

Salon Culturele Planologie II

Hilversum in de ban van Dudok

16 maart 2007


Inhoudsopgave

Inleiding (Harald Schole)	5
(In) de geest van Dudok (Frank van der Ploeg)	6
Statements:	
- Arie den Dikken	13
- Floor van Dusseldorp	15
- Hans Venhuizen	16
- Harald Schole	18
- Martine van Vliet	20
- Paul de Kort	22
- Frank Bezemer	25
- Alfons Simon	26
Jaap Huisman: Conclusie paneldebat	28

Inleiding

In Huis Barnaart vond eind 2006 bij Kunst en Cultuur Noord-Holland de eerste Salon Culturele Planologie plaats. Eric Luiten, hoogleraar Cultuurhistorie en Ontwerp aan de TU Delft ontvouwde zijn denkbeelden over ontwikkeling van het landschap. Gevoed door de actuele onderwerpen over ruimtelijke ordening tastten deelnemers in een workshop de breedte van het terrein af. De verkenningen over openbare ruimte, planologie, kunst, cultuur en toekomstverwachtingen besloegen ongeveer alles wat je in de leefomgeving kan tegenkomen.

De tweede Salon begin 2007 in Museum Hilversum was zeer gebiedsgebonden en viel samen met een actuele discussie in Hilversum over stedelijke vernieuwing en kansen voor nieuwe woonlocaties.

De planologie betrof nu geen termijn van dertig à vijftig jaar maar vijf tot tien jaar. De rondleiding van Pieter Rings door de Dudokwijken en de lezingen van Arie den Dikken en Alfons Simon over de stedelijke ontwikkeling van Hilversum scherpten de geesten van de deelnemers van het paneldebat en van het publiek aan.

Het snijpunt van kunst en cultuur met het openbare

leven, het gebruik en de inrichting van de publieke ruimte betreft de inhoud en kwaliteit van de ruimtelijke ordening. De tweede Salon had vooraf niet het doel om het juiste toekomstplan voor Hilversum voor te schotelen. Het verleden en de huidige kwaliteiten zijn eerder afgewogen tegen mogelijke toekomstperspectieven. De Salon leverde, gezien de verschillende reacties en artikelen in de media, een pittige bijdrage aan dat denkproces.

Er is sprake van een gedrevenheid en engagement. Kunst en Cultuur Noord-Holland heeft een verslag van de dag en een aantal van die betrokken statements voor u vastgelegd.

Harald Schole

De Nota Belvedere – opgesteld als leidraad bij ruimtelijke ontwikkelingen in Nederland – heeft de respectvolle omgang met cultuurhistorische waarden als uitgangspunt. Onder het motto ‘behoud door ontwikkeling’ moet men streven naar het in stand houden van het cultuurhistorisch erfgoed, terwijl tegelijkertijd de kwaliteit van de leefomgeving wordt verbeterd en aangepast aan de huidige eisen. Hilversum is stedenbouwkundig sterk verankerd in de visie van W.M. Dudok. De Provincie Noord-Holland heeft met het Rijk in het Convenant Woningbouwafspraken vastgelegd dat tot 2010 de Gemeente Hilversum 2.600 nieuwe woningen dient te realiseren. Daar de gemeentegrenzen zijn bereikt, zal deze voorraad voornamelijk komen door binnenstedelijk te bouwen.

Deze uitgangspunten vormden het vraagstuk voor de tweede Salon Culturele Planologie die door Kunst en Cultuur Noord-Holland op 16 maart 2007 werd georganiseerd. In hoeverre dient rekening te worden gehouden met de erfenis van Dudok en welke rol kan worden toebedeeld aan de paraplu van de culturele planologie? De Salon besloeg vier activiteiten:

een excursie, een tweetal inleidingen, een debat en ten slotte de presentatie van een zestal projecten.

Excursie

De excursie o.l.v. Pieter Rings startte recht tegenover Museum Hilversum bij een aantal gebouwen in Dudokstijl (onder andere Winkelcentrum Gooische Brink) en vervolgde via de enige door Dudok ontworpen tunnel en een gerestaureerde groep woningen naar het volledig herbouwde complex aan het Van 't Hoffplein in de wijk Liebergen. Al tijdens de wandeling was het commentaar niet van de lucht.

De gebouwen ‘in de stijl van’ moesten het ontgelden, de restauraties van de panden aan de Duivenstraat zijn fraai, maar wat steriel en de meeste waardering kreeg de verbeterde versie van het complex in Liebergen. ‘Dudok Revisited’ is de Hilversumse vertaling van de intentie van de Nota Belvedere. Eigenlijk zou ‘Dudok Revised’ een betere term zijn. Het is de combinatie van het respect voor de jonge bouwkunst waar Hilversum zich mee afficheert, de vertaalslag naar het hedendaagse door de woningen geschikter te maken naar de huidige kwaliteitseisen

(groter!) met als toegevoegde waarde een bijzondere speelplaats naar ontwerp van Hans Venhuizen: Dudok voor beginners. De speelplaats is samengesteld uit delen van oorspronkelijke architectontekeningen, vertaald naar ware grootte (een keuken neem je met twee grote passen en is net geschikt voor bijvoorbeeld een schommel). Hier kan met recht worden gesproken van culturele planologie.

Inleidingen

Na de rondleiding spraken namens de Gemeente Hilversum Arie den Dikken (beleidsmedewerker monumentenzorg) en Alfons Simon (coördinator stedelijke vernieuwing). Dudok gaf al bij diens aantreden aan dat veel van de stedenbouw in zijn ogen door het ontbreken van een planmatige aanpak ‘bedorven’ was. De eigendomsverhoudingen bepaalden het uiterlijk van de stedelijke bebouwing. Dudok wenste opruiming van de krotten, verplaatsing van de armen en het aan banden leggen van de woningbouwverenigingen (die ‘lukraak’ bouwden). Met zijn uitbreidingsplan streefde Dudok naar schilderachtige effecten met markerende punten – bijvoorbeeld de

immer terugkerende niet-functionele torens bij de scholen. Andere karakteristieken zijn de omsloten pleinen en versprongen rooilijnen, een wijk kortom als ‘Gesamtkunstwerk’. Een dergelijke visie zou, aldus Den Dikken, vandaag de dag kunnen bijdragen aan het wegwerken van de ook nu veelvuldig aan te wijzen bedorven gebieden.

Alfons Simon gaf in zijn inleiding aan dat er in Hilversum ruimte is voor 3.600 nieuwe woningen. Het vernieuwen van de woningvoorraad kan in drie groepen worden ingedeeld: vervangende nieuwbouw, nieuwbouw op grotere locaties (herinrichting van het gasfabriekterrein, Anna’s Hoeve en de Markt) en bebouwing van kleinere locaties (functiewijzigingen van bestaande bouw en/of sloop).

Discussie

Eerste vraag van discussieleider Jaap Huisman aan het panel (bestaande uit Frank Bezemer, Peter van Dulst, Arie den Dikken, Jan Spoelder, Hans Venhuizen en Martine van Vliet): ‘Dudok, molensteen of kans?’ Eigenlijk wilde niemand, op Frank Bezemer na – ‘Niet een week vergaderen over een verkeersdrempel!’


– écht kiezen en men kwam dan ook tot omschrijvingen als ‘zware kans’, ‘een molensteen van een kans’ of ‘kansrijke molensteen’. Globaal is de conclusie dat, met eerbied en respect voor wat Dudok en diens tijdgenoten hebben neergezet, in Hilversum met de blik vooruit zal moeten worden gekeken en dat de aanpak per locatie moet kunnen verschillen. De discussie spitste zich vervolgens toe op de (tijdens de excursie bezochte) gerealiseerde projecten waar de erfenis van Dudok een bepalende rol heeft gespeeld. Hoewel deze projecten vanuit verschillende visies te beschouwen zijn als succesvol – af te meten aan de stijging van de economische waarde van de woningen aan de Duivenstraat aldus Peter van Dulst – is het de vraag of hier kan worden gesproken van culturele planologie. Noch bij dit complex, noch in Liebergen is een rol weggelegd voor beeldende kunst of meer hedendaagse vormgeving, het plein van Hans Venhuizen uitgezonderd. De architectuur van Dudok en collega’s is daarvoor te dwingend. Dudok was op zijn zachtst gezegd terughoudend met kunst, zeker wanneer het wordt vergeleken met bijvoorbeeld de bouwbeeldhouwkunst van de Amsterdamse School.

Jaap Huisman merkte op dat de algemene klacht is dat áls er beeldende kunst wordt toegelaten de kunstenaar altijd té laat wordt ingeschakeld. Jan Spoelder gaf aan dat het de wens is om kunstenaars, maar ook creatieven uit andere disciplines, eerder te laten meedraaien bij de projectontwikkeling. Voorbeeld is de aanleg van Villa Industria op het voormalige REGEV-terrein. Hans Venhuizen gaft toe dat zijn pleintje een toevalstreffer is, maar wat hem betreft hoeft het inzetten van een cultureel planoloog niet te worden geïnstitutionaliseerd. Frank Bezemer ging hier in mee, maar ‘een kunstenaar vroeg inbrengen biedt extra mogelijkheden’. Martine van Vliet – als stedenbouwkundige verantwoordelijk voor het nieuwbouwproject ‘Blaricummeent’ benadrukte dat een dergelijk project en de vraagstukken in Hilversum geheel verschillende opgaven zijn. Bij de Blaricummeent valt met de inbreng van kunstenaar Paul de Kort alles op zijn plek. In een stad als Hilversum kunnen weer andere criteria gelden. Maar het ‘voorschrijven’ van Dudokarchitectuur beschouwt ze als een gemiste kans. Het moet geen openluchtmuseum worden. Peter van Dulst

reageerde op alle opmerkingen over de inzet van een kunstenaar met 'architectuur is kunst! Architectuur moet genoeg zijn'. Vanuit de zaal vloog daarop de term 'Dudoktuur'. De spreker beargumenteerde dat men zich moet laten inspireren door de functie van een locatie en niet door te kiezen voor imitatie van Dudok (in welke vorm dan ook). Anderen wierpen op dat niet zozeer de materiële uitingen van Dudok als uitgangspunt zouden moeten dienen, maar juist de immateriële essentie, het kleurgebruik, de visie. Slotvraag van Jaap Huisman aan het panel: 'Moet het Dudoktijdperk als afgesloten worden beschouwd?' De mening van Hans Venhuizen verwoordt die van alle panelleden: 'Niet streven naar moedwillige stelligheid. Dat is de kracht van culturele planologie.' Vertaald naar Hilversum: de ene keer past Dudok wel en een andere keer niet. Daarmee hield Dudok zelfs het debat in zijn greep: tijd om de discussie los te zingen van de behandelde projecten is er niet meer.

Expositie

De Salon werd besloten in het vooronder van Museum Hilversum, waar een zestal projecten – 'praktijkvoorbeelden van culturele planologie uit de Amstel-, Gooi- en Vechtstreek' – via informatieborden nader werd toegelicht. Opvallend was dat van die zes er maar één een verwijzing naar Dudok inhield: de speelplaats van Hans Venhuizen. En dat is dan nog een vette knipoog naar de grondlegger van het moderne Hilversum. De overige projecten bewijzen – anders dan uit het debat naar voren is gekomen – dat het wel degelijk mogelijk is om zich aan de geest van Dudok te onttrekken. Hoe beeldbepalend Dudok ook is geweest, er zijn meer cultuurhistorische waarden die planmatig kunnen worden geïncorporeerd. Of het toeval is dat dergelijke projecten juist buiten de stadsgrenzen van Hilversum tot stand komen, zal de toekomst uitwijzen. 'Dudok Beyond'?

Frank van der Ploeg is kunsthistoricus en publicist.

Arie den Dikken – Context van de biotoop

Kunst en herontwerp moeten mijns inziens niet altijd de drive in zich hebben zonedig te choqueren

'Culturele planologie betekent voor mij, dat bij voornemens tot ingrepen in de fysieke ruimte eerst aan de orde moet komen wat de geschiedenis van de plek is, welke restanten van de diverse ontwikkelingslagen nog aanwezig zijn en welke visies in het verleden over die plek zijn ontwikkeld. Eerst daarna kan over een serieuze planontwikkeling worden nagedacht. Daarbij zal ten minste ruimte moeten worden gegeven aan kwalitatieve goede restanten van ontwikkeling en goede eerdere visies op het gebied.

In de monumentenzorg is het schering en inslag dat we met culturele planologie worden geconfronteerd. De reden daarvan is gelegen in het feit, dat je een monument kunt vernakken zonder het aan te raken. De omgeving van een monument en dus een mogelijke ontwikkeling van het gebied waarin het monument is gelegen, hebben invloed op het monument. Eigenlijk zou niet alleen een monument moeten worden beschermd, maar de hele bij het monument behorende "biotoop". Het vergt van een ontwerper een coöperatieve houding jegens zijn opdracht of zijn kunstwerk en dat van anderen. Kunst en heront-

werp moeten mijns inziens niet altijd de drive in zich hebben zonedig te choqueren in de biotoop van een andere ontwerper.'

'Het was boeiend een gemêleerd gezelschap te ontmoeten, dat zich grondig wilde verdiepen in de wijze, waarop Hilversum met de nalatenschap van W.M. Dudok omgaat, meer in het bijzonder met de tuinvijken uit de jaren 1920-1930. Ik heb als inleider over de achtergronden van Dudoks stedenbouwkundige werkzaamheden en visies een bijdrage aan de discussie kunnen leveren. Van daaruit heb ik het belang van behoud van de stadsbeeld in de Hilversumse tuinvijken aangetoond. De daarop volgende discussie had wat mij betreft een te hoog gehalte van vooringenomenheid van de voorzitter. Het doet Hilversum ernstig tekort als men stelt, dat Hilversum het gehad heeft met Dudok,

Arie den Dikken is beleidsmedewerker monumentenzorg van de Gemeente Hilversum.

Floor van Dusseldorp – Tijd en Plaats

De kunstenaar zou dezelfde functie/plaats moeten innemen als de landschapsarchitect, archeoloog, geoloog, stedenbouwer, bestuurder en technicus


‘Culturele Planologie kan een deel zijn van de beeldende kunst die zich richt op een vaak landschappelijk/stedelijk onderwerp, waarbij de factor tijd een kernelement is. Het landschap is in de laatste 10.000 jaar sterk veranderd. Maar waar klimaatsveranderingen in 9.000 jaar bijdroegen aan een relatief geringe metamorfose, vormde de mens het landschap in amper 900 jaar om tot een beheersbaar gebied. De ontwikkeling van landbouw, de waterhuishouding, de droogmakerijen en de polders, het stichten van de steden, het omvormen van het IJsselmeer met de aanleg van de Afsluitdijk tot en met de snelwegen: het zijn allemaal uitingen van korte tijdsgolven. In dit proces kan de culturele planologie haar richting uitzetten, maar let wel: al tientallen jaren werken beeldende kunstenaars met dergelijke processen als uitgangspunt en beschouwen dat als beeldende kunst. De kunstenaar zou dezelfde functie/plaats moeten innemen als de landschapsarchitect, archeoloog, geoloog, stedenbouwer, bestuurder en technicus, kortom als duidelijk lid van het team. De beeldende inbreng is een noodzakelijk aspect met tijd en plaats als uitgangspunten. Ik vind

wel dat er een hernieuwd onderscheid moet komen tussen de disciplines kunst en vormgeving. Veel van wat kunst wordt genoemd, is eigenlijk vormgeving. De onderbouwing van wat culturele planologie nu precies is, zou nog veel intensiever en diepgaander moeten zijn. Mijn wens...? Laat daar nu eens een paar mensen uit diverse vakgebieden over praten en schrijven.’

Floor van Dusseldorp is beeldend kunstenaar en was lector Stedelijke Interieurarchitectuur aan de faculteit Beeldende Kunst en Vormgeving van de Hogeschool voor de Kunsten in Utrecht. Rondom Amsterdam-Noord draagt hij met een minimale ingreep in het landschap bij aan de bewustwording van de veranderingen die het heeft ondergaan.

Hans Venhuizen – Een kwestie van loyaliteit

Voor de kunstenaar die zichzelf toepast als cultureel planoloog, ligt de loyaliteit, en daarmee de plek waar zijn bemoeienis het meest zichtbaar en werkzaam is, in eerste instantie in de ruimtelijke ordening en dan pas in de kunst

'Beoefenaren van de als culturele planologie aangemerkte projecten hebben diverse achtergronden waarvan landschapsarchitectuur, cultuurhistorie, beeldende kunst en stedenbouw de belangrijkste zijn. Vanuit deze achtergronden dragen zij bij aan het stimuleren van de kwaliteit van de ruimtelijke ordening. Deze kwaliteit schuilt echter niet alleen in het uiteindelijke ruimtelijk ontwerp, maar kan verschillende gedaantes aannemen, zoals tentoonstellingen, boeken, websites, organisatiemodellen, een spel, archiefonderzoek, ruimtelijke analyses, landschappen of een speelplaats. De grootste uitdaging voor de verschillende beoefenaren van culturele planologie is het dan ook om over de grenzen van de eigen discipline heen te kijken en te handelen. Ook voor de kunstenaar is het minder de vraag wat de ruimtelijke ordening voor zijn of haar kunstenaarspraktijk kan betekenen, maar andersom, in hoeverre de kunstenaar zichzelf kan toepassen in de ruimtelijke ordening. En daarbij de hele context inzet als materiaal. Dan bedoel ik niet alleen de fysieke gegevens die te beïnvloeden zouden zijn, maar ook het hele spel eromheen: van

onderzoek, conceptontwikkeling en planuitwerking, tot en met het erbij betrekken van allerlei partijen zoals bewoners, gebruikers en belangenbehartigers. Voor de kunstenaar die zichzelf toepast als cultureel planoloog, ligt de loyaliteit, en daarmee de plek waar zijn bemoeienis het meest zichtbaar en werkzaam is, in eerste instantie in de ruimtelijke ordening en dan pas in de kunst.'

Hans Venhuizen is beeldend kunstenaar en de man achter Bureau Venhuizen. Venhuizen is conceptmanager van het plein 'Dudok voor beginners' in de wijk Liebergen in Hilversum en schreef o.a. het manifest 'Voorheen culturele planologie'.

Meer informatie: www.bureauvenhuizen.com


Harald Schole – Ruimtelijke kwaliteit

De huidige provinciale aandacht voor de gebiedsgebonden, integrale aanpak bevestigt het verlangen naar en de noodzaak van ruimtelijke kwaliteit

‘Culturele planologie is voor mij een beleidsmiddel om vanuit een cultureel bewustzijn en perspectief de kwaliteit van de ruimtelijke ordening te stimuleren, te ontwikkelen en vorm te geven.

Het werkgebied, de relatie kunst en ruimtelijke ordening, kent spanningen. Ik zoek het spanningsveld op en daarmee de grenzen van beeldende kunst. Maakt kunst een knieval voor de pragmatische eisen van de architectuur en stedenbouw? Tilt kunst de stedelijke ontwikkeling naar een hoger plan? En in hoeverre staat de stad of het landschap ten dienste van de kunst? Soms ontstaat de discussie over kunst als doel of als middel. Wordt kunst bij een project betrokken, dan moet het ook over kunst zelf gaan. Kunst is schoonheid, geeft betekenis, verontrusting, is kritisch, draagt bij aan identiteit en bewustwording. Als middel bindt het mensen en activiteiten.

Om vernieuwingen te stimuleren, kansen in te schatten, die te ontwikkelen en tot uitvoer te brengen, moeten beleidsmakers ervan worden overtuigd dat de aanpak vanuit de culturele planologie hoogst actueel is. De huidige provinciale aandacht voor de gebiedsgebonden, integrale aanpak bevestigt

het verlangen naar en de noodzaak van ruimtelijke kwaliteit.’

‘In de paneldiscussie in Hilversum miste ik de verbinding naar het Esso benzinstation van Dudok. Voor mij een metafoor voor een denkproces: glas en beton omvatten volumes met een lichtheid, met een bijna utopische gedachte. Daar is Dudok mee bezig geweest, hij maakte voor een stedenbouwkundig plan of gebouw vele ontwerpen. Hij zocht vooruitgang, dát is de kracht van Dudok.

Open, helder en vooral een toekomstgerichtheid die ook de transparante gevel van het kantoor van Tata, de vroegere Hoogovens, uitstraalt. Een volgende Salon of symposium Culturele Planologie zal weer andere raakvlakken hebben en spanningsvelden kennen.’

Harald Schole is beeldend kunstenaar en adviseur kunst in openbare ruimte voor onder andere Kunst en Cultuur Noord-Holland.


Martine van Vliet - Meerwaarde

Bureau B+B werkt vaker samen met kunstenaars. Onze ervaring is dat bij een nauwe samenwerking vanaf de start de meerwaarde voor het plan het grootst is

'Culturele planologie is voor mij een verrijking van de planologie, stedenbouw of landschapsarchitectuur, door het toevoegen van andere culturele disciplines tijdens de planvorming. Ik denk hierbij aan het inbrengen van onder andere kunstenaars en schrijvers. Bureau B+B werkt vaker samen met kunstenaars. Onze ervaring is dat bij een nauwe samenwerking vanaf de start de meerwaarde voor het plan het grootst is. Voorbeelden zijn de cultuurhistorische route in Wijchen, de Blaricummermeent in Blaricum, en het Wijkeroogpark in Velsen-Noord.

De route in Wijchen, een samenwerking met grafisch vormgever Caroline Nugteren, wordt gemarkeerd door stoelen, waar in de rugplaat verhalen en tekens te zien zijn. Deze verwijzen naar de cultuurhistorische geschiedenis en belangrijke momenten in de directe omgeving. Voor het Wijkeroogpark maakten we samen met kunstenaar Erick de Lyon een ontwerp voor onder andere een coupure door middel van staalplaten in de zeedijk. Voor de Blaricummermeent ontwerpt kunstenaar Paul de Kort een waterwerk dat in samenhang met het totaalontwerp zowel de oorspronkelijke loop van een vergeten rivier

blootlegt als de afwatering van de wijk gunstig beïnvloedt. In Blaricum was al een masterplan gemaakt voor het geheel en een visie voor een lineair park. Paul de Kort heeft een voorstel gemaakt voor een kunsttoepassing in het park, waardoor wij ons plan voor het park hebben herzien. De plannen worden nu integraal ontworpen en op elkaar afgestemd. Het park wordt een getijdenpark en heeft als geheel een meerwaarde voor de Blaricummermeent,

Martine van Vliet is stedenbouwkundige en medirecteur van Bureau B+B, een ontwerp bureau dat is samengesteld uit landschapsarchitecten, architecten, stedenbouwkundigen, industrieel vormgevers, cultuurtechnici en andere deskundigen.

Meer informatie: www.bplusb.nl


Paul de Kort – Verknopen van lagen

De invulling is afhankelijk van de situatie, de vraagstelling en de betrokken partijen. Dat is tegelijkertijd de kracht en zwakte van culturele planologie

‘Het tempo van grote aanpassingen in het landschap hield tot voor kort vrijwel gelijke tred met de opeenvolging van generaties. Het voortborduren op reeds aanwezige landschappelijke lijnen en patronen gebeurde deels uit respect, maar vooral om praktische redenen. Lagen werden logischerwijs met elkaar ‘verknoot’, waardoor het landschap voor haar bewoners haar leesbaarheid, herkenbaarheid en betekenis behield. Onze technologische vooruitgang stelt ons in staat om de sporen van voorgaande generaties snel en grondig ‘uit te gummen’. Het is nu zelfs praktischer om dat te doen, want ‘behoud stagneert immers ontwikkeling...’. Bewoners raken ‘losgezongen’ van hun landschap. Dat is dé reden voor het succes van de Nota Belvedere met in haar kielzog culturele planologie. Waar praktische overwegingen wegvallen om nieuwe lagen met de historische te verknopen, vormt culturele planologie dé aanleiding om dit met inhoudelijke argumenten te doen. De invulling is afhankelijk van de situatie, de vraagstelling en de betrokken partijen. Dat is tegelijkertijd de kracht en zwakte van culturele planologie. Als het goed is, ligt de nadruk op het versterken,

waarborgen en nieuwe invulling geven aan culturele identiteit, cultuurhistorie, cultureel erfgoed. Soms wordt het misbruikt als glijmiddel t.b.v. de sociale inbedding van pijnlijke ingrepen in de openbare ruimte. Weer een andere keer ligt de nadruk op het vlottrekken of vloeibaar houden van het ontwerpproces in een teamverband, waarbij de kunstenaar ook de ‘luis in de pels’ kan zijn. Vaak is het helemaal niet gewenst dat de symbiotische samenwerking gladjes verloopt, maar is er juist behoefte aan een wringend commentaar.’

Paul de Kort is beeldend kunstenaar. Van de tien projecten die hij op dit moment onder handen heeft, zijn er acht direct te herleiden tot culturele planologie. Hij ontwierp voor de nieuw te bouwen wijk ‘Blaricummeent’ het project Van Bron tot Delta.

Zie ook www.pauldekort.nl / www.blaricummeent.nl


Alfons Simon – Ondersteuning en inspiratie

Als belangrijkste functie van culturele planologie zie ik het bevestigen van de eigen identiteit van een gebied

‘Culturele planologie kan op twee manieren worden ingevuld, namelijk als ondersteuning van het planvormingsproces en als inspiratie voor het uiteindelijke plan. Daarbij wordt ook op verschillende wijze invulling gegeven aan cultuur: als creatieve of artistieke uitingen, maar ook als sociaal-culturele of cultuurhistorische waarden.

Als belangrijkste functie van culturele planologie zie ik het bevestigen van de eigen identiteit van een gebied. Dat kan helpen om een plan beter te maken, het wordt meer “eigen”. Ook kan het de kwaliteit van een plan verbeteren.

Opvallend in de discussie in Hilversum was, dat Dudok Revisited door de aanwezige professionals juist minder werd gewaardeerd, terwijl de Hilversummers Dudok Revisited juist hoog waarden als een bevestiging van de bestaande kwaliteit. De conclusie dat “Hilversum het gehad heeft met Dudok”, zoals dat in de pers is verwoord, kan ik beslist niet onderschrijven. Het cultureel erfgoed in Hilversum is geen molensteen, maar een kwestie van “adeldom verplicht”. Het dwingt ons om de lat hoger te leggen bij nieuwe projecten, waardoor de toevoegingen

hopelijk opnieuw van hoge kwaliteit zullen zijn.’

Alfons Simon is coördinator stedelijke vernieuwing van de gemeente Hilversum

Frank Bezemer – Duwtje

Op zich vind ik de term culturele planologie een onduidelijk begrip. Planologie is immers cultuur

‘Mijn doel met culturele planologie is om plannen op grotere schaal een duwtje te geven. Een duwtje naar links, of een duwtje naar rechts, zodat er iets unieks ontstaat en niet nog een keer hetzelfde. Een hyperefficiënt glastuinbouwpark bijvoorbeeld, monumentaal vormgegeven nieuwe natuur, of een nieuw concept voor een 21ste-eeuws tuinstadconcept. De kracht van culturele planologie is dat zij duidelijke richtingen kan formuleren. Het kan creativiteit-wurgende beeldkwaliteitsplannen voor 99% overbodig maken en de bodem leggen voor een uitgesproken omgeving.

Op zich vind ik de term culturele planologie een onduidelijk begrip. Planologie is immers cultuur. Waar het mij om gaat, is dat beeldende kunst ingebed wordt in de planologie. Je moet immers culturele verantwoordelijkheid nemen. Voor een glastuinbouwpark kun je efficiëntie tot norm verheffen, maar voor een woonwijk is dat dodelijk. Daar moet ruimte zijn voor iets extra's; iets dat je tot nadenken zet. Zoals het kunstwerk [red. plein 'Dudok voor beginners'] van Hans Venhuizen.’

‘Wat betreft de salon. De lezing en rondleiding waren goed. Het debat ging te lang over wat er gebeurd was en te kort over wat er gaat gebeuren. Tijdens het debat kwamen de beide in het panel aanwezige kunstenaars onvoldoende uit de verf. Bij een volgend debat zou ik eerst een kunstenaar een opdracht geven. Een opdracht voor een onderzoek. En vervolgens zijn bevindingen ter discussie stellen. Hét belangwekkende onderwerp is natuurlijk nieuwe (planologische) projecten én de vraag hoe beeldende kunst daar geïntegreerd gaat worden. Of, hoe beeldende kunst daar geïntegreerd zou kunnen worden.’

Frank Bezemer is beeldend kunstenaar en o.a. betrokken bij het kunstplan 'Zangsporen, Scenario voor kunst en De Venen 2004-2020'

Meer informatie: www.zangsporen.nl / www.frankbezemer.com


Jaap Huisman: Conclusie Paneldebat

Hilversum moet zich nog verder losmaken van zijn bedenker

Wat betekent de erfenis van Dudok en zijn stedenbouwkundig concept voor het Hilversum van nu? Het is een vraag die als een rode draad liep door een bijeenkomst over culturele planologie in het oude Raadhuis, nu Museum Hilversum, op 16 maart. Dudok heeft een duidelijk patroon vastgelegd met zichtlijnen en assen aan het eind waarvan altijd een verticaal element (een kerk, een schooltoren) prijkte. Hij ontleende dat idee aan Duitse opvattingen over tuinstad-architectuur. De straten zelf onderbrak hij met parkjes en plantsoenen. Alles in de openbare ruimte werd tot in detail vormgegeven.

Dat heeft Hilversum van een arm dorp op de hei gemaakt tot een stad met een grote architectonische identiteit. Hoeveel ruimte biedt dat tot veranderingen en bijstellingen? De discussie spitst zich toe op het Van het Hoffplein en de Marconistraat (in de wijk Liebergen) waar architecten van nu Dudok hebben geherinterpreteerd. Grotere woningen die zwemen naar de jaren dertig, moesten het allegaartje aan aanbouwsels aan de achterkant teniet doen. Weliswaar zorgvuldig gedaan oordeelden de aanwe-

zigen, maar ook wel erg benauwd en gehoorzaam aan Dudoks planologie. Is er dan niets uit deze tijd voor handen en wat doe je met kunst in de openbare ruimte? Voor het laatste is nauwelijks plaats – zeker als je ervan uitgaat dat de kunst van nu niet meer op een sokkel thuishoort. Gelukkig wordt elders in Hilversum, op het oude gasfabriekterrein, al in een vroeg stadium samengewerkt tussen architect (Mecanoo) en kunstenaar (Berend Strik). Het kan dus wel, mits het van te voren goed geregeld is. De herontwikkeling van de spoorzone belooft ook een wat frissere benadering.

Dudok heeft het Hilversum-boek geschreven maar dat moeten we nu wel als afgesloten beschouwen, was de voornaamste conclusie. Want anders is de stad in de ban van Dudoktatuur, merkte iemand uit het publiek op. Behouden wat waard is om behouden te worden is een belangrijk streven, maar ook zorgen dat er nieuwe wegen kunnen worden ingeslagen. Zo'n nieuwe weg is Dudok Revisited in Liebergen niet, er moeten ook andere opties zijn. Het volledig opknappen en uitbreiden van de wonin-


gen aan de Duivenstraat, ooit een achterbuurtwijk? Ook daar was niet iedereen onverdeeld enthousiast over: erg kunstmatig en opnieuw benauwend. Bovendien is er geen ruimte gevonden voor de auto.

Hilversum, zoveel is duidelijk, is nog niet van Dudok af. Alsof ook de deelnemers aan het debat gegijzeld werden door zijn gedachtegoed, zo bleven de meningen en opvattingen hangen – alsof de grootmeester vanuit de hemel streng toekeek en de vrije opinie bespeelde. Nee, Hilversum moet zich nog verder losmaken van zijn bedenker.

Jaap Huisman, voorzitter van het paneldebat tijdens de Salon Culturele Planologie, architectuurcriticus en publicist.

Colofon


Kunst en Cultuur Noord-Holland

Nieuwe Gracht 7

2011 NB Haarlem

Postbus 5348

2000 GH Haarlem

T (023) 531 91 39

F (023) 531 52 84

E info@kcnh.nl

I www.kcnh.nl

I www.cbknh.nl

Haarlem, mei 2007

Teksten Frank van der Ploeg, Harald Schole, Jaap Huisman

Programmamanager Harald Schole

Productie Dorien Droog

Fotografie Frank Linnert, Frank van der Ploeg, Dorien Droog, Harald Schole.

Oplage 200

Van werken van beeldend kunstenaars aangesloten bij de CISIC-organisatie zijn de publicatierechten geregeld met Beeldrecht Amsterdam. © c/o Beeldrecht, Amsterdam.

the 1990s, the number of people with diabetes has increased in all industrialized countries. In the Netherlands, the prevalence of diabetes is 6.5% (1). The prevalence of diabetes is expected to increase to 10% by the year 2010 (2).

Diabetes is a chronic disease with a high prevalence. The prevalence of diabetes is high because of the high incidence of diabetes. The incidence of diabetes is high because of the high prevalence of diabetes. The prevalence of diabetes is high because of the high incidence of diabetes. The incidence of diabetes is high because of the high prevalence of diabetes.

The prevalence of diabetes is high because of the high incidence of diabetes. The incidence of diabetes is high because of the high prevalence of diabetes. The prevalence of diabetes is high because of the high incidence of diabetes. The incidence of diabetes is high because of the high prevalence of diabetes.

The prevalence of diabetes is high because of the high incidence of diabetes. The incidence of diabetes is high because of the high prevalence of diabetes. The prevalence of diabetes is high because of the high incidence of diabetes. The incidence of diabetes is high because of the high prevalence of diabetes.

The prevalence of diabetes is high because of the high incidence of diabetes. The incidence of diabetes is high because of the high prevalence of diabetes. The prevalence of diabetes is high because of the high incidence of diabetes. The incidence of diabetes is high because of the high prevalence of diabetes.

The prevalence of diabetes is high because of the high incidence of diabetes. The incidence of diabetes is high because of the high prevalence of diabetes. The prevalence of diabetes is high because of the high incidence of diabetes. The incidence of diabetes is high because of the high prevalence of diabetes.

The prevalence of diabetes is high because of the high incidence of diabetes. The incidence of diabetes is high because of the high prevalence of diabetes. The prevalence of diabetes is high because of the high incidence of diabetes. The incidence of diabetes is high because of the high prevalence of diabetes.

The prevalence of diabetes is high because of the high incidence of diabetes. The incidence of diabetes is high because of the high prevalence of diabetes. The prevalence of diabetes is high because of the high incidence of diabetes. The incidence of diabetes is high because of the high prevalence of diabetes.