland is langs de Mgr. Nolenslaan gelegen. De
winkels liggen aan de straat, haaks erop zijn vier gelijkvormige woongebou-
wen geplaatst met zes woonverdiepingen. Het geeft de straat een ritmiek die
karakteristiek is voor de wijk, alleen trekt dit ensemble meer de aandacht van-
wege de hoogte van de flats. Zo heeft de ontwerper van de wijk benadrukt dat
op deze centrale as nadruk moest komen te liggen. Er zijn enkele toevoegin-
gen gedaan in de loop der jaren; zo is de stoep voor de winkels is overdekt met
een luifel en op de kop van de straat is een nieuwe flat gebouwd, die in hoogte
en materiaalgebruik enigszins afwijkt van de vier oorspronkelijke flats.

	 Aanbevelingen Schiedam Nieuwland:
	een wijk met veel stedenbouwkundige en architectonische kwaliteit.

De wijk ziet er goed onderhouden uit. Nog de meest gave wederop-
bouwwijk bij een middelgrote stad, reden om de wijk in de toekomst
met speciale aandacht te behandelen

	zijn beide schoolgebouwen aan de Nieuwe Damlaan te combineren
tot een nieuwe brede basisschool? Zo niet: dan wordt herbestemming
aanbevolen

	het winkelcentrum functioneert goed en is qua architectuur beperkt
aangetast. Bij toekomstige renovatie meer aansluiting zoeken bij de
oorspronkelijke karakteristiek

	 Plannen Impuls herbestemming en herontwikkeling:
	 Geen

164 165

Winkelcentrum Mgr. Nolenslaan

Opstandingskerk / woningen

School Nieuwe Damlaan

Buurt met stempels
NieuwlandSchiedam

166 167

Utrecht
Kanaleneiland

Intervam flats, Kanaleneiland Zuid

168 169

KanaleneilandUtrecht

Wijktypering:
Kanaleneiland bestaat uit een noor-
delijk en een zuidelijk deel en de wijk
Transwijk
	in Transwijk is naast portiek- en

galerijflats ook laagbouw
aanwezig
	stedenbouwkundig ontwerp:

C.M. van der Stad
	de portiek- en galerijflats zijn

een schoolvoorbeeld van
naoorlogse stedenbouw in
stempelverkaveling
	het oppervlak van de bouwvelden

is groot: 180 x 180 meter
	flatwoningen zijn met portieken

ontsloten vanaf een interne straat
in het middengebied
	de randen bestaan uit infrastruc-

tuur, het Merwedekanaal en het
Amsterdam-Rijnkanaal
	overheersende bouwperiode:

jaren ’60

Aanwezigen werkbezoek:
	Ben Verkroost, wijkmanager

gemeente Utrecht, Zuidwest
	Bettina van Santen, afdeling

Cultuurhistorie gemeente Utrecht

Stedenbouwkundige structuur
Kanaleneiland Noord
Dit deel van de wijk kenmerkt zich door een afwisseling van portiekflats en
rijenwoningen, één bouwblok zelfs met een zadeldak, uniek in Kanaleneiland.
Een kleinschalig winkelcentrum dat vroeger de Rijnbaan heette is op intel-
ligente wijze naar de voorkant van de straat verlegd, erachter is een deel ervan
gesloopt. Er zullen acht eengezinswoningen en een woontoren verrijzen. De
portieketagewoningen boven de winkels zijn gerenoveerd. De portiekflats
eromheen zullen worden vervangen, of grondig gerenoveerd worden.

Kanaleneiland Zuid
Het zuiden van de wijk is een afwisseling van hoge en lage woonbebouwing
te vinden, volgens hetzelfde ritme als het noordelijk deel van de wijk. N.V.
Intervam heeft de industriële bouwmethode grootscheeps doorgevoerd. De
woningcorporaties hebben afgesproken hier tot een restauratieve aanpak
over te gaan. Renovatie zal worden uitgevoerd met zorg voor de oorspron-
kelijke architectuur. Er is met een bijdrage van de Impuls herbestemming en
herontwikkeling (2e tranche) een cultuurhistorische analyse van het Marco
Poloplantsoen gemaakt. De analyse wordt gebruikt als uitgangspunt bij de
herinrichting van het plantsoen.
Er wordt hard gewerkt aan de openbare ruimte tussen de portiekflats. Het
geld hiervoor komt uit het fonds voor aandachtswijken, waar zowel de
gemeente als de betrokken corporaties geld in storten. Zo wordt er van gevel
tot gevel aan onderhoud gedaan. Gezien de open verkavelingswijze, waarin
woningen en openbare ruimte een belangrijke relatie met elkaar aangaan, is
dit van groot belang.

Bijzondere gebouwen
Voormalige bibliotheek
De voormalige bibliotheek, een gemeentelijk monument, heeft de functie
van moskee gekregen. Het gebouw heeft een volledig rondlopende glasgevel.
Het gebouw is in erfpacht uitgegeven. Deze bestemming zou op termijn kun-
nen wijzigen als de moskee verhuist naar een locatie van grotere omvang. Het
gebouw vormt een aangename afwisseling in de architectuur van de wijk.

Jongeriuscomplex
De voormalige villa (1938) en bijbehorend kantoorpand van ondernemer
Jan Jongerius is een verrassend juweeltje. Jongerius was een succesvol
ondernemer die tot aan de oorlog met name in de auto-industrie actief was.51
De villa, een rijksmonument, liet Jongerius bouwen aan de Kanaalweg. Het
modernistische pand met een mengeling van Art deco en technisch vernuftig
interieur is uniek in zijn soort. Erachter ligt een tuin, die de villa scheidt van
het voormalige hoofdkantoor en fabriekshallen van de onderneming. De
restauratie van de villa en tuin is in volle gang, de plannen voor het industriële
erfgoed zijn nog onzeker. Mogelijk is herbestemming aan de orde. Voor de
tuin en het Jongerius hoofdkantoor is de aanvraag voor monumentstatus in
behandeling. De verwachting is dat deze procedure op korte termijn zal zijn
afgerond, waardoor het gehele complex de status van rijksmonument krijgt.
In de tweede tranche Impuls herbestemming en herontwikkeling is er geld
voor een onderzoek vrijgemaakt. Het kantoor zou een belangrijke functie als
bedrijfsverzamelgebouw kunnen krijgen voor de creatieve industrie. Hoewel
dit vooroorlogse complex niet typisch voor de bouwperiode van Kanalenei-
land, of zelfs Utrecht is, kan het een economische en culturele impuls geven
die een spin-off naar Kanaleneiland genereert.

Aanbevelingen Utrecht Kanaleneiland:
	instandhouding van de voormalige bibliotheek, nu moskee, vanwege

architectonisch belang voor de wijk
	het Jongerius pand komt vanwege de cultuurhistorische uniciteit

in aanmerking voor ondersteuning in het proces van renovatie tot
herbestemming

	 Plannen Impuls herbestemming en herontwikkeling:
	 2e tranche:
	Jongeriuscomplex
	restauratieve aanpak Kanaleneiland Zuid

51	 Heurneman, M., van Santen, B.
(jaartal onbekend), pag. 65

170 171

Utrecht
Ondiep

Woningen wederopbouwperiode, Pippelingstraat

172 173

Wijktypering:
	het stedenbouwkundig ont-

werp is van H.P. Berlage en L.N.
Holsboer
	de Amsterdamsestraatweg vormt

de hoofdontsluitingsweg vanuit
het centrum
	voor de wijk Ondiep is de

belangrijkste ontsluitingsweg
Oudenoord/Nijenoord
	de wijkstructuur is symme-

trisch opgebouwd langs twee
hoofdstraten
	woningen zijn in rijen evenwij-

dig of dwars op de hoofdstraten
gebouwd
	de wijk heeft een dorps karakter

met lage woningen
	overheersende bouwperiode:

vooroorlogs

Aanwezigen werkbezoek:
	Loog Landaal, assistent wijkma-

nager Ondiep en Pijlsweerd
	Bettina van Santen, afdeling

Cultuurhistorie gemeente Utrecht

Stedenbouwkundige structuur
De Amsterdamsestraatweg is in verschillende opzichten een belangrijke ader
die langs de wijk Ondiep loopt. De route is op Napoleontisch bevel kaarsrecht
aangelegd en vormt de begrenzing van Ondiep. Er is veel bedrijvigheid te
vinden. Nu is sprake van een verrommelde aanblik. De originele winkelpuien
(tot 1960) zijn in kaart gebracht. Er wordt ingezet op restauratie van karakter-
istieke puien.
Middenin de wijk zijn vooral de Boerhaavelaan, de Laan van Chartroise en
de Royaards van Hamkade van belang. De wegen zijn in de vorm van een
stemvork aangelegd. Evenwijdig aan deze lanen zijn kenmerkende eengezins-
woningen gelegen.

Woningen
De architectuur van de woningen in Ondiep toont invloeden van de Amster-
damse School, herkenbaar in het gebruik van baksteen en dakpannen. De
woningen zijn in sommige gevallen schitterend vernieuwd, zoals bijvoorbeeld
aan de Thorbeckelaan. Op andere plekken is er minder mooi gerenoveerd,
maar vaak is het karakter van de oorspronkelijke architectuur redelijk
overeind gebleven. Bewoners staan over het algemeen niet onwelwillend teg-
enover sloop/nieuwbouw. Dit komt doordat de kwaliteit en de lage huurprijs
van de nieuwbouw voor veel zittende bewoners een beter toekomstperspec-
tief biedt dan wanneer ze zouden blijven zitten in de verouderde woningen.
Woningcorporatie Mitros vernieuwt delen van de wijk met nieuwbouw in de
stijl van wat er gestaan heeft. De bestaande wegenstructuur wordt behouden,
maar er wordt meer ruimte voor parkeren gecreëerd.
Aan de Pippelingstraat, Meloenstraat en Okkernootstraat staan rijenwon-
ingen die een zeer vroeg voorbeeld zijn van wederopbouw architectuur. De
woningen zijn al aan het einde van de jaren veertig gebouwd. De detaillering,
in het bijzonder de huisnummers, is mooi vormgegeven en authentiek. Het
exterieur is nauwelijks aangetast.

Bijzondere gebouwen
Watertoren
Punt van zorg aan de Amsterdamsestraatweg is de watertoren. Deze is in
handen van een particulier. De watertoren heeft momenteel geen gebruiks-
functie en lijdt aan verwaarlozing. De watertoren heeft de potentie uit te
groeien tot een herkenbare landmark met een breed publiek karakter. De
gemeente krijgt vooralsnog weinig hoogte van de plannen van de eigenaar
en heeft geen sancties tot haar beschikking om de eigenaar tot opknappen te
bewegen.
Het wijkservicecentrum is in een van de bijgebouwen van het voormalig
slachthuisterrein gevestigd. Er zou met subsidie een opbouw gerealiseerd
kunnen worden in de vorm van een klokkentorentje, dat op een ander ge-
bouw in dit complex heeft gestaan. Wijkbewoners dringen aan op realisering
van dit plan.

Voormalige drukkerij Lumax
De Katholieke Arbeidersvakbond (KAB) richtte in 1918 een eigen drukkerij op
in Ondiep, toen nog een nieuwe wijk. De Rooms Katholieke drukkerij Lumax
hield eind jaren zeventig op te bestaan. Het gebouw werd in gebruik genomen
door een andere drukkerij. In 1998 verliet de laatste drukker het pand, in
2004 is het pand officieel heropend. Nu doet het pand dienst als bedrijfsver-
zamelgebouw voor ondernemers.52

OndiepUtrecht

Rietendakschool en voormalig klooster
De Rietendakschool is een gemeentelijk monument wat van buiten fraai oogt,
maar van binnen weinig authentieke details meer heeft. De school behoudt
zijn functie. In Ondiep en Zuilen is afgesproken dat in het kader van de brede
school ontwikkeling iedere wijk zijn eigen school houdt en dus niet opgaan in
één grote nieuwe accommodatie. Naast de school zijn enkele overblijfselen
van het klooster, dat in de middeleeuwen aan de rand van het huidige Ondiep
lag, bewaard gebleven. In het poortgebouw huist nu een architectenbureau.
Dit staat naast een oud pand wat het uiterlijk van een boerderij heeft.

Noorderkerk
De voormalige gereformeerde Noorderkerk op de hoek van de Thorbeckelaan
en de Royaards van den Hamkade stamt uit 1922. Het ontwerp is van architect
D.J. Heusinkveld in de stijl van de Amsterdamse School. De kerk is moskee
geworden en draagt de naam Sultan Ahmet.

	 Aanbevelingen Utrecht Ondiep:
	De woningen aan de Pippelingstraat, Meloenstraat en Okkernootstraat

zouden vanwege de bouwperiode en gaafheid in aanmerking kunnen
komen voor een beschermde status

	Renovatie van de winkelpuien aan de Amsterdamsestraatweg kan lei-
den tot een meer consistent en aangenamer straatbeeld

	Herbestemming van de watertoren aan de Amsterdamsestraatweg tot
een brede publieksfunctie is aan te bevelen

	 Plannen Impuls herbestemming en herontwikkeling:
	 Geen

52	 Website lumax-utrecht.nl

174 175

Utrecht
Zuilen Oost

Duplexwoningen, Vreelanthof

176 177

Zuilen OostUtrecht

Wijktypering:
	onderdeel van uitbreidingsplan

van H.P Berlage en L.N. Holsboer,
evenals Ondiep
	aan noordoost zijde is de wijk

begrensd door de Vecht
	groene rivieroever geeft ooste-

lijk deel van de wijk een groen
karakter
	de centraal gelegen Burg. van

Tuylkade - Burg. Norbruislaan
vormt ruggengraat van de wijk
	aan noordzijde langs de Vecht ligt

de oude dorpskern van Zuilen
	overheersende bouwperiode:

jaren ’50

Aanwezigen werkbezoek:
	Eugène Benning, wijkdeskundige

Zuilen, gemeente Utrecht
	Bettina van Santen, afdeling

Cultuurhistorie gemeente Utrecht

Woningen
Het kleinschalige woonbuurtje rondom de Vreelanthof, wordt ten tijde van
het schrijven van deze publicatie gerenoveerd. Landelijk gezien is het buurtje
een sterk voorbeeld van duplexwoningen die niet gesplitst zijn, maar nog
altijd fungeren in de naoorlogse opzet. De tuinafscheidingen zijn alles behalve
coherent en verdienen een integrale aanpak, zodat de stedenbouwkundige
eenheid behouden blijft.

Bijzondere gebouwen en pleinen
Prins Bernhardplein
Het Prins Bernhardplein vormt een centraal punt in de wijk. Het fungeert
als vervoersknooppunt en is omgeven door twee kerken, twee voorma-
lige scholen en een aantal buurtwinkels. Doordat de gebouwen ruimtelijk
gescheiden zijn door brede rijbanen en groenstroken, wordt de samenhang
momenteel niet ervaren. Echter, door de ligging van het plein in de wijk, ligt
een wederzijdse afstemming van (buurt-)functies in deze gebouwen voor de
hand. Hiervoor is een plan in voorbereiding.
Bij de renovatie van beide schoolgebouwen, die aan de noordoostkant
van het plein liggen, is gekozen voor een cultuurhistorische aanpak. Beide
gebouwen zijn met de nodige aandacht voor de oorspronkelijke architectuur
gerenoveerd. Ertussen is zelfs een nieuw theater gerealiseerd en een grand-
café waarin jongeren voor de horeca opgeleid worden. Tezamen functioneert
het complex als multifunctioneel centrum voor cultuur en welzijn.
Aan de zuidwestkant van het plein ligt een prachtige Katholieke kerk, de St.
Jacobuskerk (1957, H.W. en zijn zoon G.H.F. Valk). Op dit moment is er een zeer
actieve groep parochianen die gebouw en tuin onderhouden. In 2009 is een
monumentaal orgel geïnstalleerd afkomstig uit een andere kerk en worden
er concerten georganiseerd. Ook functioneert in de kerk een voedselbank
en een Wereldwinkel. De protestantse Bethelkerk aan de noordkant van het
knooppunt is eveneens nog volop in gebruik als kerk en voor allerlei buurtac-
tiviteiten. De gebruikers van de beide kerken onderzoeken op het ogenblik in
hoeverre zij in het aanbod van activiteiten met het multifunctioneel centrum
kunnen samenwerken.

Scheepswerf aan de Vecht
De scheepswerf, gelegen aan de Vecht, ligt geïsoleerd ten opzichte van de wijk
maar is mogelijk het behouden waard. Het terrein oogt erg rommelig, de cul-
tuurhistorische waarde van de bebouwing is beperkt, maar wijkt in positieve
zin af van de eentonigheid in de wijk. Er is veel variatie in de samenstelling van
bouwwerken, waaronder een paar containers. Dit kenmerkt de bedrijvigheid
van de werf. Er is sprake van een voornemen om er woningen omheen te bou-
wen. Dit zou vanwege de geluidsoverlast die de werf veroorzaakt ten opzichte
van de omgeving, weleens het einde van de werf kunnen betekenen.

Gemeentehuis Zuilen en Springertuin
Even buiten de wijk ligt het voormalig gemeentehuis van Zuilen, met ernaast
de Springertuin, uitgevoerd volgens een romantisch tuinontwerp. Het
gebouw en terrein worden opgeknapt door de particuliere stichting Zuilen
en Vecht. Het gebouw is tot horeca-/trouwzaal verbouwd met veel aandacht
voor de historie.53 De Springertuin maakt ruimtelijk onderdeel uit van het
Springerpark, het groengebied dat zich vanaf de Vecht uitstrekt tot in de wijk.

	 Aanbevelingen Utrecht Zuilen:
	De aanwezigheid van publieke gebouwen aan het Prins Bernhardplein

maakt een revitalisering in het hart van de wijk mogelijk, met behoud
van bestaande kenmerkende architectuur

	 Plannen Impuls herbestemming en herontwikkeling:
	 Geen

53	 Website zuilenenvecht.nl

178 179

Utrecht
Overvecht

Hovenstructuur en flats, Carnegiedreef

180 181

OvervechtUtrecht

Wijktypering:
	Stedenbouwkundig ontwerp:

C. Hanekroot i.s.m. W. Wissing
van Openbare werken, Dienst
Stadsontwikkeling
	ontworpen voor ongeveer 45.000

bewoners met een indeling in
buurten
	aan de zuidzijde (Wissing, 1958) is

vooral middelhoge- en laagbouw
te vinden
	aan de noordkant (Hanekroot,

1961) overheerst hoogbouw van
tien verdiepingen
	onder de woningen waren veel

zogenaamde keuzeplan-
woningen 54

	de groenstructuur bestaat uit
groene dreven, grote stadsparken
en hoven met pierenbadjes
	oplevering 1e woningen: 1962
	overheersende bouwperiode:

’60 –’70

Aanwezigen werkbezoek:
	Wim Goedvolk, wijkdeskundige

Overvecht, gemeente Utrecht
	Bettina van Santen, afdeling

Cultuurhistorie gemeente Utrecht

Woningen
Binnenhoven Overvecht Zuid
Binnenterreinen tussen de flats in Overvecht-zuid zijn in veel gevallen
voorzien van een collectieve groenstrook, vaak compleet met speelveldje en
pierenbadje. De meeste binnenterreinen zijn aangepast, maar de badjes zijn
behouden ondanks huidige beheersproblemen met gevaren als legionella.
Buurtbewoners beheren de badjes in veel gevallen zelf.
De Samosdreef wordt in het onderzoek naar de wijk van Steenhuis en Meurs
als een ‘monumentaal plein’ aangeduid.55 De groene inrichting van het
binnenterrein waar het pierenbadje is gelegen, wordt zeer positief gewaar-
deerd. De woningen op de 1e verdieping zijn voorzien van trappen die vanaf
het balkon naar het maaiveld leiden. Er bevindt zich een eigen tuin aan deze
woningen, afgescheiden van de openbare buitenruime met een heg. Deze
gemeenschappelijke heg vormt een groene overgang naar het binnenterrein.

Rijtjeswoningen Overvecht-zuid
In de woonstraten in Overvecht-zuid zijn tuinafscheidingen te vinden in de
vorm van lage gemetselde muurtjes. De voordeuren en tuinhekjes zijn in
enkele gevallen ook nog authentiek, wel is er een wildgroei van tuinafschei-
dingen en deuren van de doe-het-zelfwinkels waarneembaar. De originele
samenhang gaat hierdoor verloren. Subsidie voor het terugbrengen van de
originele onderdelen valt te overwegen. In enkele gevallen is de originele
samenhang bewaard gebleven.

Hoogbouw Overvecht Noord
De naoorlogse wijk Overvecht is verdeeld in een noord- en zuidzijde, in
tweeën gespleten door de Einsteindreef. Overvecht Noord wordt gekenmerkt
door haaks op elkaar geplaatste flats, waarvan het ensemble aan de Carn-
egiedreef het meest indrukwekkend is. Deze hoge flats zijn zeer kenmerkend
voor de wijk. Door de open binnenhoven en de ligging aan de groene Carn-
egiedreef, die een behoorlijke groene middenberm bezit, heeft het geheel een
monumentaal karakter.

Parken en bijzondere gebouwen
Park de Watertoren
Het park is vernoemd naar de Watertoren maar beslaat acht hectare en vormt
daarmee een groot stadspark. De watertoren werd in 1935 gebouwd door de
gemeente Maartensdijk en is een van de weinige bestaande elementen die bij
de bouw van Overvecht is gehandhaafd. ‘Op het niveau van de wijk leidden
alle wegen naar Park de Watertoren. Het verkeer loopt er zelfs dwars door-
heen, de Marne- en Moezeldreef delen het gebied doormidden.’ 56

De toren staat op de nominatie om afgestoten te worden door het waterbed-
rijf. Herbestemming van de toren wordt geïnventariseerd, gesteund met een
bijdrage uit de Impuls herbestemming en herontwikkeling, 2e tranche. Ook
gaat er een ‘meedenktraject’ van start met schoolleerlingen uit Overvecht die
meedoen en ideeën voor hergebruik gaan bedenken. De toren is op veel foto’s
van de wijk te zien en verleent de wijk identiteit.

Forten Nieuwe Hollandse Waterlinie
Op de hoekpunten van de wijk liggen drie forten die deel uitmaken van de
Nieuwe Hollandse Waterlinie. Er zijn in de wijk weinig cultuurhistorische
schatten te vinden, vandaar het belang van de forten voor de cultuurhistorie
van Overvecht. Er zijn er twee ontwikkeld en teruggebracht tot structuren
met een belangrijke recreatieve waarde voor de wijk: fort aan de Klop en fort
Blauwkapel.

Het derde fort, fort de Gagel, is aan de noordkant van de wijk gelegen. De
mogelijke herbestemming van het fort is als centrum voor stadslandbouw
gekenmerkt. Er is een snelwegverbinding gepland langs de wijk, als vervang-
ing van de huidige N230, onderdeel van de Utrechtse ‘ruit’ of ringweg.
Hiermee kan Overvecht afgesneden worden van het polderlandschap en de
Maarsseveensche plassen. Daardoor kan de betekenis van het fort voor de
wijk aanzienlijk verminderen.

	 Aanbevelingen Utrecht Overvecht:
	de Carnegiedreef met driemaal groene hoven tussen hoogbouw is van

hoge cultuurhistorische kwaliteit vanwege de relatie van de flats met
het omliggende groen. Het is het enige gaaf overgebleven gebied in de
wederopbouwwijken van forse hoogbouw dat ruim in het openbaar
groen gesitueerd is en grenst aan een zeer ruim bemeten wijkontslui-
tingsweg een drie dubbele bomenrij à la de Amsterdamse Apollolaan.
Het verdient daarom speciale aandacht

	de binnenterreinen in Overvecht-Zuid, zoals die aan de Samosdreef,
zijn van groot belang vanwege de oriëntatie van de middelhoge flats
op het binnenterrein inclusief de begroeiing en speelmogelijkheden
(pierenbadjes)

	de forten langs de rand van Overvecht hebben de potentie zich te ont-
wikkelen tot een grotere toegevoegde waarde voor de wijk, hierbij de
toegang ernaartoe goed afstemmen met plannen voor de Ring Utrecht

	 Plannen Impuls herbestemming en herontwikkeling:
	 2e tranche:
	park de Watertoren en omgeving
	karakteristiek buurtje Overvecht Zuid

54	 Steenhuis, Meurs (2006), pag. 41:
De Minister van Volkshuisvesting,
J. Van Aartsen introduceerde in
1960 de ‘keuzeplanwoningen‘, een
soort cataloguswoningen waar-
voor het Rijk een extra subsidie van
40% bovenop de normale woning-
wetbijdrage beschikbaar stelde. De
door het Bouwcentrum geselec-
teerde ontwerpen van de keuze-
planwoningen (voor laag-, middel-
hoog- en hoogbouw) blonken uit in
doelmatigheid en boden een aan-
vaarbare minimumkwaliteit voor
het doorsnede gezin. Tot het einde
van de regeling in 1968 werden in
Nederland 40.000 keuzeplanwo-
ningen gerealiseerd, een substanti-
eel deel in Overvecht.

55	 Steenhuis, Meurs (2006), pag. 47
56	 Steenhuis, Meurs (2006), pag.56-57

182 183

Park de Watertoren

Binnenhoven Overvecht Zuid: Samosdreef

Groene middenberm Carnegiedreef
OvervechtUtrecht

184 185

Zaanstad
Poelenburg

Flats met gele tegeltjes

186 187

PoelenburgZaanstad

Wijktypering:
	stedenbouwkundig ontwerp:

G.M. Bakker, stadsarchitect
	de waterrijke wijk valt door het

langgerekte Darwinpark uiteen in
twee delen
	het westelijk deel bestaat vooral

uit laagbouwwoningen gemengd
met bedrijven
	het oosten is een combinatie

van hoge, middelhoge en lage
bebouwing
	evenwichtige wijk wat betreft ver-

deling laag- en hoogbouw
	het gerenoveerde Darwinpark

heeft een juiste verhouding open-
baar en privé groen
	overheersende bouwperiode:

jaren ’60

Aanwezigen werkbezoek:
	Marjorie Verhoek, beleidsadvi-

seur Monumenten gemeente
Zaanstad
	Jacob Meinema, wijkmanager,

gemeente Zaanstad (opgevolgd
door Simon Broersma)

Stedenbouwkundige structuur
Het oostelijke deel van de wijk is een typische naoorlogse wijk, opgezet in
stempels. Tussen de hoger bebouwde stempels liggen grote groene hoven. Bij
de middelhoge bebouwing in het oostelijk deel van de wijk zijn alle flatge-
bouwen bekleed met gele tegeltjes op de voorgevel die karakteristiek voor de
hele wijk genoemd kunnen worden. De hoge flats langs de snelweg worden
opgeknapt. Door aanpassingen aan de rijenwoningen krijgt de wijk een meer
gevarieerd uiterlijk. Een reeks villa’s ligt mooi aan de rand van het park. Omdat
er weinig doorstroming in de huidige woningvoorraad plaatsvindt, wil men
in de omgeving van het park koopwoningen realiseren zodat mensen die een
koophuis willen niet meer uit de wijk hoeven weg te trekken. Opvallend is
verder de enorme inzet om bewoners bij het verbeteringsproces te betrekken
en de steun die gegeven wordt om maatschappelijke posities van bewoners te
verbeteren.

Openbare ruimte en groen
Kerkepad
Het huidige ‘weerpad’, of het vroegere ‘kerkepad’, vormde vóór de bouw van
Poelenburg een rechtstreekse verbinding tussen Zaandam en het dorp Oost-
zaan. Bij het opspuiten van de bouwgrond voor de aanleg van Poelenburg
werd het pad onderbroken. Nu wil men het pad weer in ere herstellen en laten
uitlopen op een brug die aan de westkant voor ontsluiting naar het centrum
zorgt. In het verleden had het pad een economische status, in de vernieuwing
van de wijk wordt het nieuwe winkelhart van de wijk langs dit pad gelegen.
Bewoners en kunstenaars worden bij het ontwerp betrokken door middel van
workshops. Een bijdrage uit de 2e tranche van de Impuls herbestemming en
herontwikkeling is naar het project gegaan.

Bijzondere gebouwen
De moskee Sultan Ahmed is een belangrijke voorziening in Poelenburg.
Behalve een religieus centrum is het een trefpunt voor de wijkbewoners. Daar
hoopt men ook de verschillende culturen samen te brengen. Bij de moskee
ligt nog een authentieke groenstrook. Daar hoopt men het nieuwe maat-
schappelijke wijkcentrum onder te brengen in een multifunctioneel gebouw.
De wijk had twee kleine clusters van winkels. Een cluster is afgebrand en op de
plaats van de tweede cluster wordt gedacht aan een groot nieuw winkelcen-
trum, hoewel waarschijnlijk met een kleinere omvang genoegen genomen zal
moeten worden.

	 Aanbevelingen:
	de geglazuurde gele tegeltjes op de voorgevel van de middelhoge bouw

zijn kenmerkend voor de wijk. Behoud bij de verbeterplannen verdient
aanbeveling

	herstel van het traject van het oude kerkepad brengt een oud karakte-
ristiek structurerend element terug in de wijk

	 Plannen Impuls herbestemming en herontwikkeling:
	 2e tranche:
	kerkepad

189

deel 2
Thema’s
Woningen
Scholen
Kerken en kloosters
Bijzondere gebouwen
Winkels en winkelcentra
Openbare ruimte en groen

Vooroorlogse woning ontwikkeling

19e eeuwse revolutiebouw
In de aandachtswijken zijn vooral woningen in de sociale sector gebouwd,
maar bepaald niet alleen. De woningwet werd pas in 1901 ingevoerd. Daar-
voor werden woningen in het stedelijk gebied veelal door particulieren ontwik-
keld. Die bouw was over het algemeen van matige kwaliteit en werd als revo-
lutiebouw aangeduid. De oude wijken rond het stadscentrum, daterend uit
de tweede helft van de 19e eeuw, zijn op die manier volgebouwd. In die peri-
ode zijn de eerste vormen van sociale woningbouw gerealiseerd, vaak op ini-
tiatief van welgestelde particulieren dan wel sociaal bewogen hoogleraren. Zij
richtten daartoe verenigingen of NV’s op onder namen als ‘Vereniging tot de
bouw van Werkmanswoningen’. Later zijn dergelijke instellingen bijna allemaal
opgegaan in de woningbouwverenigingen, die sinds 1901 opgericht zijn.

Arbeiderswoningen
In de grotere Nederlandse steden zijn de uitbreidingswijken uit de 19e eeuw
nu over het algemeen gewilde stadswijken geworden. In de Haagse Stations-
buurt zijn enkele vroege voorbeelden van complexen van arbeiderswonin-
gen bewaard gebleven. De hofwoningen aan de Van Hogendorpstraat zijn,
ondanks de forse vernieuwing van woningen in omliggende straten, behou-
den gebleven en inmiddels honderdvijftig jaar oud. De rijenwoningen aan de
Hoefkade zijn iets minder oud maar niet minder bijzonder. Het complex, met
de naam het ‘Rode dorp’, is simpel uitgevoerd: de woningen liggen aan lange
smalle straten zonder groen. Samen staan de hofwoningen en het ‘Rode dorp’
symbool voor de ontstaansgeschiedenis van de Stationsbuurt en de aangren-
zende Schilderswijk. De woningen zijn alleen al om deze reden het behouden
waard.

In de Rotterdamse wijk het Oude Westen is een bijzonder complex van
19e-eeuwse arbeiderswoningen te vinden aan de Drievriendendwarsstraat
(1886).2 De woningen zijn klein maar hebben een geweldige locatie nabij het
Centraal Station. De woningen vertegenwoordigen voor een belangrijk deel de
historie van de wijk. In de stadsvernieuwing zijn namelijk veel woningen gere-
noveerd dan wel vervangen, waardoor er nog maar weinig arbeiderswoningen
over zijn. De woningen voorzien in hun hernieuwde omgeving in de vraag naar
betaalbare huisvesting op een goed bereikbare plek. Handhaving van deze
panden is juist daarom van belang, ondanks de druk om na sloop ter plekke
aanzienlijk meer woningen te kunnen bouwen in hogere dichtheid.

Woningen
Een rondgang door de veertig aandachtswijken leert dat de verscheidenheid aan woongebouwen,
rijen woningen en vrijstaande woningen enorm is. Met dit arsenaal aan woningen tot de beschikking
kan de geschiedenis van de woningbouw vanaf de tweede helft van de 19e eeuw moeiteloos verteld
worden. Hierbij geldt dat in de aandachtswijken de sociale huurwoningen zijn oververtegenwoor-
digd: het aandeel sociale huurwoningen is zelfs groter dan het aantal koop- en particuliere huurwo-
ningen samen.1

1	 Ruim driekwart van de wonin-
gen in de wijken wordt verhuurd,
slechts een kwart is koopwoning.
Van de huurwoningen wordt weer
ruim driekwart door een woning-
corporatie verhuurd, een kwart is
particulier.

2	 van Es, E., Heemskerk, E.,
Karbaat, A., in opdracht van de
Gemeente Rotterdam/dS+V:
Cultuurhistorische verkenning ‘het
Oude Westen’, Rotterdam (con-
ceptversie april 2010)

190 191

woningenwoningen
Het Rode Dorp, Hoefkade (Stationsbuurt, Den Haag)

Groene binnengebieden Tugelaweg (Amsterdam Oost)

Rug-aan-rugwoningen in particulier eigendom, Schaesbergerweg (Meezenbroek, Heerlen)

Rug-aan-rugwoningen in eigendom van woningcorporatie, Schaesbergerweg (Meezenbroek, Heerlen)

192 193

Rug-aan-rugwoningen
De typologie van de rug-aan-rugwoningen was in de periode van de stadsver-
nieuwing vanwege de schrijnende toestanden in die woningen een doorn in
het oog van beleidsmakers. In deze periode (vanaf de jaren tachtig) begonnen
de laatste rug-aan-rugwoningen langzamerhand te verdwijnen. Dit lot valt nu
ook de woningen aan de Maaslaantjes ten deel, in de Haagse Rivierenbuurt.
Tegenwoordig komt dit soort woningen tegemoet aan de wens om weer com-
pact te bouwen in binnenstedelijk gebied, getuige de publicatie ‘Prachtig Com-
pact NL’ 3. Die moeten dan wel van veel hogere woonkwaliteit zijn dan de rug-
aan-rugwoningen uit de 19e eeuw.

In de zuid-Limburgse mijnstreek zijn koloniën gesticht voor de gezinnen waar-
van het leven onlosmakelijk met de mijnindustrie was verbonden. Woningen
werden in de onmiddelijke nabijheid van de mijnen gebouwd, de afstand naar
het werk moest te voet kunnen worden afgelegd. Een voorbeeld zijn de wonin-
gen aan de Schaesbergerweg in Heerlen, gebouwd tussen 1905 en 1907. Deze
mijnkolonie bestaat uit kenmerkende rug-aan-rugwoningen met vier wonin-
gen per blok met een grote privé tuin. Hierdoor zijn het gewilde woningen.
Behalve dat het woningtype de identiteit van het gebied kenmerkt, kan het
geslaagde beheer van de woningen door de woningcorporatie als voorbeeld
dienen voor de omgang met dergelijke woningen.

Woning complexen
In de eerste decennia van de 20e eeuw, na het tot stand komen van de woning-
wet, worden woningen op grotere schaal gepland dan in de periode daarvoor.
Gemeentes werden namelijk in de woningwet verplicht stadsuitbreidingen in
een bestemmingsplan vast te leggen. In de Transvaalbuurt, Amsterdam Oost,
ontstaat meer aandacht voor het ontwerp van de buitenruimte. Bijvoorbeeld
bij de vijf bouwblokken met groene binnengebieden aan de Tugelaweg (1918,
J.H.W. Leliman). Een ander voorbeeld zijn de rijenwoningen aan de Kraaipans-
traat (1920, J. Gratama en G. Versteeg). Het ontwerp is een invulling van het
stedenbouwkundig plan van H.P. Berlage, wat te zien is aan de zorgvuldige ste-
denbouwkundige samenhang in het ontwerp. De recente vernieuwing van de
woningen is goed uitgepakt.

Het meest wijdverbreide voorbeeld van vernieuwing in de organisatie van
woningen in één complex, is het Justus van Effenblok (1922, M. Brinkman). Het
complex in Spangen (Rotterdam West) is daarom nu een beschermd rijksmo-
nument. In het bouwblok is voor het eerst in de Nederlandse woningbouwhis-
torie een verhoogde galerij toegepast. Deze galerij was vanuit functioneel oog-
punt breed ontworpen zodat de bakker en de melkboer toegang ertoe hadden,
maar er werd ook op gespeeld. De beheersbaarheid van het binnenterrein
werd door de jaren heen echter steeds problematischer. Dat het complex nu
wordt gerenoveerd door de eigenaar Woonstad, geeft blijk van de hernieuwde
waardering van het ontwerp. Ondanks de huidige golf van stedelijke vernieu-
wing in Spangen behoudt het complex haar originele opzet en vormt opnieuw
een inspirerend voorbeeld voor het organiseren van stedelijk samenwonen in
een hoge dichtheid.

3	 Werkgroep binnenstedelijk bou-
wen, in opdracht van het College
van Rijksadviseurs: Prachtig
Compact NL, (2010). Hierin zijn
voorbeelden opgenomen, waar-
mee de dichtheid van bebouwing
verhoogd kan worden waardoor het
buitengebied gespaard kan blijven

4	 Bos, A. (e.a.), De Stad der toekomst,
de toekomst der stad (1946)

Naoorlogse woning ontwikkeling

De Wederopbouw
De wederopbouw na de Tweede Wereldoorlog kenmerkt zich door acute
woningnood. Er is ruim geëxperimenteerd met woningtypes voor huisvesting
van meer dan één gezin, zoals de duplexwoning. De woningen waren opgezet
als eengezinswoning. Voor zolang de woningnood duurde, konden beide ver-
diepingen echter als afzonderlijke woningen gebruikt worden, daarvoor was
een extra voordeur gemaakt. Twee gezinnen deelden zo één woning. In het
Utrechtse Zuilen zijn duplexwoningen rondom het Vreelanthof gebouwd. De
woningen fungeren opvallend genoeg nog altijd in de duplex-opzet. In de aan-
grenzende wijk Ondiep zijn aan de Pippelingstraat en omgeving een aantal
rijen woningen gebouwd, met een vooroorlogs uiterlijk. Uit het verfijnde uiter-
lijk van de woningen spreekt het ambachtelijk vakmanschap van de architect
en de bouwers. Een deel van deze woningen is fraai behouden, een deel is door
individuele aanpassingen aangetast.

Systeembouw
Om de woningnood zo snel mogelijk te bestrijden moest de bouwmethodiek
gestandaardiseerd worden. In een aantal wijken werden woningen als bouw-
pakketten neergezet. Het begon met houten noodwoningen, een prachtig
voorbeeld daarvan zijn de Oostenrijkse woningen in het Eindhovense Door-
nakkers. Wijdverbreid werd met geprefabriceerde bouwonderdelen geëxperi-
menteerd.

In verschillende wijken zijn woningen gebouwd volgens het Airey-systeem,
bewerkt voor toepassing in Nederland door professor J.F. Berghoef. Het bouw-
systeem voorzag in een snelle bouwproductie en leidde tot verder onder-
zoek naar productiemethoden. Veel van de Airey-woningen zijn in de afge-
lopen periode gesloopt, bijvoorbeeld nog in 2010 in de wijk Velve-Lindehof,
Enschede. Het is zaak om een aantal goede voorbeelden van deze woningen
te behouden. De woningen in de Koppel (Amersfoort) zijn al om deze reden
beschermd. In de Amsterdamse Westelijke tuinsteden zijn de Airey-woningen
op verschillende plekken van bijzonder belang omdat het systeem bij duplex-
woningen en voor laag-, middel- en hoogbouw is toegepast.

Het zuidelijke deel van de Utrechtse wijk Kanaleneiland is bijna uitsluitend
gebouwd door de verenigde aannemers maatschappij Intervam N.V. Ten
behoeve van de bouw van de wijk werd eerst een speciale fabriek gebouwd
aan het kanaal waar het bouwmateriaal in een hoog tempo geproduceerd en
geassembleerd kon worden. De regelmatige ordening van woningen is karak-
teristiek voor Kanaleneiland en bevat behalve portiekflats ook veel eenge-
zinswoningen. Sinds kort wordt de architectonische kwaliteit van deze wonin-
gen steeds meer onderkend. Men zoekt naar technische mogelijkheden deze
woningen te behouden en tegelijk aan te passen aan de eisen van deze tijd.

Stempels en de wijkgedachte
De ontwikkeling van de stedenbouw wordt in vroeg-naoorlogse periode in
de meeste grote steden in samenhang met bevolkingsontwikkeling gezien.
De werkgroep rondom ir. A. Bos in Rotterdam publiceert in 1946 de publica-
tie ‘De Stad der toekomst, de toekomst der stad’4. De stedenbouw wordt hierin
als model gezien voor een gecontroleerde groei. De onderzoekers hingen de
sociologisch-wetenschappelijke theorie van de wijkgedachte aan, waarin de
wijk als de grootst mogelijk te bevatten sociale eenheid geldt. De wijk is weer

woningenwoningen

194 195

woningenwoningen
Airey-woningen (Kruiskamp/de Koppel, Amersfoort)

Piggelmee woningen en portiekflats (Bos en Lommer, Amsterdam)

Hellingbaanflats (Heechterp Schieringen, Leeuwarden)

Vernieuwing portiek entree (Nieuw Overdie, Alkmaar)

196 197

woningenwoningen

ingedeeld in buurten, buurten in woonvelden die de kleinste stedenbouw-
kundige eenheid vormen. Een dergelijke eenheid bestaat uit een combinatie
van woningtypes voor verschillende gezinssamenstellingen en uiteenlopende
woonbehoeften. Het ontwerp van de Rotterdamse wijken Pendrecht en Zuid-
wijk kwam uit het onderzoek voort. De wooneenheid is door de grote mate van
herhaling, die in deze wijken werd toegepast, een stempel gaan heten. Het ont-
werpen van wijken met een structuur van stempels werd daarna in andere wij-
ken in het land ook toegepast. Vaak bestaat het stempel uit een combinatie
van middelhoge bebouwing (flats) en eengezinswoningen.

Ook het Algemeen Uitbreidingsplan van Amsterdam (AUP) stond in het teken
van gecontroleerde groei. Het plan werd al voor het uitbreken van de oor-
log al in grote bebouwingsvelden uitgetekend. De Piggelmee woningen in
het Amsterdamse Bos en Lommer zijn een onderdeel van het AUP. De wonin-
gen zijn een voorbeeld van de manier waarop in de verdeling van verschillende
woningtypes in de wijk, ook verschillende woonomgevingen konden wor-
den gemaakt. De woningen zijn bestemd voor bejaarden en zijn gelegen in
een groenstrook, tussen rijen portiekflats en een doorgaande weg. Door deze
plaatsing functioneert de groenstrook niet alleen een bufferzone tussen de
weg en de achtergelegen flats, maar is ook in gebruik als woonomgeving.

In andere delen van Nederland zijn wijken gerealiseerd die vanuit vergelijkbare
opvattingen zijn ontworpen als die in Rotterdam en Amsterdam. De vormge-
ving van woningen mag dan vaak sober zijn qua uitstraling, de aandacht voor
architectuur verdween bij deze wijken zeker niet naar de achtergrond. Ondanks
schaarste aan materialen dachten ontwerpers na over vormen van samenwo-
nen op alle schaalniveaus. Als uitstekend voorbeeld voor vernieuwing gelden
de hellingbaanflats door J.C. Teeuw in de wijk Heechterp, Leeuwarden. De hel-
lingbanen maakten de verhoogde galerij toegankelijk voor de broodkar en de
kinderwagen. Dit plaatst het ontwerp van de flats in een traditie van gemeen-
schappelijk wonen, een ontwikkeling die in gang was gezet door het vooroor-
logse Justus van Effenblok in Rotterdam.

Parochiewijken
In het zuiden zijn in de wederopbouwperiode parochiewijken gebouwd. Het
wijkleven was gekoppeld aan een centraal ontmoetingscentrum, waarin de
katholieke kerk de belangrijkste plaats innam. Een voorbeeld is Wijckerpoort
in Maastricht Noordoost; de buurt is georiënteerd op het Old Hickoryplein.
De kerk die er gebouwd is, is gesloopt. In Wijckerpoort heeft de economische
afhankelijkheid van fabrieken én de dominante infrastructuur in noord-zuid
richting de vorm van de wijk bepaald. Parallel aan de A2, die omstreeks 1960
werd aangelegd dwars door de wijk, zijn prachtige portiekflats gebouwd. Met
de aanstaande ondertunneling van de snelweg ontstaat de kans de buurten
opnieuw in samenhang met elkaar te bezien. De mengeling van factoren die
het ontwerp en de groei van de wijk gestuurd hebben, is daarbij uit cultuurhis-
torisch oogpunt interessant.

Grootschalige uitbreidingen
De woningnood was in de jaren zestig nog altijd niet opgelost ondanks dat in
1962 de miljoenste naoorlogse woning werd opgeleverd. De woningbehoefte
bleef stijgen, de economie draaide op hoge toeren. Om een hoog bouwtempo
te garanderen, lag de keuze voor gestapelde (hoog-)bouw en industriële
bouwmethoden voor de hand. Volgens berekeningen van het Ministerie van
Volkshuisvesting en Bouwnijverheid kon zo de woningnood het meest effec-

tief worden bestreden. De twee meest opvallende grootschalige uitbreidingen
van jaren zestig en zeventig die zijn gelegen in de 40 aandachtswijken, zijn de
Amsterdamse Bijlmermeer en Utrecht Overvecht. In Overvecht is de verhou-
ding tussen eengezinswoningen en hoogbouw aardig in evenwicht, in de Bijl-
mermeer is op massale schaal hoogbouw gerealiseerd. Door de consequent
doorgevoerde scheiding van functies bleek de opzet in Amsterdam een mis-
lukking. Het niet goed functioneren van de wijk had ook te maken met de grote
mate van onveiligheid, die ontstond door het gebrek aan sociale controle.
De flatwoningen die nog over zijn, zijn op zich ruim bemeten en zouden met
enkele ingrepen verduurzaamd kunnen worden. Dit lijkt ook in Utrecht Over-
vecht een reële mogelijkheid. Gezien de druk op de woningmarkt in beide ste-
den en vanwege de cultuurhistorische waarde van beide wijken is dit zeker een
betere optie dan sloop van de flats.

Aanpak woningen

Ingrijpende vernieuwing
In de meeste aandachtswijken is sprake van een aanpak van de woningvoor-
raad die verder gaat dan alleen onderhoud en renovatie. Naoorlogse wonin-
gen genieten over het algemeen niet de hoogste waardering waardoor in veel
gevallen gekozen wordt voor vervanging door nieuwbouw. Uit cultuurhistori-
sche verkenningen blijkt echter dat woningen, die er op het eerste gezicht ver-
waarloosd uitzien, toch bijzondere karakteristieken bevatten. Vaak is heel sub-
tiel de overgang van het privé terrein naar het openbare gebied vormgegeven
door middel van heggen of hekjes en de kleine buurtplantsoenen. Het is zaak
die karakteristieken in het verbeterproces te handhaven en uit te buiten. Als
de karakteristieken nog de moeite waard zijn, ligt een vorm van behoud voor
de hand. Vaak wordt bescherming als verhindering van vernieuwing geïnter-
preteerd. Maar bijna altijd is die bijzondere karakteristiek ook aan te duiden als
‘meerwaarde’ voor de woning, de straat en zelfs de buurt. Voorbeelden zijn de
zuidwest kant van Hatert (Nijmegen) en de eengezinswoningen in het zuidwes-
ten van Utrecht Overvecht.

Uiteraard zijn veel woningen in flatgebouwen inmiddels verouderd. Ze zijn een
halve eeuw oud, hebben geen eigentijdse voorzieningen, kunnen gehorig zijn
en de isolatie is vaak uiterst beperkt. Er kan echter veel winst geboekt worden
met het verbeteren van deze woningen. Een bijkomend voordeel is dat daar-
mee de structuur van de wijk behouden blijft. Bij het wegwerken van de nade-
len, kan de huur relatief laag blijven, bovendien is de boekwaarde laag of reeds
afgeboekt. Vaak is het mogelijk te kleine woningen samen te voegen. Het
aanbrengen van isolatie aan de binnenzijde laat de architectuur van de gevel
onaangetast. Architectenbureaus als van Schagen architecten hebben prach-
tige renovatieprojecten gerealiseerd, zoals in de Rotterdamse wijk Overschie.
De vastgoedcrisis die sinds 2009 de woningmarkt heeft beïnvloed, zal waar-
schijnlijk tot gevolg hebben dat minder snel het mechanisme van sloop/nieuw-
bouw wordt ingezet. Vanuit de cultuurhistorie geredeneerd is dit geen slechte
ontwikkeling.

Beheer en onderhoud
De meeste portiek- en galerijflats zijn eigendom van woningcorporaties. In het
proces van vernieuwing, hebben veel woningcorporaties achter flatwoningen
of eengezinswoningen verkocht om op die manier geld voor investeringen te
kunnen verkrijgen. De verkoop kan, vooral in het geval van eengezinswonin-

198 199

gen, het gevolg hebben dat woningen in een dergelijke rij of complex verder
individualiseren. Dat kan in hoge mate afbreuk doen aan de kwaliteit van de
directe leefomgeving. Om toch de noodzakelijke samenhang tussen de wonin-
gen in stand te houden, zijn maatregelen nodig bij verkoop. Voor een belangrijk
deel is dit te regelen door de grond in erfpacht uit te geven waarin voorwaarden
zijn vastgelegd hoe met deze zaken moet worden omgegaan.

De eigenaren van apart gekochte flatwoningen zijn verenigd in verenigingen
van eigenaren (VvE’s). Vaak hebben die eigenaren met moeite de woningen
kunnen kopen. Voorbeelden zijn de Rivierenwijk in Deventer en het complex
Otterrade in Den Haag Zuidwest. Voor ingrijpende verbeteringen is meestal
te weinig geld, waardoor de noodzakelijke maatregelen in tijd vooruit worden
geschoven. Om dergelijke processen te versnellen, kopen corporaties soms
woningen in dergelijke gebouwen weer terug, waardoor zij invloed krijgen in
de betreffende VvE. Voor de voortgang van het verbeterproces kan dit van
groot belang zijn.

Niet alleen de woningen zelf verdienen aandacht, de gezamenlijke entrees ver-
dienen in veel gevallen ook een opknapbeurt. In Alkmaar Overdie zijn de por-
tiekflats niet gesloopt, maar opgeknapt. De portieken vormen vaak een bron
van ergernis vanwege de openbare toegankelijkheid. De portieken zijn nu
gesloten en opgeknapt tot een frisse, plezierige hal. De brievenbussen bevin-
den zich nu aan de buitenkant. Beide verantwoordelijke woningcorporaties
hebben de portieken elk op hun eigen manier uitnodigend vorm laten geven,
een inspirerend voorbeeld.

Wonen boven winkels
De flatwoningen boven winkels in vooroorlogse wijken zijn meestal eigen-
dom van de eigenaar van daaronder gelegen winkel. In de grotere winkelcen-
tra zijn de daarbij ontwikkelde bovenwoningen vaak eigendom van een beleg-
ger of ontwikkelaar. Ook komt voor dat de woning eigendom van de bewoner
is. In geval van eigendom van de bewoner dan wel van de winkelhouder zijn
woningen vaak nog in originele staat. Ze hebben bijvoorbeeld geen kunst-
stof kozijnen. Om dergelijke woningen toch opgeknapt te krijgen en om vooral
de karakteristieke elementen aan de buitenzijde te kunnen behouden, kan
een subsidie voor dergelijke onderdelen heel effectief zijn. In Nijmegen is voor
het opknappen van de karakteristieke elementen in de voorgevel bij de vroeg
20e-eeuwse wijken jarenlang een subsidieregeling in werking geweest.

woningen

Scholen
De scholenbouw heeft tal van fraaie gebouwen in de veertig aandachtswijken opgeleverd. Het zijn
pareltjes van gebouwen in de betreffende wijken. Wanneer de oorspronkelijke functie niet meer
kan, dan kunnen bijna altijd op een verantwoorde manier daarin andere functies ondergebracht
worden. Voorzichtigheid is van groot belang, omdat de uitstraling van schoolgebouwen vaak van
grote waarde is voor de wijk. Sloop is bijna altijd de minst goede oplossing.

Vooroorlogse scholenbouw

Onderwijs wetgeving
In de aandachtswijken komen voornamelijk scholen voor lager onderwijs voor.
De periode tot 1920 kende in deze categorie alleen bewaarscholen of scho-
len voor gewoon lager onderwijs, gebouwd op basis van de Wet op het Lager
Onderwijs van 1857. Daarvan zijn er in de aandachtswijken bijna geen meer te
vinden. Alleen in de Arnhemse wijk Klarendal staat nog een prachtig school-
gebouw waar de naam ‘School III’ nog van de gevel af te lezen is. De school
beschikte over zes klaslokalen, een voor die tijd grote school. Er vindt een her-
bestemming van het gebouw tot algemeen zorg- en welzijnscentrum voor de
wijk plaats.

De scholenbouw kreeg vooral een impuls na invoering van de Leerplichtwet
van 1901. In de grotere steden zijn na 1901 scholen in de meeste gevallen ont-
worpen door de Dienst Publieke Werken, ook wel vaak Dienst Openbare Wer-
ken genoemd, veelal in neo-classistische of Chaletstijl. Maar ook de katholieke
en protestanten bouwden – zij het mondjesmaat – in die periode eigen scho-
len in stedelijk gebied. Die scholen werden in dat tijdvak namelijk niet van rijks-
wege gesubsidieerd.

Jaren ’20 tot ’40
Na de schoolstrijd en de invoering van de schoolwet en het daarop gebaseerde
Schoolbesluit in 1920 vond in de daarop volgende jaren een explosie van scho-
lenbouw plaats. Elke zuil zette voor hun kinderen goed geoutilleerde schoolge-
bouwen neer, meestal voor jongens en meisjes apart. De scholenbouw werd
voor elke zuil op gelijkwaardige wijze gesubsidieerd. De katholieken sticht-
ten veelal Roomse enclaves in een wijk, gegroepeerd rond het kerkgebouw.
Een mooi voorbeeld daarvan zijn de scholen rond de Gerardus Majellakerk in
de Indische Buurt in Amsterdam (1926-1928, J. Stuyt). De kerk en de jongens-
school van architect F.P.J. Peutz aan de Voltastraat in de wijk Wittevrouwenveld
(Maastricht) zijn van vlak voor de Tweede Wereldoorlog. De voormalige school
is nu ingericht met ateliers voor kunstenaars. De kerk is al een rijksmonument,
maar de school met betonnen invullingen is even zeer het behouden waard.
Ook bij de protestanten kwam de combinatie kerk en de vlak daarbij gelegen
school vaak voor. Een goed voorbeeld daarvan is de Julianakerk in de Haagse
Transvaalbuurt (1924-’26, G. van Hoogevest) en de daarachter gelegen Come-
niusschool (1926). Maar meestal stonden zij op een eigen plaats los van de
kerk, zoals het schoolgebouw (1929, J.W.Hanrath) gebouwd voor de Christe-
lijke Nationale Schoolvereniging in de Eindhovense wijk Woensel. De voorma-
lige school is nu in gebruik door startende ondernemers en kunstenaars.

200 201

scholen

Openbaar onderwijs
Veelal vanuit de eigen diensten bouwden gemeenten scholen voor openbaar
onderwijs in traditionalistische, of zakelijk expressionistische stijl. In Rotterdam
kwam het ontwerp meestal onder leiding van stadsarchitect A. van der Steur
tot stand, vaak in traditionalistische stijl met torenvormige elementen. Een
voorbeeld is het dubbele lagere schoolcomplex aan de Zwartewaalstraat in de
Tarwewijk, Rotterdam Zuid. In Amsterdam werd veel gebouwd in de stijl van de
Amsterdamse school, vaak van de hand van N. Lansdorp. In Volewijck (Amster-
dam Noord) liggen twee prachtige schoolgebouwen naast elkaar. Deze Papa-
ver- en Lavendelschool (1923-1924) zijn in de stijl van de Amsterdamse school
ontworpen. Beide scholen waren bestemd voor het gewoon lager onderwijs.
Op het ogenblik huist in de ene school het wijkcentrum en in de naast gele-
gen school een schildervakschool. Hoewel de schildersvakschool graag beide
gebouwen zou willen gebruiken, opteert het stadsdeel voor andere functies.
Hier is het echter voor de hand liggend de onderwijs functie voor het gebouw te
behouden in plaats van een nieuwe bestemming te zoeken. Mede vanwege de
ligging bij een druk verkeersknooppunt en grenzend aan een bedrijvengebied
zouden andere functies wel eens zeer moeizaam tot stand kunnen komen.

Architectuur van hoge kwaliteit
Veel lagere schoolgebouwen zijn behoorlijk gaaf gebleven. Een uitzonderlijk
voorbeeld van een nagenoeg gaaf gebleven interieur is de Jan van Nassaus-
chool (1923) in de Haagse Stationsbuurt. Binnenkort verhuist deze onderwijs-
instelling naar een nieuwe locatie. Hopelijk wordt bij de herbestemming de
nodige aandacht aan deze interieurelementen gegeven. Ook buiten de grote
steden valt die bijzondere aandacht voor schoolgebouwen waar te nemen. In
de Eindhovense wijk de Doornakkers staat de voormalige meisjesschool van
architect Valk ontworpen in traditionalistische stijl, waarin nu het ‘Stads hob-
bycentrum’ is ondergebracht. In de Bennekel, een andere Eindhovense wijk,
huisvest de voormalige meisjesschool het wijkcentrum. In de Amersfoortse
wijk Kruiskamp is een jeugdcentrum ondergebracht in de voormalige Chris-
telijke Lagere school (1927, B.W. Plooy), een gebouw met elementen van de
Amsterdamse School-stijl.
Omdat aan de scholenbouw in de vooroorlogse periode in architectonisch
opzicht veel aandacht is besteed, zijn veel van die gebouwen bewaard zijn
gebleven. Het is van belang aan die gebouwen de nodige zorg en aandacht
te blijven besteden. Soms vormen zij nog de nog enig overgebleven bebou-
wing uit de beginperiode van de wijk. De scholen rond de Majellakerk in de
Amsterdamse Indische buurt staan nu te midden van nieuwbouw, die vooral
dateert uit de jaren zeventig en tachtig van de 20e eeuw. Een vergelijkbare situ-
atie is waar te nemen in de Haagse Schilderswijk aan het Teniersplantoen. De
geschiedenis van de wijk is rond dat plantsoen nog slechts af te leiden aan een
rijtje panden, waarvan het schoolgebouw aan de Tenierstraat er één is. De
bedoeling is dat in het schoolgebouw allerlei wijkgerichte functies komen.

Middelbaar en beroepsonderwijs
In een aantal aandachtswijken komen ook scholen voor middelbaar en
beroepsonderwijs voor. Ook bij deze typen schoolgebouwen is sprake van fraai
vormgegeven architectuur. In Rotterdam ligt de voormalige Hogere Burger-
school van architect D.B. Logemann (1904) in de wijk Het Oude Westen. Tijde-
lijk wordt dit monumentale gebouw gebruikt door een dansgezelschap en heb-
ben kunstenaars hier ateliers. Ook hier wordt de definitieve bestemming nog
onderzocht, waarbij een betere inbedding in de omgeving wordt nagestreefd.

scholen

Naoorlogse scholenbouw

Wederopbouw
In 1948 en 1949 werden houten scholen uit Finland als bouwpakket geïmpor-
teerd, daarvan zijn er naar schatting 115 gebouwd.5 Er zijn nu nauwelijks van
zulke Finse scholen over. In twee van de Eindhovense aandachtswijken staan er
nog twee, één in de wijk Doornakkers en één in de wijk de Bennekel. De school
in de Eindhovense wijk Doornakkers is als kinderdagverblijf in gebruik. In de
Bennekel is de houten school als woning in gebruik. Zij ligt overigens naast het
wijkcentrum, dat in een schoolgebouw uit de jaren twintig gehuisvest is. Om de
speelplaats achter het schoolgebouw zijn afdakken aangebracht, waar kinde-
ren bij regen konden schuilen, een vorm van openluchtschool.

Verzuiling
Ook na de oorlog werd de traditie om prachtige scholen te bouwen voortge-
zet. Tot in de jaren zestig van de 20e eeuw bleef het in de verzuilde maatschap-
pij gebruikelijk om eigen scholen te bouwen. De katholieken zetten hun tra-
ditie voort om de scholen zoveel mogelijk rond hun kerkgebouw te situeren.
Een prachtig voorbeeld daarvan uit de naoorlogse periode is het scholencom-
plex rond de Catharinakerk in de stijl van de Bossche School in Amsterdam
West (1952-1954, A.Evers en G.J.M. Sarlemijn). Dat gebeurde al helemaal in het
katholieke zuiden. Een mooi voorbeeld daarvan is het parochiecentrum in de
wijk Nazareth, onderdeel van Maastricht Noordoost. Vanwege de ontkerke-
lijking is de kerk zelf inmiddels gesloopt, al zijn de toren en doopkapel behou-
den. Daarmee is het hart van de wijk verdwenen, ook al komt ter plekke een
fraai park.

Nieuwe schooltypologieën
In de grote steden zetten de Diensten Publieke Werken/Openbare Werken
hun traditie voort om goede schoolgebouwen te ontwerpen, ook in architec-
tonisch opzicht. In de Westelijke tuinsteden van Amsterdam zijn veel zoge-
naamde H-scholen gerealiseerd, een referentie naar de H-vormige platte-
grond. Afhankelijk van de behoefte werden zij in grotere of kleinere omvang
gerealiseerd. De H-scholen zijn bijna allemaal nog als school in gebruik. Bij
sommige scholen is zelfs sprake van uitbreiding, zoals bij de H- school in het
gemeentelijk beschermde gebied: het ‘Van Eesteren Museum’. In Osdorp is de
Lukasschool een voorbeeld van een schoolgebouw zonder gangen, met een
optimale daglichttoetreding in de lokalen tot gevolg. De schoolgebouwen in
de middelgrote steden doen in kwaliteit vaak niet onder. Zie bijvoorbeeld de
basisscholen aan de Douwe Aukesstraat in Wielwijk te Dordrecht.

Middelbaar en beroepsonderwijs
Ook voor het middelbaar en beroepsonderwijs heeft de wederopbouwarchi-
tectuur voor prachtige voorbeelden gezorgd. In Den Haag Zuidwest bouwde
S. Schamhart in 1957 de voormalige Hogere Burger School. Dit schoolge-
bouw wordt thans herontwikkeld en geschikt gemaakt voor gebruik door
culturele instellingen en creatieve bedrijven. De originele lay-out van de
school wordt zoveel mogelijk behouden. Van de oude aula wordt een theater
gemaakt. Lokalen en gymlokalen worden geschikt gemaakt voor cursussen.
Bij dit gebouw is toegepaste kunst op de gevels aangebracht, typerend voor de
wederopbouwperiode. Deze wandkunst wordt gespaard om na de renovatie
een belangrijke rol te blijven spelen in de uitstraling van het gebouw.

5	 Cramer, M., Flehite, historisch jaar-
boek voor Amersfoort en omstre-
ken, (Amersfoort, 2001)

202 203

scholenscholen
Papaver- en Lavendelschool (Amsterdam Noord)

School Douwe Aukesstraat (Wielwijk, Dordrecht)

Scholen Catharinacomplex (Westelijke Tuinsteden, Amsterdam)

Timorplein (Amsterdam Oost)

204 205

De wijk Nieuwland in Schiedam – één van de gaafst bewaarde wederopbouw-
wijken – kent ook prachtige schoolgebouwen. Het Schravelantcollege is nog
onaangetast en indrukwekkend. De opbouw van volumes rond het school-
plein bij de entree is bijzonder. De bestemming voor het Schravenlantcol-
lege wijzigt niet, maar men wil met behoud van de betonstructuur een nieuwe
school realiseren, die meer op de wijk gericht is. In dat kader wil men de hoofd-
toegang verleggen. Een ander markant schoolgebouw met toegepaste kunst
op de voorgevel heeft een centrale ligging in de wijk. Een vmbo-instelling
maakt van dit gebouw gebruik maar zal eruit vertrekken. Misschien kan dit
gebouw betrokken worden bij de daarachter gelegen brede school. Het zou
betreurenswaardig zijn, wanneer dit schoolgebouw zou verdwijnen.
In Groningen kent de wijk de Hoogte een voormalige Christelijke Technische
school, de Hamrik geheten (1961, architectenbureau van Wijk en Broos). Het
prachtige, opvallend grote gebouw heeft aan de achterzijde praktijklokalen en
een gymzaal, die een binnenplaats omsluiten. Het gemeentelijk monument
is sinds kort door een scholengemeenschap in gebruik genomen als tijdelijke
locatie. Er wordt onderzoek gedaan naar de mogelijkheden voor herbestem-
ming.

Herbestemming van schoolgebouwen

De brede school
Een aanzienlijk deel van de oorspronkelijke schoolgebouwen heeft tot op de
dag van vandaag zijn oorspronkelijke functie behouden, maar ook zijn veel
scholen inmiddels herbestemd. Zij verloren hun functie vaak, omdat onder-
wijsinstellingen zich vestigden in de zogenaamde nieuwe, brede scholen: een
bundeling van scholen met onderwijs gerelateerde functies, als kinderdagver-
blijven en sportfaciliteiten. Hiervoor is in de meeste gevallen nieuwbouw gere-
aliseerd. Maar ook in het kader van de ontwikkeling naar brede scholen, kun-
nen bestaande schoolgebouwen in de wijk in gebruik blijven.
Dat is bijvoorbeeld het geval bij de Rietendakschool in de Utrechtse wijk
Ondiep. Er is bij de wijken Ondiep en Zuilen voor gekozen elk een eigen school
te behouden en de verschillende functies over de bestaande schoolgebou-
wen te verdelen. Daarmee is deze karakteristieke school – de enige school
in de veertig aandachtswijken met een rieten dak – voor de wijk behouden.
In Amersfoort wist men twee bij elkaar gelegen schoolgebouwen, die elk op
zich stonden, te combineren en konden beide wederopbouwscholen van de
Amersfoortse architect D. Zuiderhoek (1952) geschikt gemaakt worden voor
de nieuwe brede school.

Mogelijkheden voor herbestemming
Schoolgebouwen lenen zich bij uitstek voor herbestemming. Naast de hier-
voor genoemde bestemmingen als wijkcentrum, hobbycentrum, ateliers
of gezondheidscentrum zijn zij vaak ook omgebouwd tot kinderdagverblijf,
woningen, kantoren of tot ruimten voor kleine bedrijven of voor de creatieve
industrie. Goede voorbeelden zijn de Pastoor Hesseveldschool bij de Gerar-
dus Majellakerk in de Amsterdamse Indische Buurt (voor startende bedrijven)
of het schoolgebouw van architect N. Lansdorp aan de Wingerdweg in Amster-
dam Noord (kantoren). Met de kerken vormen de scholen bijna altijd de parel-
tjes van de buurt, wat het behoud ervan zeer waardevol maakt.
Woningcorporatie Ymere is verantwoordelijk voor de herbestemming van
twee voormalige vakscholen in Amsterdam. Het eerste voorbeeld, gelegen aan
het Timorplein in de Indische Buurt, Amsterdam Oost, betreft de voormalige

scholen

Derde Ambachtschool (1910), gebouwd in vier lagen in rationalistische stijl met
torenvormig hoekaccent. Het gebouw huisvest thans een hostel, café-restau-
rant, bioscoop en tientallen kleine bedrijven. De herbestemming heeft voor de
nodige bedrijvigheid in deze aandachtswijk gezorgd.
Het prachtigste voorbeeld van herbestemming ligt in de Amsterdamse
wijk Bos en Lommer. Ymere bezit veel woningen in de omliggende wijk de
Baarsjes. De vroegere Vierde Ambachtsschool en Vakschool voor Edelsme-
den (1921-1923, A.J. Westerman in opdracht van Publieke Werken) huist nu een
nieuwe combinatie van functies. Dit zijn onderwijslokalen voor de ROC
(o.a. Frank Sanders Academie voor Musicaltheater), bedrijfsruimten (com-
mercieel en broedplaatsen), een café-restaurant met terras aan het water, een
auditorium en zalen die af te huren zijn. Niet alleen de karakteristieken van
de architectuur aan de buitenkant, maar ook de karakteristieken in het interi-
eur zijn daarbij uitgebuit. Het complex is in 2006 opgeleverd en gaat sindsdien
verder onder de naam ‘het Sieraad’. Die naam doet het gebouw eer aan: het
gebouw en de daarin ondergebrachte functies zijn werkelijk een sieraad voor
deze aandachtswijk.

scholen

206 207

Gerardus Majellakerk, Indische buurt (Amsterdam Oost)

St. Rosaklooster (Amsterdam Noord)

Kerken en kloosters

Kerken en
kloosters
In de veertig aandachtswijken zijn kerken en kloosters te vinden van uiteenlopende architectuur. De
religieuze bouwkunst in de wijken omvat een bouwperiode van 1850 en reikt tot in de jaren zestig
van de 20e eeuw. De kerken in de verschillende aandachtswijken zijn vaak voorbeelden van prach-
tige architectuur die de moeite van het behouden meer dan waard is, gebouwd in verschillende stij-
len. Vanwege de nog altijd voortschrijdende secularisatie sluiten er nog steeds vele kerken. Daarom
zijn de kerken, evenals de scholen, het vaakst onderwerp van herbestemming.

Vooroorlogse kerken en kloosters
Er zijn in verschillende aandachtswijken bijzondere oude kerken te vinden.
Zo is bijvoorbeeld de Clemenskerk in Charlois in Rotterdam Zuid gesticht in
1467. De huidige toren dateert uit de 17e eeuw, het kerkgebouw is één van
de weinige voorbeelden in Nederland van de zogenaamde Willem-II gotiek,
gebouwd tussen 1867 en 1868. In de Arnhemse de wijk Klarendal staat de
Johannes de Doper-kerk van architect (1894-1895, A. Tepe), een voorbeeld uit
de 19e-eeuwse neogotiek.
Kerken in andere neostijlen komen in voornamelijk in de wijken voor, die
rond de eeuwwisseling van de 19e naar de 20e eeuw zijn gebouwd. De wij-
ken, gebouwd tussen 1920 en 1940 hebben hun eigen bouwstijlen. Zie bijvoor-
beeld het complex van de Gerardus Majellakerk in de Indische buurt in Amster-
dam Oost. Deze koepelkerk is een ontwerp van architect Jan Stuyt, gebouwd in
1925-1926. Ook de Julianakerk in de Transvaalbuurt in Den Haag (1924-1926,
G. van Hoogevest) is een goed voorbeeld uit deze periode.
In Amsterdam Noord ligt naast de St. Ritakerk met pastorie (1922) het St.
Rosaklooster (1926-1927, A.J. Kropholler). Een prachtig complex, gebouwd
naar een traditionalistisch ontwerp met rationalistische details. In de voorma-
lige kerk zijn een bibliotheek en kantoorruimten ondergebracht. In het klooster
heeft onder andere het Leger des Heils onderdak gevonden. Voor het complex
zijn goede bestemmingen gevonden, al doen de grote raamvlakken die zijn
aangebracht in het dak afbreuk aan de statigheid aan daarmee aan de karakte-
ristiek van het kerkgebouw.

Naoorlogse kerken en kloosters
In de jaren vijftig en het begin van de jaren zestig had de ontkerkelijking nog
niet toegeslagen en werden er nog volop kerken en scholen voor de eigen
gezindte gebouwd. Afhankelijk van de bevolkingsopbouw naar gezindte wer-
den er kerken en scholen gepland voor katholieken, protestanten en openbaar
onderwijs in een volstrekt vernieuwende, eigentijdse bouwstijl.
Een bundeling van kerken en scholen, typerend voor veel wederopbouwwij-
ken, is aan het Prins Bernhardplein te vinden, in de Utrechtse wijk Zuilen Oost.
De functies die rondom het plein zijn gegroepeerd bestaan uit twee kerken en
twee scholen. Enigszins verscholen ligt de R.K. St. Jacobuskerk (1957, H.W. en
G.H.F. Valk). Het bakstenen gebouw heeft een symmetrische opzet met aan de

208 209

achterzijde een bijzondere opbouw van volumes. Schuin tegenover deze kerk
bevindt zich de protestantse Bethelkerk. Aan de overzijde van het plein is het
complex van scholen gelegen. De pleinruimte wordt momenteel gedomineerd
door verkeer, waardoor de ruimtelijke relatie tussen de kerken en scholen niet
gelegd wordt.
Bij de katholieken ontwikkelde zich de Bossche Schoolstijl, genoemd naar de
cursus kerkelijke architectuur, die in Den Bosch voor katholieke architecten
werd gegeven. De denkbeelden van de monnik Dom Hans van der Laan, de
man van ‘het plastische getal’, waren hierin van grote invloed. Een mooi voor-
beeld is te vinden in de Haagse wijk Moerwijk: de Sacramentskerk (1951-1955).
De kerk en naastgelegen klooster zijn ontworpen door zijn broer Jan van der
Laan, met wie hij architectonisch op één lijn zat. In die stijl werd vaak de basi-
lica-vorm als uitgangspunt voor het gebouw genomen.
Veel wederopbouwkerken kenmerken zich door de gekozen zaalvorm, vaak
met vrijstaande toren met veel glas-in-betonvensters. De onlangs gesloopte
R.K. kerk O.L.V. Onbevlekt Ontvangen aan de Slinge (1959, H. Nefkens) in het
Rotterdamse Zuidwijk is hiervan een voorbeeld. Spoedig daarna deed het
structuralisme zijn intrede, zie de Josephkerk (1960, G.H.M. Holt) in het Amster-
damse Bos en Lommer.
Kloosters uit de naoorlogse periode zijn nauwelijks te vinden in de veertig aan-
dachtswijken. In het Haagse Moerwijk, onderdeel van Den Haag Zuidwest,
heeft het klooster een goede herbestemming gevonden in de vorm van woon-
eenheden. In de Eindhovense wijk Doornakkers is een relatief klein klooster
tijdelijk in gebruik als studentenhuisvesting in afwachting van de definitieve
plannen voor het betreffende deel van de wijk.

Herbestemming van kerken en kloosters
Elke week twee kerken
Op het einde van het Jaar van het Religieus Erfgoed (2008) werd becijferd dat in
de komende tien jaar in Nederland gemiddeld elke week minstens twee kerk-
gebouwen hun religieuze functie verliezen. Dat blijkt ook wel uit de hierbo-
ven genoemde voorbeelden, in slechts een derde van de gevallen heeft de reli-
gieuze functie stand gehouden. Voor de samenhang van de wijken, zowel wat
architectuur als stedenbouw betreft, is het van groot belang dat de meeste van
deze gebouwen behouden blijven. De waarde van kerken in de stedenbouw-
kundige betekenis komt significant tot uiting in de wijk Crabbehof te Dord-
recht. Hier zijn de kerken gelegen in de zichtlijnen van belangrijke straten en
hebben daardoor een prominente plek in de wijk.

Mogelijke vormen van herbestemming
Inmiddels is er tal van goede voorbeelden te vinden van herbestemming van
kerkgebouwen. Aanvankelijk werd de herbestemming vooral gezocht in het
verbouwen van het interne volume naar kantoren of woningen. Een vroeg
voorbeeld uit 1993 is de herbestemming van de Gerardus Majellakerk (Indi-
sche buurt, Amsterdam Oost) naar kantoren – of de transformatie van de
Opstandingskerk in de wijk Nieuwland te Schiedam naar woningen, in 2002.
Later probeerde men maatschappelijke functies in kerken onder te bren-
gen, om zo de architectonische binnenruimte zoveel mogelijk onaangetast te
laten. Een fraai voorbeeld daarvan is de Julianakerk in de Haagse wijk Trans-
vaal. Hier is de middenruimte vrij van bebouwing gehouden. Alleen de zij-
beuken zijn volgebouwd, terwijl er voornamelijk buurtgerichte functies in zijn
ondergebracht. Het mooiste is natuurlijk, wanneer de gebouwen zoveel moge-
lijk in ongeschonden staat blijven en de ruimtelijke beleving als kwaliteit wordt

Kerken en kloosters

6	 Gouden Piramide 2010, architec-
tuur na de hausse, uitgeverij 010
(Rotterdam, 2010)

7	 Roeterink, N., J. de Jong, L.
Tillema e.a. in opdracht van de
Bisdommen Haarlem en Rotterdam
en het Projectbureau Belvedère,
Onderzoek herbestemming ker-
ken en kerklocaties aan lokale over-
heden en kerkelijke bestuurders,
december 2008

8	 Vereniging van Beheerders van
Monumentale Kerkgebouwen
(VBMK) in Nederland en de
Verenging van Nederlandse
Gemeenten (VNG), Handreiking
Religieus Erfgoed, november 2008

9	 Stichting Oude Hollandse Kerken
(SOHK) en Stadsherstel Amsterdam
N.V.: Kerken, kostbaar, kwets-
baar, kansrijk, Nieuwe vormen van
gebruik als middel tot behoud,
februari 2011

onderkend. Dat kan als kerken als moskee gebruikt gaan worden. Voorbeelden
daarvan zijn de voormalige Sionskerk in de Korrewegwijk te Groningen en de
voormalige Johannes/Emmauskerk in Utrecht Overvecht.
In de loop der jaren hebben zich inmiddels talrijke andere voorbeelden aan-
gediend, van wat men met een kerkgebouw kan doen. De St. Josephkerk in
het Amsterdamse Bos en Lommer heeft een tijdelijke bestemming als klim-
hal gekregen. Buiten de veertig aandachtswijken is sinds kort in de voormalige
Heilige Hartkerk (1954) te Hengelo, gebouwd in de stijl van de Bossche School,
de St.Plechelmusschool gevestigd. Met de herbestemming won het schoolbe-
stuur in 2010 de Rijksprijs voor inspirerend opdrachtgeversschap, de Gouden
Piramide.6

Toekomst voor kerkgebouwen
In de komende jaren komen er nog meer kerken in de aandachtswijken leeg.
In het Arnhemse Klarendal wacht de neo-gotische Sint Johannes de Doper-
kerk op een herbestemming (iets als ontvangstruimte/catwalk in het kader van
‘Arnhem modestad’, gezien het succes wat dit thema de wijk heeft gebracht?).
Voor de kerk van de Heilige Drievuldigheid in Heerlen zijn momenteel plannen
in de maak om daar een brede maatschappelijke voorziening in onder te bren-
gen. Deze voorbeelden laten zien dat behoud van wezenlijk belang is voor de
architectonische en stedenbouwkundige kwaliteit van de betreffende wijken.
Het zijn vaak de mooiste parels daarvan.

Een handreiking hoe om te gaan met leegkomende kerken is in het kader van
het Jaar van het Religieus Erfgoed neergelegd in de uitgave ‘Onderzoek herbe-
stemming kerken en kerklocaties aan lokale overheden en kerkelijke bestuur-
ders’7, evenals in de ‘Handreiking Religieus Erfgoed’.8 In februari 2011 is tevens
een analyse uitgekomen van het gebruik van plattelands kerken in Noord- en
Zuid-Holland, welke eigendom zijn van de Stichting Oude Hollandse Kerken
(SOHK). Daarin wordt vooral ingegaan op het hergebruik van deze kerken met
een zo mogelijk rendabele exploitatie.9

Kerken en kloosters

210 211

Kerken en kloosters

Mogelijke herbestemmingen

Fabriek
Een fabriek staat, ongeacht of het gebouw nog voor productie gebruikt wordt,
vaak nog altijd symbool voor de industriële geschiedenis van een wijk. In het
proces van vernieuwing, ziet men echter het bijzondere van het gebouw niet
in: neem bijvoorbeeld het van Heek-complex in Velve-Lindenhof in Enschede.
In 2009 is een sloopvergunning voor het complex verleend. Op de plek van
het fabriekscomplex zijn nu nieuwbouwwoningen gepland. Dat had anders
kunnen lopen als de waardering voor het complex in een vroeg stadium was
onderkend. Uit onderzoek is gebleken dat de voormalige weverijen met een
zeldzaam type constructie zijn gebouwd. Belangrijker is wellicht dat de firma
symbool staat voor het rijke textielverleden van Enschede. De waardering voor
dit verleden heeft het in een afweging van grondexploitatie afgelegd tegen de
opbrengst die er met nieuwbouw te behalen was.

Gevangenis
Het gevangeniscomplex Noordsingel in het Rotterdamse oude Noorden stamt
uit 1872. Het gebouw is gedurende de 20e eeuw aan alle kanten ingebouwd
geraakt en vormt nu een verscholen enclave in de wijk met een geheimzinnig
karakter. Over enkele jaren komt het stervormige complex vrij voor een nieuwe
invulling. Hergebruik van de vijf cellenvleugels en omliggende bebouwing is
een uitdaging vanwege de vorm en de indeling ervan. Herinrichting van het ter-
rein, nu begrensd door een hoge muur, behoort ook tot de opgave. Een ope-
ning naar de achterliggende winkelstraat zou het complex met de buurt kun-
nen verbinden. Bewoners van de wijk zijn om advies gevraagd en er blijkt een
grote behoefte aan groen te zijn. Aan de hand van een uitgebreid programma
van eisen, waarin deze wensen zijn verwerkt, heeft de Rijksgebouwendienst
in 2010 het project in de markt uitgezet, de inzet is gericht op een rendabele en
aantrekkelijke herbestemming.

Bijzondere
gebouwen
De groep bijzondere gebouwen laat zich het minst makkelijk beschouwen als een eenheid van
gebouwtypes. Watertorens, bedrijfspanden, postkantoren, poortgebouwen, fabrieken, forten,
molens, kazernes en autogarages maken bijvoorbeeld deel uit van deze categorie. Herbestemming
van bijzondere gebouwen is maatwerk. Restaurerende instellingen of speciaal in het leven geroe-
pen stichtingen zijn niet zelden verantwoordelijk voor restauraties. In deze praktijk is hun enthousi-
asme en doorzettingsvermogen onontbeerlijk.
Bijzondere gebouwen zijn voor een specifieke functie ontworpen. Eigenaren, gemeentes of inves-
teerders zijn niet altijd op de hoogte van de bijzondere betekenis van een pand. Een onderzoek legt
bloot waarom een gebouw waardevol of karakteristiek is of welke bijzondere geschiedenis het her-
bergt. De volgende stap, het zoeken naar een nieuwe bestemming, is een kans om deze geschiede-
nis inzetbaar te maken voor toekomstig gebruik. Hieronder aandacht voor een aantal voorbeelden
van onderzoek naar de herbestemming van diverse bijzondere gebouwen.

St. Jacobuskerk, Prins Bernhardplein (Zuilen Oost, Utrecht)

Kerk van de Heilige Drievuldigheid (Meezenbroek, Heerlen)

212 213

Watertoren
Het is bewezen dat het gebouwtype van de watertoren als inspiratie kan die-
nen voor bijzondere herbestemmingen. De watertorens in Gorinchem en Zut-
phen (beide buiten de veertig aandachtswijken) zijn in 1985 op een geslaagde
manier omgebouwd tot woningen.10 De in onbruik geraakte torens staan aan
de rand van de centra van deze steden en kunnen worden opgevat als een mar-
kering voor de wijk die er achter ligt. De watertoren maakt onderdeel uit van de
mentale kaart, die bewoners bewust of onbewust hanteren om zich te oriën-
teren op of in hun wijk. De toren aan de Amsterdamsestraatweg, aan de rand
van Ondiep (Utrecht), is in particulier bezit en al jarenlang buiten gebruik. Een
passende herbestemming zou niet alleen het gebouw zelf, maar ook de drukke
straat opwaarderen.

Bedrijfsgebouw en villa
Het Jongerius complex, gelegen aan de rand van de Utrechtse wijk Kanalen-
eiland, heeft een markante familiegeschiedenis. De garagehouder Jan Jonge-
rius liet in 1937 niet alleen een villa bouwen, erachter vestigde hij in grote hallen
en kantoren zijn garagebedrijf. Vanaf 1955 gebruikte het ministerie van defen-
sie het terrein en de gebouwen. Sinds enkele jaren is er hernieuwde aandacht
voor het complex vanuit cultuurhistorisch oogpunt. Door een speciaal opge-
richte stichting wordt eerst de villa gerenoveerd. Door het bijzondere interieur,
een combinatie van Art Deco en het Nieuwe Bouwen, vergt de renovatie veel
tijd en middelen. Gedurende de nauwkeurige renovatie wordt de villa tijdelijk
bewoond. De kantoren erachter wachten nog op herbestemming.

Garages
In enkele wijken zijn op beeldbepalende plekken garages gebouwd. Over het
algemeen genieten deze privégarages geen hoge waardering. De aanwezig-
heid van de garages is echter van belang omdat het een ontwikkeling in de toe-
name van het autobezit markeert, waar stedenbouwkundigen voorzieningen
voor hebben getroffen. In naoorlogse wijken is plaatsing van de garages vaak
onlosmakelijk onderdeel van het stedenbouwkundig plan, zoals in de Rivie-
renwijk in Deventer. Ze zijn op specifieke plekken ontworpen, bijvoorbeeld
ter afsluiting van binnengebieden of aan expeditiestraten aan de achterkant
van winkelstraten. Sommige garages hebben nog prachtige originele deuren.
Handhaven en opknappen is relevant voor het behoud van de stedenbouw-
kundige structuur.

Ligging in de wijk

Bijzondere gebouwen zorgen in een wijk vaak voor de nodige afwisseling.
Behalve het schaalniveau en de doelgroepen van een nieuwe functie, is de plek
van een gebouw uiteraard van groot belang voor het wel of niet slagen van een
nieuwe bestemming in een bestaand gebouw. Ook kan de ligging aanleiding
zijn voor het (her-)ontwikkelen van een gebied rondom het pand. Wanneer er
echter niks gebeurt, verslechtert de bouwtechnische staat en wordt een inves-
tering op den duur zeer kostbaar en vaak onrendabel. Een oplossing is tijdelijk
hergebruik; zonder grote investeringen kan leegstand worden ondervangen.

Centraal in de wijk
In de Eindhovense wijk Doornakkers worden verschillende voorzieningen
in de wijk tot ontwikkeling gebracht. De wijk heeft momenteel weinig open-
bare functies. De strategie is de voorzieningen te bundelen aan een lint. Hier-

aan ligt al een ‘creatief kwadrant’ dat bestaat uit verschillende openbare gebou-
wen, waaronder een buurthuis en een school. Een voormalig schoolgebouw
even verderop krijgt een nieuwe bestemming. Drie winkelpanden zijn in de eer-
ste fase van herontwikkeling. Met de herontwikkeling van de panden naar laag-
drempelige openbare gebouwen, kan de route levendigheid opwekken en de
wijkeconomie verbeteren.

In de Arnhemse wijk Klarendal is het terrein van de Menno van Coehoorn
kazerne lange tijd buiten het wijkleven gebleven, nu wordt het een nieuw cen-
trum voor de wijk. Doordat de locatie ook voor mensen buiten Klarendal goed
te bereiken is, heeft een nieuwe functie potentieel een wijkoverstijgend bereik,
wat betekent dat meer mensen de wijk zullen bezoeken. Naar herbestem-
ming van het voormalig legeringsgebouw van de kazerne wordt nog onderzoek
gedaan, op het terrein ernaast verrijst een nieuw multifunctioneel centrum.

Verplaatsing
Er zijn ook voorbeelden van gebouwen die in het geheel verplaatst worden naar
een aandachtswijk, om zo een gewenste ontwikkeling in gang te zetten. Naar de
Arnhemse wijk Klarendal is een stationspostkantoor 11 overgebracht, wat daar-
voor naast het centraal station te Arnhem stond. In Klarendal heeft het pand
de functie van een restaurant. Het gebouw staat op een kruispunt, een belang-
rijke entree voor de wijk. Het karakteristieke gebouw geeft de wijk Klarendal
een open en uitnodigend gezicht. Een ander voorbeeld is de aanbouw van een
jeugdherberg bijgenaamd de van Klingerenvleugel naar de architect F. van Klin-
geren. Het gebouw stond op het landgoed Ockenburgh, net buiten Den Haag.
Het gebouw stond jarenlang leeg en is in 2010 gedemonteerd. Het staalskelet
wordt aan de Leyweg in Den Haag Zuidwest opnieuw in elkaar geschroefd. Hier
zal het openbare gebouw onderdeel uitmaken van het nieuwe hart van de wijk.

Een extreem voorbeeld van een wijk waar een bijzondere functie aan toege-
voegd is, betreft Katendrecht in Rotterdam Zuid. Sinds februari 2010 ligt hier
het Stoomschip ‘de Rotterdam’ aan de kade en is geopend voor publiek. Het
schip heeft tussen 1956 en 2000 dienst gedaan als passagiersschip. De uitda-
ging vormde niet alleen de restauratie van het schip zelf. Behalve herstel van de
vele monumentale waarden stond de exploitatie van het schip centraal. Er is
zijn hotelkamers, congreszalen en diverse horeca in het schip ondergebracht.
De balans tussen volledige restauratie en overwegingen met betrekking tot
de exploitatie, is goed uitgepakt. De aanwezigheid van het schip verhoogt de
bekendheid van Katendrecht in positieve zin en komt de levendigheid in de wijk
zeer ten goede.

Aanjagers gebiedsontwikkeling
In Rotterdam West draait de beoogde herontwikkeling van het havengebied
rondom de Vierhavens en Merwehavens in de huidige fase grotendeels om het
HaKa-gebouw. Deze ontwikkeling staat in het kader van de ontwikkeling van
de havengebieden tot zogenaamde ‘Stadshavens’, een gevarieerde wijk met
woon- en werkfuncties. De intentie is om het HaKa-gebouw, het voormalig
kantoor- en magazijngebouw van de Coöperatieve Handelskamer, om te vor-
men tot een duurzaam bedrijfsverzamelgebouw. Het gebouw is na een periode
van leegstand sinds kort opnieuw in gebruik genomen. Het fungeert daarin ook
als uithangbord en aanjager voor de beoogde stedelijke vernieuwing.

In het Park de Watertoren in Utrecht Overvecht zijn bewoners van de wijk
betrokken bij het zoeken van een nieuwe bestemming. Kinderen uit de buurt

Bijzondere gebouwenBijzondere gebouwen

10	 dank gaat uit aan Peter Nijhof en
Anita Blom van de Rijksdienst
Cultureel Erfgoed, voor het aandra-
gen van deze voorbeelden

11	 Website www.historischklarendal.
nl

214 215

Bijzondere gebouwenBijzondere gebouwen
Gevangeniscomplex Noordsingel (oude Noorden Rotterdam)

Jongerius complex, villa (Kanaleneiland, Utrecht)

-	 Van Klingerenvleugel (Den Haag Zuidwest)

Garage Notweg, Osdorp (Westelijke tuinsteden, Amsterdam)

216 217

leveren hiervoor inspiratie; zij maken maquettes en tekeningen waarin het
tweede leven voor de watertoren de uitdaging vormt. Terwijl het vroeger een
puur functioneel object was, is de toren nu onderwerp geworden van een
spannend transformatieproces. Ook de waardering voor de toren, die nu lou-
ter als herkenningspunt fungeert, stijgt als de toren straks een gebruiksfunc-
tie krijgt.

Tijdelijk gebruik
De garage van een autodealer aan de Notweg in Osdorp (Amsterdamse
West) heeft een tijd leeg gestaan. Nu is een tijdelijk onderkomen voor diverse
buurtorganisaties en kleine ondernemingen gerealiseerd, naar ontwerp van
NL Architects. Dit heeft onmiskenbaar een positieve uitwerking op de buurt.
De grote maat en het flexibele karakter van de architectuur (vroeger moesten
auto’s in en uit kunnen rijden) is een goed uitgangspunt gebleken voor heront-
wikkeling. Er is met beperkte middelen een organisatie van de grond gekomen
die de belangen van buurtbewoners vertegenwoordigt en een podium voor
uitwisseling verschaft.

Een ander geslaagd voorbeeld van tijdelijk gebruik is het voormalig zeemaga-
zijn van de Vereenigde Oost-Indische Compagnie in Delfshaven, Rotterdam.
Jongerenvereniging Worm heeft vijf jaar lang gebruik van gemaakt van het
pand voor een breed scala aan culturele activiteiten. De filmavonden, work-
shops en optredens bereikten bezoekers vanuit heel Rotterdam en daarbuiten.
Voor het inrichten van dit rijksmonument waren de architecten (2012 Architec-
ten) gebonden aan strenge bouwvoorschriften. Dit vormde door de gekozen
benadering geen probleem: het gehele interieur is los van de bestaande con-
structie gebleven, er is geen gaatje in de muur geboord. Worm verhuist in 2011
naar een nieuwe locatie en neemt het interieur letterlijk mee. Het V.O.C. pand
krijgt een nieuwe bestemming, het gebouw zal dan opnieuw een gedaante-
wisseling ondergaan, die in het gunstigste geval de wijkaanpak kan aanjagen
en versterken.

Bijzondere gebouwen

Winkels en
winkelcentra
De verscheidenheid in structuur en bebouwing van de veertig aandachtswijken is ook terug te vin-
den bij de winkels en de winkelcentra. Er is een opmerkelijke scheiding in opzet tussen voor- en
naoorlogse winkelgebieden. Vooroorlogse winkels zijn normaalgesproken aan een straat gelegen,
terwijl na de oorlog de winkels vaak gegroepeerd zijn in winkelcentra van variërende grootte.

Vooroorlogse winkelstraten

Vormgeving puien
In de wijken uit het einde van de 19e en het begin 20e eeuw zijn de winkels
vooral te vinden langs de doorgaande wegen. Voorbeelden zijn de Paul Kruger-
laan in Transvaal (Den Haag), de Amsterdamsestraatweg in Ondiep (Utrecht)
of de Nieuwe Binnenweg in Rotterdam West. Hierlangs zijn winkels gebouwd
van relatief kleine omvang, meestal beperkt tot de begane grond verdieping
van een pand. Bijna elke winkel heeft zijn eigen onderpui met een eigen vorm-
geving. Daarin is wel vaak een eenheid van stijl aan af te lezen, wanneer de win-
kels deel uitmaakten van een bouwblok. Veelal waren de winkels eigendom
van de betreffende winkelier dan wel van relatief kleine verhuurders of beleg-
gers.
In de jaren twintig en dertig van de 20e eeuw werd aan de vormgeving van de
winkelpuien veel meer aandacht besteed dan daarvoor. Boven het grote raam
werden vaak kleinere glas-in-loodramen aangebracht en ook aan de winkel-
deur – de toegangspoort tot de winkel – werd veel aandacht gegeven. Vaak
zijn deze winkels eigendom van woningcorporaties, dan wel van kleine beleg-
gers. Een prachtig voorbeeld zijn de winkels aan de Pretoriusstraat in de Trans-
vaalbuurt, Amsterdam Oost.
In de loop der jaren ontstond een ratjetoe van vaak weinig verheffende archi-
tectuur, die de uitstraling van de betreffende winkelstraat niet ten goede
kwam. Elke winkel streefde zijn eigen reclamestijl na. Veel van de oorspronke-
lijke gevelarchitectuur is vervangen. Meestal werden de kleinere glas-in-lood-
ramen achter hout of board weggetimmerd ten behoeve van meer aandacht
trekkende teksten of afbeeldingen. Dat gebeurde vooral, wanneer twee of
meer naast elkaar gelegen winkels bij elkaar getrokken werden. In die gevallen
kan met een minimum aan middelen – het terugbrengen van de oorspronke-
lijke details – een maximaal effect worden bereikt.

Voorbeelden van aanpak
Om meer eenheid en een wat chiquere uitstraling in winkelstraten terug te
brengen is een aantal opmerkelijke initiatieven ondernomen. Hiervoor moet
hij zijn winkelpui renoveren volgens de oorspronkelijke vormgeving dan wel
laat uitvoeren in een voor die straat ontwikkelde vormgeving, gebaseerd op
de oorspronkelijke architectuur. Geprobeerd wordt zoveel mogelijk aanslui-
ting te zoeken bij al ontwikkelde bouwinitiatieven om de daarboven gelegen
woningen op te knappen. Al bij een paar min of meer bij elkaar gelegen winkels

218 219

Winkels en winkelcentraWinkels en winkelcentra
Winkels, Pretoriusstraat (Amsterdam Oost)

Gerestaureerde winkelpui, Nieuwe Binnenweg (Rotterdam West)

Winkelcentrum Crabbehof (Crabbehof, Dordrecht)

Luchtfoto Winkelcentrum Presikhaaf (Presikhaaf, Arnhem)

220 221

Winkels en winkelcentraWinkels en winkelcentra

krijgt de straat ineens een andere allure. Een dergelijke aanpak kost veel ener-
gie, vooral aan begeleiding. Er zal iemand moeten worden aangesteld, die de
winkelier moet overtuigen van het nut van een dergelijke ingreep, hem moe-
ten helpen bij de uitvoering daarvan, evenals bij de financiële afronding van
het project. Voor de Paul Krugerlaan in Transvaal (Den Haag) is een subsidiere-
geling in het leven geroepen, die aan de winkelier geldelijke steun verleent, het
initiatief heeft duidelijk effect. In Utrecht is men er in de Amsterdamsestraat-
weg mee begonnen, maar vanwege de te grote personele inzet is men gestopt.
Het meest intensief – en dus het meest effectief – wordt de zaak aangepakt
aan de Nieuwe Binnenweg in Rotterdam West. Daar is een speciale projectlei-
der aangesteld om deze winkelstraat wat van de uitstraling van vroeger terug
te geven. Daarbij worden de winkels en de daarboven gelegen woningen gelijk-
tijdig aangepakt. De gemeente Rotterdam heeft voor dat project subsidie van-
uit het Europese Fonds voor Regionale Ontwikkeling (EFRO) binnengehaald.
Voor het renoveren van de gevelpui kunnen winkelbeziters tot € 30.000 subsi-
die krijgen. Daar boven op stelt de gemeente voor het aanpassen van de gevels
van bovengelegen woningen €17.500 euro per woning subsidie beschikbaar.
Het is prachtig gelukt de oude uitstraling van de winkels aan het Deliplein op
Katendrecht (Rotterdam Zuid) terug te brengen. Daar zijn niet alleen alle win-
kelpuien teruggebracht, maar ook de bovenwoningen geheel opgeknapt. Dat
is uitstekend werk van woningcorporatie Woonstad geweest, die de leefbaar-
heid van de wijk aanzienlijk heeft verbeterd. In de winkelruimten zijn nu hoog-
waardige winkelfuncties gehuisvest, afgewisseld met horeca. Van de vroe-
gere prostitutie en drugoverlast is niets meer te merken. Het effect kan daar
nog verder versterkt worden door de aan de overzijde van het plein gelegen
magazijnruimten tot winkels om te bouwen. Het plein heeft ongetwijfeld ook
een enorme verbeterimpuls gekregen door de komst van de vlak daarbij gele-
gen S.S. ‘De Rotterdam’, dat vele dagjesmensen aantrekt. Daarvan loopt een
belangrijk deel door Katendrecht, wanneer men voor het bezoek aan dit schip
van en naar de metro gaat.
Vanwege de schaalvergroting kunnen buurtwinkels als de slager, de melk-
boer en de kruidenier het nauwelijks meer volhouden. In bijna alle aandachts-
wijken weten allochtone ondernemers nog wel een klantenkring van vol-
doende omvang aan te spreken om kleinschalige winkels voor levensmiddelen
op te zetten en die te blijven drijven. Maar daarmee worden bepaald niet alle
beschikbare winkelruimten gevuld. Gelukkig nemen steeds meer dienstverle-
nende bedrijfjes en ateliers deze ruimten in. In Klarendal (Arnhem) heeft men
al dan niet tijdelijk dergelijke winkelruimten weten te vullen met modeateliers
en werkplekken voor kunstenaars. Het is bij de vulling van dergelijke ruimten
vooral van belang, dat er publiekstrekkende functies in komen. Die bevorderen
de levendigheid van de buurt en genereren vaak een koopwillig publiek.

Naoorlogse winkelcentra
In de wederopbouwperiode werd zeer planmatig te werk gegaan. Nederland
zag er nog zeer overzichtelijk uit, niet alleen qua geloofsopvatting, maar ook
wat de bestedingsmogelijkheden van de burgers betreft. Sociaal-geografen
ontwikkelden samen met economen kengetallen, hoeveel inwoners nodig
zouden zijn voor de levensvatbaarheid van buurtwinkels, wijkwinkels en win-
kelcentra. Planologen gaven vervolgens de aangegeven buurtwinkels in de
directe omgeving van woningen een plek, planden een wijkwinkelcentrum
voor grotere gebieden en als het hele grote stadsuitbreidingen betrof werden
er stadswinkelcentra gebouwd.

Buurtwinkels
Vanwege de schaalvergroting in de winkelbranche zijn in het bijzonder kleinere
(buurt-)winkelpanden leeg komen te staan. Dit leidt snel tot verloedering en
heeft een neerwaartse spiraal voor de openbare ruimte tot gevolg. Vaak wor-
den winkels gesloopt, soms omgebouwd tot woningen. Toch is het soms zeer
de moeite waard om dergelijke, meestal kleine complexen te behouden. Een
goed voorbeeld daarvan is het blokje met drie winkels en daarboven gelegen
woningen in de wijk Doornakkers in Eindhoven. Dat blokje ligt zeer centraal in
de wijk en kan bij een goede herbestemming tot buurtwinkels/horeca voor de
nodige levendigheid in de buurt zorgen. Bovendien is het heel subtiel, ambach-
telijk vormgegeven en is met het schuin aflopende dak zeer karakteristiek voor
de architectuur van de wederopbouwperiode.

Wijkwinkelcentra
Ook de winkelcentra hebben het moeilijk in verschillende wijken. Vaak is
geprobeerd de centra met luifels of met algehele overdekking van de winkel-
straat voor het winkelend publiek aantrekkelijk te maken. Soms is voor sloop
gekozen. Een geslaagd voorbeeld van sloop/nieuwbouw is het winkelcentrum
van de wijk Wielwijk in Dordrecht. Daar is een nieuw bruisend centrum ont-
staan met een opvallende architectuur die sterk afwijkt ten opzichte van de
overige bebouwing van de wijk. Toch wordt aangeraden deze weg niet te kie-
zen in de naburige wijk bij het winkelcentrum Crabbehof. Daar is sprake van een
uit oogpunt van architectuur prachtig winkelcentrum, dat de concurrentie met
de andere winkelcentra zeker aankan wanneer de allure van de oorspronke-
lijke architectuur wordt teruggebracht, inclusief de inrichting van het midden-
terrein. Het centrum is in wezen nog geheel gaaf. Wanneer de huidige luifels
zouden verdwijnen en het binnenterrein meer functies krijgt dan alleen parke-
ren, wordt het weer een heel aantrekkelijk winkelgebied. Dat alles laat schaal-
vergroting onverlet: ook hier kunnen meer winkels worden samengevoegd. En
als toch leegstand dreigt dan is het mogelijke kleine (administratief ingerichte)
bedrijven aan te trekken. Zo is de wijkwinkel die dienst doet als informatiepunt
voor de wijkvernieuwing er al ondergebracht. Hetzelfde geldt voor het winkel-
centrum van Nieuwland aan de Mgr. Nolenslaan in Schiedam, mocht hier ook
leegstand optreden. Dit winkelcentrum lijkt echter tot op heden nog goed te
functioneren.

Stadswinkelcentra en -straten
Sommige aandachtswijken zijn zo groot, dat daarin een stadswinkelcentrum
is opgenomen. Voorbeelden daarvan zijn: Plein 1953 in Pendrecht in Rotter-
dam Zuid en het winkelcentrum Presikhaaf in de gelijknamige wijk in Arnhem.
Het laatste voorbeeld had zelfs een regionaal bereik, en is in schaal vergelijk-
baar met Hoog-Catharijne in Utrecht. Niet alle winkelconcentraties in grote uit-
breidingsgebieden zijn echter als winkelcentrum ontworpen. Aan de Burge-
meester de Vlugtlaan in Amsterdam West zijn de winkels ondergebracht in de
begane grond van de woongebouwen langs deze laan, vergelijkbaar met een
typsiche vooroorlogse winkelstraat. Een overeenkomst van de winkelgebie-
den in Presikhaaf, Nieuwland en de Burgemeester De Vlugtlaan is de plaatsing
van relatief grote flatgebouwen haaks op de winkelstrook. Door de plaatselijke
verdichting wordt de idee van een centrum in de wijk versterkt.

Vernieuwing winkelcentra
Oorspronkelijk liep de klant in de buitenlucht langs deze winkels. Maar overal
werden in de daarop volgende jaren die gebieden hetzij overkapt, hetzij van
luifels voorzien. De complexen – inclusief de woningen daarboven – verkeren

222 223

Vooroorlogse pleinen en groengebieden

Pleinen voor handel
Tot in de 19e eeuw waren pleinen vooral in het centrum van de stad te vinden.
In de architectuur van de pleinwand werd aandacht gevestigd op stedenbouw-
kundige samenhang, bijvoorbeeld door bebouwing symmetrisch te ontwerpen
of door overeenkomsten in stijl. De entree van historisch Delfshaven (in 1886
geannexeerd door Rotterdam) vanaf de Nieuwe Binnenweg is geconcentreerd
op een plein. De bebouwing op beide straathoeken van dit plein in de neore-
naissance stijl vormt een prachtige eenheid. In de panden zitten op straatniveau
vooral cafés met terrassen. Het is een prachtig voorbeeld van 19e-eeuwse ste-
denbouw dat in Nederland op weinig andere plekken te vinden is.

Pleinen in wijken
Dat pleinen pas later in woonwijken werden ontworpen, is te danken aan de
opkomst van de stedenbouw als vak. H.P. Berlage zette de trend daarvoor met
zijn uitbreidingsplan voor Amsterdam. Een voorbeeld van een plein is het Mer-
catorplein in de Amsterdamse wijk Bos en Lommer. Het plein speelt in hoge
mate een rol in de beeldvorming van de wijk, het is een brandpunt van open-
baar leven.
Deze traditie van stedenbouw is consequent doorgevoerd in andere Amster-
damse wijken. Het Robert Scottplein speelt een centrale rol in de gelijknamige
buurt, ook in Bos en Lommer. In de Transvaalbuurt heeft het Krugerplein een
spilfunctie. In de Indische buurt in Amsterdam Oost is het Obiplein van groot
belang voor het wijkleven. Op deze drie pleinen is de inrichting van de openbare
ruimte niet representatief, naar de bebouwing rond deze pleinen wordt onder-
zoek gedaan naar herbestemming. Hierbij is het zaak dat ook de openbare
ruimte een rol in de vernieuwing zal spelen.
De pleinen in Amsterdam Noord zijn minder opvallend dan bovengenoemde
voorbeelden, maar niet minder belangrijk. De maatvoering van het Lupinde-
plein sluit bijvoorbeeld prachtig aan op de kleinschaligheid van de woningbouw
in de Van der Pekbuurt. Daarentegen is het Mosplein verworden tot een ver-
keersplein. Het naastgelegen marktplein op het Mosveld vervult een economi-
sche functie voor de wijk, het Mosplein heeft vanwege de verkeersfunctie wei-
nig toegevoegde waarde meer als verblijfsruimte voor wijkbewoners.

Openbare ruimte
en groen
De bebouwing bepaalt het gezicht van een wijk, de openbare ruimte de uitstraling. Vooral in wijken
die op het eerste gezicht niet bijzonder lijken, is de afstemming van het groen op de bebouwing vaak
uiterst zorgvuldig ontworpen. De aanwezigheid van groen is niet alleen van belang voor schone
lucht, groen kan ook structurerend zijn in een wijk. In samenspel met het aanwezige groen dragen
sloten, vijvers, singels, kanalen of grotere waterpartijen bij aan de wijkstructuur. Naast het ‘zachte’
openbare groen zijn stadspleinen, de ‘harde’ tegenhanger ervan, in veel wijken belangrijke open-
bare plekken. Vooral in de vooroorlogse opzet zijn pleinen vaak ontworpen als centra van economi-
sche activiteit en gelden zij als stedenbouwkundige hoogtepunten.

echter over het algemeen nog in behoorlijk originele staat. Zij vormen vaak nog
altijd het hart van de wijk. Aan de uitstraling daarvan werd dan ook de nodige
aandacht gegeven. Het opknappen van die complexen ligt dan ook in de rede,
zeker wanneer een betere oplossing gevonden kan worden voor de huidige,
vaak weinig fraai vormgegeven luifels.
De winkelcentra zijn bijna altijd door ontwikkelaars of beleggers opgericht. De
daarbij behorende flatwoningen zijn meestal verkocht en per flat onderver-
deeld in Verenigingen van Eigenaren. Vaak hebben de eigenaren met moeite
een dergelijke woning kunnen kopen. Het gevolg is, dat men weinig behoefte
heeft de karakteristieke elementen, zoals de geglazuurde stenen in de flatge-
bouwen bij Presikhaaf, te herstellen dan wel te handhaven. Gelet op het belang
van die flatgebouwen voor de uitstraling van het gehele complex ware een
subsidieregeling te bedenken, die het herstel daarvan mogelijk maakt.

Winkels en winkelcentra

224 225

Openbare ruimte en groenOpenbare ruimte en groen

Centra van activiteit
Een succesvolle transformatie is enkele jaren geleden op het Deliplein in Rot-
terdam Zuid in gang gezet. Het driehoekige plein heeft van oudsher een vitaal
openbaar leven gekend in tijden dat de havenactiviteiten zich nog aan de kade
van Katendrecht afspeelden. Sinds deze grotendeels weg zijn getrokken is het
plein verloederd. Aan twee van de drie zijden is echter een hoogwaardige reno-
vatie uitgevoerd van de winkel- en bedrijfspuien, waardoor het plein opnieuw
is opgenomen in het openbare leven van de wijk.
Aan het Franklinplein in Woensel West (Eindhoven) is maar een klein deel van
het winkelaanbod van de wijk geconcentreerd. Het plein vervult in de symme-
trische opzet van het stratenplan echter een belangrijke functie; het markeert
als het ware de ingang naar de wijk. De architectuur aan het plein is daarom
ook uitbundiger vormgegeven dan de woningbouw aan de straten daarachter.
Deze hiërarchie van bebouwing is een waardevolle karakteristiek van vooroor-
logse stedenbouw, de pleinwand speelt daarmee een grote rol in de beeldvor-
ming van een wijk als geheel.

Parken en waterstructuren
Het Tolhuispark heeft in Amsterdam Noord een belangrijke functie in het
entreegebied van de wijk. Het park heeft jarenlang als overgangsgebied
en buffer gewerkt tussen de kantoren op het Shell-terrein en de kleinscha-
lige woonwijk erachter. De tuinen hebben een significante cultuurhistorische
waarde, die teruggaat tot in de 17e eeuw. Het park heeft een idyllische struc-
tuur met slingerende paden. Het is jarenlang alleen toegankelijk geweest voor
het Shell personeel dat werkte in de naastgelegen kantoren. Het park is nu in
een fase van herontwikkeling naar een meer openbaar karakter.
Vanaf de 20e eeuw werden stadsparken als een belangrijk onderdeel van
stadsuitbreidingen ontworpen. Voordat de wijk Den Haag Zuidwest werd
gebouwd, is tussen 1920 en 1936 het Zuiderpark tussen de stad en geplande
uitbreidingswijk gerealiseerd. Het park vormt een belangrijke groenvoorzie-
ning voor omliggende wijken. Het park is cultuurhistorisch van belang en is in
februari 2011 aangewezen als rijksbeschermd stadsgezicht. Belangrijke stra-
ten in wijken aan weerskanten van het park zijn op het park georiënteerd waar-
door het goed ontsloten is.
In Rotterdam West en Noord zijn de stadssingels van grote waarde voor de
uitstraling van de wijken. De Heemraadssingel bijvoorbeeld heeft historisch
gezien een chique uitstraling door haar bijzondere architectuur, terwijl aan
omliggende straten veelal doorsnee woningen zijn gebouwd. Bedenker en
ontwerper van de structuur van de singels is W.N. Rose; met de aanleg van de
singels bracht hij de waterhuishouding van de stad op peil en nam daarin de
waterlopen in het stratenplan van de stadsuitbreidingen op.

Tuindorpen
Een beweging met de oorsprong in Engeland aan het begin van de twintig-
ste eeuw, is die van de tuindorpen. Vooroorlogse tuindorpen zijn kleinschalig
van opzet en bevatten openbare binnenhoven en groengebieden. Twee voor-
beelden van tuindorpen zijn de Hoogte in Groningen en het Rotterdamse Vree-
wijk. In Groningen is het tuindorp gebouwd vanaf 1920, in Rotterdam werden
de eerste woningen in 1919 opgeleverd. Indertijd lagen de buurten nog bui-
ten de stad, of aan de rand ervan. De tuindorpen combineerden het beste van
twee werelden: enerzijds de voordelen van het buitengebied (rust, saamhorig-
heid, schone lucht) en anderzijds de voordelen van de stad in economische zin.
Voor de architectuur werd een landelijke ogende bebouwing gekozen van twee
verdiepingen. In de straatprofielen spelen bomen en water een grote rol. Door

de huidige ligging te midden van andere (stads-)wijken hebben de genoemde
tuindorpen nu een uitzonderlijk dorps karakter.

Naoorlogse openbare ruimte en groen

Wonen in het groen
Het streven naar woonwijken met veel groene openbare ruimte en schone
lucht en zette zich door in het gedachtegoed van de moderne naoorlogse ste-
denbouw. De uitgangspunten van het ‘wonen in het groen’ vinden in bijna alle
naoorlogse plannen weerklank. Ook speelt de oriëntatie op de zon een grote
rol in de ligging van de woningen ten opzichte van elkaar. De omvang van de
uitbreidingen van de grotere steden vroeg echter om een ander soort architec-
tuur dan het landelijke karakter van het tuindorp. Door repetitie van zorgvul-
dig samengestelde woonvelden kreeg deze schaalvergroting gestalte. Zo ont-
stonden onder andere de Westelijke Tuinsteden in Amsterdam, van de hand
van C.E. van Eesteren.
In Rotterdam vond een soortgelijke ontwikkeling plaats ten zuiden van de
vooroorlogse stad. De wijken Pendrecht en Zuidwijk zijn gebouwd volgens
het moderne gedachtegoed van stedenbouwkundigen die waren aangeslo-
ten bij het Congrès Internationaux d’Architecture Moderne, kortweg CIAM.
Het ‘stempel’, een nauwkeurig afgestemde verzameling van woningen voor
verschillende doelgroepen, is hier tot volle wasdom gekomen. In de plannen
voor Pendrecht is voor het eerst in de historie een grote mate van herhaling als
methode voor stedenbouw toegepast. Het betekende een breuk met vooroor-
logse tradities, waardoor de methode al snel het predicaat ‘modern’ kreeg. Het
principe maakte het mogelijk door het hele land wijken in hoog tempo te teke-
nen en te bouwen.
De methode van modernistische stedenbouw vond onder andere navolging in
de wijken Nieuwland in Schiedam en het Nijmeegse Hatert. Nieuwland is zelfs
één van de laatste ‘gave’ wederopbouwwijken in het land, het evenwicht tus-
sen woningen en voorzieningen is door de noodzakelijke vernieuwing in de
wijk niet verstoord. Belangrijk is hieraan vast te houden in de toekomst, als er
meer vernieuwing noodzakelijk is. In Hatert is de consequent doorgevoerde
bebouwing in stempels in het zuidwest kwadrant van de wijk opmerkelijk gaaf
gebleven. De woningen, uitsluitend laagbouw, hebben een sterke relatie tot
het volgroeide groen. Door de ligging tegen het landschappelijk gebied komen
de uitgangspunten van het wonen in het groen hier uitzonderlijk goed tot uit-
drukking.

Parken en groenstroken
De groene component is ook van groot belang in wijken als Overschie (Rotter-
dam) en Nieuwendam Noord (Amsterdam). Overschie heeft te kampen met
luchtverontreiniging die wordt veroorzaakt door de Ringweg die langs de wijk
loopt. Het groen rond de flats is ruim bemeten en geeft de woningen letterlijk
lucht. Het groen is van een even zo groot belang voor de leefomgeving in Nieu-
wendam Noord, waarin het Park de Groene Zoom centraal is gelegen. De voor-
zieningen in de wijk zijn eromheen gegroepeerd, wat de gebruikswaarde van
het kleinschalige park groot maakt. De bewoners van Nieuwendam Noord
hebben zich zelfs uitgesproken voor het uitbreiden van de groenstructuur.
In wijken waarin de bebouwing in hoge dichtheden is gerealiseerd, vervult het
aanwezige groen niet alleen een behoefte, het vergroot ook de waarde van de
omliggende woningen. Het beste voorbeeld vormt het ensemble van de Oos-
tenrijkse woningen in de wijk Doornakkers te Eindhoven. Hier zijn de woningen

226 227

Lupindeplein, Van der Pekbuurt (Amsterdam Noord)

Park Groene Zoom, Nieuwendam (Amsterdam Noord)

Bebouwingsstudies W. Wissing (Overvecht, Utrecht)

Traject kerkepad (Poelenburg, Zaandam)

Openbare ruimte en groenOpenbare ruimte en groen

228 229

in een ruime groene omgeving gebouwd waar zelfs ruimte is voor voortuinen.
Het behoeft geen uitleg dat de woningen, op zichzelf simpel en samengesteld
uit bouwpakketten, hierdoor in waarde stijgen.

Grote groenstructuren
Aan de Carnegiedreef in Utrecht Overvecht zijn ensembles van hoogbouw en
groengebieden er tussen in gebouwd. Het groen staat in relatie tot de dreef,
met driedubbele bomenrij, die erlangs loopt. Het geheel vormt een uitstekend
voorbeeld van naoorlogse hoogbouw in het groen. Door de aanwezigheid van
de hoge bomen, die zich kunnen meten met de schaal van hoogbouw, staan
de flats en de openbare ruimte in een prettige verhouding tot elkaar. De hoog-
bouw rondom groene hoven heeft hier zelfs een uitgesproken stedelijke kwali-
teit die uniek is in Nederland.

Nieuwe openbare routes
Een ontwikkeling die opzien baart is de hernieuwde interesse voor routes voor
langzaam verkeer in enkele van de veertig aandachtswijken. Terwijl de naoor-
logse stedenbouw zich nog vooral richtte op het creëren van ruimte voor
auto’s, is in de huidige stedelijke planning aandacht voor de voetganger en de
fietser. In Heerlen wordt een studie gedaan naar een route die de aandachts-
wijken Meezenbroek, Schaesberg en Palemig (MSP) aan elkaar rijgt. Deze route,
de zogenaamde MSP-Allée, zal de wijken verbinden met het ten noorden daar-
van gelegen natuurgebied de Brunsummerheide. De aanleiding vormt onder
andere het verbeteren van het leefklimaat in de wijken, dat in het kader van de
bevolkingskrimp in Heerlen en omgeving dreigt te verschralen. In dit kader zijn
al kleine speelveldjes of ‘Pocket parks’ gerealiseerd. De veldjes zijn ter plaatse
van gesloopte panden in de wijk gekomen.
In de Zaanse wijk Poelenburg staat de typisch naoorlogse, starre vorm van ste-
denbouw ter discussie. Een oude route, het kerkepad, verbond de binnenstad
van Zaandam voor de bouw van Poelenburg met het dorp Oostzaan. De route
van dit pad ligt onder de wijk Poelenburg verborgen. Nu de wijkvoorzieningen
deels nieuwe locaties tegemoet kunnen zien is het oude traject in beeld geko-
men om voorzieningen aan te bundelen. Hiermee kan een verbinding van de
wijk met de Zaanse binnenstad tot stand komen. Er is in Zaanstad geen sprake
van bevolkingskrimp (zoals in Heerlen) dus komen er geen woningen voor
sloop in aanmerking. Hoe om te gaan met de naoorlogse verkaveling is daarom
onderwerp van onderzoek.12

Overwegingen
Tijdens mijn rondgang door de bezochte aandachtswijken heb ik kennis genomen van vele goede en
interessante initiatieven. Bewonersorganisaties, gemeenten en woningcorporaties werken actief
samen in het kader van de wijkactieplannen, waarin naast economische en maatschappelijke vraag-
stukken ook de fysieke omgeving aandacht krijgt. Er kan daarvoor veel profijt en inspiratie gehaald
worden uit de bijzondere cultuurhistorische kwaliteiten van de wijken. Meer bewustzijn en kennis
van de oorspronkelijke stedenbouwkundige en architectonische kenmerken kunnen bijdragen aan
een mooiere en meer betekenisvolle leefomgeving.

Ik heb gemerkt dat het besef van het cultuurhis-
torisch aspect groeit; zonder uitzondering ben ik
met enthousiasme en belangstelling ontvangen en
rondgeleid, door bewoners en door vertegenwoor-
digers van gemeenten en corporaties. Er is beslist
een actieve bereidheid aanwezig om respect-
vol en creatief om te gaan met de cultuurhistori-
sche waarden, maar men zoekt naar manieren om
dat te doen zonder de broodnodige vernieuwing
en dynamiek te frustreren. Dat laatste is nadrukke-
lijk ook mijn insteek; het gaat niet om hele wijken
te benaderen als monumenten waar niets aan mag
veranderen. Het gaat om een verantwoorde tran-
sitie van de wijken naar een duurzame toekomst,
waarbij de kernkwaliteiten behouden blijven.

In veel gevallen zit dat vooral in de welbewust
geplande en ook nu nog aantrekkelijke diversiteit
van woningtypen, in de stedenbouwkundige struc
tuur van de wijk en/of de hoogwaardige (oorspron-
kelijke) inrichting van de openbare ruimte. Maar
ook de architectonische kwaliteiten zijn hier en
daar dusdanig waardevol dat behoud, restauratie
en waar nodig herbestemming van complexen en
gebouwen serieus overwogen moet worden. Ik ben
er door mijn rondgang alleen maar meer van over-
tuigd geraakt dat veel aandachtswijken aantrekke-
lijk zijn als woonomgeving maar bovendien een
grote bijdrage leveren aan de stedelijke economie.

De wijken die ik heb bezocht laten uiteraard
grote verschillen zien. Voor de aandachtswijken,
gebouwd voor de Eerste Wereldoorlog geldt dat
zij meestal al een jarenlange periode van herstruc-
turering achter de rug hebben. De sociale woning-
bouw van tussen de twee oorlogen is bouwkundig
van aanzienlijk hogere kwaliteit, waardoor sloop
van woningen uit deze periode dan ook zelden of
nooit wordt overwogen. De woningen zijn boven-
dien gerealiseerd op basis van goed doordachte
stedenbouwkundige plannen, veelal in de vorm

van gesloten bouwblokken. Ook zijn er in diverse
steden tuindorpen gebouwd. Deze tuindorpen zijn
inmiddels over het algemeen zeer gewild en bijna
overal opgeknapt.

In de periode van wederopbouw en naoorlogse
uitleg werd ter bestrijding van de woningnood zeer
planmatig te werk gegaan om een zo groot moge-
lijke woningproductie te realiseren. Er ligt vaak een
welbewuste visie op het wonen aan ten grond-
slag, er is doorgaans sprake van een buitenge-
woon heldere stedenbouwkundige structuur en er
zijn wel degelijk bijzondere architectonische kwa-
liteiten aan te onderkennen, met oog voor details.
Bovendien zijn de gebouwen met een maatschap-
pelijke functie, de kerken en scholen in het bij-
zonder, vaak echte ‘parels’ in de wijk. De kenmer-
ken van sommige van deze wijken zijn in beeld
gebracht, maar over het algemeen is het besef
daarvan nog slechts beperkt. Tegelijk voltrekt de
herstructurering in veel van deze wijken zich in een
snel tempo. Dat geeft alle aanleiding voor zorg en
aandacht. Want voor je het weet is het kind met het
badwater weggespoeld!

Bevindingen
Ondanks de grote verschillen tussen de wijken, is er
toch een aantal algemene constateringen te doen
aangaande (de omgang met) de cultuurhistorische
kwaliteiten. Hieronder schets ik mijn belangrijkste
bevindingen in acht onderwerpen. Aan elke bevin-
ding heb ik een aanbeveling ontleend, die in het
volgende hoofdstuk bondig staan opgesomd.

1	 Met name in naoorlogse wijken zijn bijzondere
en tegelijk kwetsbare architectonische details en
kunstzinnige uitingen aan woningen te vinden

In de perceptie van een wijk is soms de detaillering
aan de woongebouwen van groot belang. Vooral in

Openbare ruimte en groen

230 231

OverwegingenOverwegingen

vormgegeven. Een ander voorbeeld is het aan-
brengen van liften. Dat kan binnen het woonge-
bouw worden gerealiseerd, maar ook daarbuiten.
In de Schiedamse wijk Nieuwland is dit bij de flat-
gebouwen aan de Nieuwe Damlaan enigszins los
van het oorspronkelijke flatgebouw gedaan, waar-
door de architectuur van het flatgebouw onaange-
tast is gebleven.

Bij particulier eigendom is het nog veel lastiger om
de architectonische samenhang en detaillering in
stand te houden. Na verkoop van woningen door
corporaties worden de woningen vaak op grote
schaal verbouwd en uitgebreid. Dat is op zich alleen
maar toe te juichen, want het maakt de woningen
duurzamer, energiezuiniger en comfortabeler. Het
is belangrijk dat de eigenaren zich bewust zijn van
de specifieke architectonische kwaliteiten en dat
zij waar mogelijk begeleid worden bij het ontwerp
van uitbouwen, dakopbouwen et cetera. Het loont
de moeite om in het begin van het veranderproces
invloed uit te oefenen. Een voorbeeld is te vinden
in de Nijmeegse wijk Hatert, waar de gemeente in
nauwe samenspraak met bewoners ontwerpen
heeft laten maken voor dakopbouwen op enkele
typen woningen. Uitgangspunt was dat de dakop-
bouwen betaalbaar zouden zijn en dat er nog keu-
zeruimte was in de indeling en afwerking aan de
binnenzijde. De bewoners zijn er blij mee en de
beeldkwaliteit is er mee geholpen.

Het zou mooi zijn als bij de verkoop van huurwo-
ningen ontwerpen van opbouwen, uitbouwen,
dakkapellen et cetera worden meegeleverd. De
relatief beperkte investering in het ontwerpen
daarvan kan per woning doorberekend worden in
de verkoopprijs, bij een investering 100.000 euro
voor een complex van 200 woningen, gaat het om
een meerprijs van 500 euro.

Met het uitbreiden van het welstands- en zelfs
vergunningvrij bouwen, is het voor de gemeente
steeds minder mogelijk om invloed uit te oefe-
nen op aanpassingen door particulieren. Er zijn
andere methoden denkbaar (zoals het boven-
staande voorbeeld) om dit op een andere manier
te bevorderen. Het zou goed zijn als op landelijk
niveau nagedacht wordt hoe je het sluipende kwa-
liteitsverlies in stedenbouwkundige samenhang
kunt tegengaan. Dit zit namelijk vaak in het uiterlijk
(details en subtiele vormgeving) van de woningen.

de naoorlogse wijken heb ik prachtige voorbeelden
aangetroffen. In de Arnhemse wijk Presikhaaf zijn
dat de geglazuurde stenen aan de flatgebouwen bij
het winkelcentrum. In Leeuwarden gaat het vooral
om de gele Friese baksteentjes aan de apparte-
mentenblokken en in het Zaanse Poelenburg de
gele tegeltjes aan de gebouwen. Vaak hebben de
Verenigingen van Eigenaren (VvE’s) het geld niet
om deze karakteristieke elementen te restaureren
of te vervangen. De eigenaren hebben de wonin-
gen met moeite kunnen aankopen, voor deze ‘frat-
sen’ is geen geld meer. In dergelijke gevallen kan
een specifieke subsidieregeling goed werken. Den
Haag kent een regeling voor instandhouding van
kunstuitingen op wederopbouwgevels, die zeker
aanbeveling verdient. In Nijmegen heeft een subsi-
dieregeling voor karakteristieke elementen in het
19de en vroeg 20ste-eeuwse singelgebied, zoals
hekwerken, erkers en voordeuren, een groot effect
gehad. Bewustwording, kennisdeling en vakman-
schap zijn echter van minstens zo groot belang. Dat
is bij naoorlogse wijken niet anders dan bij histori-
sche kernen.

2	 De samenhangende architectonische kwaliteiten
van woningcomplexen en individuele woningen
gaan bij uitbreiding en vernieuwing vaak onbe-
doeld verloren

In het verleden is veel kritiek geuit op de kwaliteit
van renovatie en vervangende nieuwbouw in de
vooroorlogse wijken. Bij de renovaties valt vooral
het vervlakkende effect van de kunststofkozijnen
op. Ook is te betreuren dat de vaak fraaie ambach-
telijke voordeuren vervangen zijn door goedkope
en in het hele land dezelfde eentonige exemplaren.
In de huidige tijd, waarin we ons veel meer bewust
zijn van de bijzondere kwaliteiten van veel woon-
wijken én van de kwetsbaarheid daarvan, kun-
nen we ons niet meer veroorloven deze bijzondere
karakteristieken over het hoofd te zien.

In het bijzonder bij de naoorlogse wijken is dat
besef echter nog minder algemeen dan bij de
oudere wijken. Toch is juist in deze wijken de ste-
denbouwkundige opzet van wederopbouwwij-
ken in relatie tot de architectuur zeer verfijnd vorm-
gegeven. Zie bijvoorbeeld het zuidelijk deel van
Utrecht Overvecht: in het ontwerp van de eenge-
zinswoningen en de portiekflats zit een subtiele
overgang tussen het privégebied en het openbaar
gebied. Dit is zichtbaar in de samenhang in het ont-
werp van tuinhekjes of –heggen en de kenmerken

van gevels van de woningen, voor zover die nog
oorspronkelijk zijn. Dergelijke kwaliteiten moe-
ten onderkend worden, anders verdwijnen ze te
gemakkelijk.

Veel woningen uit de naoorlogse periode vol-
doen niet meer aan de huidige eisen, ze zijn vaak
klein, niet geïsoleerd of slecht geventileerd. De
meeste woningen moeten volgens de regelgeving
na vernieuwing voldoen aan de bouwvoorschrif-
ten die gelden voor nieuwbouw. Dit betekent dat
bijna altijd een onhaalbare investering nodig is. In
veel gevallen wordt gekozen voor sloop en ver-
vangende nieuwbouw. Hierbij wordt echter voor-
bij gegaan aan het aspect van duurzaamheid: een
herontwikkeling heeft namelijk geringe gevol-
gen voor het milieu, vergeleken met de (bouw-)
afvalstromen die bij sloop/nieuwbouw ontstaan.
Dat de woningen klein zijn, hoeft niet per se een
probleem te zijn. Voor de gezinnen, waarvoor ze
ooit gebouwd zijn, kunnen ze niet meer voldoen,
maar ze kunnen wel voorzien in de vaak urgente
behoefte aan woonruimte voor starters, studenten
en één- en tweepersoonshuishoudens.

Bij renovatie van woningen wordt vaak aan de bui-
tenzijde een isolerende schil aangebracht, waar-
door de architectuur van het gebouw sterk wijzigt.
Meestal wordt bij die architectuur nauwelijks stil
gestaan. In dat verband is een significant verschil te
zien bij de aanpak van de flatgebouwen, die dwars
op de winkels in de Burgemeester de Vlugtlaan in
Amsterdam West zijn gesitueerd. De meeste zijn
aan de buitenzijde aangepakt, maar één blok heeft
zijn oorspronkelijke architectuur behouden en
steekt daarmee zeer positief af tegen de rest.

Inmiddels is in verschillende wijken te zien hoe
men op een zorgvuldige wijze met de woongebou-
wen van de wederopbouwperiode kan omgaan.
Er zijn goede voorbeelden, waarbij ook de steden-
bouwkundige structuur wordt gerespecteerd, bij-
voorbeeld in Rotterdam Overschie. Van renova-
ties van portiekflats van vier bouwlagen – veel
voorkomend in de wederopbouwwijken – zijn
goede voorbeelden te vinden in de wijk Overdie
te Alkmaar en in Maastricht Noordoost (de serie
van elf karakteristieke flatgebouwen langs de A2
in de wijk Nazareth). Bij deze flats worden vooral
de vaak onveilige en rommelige portieken aan-
gepakt door een nieuwe gesloten toegang aan te
brengen, waarin ook de brievenbussen een plaats
krijgen. Deze nieuwe toegangen zijn in Alkmaar
en Maastricht op eigentijdse en geslaagde wijze

1	 Deze regelingen zijn omschre-
ven in het hoofdstuk ‘Winkels en
Winkelcentra’ en in de hoofdstuk-
ken van de desbetreffende wijken

3	 Juist ten aanzien van winkels en winkelcentra is er
een groot conflict tussen behoud van de oorspron-
kelijke kwaliteit en noodzakelijke aanpassing en
vernieuwing

In de vooroorlogse wijken vragen naast de wonin-
gen ook de winkelpanden de nodige aandacht.
De aanblik van deze winkelstraten is er in de loop
der jaren meestal niet beter op geworden. Ze zijn
meestal gelegen aan de doorgaande wegen in de
wijk. De winkeliers kunnen vaak met moeite het
hoofd boven water houden. Vaak lukt het alloch-
tonen, die een trouwe klantenkring in de wijk heb-
ben, nog wel een buurtwinkel voor dagelijkse
levensbehoeften in stand te houden. Hierdoor
blijft de winkelfunctie van de straat behouden voor
de wijk, wat gunstig is voor de wijkeconomie. Om
echter op een gestructureerde manier de aanblik
van deze straten te verbeteren werden subsidie-
regelingen in Den Haag (Paul Krugerlaan), Utrecht
(Amsterdamsestraatweg) en Rotterdam (Nieuwe
Binnenweg) ontwikkeld.1 Deze regelingen zijn de
moeite van het verkennen waard en kunnen een
voorbeeld voor andere gemeenten zijn.

In de naoorlogse wijken zijn het de buurt- en wijk-
winkelcentra die onder druk staan. Het winkelcen-
trum was destijds een nieuw fenomeen. Tot dan
toe vestigden winkels zich min of meer spontaan in
de oude stadscentra en langs de belangrijkste ver-
bindingswegen van en naar de stad. Toen de wijk-
bewoners hun boodschappen nog om de hoek
deden, floreerden deze centra. Maar met de toe-
genomen (auto)mobiliteit, de komst van prijsbre-
kers en andere ontwikkelingen in de detailhandel
hebben ze het nu uiterst moeilijk. Ook hier wor-
den kleine supermarkten, slagerijen en bakke-
rijen en dergelijke, voor zover ze nog open zijn, vaak
bemenst door allochtone ondernemers.

In de naoorlogse periode zijn fraaie wijkwinkel-
centra gerealiseerd. Met name het winkelcen-
trum Presikhaaf in Arnhem springt in het oog, en
ook de winkelcentra Crabbehof in Dordrecht en de
Mgr. Nolenslaan in Schiedam zijn zeer de moeite
waard. Ze waren aanvankelijk niet overkapt, later is
dat in veel gevallen wel gebeurd of zijn luifels aan-
gebracht. Uit oogpunt van beeldkwaliteit en cul-
tuurhistorie is dat meestal te betreuren, maar met

232 233

Overwegingen Overwegingen

relatief weinig middelen is de oorspronkelijke kwa-
liteit van die centra weer terug te halen. Het nood-
zakelijke hedendaagse comfort kan op een betere
manier gewaarborgd worden.

De woningen boven de winkels, waar vroeger de
ondernemer zelf woonde, zijn vaak niet bewoond
en in gebruik als kantoor of opslagplaats. Voor
de uitstraling en de sociale veiligheid is dat niet
gunstig, de winkelstraten zien er overdag, maar
vooral ’s avonds onaantrekkelijk en onprettig
uit. Veel gemeenten hebben al een actief beleid,
gericht op het stimuleren van wonen boven win-
kels. Vaak beperkt dat zich echter tot de binnen-
stad. Een goed voorbeeld in een van de aandachts-
wijken is de Nieuwe Binnenweg in Rotterdam,
waar het opknappen van de winkelpuien gecom-
bineerd wordt met het verbeteren van de daarbo-
ven gelegen woningen mede dankzij een Europese
subsidie.

4	 Scholen, kerken en andere markante publieke
gebouwen zijn vaak iconen van de wijk, maar dat is
geen garantie voor behoud

Ik heb in de meeste wijken fraaie gebouwen gezien,
die nog altijd als centrale landmarks en iconen fun-
geren. Vooral de kerkgebouwen en de scholen zijn
architectonisch bijzonder vorm gegeven en vaak
op markante plekken gelegen. Zo staan in de wijk
Crabbehof in Dordrecht de twee kerken precies op
de as van twee belangrijke wegen. Daarnaast voe-
len wijkbewoners meestal sterk verbonden aan
deze gebouwen, waar zich veel heeft afgespeeld,
in het individuele leven en in de collectiviteit van
de wijk.

Het voortbestaan van deze ‘parels in de wijk’ is ech-
ter verre van vanzelfsprekend. Steeds meer ker-
ken komen leeg te staan door de ontkerkelijking,
in bepaalde delen van het land versneld door de
bevolkingsdaling. Schoolgebouwen verliezen
hun functie doordat er nieuwe scholen worden
gebouwd in het kader van de ontwikkelingen naar

Ontwikkelaars zijn niet erg happig om een herbe-
stemming van een kerk aan te vatten vanwege het
te lage of zelfs geheel afwezige rendement.

Vanuit het Nationaal Programma Herbestemming4
kan planvorming gestimuleerd en financieel
ondersteund worden, zoals is gebeurd met de
Impuls Herbestemming en Herontwikkeling voor
de aandachtswijken vanuit de Visie Architectuur
en Ruimtelijk Ontwerp (VARO). Dat geld wordt
niet in de feitelijke uitvoering van de herbestem-
ming gestoken. Bij een deel van de reguliere Brim-
gelden5 is wel geld vrijgemaakt voor de uitvoe-
ring van herbestemmingsprojecten. Er is in dit
kader echter niet voorzien in een specifieke pri-
oriteit voor herbestemming van gebouwen in
aandachtswijken.

In veel gemeenten wordt gezocht naar middelen
om de onrendabele top bij complexe herbestem-
mingen weg te financieren. Organisaties met veel
praktijkervaring zoals de Stadsherstellen kunnen
hierin een sleutelrol spelen. Ook is te denken aan
een vereveningsfonds, waarbij vanuit alle renda-
bele projecten voor herontwikkeling in de wijk een
stukje wordt meebetaald aan behoud van bijzon-
dere gebouwen. Die hebben het steuntje in de rug
namelijk hard nodig. Voor deze herbestemmings-
projecten moet wel in de gemeentelijke structuur-
visie de ruimtelijke relevantie worden aangegeven
voor de herstructurering van de wijk.

5	 De oorspronkelijke inrichting van de openbare
ruimte en het groen in de aandachtswijken is vaak
van hoge kwaliteit. Bij herontwikkeling en in het
beheer krijgen deze plekken vaak onvoldoende
specifieke aandacht

Wijken, die ontwikkeld zijn tot aan de Eerste
Wereldoorlog kennen weinig groen en openbare
pleinen. Soms worden daarom publieke ruimtes
aan deze wijken toegevoegd door na sloop minder
woningen terug te bouwen, zie bijvoorbeeld het
onderdeel ‘het Oude Westen’ in het hoofdstuk over
Rotterdam West. Bij de naoorlogse uitlegwijken
ligt het anders: daar ging bij het stedenbouwkun-
dig ontwerp juist veel aandacht uit naar de open-
bare ruimte. De overgang van privétuinen naar de
publieke ruimte is vaak heel zorgvuldig vormgege-
ven, zoals nog te zien is in het zuidwestelijke kwa-
drant van de wijk Hatert in Nijmegen. De door-
dachte, royale en hoogwaardige vormgeving en
invulling van straten en pleinen, groenstructuren,

4	 Zie voor de activiteiten en verant-
woordelijkheden van het Nationaal
Programma Herbestemming de
website: www.herbestemming.nu

5	 Het betreft hier het ‘Besluit rijkssub-
sidiëring instandhouding monu-
menten’ (BRIM), meer informatie op
www.monumenten.nl/Brim

2	 Voor een uitleg van het begrip
‘brede school’, zie het hoofdstuk
Scholen

3	 De Heilig Hart kerk in Hengelo (bui-
ten de 40 aandachtswijken) heeft
sinds kort een nieuwe bestemming
als basisschool. Zie ook: Gouden
Piramide 2010, architectuur na de
hausse, uitgeverij 010 (Rotterdam,
2010)

‘brede scholen’, waardoor de confessionele scho-
len worden opgeheven.2 Er zijn al de nodige kerken
en scholen gesloopt, zoals onlangs nog de R.K. kerk
in het Rotterdamse Zuidwijk, maar gelukkig staan
er ook nog veel overeind.

In de herbestemming van deze gebouwen naar
(andere) publieke functies schuilt een kans voor
het levend houden van de sociale cohesie in de
wijk. Leegstand is in alle gevallen niet goed, ver-
loedering en verminderde zorg en aandacht voor
een straat/buurt ontstaan gemakkelijk. Als hierop
geanticipeerd wordt en een wijkgerichte (des-
noods tijdelijke) bestemming wordt gevonden om
de leegstand tegen te gaan, blijkt sloop uiteinde-
lijk vaak voorkomen te kunnen worden. Daarbij
kan gedacht worden aan multifunctionele wijkcen-
tra, maar ook aan huisvesting voor bedrijven, leer-
werkbedrijven, kinderopvang et cetera. Een school
kan zelfs in een kerkgebouw worden onderge-
bracht, getuige het voorbeeld van de herbestem-
ming van de Heilig Hart kerk in Hengelo.3 Zo kan het
leegkomen van het ene gebouw het voortbestaan
van het andere betekenen.

Scholen zijn relatief gemakkelijk te herbestem-
men met behoud van de karakteristiek. Dat kan
in de meeste gevallen kostendekkend gebeu-
ren, zeker als ze boekhoudkundig zijn afgeschre-
ven. Bij de oprichting van een zogenoemde brede
school wordt bijna altijd vooral aan nieuwbouw
gedacht. Dat dit niet hoeft, bewijst en voorbeeld
uit Utrecht: in de wijken Ondiep en Zuilen Oost was
uitgangspunt dat per wijk tenminste één schoolge-
bouw behouden zou blijven. Zo kon de befaamde
Rietendakschool in Ondiep als zodanig in gebruik
blijven. In de Amersfoortse wijk de Kruiskamp kon-
den twee bestaande zelfstandige schoolgebouwen
gecombineerd worden tot één brede school.

Ook bij kerken zijn talrijke mogelijkheden voor her-
bestemming aanwezig. Dat zal bij deze catego-
rie gebouwen echter vrijwel nooit kostendekkend
kunnen. Voor rijksmonumenten is er in ieder geval
nog de mogelijkheid van subsidie, wat enig soe-
laas biedt. Voor de niet door het Rijk beschermde
objecten is het extra moeilijk. De vraag rijst dan,
wie de onrendabele top voor een dergelijk plan
voor zijn rekening neemt. In de afgelopen jaren zijn
de nodige plannen ontwikkeld door woningcorpo-
raties, die dan ook de kosten droegen. Gelet op hun
huidige, vaak lastige financiële situatie, zijn corpo-
raties een stuk terughoudender geworden en zal
er meer beroep gedaan worden op de overheid.

speeltuinen en kunst in de openbare ruimte gaf de
wijken allure. Dit compenseerde de meestal kleine,
sobere en vaak herhaalde woningen.

Met deze kwaliteiten is na verloop van tijd in vele
wijken tamelijk zorgeloos en liefdeloos omge-
sprongen. Groenstructuren werden bebouwd
met vervangende en aanvullende nieuwbouw, die
vaak grootschaliger was dan de oorspronkelijke
bebouwing. De aanplant is in veel wijken vervan-
gen door minder onderhoudsgevoelige soorten.
In het verleden maar ook in de huidige praktijk heb
ik in de aanpak grote verschillen waargenomen.
In de Bijlmermeer bijvoorbeeld wordt het royaal
ontworpen groen stukje bij beetje opgeknipt en
gevoegd in de nieuwe structuur van de wijk, waarin
minder openbaar gebied en meer privé buiten-
ruimte wordt gemaakt. Niet in alle wijken is dit het
geval, in Utrecht Overvecht wordt het openbaar
groen juist hoog gewaardeerd. Dit heeft op plekken
geleid tot behoud van karakteristieke elementen.
Beheer en toezicht op het gebruik van openbare
ruimte is in alle wijken van groot belang.

6	 Een aantal bijzonder waardevolle en gave gebie-
den uit de periode 1850-1940 is de aanwijzing als
beschermd gezicht nog altijd niet geëffectueerd.
Ook een aantal (delen van) wijken uit de naoor-
logse periode verdient speciale aandacht

De vooroorlogse wijken zijn in het kader van het
landelijke Monumenten Inventarisatie Project (MIP)
en Monumenten Selectie Project (MSP) geïnven-
tariseerd. Er zijn daaruit wijken geselecteerd voor
aanwijzing als beschermd stadsgezicht, waaronder
ook een aantal gebieden in de aandachtswijken. De
aanwijzingsprocedure is echter nog niet voor alle
gebieden afgerond.

Dat is deels het gevolg van de beperkte capaci-
teit bij de Rijksdienst voor het Cultureel Erfgoed,
voor een ander deel ligt het aan de voorbehou-
den die bij een aantal gemeenten nog bestaan.
Zij menen dat een dergelijke aanwijzing zou kun-
nen leiden tot een (te) sterke huurprijzenontwik-
keling in de betreffende gebieden. Toch is het zaak

234 235

Overwegingen Overwegingen

de beschermingsprocedures met voorrang af te
ronden. Deze aanwijzingen zijn immers nog altijd
van groot belang bij de afweging of panden geres-
taureerd, gerenoveerd dan wel gesloopt moe-
ten worden. In het bijzonder in de aandachtswij-
ken in Amsterdam en Rotterdam gaat het om een
paar nog aan te wijzen gebieden zoals de Van der
Pekbuurt en de Bloemenbuurt in Amsterdam
Noord en het Rotterdamse Vreewijk.

Ik ben in mijn rondgang een aantal gebieden in de
naoorlogse wijken tegengekomen, waar de ste-
denbouwkundige structuur in relatie tot de bebou-
wing behoorlijk gaaf is, ondanks de ingrepen die
daar al hebben plaatsgevonden. Ik reken daar-
toe het zuidwestelijke deel van de Nijmeegse
wijk Hatert en het ensemble van de Oostenrijkste
woningen in de wijk Doornakkers in Eindhoven.
Met name Hatert kenmerkt zich door een zeer ver-
fijnde aansluiting tussen de woningen en het open-
baar groen. Hetzelfde geldt voor het zogenoemde
‘Van Eesteren-museum’ in de Amsterdamse
Westelijke Tuinsteden.6 Maar ook de flats aan
de binnenhoven langs de Carnegiedreef in de
Utrechtse wijk Overvecht zijn een prachtige uit-
werking van een stedenbouwkundige visie uit de
wederopbouwperiode voor een hoogstedelijk
gebied. De Carnegiedreef doet met zijn bomen-
rijen niet onder voor de Apollolaan in Amsterdam!
De wijk Nieuwland in Schiedam is in het geheel bij-
zonder te noemen, vanwege het feit dat behalve de
woningen ook de wijkvoorzieningen nog groten-
deels onaangetast zijn.

Tot voor kort zouden deze bijzondere cultuur-
historische kwaliteiten goed verankerd kunnen

maar zeker voor de naoorlogse. Daarvoor is het
nooit te laat, omdat de wijken in ontwikkeling blij-
ven. Bovendien staan de opvattingen en kennis-
ontwikkeling op dit gebied ook niet stil.

Het is belangrijk dat de uitkomsten van een der-
gelijke verkenning gedragen worden door de rele-
vante partijen. In Rotterdam worden de woning-
corporaties nu mede verantwoordelijk gemaakt
voor de verkenningen, omdat zij er als uitvoerende
partij invulling aan zullen geven. Tegelijk moeten
de onafhankelijkheid van het onderzoek en het cul-
tuurhistorisch argument dat eraan ontleend wordt,
uitgangspunt blijven. Een cultuurhistorische ver-
kenning moet geen uitgebreide academische ver-
handeling zijn, maar een beeldende profielschets
van de wijk, voor iedereen toegankelijk en gericht
op de ontwikkelingen in de wijk. De analyse moet
ontwerp-, ontwikkel- en beheergericht zijn, en
boven alles inspirerend. Ze kan gebruikt worden bij
renovatie van woningcomplexen, herbestemming
en herontwikkeling van gebouwen, bij beheer-
plannen voor de openbare ruimte en bij het ont-
werp van vervangende nieuwbouw. Daarnaast
kan ze inzichtelijk maken welke structuren, com-
plexen en objecten de moeite van het behouden
waard zijn.

8	 De rol van gemeentelijke diensten voor steden-
bouw en monumenten is in verschillende gemeen-
ten niet of nauwelijks aanwezig of beperkt zich tot
de analysefase aan het begin van het proces

In een aantal van de bezochte gemeenten wordt
de stedenbouwkundige herstructurering in hoge
mate overgelaten aan de corporaties, die in deze
wijken het meeste eigendom hebben. Voor rela-
tief kleine plannen wordt het stedenbouwkun-
dig werk vaak geheel overgelaten aan de betref-
fende corporatie. Ik heb uit mijn rondgang langs de
veertig wijken helaas moeten constateren dat veel
gemeenten bijna geen stedenbouwkundigen meer
in dienst hebben en die kunde in de meeste geval-
len op ad hoc basis inhuren. Met het verdwijnen
van het stedenbouwkundige geheugen en gewe-
ten van de gemeente, raken ook de continuïteit en
consistentie van de stedenbouwkundige planont-
wikkeling zoek.

Gelukkig gaat het in een aantal gevallen goed, zoals
in de wijk Meezenbroek in Heerlen. Hier is de ste-
denbouwkundige van de gemeente nauw betrok-
ken bij de herontwikkeling van de wijk, waardoor

10	 Zie voor meer informatie hier-
over de Beleidsbrief Modernisering
Monumentenzorg door het
Ministerie van Onderwijs, Cultuur
en Wetenschap (2009)

11	 De ontwikkelingen hieromtrent
zijn te volgen op de website van de
Rijksdienst Cultureel Erfgoed (RCE):
www.cultureelerfgoed.nl

6	 De markering van dit gebied, ook
bekend als het ‘Van Eesteren bui-
ten-museum’, is zichtbaar op
de website www.vaneesteren
museum.nl

7	 van Es, E., Heemskerk, E.,
Karbaat, A. in opdracht van de
Gemeente Rotterdam/dienst
Stedenbouw+Volkshuisvesting
i.s.m. Woonstad Rotterdam,
Cultuurhistorische verkenning ‘het
Oude Westen’, Rotterdam (con-
ceptversie april 2010)

8	 STOA, in opdracht van gemeente
Amersfoort, Amersfoort, architec-
tuur en Stedenbouw 1940-1965,
(12 april 2007, Ede)

9	 Zie voor een uitleg van het
Investeringsbudget Stedelijke
Vernieuwing bijvoorbeeld de
website van KEI centrum:
www.kei-centrum.nl

worden in een aanwijzing tot beschermd stads-
gezicht. Nu ligt die borging geheel in handen van
de gemeente. Zij kan die kwaliteiten vastleggen in
het bestemmingplan. Dat geldt zowel voor de ste-
denbouwkundige structuur als voor de architecto-
nische identiteit. Daarbinnen kunnen – mits goed
omschreven – nog best verantwoorde interventies
mogelijk blijven. Dat moet dan uiteraard behoed-
zaam gebeuren.

Er zijn ook gemeenten die (delen van) wijken
een beschermde status geven op grond van de
gemeentelijke monumentenverordening. Zo heeft
de gemeente Amsterdam het meest kenmerkende
gebied in de Westelijke Tuinsteden al gemeen-
telijk beschermd onder de naam ‘van Eesteren
museum’, waarmee aan het gedachtegoed van
deze stedenbouwkundige wordt gerefereerd. Het
betekent niet dat er geen veranderingen mogelijk
zijn, maar ze moeten zich wel goed verhouden tot
de bijzondere structuur en identiteit.

7	 De cultuurhistorische kwaliteiten van de wijken
zijn nog niet overal (voldoende) in beeld gebracht

De stedenbouwkundige en architectonische
aspecten van de vooroorlogse wijken zijn door
het Rijk en de gemeenten al geïnventariseerd,
beschreven en geselecteerd in het kader van het
Monumenten Inventarisatie Project (MIP) en het
Monumenten Selectie Project (MSP). In de prak-
tijk blijken deze inventarisaties echter te globaal
om effectief gebruikt te kunnen worden bij de her-
structurering. Daarvoor is een meer intensieve cul-
tuurhistorische verkenning nodig, zoals de verken-
ning die de gemeente Rotterdam naar het Oude
Westen heeft uitgevoerd.7 De studie is tot stand
gekomen mede dankzij een financiële bijdrage uit
de Impuls Herbestemming en Herontwikkeling
voor de aandachtswijken.

In de afgelopen jaren is een aantal gemeenten
op eigen initiatief overgegaan tot het inventari-
seren en waarderen van de architectuur en ste-
denbouw uit de periode van wederopbouw en
naoorlogse uitleg. Een voorbeeld is de gemeente
Amersfoort, die een analyse van haar naoorlogse
wijken heeft laten maken.8 Op dat moment werd in
deze gemeenten al fors geïnvesteerd in de wijken
in het kader van het Investeringsbudget Stedelijke
Vernieuwing (ISV).9 In een aantal gemeenten moe-
ten dergelijke cultuurhistorische verkenningen nog
uitgevoerd worden. Dat geldt voor oudere wijken,

bijvoorbeeld nieuwe speelterreinen op welover-
wogen plekken gerealiseerd zijn. In het geval van
Heerlen is de verbinding tussen de herstructurering
en de aanpak van de bevolkingskrimp essentieel.
Dergelijke strategische verbindingen tussen stede-
lijke beleidsprogramma’s en wijkaanpak kunnen
alleen geborgd worden door actieve betrokken-
heid van gemeentelijke diensten.

In de visie van het Rijk op een eigentijds erfgoed-
beleid zullen cultuurhistorische kwaliteiten steeds
meer verankerd raken in de ruimtelijke orde-
ning.10 De ministeries van Onderwijs, Cultuur en
Wetenschap (OC&W) en Infrastructuur en Milieu
(I&M) ontwikkelen momenteel de Visie Erfgoed
en Ruimte.11 Hierin wordt uitgegaan van een ver-
sterkte inzet op de regierol van de gemeenten
op dit gebied. Ik signaleer echter dat in het kader
van de huidige bezuinigingen en reorganisaties
bij gemeenten de afdeling cultuurhistorie in vele
gemeenten verder verwijderd raakt van de afdeling
Ruimtelijke Ordening. Ook de stedenbouwkun-
dige diensten moeten in een aantal steden, mede
vanwege de sterk teruggelopen bouwactiviteiten,
inleveren, en raken hun actieve ontwerpende en
begeleidende rol steeds meer kwijt. Ik ervaar dat
als een verlies met negatieve consequenties voor
de kwaliteit en continuïteit van de stedenbouw-
kundige planvorming.

236 237

De analyse van de aandachtswijken heeft mij gebracht tot acht aanbevelingen, gericht
op een behoedzame en geïnspireerde aanpak van de wijken op wijk-, buurt- en com-
plexniveau. Dat vraagt om meer besef, erkenning en kennis van de specifieke kwalitei-
ten. De aanbevelingen hebben op deze aspecten betrekking. Ze sluiten één op één aan
op de bevindingen die ik in het vorige hoofdstuk heb aangesneden.
Los van de specifieke aanbevelingen wil ik in het algemeen wijzen op het grote belang
van samenwerking van alle betrokkenen en actieve participatie van de bewoners van
de wijk. Dat heb ik in mijn rondgang nog eens bevestigd gekregen. Een zo complexe en
kostbare onderneming als de herstructurering van wijken kan alleen maar slagen als er
actief wordt samengewerkt tussen overheden (het Rijk, provincies, gemeenten) en
private partijen (woningcorporaties, projectontwikkelaars, ondernemers, maat-
schappelijke organisaties). Daarbij moet altijd een actieve rol worden toebedeeld
aan de bewoners. Zij kennen de wijk, met al zijn voors en tegens, beter dan wie ook.
Participatie door bewoners en autonome bewonersorganisaties is wat mij betreft bij
alle interventies cruciaal voor het slagen van de wijkaanpak.

1	 Koester de bijzondere architectonische details en kunst-
zinnige uitingen aan woningen
Behoud van karakteristieke elementen aan de buitenzijde van woon-
gebouwen (geglazuurde stenen, tegels e.d.) en andere specifieke
architectonische details en kunsttoepassingen kan met een eenvou-
dige subsidieregeling bewerkstelligd worden. Een voorbeeld is de
regeling in Den Haag die is ingesteld voor het behoud van kunst op
de gevels van woongebouwen uit de wederopbouwperiode.

2	Onderzoek zorgvuldig uitbreiding en vernieuwing van
woningen en behoud daarbij de stedenbouwkundige
samenhang

a	 Het duurzaam renoveren van woningen heeft in zowel voor- als
naoorlogse wijken de voorkeur boven sloop. Indien een bepaald
type woning niet meer aan de huidige eisen voldoet en ook niet meer
daaraan aan te passen is, kan sloop en vervanging door nieuwbouw
toch onvermijdelijk zijn. Voorbeelden uit de afgelopen jaren tonen
echter aan dat dergelijke complexen wel degelijk goed te renoveren
zijn en voor andere doelgroepen prima blijken te voldoen.

Aktie: gemeenten

Aktie: eigenaren van
woningen en woon-
complexen, corpora-
ties, beleggers

Aktie: gemeenten,
corporaties,
beleggers,
eigenaar-bewoners

Aktie: gemeen-
ten + eigenaren van
winkels

Aktie: gemeenten

Aktie: eigenaren,
gemeenten

Aktie: gemeenten,
woningcorporaties,
ontwikkelaars

b	 Om de architectuur van met name de wederopbouwperiode goed
zichtbaar te houden, is het van belang dat bij de renovatie rekening
wordt gehouden met de oorspronkelijke uitstraling en de architec-
tuur van de gevels. Breng deze kenmerken in kaart bij complexmatige
vernieuwing of individuele uitbreiding en aanpassing van de wonin-
gen (bijvoorbeeld na verkoop van huurwoningen aan particulieren)
en stimuleer eigenaren hiermee rekening te houden.

3	Geef winkels en winkelcentra speciale aandacht
a	 Het is onvermijdelijk dat wijkwinkels verdwijnen, gelet op de ontwik-

kelingen in de detailhandel. Zoek voor winkelstrips die als zodanig
niet meer rendabel te krijgen zijn een nieuwe gebruiksfunctie,
bijvoorbeeld voor bedrijven en woonwerkprogramma’s: dat houdt
de levendigheid in de wijk.

b	 Een aantal gemeenten heeft subsidieregelingen ontworpen voor de
overgebleven winkelstraten en –gebieden. Deze zijn vooral gericht
op herstel van het oorspronkelijke gevelbeeld en terugdringen van de
ontstane verrommeling en verschraling. Zij verdienen navolging van-
wege de positieve effecten voor de leefomgeving.

c	 Een aantal grote winkelcentra in de naoorlogse wijken is van groot
architectonisch belang: het winkelcentrum van Presikhaaf in Arnhem,
de Crabbehof in Dordrecht, de Mgr. Nolenslaan in Schiedam en de
winkels aan de Burgemeester de Vlugtlaan in Amsterdam West.
Breng bij het eventueel opknappen/herstructureren daarvan de oor-
spronkelijk opzet en uitstraling weer terug, of gebruik deze als inspi-
ratiebron bij de vernieuwing.

4	Zoek actief naar een nieuwe toekomst voor markante,
architectonisch waardevolle publieke gebouwen

a	 Gebouwen met een publieke functie zoals kerken en scholen zijn
meestal de belangrijkste iconen in de aandachtswijken. Ze zijn vaak
van hoge architectonische waarde en nemen een centrale steden-
bouwkundige positie in. Zoek in het kader van de herstructurering
actief naar passende nieuwe bestemmingen voor deze gebouwen,
liefst met een betekenis voor de wijkbewoners.

Aanbevelingen
Aanbevelingen

238 239

b	 Houd vast aan de prioriteit die in het huidige regeerakkoord is toe-
gekend aan de herbestemming van cultureel erfgoed. Bij de toeken-
ning van instandhoudingsubsidies door het Rijk, verdienen objecten
in de aandachtswijken prioriteit vanwege het sociaal maatschappe-
lijk rendement van deze investeringen.

c	 De ontwikkeling naar de zgn. brede school vergt niet per se nieuw-
bouw. Vanuit het belang van cultuurhistorie, identiteit en duur-
zaamheid is het beter schoolinstellingen te huisvesten in één of meer
bestaande gebouwen. Dat is vaak zeker mogelijk, vooral wanneer
meer schoolgebouwen in de omgeving van elkaar staan. Ook ander-
soortige gebouwen, zelfs kerken, kunnen hiervoor geschikt zijn.
Daarom is het goed als school- en gemeentebestuurders de moge-
lijkheden van herbestemming ontdekken en benutten.

5	Ga zorgvuldig om met de kwaliteit van de openbare
ruimte en het groen

	 De vormgeving en inrichting van de openbare ruimte en groenstruc-
turen in de aandachtswijken bezitten een waarde voor de leefomge-
ving die niet onderschat mag worden. Met name in de naoorlogse
wijken worden deze stedenbouwkundige kwaliteiten doorgaans
hoog gewaardeerd. Koester bij de herstructurering en het beheer van
de openbare ruimte de oorspronkelijke kwaliteit zoveel mogelijk of
herstel deze waar nodig.

6	Erken de betekenis van de meest waardevolle delen van
wijken en complexen

a	 In de aandachtswijken zijn op diverse plekken nog te beschermen
stadsgezichten uit de periode 1850-1940. Om ervoor te waken dat de
hoge cultuurhistorische waarden niet in het geding komen, moeten
deze op een zo kort mogelijke termijn en dus met voorrang als zoda-
nig aangewezen worden. Houd bij de planvorming en –uitwerking
zoveel mogelijk rekening met deze waarden. Hetzelfde geldt voor de
nog aan te wijzen rijksmonumenten in deze gebieden.

b	 In de aandachtswijken uit de naoorlogse periode trof ik vijf gebie-
den aan die vanuit het perspectief van de veertig aandachtswijken
van bijzondere waarde zijn: het van Eesteren-museum in Amsterdam
West, het zuidwestelijke kwadrant van de wijk Hatert in Nijmegen,

Aanbevelingen Aanbevelingen

het ensemble van de Oostenrijkse woningen in de Eindhovense wijk
Doornakkers, de groene hoven aan de Carnegiedreef in Utrecht
Overvecht en de wijk Nieuwland in Schiedam. Leg de cultuurhis-
torische kenmerken van deze gebieden vast en formuleer de ste-
denbouwkundige en architectonische randvoorwaarden, waaraan
nieuwbouw en/of aanpassingen moeten voldoen.

c	 Het initiatief van gemeenten om op lokaal niveau gebieden met een
hoge stedenbouwkundige en architectonische kwaliteit en/of bij-
zondere identiteit een passende vorm van bescherming te geven en
daarop geënte bestemmingsplannen en beeldkwaliteitplannen op te
stellen, verdient waardering en aanmoediging.

7	Breng de cultuurhistorische kwaliteiten van de wijken in
beeld
Voer een cultuurhistorische verkenning van de wijk(en) uit, om bij de
herstructurering het cultuurhistorische argument op een inspirerende
en richtinggevende manier te kunnen inbrengen.

8	Geef de gemeentelijke diensten voor stedenbouw en
monumenten/cultuurhistorie tijdens het hele proces een
actieve rol

a	 Niet alleen bij de aanvang, maar gedurende het gehele proces van
herstructurering en vernieuwing is een actieve rol van de gemeente-
lijke stedenbouwkundige dienst nodig.

b	 Bij de cultuurhistorische verkenning aan het begin, maar ook bij de
verdere planvorming is de inbreng van de gemeentelijke afdeling voor
monumenten/cultuurhistorie van groot belang. Het cultuurhistori-
sche argument moet daarmee gedurende het gehele proces veran-
kerd worden.

c	 Stel een kwaliteitsteam in, waarin de relevante disciplines vertegen-
woordigd zijn en waaraan de gemeentelijke afdelingen stedenbouw,
monumenten en de bewoners deelnemen om zo een integrale bewa-
king en sturing van ruimtelijke kwaliteit te borgen.

Aktie: Rijk / Ministerie
van Onderwijs,
Cultuur en
Wetenschap

Aktie: school- en
gemeentebesturen

Aktie: gemeenten

Aktie: Rijk, Rijksdienst
Cultureel Erfgoed
(RCE)

Aktie: gemeenten

Aktie: gemeenten

Aktie: gemeenten

Aktie a,b en c:
gemeenten

240

Literatuuropgave

Algemene en thematische teksten:
- 	 Bade, T., Smit, G., Kenniscentrum Triple E, Eigen Haard is goud waard; over

economische baten van cultuurhistorisch erfgoed, (2008, Arnhem)
- 	 Berenschot, in opdracht van het Nationaal Restauratiefonds, Narekenen

met monumenten, actualiseren effecten van investeren in monumentenzorg
(maart 2010)

- 	 Brouwer, J., Thomsen, M. in opdracht van het Ministerie van Onderwijs,
Cultuur en Wetesnchap, Cultuurimpuls Stedelijke vernieuwing, Opgave 2008-
2012 (april 2007, Delft)

- 	 Cramer, M., Flehite, historisch jaarboek voor Amersfoort en omstreken,
(Amersfoort, 2001)

- 	 Gouden Piramide 2010, architectuur na de hausse, uitgeverij 010 (Rotterdam,
2010)

- 	 Ministerie van Onderwijs, Cultuur en Wetenschap, Een Cultuur van
Ontwerpen, Architectuurnota 2009-2012 (september 2008)

- 	 Ministerie van Onderwijs, Cultuur en Wetenschap, R. Plasterk, Beleidsbrief
Modernisering Monumentenzorg (2009, Den Haag)

- 	 Planbureau voor de Leefomgeving, redactie: Lörzing, H., Harbers, A.,
Schluchter, S.: Krachtwijken met karakter, (NAi uitgevers Rotterdam, 2008)

- 	 Roeterink, N., J. de Jong, L. Tillema e.a. in opdracht van de Bisdommen
Haarlem en Rotterdam en het Projectbureau Belvedère, Onderzoek her-
bestemming kerken en kerklocaties aan lokale overheden en kerkelijke bestuur-
ders, december 2008

- 	 Stichting Oude Hollandse Kerken (SOHK) en Stadsherstel Amsterdam N.V.:
Kerken, kostbaar, kwetsbaar, kansrijk, Nieuwe vormen van gebruik als middel tot
behoud, februari 2011

- 	 Vereniging van Beheerders van Monumentale Kerkgebouwen (VBMK)
in Nederland en de Verenging van Nederlandse Gemeenten (VNG),
Handreiking Religieus Erfgoed, november 2008

- 	 Werkgroep binnestedelijk bouwen, in opdracht van het College van
Rijksadviseurs: Prachtig Compact NL, (2010)

Bronvermelding per wijk

Amsterdam Noord:
1, 2	 Bureau Monumenten & Archeologie, De Noordelijke IJ-oever, Een cultuur-

historische Effectrapportage (2003, Amsterdam)
3	 Gemeente Amsterdam – Stadsdeel Noord (1), Aanvraag Impulsbudget

tweede tranche, Herontwikkeling Tolhuistuin, (3 mei 2010, Amsterdam)
4	 Nederlands Architectuur instituut, Inventaris van het archief A.Evers en

G.J.M. Sarlemijn, (2006, Rotterdam)

Amsterdam Bos en Lommer
5, 6	 De Haan, H., Haagsma, I., Gebouwen van het plastische getal, een lexicon van

de ‘Bossche School’, Architext (2010, Haarlem)
7	 Website Bureau Monumenten en archeologie Amsterdam: bma.amster-

dam.nl
8	 Stichting Bouw Research (SBR), Gelinck, S., Juweeltjes van herbestemming,17

parels voor de stad, (mei 2010, Rotterdam)
9	 Stadsdeel Bos en Lommer i.s.m. Eigen Haard, Ballast Nedam Bouw,

Vernieuwingsplan Robert Scottbuurt, (april 2010, Amsterdam)

Amsterdam Westelijke Tuinsteden
10	 Van Saane, H., Bouwen en wonen – aspecten 40 jaar Volkshuisvesting,

Bouwbedrijf H. van Saane N.V. Amsterdam (1968, Amsterdam)

Amsterdam Oost
11	 Website Ymere: www.ymere.nl

Amsterdam Zuidoost
12	 Website van Schagen architekten: www.vanschagenarchitekten.com

Arnhem Klarendal
13, 14 Website Historisch Klarendal: www.historischklarendal.nl
15	 Website Reliwiki (mogelijk gemaakt door de Rijksdienst Cultureel

Erfgoed en het Nationaal Restauratiefonds): www.reliwiki.nl

Arnhem het Broek
16	 Website Digitale bibliotheek van de Nederlandse Letteren: www.dbnl.nl

Arnhem Malburgen
17	 Website Malburgen Vernieuwt: www.malburgen.com
18	 Website Vereniging Vrienden van Meinerswijk: www.vriendenvanmei-

nerswijk.nl (over Arnhem-Zuid)

Den Haag Transvaal
19	 Lindemann, S., Schutten, I. (red.), Stedelijke transformatie in de tussentijd –

Hotel Transvaal als impulsvoor de wijk, SUN Trancity (2010)
20	 Woningcorporatie Staedion, Prijsvraag Reypoort, uitgave van 26 juni 2010
21	 SvdH architecten, Persbericht: ‘eerste prijs voor Hortus Transvaal’, novem-

ber 2010

Den haag Zuidwest
22	 Website Architectuurhistoricus Wijnand Galema: www.wijnandgalema.

nl
23	 Galema, W., Goede Sier gemaakt, Monumentale kunst in Den Haag Zuidwest

1945-1970’ (Den Haag, 2008)

24	 Website gemeente Den Haag: www.denhaag.nl
25	 Website HVE Architecten: www.hve-architecten.nl
26	 Website: www.architectuur.nl
27	 Dienst Stedelijke Ontwikkeling Gemeente Den Haag Structuurvisie Den

Haag Zuidwest, bijlage 2: waardevolle gebouwen en ensembles, (2003, Den
Haag)

Enschede Velve-Lindenhof
28	 DAAD architecten, Industrieel erfgoed, zes thema’s voor hergebruik, DAAD-

cahier 7 (juni 2010, Beilen)
29	 Stenvert, R, BBA – Bureau voor bouwhistorie en architectuurgeschiede-

nis: Bouwhistorisch rapport Weverij van Heek & Co., Lage Bothofstraat 159-175,
Enschede (november 2009)

30, 31 DAAD architecten, Studie Van Heek complex te Enschede, inclusief historisch
onderzoek van H. de Man (23 januari 2008, Beilen)

32	 Website Velve-Lindenhof: www.velvelindenhof.nl

Eindhoven Woensel West
33	 Otten, A. Volkshuisvesting in Eindhoven (Eindhoven, 1987)
34	 Website Stichting BAZ (broedplaats aan zet): www.stichtingbaz.nl
35	 Otten, A. Philips’ Woningbouw 1900-1980 (Eindhoven, jaar onbekend)

Eindhoven Doornakkers
36, 37 Morel, P.M.O.J., Stadsherstel Amsterdam NV, Gebouwd erfgoed in

Doornakkers (november 2009)

Groningen de Hoogte
38	 Duijvendak, M.G.J., de Vries, B. (red.) Stad van het noorden, Groningen in de

twintigste eeuw, (Assen, 2003)

Rotterdam Bergpolder
39	 Website Hofbogen BV: www.hofbogen.nl

Rotterdam Overschie
40	 Zweerink, K. (red.), Van Pendrecht tot Ommoord, uitgeverij THOTH, (2005,

Rotterdam)

Rotterdam West
41 t/m 44 van Es, E., Heemskerk, E., Karbaat, A. in opdracht van de Gemeente

Rotterdam/dienst Stedenbouw+Volkshuisvesting i.s.m. Woonstad
Rotterdam, Cultuurhistorische verkenning ‘het Oude Westen’, Rotterdam
(conceptversie april 2010)

45	 Website Mei-architecten: www.mei-arch.nl
46	 Gemeente Rotterdam, Indiening tweede tranche Impuls herbestemming

en herontwikkeling , Ministerie OCW: project Complex Evangelisch Centrum
Europoort / woningcorporatie Woonstad, Nieuwe Binnenweg 308-326 te
Rotterdam, (april 2010, Rotterdam)

47	 Klabbers, J. en Scheer, A., in opdracht van Deelgemeente Delfshaven,
Praktische Reclamegids voor de Nieuwe Binnenweg, (2009, Rotterdam)

Rotterdam Zuidelijke Tuinsteden
48	 Zweerink, K. (red.), Van Pendrecht tot Ommoord, uitgeverij THOTH, (2005,

Rotterdam)
49, 50 Website Reliwiki (mogelijk gemaakt door de Rijksdienst Cultureel

Erfgoed en het Nationaal Restauratiefonds): www.reliwiki.nl

Utrecht Kanaleneiland
51	 Heurneman, M.,van Santen, B., Vogelzang, F. (red.), de Utrechtse wijken:

Zuidwest (Utrecht, jaar onbekend)

Utrecht Ondiep
52	 Website Bedrijfsverzamelgebouw Lumax: www.lumax-utrecht.nl

Utrecht Zuilen Oost
53	 Website Stichting Zuilen en Vecht: www.zuilenenvecht.nl

Utrecht Overvecht
54 t/m 56 Urban Fabric & Steenhuis stedenbouw, in opdracht van de Dienst

Stadsontwikkeling Utrecht, Tien naoorlogse wijken van Utrecht, cultuurhisto-
risch onderzoek en ruimtelijke analyse, wijk 10 – Overvecht (2006, Utrecht)

Aanvullende literatuur over de afzonderlijke wijken:
- 	 STOA, in opdracht van gemeente Amersfoort, Amersfoort, architectuur en

Stedenbouw 1940-1965, (12 april 2007, Ede)
- 	 Van Meijel, L., project- en adviesbureau voor jongere (steden)bouwkunst,

in opdracht van de gemeente Nijmegen, directie Grondgebied, Historische
analyse van naoorlogs Hatert, (augustus 2001, Nijmegen)

- 	 Steenhuis / Meurs, Roeloff’s uitstoominrichting, Delfshaven cultuurhistorische
beschrijving, (juli 2010, Schiedam)

- 	 Koene, J-W., Stichting behoud Stoomschip Rotterdam, informatie bulletin
Stoomschip ‘de Rotterdam’ (oktober 2010, Rotterdam)

- 	 Website Stichting Vrienden van het Jongeriuscomplex: www.jongerius-
complex.nl

- 	 gemeente Zaanstad en corporaties Partein, Rochdale en ZVH, uitvoerings-
programma Nieuw Poelenburg, 2009-2018 (concept 17 september 2009,
Zaanstad)

colofonVerantwoording afbeeldingen

Uitgave van: Wim Eggenkamp,
Rijksadviseur Cultureel Erfgoed
Eindredactie: Teun van den Ende
Datum van uitgave: april 2011

College van Rijksadviseurs
IPC 420
Postbus 20952
2500 EZ Den Haag
Bezoekadres:
Oranjebuitensingel 90
Den Haag
Tel. 070 3398998
www.collegevanrijksadviseurs.nl

Fotografie: Joop van Reeken
Fotografie, Den Haag (tenzij anders
vermeld hiernaast)
Vormgeving: Studio Sander Boon,
Amsterdam
Druk: Lecturis, Eindhoven

Deze publicatie is mogelijk gemaakt
met medewerking van alle personen
die mij hebben bijgestaan tijdens de
werkbezoeken aan alle 40 wijken. Zij
zijn met naam genoemd in de desbe-
treffende hoofdstukken, per wijk.

Een bijzondere bijdrage in de advi-
sering bij de uiteindelijke teksten is
geleverd door:
-	 Ben Verfürden (Hylkema

Consultants)
-	 Anita Blom (Rijksdienst voor het

Cultureel Erfgoed)
-	 Bianca Lubbers, Elly van Kooten,

Lieke van Hees-Oomes en
Ali Rabarison (Ministerie van
Binnenlandse Zaken, DG Wonen,
Wijken en Integratie)

-	 Tjeerd de Boer (Ministerie van
Onderwijs, Cultuur en Wetenschap)

-	 Thieu Knibbeler (dienst
Stedenbouw en Volkshuisvesting
Rotterdam)

-	 Marcel van Heck en Nicole Smeets-
Meelker (Atelier Rijksbouwmeester,
College van Rijksadviseurs)

Mijn dank hiervoor.

pagina 12/13: Max Cramer, gemeente Amersfoort

pagina 24, boven: Teun van den Ende
pagina 24, onder: Collectie Nederlands Architectuurinstituut, Rotterdam
pagina 25, onder: Hans van Kouwenhoven

pagina 30, beiden: Bart van Hoek

pagina 44, boven: Teun van den Ende
pagina 45: website www.reliwiki.nl

pagina 74: Teun van den Ende
pagina 75, boven: Bart van Hoek
pagina 75, onder: Teun van den Ende

pagina 97: gemeente Eindhoven

pagina 144, boven: Hebly Theunissen Architecten / Rudie Hoogerland (Woonstad)
pagina 144, onder: Teun van den Ende
pagina 145, onder: Teun van den Ende

pagina 150, boven: Teun van den Ende
pagina 151: onderste helft, boven: Stichting ter behoud van S.S. Rotterdam
pagina 151, geheel onderaan (schets): Atelier Rijksbouwmeester

pagina 195, boven: gemeente Leeuwarden

pagina 202, boven: Bart van Hoek
pagina 203, onder: Bart van Hoek

pagina 207, beiden: Bart van Hoek

pagina 214, boven: Rijksgebouwendienst
pagina 214, onder: Marga Mulder, Stichting Jongerius Complex
pagina 215, boven: Peter de Ruig
pagina 215, onder: Raoul Kramer

pagina 219, onder: gemeente Arnhem, Dienst Stadsbeheer

pagina 227: Collectie Nederlands Architectuurinstituut, Rotterdam

242

‘Cultuurhistorie in de stedelijke ver-
nieuwing van de veertig aandachts-
wijken’ is een verslag van mijn
werkbezoeken aan de veertig aan-
dachtswijken. Het doel was na
te gaan welke cultuurhistorische
kwaliteiten deze wijken bezitten en
hoe deze in te zetten zijn in proces-
sen van herbestemming en heront
wikkeling.
Mijn ervaring met de werkbezoeken
leert dat het persoonlijk contact met
de diverse betrokkenen bij de wijk-
vernieuwing, echt helpt. Het aspect
van cultuurhistorie biedt in dit proces
een inspirerende invalshoek. Dit
boek bevat overwegingen en aanbe-
velingen om hieraan gevolg te geven.

Aan de samenstelling van dit boek
werkten onder anderen mee: Elly van
Kooten en Ali Rabarison van het
Ministerie van Binnenlandse Zaken
en Koninkrijksrelaties (Wonen, Wij-
ken en Integratie) en Anita Blom van
de Rijksdienst voor het Cultureel
Erfgoed. Teun van den Ende was ver-
antwoordelijk voor de eindredactie.

Wim Eggenkamp
Rijksadviseur voor het
Cultureel Erfgoed

College van Rijksadviseurs
ipc 420
Postbus 20952
2500 ez  Den Haag

Bezoekadres:
Oranjebuitensingel 90
Den Haag
t 070 3398998
www.collegevanrijksadviseurs.nl

april 2011

