

Cultuurhistorische Effectrapportage Oosterdok (fase I en II)


November 2011


Gemeente Amsterdam
Bureau Monumenten & Archeologie

Inhoudsopgave

1. Inleiding.
2. Conclusies en aanbevelingen.
3. Historisch stedenbouwkundige analyse.
4. Wettelijk juridisch kader.
5. Bijlage 1: Waarderingskaarten Beschermd Stadsgezicht Amsterdam.
6. Bijlage 2: Projecties Oosterdok (Huidige situatie, Loman-Atlas 1876 en Publieke Werken 1929) en andere kaarten.
7. Bijlage 3: Aanvullend fotomateriaal.

Inleiding

Het Oosterdok werd in de jaren dertig van de negentiende eeuw aangelegd, met als doel verdere verzanding van de Amsterdamse haven tegengaan. Halverwege de jaren zeventig van de negentiende eeuw verloor het Oosterdok zijn afgeschermd karakter door aanleg van de Oranjesluizen, ter hoogte van Schellingwoude. De Oosterdoksluis was overbodig geworden. Halverwege het dijklichaam waarmee het dok was afgesloten, werd het Oosterdokseiland aangeplempt. Het spoortracé werd over de voormalige sluisen heen gelegd en het dok werd daardoor moeilijker toegankelijk voor grotere schepen. Toch behield het dok tot ver in de twintigste eeuw zijn havenfunctie. Wel was er tegen die tijd een grote hoeveelheid wateroppervlak verloren gegaan door ingrepen zoals de aanleg van de IJ-tunnel. Het afgelopen decennium zijn er plannen gemaakt om de relatie van de stad tot het water van het IJ te vergroten. Het Stedenbouwkundig plan Oosterdok (fase 1), zoals beschikbaar in conceptvorm (versie 16 februari 2011) maakt hier deel van uit. Dit is een deeluitwerking van het Plan Openbare Ruimte Zuidelijke IJoevers dat in 2000 bestuurlijk is vastgesteld en in 2009 op onderdelen is aangepast.

De plannen voor de nabije toekomst omvatten:

- Aanleg parkeergarage ter hoogte van huidig busplatform met een in- en uitrit parallel aan de Prins Hendrikkade, tussen de hoge en de lage kade (2013 – 2017) (Fase 1)
- Aanleg nieuwe pier (ondergronds zal de in- en uitrit van de parkeergarage onder de pier doorlopen) (Fase 1)
- Aanleg ODE brug (reeds voltooid) (Fase 1)
- Aanleg corridor IJ-weg (De Ruyterkade) (Fase 1-2)
- Aanleg dubbele bomenrij op hoge kade (Fase 2)
- Sloop busplatform (Fase 1)
- Sloop Oosterdoksdam (Fase 1)
- Verminderen aantal rijstroken Prins Hendrikkade (2x2 rijstroken, 2 bus 2 auto) met middenberm. (Fase 2)
- Herinrichting van pieren ten behoeve van woonschepen. (Fase 2)

Onderhavig rapport geeft een historische analyse van de plek en toetst de gevolgen van de ingrepen voor de in het gebied aanwezige cultuurhistorische waarden.

Conclusies m.b.t. Stedenbouwkundig plan Oosterdok

Fase I

1. Sloop Oosterdoksdam (voormalig gedeelte Oosterdoksdijs)

In het stedenbouwkundig plan is gekozen voor het vergroten van het wateroppervlak in het Oosterdok, waarbij wordt gerefereerd aan de zeventiende-eeuwse situatie. In werkelijkheid is de stedenbouwkundige structuur van het Oosterdok in twee fasen tot stand gekomen in de negentiende eeuw. Om die reden zijn zowel het Westerdok als het Oosterdok als negentiende-eeuwse havenwerken opgenomen in het 'Beschermd Stadsgezicht Amsterdam binnen de Singelgracht' (hoofdstuk 'Nadere beschrijving te beschermen waarden', p. 18 – 24).

Met de sloop van de Oosterdoksdam, feitelijk een restant van de oude Oosterdoksdijs, verdwijnt de westelijke begrenzing van het voormalige Oosterdok. De dam gaat als ruimtelijke structuur verloren, maar was door verbreding en herbestrating in de jaren '70 van de twintigste eeuw al geruime tijd niet meer als historisch dijklichaam herkenbaar.

2. Sloop busplatform

Het busplatform ten oosten van de Oosterdoksdam werd aangelegd rond 1960 om touringcars te parkeren. Dit platform heeft geen historische betekenis en draagt niet bij aan het industriële karakter van het Oosterdok. De afbraak van dit platform leidt daarom tot een verbetering ten opzichte van de huidige situatie. (foto p. 14)

3. Aanleg parkeergarage ter hoogte van het huidige busplatform met een in- en uitrit parallel aan de Prins Hendrikkade, tussen de hoge en de lage kade

De aanleg van een ondergrondse parkeergarage heeft geen directe gevolgen voor de cultuurhistorische waarde. Door de relatief grote afstand tot de historisch gevelwand van de Prins Hendrikkade kan schade aan de monumentale bebouwing worden voorkomen.

4. Aanleg nieuwe pier (met ondergrondse in- en uitrit)

De aanleg van een nieuwe dwarspier met ligplaatsen voor woonschepen past bij het nautische karakter van het Oosterdok. De lage kade heeft van oorsprong een openbare functie als laad- en losplaats. Bij de herinrichting in verband met de toegang tot de parkeergarage is het wenselijk dat de toegang tot de lage kade in stand blijft. De logica van het onderscheid tussen hoge en lage kade is afhankelijk van het openbare karakter van beide. (foto p. 25)

5. Inrichting pieren

De woonschepen zijn rondom de pieren gegroepeerd. Zo zijn de pieren omgevormd tot pleinen die een gesloten karakter hebben. Het plaatsten van fruitbomen die gemeenschappelijk te oogsten zijn door de bewoners, versterkt dit beeld en gaat ten koste van het karakter van historische binnenvaarthaven. De openbare ruimte krijgt hierdoor een privé-karakter. (foto p. 25)

Fase II

1. Verminderen aantal rijstroken Prins Hendrikkade (2x2 rijstroken, 2 bus 2 auto) met middenberm. Creëren wandelboulevard.

Een vermindering van verkeer op de Prins Hendrikkade is positief. Dit biedt de mogelijkheid de historische relatie tussen de bebouwing (waterfront) en het water weer enigszins te herstellen. Het plan voor de herinrichting van de kade tot wandelboulevard biedt mogelijkheden mits dit niet ten koste gaat van het industriële karakter van de voormalige handelskade.

2. Aanleg dubbele bomenrij op hoge kade

In de late negentiende eeuw was er een enkele bomenrij op de Prins Hendrikkade. Deze is verdwenen om meer ruimte te creëren voor verkeer. De kade werd in 1939 verbreed. Toen is er gekozen voor een talud met lage struikbegroeiing en gras. Toen de rijbaan aan het eind van de jaren zestig werd verbreed, ten koste van een deel van de lage kade, werd de hoge kade aan weerszijden voorzien van een enkele bomenrij. De aanwezigheid van bomen op de hoge kade past dus goed binnen de historische context van de plaats.

Aanbevelingen

- Het nautisch-industrieel karakter bepaalt in hoge mate de identiteit van het Oosterdok. De lage kade langs de Prins Hendrikkade met dwarspieren in de noord-zuidrichting is in 1939 nog aangelegd als binnenvaarthaven en vormt daarmee het sluitstuk van drie eeuwen nautische geschiedenis. Aan de opzet met een toegang voor vrachtwagens en dwarspieren kan een intrinsieke waarde worden toegekend als voorbeeld van een laad- en loshaven uit de eerste helft van de twintigste eeuw. Het verdient aanbeveling zich bij de inrichting van de openbare ruimte rekenschap te geven van ruimtelijke elementen die van belang zijn voor het karakter van de plek: de bolders, de kinderkoppen, de basalten kademuur en de granieten dekzerken. Het beoogde hergebruik van de kinderkoppen die momenteel op de lage kade en het busplatform liggen, sluit goed aan bij de historische havenfunctie. Sierhekken, fruitbomen en verdere privatisering van de openbare ruimte doet afbreuk aan de herkenbaarheid als haven. (foto's p. 25)
- Met het verdwijnen van de Oosterdoksdam is de voormalige Oosterdoksluis in de toekomst het enige tastbare restant van het vroeg negentiende-eeuwse Oosterdok. Ondanks het feit dat de sluis halverwege jaren zeventig van de negentiende reeds buiten werking werd gesteld en in 1908 werd verbreed, is de ligging van de sluisen tussen 1830 en nu gelijk gebleven. Het verdient aanbeveling voor het restant van deze sluisen een herstelplan te ontwikkelen en hen eventueel aan te wijzen als gemeentelijk monument. Zij zijn een onmisbare schakel in het leesbaar houden van de negentiende-eeuwse geschiedenis van de Amsterdamse haven. (foto's p. 26 – 28)

Historisch stedenbouwkundige analyse

De geschiedenis van het huidige Oosterdok is op te delen in drie eeuwen van ontwikkeling. In de loop van deze eeuwen hebben zich tal van veranderingen voorgedaan die van meer of minder belang zijn voor de huidige verschijningsvorm van het Oosterdok.

1. Voorgeschiedenis

De geschiedenis van het Oosterdok begint omstreeks 1830. Het gebied kreeg echter al in een eerder stadium van de geschiedenis een havenfunctie. Vanaf de vijftiende eeuw werden de voornaamste havenactiviteiten van Amsterdam verplaatst van de binnenhaven aan het Damrak naar de zuidelijke IJoevers.¹ Aan de oostelijke zijde van de stad, buiten de stadsmuren, was een inham van het IJ gelegen, de Waal. Hier ontstond een terrein dat gebruikt werd voor scheepsbouw. Ook konden schepen hier tijdelijk droog worden gelegd voor onderhoud. Omdat dit gebied ook werd gebruikt voor het laden en lossen van goederen en omdat schepen hier werden voorzien van ballast, kreeg het de naam 'Lastage' mee.²

Om de stad verder te beschermen aan de waterzijde werd er omstreeks 1500 een dubbele rij van houten palen in het water geplaatst, parallel aan de zuidoever van het IJ. Deze palenrij van ongeveer 600 meter lengte werd aangeduid als 'de Laag'. De Laag bood bescherming tegen vijandelijke schepen, deed dienst als golfbreker en bood de mogelijkheid om er per schip af te meren. De palenrij werd later verder doorgetrokken langs de gehele breedte van het havenfront.³

Vanaf de tweede helft van de zestiende eeuw begon Amsterdam te profiteren van de toenemende welvaart die de handel de stad had gebracht. Er werd begonnen aan een reeks stadsuitbreidingen die in de periode 1580 tot 1660 werd voltooid. Ook het havengebied groeide aanzienlijk in omvang gedurende deze periode. In zowel oostelijke als westelijke richting werd er nieuw land aangeplempt. Voor het oostelijke havengebied betekende dit de aanleg van de eilanden, Uilenburg, Rapenburg, Marken. Deze eilanden werden in de zogeheten Tweede Uitleg tussen 1592 en 1596 aangelegd. Ze moesten ruimte bieden voor de scheepsbouw, die tot dan toe voornamelijk op de Lastage in de Oude Waal was geconcentreerd.

Omdat het IJ in directe verbinding stond met de Zuiderzee was het havengebied afhankelijk van de getijden. De afwisseling van hoog en laag water zorgde op termijn voor slibvorming, met name rond de met palen afgebakende gebieden. Dit betekende dat de haven op termijn minder goed bevaarbaar werd. In de Oude Waal werd om die reden in 1644 een stuk land aangeplempt, het Waalseiland.⁴ Het water was hier door verzanding onbevaarbaar geworden voor middelgrote tot grote schepen. Het nieuwe eiland werd gebruikt voor de bouw van woonhuizen. De noordzijde van het Waalseiland werd aangeduid met 'de Buitenkant', de zuidzijde met 'de Binnenkant'. In de Vierde Uitleg van Amsterdam in 1660 werden tenslotte de Oostelijke eilanden, Kattenburg, Wittenburg en Oostenburg aangelegd.⁵ In het water naast het meest westelijke van de nieuwe eilanden, Kattenburg, werd ter hoogte van het huidige Oosterdok een tweetal gebieden afgebakend met houten palen. Schepen konden er voor korte of lange duur worden afgemeerd, zoals dat ook aan de Laag kon. Het oostelijke van de twee gebieden werd 's Lands Dok genoemd, het westelijke kreeg de naam Oude Waal.⁶

¹ J. Gawronski en L. de Leeuw, 'Aanplempingen en verzanding' in: T. Dekker (red.), *Het Oosterdok: Verhalen van een Amsterdamse Haven*, Zutphen 2011, p. 10.

² B. Speet, *Historische Atlas van Amsterdam*, Nijmegen 2010, pp. 18 – 19.

³ Gawronski en De Leeuw 2011 (zie noot 1), p. 12.

⁴ R. Giliyamse e.a., *De Haven van Amsterdam. Zeven Eeuwen Ontwikkeling*, Bussum 2009.

⁵ Speet 2010 (zie noot 2), p. 28.

⁶ Gawronski en De Leeuw 2011 (zie noot 1), p. 12.

Gedurende de achttiende eeuw groeide de slibvorming in de haven uit tot een steeds groter probleem.⁷ Deze eeuw werd bovendien gekenmerkt door economisch verval en een teloorgang van de dominante Nederlandse handelspositie in de wereld. De Franse bezetting tussen 1795 en 1813 bracht geen verbetering in de situatie van de Amsterdamse haven.

2. Geschiedenis Oosterdok na 1800

2.1. Aanleg Oosterdok

Na het vertrek van de Fransen werd er, onder het bewind van Koning Willem I, besloten tot de aanleg van een kanaal dat Amsterdam met de Noordzee moest verbinden. Dit kanaal werd in de periode tussen 1819 en 1824 dwars door Noord-Holland heen gelegd en verbond Amsterdam via Den Helder met de Noordzee.

De verzanding van de Amsterdamse haven was echter nog altijd niet opgelost.

Waterstaatingenieur Jan Blanken had in 1805 al een plan opgetekend, genaamd ‘Amsterdamsch redding’.⁸ In dit plan pleitte hij voor de aanleg van een dijklichaam over de gehele breedte van de stad dat een binnenhaven zou creëren om de verzanding tegen te gaan. Een dijk zou de vaargeul vernauwen waardoor de getijden de geul beter op diepte zouden kunnen houden. Het plan werd destijds niet uitgevoerd vanwege hoge kosten.

In 1828 werd besloten tot de uitvoering van een herziene variant.⁹ Met de aanleg van een dijk tussen de westelijke punt van het Waalseiland naar de meest noordoostelijke punt van de vestingwerken ontstond het Oosterdok. Ten westen van het havenfront werd er een soortgelijk dok aangelegd. Beide waren via sluizen toegankelijk. Deze sluizen werden in 1832 voltooid. De Oosterdoksluis had een breedte van 15 meter. In het Oosterdok bleef een gedeelte van het wateroppervlak afgebakend en werd aangeduid als ‘s Rijks Maritiem Dok, bestemd voor de schepen van de Koninklijke Marine.¹⁰

Het andere afgebakende gebied, De Waal, verdween omdat de Oosterdoksdijk er dwars doorheen kwam te liggen.¹¹

2.2. Aanleg Stationseilanden en Oranjesluizen

Gedurende de negentiende eeuw zag Amsterdam de handel aantrekken en verkreeg Nederland in de wereld een sterkere handelspositie. In de jaren zeventig van deze eeuw werd het Noordzeekanaal voltooid, evenals de Oranjesluizen bij Schellingwoude die het IJ definitief afsloten van de Zuiderzee. Tussen 1872 en 1877 werden er in het IJ, direct ten noorden van de binnenstad, tevens drie eilanden aangelegd. Op het middelste eiland moest het nieuwe centrale treinstation van Amsterdam worden gebouwd.¹² De naastgelegen eilanden boden ruimte aan de spoorlijnen. Het meest oostelijke eiland kreeg de naam Oosterdokseiland. De grootte van het Oosterdok nam door deze ingrepen aanzienlijk af. De bestaande Oosterdoksdijk werd deels opgenomen in het Oosterdokseiland. Het oostelijke traject van de spoorlijn kwam gedeeltelijk over de dijk heen te liggen. Wel bleef een gedeelte van de Oosterdoksdijk intact om als verbinding te dienen tussen het nieuwe Oosterdokseiland en het

⁷ Ibidem, p. 15.

⁸ Gilijamse e.a 2009 (zie noot 4), p. 65.

⁹ Ibidem, pp. 69 – 70.

¹⁰ Gawronski en De Leeuw 2011 (zie noot 1), p. 12

¹¹ Zie: kaart van Stads Publieke Werken uit 1842.

¹² Gilijamse e.a 2009 (zie noot 4), pp. 70 – 71.

Waalseiland.¹³ Dit gedeelte kreeg de naam Oosterdokskade of -dam mee. Omdat alleen de spoorbrug over de Oosterdoksluis voldoende kon worden geopend voor hogere schepen werd er in 1884 een doorgang gemaakt in de Oosterdoksdam. Op deze manier bleef de doorvaart tussen het Oosterdok en het Open Havenfront mogelijk. Over de doorgang was tot 1912 een dubbele basculebrug gelegen die in dat jaar werd vervangen door een ophaalbrug.¹⁴ Hiermee verdween ook de waterkering die voor de zekerheid in de doorvaart was aangelegd.

De Oosterdoksluizen, die met de afsluiting van het IJ feitelijk hun functie hadden verloren, werden door een spoorbrug grotendeels overdekt. De sluizen bleven vanaf dat moment tot 1908 intact, weliswaar buiten gebruik.

De Buitenkant, de noordzijde van het Waalseiland was nu nog slechts aan het open water van het Oosterdok gelegen. De aanduiding voor deze verkeersader werd omstreeks 1878 veranderd van 'de Buitenkant' in Prins Hendrikkade.¹⁵ De kade werd vernoemd naar een zoon van koning Willem II, Prins Hendrik der Nederlanden (1820 – 1879).

3. Geschiedenis Oosterdok na 1900

3.1. Verbreding Prins Hendrikkade

Gedurende de twintigste eeuw werden er tal van stedenbouwkundige wijzigingen aangebracht aan het Oosterdok en de directe omgeving. De scheepsbouw op de Oostelijke eilanden was reeds aan het eind van de negentiende eeuw grotendeels verdwenen en aan het begin van de twintigste eeuw verplaatsten ook de N.S.M. en K.N.S.M. hun activiteiten van het Oosterdok naar elders. In 1908 werd de Oosterdoksluis voor een deel ontmanteld om de doorvaart van grotere schepen alsnog mogelijk te maken. De doorvaart werd verbreed van 15 meter naar 25 meter. Minder dan tien jaar later was ook de nieuwe doorvaart te smal voor grotere zeeschepen. In 1915 werd de werf van de Koninklijke Marine gesloten. De spoorlijn maakte verdere uitbreiding onmogelijk. De rol van het Oosterdok als zeehaven was hiermee definitief ten einde.¹⁶

Al in 1939 werd de Prins Hendrikkade verbreed om meer ruimte in te kunnen richten als handelskade. Daarnaast kon de toegenomen hoeveelheid autoverkeer zo beter verwerkt worden. Het onderscheid tussen de hoge en de lage kade is ontstaan bij deze verbreding. Tussen de hoge en de lage kade lag nu een glooiende helling. Dit talud werd voorzien van lage struikbeplanting. Destijds werd ook de huidige Kikkerbilsluis aangelegd, de hefbrug over de Oude Schans. De aanleg van de nieuwe hefbrug zorgde ervoor dat er meer ruimte kwam voor het doorgaande wegverkeer. De brug werd ontworpen door P.L. Kramer en werd tussen 1939 en 1941 gebouwd.¹⁷ In 1995 werd de brug aangewezen als gemeentelijk monument.

¹³ Op de kaart van de Dienst der Publieke Werken in de Atlas van J.C. Loman jr uit 1876 is deze verbinding gemarkeerd als Oosterdoksdiijk. De aanduiding Oosterdoksdiijk maakte in de loop der tijd plaats voor Oosterdokskade

¹⁴ F. Smit, *Bruggen in Amsterdam. Infrastructurele ontwikkelingen en brugontwerpen van 1850 tot 2010*, Utrecht 2010, p. 264.

¹⁵ Dit is gebleken uit een vergelijking tussen verschillende kaarten uit deze periode. Vanaf 1878 wordt deze straat niet langer aangeduid als 'de Buitenkant' maar als de Prins Hendrikkade.

¹⁶ H. Dessens, 'Van Zeehaven tot Binnenwater' in: T. Dekker (red.), *Het Oosterdok: Verhalen van een Amsterdamse Haven*, Zutphen 2011, p. 38.

¹⁷ F. Smit 2010 (zie noot 14), pp. 260 – 261.


Stadsarchief Amsterdam - Prins Hendrikkade rond 1930. Te zien is een smalle kade bestraat met kinderkopjes, zonder niveauverschil of beplanting.


Stadsarchief Amsterdam – Voormalige ophaalbrug over de Oude Schans ca. 1939. Op de achtergrond is de aanleg van de lage kade te zien. De beurtvaarthaven is op deze foto nog niet te zien.


Stadsarchief Amsterdam – Verbreding Prins Hendrikkade rond 1939. Te zien is een brede lage kade met een relatief vlakke toerit. Tussen hoge en lage kade is het talud zichtbaar. Rechts is ook de nieuwe beurtvaarthaven zichtbaar.


BMA – Huidige hefbrug over de Kikkerbilsluis naar ontwerp van P.L. Kramer. De brug werd aangelegd bij de verbreding van de Prins Hendrikkade in 1939.

3.2. Aanleg beurtvaarthaven

Aan de lage kade werd destijds de beurtvaarthaven aangelegd. Deze haven bestond uit een totaal van vijf stenen pieren, waarvan er nu nog vier qua lengte en materiaalgebruik intact zijn. De beurtvaart was een vaardienst die in toerbeurt door verschillende schippers werd gevaren. Personen en goederen konden tegen betaling meevaren op vaste trajecten en tijden.¹⁸ De beurtvaart was voorheen meer in de binnenstad gevestigd maar omdat de schepen steeds groter werden, bood het relatief grote water van het Oosterdok uitkomst. Er werd vooral gebruik gemaakt van middelgrote schepen maar er konden in het Oosterdok ook iets zwaardere schepen komen.

De spoorbrug over de voormalige Oosterdoksluis kon 's nachts omhoog.

Ook reguliere binnenvaartschepen meerden af aan de pieren. De beurtvaarthaven aan de Prins Hendrikkade was zeer bedrijvig. Allerlei soorten goederen werden tijdelijk afgedekt opgeslagen op de lage kade.¹⁹ Gedurende de jaren zestig was het voor beurtvaartschippers gebruikelijk om zich ook op verlengd zeetransport te richten. Dit hield kortweg in dat goederen tussen twee zeehavens werden vervoerd opdat zeeschepen met maximale lading konden vertrekken. Ook deze handel was destijds in het Oosterdok geconcentreerd.


Stadsarchief Amsterdam - Zicht op de pas voltooide beurtvaarthaven c.a. 1941. Zoals te zien op de foto werd de lage kade gebruikt voor het laden en lossen van goederen.

¹⁸ J. Schmitz en T. Dekker, 'De Laatste Beurtvaart', *Het Oosterdok. Verhalen van een Amsterdamse haven*, Zutphen 2011, pp. 62-63.

¹⁹ Schmitz en Dekker 2011 (zie noot 15), pp. 64 – 65.

3.3. Aanleg IJ-tunnel en herbestrating Prins Hendrikkade

De verkeerssituatie op de Prins Hendrikkade veranderde ingrijpend in de loop van de jaren zestig. Rond 1960 werd er een busplatform aangelegd op de hoek van de Prins Hendrikkade met de Oosterdoksdam. Dit was slechts de eerste in een reeks veranderingen aan de indeling van de kade. Tussen 1962 en 1968 werd de IJtunnel aangelegd. Er ontstond behoefte aan meer rijstroken voor het toenemende verkeer in oost-west richting. Deze ruimte creëerde men door het talud tussen de hoge en de lage kade op te hogen zodat er een rechte kademuur ontstond. De aanleg van de tunnel zelf zorgde ervoor dat er meer open water verloren ging. Het Rijks Maritiem Dok werd hierbij ook volledig gedempt.²⁰ Zo ontstond het huidige oefenterrein van de Koninklijke Marine. Het wateroppervlak van het Oosterdok was door deze laatste ingreep nog kleiner geworden. Ter hoogte van het busplatform, kwam in 1969 ook de buste van Prins Hendrik der Nederlanden te staan. Voorheen stond deze in het plantsoen tegenover het Victoria Hotel.²¹


Stadsarchief Amsterdam - Prins Hendrikkade ca. 1959. Zichtbaar is het lage plantsoen dat het hoogteverschil tussen de lage en de hoge kade moest overbruggen.

²⁰ Ibidem, p. 18.

²¹ Dit is te lezen in het bijschrift dat het Stadsarchief aan een tekening van kunstenaar P.H. Kiers van de buste heeft toegevoegd.


Stadsarchief Amsterdam – Prins Hendrikkade ca. 1975.

3.4. Verlies van de handelsfunctie

De Oosterdoksdam, het restant van de voormalige Oosterdoksdiijk, werd in het voorjaar van 1971 verbreed en herbestraat ter voorbereiding van de aanleg van de metro. De werkzaamheden vereisten namelijk dat de Prins Hendrikkade tijdelijk werd afgesloten tussen het Kamperhoofd en het Scheepvaarthuis. De Oosterdoksdam moest doorgaand verkeer tussen het Stationsplein en de Prins Hendrikkade mogelijk maken.²² Met deze reden werd de dam verbreed van 19 meter tot 23 meter. De ophaalbrug uit 1912 werd bij de werkzaamheden vervangen door een vaste brug.²³

De beurtvaart en het, daaruit voortgekomen, verlengd zeetransport vertrok halverwege de jaren zeventig definitief van de pieren aan de Prins Hendrikkade. Er moest plaats gemaakt worden voor rondvaartboten. Deze kwamen echter nooit op deze locatie te liggen. In plaats daarvan werd de vrijgekomen ruimte ingenomen door woonschepen.²⁴ Wel meerden er met enige regelmaat nog binnenvaart schepen af aan de kopse kant van de pieren, een situatie die voortduurde tot in de jaren negentig.

²² L. van Genderen 'De Dam in het Oosterdok', *Werk in Uitvoering* 22 (1971) nr. 3 (november), pp. 7 – 8.

²³ F. Smit 2010 (zie noot 14), p. 264.

²⁴ Schmitz en Dekker 2011 (zie noot 15), .

Wettelijk juridisch kader

4.1 Beschermd Stadsgezicht Amsterdam

De Prins Hendrikkade, het water van het Oosterdok en het Oostelijk Stationseiland maken deel uit van het 'Beschermd Stadsgezicht Amsterdam binnen de Singelgracht' in het kader van de Rijksmonumentenwet 1988. Het beschermd stadsgezicht richt zich niet op de bescherming van afzonderlijke gebouwen maar op de instandhouding van het geheel van stedenbouwkundige structuur, bebouwing en openbare ruimte. Het beschermd stadsgezicht wordt door middel van conserverende bestemmingsplannen verankerd in de ruimtelijke ordening (Wro). Aan de bestemmingsplannen liggen waarderingskaarten ten grondslag waarop aan alle bebouwing tot 1940 een orde is toegekend:

- orde 1: wettelijk beschermde gebouwen (rijks- en gemeentelijke monumenten); voor verbouwing zijn een bouwvergunning en een monumentenvergunning noodzakelijk.
- orde 2: niet beschermde gebouwen met architectonische of stedenbouwkundige waarde voor het stadsbeeld; sloop is alleen in bijzondere gevallen toegestaan; bij verbouwing is behoud van de architectonische of stedenbouwkundige waarde het uitgangspunt.
- orde 3: gebouwen zonder bijzondere waarde.

Over het stationseiland en de Prins Hendrikkade zegt de toelichting bij het besluit tot aanwijzing van Amsterdam binnen de Singelgracht als beschermd stadsgezicht het volgende:

“Aan de IJ-zijde van de binnenstad van Amsterdam bevinden zich belangrijke infrastructurele werken, zoals de Stationseilanden voor het railvervoer en de Prins Hendrikkade voor het wegverkeer, die bij de ontsluiting van de binnenstad een belangrijke rol spelen. Daarnaast zijn de Oosterdoks- en Westerdoksdijk, inclusief bijbehorende sluizen, nog aanwezig. De infrastructurele werken hebben een overwegende oost-west richting. Door de situering van deze werken tussen de historische binnenstad van Amsterdam en het IJ is het open IJ-zicht echter verdwenen. [...] De Prins Hendrikkade is een verbrede voor de stad langs gelegen kade die parallel loopt aan de route aan de Noordkant van het station en die aansluiting geeft op de IJ-tunnel.”

Het te beschermen gebied wordt als volgt beschreven:

“Bij de bescherming van het stadsgezicht Amsterdam ligt het accent op de gave historisch-ruimtelijke structuur en het nog overwegend historisch waardevolle bebouwingsbeeld van de historische binnenstad. Als begrenzing is gekozen voor de Singelgracht aan de stadszijde, omdat deze historisch-ruimtelijk gezien een belangrijke cesuur vormt. Aan de IJ-zijde wordt het stadsgezicht begrensd door het IJ zelf, behalve op die plaatsen waar de historische stadsuitleg aan het IJ in stedenbouwkundige opzet of bebouwingsbeeld ingrijpend is gewijzigd. Zo sluit de grens van het beschermde stadsgezicht vanaf de Singelgracht, via de spoordijk, Eilandsgracht (om het Prinseiland, Realeneiland en Bickerseiland heen) en Westerdokskade aan op het IJ. Aan de oostzijde loopt de grens direct achter de kavels met bebouwing aan de Kattenburger-, Wittenburger- en Oostenburgergracht om achterlangs het Scheepvaartmuseum via het Oosterdok aan te sluiten op het IJ. De Oostelijke Eilanden vallen als zodanig dus grotendeels buiten het te beschermen stadsgezicht.”


In rood aangegeven is het 'Beschermd Stadsgezicht Amsterdam'

4.2 Unesco

De Unesco nominatie richt zich in de eerste plaats op de 17^{de}-eeuwse grachtenuitleg van Amsterdam (property). Het Oosterdok ligt in de beoogde bufferzone, de (historische) context van het werelderfgoedmonument, die voor het functioneren en behouden van de 'site' onmisbaar is. Ontwikkelingen en veranderingen in de bufferzone worden door het Werelderfgoedcomité getoetst op hun gevolgen voor de 'site'. Kernbegrippen bij de beoordeling zijn 'visual impact', 'authenticity' en 'integrity'. Bouwprojecten en ruimtelijke aanpassingen moeten voldoen aan de door de Unesco gehanteerde criteria voor het behoud van de 'outstanding universal value'.


Legenda

- Orde 1
Rijks- of gemeentelijke monumenten
- Orde 2
Bouwwerken van voor 1940 die vanwege hun hoge architectonische kwaliteit, hun plaats in de stedenbouwkundige structuur en/of als toonaangevend element in de gevelwand een belangrijke bijdrage leveren aan het stadsbeeld.
- Orde 3
Bouwwerken van voor 1940 van wisselende architectonische kwaliteit, die voor wat schaal en detaillering betreft passen in de gevelwand, maar geen architectonische of stedenbouwkundige meerwaarde hebben.
- V
Te vervangen gebouwen en te bebouwen gaten.
- N
Nieuwbouw van na 1940.
- Ensembles en seriebouw.
- Grens Beschermd Stadsgezicht.
- Als rijksmonument genomineerd pand.
- Als gemeentelijk monument genomineerd pand.

Bijlage 2: Kaarten


Detail Balthasar Florisz. van Berckenrode – 1657. Het nieuwe Waalseiland is in het midden van de afbeelding te zien. Het Waalseiland is het witomrande eiland.


Detail van Kadastrale minuut van 1832 – Het Oosterdok in haar oervorm. De sluizen zijn in een periode van 180 jaar op deze plaats gehandhaafd.


Detail van Loman-Atlas 1876 – Het Oosterdok met Oosterdokseiland. (1° versie)


Detail van Loman-Atlas 1876 – Het Oosterdok met Oosterdokseiland. (bijgewerkte versie) Het Oosterdokseiland krijgt haar huidige vorm. Te zien zijn ook een drietal dwarspielen aan de Oosterdoksdam en de spoorbrug over de Oostelijke doorvaart.


BMA - Projectie Loman-Atlas 1876 op huidige situatie. In blauw is de fasering aangegeven.


Detail kaart Publieke Werken 1929 – Het Oosterdok. Verbrede sluisen maar smalle Prins Hendrikkade zonder de beurtvaarthaven van 1939. In blauw opnieuw de fasering.

Bijlage 2: Extra fotomateriaal


Stadsarchief Amsterdam – Oosterdoksdiijk, gezien richting Kraansluis – ca. 1867. Het dijklichaam is op dit moment feitelijk een zeekering en heeft ook dat karakter.


Stadsarchief Amsterdam - Oosterdokskade, gezien in westelijke richting. ca. 1890. Te zien is de voormalige dubbele basculebrug in de Oosterdoksdam.


Stadsarchief Amsterdam - Oosterdokdam, gezien in westelijke richting. Ca. 1915. De oude dubbele basculebrug werd in 1912 vervangen door de hefbrug op de foto. Ook staan er nu bomen op de dam.


Oosterdoksdam in westelijke richting - Ophaalbrug no. 294 ca. 1970.


Bureau Monumenten & Archeologie – Detail van de Oosterdoksdam. Het voormalige dijklichaam is niet langer als zodanig herkenbaar maar is omgevormd tot een stenige strook. Bepanting, in de vorm van bomen, verdween rond 2006 van de dam.


Bureau Monumenten & Archeologie – Detail van de Lage Kade in huidige toestand, gezien in westelijke richting. Het nautische karakter van de kade is nagenoeg onherkenbaar.


Bureau Monumenten & Archeologie – Detail van de Lage Kade in de huidige toestand, gezien in noordelijke richting. Te zien is dat de pieren een gesloten karakter hebben gekregen door begroeiing, privé-gebruik en verscheidene objecten.


Stadsarchief Amsterdam – Oosterdoksluis gezien in zuid-oostelijke richting ca. 1835. Op de achtergrond aan de rechterkant is het 's Lands Zeemagazijn te zien, het huidige Scheepvaartmuseum. Links ervan de voormalige scheepswerven van de Koninklijke Marine.


Stadsarchief Amsterdam - Draaibrug voor voetgangers over Oosterdoksluis ca. 1891. De draaischijf is bewaard gebleven.


BMA – Huidige Oosterdoksdoorgang gezien in zuidelijke richting. In de kademuren zijn de uitsparingen van de voormalige sluisdeuren nog zichtbaar. Het ronde element in het midden is de draaischijf van de voormalige voetgangersbrug.


BMA – Detail van de kademuur van de huidige Oosterdoksdoorgang. De uitsparing was bedoeld voor een sluisdeur.