

Stad om het IJ

**Cultuurhistorische verkenning en
waardering als uitgangspunt voor
gebiedsontwikkeling**

C 16-029 Amsterdam
November 2016

Inhoud

	Inleiding	5
1	Beleidskader	7
2	Erfgoed en ontwerp: cultuurhistorische waarden als uitgangspunt voor gebiedsontwikkeling	9
3	Thematische kaarten cultuurhistorische waarden	15
4	Het IJ Historisch stedenbouwkundige analyse	23
5	Centrale verbinding: Volewijk/Noorderpark – De Ruijterkade historische analyse	33
	Volewijk/Noorderpark	33
	De oostelijke De Ruijterkade	41
6	Oostelijke verbinding Hamerstraatgebied – Java-eiland historische analyse	43
	Hamerstraatgebied	43
	Kop Java-eiland	45
7	Westelijke verbinding Distelweg – Stenen Hoofd historische analyse	49
	Distelweg	49
	Stenen Hoofd	54
	Bronnen & literatuur	59
	Colofon	60

Inleiding

Voor u ligt de cultuurhistorische analyse door Monumenten & Archeologie (M&A) van het projectgebied 'Stad om het IJ'. Het IJ is een van de essentiële elementen waardoor Amsterdam zich door de eeuwen heen heeft kunnen ontwikkelen tot bloeiende en toonaangevende hoofdstad van Nederland. Als relatief beschut gelegen zeearm met gunstige verbindingen naar internationale wateren en het achterland maakt(e) het IJ handel met zowel nabij als zeer veraf gelegen gebieden mogelijk. Dit kreeg een nieuwe dimensie met de aanleg van het Noordzeekanaal, waarna de havenlocaties verplaatsten van oost naar west. Water, ruimte en verbindingen kenmerken deze as, die sinds de annexaties van de gebieden ten noorden van het IJ en de actuele herontwikkeling daarvan, centraal in de stad is komen te liggen. De sleutel van het succes van de toekomstige wijken langs het IJ, ligt besloten in de historische herkenbaarheid, en de ruimtelijke karakteristieken in dit gebied: water, ruimte met weidse uitzichten, de spannende belofte van de vaarroute die naar onbekende gebieden voorbij de horizon gaat, de grillige, stoere oevers die de illustere havengeschiedenis vertellen, industrie, kranen, dokken, scheepsbouw, handel en dynamiek.

De centrale opgave van het project Stad om het IJ is de infrastructurele verbinding over het IJ sterk te verbeteren. Ruimte & Duurzaamheid (R&D) onderzoekt op dit moment wat de mogelijkheden daarvoor zijn. Daarnaast geven deze infrastructuurprojecten – daar waar aanlandingspunten van noord-zuidverbindingen komen - aanleiding om de mogelijkheden voor gebiedsontwikkelingen te onderzoeken. Bovendien zal voor de noordelijke IJ-oevers worden onderzocht waar oost-west routes (voor langzaam verkeer) aangelegd en/of verbeterd kunnen worden. Dat zal gaandeweg gestalte krijgen in afzonderlijke projectuitwerkingen. Als onderdeel van deze opgave heeft R&D aan M&A opdracht gegeven om inzichtelijk te maken welke bovengrondse cultuurhistorische waarden hierbij van belang zijn. Dit rapport is ervoor bedoeld om zowel een beeld te schetsen van de cultuurhistorische waarden van het IJ en de aangrenzende gebieden, alsook van de deelgebieden waar gebiedsontwikkelingen worden voorzien. Dit heeft geresulteerd in een uiteenzetting van de ontstaansgeschiedenis en een overzicht van de in het gebied aanwezige cultuurhistorische waarden gezien in het licht van de voorgestelde ontwikkelingsopgave.

Het projectgebied Stad om het IJ bevat twee rijksbeschermden stadsgezichten en een deel ervan ligt binnen het beschermingsbeleid voor de Grachtengordel als Unesco-werelderfgoed (bufferzone van en de 2km-zone rondom het Unescogebied). Dat maakt het integreren van de bovengrondse cultuurhistorische waarden in de ontwerputgangspunten van evident belang voor de voorliggende ontwikkelingsopgave(s). Voor de ondergrondse cultuurhistorische waarden wordt, in het kader van concrete planvorming en gebiedsuitwerkingen, verwezen naar de Bureauonderzoeken van de afdeling Archeologie. De opzet van dit rapport volgt de projectopzet Stad om het IJ. Ten eerste is dat het IJ/Noordzeekanaal met het grootste schaalniveau voor het project Stad om het IJ. Daarnaast gaat het om de afzonderlijke verbindingslocaties die voorzien worden; de centrale verbinding tussen Volewijk/Noorderpark met de oostkant van de De Ruijterkade, de oostelijke verbinding tussen de kop Java-eiland met het Hamerstraatgebied en de westelijke verbinding tussen het Stenen Hoofd en de Distelweg. In hoofdstuk 2 wordt uiteengezet wat de belangrijkste uitgangspunten voor Stad om het IJ als geheel en de verschillende deelgebieden zijn. Een en ander wordt ondersteund door kaartmateriaal in hoofdstuk 3. De daaropvolgende hoofdstukken gaan nader in op de ontstaans- en ontwikkelingsgeschiedenis en waardering van de voornoemde gebieden. Te zijner tijd kan bij gebiedsuitwerkingen worden ingezoomd op specifieke gebouwen en/of ruimtelijke structuren.

Maar nu al levert het uitgevoerde onderzoek als bijvangst op dat ook op hoofdlijnen een aantal zaken nog om nader gemeenschappelijk onderzoek, discussie en visievorming vragen, zodat zowel in de vervolgonderzoeken als de ontwerpopgaven de karakteristieke waarden steeds centraal staan. Daarbij valt te denken aan de volgende thema's:

- Hoe de ontwikkeling en historische opbouw van Amsterdam rond het water in zijn hoofdvorm te lezen.
- Het IJ kan gezien worden als een grote open ruimte van water met lange zichtlijnen; als een betekenisvolle 'leegte' Het hart ligt bij het smalste stuk, tussen Sixhaven en Centraal Station. Aan weerszijden opent het IJ/Noordzeekanaal zich naar de oostelijke en westelijke verbindingroutes. Bruggen en bebouwing spelen een belangrijke rol in de beleving van deze ruimte van water en de lange zichtlijnen, vormgeving en positie zijn van belang om dit te versterken.
- De ervaring van ruimte wordt niet alleen bepaald door de zichtlijnen maar ook door de hoeveelheid ruimte die het IJ flankiert: de breedte van de kades, de rooilijn voor bebouwing en de hoogteopbouw spelen hierin een rol.
- De grilligheid van de IJ-oeveren, het karakter van een vaarweg met zijwegen en voorzieningen die op tal van plekken als water het land insteken in de vorm van kanalen, insteekhavens, sluiscomplexen, dokken en hellingbanen, is een bijzonder en waardevol gegeven.
- Amsterdam heeft een lange traditie van zorgvuldig gecombineerde stedenbouw; van de grachtengordel tot Plan Zuid, en van de tuindorpen tot het AUP. De IJ-oeveren zijn in feite de tegenhanger hiervan: industrie- en havengebieden zijn utilitair en zeer gevarieerd van aard en zelden ontworpen met het oog op stedenbouw-esthetische impact. En ook de pre-stedelijke fragmenten zijn eerder organisch gegroeide weefsels, dan het resultaat van een stedenbouwkundig ontwerp. Nu de transformatieopgave op tafel ligt is de vraag hoe die zorgvuldige stedenbouwkundige traditie gecombineerd kan worden met dat utilitaire danwel organische karakter.
- Bij het ontwikkelen van de nieuwe (oost/west en noord/zuid)verbindingen kan de diversiteit en eigen karakteristiek van de deelgebieden en specifieke locaties een uitgangspunt vormen. Waardevolle prestedelijke, industriële, en waterbouwkundige locaties, die zowel direct aan het IJ als meer landinwaarts liggen, zijn te benutten als startpunt voor nieuwe openbare ruimtes en zijn richtinggevend voor het netwerk van hoofd- en secundaire routes.

De herontwikkeling van voormalige industriegebieden aan waterwegen is een thema dat ook in het buitenland actueel is. Er zijn inspirerende voorbeelden die tonen hoe op een succesvolle manier de historische gelaagdheid en kwaliteiten gekoppeld kunnen worden aan nieuwbouw en transformatie. Denk aan Londen waar de Theems als centrale lijn door de stad meandert en de oude dokken als boeiende, intieme, eigenzinnige werelden als 'zijstapje' van die hoofdlijn te ontdekken zijn. Of aan het Parque del Rio in Madrid, waar vooraleerst (openbare) ruimte van hoge kwaliteit, maat en schaal is gecreëerd voordat bouwlocaties werden gespecificeerd.

De herontwikkeling van het IJ kan dan ook beschouwd worden als een van de grote stedenbouwkundige opgaven voor Amsterdam in de 21^e eeuw. Cultuurhistorische waarden zijn onmiskenbaar van belang voor de visievorming, beantwoording van voornoemde vraagstukken, en de formulering van de verschillende ontwerpopgaven, zodat we kunnen voortbouwen op de signatuur van Amsterdam als maritieme stad.

1 Beleidskader

Naar aanleiding van de Modernisering van de Monumentenwet en de wijziging van artikel 3.1.6 van het Besluit ruimtelijke ordening (Bro, d.d.17 juni 2011, staatsblad 5 juli 2011, nr. 339) dient per 1 januari 2012 bij het maken van bestemmingsplannen een beschrijving te worden opgenomen "van de wijze waarop met de in het gebied aanwezige cultuurhistorische waarden en in de grond aanwezige of te verwachten monumenten rekening is gehouden".

In de toelichting van de Bro staat dat dit betekent dat gemeenten een analyse moeten verrichten van de cultuurhistorische waarden en daar conclusies aan verbinden die in een bestemmingsplan verankerd worden. Dit vermindert de noodzaak tot het aanwijzen van nieuwe beschermde monumenten omdat aan het belang van de cultuurhistorie dan waarde wordt toegekend via het proces van de ruimtelijke ordening.

Voor Amsterdam komt het verankeren van de cultuurhistorie in het proces van ruimtelijke ordening en transformatieopgaven ook aan bod in de Beleidsnota 'Ruimte voor Geschiedenis' (vastgesteld 13 april 2005) en 'Spiegel van de Stad, visie op het erfgoed van Amsterdam' (vastgesteld 14 november 2011) en in 'Erfgoed voor de stad, agenda voor het erfgoed in een groeiend Amsterdam' (vastgesteld 5 juli 2016).

De Informatiekaart Landschap en Cultuurhistorie van de provincie Noord-Holland is een geografische uitwerking van de Leidraad Landschap en Cultuurhistorie (besluit d.d.21 juni 2010). De kaart geeft in zijn algemeenheid informatie over landschapstypen, aardkundige waarden, cultuurhistorische objecten/monumenten, archeologische verwachtingen en structuurdragers als militaire structuren en historische dijken. Deze informatiekaart is voor wat betreft bovengrondse cultuurhistorische waarden vooral gericht op gemeente-overschrijdende zaken. Het is daarom niet gericht op de specifiek Amsterdamse waarden, en het geeft daar dan ook geen beeld van.

Bij cultuurhistorische waarden gaat het over sporen, objecten, patronen en structuren die zichtbaar of niet zichtbaar onderdeel uitmaken van onze leefomgeving en een beeld geven van een historische situatie of ontwikkeling. In veel gevallen bepalen deze cultuurhistorische waarden de identiteit van een plek of gebied en bieden ze aanknopingspunten voor toekomstige ontwikkelingen. Het is meestal niet nodig alle cultuurhistorische elementen aan te wijzen als beschermd monument of gezicht. Het is wel van belang dat cultuurhistorische waarden worden betrokken in de planvorming en worden meegewogen in de besluitvorming over de inrichting van een gebied.

Het Noordhollandsch Kanaal gezien vanaf de Willemssluizen richting Centraal Station

2 Erfgoed en ontwerp: cultuurhistorische waarden als uitgangspunt voor gebiedsontwikkeling

Stad om het IJ

Het projectgebied Stad om het IJ wordt vanuit cultuurhistorisch oogpunt primair gekenmerkt door pre-stedelijke structuren, waterbouwkundige werken die betrekking hebben bescherming tegen en controle over het water, de handelsroutes via het water en de ontwikkeling van de aangrenzende industrie- en havengebieden met bijbehorende bouwwerken en bebouwingselementen. De cultuurhistorische hoofdaspecten voor de ontwerpogave Stad om het IJ:

- Het Noordzeekanaal: prestigieus, grootschalig waterbouwkundig project met bijbehorende waterbouwkundige werken vraagt om
 - zorgvuldig en eenduidig beleid ten aanzien van het behoud en herkenbaarheid – dit is ook op het niveau van de Metropoolregio van belang
 - een visie op de waarde en betekenis van de lange zichtlijnen en de ruimtebeleving, de maat- en schaalbeleving van het IJ / Noordzeekanaal
 - een visie op en de zorgvuldig gekozen positionering en omvang van (hoge) nieuwbouw langs het IJ/ Noordzeekanaal met oog voor de beleving van de grote schaal die voor het IJ/Noordzeekanaal van belang is. Zie ook onder 'Het IJ/Noordzeekanaal'
- De haven- en industriegebieden langs het IJ/Noordzeekanaal: behoud van de bestaand waterstructuren (insteekkanalen, havenbekkens, kanalen en sluiscomplexen etc.) staat in principe zoveel mogelijk voorop. Daarnaast is een zorgvuldige omgang met de karakteristieke bebouwing en bebouwingselementen (zoals dammen, pieren etc.) van belang teneinde dit essentiële onderdeel van de Amsterdamse geschiedenis afleesbaar te houden. Het gaat dan niet alleen om een individuele waardering van de afzonderlijke insteekhavens, havenbekkens en sluiscomplexen, maar ook om de betekenis van de constellatie als geheel.
- Voor de beschermde gebieden geldt dat nieuwe projecten/ingrepen gericht zijn op behoud/versterking van de cultuurhistorische waarden. Ook als zo'n project buiten het gebieden ligt, maar wel erin waarneembaar is
- Centraal Station en omgeving: onderdeel rijks beschermd stadsgezicht vereist zorgvuldige omgang met ruimtelijke structuren, karakter en (monumentale) bebouwing. Zie verder onder 'De De Ruijterkade'.
- Unesco-gebied: dit vraagt om een zeer zorgvuldige omgang; plannen in of langs het IJ die zichtbaar kunnen zijn in het Unesco-gebied bijtijds in beeld brengen en beoordelen op de impact op het werelderfgoed.
- de Volewijk: onderdeel rijks beschermd stadsgezicht vereist zorgvuldige omgang met ruimtelijke structuren, karakter en bebouwing. Zie verder onder 'De Volewijk/Noorderpark'.

Het plangebied Stad om het IJ wordt gevormd door het IJ, een voormalige zeearm die in de 19^{de} eeuw werd omgevormd tot kanaal. In het stadslandschap zijn nog altijd restanten te vinden van de oude dijklichamen die het land tegen deze grote watermassa beschermden, zoals de Waterlandse Zeedijk aan de noordkant en de Zee-, Haarlemmer- en Spaarndammerdijk aan de zuidkant. In het buitendijkse gebied waren landtongen aanwezig zoals de Volewijk. Sinds de stad zich ontwikkelde op het kruispunt van het IJ en de Amstel heeft er een vrijwel onafgebroken stroom van activiteiten plaats gevonden om meer land te winnen, de bereikbaarheid van de stad te vergroten en de havenfunctie te versterken. In de 16^e en 17^e eeuw waren dat vooral nieuwe (haven)eilanden en in de 19^e eeuw grootschalige inpolderingen van het IJ. Oude landschappelijke structuren zijn daarmee ver landinwaarts komen te liggen, soms geheel verdwenen en soms nog maar deels herkenbaar.

Buiten deze natuurlijk gevormde landschappelijke structuren wordt de IJ-zone dus vooral gekenmerkt door menselijk ingrijpen. De dammen, pieren, eilanden en polders zijn in verschillende perioden ontwikkeld. Hierdoor zijn ze afzonderlijk herkenbaar.

Na de historische stadshavens in het havenfront en op de Oostelijke en Westelijke Eilanden vormt het Oostelijk Havengebied uit het eind van de 19^e eeuw het eerste cluster van destijds moderne, langgerekte (dok)eilanden. De havengebieden bestemd voor industrie aan de noordzijde van het IJ (Buiksloterhampolder en Hamerstraatgebied) tonen polders met een structuur van tamelijk lange en smalle (deels alweer gedempte) insteekkanalen. Deze, en ook de nog grotere westelijk gelegen polders, werden mede ten behoeve van de aanleg van het Noordzeekanaal gemaakt. Daarop zijn in Noord de integrale overblijfselen van de 20ste eeuwse scheepsbouw- en scheepreparatiewerven aanwezig in de vorm van de grootschalige (droog)dokken, afbouwkades en -steigers en schuin op het IJ georiënteerde hellingbanen. De polders in het Westelijk Havengebied werden grotendeels pas vanaf 1913 in gebruik genomen voor op-, overslag- en industrieterreinen met insteekhavens. De opzet en schaal van die afzonderlijke insteekhavens met vertakkingen is gebaseerd op specifieke functionele eisen, die overigens in de loop der tijd ook vaak weer veranderden waardoor de havens werden aangepast. Van oost naar west is sprake van een steeds groter schaalniveau van havenbekkens en bebouwing.

Het Westelijk Havengebied vormt de meest recente schakel in de morfologische en typologische ontwikkelingsgeschiedenis van de Amsterdamse havens. Daarnaast zijn er nog bijzondere waterbouwkundige werken aanwezig in de vorm van de stationseilanden met het Ooster- en Westerdok, grote aanlegdammen die het IJ insteken voor overslag vanaf zeeschepen, zoals het Stenen Hoofd en de Silodam, alsook sluiscomplexen en recreatiehavens.

Al deze afzonderlijk herkenbare waterbouwkundige werken en stedenbouwkundige structuren, of restanten daarvan, tonen de morfologische geschiedenis van de Amsterdamse haven; ze zijn daarom van betekenis voor de stad en van belang om als vertrekpunt mee te nemen bij nieuwe ontwikkelingen. De waarde van water en voormalige haven- en industrieterreinen voor woon- en werkgebieden heeft zich bovendien dubbel en dwars bewezen bij de transformatie van bijvoorbeeld het Oostelijk Havengebied en de NDSM-werf. De herkenbaarheid van de oude waterweg- en havenstructuren draagt bij aan het afleesbaar houden van de geschiedenis van de stad, die hiermee zeer nauw verweven is, wat de identiteit van de deelgebieden kan versterken.

2.1 Het IJ / Noordzeekanaal

Het IJ is al eeuwenlang van belang als economische levensader van Amsterdam; de beschutte ligging en open verbinding met internationale wateren en de het achterland via de Amstel zijn de essentiële factoren voor de ontstaans- en ontwikkelingsgeschiedenis van de stad. Van oudsher was het IJ via de Zuiderzee aan de oostzijde van de stad ontsloten, maar dit wijzigde met de aanleg van het Noordzeekanaal; een van de meest indrukwekkende waterstaatkundige werken van de 19^e eeuw. Het Noordzeekanaalproject omvatte de grootschalige inpolderingen van het IJ, een nieuw gegraven kanaal van Velsen tot IJmuiden en daarmee het doorbreken van de duinenrij, plus de aanleg van de Oranje- en Zeesluizen. Ondanks de versmalling van het IJ door de reeks van inpolderingen wordt deze waterweg nog altijd gekenmerkt door de grote schaal met unieke lange (zicht)lijnen. Het vormt in de stad een centrale zone die van oost tot west ruime zichtlijnen en een gevoel van weidsheid biedt. Dit is voor een metropoolgebied van grote waarde. Bovendien vormt het de internationale waterverbinding van Amsterdam en de regio. Gezien de huidige ontwikkelingen van de IJ-oeveren waarbij tal van nieuwe stukken land ingepolderd worden en hoogbouw geprojecteerd wordt, pleit M&A voor de ontwikkeling van een heldere visie op het IJ/ Noordzeekanaal als geheel. Uitgangspunten daarbij zijn in de ogen van M&A:

- Het IJ/Noordzeekanaal met bijbehorende polders en sluiscomplexen: hier is een- afweging ten aanzien van de landschappelijke schaal aan de orde om te bepalen of het verder aanplempen van land nog langer wenselijk is omdat de waterweg anders versmald dreigt te worden tot een grote stadgracht. Daarbij zullen zowel het IJ/Noordzeekanaal alsook de bijbehorende onderdelen hun betekenis verliezen.
- De afzonderlijke herkenbaarheid en de grillige, ruige karakteristieken van de polders met verschillende havens en industriegebieden wat tot uitdrukking komt in de vorm van de scheepswerven, insteekkanalen en verschillende soorten insteekhavens, pieren en kades.
- Het benutten van de karakteristieke ruimtelijke kwaliteiten en het behoud en afleesbaar houden van de functionele, cultuurhistorische betekenis van de waterwegen en de bijbehorende waterbouwkundige werken.

2.2 De Ruijterkade

De De Ruijterkade op het Oosterdokseiland maakt deel uit van de Stationseilanden die tussen 1872 en 1877 werden aangelegd. Het Oosterdokseiland werd benut voor de massieve bundel spoorinfrastructuur die de oude relatie tussen de historische binnenstad en het IJ heeft verbroken. De bebouwing langs de De Ruijterkade dateert gedeeltelijk uit het einde van de 19^e eeuw en heeft van oudsher een bedrijfskarakter dat gericht is op de scheepvaart. De oostelijke bebouwingswand vormt de oudste, nog resterende bebouwing van de De Ruijterkade. Van belang zijn hier:

- Contrastwerking met en uitzicht over het IJ behouden en waar mogelijk versterken.
- de nog aanwezige historische elementen van de 19^e en begin 20^e eeuwse stations-, te weten de
 - Spoorwegviaducten Oostertoegang: behoud staalconstructies en keermuren en het zuidelijke "vleugelgebouw", onderzoeken of zich onder de betonnen afwerking nog restanten van het zuidwestelijke "vleugelgebouw" bevinden;
 - Oostertoegang: historische functie herstellen door brughoogte aan te passen en doorvaren weer mogelijk te maken;
 - Spoorwegviaducten Oosterdoks/Oosterdoksdoorgang: behoud van ensemble, met inbegrip van de verkeerstunnel en de architectonische verbijzondering.
 - Oosterdoks/Oosterdoksdoorgang: behoud van de restanten van de voormalige Oosterdoks bij de huidige Oosterdoksdoorgang waardoor de historische havenfunctie van het Oosterdok herkenbaar blijft.
- Nieuwe projecten/ingrepen richten op behoud danwel versterking van de cultuurhistorische waarden.

2.3 Volewijk / Noorderpark

De voormalige landtong de Volewijk werd in de 17^e eeuw door de gemeente Amsterdam verworven. Deze was namelijk van groot belang omdat de stroming van het IJ erdoor gestuurd werd zodat het open havenfront minder last had van dichtslibben. Daarnaast had de landtong betekenis als beschutting van de vaarroute voor personen en goederen tussen de dorpen in Noord-Holland en Amsterdam: in 1622 was immers al een trekvaart gegraven die in 1825 werd omgevormd tot het Noordhollandsch Kanaal. Het project omvatte ter hoogte van de Willem I sluis ook een veerverbinding voor personenvervoer en een overstap tussen het huidige Buiksloterkanaal (toen slechts een insteek) en de kleine zijkom aan de westzijde van het Noordhollandsch Kanaal – het pad hiertussen is nog altijd herkenbaar in de Buiksloterweg. Onderdeel zijn verder de Willemsluizen (de Willem III is een uitbreiding uit 1860), met opzichters- en personeelswoningen en een (inmiddels gesloopt) kantonniersgebouw. Het sluiscomplex bracht de nodige bedrijvigheid met zich mee en gaandeweg ontstond er een bescheiden bebouwingsconcentratie die, met uitzondering van het tolhuis, gezien kan worden als de eerste bebouwing van Amsterdam in Noord. Tot verdere ontwikkeling kwam het niet omdat het Noordzeekanaal vanaf 1876 de belangrijkste zeevaartverbinding werd. Het kleinschalige, pre-stedelijke karakter bleef daarmee intact. Halverwege de 19^e eeuw werd de Volewijk aan weerszijden ingepolderd en ook ten zuiden van het Tolhuis werd land aangeplempt zodat de landtong met de bijbehorende zomerdijken als zodanig niet langer herkenbaar zijn. Een deel van het gebied was tot in de jaren 2000 eigendom van het bedrijf Shell dat aan de randen van het Tolhuispark diverse kleinschalige bedrijfsgebouwen plaatste (de industriële gebouwen kwamen ten westen van het Buiksloterkanaal).

Het gebied wordt eveneens gekenmerkt door recreatief gebruik: op de kop van de Volewijk waren het tolhuis met bijbehorende tuin en het Galgenveld goed voor een dagje uit. In de 19^e eeuw werd het Tolhuispark aangelegd. Later volgde meer horeca langs het IJ en tentoonstellingsterreinen. Begin 20^e eeuw werd de Sixhaven aangelegd voor de Koninklijke Nederlandse Zeil- & Roeivereeniging, opgericht in 1846. De aanleg van een 'jachthaven' voor plezierboten was een nieuw fenomeen. De Sixhaven dankt zijn karakteristieke vorm aan de ligging tussen de Voorhavens van de sluisen en aan de diagonaal op het IJ geplaatste Willem III sluis. Het zuidelijke deel van de dam stak van oorsprong met een botte punt het IJ in. In de jaren 1990 en 2000 werd een deel van deze dam afgegraven, onder meer in verband met de aanleg van de Noord-Zuidlijn.

Bij elkaar vormt de Volewijk/Noorderparkzone met het ensemble van het Noordhollandsch-Kanaalcomplex en de aangrenzende gebieden plus de historische bebouwing met hun kleinschalige, groene karakter een buitengewoon waardevolle en veelbetekenende centrale as in Amsterdam-Noord, ook als verbinding naar Waterland. Dit is niet alleen voor Noord van grote betekenis, maar uniek voor heel Amsterdam, zeker ook gezien de contrastrijke ligging ten opzichte van het nabijgelegen hoogstedelijke stadscentrum en Overhoeks. De bijzondere, nog altijd herkenbare historische gelaagdheid en genoemde karakteristieken zijn van grote waarde voor dit gebied, dat daarom onderdeel uitmaakt van het beschermde stadsgezicht Amsterdam-Noord.

Van belang zijn:

- De ruimtelijke structuur die overwegend wordt bepaald door noord-zuid georiënteerde lange lijnen van watergebonden infrastructuur van water, te weten het Buiksloterkanaal, het Noordhollandsch Kanaal en de Voorhaven (ten zuiden van het sluiscomplex), de Sixhaven, de Willemssluis en de Willem III-sluis. Daarlangs lopen de twee zeedijken van het kanaal die nu nog altijd herkenbaar zijn in de Adelaarsweg en de Buiksloterweg. Op de kades zelf staan markante dubbele bomerijen. Het vrije zicht op het water speelt langs het hele traject van het kanaal een belangrijke rol. De kade aan de oostzijde is in de loop der jaren op verscheidene punten gewijzigd.
- De beeldbepalende ruimtelijke en functionele relatie van het Noordhollandsch Kanaal met bijbehorende Voorhaven en Willem I sluis.
- De ten oosten van het Noordhollandsch Kanaal gelegen rechthoekige Sixhaven en belendend daaraan het overblijfsel van de Willem III-sluis, die vanuit het IJ schuin landinwaarts steekt in de richting van het Noordhollandsch Kanaal.
- Het Buiksloterkanaal langs de westzijde van het Noordhollandsch Kanaal, tevens de oorspronkelijke ontsluitingsroute van en naar het IJ-veer.
- De twee oost-west verbindingen, gevormd door de Van Hasselt- en de Kraaienpleinbrug. Nieuwe oost-westverbindingen moeten nadrukkelijk niet alleen als een infrastructurele noodzakelijkheid gezien worden, maar ook als een ontwerpogave die recht doet aan de bijzondere landschappelijke kwaliteiten en monumentale context van het Noordhollandsch Kanaal met bijbehorende waterbouwkundige werken en bebouwing.
- De aanleg van de meer recente infrastructuur (IJ-tunnel, Nieuwe Leeuwarderweg, Johan van Hasseltweg en ingrepen voor de Noord Zuidlijn) heeft geleid tot forse verstoringen van de historische structuren: hier liggen mooie kansen voor verbetering van de ruimtelijke kwaliteit die gerelateerd is aan die van de rest van het gebied.
- De karakteristieke havens en waterwegen uit de 19^e en begin 20^e eeuw en de daaraan verbonden historische bebouwing.
- De nog steeds aanwezige sterke relatie tussen dit gebied en het water, zowel visueel, als functioneel. Krachtige contrastwerking tussen het pittoreske karakter van de Volewijk en de weidse ruimtelijkheid van het IJ/Noordzeekanaal
- De diverse kleinschalige historische bebouwing, die met het groen en de bomerijen langs het water het gebied - op het IJ-tunneltracé na - een open en vriendelijk karakter geeft, dat nauw aansluit bij het oorspronkelijk landelijke karakter van Noord en de omliggende tuindorpen.
 - Het Noorderpark (Flora- en Volewijkspark) is van waarde als onlosmakelijk onderdeel van de totale opzet voor de tuindorpen in Noord en als schakel tussen de tuindorpen en de historische, groene dijkstructuren alsook de groen/blauwe Noordhollands-kanaalzone.
- Nieuwe projecten/ingrepen richten op behoud danwel versterking van de cultuurhistorische waarden.

2.4 Hamerstraatgebied

Stedenbouwkundig, ruimtelijk

Het Hamerstraatgebied maakt onderdeel uit van de medio 19^e eeuw aangelegde Nieuwendammerhampolder. Vanaf 1903 werd de strook langs het IJ tot industriegebied bestemd vanwege de gunstige ligging aan open water. Er kwamen toonaangevende bedrijven zoals Stork en DraKa die onder ander grootschalige machines en ander materieel

produceerden alsook de Amsterdamse Droogdok Maatschappij. De stedenbouwkundige structuur van het gebied is gericht op functionaliteit en bereikbaarheid door middel van insteekkanalen. Deze zijn in de periode na WOII gedempt, maar het stratenpatroon volgt de oude kanalenstructuur. Daarnaast zijn er in het tot woonwijk herontwikkelde IJ-plein nog haaks op het IJ structuren zichtbaar, die gebaseerd zijn op de ADM-scheepswerf. Het gebied is verder herkenbaar als 'typisch' industrie/bedrijfsterrein, qua indeling en omdat er nog enkele industriële complexen staan. De (potentiële) kwaliteiten van het Hamerstraatgebied worden gekenmerkt door:

- Contrast tussen besloten industriegebied met (soms verrassende) de weidse en lange zichtlijnen over het IJ/Noordzeekanaal
- Cultuurhistorisch betekenisvolle gebouwen en elementen, zoals kademuren, insteekhavens en hellingbanen
- De kenmerkende, gevarieerde industrierreinstructuur die gebaseerd is op de oude kanalenstructuur en die op kavelniveau varieert van bebouwing die in de rooilijnen staat of juist passend bij het productieproces meer centraal gegroepeerd is op het terrein.
- De aanhechting met de beschermde tuindorpen (Vogelbuurt en Vogeldorp) en de rol van de Meeuwenlaan als verbindend element verdient speciale aandacht

2.5 Java-eiland

Het Java-eiland werd in 1900 aangelegd ten behoeve van de zeehandel. Het wordt gekenmerkt door het historische nautisch-industriële gebruik sinds de tweede helft van de 19^e eeuw, dat ruim een eeuw geduurd heeft. Wegens economische en functionele redenen is rond het midden van de jaren zeventig van de 20^e eeuw een einde gekomen aan de meeste havenactiviteiten in dit gebied. Een aanzienlijk deel van de historische bebouwing is vervolgens verdwenen. Bij de grootschalige herontwikkeling van het Oostelijk Havengebied in de jaren negentig heeft het gebied ten dele zijn ruige karakter verloren. Het stedenbouwkundig plan voor Java-Eiland is ontworpen door S. Soeters. Op het Java-Eiland zijn nog elementen aanwezig die getuigen van de geschiedenis. De kop van het Java-eiland is een plek waar de ruimte van het oude IJ als zeearm en als 19^e-eeuws havenbekken nog voelbaar is. De (potentiële) kwaliteiten van het gebied worden gekenmerkt door:

- Cultuurhistorisch betekenisvolle elementen, zoals kademuren en meerpalen
- Contrast tussen besloten karakter tussen de bebouwing en het weidse karakter met lange zichtlijnen over het IJ/Noordzeekanaal
- Ten aanzien van de kop geldt dat het vanuit cultuurhistorisch oogpunt voor de hand ligt het open karakter het handhaven. Als de punt toch bebouwd wordt, kan het beste aansluiting worden gezocht bij de door Soeters gehanteerde 'pakhuishoogte' die refereert aan de oude historische bebouwing in dit gebied.

2.6 Stenen Hoofd / Westelijk Eilanden

Het Stenen Hoofd ligt in een gedeelte van Amsterdam waar 17^e en 19^e eeuwse haven- en waterbouwkundige werken samen komen. Hoewel de havenfuncties in de tweede helft van de 20^{ste} eeuw wegens economische en functionele redenen grotendeels verdwenen, is bij de 20^{ste} en 21^{ste} eeuwse transformatie tot woongebied het nautisch-industriële karakter aanwezig gebleven. Het Stenen Hoofd is een handelskade die in 1902 werd aangelegd voor de Holland-Amerikalijn. Vanaf de Westerdoksdijk, die als onderdeel van een reeks infrastructurele ingrepen om de bereikbaarheid en het functioneren van de Amsterdamse haven werd aangelegd, steekt het Stenen Hoofd onder een flauwe hoek het water in. Deze hoek komt voort uit de spoorwegverbinding die vanaf het Westerdok doorliep op het Stenen Hoofd. De kade is al enige decennia niet meer als zodanig in gebruik. De uiterste kop is deels ingestort en bestaat alleen nog uit de betonnen funderingspalen en ommuring. Het wordt voor bescheiden festivals en als wandel- en uitwaaiplaats door buurtbewoners gebruikt.

- Het Stenen Hoofd vormt een uniek en herkenbaar onderdeel langs IJ. Het is van betekenis als onderdeel van de karakteristieke bebouwing en bebouwingselementen die het havenkarakter van IJ/Noordzeekanaal typeren en die hun betekenis ontleen aan de totale constellatie van havenelementen en structuren.
- Contrast tussen land en het weidse karakter met lange zichtlijnen over het water

- De havenkarakteristieken in de aangrenzende woonwijken/haven(eilanden) worden bepaald door de afzonderlijke stedenbouwkundige structuren, maat en schaal van de bebouwing en betekenisvolle elementen, zoals kademuren en meerpalen

2.7 Distelweg / Buiksloterhampolder

De Distelweg ligt in de Buiksloterhampolder, die medio 19^e eeuw werd aangelegd. De zone langs het IJ werd vanaf het eind van de 19^e eeuw door de voorloper van Shell in gebruik genomen. Vanaf 1903 werd het grootste, noordwestelijke deel van de polder voor industrie bestemd. Behalve Shell en toeleverende bedrijven waren er ook andersoortige bedrijven gevestigd zoals de Amsterdamse Vuilverbranding, Johan Vis & Co en Ceuvel de Volharding. De ligging aan open water en de goede infrastructurele verbindingen die dat met zich meebracht waren essentieel voor deze bedrijven om zich hier te vestigen. De opzet van de polder wordt gekenmerkt door een hoofdstructuur van insteekkanalen, wegen en pontveren, waaronder het Distelveer. De loop van de kanalen en de IJ-oever zorgen voor een aantal hoofdrichtingen in het gebied die het gevolg zijn van functionele eisen, maar nu tot een verrassende ruimtelijke beleving leiden. De meeste bedrijven zijn inmiddels vertrokken en de herontwikkeling tot gemengd woon-werkgebied is in volle gang. Desondanks zijn er nog typische kenmerken van een industrie/bedrijfsterrein zichtbaar aan de verkaveling en bebouwing van enkele oude bedrijfscomplexen. De historische (potentiële) kwaliteiten van het Distelweggebied worden gekenmerkt door:

- Cultuurhistorisch betekenisvolle, gebouwen en elementen, zoals kademuren, insteekkanalen, -havens en hellingbanen
- Contrast tussen land en het weidse karakter met (soms verrassende) lange zichtlijnen over het water
- De kenmerkende, gevarieerde industrieterreinstructuur die gebaseerd is op de (insteek)kanalen en die op kavelniveau varieert van bebouwing die in de rooilijnen staat of juist passend bij het productieproces meer centraal gegroepeerd is op het terrein.
- De aanhechting met de beschermde tuindorpen (Van der Pekbuurt, Disteldorp) verdient speciale aandacht, het Buiksloterkanaal speelt daarbij een verbindende rol

Het IJ/Noordzeekanaal gezien in oostelijke richting, ter hoogte van de Westhaven (rechts.) en de Wim Thomassenhaven (links).

3 Thematische kaarten cultuurhistorische waarden

Informatiekaart Landschap en Cultuurhistorie Provincie Noord-Holland; Noorder IJ- en Zeedijken, status Provinciaal Monument

Informatiekaart Landschap en Cultuurhistorie Provincie Noord-Holland; Noordhollandsch Kanaal

Informatiekaart Landschap en Cultuurhistorie Provincie Noord-Holland; industrieel erfgoed van regionaal belang

kaart 2: noord-zuid, groen/blauwstructuur

Ruimtelijke structuur

Lange groen/blauwe lijnen, noord-zuid georiënteerd

Watergebonden infrastructuur:

- Buiksloterkanaal, Noordhollandsch Kanaal, Voorhaven (ten zuiden van het sluiscomplex), Sixhaven, Willemssluizen, Willem III-sluis.
- Tolhuistuin, groene oevers met dubbele bomenrijen Noordhollandsch Kanaal/Sixhaven/Willemssluizen, Laanwedkwartier e.o. . het Noorderpark.

Bepalende (water)vormen

Sixhaven, Willem III sluis en Buiksloterkanaal

rechthoekige Sixhaven (ten oosten van het Noordhollandsch Kanaal)

overblijfsel van de Willem III-sluis belendend aan Sixhaven): steekt vanuit IJ diagonaal landinwaarts in de richting van het Noordhollandsch Kanaal

Buiksloterkanaal: oorspronkelijke ontsluitingsroute van en naar het IJ-veer (loopt langs westzijde van Noordhollandsch Kanaal)

Oost-west verbindingen

Ontwerpogave nieuwe oost-westverbindingen

recht doen aan kwaliteiten en monumentale context

Nu: twee oost-west verbindingen; ruimtelijk ondergeschikt. Nieuwe oost-westverbindingen nadrukkelijk niet alleen als infrastructurale noodzakelijkheid zien maar (ook) als ontwerpogave. Die recht doet aan bijzondere landschappelijke kwaliteiten en monumentale context van het Noordhollandsch kanaal met waterbouwkundige werken en bebouwing.

Uitgangspunten IJ / Noordzeekanaal als geheel:
Betekenis (verder aanplempen) IJ/Noordzeekanaal
Bewust afwegen of/waar verder aan te plempen. (Verlies) betekenis waterweg (wordt dan 'stadsgracht') met bijbehorende polders en sluiscomplexen, welke dan ook hun betekenis dreigen te verliezen

Noordzeekanaal
prestigieus, grootschalig waterbouwkundig project met bijbehorende waterbouwkundige werken
Beleid: behoud en herkenbaarheid
Zorgvuldig en eenduidig beleid, gericht op behoud en herkenbaarheid.
Ook van belang regionaal niveau (MIRA)
Lange zichtlijnen / maat- en schaalbeleving
Visie op waarde en betekenis van de lange zichtlijnen, ofwel de maat- en schaalbeleving van het IJ / Noordzeekanaal

kaart 5: Beschermd stadsgezicht

Centrum: Unesco werelderfgoed

De Unesco bescherming richt zich in de eerste plaats op de 17de-eeuwse grachtenuitleg van Amsterdam ('property'). Het plangebied ligt in de 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'.

Centrum: Beschermd Stadsgezicht

De De Ruijterkade en het Stationsseiland vallen geheel binnen het Beschermd Stadsgezicht *Amsterdam binnen de Singelgracht*. Het beschermd stadsgezicht richt zich 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). In de bestemmingsplannen zijn waarderingskaarten opgenomen waarop aan alle bebouwing tot 1940 een orde is toegekend.

Volewijk / Noorderpark: Beschermd stadsgezicht

De Volewijk/Noorderparkzone valt geheel binnen het Beschermd Stadsgezicht *Amsterdam-Noord*. Het beschermd stadsgezicht richt zich 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). Handhaven van het kleinschalige, groene karakter van de Volewijk/Noorderparkzone.

4 Het IJ | Historisch stedenbouwkundige analyse

4.1.1 Het IJ

Wie tegenwoordig het IJ ziet, kan zich vermoedelijk niet gemakkelijk voorstellen dat hier nog geen twee eeuwen geleden een brede zeearm te zien was. Tot aan Halfweg was het IJ een bij tijd en wijlen moeilijk te overbruggen binnensee. Het achterland werd beschermd voor de watermassa door de Noorder- en Zuider IJ- en Zeedijken, een indrukwekkend waterbouwkundig werk waar de eerste bewoners van deze regio mee begonnen in de 11^e eeuw en die rond 1300 gereed was. Die dijken – en daarmee de oude begrenzing van het IJ – zijn nog altijd herkenbaar. In het noorden onder andere in de vorm van de Waterlandse Zeedijk (van Durgerdam tot de Oostzanerdijk) en in het zuiden het tracé van Zee- en Spaarndammerdijk. De relatie van het IJ met de Zuiderzee zorgde ervoor dat zeker bij noordoosten wind het water hoog werd opgestuwd, wat niet alleen voor een nauwelijks bevaarbare waterweg zorgde, maar ook voor de nodige dijkdoorbraken en overstromingen. Tegelijk was deze open verbinding essentieel voor het ontstaan en de succesvolle ontwikkeling van Amsterdam: de combinatie van de Amstel en het IJ leverde een goed kruispunt op (waarvan een stukje landinwaarts vanaf het IJ bij de Dam de fysieke ontmoetingsplek van beide wateren was) die regionale en internationale verbindingroutes en handelsmogelijkheden opleverde. Het opwerpen van dijklichamen is echter niet de enige activiteit die de relatief korte bewoningsgeschiedenis van Amsterdam en omgeving laat zien: het aanplempen van land is de tweede dominante activiteit.

4.1.2 Het IJ als handelsroute

Sinds de 13de eeuw fungeerde het IJ als aanvoerroute voor de internationale scheepvaart vanaf het voormalige Almere (de latere Zuiderzee en tegenwoordig het IJsselmeer) naar Amsterdam. Mede door deze ligging aan het IJ ontwikkelde Amsterdam zich tot een knooppunt van handelswegen en kon de stad, vanaf de middeleeuwen, maar vooral vanaf het einde van de 16de eeuw, uitgroeien tot een maritieme metropool.

Tot de 14de eeuw functioneerde eerst het Damrak in de monding van de Amstel als haven, maar gaandeweg breidden de havenfaciliteiten zich langs het IJ voor de stad uit. Het gebied direct buiten de oostelijke stadsmuur, de Lastage, werd ingericht voor de bouw, het onderhoud en de stalling van schepen. Rond 1500 kwam er een dubbele palenrij, de 'Laag', van 600 m lengte voor de stad met 'Walen' (afgeschermd ligplaatsen voor schepen) aan de oost- en westzijde. Deze palenrij had een dubbele functie. Het was een barrière voor vijandelijke schepen en fungeerde tegelijk als golfbreker waarmee het havengebied van het open IJ werd gescheiden. Schepen konden hier aanmeren en goederen overladen op kleinere schuiten. Later diende de Laag ook als grens van het stedelijke accijnsgebied. De toenemende overzeese handel had vanaf het einde van de 16de eeuw en de daaropvolgende eeuwen meerdere uitbreidingen van het stedelijke gebied tot gevolg. Hierbij werd tevens de haven met de daarbij horende palenrij langs de zuidelijke oevers van het IJ uitgebreid. In het laatste kwart van de 17de eeuw werd het havenareaal uitgebreid met de Oostelijke Eilanden.

Een voortdurend punt van zorg was het langzaam dichtslippen van het IJ waardoor de toegang van de haven werd bedreigd. Door de directe verbinding met de Zuiderzee kende het IJ getijden. Tijdens de sterke vloedstroom werden meer sedimenten afgezet dan dat tijdens de minder sterkere stroom bij eb werden afgevoerd. Hierdoor bleven de sedimenten liggen. Door de ligging van de landtong Volewijk bevond de vloedstroom zich ten zuiden van het IJ. Hierdoor ontstond een natuurlijk proces van uitschuring en bleef het IJ relatief goed toegankelijk. De topografische positie van de Volewijk was daarom van essentieel belang voor de stad. Om de schurende werking nog te versterken werd later aan de zuidoosthoek van de Volewijk nog een palenhoofd in het IJ aangelegd. Teneinde grip te houden op het afkalvingsproces van de zomerkaden, kocht de stad er tussen 1617 en 1663 alle grond op. Desondanks verschoof aan het einde van de 17de eeuw de hoofdstroom zich naar het noorden, waardoor de haven langzaam dichtslipde.

Vooraf in de luwte van de paalwerken kon het slib gemakkelijk bezinken. Deze aanslibbing rond de Walen en de Laag werd vanaf de tweede helft van de 17de eeuw steeds problematischer. Om de haven bereikbaar te houden moest regelmatig met moddermolens worden gebaggerd. Het opgebaggerde slib werd in zogenaamde baggerdepots gestort, zoals de Buiksloterham. Ondanks diverse infrastructurele maatregelen zette de verlanding van de haven en vaarweg zich voort.

4.1.3 De 19^e eeuw: Het Noordzeekanaal en moderne havenontwikkelingen

Uiteindelijk werd het probleem van slechte bereikbaarheid in de 19^e eeuw voortvarend aangepakt door Koning Willem I en worden er grote infrastructurele projecten en alternatieve routes ontwikkeld. Zijn bewind vormt het startpunt voor een periode waarin tal van nieuwe kanalen gegraven en bestaande waterwegen recht getrokken, verdiept en verbreed worden. In Amsterdam valt daarbij te denken aan het Noordhollandsch Kanaal (1825), het Merwede Kanaal (1891) en het Noordzeekanaal (1876). Om het dichtslibben van het IJ tegen te gaan worden in het Amsterdamse Havenfront in 1834 het Ooster- en Westerdok aangelegd naar idee van ingenieur J.J. Blanken.

Het al voornoemde Noordhollandsch Kanaal, eveneens naar ontwerp van Blanken, was maar kort in gebruik als zeevaartroute. De internationale economie trok namelijk sterk aan, de industrialisatie nam toe en het formaat van de zeeschepen groeide dusdanig dat het kanaal al snel te klein was. In 1865 werd begonnen met de aanleg van het grootschaliger Noordzeekanaal. Het idee van een kanaal door Holland op z'n smalst was al eerder in de 19e eeuw voorgesteld, maar toen was het doorbreken van de duinenrij om technische redenen nog niet mogelijk. In 1865 durfde men dit wel aan en werd gestart met de aanleg van deze directe verbinding tussen Amsterdam en de Noordzee.

Het ontwerp van het Noordzeekanaal is in grote lijnen afkomstig van de genie-officier en architect Willem Anthonie Froger uit 1852. De uitvoering van het project was in handen van de Amsterdamsche Kanaal Maatschappij (AKM). Zij groef niet zozeer het Noordzeekanaal en de zijkanalen A t/m F, maar polderde het IJ voor een groot deel in en liet daarbij het tracé voor hoofd- en zijkanalen vrij. De kanalen G t/m K waren deels al bestaand. Het deel vanaf Velsen tot de Noordzee bij IJmuiden werd wel geheel nieuw gegraven. Later werden de tracés uitgediept en verbreed. De zijkanalen waren eveneens bestemd als ontwateringskanaal voor de polders en om het achterland op gestructureerde wijze te ontsluiten.

De Oranjesluizen bij Schellingwoude zijn net als de Noordzeesluizen bij IJmuiden onderdeel van het Noordzeekanaalproject en vormen het begin- en eindpunt van het kanaal. Met de aanleg van deze sluiscomplexen werd voor het eerst het hele IJ vanaf Schellingwoude getijdenvrij gemaakt, zodat de aanleg van de –voor de handel noodzakelijke- dokhavens op de oostelijke, noordelijke en westelijke dokeilanden mogelijk werd. Het IJ ten westen van de Oranjesluizen heet sindsdien formeel het Afgesloten IJ, maar wordt doorgaans nog altijd als het IJ aangeduid. In 1876 was het Noordzeekanaal klaar en na de feestelijke opening werden de verschillende IJpolders tussen de zijkanalen A t/m I verkaveld en publiek geveild.

Deze infrastructurele en waterbouwkundige ingrepen leidden tot het beoogde economische resultaat: de scheepvaart gerelateerde industrie en overzeese handel kwam weer tot bloei. De stad breidde haar havens, dokken en aanlegkades uit. Scheepsbouwbedrijven werven opgericht en eind 19^{de} begin 20^{ste} eeuw is er sprake van een enorme toename van grootschalige pakhuizen, overslagbedrijven en fabrieken die aan of vlakbij het Noordzeekanaal lagen zodat ze goed bereikbaar waren voor de zeeschepen die producten uit de overzeese gebieden aanleverden; suiker, tabak, cacao en koffie. En dankzij de aanleg van het spoor in de 19^e eeuw konden de goederen snel verder gedistribueerd worden.

Na de aanleg van het Noordzeekanaal vindt een langzame heroriëntatie van de havenactiviteiten plaats. De westkant van de stad wint aan belang als gunstig havengebied ten opzichte van de oostkant. Maar in eerste instantie blijft men op de traditionele oostzijde gericht: de Oostelijke Eilanden worden vanaf 1885 aangelegd als modern havengebied. De nieuw gewonnen IJpolders aan de westzijde werden voornamelijk voor agrarische doeleinden gebruikt. De aanleg van de Minervahaven (1878-1883) en de Petroleumhaven (1886-1889), vormen hierop een uitzondering. Pas rond 1913 werd discussie gevoerd om het havenareaal structureel aan de westkant te ontwikkelen. Het Oostelijk Havengebied bleek toen niet langer toereikend voor de toenemende omvang van de overslagactiviteiten. Uitbreiding aan de oostzijde

middels een nieuw IJ-eiland of het opschuiven van de Oranjesluizen bij Schellingwoude werd overwogen, maar te duur en weinig zinvol geacht. Een dergelijke uitbreiding betekende immers een langere vaarroute die op diepte gehouden moest worden, een noodzaak die nog dringender werd vanwege de almaar toenemende grootte van de zeeschepen. Bovendien was het niet erg praktisch dat de zeeschepen vanaf de Noordzee eerst de stad voorbij moesten varen om te kunnen lossen. Daarbij was de infrastructurele en logistieke opzet in het Oostelijk Havengebied niet efficiënt. Zo was in het Oostelijk Havengebied geen scheiding tussen diep en ondiep water en waren de loodsen overwegend slechts aan één zijde toegankelijk. Zee- en binnenvaartschepen maakten hierdoor noodgedwongen van dezelfde vaarwegen en kades gebruik, waardoor ze elkaar voortdurend in de weg lagen en vertraagden. Tot slot was aan de oostkant vrijwel geen ruimte voorhanden voor nieuwe woonwijken. Daarom besloot de gemeenteraad in 1913 tot het in gebruik nemen van de Amsterdamer Polder voor de aanleg van nieuwe op- en overslaghavens.

4.1.4 Waardering

In de loop van de tijd is de vaargeul van het Noordzeekanaal verschillende malen verdiept en verbreed. Daarnaast is ook het complex met de Noordzeesluizen uitgebreid met nieuwe sluiscomplexen. Dat neemt niet weg dat het Noordzeekanaal, de zijkanalen en de sluiscomplexen op hoofdlijnen nog helemaal gaaf zijn en even vooruitstrevend als gedurfd 19^{de} eeuws waterbouwkundig project met een internationale cultuurhistorische betekenis. Het is van grote betekenis gebleken voor de verdere bloei van de Amsterdamse economie.

D. 50 na Christus
Romeinse tijd

E. 800 na Christus
Vroege middeleeuwen

F. 1250 na Christus
Late middeleeuwen

Landschappelijke ontwikkeling van Nederland.

De opeenvolgende inpolderingen in Noord-Holland waarbij duidelijk de inpoldering van het IJ en de aanleg van het Noordzeekanaal zichtbaar is. Uit *Polders! Gedicht Nederland*

De ontwikkeling van Amsterdam aan de twee cruciale waterwegen het IJ en de Amstel. Van links naar rechts de situatie in ca. 1300, 1350 en 1425 (Sander IJzerman, Monumenten & Archeologie)

In rood en blauw de Noorder IJ- en Zeedijk, provinciaal monument.
In geel en groen: de Zuider IJ- en Zeedijk; delen daarvan zijn gemeentelijk monument

De Noorder IJ-dijk / Waterlandse Zeedijk bij Durgerdam

De Zuider IJ-dijk, ter hoogte van de Zeedijk

Aanzicht van Amsterdam met de haven in de 16^e eeuw.

Globale verdeling in functies in de nieuwe stadsuitleggen: in rood de haven, in blauw de haveneilanden waar scheepsbouw gerelateerde bedrijvigheid was en voorlangs de palenrijen; in donkergroen de grachtengordel voor wonen op stand; in lichtgroen de arbeiderswijken met aan huis gebonden nering en bedrijvigheid in de Jordaan en in oranje de stadsvesting. De historische kern is typisch gemengd middeleeuwse stadskern. Kleurvlakken geprojecteerd op de kaart van De Broen uit 1732 door M&A.

Het nieuwe zee-kanaal van Amsterdam door P.J. Otten, circa 1876 naar aanleiding van de opening van het Noordzeekanaal in 1876. De nieuw gewonnen polders zijn herkenbaar aan het feit dat ze nog niet verkaveld zijn. Uit: *Amsterdam in Kaarten*

Afb. 4.

Het netwerk van kanalen in Nederland naar internationale wateren en het achterland in 1892.

Kaartreeks uit *Grondslagen voor de Amsterdamse Haven*, ut 1938 en een uitwerking van het Algemeen Uitbreidingsplan van de gemeente Amsterdam uit 1934. Van boven naar beneden: 1856, 1876 en 1896

Ontwerp voor het Amsterdamse Havengebied, Algemeen Uitbreidingsplan Gemeente Amsterdam, 1934

Structuur van Noordzeekanaal met zijkanalen, insteekhavens, haveneilanden en nieuwe wooneilanden. In rood de contour van de Noorder en Zuider IJ- en Zeedijken. (Projectbureau Noordwaarts, 2003. gemeente Amsterdam)

De pakhuizen langs de Oude Houthaven zijn goede voorbeelden van de nieuwe bedrijven die tot stand kwamen als gevolg van de infrastructurele impuls in de 19^e eeuw. In de 20^{ste} eeuw volgen meer modern opgezette overslaghavens en – gebouwen alsmede grootschalige scheepswerven.

Pakhuis het Veem naar ontwerp van Foeke Kuipers aan de Van Diemenkade/Oude Houthaven. F. Kuipers, ongedateerd (SAA OSIM00005003742)

De destijds zeer innovatieve Graansilo Korthals Altes aan de Silodam naar ontwerp van J.F. Klinkhamer en A.L. van Gendt. Fotograaf en datum onbekend (SAA OSIM00004004737)

Na de oorlog verrees een nieuwe generatie van de destijds meest moderne overslaghavens en silo's in het westelijk havengebied.

Overslag in de Vlothaven van zee- op binnenvaartschepen. Op de achtergrond de Energiecentrale Hemweg, 1963, (Archief R&D, SAA 10009A004553)

I.G.M.A. / Cargill in aanbouw, 1960, architect Alk Anderson en architectenbureau Pierre Cuypers (Archief R&D, SAA 10009A004549)

De al in 1876 aangelegde de Petroleumhaven. Zonder jaar, uit *De Amsterdamse Haven, 1275-2005*

Energiecentrale Hemweg, architect C. van der Wilk voor Publieke Werken, 1953, beeldbank Stadsarchief Amsterdam

Grootschalige scheepsbouw uit de 20^{ste} eeuw: de NDSM-werf, 1965 (stadsdeel Amsterdam Noord)

5 Centrale verbinding Volewijk / Noorderpark – de oostelijke De Ruijterkade | historische analyse

5.1 Volewijk

Deze Volewijk ligt tegenover Centraal Station en is oorspronkelijk een landtong die zijn vorm dankte aan de constante erosie van de kustlijn. Door de aanleg van de Waterlandse Zeedijk kwam het schiereiland buitendijks te liggen. De Volewijk was een drassig stuk buitendijks land dat slechts voorzien was van een zomerdijk en alleen gebruikt werd voor veeteelt. In de 15de eeuw kreeg de punt van de landtong nog een opmerkelijke functie als galgenveld van Amsterdam, waar de lichamen van de ter dood gebrachten aan de galg werden tentoongesteld.

5.1.1 Trekvaart

Omdat de landtong het dichtst bij het centrum van Amsterdam reikende land ten noorden van het IJ was, werd in 1622 werd een rijweg met een trekvaart naar Buiksloot aangelegd. Dit vormde een gunstige, beschutte doorvaarmogelijkheid voor de scheepvaart tussen Amsterdam en Noord-Holland ten noorden van het IJ. In 1660 verleenden de Staten van Holland en West-Friesland octrooi voor het aanleggen van de Noordhollandse “trekwegen en vaerten ten gerieve van de passanten”. In dat jaar sloten de steden Amsterdam, Hoorn, Edam, Monnickendam en Purmerend ook een overeenkomst tot verbetering van het Buiksloterveer. Op wat destijds het eindpunt van de Volewijk was, kwam het Tolhuis te staan. Vanaf dat moment intensiverde het gebruik van de landtong. In de 19^e eeuw werd de landtong verder aangeplempt, waardoor de locatie van het tolhuis nu wat merkwaardig landinwaarts ligt.

5.1.2 Tolhuis, tolhuispark

Het Tolhuis, tot de 19de eeuw het enige gebouw in de Volewijk, trok extra activiteiten. Zo werd het als herberg gebruikt voor reizigers die de laatste verbinding gemist hadden of wegens slecht weer gestrand waren, maar was het ook een uitspanning voor veel dagjesmensen die een uitstapje maakten. Samen met het op de meest zuidwestelijke hoek van de landtong gelegen galgenveld vormde het een belangrijke recreatieplaats. Sinds de 17^{de} eeuw zijn er weliswaar verschillende ingrepen in het gebied geweest maar die versterkten in het algemeen de twee hoofdfuncties van verbindingroute en plek om te recreëren. Het legendarische, van oorsprong 17de eeuwse Tolhuispark met bijzondere aanplant en idyllische aanleg heeft in de afgelopen jaren haar oorspronkelijke openbare functie terug gekregen. De parkaanleg met romantisch slingerende paadjes te midden van het groen dateert vermoedelijk al uit de 19e eeuw naar ontwerp van stadsingenieur P. van der Steur. Het Tolhuispark maakt deel uit van het kleinschalige, landelijke karakter van de Volewijk. Het is bovendien onderdeel van de groenblauwe scheg Waterland-Noordhollandsch Kanaal.

5.1.3 Noordhollandsch Kanaal

Een van de belangrijkste ruimtelijke ontwikkelingen in het gebied is de uitbreiding van de trekvaart tot Noordhollandsch Kanaal onder het bewind van de ‘Kanalenkoning’ Willem I tussen 1819 en 1824. De trekvaart werd in 1825 onderdeel van het Noordhollandsch Kanaal, dat in opdracht van Koning Willem I en naar ontwerp van militair ingenieur Jan Jansz. Blanken werd aangelegd om een betere vaarverbinding voor zeeschepen naar Den Helder en de Noordzee te realiseren. Het nieuwe kanaal werd aan beide zijden voorzien van een dijklichaam met daarop jaagpaden. Als onderdeel van de nieuwe waterverbinding werd in de Volewijk het Willem I-sluiscomplex met Voorhaven, en twee veerhavens (de Buiksloterhaven en de veerhaven direct ten westen van het kanaal) aangelegd. Ter weerszijden van de sluis kwamen bijkomende bebouwing in de vorm van sluiswachters- en dienstwoningen en een inmiddels gesloopt kantoniersgebouw. De beide veerhavens ten westen waren bestemd voor passanten zodat die onafhankelijk van de sluis tijden tussen Amsterdam en Noord Holland konden reizen. Tussen de sluis en beide veerhavens zijn doorsteken

gemaakt die nog altijd herkenbaar zijn; bij de doorsteek tussen Buiksloterweg 29 en 31 aan het straatprofiel, de oude klinkermoppen en lage zijmuren en tussen de Willemsluis en Buiksloterweg is nog een smal voetpad dat eveneens voorzien is van oude klinkermoppen. Ten westen van de Buiksloterweg lag de omdijk van de Volewijk en ten westen daarvan kwam de omdijking voor de Buiksloterhampolder. Daartussen is de verhoogde Laanweg aangelegd naar een van de boerderijen (Huis den Ham) die in de polder gevestigd waren. Hier ontwikkelde zich het zogenaamde Laanwegkwartier, dat evenwel vrijwel volledig gesloopt werd ten behoeve van stadsvernieuwing naar ontwerp van Pi de Bruin in het laatste kwart van de 20^e eeuw. De verhoogde weg vormt de achterperceelsgrens van de woningen aan de Buiksloterweg 29-57.

Met de aanleg van de Willem I-sluis en de veerhavens kwam ook enige bedrijvigheid naar de Buiksloterweg en rond 1900 was hier een min of meer aaneengesloten rij bebouwing ontstaan. Het historische karakter van het bebouwingsensemble met de Willem I-sluis heeft grotendeels nog het authentieke pre-stedelijke karakter. Het is van betekenis als ensemble dat de ontwikkelingsgeschiedenis van de Volewijk als belangrijke doorvaartroute tussen Amsterdam en Noord Holland nog altijd illustreert en het representeert een belangrijke fase in de ontwikkeling van Noord als onderdeel van de gemeente Amsterdam.

Het Noordhollandsch Kanaal was een ambitieus project, maar de ontwikkelingen van de zeescheepvaart haalden het project snel in en de opzet van het kanaal bleek te klein bemeten. Als eerste werd de oplossing gezocht in de bouw van de grotere Willem III sluis in 1864 naar ontwerp van J.F. Conrad, ten oosten van het bestaande complex. Maar ook dat bleek niet afdoende. De aanleg van het Noordzeekanaal en de opening daarvan in 1876 maakten het Noordhollandsch Kanaal definitief overbodig voor de internationale zeevaart.

5.1.4 Sixhaven

In 1920 werd tussen de Voorhaven en de Willem III sluis de Sixhaven aangelegd voor de Koninklijke Nederlandse Roei- en Zeilvereniging (KNRZV), op dat moment onder voorzitterschap van jonkheer Six.

De Koninklijke Nederlandse Zeil- & Roeivereniging werd in 1846 opgericht en mag zich sinds 1852 als koninklijk afficheren. Het ontstaan en de ontwikkeling van de roei- en zeilsport als recreatieve bezigheid vond in de 19e en 20e eeuw plaats. Eerst alleen voor de welgestelden en gaandeweg meer en meer voor alle lagen van de bevolking. De aanleg van een jachthaven voor plezierboten is dan ook een nieuw fenomeen dat in de loop van de 19e eeuw intrede doet. Het Sixhavencomplex is ontworpen door de gebroeders H.A.J. en J. Baanders. Uit de tekeningen van het Stadsarchief blijkt dat zij tussen 1919 en 1922 een indrukwekkende reeks varianten voor zowel het clubgebouw als de havenmeesterwoning tekenden. De architectuur van die ontwerper varieert van zeer vooruitstrevend modernistisch, zoals Radio Kootwijk, tot de meer voornamelijk pittoreske vormgeving met uitgesproken kap-, terras- en erkerpartijen zoals die toen in de mooiste villa's in bijvoorbeeld het Gooi en Bloemendaal gebouwd werden. De varianten voor het clubgebouw zijn voorzien van alle denkbare faciliteiten voor comfort en luxe voor de heren en de dames van de club, waaronder flankerende *lawn*-tennisvelden en een groots terras aan het IJ. Het lijkt erop dat 'de Koninklijke' een ruime opdracht aan de architecten had gegeven en dat via de ontwerpen onderzocht werd welke stijl en mate van prestige aan de jachthaven verschaft moest worden. Onduidelijk is vooralsnog om welke reden het clubgebouw nooit gerealiseerd werd en waarom gekozen werd voor de eenvoudige vormgegeven havenmeestersvariant. De schaarste ten gevolge van WO I en de crisisjaren kunnen daar een rol bij gespeeld hebben. Wellicht dat er nog verslagen in de archieven van de KNZ&RV of de gebroeders Baanders aanwezig zijn die daar licht op kunnen werpen. Aan te nemen valt dat de eenvoudige havenmeesterswoning uit 1919 gezien kan worden als vooruitgeschoven post in de totaalplannen die men voor de Sixhaven voorzien had. Sinds 1974 heeft de Watersportvereniging Dok- en Scheepsbouw (WVDS) van de voormalige NDSM-werf er haar basis.

5.1.5 Noorderpark / stedelijke ontwikkelingen

In de tweede helft van de 19e eeuw werden voor de nieuw aangelegde Nieuwendammerham- en Buiksloterhampolders ter weerszijden van de Volewijk verschillende uitbreidingsplannen ontwikkeld, maar geen ervan werd uitgevoerd. Het meest bepalend voor de ontwikkeling van de vooroorlogse gebieden was het uitbreidingsplan van J.W. Tellegen uit 1914, in feite een uitwerking van een globaal bestemmingsplan uit 1903. Hierin is duidelijk dat de noordelijke IJ-oever

als industriegebied zouden worden ingericht en dat de woningbouw in verschillende enclaves meer landinwaarts aan weerszijden van het Noordhollandsch Kanaal en voor een deel in de nabijheid van de dijkdorpen werd gedacht. Ten noorden van de Van Hasseltweg werd aan weerszijden van het kanaal een park geprojecteerd: het Flora- en Volewijkspark (nu Noorderpark). Deze parken werden (samen met het Vliegenbos) aangelegd als bijzondere groenvoorziening voor de bewoners van de nieuwe tuindorpen. Dit werd ingegeven door het socialistische ideeëngoed waarin gestreefd werd naar goede en gezonde leefomstandigheden voor de arbeider, met voldoende ruimte, groen en recreatiemogelijkheden. Het groene karakter dat het kanaal met haar jaagpaden aanvankelijk te midden van het landelijke gebied had, werd aldus bestendig.

Het Volewijks- en Florapark (ontwerpen resp. 1911 en 1920) zijn duidelijk geïnspireerd op de Engelse landschapsstijl: slingerende paden, glooiende grasvelden, waterpartijen met houten bruggetjes en de bewuste plaatsing van verschillende losse boom- en struikpartijen (waaronder bijzondere soorten) zorgen voor een romantische ruimtewerking dat aansluit op de aangrenzende tuindorpen en loopt aan de andere zijde op vanzelfsprekende wijze over in de groenzone van het Noordhollandsch Kanaal. Het idee om het Noordhollandsch Kanaal ter hoogte van een deel van de tuindorpen te laten flankeren door ruime groenpartijen, is vermoedelijk afkomstig van Tellegen, die hier al in 1914 op uitbreidingsplannen groengebied intekende. Tegenwoordig is het Florapark een stuk kleiner dan het in de jaren dertig was, onder andere door de bouw van het St. Ritakloostercomplex (1921), de Johan van Hasseltweg, de GG&GD-post aan de zuidzijde (1936) en het Floraparkbad (1937, 1970, 2016). In grote lijnen is de oorspronkelijke aanleg van het Florapark nog intact. Dat geldt niet voor het Volewijkspark, omdat de aanleg van de Nieuwe Leeuwarderweg in 1968 een ernstige verstoring betekende. Met de ontwikkeling van het Noorderpark sinds 2010 is een proces in gang gezet om het juist weer als kwalitatieve parkruimte te kunnen benutten en ook om beide parken aan weerszijden van het kanaal meer op elkaar te betrekken. Het ontwerp daarvoor is van West 8 en behelst ondermeer de aanleg van fietsbruggen.

5.1.6 20^{ste} eeuw: ruim baan voor infrastructuur

Een belangrijke ingreep voor de oostelijke oevers van het kanaal was de aanleg van de IJ-tunnel in 1968. Net ten noorden van het Sixhaventerrein werd de toeleidingsweg aangelegd, de Nieuwe Leeuwarderweg. Het kanaalgebied werd er aan de oostelijke zijde aanzienlijk door versmald en wordt nu gedomineerd door dit tracé met autoverkeer. De Willem III sluis werd ten behoeve van de IJ-tunnel deels dichtgegooid. Een vergelijkbare onderbreking van de continuïteit kwam tot stand met de aanleg van de Johan van Hasseltweg die de aangrenzende gebieden van het kanaal doorsnijdt. De voorzieningen voor de Noord-Zuidlijn hebben het nodige effect gehad op de inrichting van openbare ruimte langs de oostzijde van het kanaal, maar hebben verder vooralsnog grotendeels ondergronds gestalte gekregen. Het Noordhollandsch Kanaal met aangrenzende groengebieden is nog altijd één van de belangrijkste, meest continue ruimtelijke, groen/blauwe dragers in Noord.

5.1.7 Waardering

Bij elkaar vormt de Volewijk met het ensemble van het Noordhollandsch-Kanaalcomplex en de aangrenzende (park)gebieden plus de historische bebouwing met hun kleinschalige, groene karakter een buitengewoon waardevolle en veelbetekenende centrale as in Amsterdam-Noord, ook als verbinding naar Waterland. De parken zijn daarin van grote cultuurhistorische betekenis als verwezenlijking van het streven naar een groene en gezonde leefomgeving voor de arbeider uit het begin van de 20^{ste} eeuw. Dit is niet alleen voor Noord van grote betekenis, maar ook uniek voor heel Amsterdam, zeker ook gezien de contrastrijke ligging ten opzichte van het nabijgelegen hoogstedelijke stadscentrum en Overhoeks. De bijzondere, nog altijd herkenbare historische gelaagdheid en genoemde karakteristieken zijn van grote waarde voor dit gebied, De Volewijk/ Sixhaven maakt onderdeel uit van het beschermd stadsgezicht Amsterdam-Noord.

Nieuwe Kaart van Wyberoemde Koopstat Amsterdam, uitsnede: 1770, Jan Mol.

Het Tolhuis over Amsteldam, uit het Y te zien, Jan Spaans, ca 1765 (Collectie Atlas Dreesmann, SAA 010094006105)

Het galgenveld met een koek- en zopiekraampje en links op de achtergrond de Zandhoek en het Bokkinghangen. Ten dele gekopieerd naar een tekening van R. Vinkeles uit ca. 1790-95. G. Lamberts, ca 1820 (SAA 010097000017)

De kaart van Drogenham / Visscher van ca.1700 met de begrenzing en inrichting van de Volewijk geprojecteerd op een actuele ondergrond. (M&A, T. Terhorst, 2016)

Volewijkspark in 1931 (SAA PRKBB00433000002)

Florapark net na de aanleg, 1931. Gezien naar de Wingerdweg. (SAA, PRKBB00442000001)

Algemene kaart van het Groot Amsterdamsch Kanaal door Noord Holland, Cornelis Barends & Zoon, 1825 (Uit: Amsterdam in Kaarten)

Kadastrale kaart 1832

De Geest en Scheltema, 1888, uitsnede

Kadastrale kaart van 1832 geprojecteerd op actuele ondergrond (M&A, T. Terhorst, 2016)

De Willem I sluis in 1868, P. Oosterhuis (SAA OSIM00008002369)

Willem I sluiscomplex, gezien naar het noorden. D. Kransberg, 2008 (Collectie Stichting IJbeeld, SAA D10120001362)

Willem I sluiscomplex, gezien naar de Voorhaven aan de zuidzijde F. de Vos, 2003 (Collectie Stichting IJbeeld, SAA D10120000299)

Moderne recreatie in de Volewijk voor de welgestelden; schetsontwerpen voor de Sixhaven met varianten voor het clubgebouw op de kop, H.A.J. en J. Baanders tussen 1918 en 1921 (Archief Architectenbureau Baanders, SAA 291BTA923400, 291BTA923408 en 291BTA923368)

Uitsnede van de kaart van PW uit 1922, en met daarop de tuindorpen de groenvoorzieningen zoals het Flora- en Volewijkspark

Situatie begin jaren 2000, de doorlopende groen/blauwe as die de Volewijk met het Noordhollandsch Kanaal en flankerende groengebieden vanaf het IJ tot in Waterland vormt is duidelijk zichtbaar.

5.2 De oostkant van De Ruijterkade

Vanaf 1860 werd het aanleggen van nieuwe spoorlijnen door het Rijk ter hand genomen. Ook voor de spoorverbinding tussen Haarlem, Amsterdam en Utrecht moest een nieuwe oplossing komen. De toenmalige minister van Binnenlandse Zaken, J.R. Thorbecke, wilde dat de spoorlijn langs de IJ-oever kwam te liggen, met een nieuw te bouwen centraal station in het Open Havenfront. Tegen dit plan bestond veel weerstand vanuit de stad en de scheepvaart, maar in 1869 werd bij Koninklijk besluit bepaald dat het nieuwe station aan het IJ gebouwd moest worden.

In 1870 werd met het werk begonnen. Tussen 1872 en 1877 werden in het open havenfront tussen Westerdok en Oosterdok drie kunstmatige eilanden opgeworpen. Het middelste eiland was bedoeld voor de bouw van het nieuwe Centraal Station, de andere twee eilanden hoofdzakelijk voor de bijbehorende spoorwegen. De eilanden kregen aanvankelijk de functionele namen Oostelijk- en Westelijk Stationseiland mee. De Oostelijke- en Westelijke Toegang, de waterwegen die de drie eilanden van elkaar scheidde, werden met stalen spoorwegviaducten overspannen. Deze werden gekenmerkt door een rijke architectuur, waarvan enkele fragmenten bewaard zijn gebleven.

De Oostelijke- en Westelijke Stationseilanden boden na voltooiing van het Centraal Station, ruimte aan het spoortracé en aan rangeer- en stallingsterreinen. Over de gehele breedte van de drie stationseilanden werd de De Ruijterkade aangelegd. Aan de kade werden pieren aangelegd voor diverse stedelijke- en regionale veerdiensten. Tot het eind van de jaren zestig vertrok de pont vanaf de noordoostelijke hoek van de De Ruijterkade richting de voormalige Valkenweg in noord. Hier waren de textiel fabriek van Hollandia-Kattenburg en de grootschalige scheepswerf van de ADM gevestigd. De aanleg van de IJ-tunnel gedurende de jaren zestig leidde ertoe dat de pontsteigers verplaatst werden in westelijke richting. Vanaf de nieuwe aanlegsteiger, die nog grotendeels aanwezig is nabij de Oostertoegang aan de De Ruijterkade, was er een rechte oversteek mogelijk naar het IJplein in Amsterdam-Noord. Nog later is de zuidelijke pontsteiger verder naar het westen verplaatst, achter het Centraal Station.

Vanaf de jaren 1880 verscheen de eerste bebouwing aan de kade, die een goed beeld geeft van de hoofdstedelijke architectuur rond de eeuwwisseling. Een groot deel van deze bebouwing is al voor 1920 gesloopt ten behoeve van de bouw van de tweede perronkap van het Centraal Station. In feite resteert nu alleen nog het oostelijk deel van de historische bebouwing aan de De Ruijterkade, een ensemble van bovengemiddeld architectonisch niveau. De historische functies in deze strook waren voornamelijk toegespitst op handel en scheepvaart.

5.2.1 Waardering

De Stationseilanden maken deel uit van de massieve bundel spoorinfrastructuur die eind 19^{de} eeuw de relatie tussen de stad en het IJ voorgoed heeft verbroken. Enkele historische elementen van deze infrastructuur zijn nog aanwezig. Ten eerste de reeks spoorwegviaducten over de Oostertoegang uit de jaren 1870. In de oostelijke- en westelijke keermuren zijn nog elementen uit deze periode aanwezig. Op de zuidoosthoek is tevens een gedeelte van de concave beëindiging bewaard gebleven. Mogelijkerwijs is de oorspronkelijke decoratieve afwerking van de zuidwesthoek, één van de zogeheten "vleugelgebouwen" nog grotendeels aanwezig onder de huidige betonnen afwerking. Het merendeel van de gemetselde pijlers en stalen liggers dateert nog uit de periode 1915-1917, toen de viaducten hun eerste renovatie ondergingen. Ten tweede het gaaf bewaard gebleven ensemble van spoorwegviaducten Oosterdoksuis/Oosterdoksdoorgang uit het midden van de jaren dertig van de 20^e eeuw. Ten derde de restanten van de voormalige Oosterdoksuis bij de huidige Oosterdoksdoorgang die dienen als een van de laatste reminiscenties aan de historische havenfunctie van het Oosterdok. En ten vierde is de Oostertoegang als waterverbinding nog aanwezig.

Deze bebouwingswand aan de De Ruijterkade vormt de oudste, nog resterende representatieve bebouwing die refereert aan de hernieuwde bloeiperiode in de scheepvaart en handel rond 1900. De stationseilanden maken onderdeel uit van het beschermd Stadsgezicht Amsterdam – Binnen de Singelgracht en de bufferzone van het Unesco Werelderfgoed de Grachtengordel.

Detail Jacob Kuyper, 1867. De situatie ter hoogte van plangebied Oosterdokseiland Noord circa vijf jaar voor de aanleg van de stationseilanden.

Detail PW Scheltema 1900. De situatie ter hoogte van Plangebied Noord na de aanleg van de stationseilanden. De eerste bebouwing aan de De Ruijterkade en de Oosterdoksluizen zijn tevens afgebeeld.

Detail PW 1950. Het Oosterdokseiland vóór de bouw van het stationspostkantoor

Detail PW 1976. Het spoorwegemplacement heeft plaatsgemaakt voor het nieuwe stationspostkantoor. Ook is er veel land aangeplempt aan de IJ-zijde.

Het voormalig stationspostkantoor (1968), gesloopt in 2010 (SAA: BMAB00014000050_009)

Zicht op het Oosterdokseiland vanaf de Prins Hendrikkade

6 Oostelijke verbinding Hamerstraatgebied – Java-eiland | historische analyse

6.1 Hamerstraatgebied / Nieuwendammerhampolder

De Nieuwendammerham, een eeuwenoude inham van het IJ ten oosten van de landtong de Volewijk, werd in 1853 door de Gemeente Amsterdam aangekocht voor de berging van baggerslib. De werkzaamheden in de Nieuwendammerham werden gecombineerd met de aanleg van het Noordzeekanaal en de bijbehorende inpolderingen. In 1906 werd het eerste bestemmingsplan voor deze nieuw gewonnen polder vastgesteld. Net als voor de ten westen van de Volewijk gelegen Buiksloterhampolder betrof het een uitwerking van het rapport dat de *Commissie voor het ontwerpen van een plan tot uitbreiding van de bebouwde kom der Gemeente Amsterdam benoorden het IJ* na enkele jaren van onderzoek in 1903 presenteerde. Hierin werd besloten om aan de overkant van het IJ industriegebieden in te richten met enkele insteekkanalen, waaronder het Motor- en Hamerkanaal in de Nieuwendammerhampolder en het oost-west verbindende Johan van Hasseltkanaal, dat overigens nooit volledig werd uitgevoerd.

In de daarop volgende jaren werd de strook direct aan het IJ inderdaad door industrie in gebruik genomen. Meer landinwaarts werd gebied aangewezen voor woningbouw, wat uiteindelijk zou resulteren in de unieke reeks tuindorpen van Amsterdam Noord. In het algemeen waren de gronden in de Nieuwendammerham een gunstige vestigingslocatie, niet alleen vanwege de ligging aan het IJ en de nabijheid van de grote stoomvaartmaatschappijen, maar ook omdat de werknemers er vlakbij gehuisvest konden worden in de tuindorpen. In de daarop volgende decennia kwamen er dan ook verscheidene bedrijven zoals de scheepswerf van de ADM, de machinefabrieken Kromhout, Stork en motor(onderdelen)fabrikant BREVO en voorts zeer uiteenlopende bedrijven. Daarbij moet gedacht worden aan bedrijven als Ducroo & Brauns (sinds 1906) die smalspoor en smalspoormateriaal (rails, karren en later ook locomotieven) maakte en de machinefabriek Voorwaarts. In 1928 werd gestart met de aanleg van de karakteristieke gemeentelijke Ponthaven bij de Aambeeldstraat in het oostelijke gedeelte van het gebied.

In 1979 werd besloten tot de herinrichting van het zogenaamde Hamerstraatgebied, waarbij het belangrijkste doel was om het gebied beter te ontsluiten voor wegtransport. De kanalen die zo van belang waren geweest voor de bereikbaarheid en het goederentransport over het water waren na de oorlog steeds minder relevant, omdat het scheepvaartvervoer afnam ten gunste van het wegtransport. De kanalen werden dan ook vrijwel allemaal gedempt in de jaren '80. Alleen het Johan van Hasseltkanaal Oost werd enige jaren later grotendeels gedempt.

6.1.1 Waardering

De zoste eeuwse structuur die haar oorsprong vindt in de insteekkanalen is nog altijd aanwezig in het gebied. Het verdwijnen van de kanalen betekent een verlies van de oorspronkelijke kwaliteit van het gebied, ook al bleef de stedenbouwkundige structuur hetzelfde. De gedempte kanalen zijn nog te herleiden aan het opvallend brede straatprofiel (Gedempte Hamerkanaal, het noordelijke, gedempte gedeelte van het Motorkanaal), danwel aan het asymmetrische profiel van enkele straten die voorheen een kanaal betroffen dat geflankeerd werd door een kade (de Spijker- en Beitelkade). De strakke rooilijnen in deze voormalige kanaalstraten weerspiegelen de oude kadegrenzen. De Johan van Hasseltweg vormt wat dit betreft een uitzondering; het brede straatprofiel is de oude begrenzing van het kanaal, maar alle bebouwing die er langs staat, is van vrij recente datum en staat strak in de rooilijn. Daardoor is er weinig relatie met het oude, industriële/havenkarakter. Enkele nog bestaande historische bedrijfscomplexen en de Ponthaven zijn de overgebleven dragers van de historische identiteit.

Situatie in 1934

Aanduiding van de te dempen kanalen, fase A t/m D zoals uitgevoerd in de jaren '80 en '90

Luchtfoto van het Hamerstraatgebied vanuit het zuidwesten, datum opname onbekend

Gedempt Hamerkanaal nummer 86, met karakteristieke hijsinstallaties waarmee vroeger goederen van en op schepen getakeld werden. (M&A, 2005)

interieur van de Kromhouthal uit 1922 (M&A, 2004)

6.2 Kop Java-eiland

Met de aanleg van de sluiscomplexen van het Noordzeekanaal werd voor het eerst het hele IJ vanaf Schellingwoude getijdenvrij gemaakt, zodat de aanleg van de –voor de handel noodzakelijke- dokhavens op dokeilanden mogelijk werd. De aanleg van het Noordzeekanaal vormde overigens aanvankelijk nog geen aanleiding om de westzijde als nieuw havengebied in gebruik te nemen. Rond 1885 werden juist de nieuwe dokeilanden van het Oostelijk Havengebied aangelegd. Men had dringend behoefte aan nieuwe havenfaciliteiten die waren afgestemd op de door het moderne scheepvaartverkeer gestelde eisen. Het Wester- en Oosterdok uit 1832 waren al spoedig niet meer geschikt voor de grotere zeeschepen. Door de opening van het Noordzeekanaal in 1876 en nieuwe technische ontwikkelingen als de omschakeling van zeil- naar stoomvaart en de mechanisering van het laad- en losproces was een toenemende vraag naar grote opslaggebouwen aan diep havenwater ontstaan. Bovendien zouden door de bouw van het Centraal Station en de aanleg van spoorlijnen in de jaren 1880 grote delen van de oude binnenhavens onbruikbaar worden. Daarom werd besloten de haven- en entrepotactiviteiten te verplaatsen naar nieuwe havenvoorzieningen langs de IJ-oeveren. Al in 1869 had de stadsingenieur J.G. van Niftrik voorgesteld om evenwijdig aan de Oosterdoksdiijk een kade te bouwen met een spoorverbinding. Het plan van Van Niftrik werd niet tot uitvoering gebracht, maar dat van J. Kalff uit 1875 wel. Kalff was directeur van de Dienst der Publieke Werken en zijn ontwerp was het eerste vastgestelde uitbreidingsplan uit de 19^e eeuw. Op basis van dit plan werd begonnen met de aanleg van de Oostelijke Handelskade, een twee kilometer lang eiland dat door de 35 meter brede Binnenhaven van de Oosterdoksdiijk werd gescheiden en bedoeld was voor de stoomvaart op met name Engeland en Indië.

De volgende fase in de ontwikkeling van het Oostelijk Havengebied was de aanleg van het Java- en KNSM-eiland. Het Java-eiland vormt stedenbouwkundig één geheel met het KNSM-eiland en maakt deel uit van een reeks eind 19^e eeuwse en vroeg 20^e-eeuwse haveneilanden die in het IJ werden aangeplempt. In een serie opeenvolgende kaartbeelden is de aanleg van de eilanden goed te volgen. Nadat als onderdeel van het Plan Kalff rond 1880 de Oostelijke Handelskade, een 'binnenhaven voor de kleine scheepvaart' en een spoorwegbassin waren aangelegd, is vanaf 1892 in het IJ een strekdam ingetekend op kaarten. De strekdam was nodig om de kleinere binnenvaartschepen die afmeerden aan de Oostelijke Handelskade tegen golfslag vanaf het IJ te beschermen. De golfbreker eindigde naar het westen toe in een knik van ca. 45 graden teneinde de scheepvaartroute zo min mogelijk te hinderen. De huidige knik in de kop van het Java-eiland gaat nog steeds terug op de vorm van deze golfbreker. In 1896 viel het besluit om de beschikbare hoeveelheid laad- en loskade uit te breiden door de aanleg van het Java- en het KNSM-eiland. De benodigde grond werd verkregen door bagger uit het Noordzeekanaal te storten in een baggerdepot dat pal ten noorden van de bestaande golfbreker werd aangelegd. Op de stadskaart van Scheltema uit 1897 is dit baggerdepot al te zien. De zuidzijde van het nieuwe eiland wordt hier aangeduid als: 'toekomstige handelskade'. In 1900 heet de handelskade 'IJKade' en zijn een verbindingsdam met de Oostelijke Handelskade, een spoorlijn en twee loodsen toegevoegd. In 1915 is het eiland aan twee zijden bebouwd met een havenspoorlijn op het open middengebied. De westelijke punt van het eiland wordt dan nog steeds gevormd door het restant van de geknikte golfbreker. Dit deel wordt in 1922 verbreed en vormt pas vanaf dat moment een onderdeel van het eiland. Van deze fase dateert ook de uitstulping aan de zuidzijde, die fungeerde als steiger voor de veerpont. Het eiland bestaat in de huidige vorm dus sinds ca. 1900 en werd in 1922 aan de westzijde verbreed. De gebruiker was sinds 1903 de Stoomvaartmaatschappij 'Nederland' die al sinds 1870 een vaste scheepvaartverbinding onderhield op Nederlands-Indië. De maatschappij legde zich toe op een gecombineerd vervoer van vracht en passagiers en had een aantal voor Nederland beroemde schepen in de vaart, zoals de Joh. van Oldenbarnevelt (1930-1963), de Marnix van St. Aldegonde (1930-1943) en de Oranje (1939-1964). De maatschappij had haar hoofdkantoor in het 'Scheepvaarthuis' op de Prins Hendrikkade. Op het eiland waren naast opslagloodsen, een administratiegebouw en een gebouw voor de 'nautische dienst' gevestigd. De kantoorgebouwen dateerden van kort na 1900 en waren ontworpen door de bekende Amsterdamse architect A.D.N. van Gendt. De westelijke punt van het eiland was meestal leeg en staat op plattegronden aangegeven als 'opslagterrein'. De 'Nederland' ging in 1963 op in NedLloyd (Stoomvaartmij. Nederland en Rotterdamse Lloyd), die gaandeweg zijn activiteiten naar Rotterdam verplaatste. De gebouwen werden vanaf 1969 gesloopt. Een restant werd in 1984 gekraakt ('einde van de wereld') en verdween aan het begin van de jaren '90.

Rond 1990 begon ook de planvorming voor de herontwikkeling van het Java- en KNSM-eiland. Voor het stedenbouwkundig plan van het Java-eiland werd architect Sjoerd Soeters aangesteld, voor het KNSM-eiland Jo Coenen. Als uitgangspunt voor het Java-eiland diende de Grachtengordel. De huidige inrichting en bebouwing van het Java-eiland gaat uit van een ontsluiting via de kades, aaneengesloten bebouwing daarlangs en een groot, parkachtig binnenterrein. Een bijzonder element vormen de dwarsgrachtjes met kleinschaliger bebouwing. De verkeersafwikkeling liet Soeters over de kades verlopen, afgezien van een fietspad dat de binnentuinen van de woonblokken doorkruist. Op de overgang tussen het Java- en KNSM-eiland is een park gecreëerd. In 1999 werd gestart met de bouw van de Jan Schaeferbrug tussen de kop van het Java-eiland en Piet Heinkade door Pakhuis de Zwijger naar ontwerp van T. Venhoeven.

6.2.1 Waardering

Het Java-eiland vormt een onlosmakelijk onderdeel van de hernieuwde havenactiviteiten die Amsterdam vanaf de tweede helft van de 19^e eeuw ontplooid dankzij de aanleg van tal van nieuwe infrastructurele en waterbouwkundige verbeteringen. Dankzij het getijdenvrij maken van het IJ, kon de stad mee met de destijds modernste dokhavens; deze kregen gestalte in het Oostelijk Havengebied. De typische knik in het Java-eiland gaat terug op de eerder aangelegde golfbreker. Sinds de transformatie tot woongebied sinds de jaren 1990 refereren op het Java-eiland de maat en schaal van de nieuwe bebouwing en de overgebleven historische nautisch-industriële elementen nog aan deze ontstaansgeschiedenis.

Scheltema 1894 – Het huidige Java- en KNSM-eiland is hier nog slechts de strekdam uit 1892.

Publieke Werken 1916 – Er is land aangeplempt langs de strekdam. Alleen de westelijke punt is nog een restant van de oude golfbreker.

Publieke Werken 1922 – Ook de westelijke punt is verbreed. Het eiland heeft zijn huidige vorm gekregen.

Het Java-eiland met schepen van de Stoomvaartmaatschappij Nederland, ongedateerd, vermoedelijk ca. 1950.

Java-eiland gezien naar het oosten, onderaan is de altijd onbebouwd gebleven kop te zien. De Jan Schaeferbrug is in aanleg.
F. de Vos, 2000 (Collectie Stichting IJbeeld, SAA D10120000258)

7 Westelijke verbinding Distelweg –Stenen Hoofd | historische analyse

7.1 Distelweg / Buiksloterhampolder

De Buiksloterhampolder werd in 1850 aangelegd na inpoldering en drooglegging van de Buiksloterham in 1850. Amsterdam gebruikte deze inham vanaf 1819 als stortplaats van het opgebaggerde havenslib. Dertien jaar later was het baggerdepot zo ver gevuld, dat de gemeente een dam van rijshout liet aanleggen tussen de Volewijk en de Nes. In 1842 was de dam zo vervallen, dat er maatregelen moesten worden genomen om te voorkomen dat de modder terugvloede in het IJ en wat leidde tot het besluit om het gebied in te polderen. Het werd eerst als agrarisch land in gebruik genomen en in de tweede helft van de 19de eeuw begon het gebruik als industriegebied toen enkele bedrijven zich op de buitendijkse strook langs de Buiksloterhampolder vestigden. Daaronder bevond zich het eerste olieopslagbedrijf van Amsterdam, precies op de plek waar later het toonaangevende Shell Research Laboratorium zich ontwikkelde. Ten zuiden van de polder en ten westen van het Galgenveld op de Volewijk werd er vanaf 1870 –ten tijde van de aanleg van het Noordzeekanaal- een strook buitendijks land aangeplempt. De samenkomst van deze drie stukken land laat zich nu nog herkennen in de karakteristieke knik in de stedenbouwkundige structuur van het Shellterrein en wordt gehandhaafd in de groene scheg in de nieuwe woonwijk Overhoeks.

In 1906 werd het eerste bestemmingsplan vastgesteld, dat net als voor de Buiksloterhampolder een uitwerking betrof van het rapport dat de *Commissie voor het ontwerpen van een plan tot uitbreiding van de bebouwde kom der Gemeente Amsterdam benoorden het IJ* na enkele jaren van onderzoek in 1903 presenteerde. Hierin werd besloten om aan de overkant van het IJ industriegebieden in te richten. Dit kwam in de Buiksloterhampolder ten westen van het verder doorgetrokken Buiksloterkanaal. Daarnaast werd voorzien in het oost-west verbindende Johan van Hasseltkanaal. Uiteenlopende industriële bedrijven, waaronder de Energie Centrale Amsterdam, de Vuilverbrandingsinstallatie en de eerste Fokkerfabriek vestigden zich er in de loop van de 20ste eeuw. In 1913 en 1919 vonden twee roemruchte tentoonstellingen plaats; de Eerste Nederlandse Tentoonstelling Over Scheepvaart (ENTOS) en de Eerste Luchtvaart Tentoonstelling Amsterdam (ELTA). Afwijkende functies waren het Asterdorp voor 'a-socialen' (waarvan alleen het poortgebouw, nu atelier van beeldend kunstenaar Andre Volten, nog bestaat) en recreatieve voorzieningen langs het IJ in de vorm van Badhuis Obelt en het IJ-paviljoen.

De opzet van de polder wordt gekenmerkt door een hoofdstructuur van insteekkanalen en wegen en de uitvoering van enkele (spoor)pontveren, waaronder het Distelveer. Hiermee ging de oorspronkelijke indeling van de polder vrijwel geheel verloren. Alleen de Grasweg volgt nog de loop van de zuidwestelijke ringdijk en ringsloot rond de polder. Voor de rest van de polder werden haaks op de nieuwe infrastructuur van wegen en kanalen de percelen verkaveld. Van zuidoost naar noordwest gezien gaf de gemeente steeds grotere percelen uit. Het Distelwegveer werd in 1957 in gebruik genomen en was tot 2007 ook voor auto's te gebruiken.

Sinds de verplaatsing en inkrimping van Shell begin jaren 2000, die tot dan toe het grootste bedrijfsterrein besloeg, wordt voortvarend gewerkt aan de transformatie tot woon-werkgebied.

7.1.1 Waardering

Een sterke kwaliteit van het gebied zijn de nog bestaande insteekhavens en kanalen. Als gevolg hiervan is nog altijd duidelijk afleesbaar dat het transport over water tot ongeveer de jaren vijftig van de 20ste eeuw belangrijker was dan over de weg. Men oriënteerde de inrichting van de bedrijfsterreinen dan ook naar de waterzijde. Toen het wegvervoer over land dominant werd, keerde de oriëntatie naar de straat.

Ook deze situatie is inmiddels achterhaald: de Buiksloterhampolder wordt herontwikkeld tot gemengd woon-werkgebied waarbij onder ander zelfbouwkavels worden uitgegeven. De oude wegenstructuur blijft gehandhaafd, de verkavelingsstructuur wijzigt, veel bebouwing wordt vervangen door nieuwbouw die strak in de rooilijn staat waarmee het kenmerkende, gevarieerde bedrijfsterreinkarakter verloren gaat. Enkele historische bebouwingscomplexen bestaan nog, maar er is intussen ook al gesloopt.

Links: Topografisch Militaire kaart 1851-1864 waarop duidelijk zichtbaar is dat de buitendijkse strook naast de Buiksloterhampolder er nog niet is. (Uit: *Wonen en werken in de Buiksloterham*)

Rechts: De aangeplempte strook land is inmiddels aanwezig en de bebouwing op het voormalige Galgenveld is goed zichtbaar; detail van de Kaart van Amsterdam door A.J. van der Stork, 1881. (Uit: *Kaarten van Amsterdam*)

Schets van de 'Commissie van 1903' waarop de grootschalige industriebestemming en een nieuw verbindingkanaal geprojecteerd zijn. (Uit: *Als Amsterdam zich over ons ontfermt*)

Het definitieve plan van de Commissie uit 1906. Uit: *Als Amsterdam zich over ons ontfermt*

Detail van het Uitbreidingsplan van Amsterdam naar het ontwerp van Tellegen, 1915, getekend door J. van Eck. Uit: *Kaarten van Amsterdam*

Buiksloterhampolder gezien in noordwestelijke richting met Eye en Overhoeks op de voorgrond. (© Aerophotostock, 2014)

Op- en -overslag van olie in de Buiksloterhampolder in de 19^e eeuw. Ongedateerd.

Bereiding van kunststof, jaren '60-'70 Uit: *Research aan het IJ*

Het Shell Research Lab in de hoogtijdagen met vrnl. het Nieuw Lab (gesloopt), het Groot Lab en de kantoorstoren Overhoeks. Ongedateerd. (SAA OSIM00004005626)

Zware industrie in de Buiksloterhampolder: de Gemeente Vuilverbranding Centrale Noord, foto ca. 1919 (SAA ANWl00745000001)

Eerste Nederlandse Tentoonstelling op Scheepvaartgebied aan de Buiksloterweg, ca 1913 (SAA OSIM00004005618)

Recreatie in de Buiksloterhampolder: Badhuis Obelt, demonstratie van schoonspringen, Internationaal Persbureau NV, zomer 1926 (SAA OSIM00001001617)

Het IJ-paviljoen ca 1919 (SAAOSIM00004005655)

Het IJ-paviljoen ca. 1913 (SAA PRKBB00421000001)

7.2 Stenen Hoofd / Westerdok | ontstaan en ontwikkeling

7.2.1 De derde uitleg – de Westelijke Eilanden

Zoals eerder aangegeven werd rond 1600 de stadsgrens van Amsterdam gevormd door het Singel, de Kloveniersburgwal en de Geldersekade met daarop de stadsmuren en poorten. Langs de Zuiderzee en het IJ lag een langgerekte dijk van Velsen tot voorbij Muiden; de zogenaamde Zuider IJ- en Zeedijk. In Amsterdam is dit dijklichaam gedeeltelijk nog herkenbaar, mede dankzij het hoogteverschil, bij de Nieuwen-, Haarlemmer- en Spaarndammerdijk en Van Diemenstraat.

Ten zuidoosten van de Van Diemenstraat – de oorspronkelijke Zuider IJdijk waarop de stadswal werd gelegd – liggen de huidige Zeeheldenbuurt en de Westelijke Eilanden. De stadswal en de Westelijke Eilanden kwamen tot stand als onderdeel van de Derde Uitleg van Amsterdam. Het ontwerp voor de Derde Uitleg is onder meer gebaseerd op een functiescheiding; de grachtengordel primair voor wonen, de Oostelijke en Westelijke wal en eilanden primair voor scheepvaart gerelateerde activiteiten. Zo kreeg de West-Indische Compagnie aan de westkant beschikking over de nieuwe pakhuizen en werven. Deze situatie blijft lange tijd min of meer ongewijzigd, zij het dat het succes van de activiteiten samenloopt met de economische ontwikkelingen in Amsterdam en Nederland in het algemeen: gedurende de 17^e eeuwse Gouden Eeuw bloeit de economie, maar in de 18^e eeuw en een groot deel van de 19^e eeuw ging het economisch niet voor de wind. Een van de problemen waar Amsterdam zich mee geconfronteerd zag was de relatief slechte bereikbaarheid omdat het IJ voortdurend dichtslibde.

7.2.2 De 19^e eeuw: nieuwe water- en spoorwegverbindingen

Om de economie nieuw leven in te blazen werden grote infrastructurele projecten door Koning Willem I gerealiseerd, zoals het Noordzeekanaal (zie hfst. 4). In het gebied rond de Westelijke Eilanden worden het Westerkanaal (1875) voor een betere verbinding tussen de houthavens en de houtmolens op de bolwerken langs de Kostverlorenvaart, en de Le Maire- en Van Noordtgracht (1877) ten behoeve van de nieuwe fabrieken aangelegd. In deze periode werden ook de stadswal en bolwerken afgebroken. Ter hoogte van het huidige Barentszplein was vroeger het bolwerk Leeuwenburg (ook wel Blaauwhoofd genoemd) en ter hoogte van het Zoutkeetsplein bolwerk De Bocht. Het verloop van de Van Diemenstraat en de pleinruimtes ter hoogte van de voormalige bolwerken zijn de enige overblijfselen die hier nog herinneren aan de oude vestingwerken.

Nieuwe ondernemingen, scheepsbouwbedrijven en fabrieken werden opgericht en eind 19^{de} begin 20^{ste} eeuw is er sprake van een sterke toename van nieuwe, grootschalige pakhuizen, overslagbedrijven en fabrieken aan of vlakbij het Noordzeekanaal zodat ze goed bereikbaar waren voor de zeeschepen die producten uit de overzeese gebieden aanleverden. Voorbeelden daarvan aan de westkant van de stad zijn de pakhuizen aan de Van Diemenstraat / Oude Houthaven en de destijds supermoderne graansilo's Korthals Altes aan de Silodam. Nieuwe fabrieken in deze buurt zijn onder meer de Hollandse Meelfabriek op de kop van het Westerdok bij het Bokkinghangen waarvan een deel van de fabriek en de steiger nog aanwezig zijn, en de Wester Suikerraffinaderij die aan de Le Mairegracht stond.

De 19^{de} eeuw staat ook in het teken van een nieuwe infrastructurele techniek: spoorwegen. De eerste spoorlijn in Nederland was die van Amsterdam naar Haarlem uit 1839. Dit spoor liep tot D'Eenhonderd Roe (ter hoogte van de huidige Van Beuningenstraat). Pas na veel aandringen stond Amsterdam een station dicht bij de stad toe, net buiten de Willempoort. In 1878 werd het spoor verder doorgetrokken tot aan een hulpstation bij de Westerdoksdijk. Pas in 1889 werd ook dit station opgeheven toen Centraal Station werd geopend.

De spoorwegen waren uiteraard van groot belang om de goederen via een fijnmazig netwerk van en naar fabrieken en havens te distribueren. Hiervoor werden verschillende voorzieningen getroffen, waaronder de aanleg van de Spoorweghaven in 1877 (ten zuidoosten van de Houthaven). De Suezsteigers (1877) die door de Holland Amerikalijn voor de overslag van goederen werden gebruikt, bleken echter niet geschikt om op het spoor aan te takken omdat deze

steigers haaks op de Westerdok waren aangelegd. In 1902 werden ze daarom gesloopt en vervangen door Het Stenen hoofd dat schuin het water in steekt onder een voor een spoorweg maximaal haalbare hoek.

7.2.3 Huidige situatie

De economische hoogtijdagen voor scheepvaart, scheepsbouw en de overslag van graan, cacao en tabak veranderden in het laatste kwart van de 20^{ste} eeuw van vorm. Sommige bedrijven verplaatsten zich wegens schaalvergroting en modernisering naar andere locaties in het Westelijk Havengebied. Andere soorten van bedrijvigheid, zoals scheepsbouw, konden niet concurreren tegen de opkomende landen zoals India en Brazilië. Dit leidde ertoe dat veel historische pakhuizen en fabrieken wegens faillissement gesloten en gesloopt werden of een nieuwe functie als woon/werkgebouw kregen. Ondanks deze veranderingen is het oorspronkelijke havenkarakter rond de Westelijke Eilanden / Westerdok / Oude Houthaven nog altijd goed afleesbaar. Nieuwe bebouwing werd in de afgelopen jaren ontwikkeld aan de Silodam en het Westerdok; deze sluiten in schaal aan bij die van de 19^e en 20^e eeuwse pakhuizen.

7.2.4 Waardering

Het gebied wordt in belangrijke mate bepaald door de Amsterdamse haven- en scheepvaart gerelateerde geschiedenis: van de Westelijke Eilanden in de 17^e eeuw, tot de Oude Houthaven en Westerdok in de 19^e eeuw, hetgeen bijbehorende bebouwing en voorzieningen met zich meebracht en waarvan het Stenen Hoofd een onderdeel vormt. Sinds het laatste kwart van de 20^{ste} eeuw wordt het gebied getransformeerd en is het hoofdzakelijk een woongebied geworden. De nieuwe bebouwing sluit in maat en schaal aan op die van de 19^{de} en 20^{ste} eeuwse pakhuizen. Het Stenen Hoofd is een van de reminiscenties aan de industriële scheepvaartgeschiedenis die het ruimtelijke karakter van IJ / Noordzeekanaal kenmerken.

Kadaster 1820, detail. Situatie van voor de nieuwe waterbouwkundige werken die halverwege de 19^e eeuw tot stand kwamen.

Loman, 1876, uitsnede. De eerste aanzet van het Westerdok is zichtbaar, evenals de aanleg van de Oude Houthaven aan de westzijde van de stad.

Scheltema, 1900, uitsnede. De voorloper van het huidige Stenen hoofd is duidelijk zichtbaar: twee haaks op het Westerdok het IJ instekende kade.

Publieke Werken, 1922, uitsnede. De aanleg van nieuwe waterbouwkundige werken en infrastructuur zijn ook aan de westkant van de stad duidelijk zichtbaar, onder andere aan het Westerdok en Westerkanaal en waarvoor de oude stadswallen geslecht werden. Dit leidde onder meer tot de aanleg van nieuwe havens met pakhuizen en fabrieken. Dit is ook de tijd waarin de stad groeit met nieuwe woonwijken, in dit deel ten noorden en westen van de Westelijke Eilanden, Zeehelden- en Spaarndammerbuurt. Verder is het vernieuwde Stenen Hoofd zichtbaar.

Zicht op het IJ en de Westerdoksdijk, tekening Everhardus Koster, 1856 (Collectie E. Koster, SAA 010001000258)

Stenen Hoofd, J. van Dijk, ca 1920 (© Collectie J. van Dijk, SAA 010107001296)

Westerdoksdijk gezien richting Silodam (links) en Stenen Hoofd (rechts), J.M. Arsath Ro'is, 1959 (SAA 010122043124)

Westerdok en Silodam, linksboven steekt het Stenen hoofd schuin het IJ in.

Huidige situatie, waarbij de Silodam verlengd is en de kop van het Stenen Hoofd grotendeels ingestort en alleen de funderingspalen en ommuring resteren.

Bronnen en Literatuur

- A. Geuze en F. Feddes, *Polders! Gedicht Nederland*, Rotterdam 2005.
- M. Hameleers, *Kaarten van Amsterdam, 1866-2000*, Bussum - A'dam, 2002
- J. Lutgert en D. Reedijk, *Als Amsterdam zich over ons ontfermt De geschiedenis van de inlijving bij Amsterdam van de gemeenten Buiksloot, Nieuwendam en Ransdorp in 1921*, Amsterdam, 1996.
- Research aan het IJ 1914-1989, de geschiedenis van het 'Lab Amsterdam'*, uitgegeven ter gelegenheid van het 75-jarig bestaan van het Koninklijk/Shell-Laboratorium, Amsterdam 1989
- H. Aardse, K. Volkers, *Toelichting bij het besluit tot aanwijzing van het beschermd stadsgezicht Amsterdam-Noord*, Rijksdienst voor het Cultureel Erfgoed, 2012.
- Aardse, H. e.a., *De Noordelijke IJ-oever, een cultuurhistorische effectrapportage*, Bureau Monumenten & Archeologie Amsterdam, Amsterdam 2003
- Zoest, R., van (red.), *De Amsterdamse haven 1275-2005*, Amsterdam, 2005
- Verkenning Buiksloterweg 29, 39-43, 47, 49-51, 53-55 en 57*, H. Aardse, G. van Tussenbroek, Monumenten & Archeologie Amsterdam, 2015
- Archeologisch Bureauonderzoek Overhoeks
- Monumentenbeschrijving van Sixhavenweg 27, Monumenten & Archeologie Amsterdam, 2014
- Monumentenbeschrijving van het Willem I Sluiscomplex, Monumenten & Archeologie Amsterdam, 2001
- Cultuurhistorische Effect Rapportage Oosterdok (fase I en II)*, M&A, 2011
- P. Rosenberg, C. van Onna, *Cultuurhistorische Verkenning Oosterdokseiland Noord*, Monumenten & Archeologie Amsterdam, 2014
- P. Rosenberg, C. van Onna, *Cultuurhistorische Verkenning Oostelijk Havengebied Noord*, Monumenten & Archeologie
- P. Rosenberg, C. van Onna, *Cultuurhistorische Verkenning Driehoek Kop Java-eiland*, Monumenten & Archeologie Amsterdam, 2012
- 'De Oude Houthaven: water, handel en creativiteit', met historische kaartenreeks, H. Aardse in *Goud voor Hout*, krant, nr. 01, 2012, pp 4- 15
- J. Bierenbroodspot, *Zeeheldenbuurt, een cultuurhistorische effectrapportage*, BMA, Amsterdam, 2001
- J. van der Werf, *Cultuurhistorische Verkenning Oosterdokseiland Zuid*, Monumenten & Archeologie Amsterdam, 2016
- H. Aardse, L. de Leeuw, *Cultuurhistorische Verkenning Haven-Stad*, Monumenten & Archeologie Amsterdam, 2009
- H. Aardse, J. Arends, G. Niemijer, A. Hebly, *Cultuurhistorische Verkenning Hamerstraatgebied*, Monumenten & Archeologie Amsterdam, 2004
- Aardse, H. *Cultuurhistorische Verkenning Spaarndammer- en Zeeheldenbuurt*, Monumenten & Archeologie Amsterdam, 2012
- Stadsarchief Amsterdam - Beeldbank (SAA)
- Waarderingskaarten architectonische en stedenbouwkundige kwaliteit, 19^{de} eeuwse Ring, Gordel 20-40 en AUP, gemeente Amsterdam

Colofon

Datum: 2 november 2016
Status: definitief
Redactie: Jouke van der Werf, Annette ten Doeschate, Karin Westerink
Tekst: Hester Aardse
Themakaarten: Annette ten Doeschate, Hester Aardse

© Monumenten en Archeologie, Gemeente Amsterdam, 2016
Postbus 10718, 1001 ES Amsterdam, 020-2514900

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op enigerlei andere wijze, zonder voorafgaande schriftelijke toestemming van M&A. M&A aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit de toepassing van de adviezen of het gebruik van de resultaten van dit onderzoek.