

NOTITIE

**UITGANGSPUNTEN
MONUMENTALE WAARDEN
ROBERT SCOTTBUURT**


Voorwoord

Voor u ligt de *Notitie Uitgangspunten monumentale waarden Robert Scottbuurt*. Bureau Monumenten & Archeologie en de Rijksdienst voor Cultureel Erfgoed hebben deze notitie opgesteld in het kader van de vernieuwingsplannen die vanaf 2009 ontwikkeld worden. De reden voor deze *Notitie Uitgangspunten monumentale waarden Robert Scottbuurt* is het gegeven dat het hier om een van oorsprong katholieke enclave gaat met bijzondere cultuurhistorische, stedenbouwkundige en architectonische kwaliteiten waarbij bovendien sprake is van een ensemble van monumentale gebouwen: de rijksmonumentale Josephkerk met gemeentelijk monumentwaardig kloostergebouw en scholen.

De vernieuwingsplannen zijn een initiatief van het stadsdeel Bos en Lommer en de voornaamste eigenaren in deze buurt, te weten Ballast Nedam als gemandateerde partner namens de eigenaar van de Josephkerk Fahrenheit Projecten b.v. en woningbouwcorporatie Eigen Haard. In de wijk is sprake van diverse sociaal maatschappelijke problemen, zowel achter de voordeur als in de openbare ruimte. Daarnaast spelen er herbestemmingsvraagstukken voor de kerk en (enkele) scholen. De aanleg van de verhoogde Jan van Galenstraat en de Ringweg A10 hebben bovendien tot een andere ruimtelijke context en (visuele) toegankelijkheid van de Robert Scottbuurt geleid (verminderde aanhechting met de omgeving). Op groter stedelijk niveau is de laatste jaren duidelijk geworden dat het centrum van Amsterdam niet meer de enige locatie is waar een veelheid aan functies voorkomt. De van oorsprong primair als woonwijken opgezette stadsdelen in Amsterdam West, waaronder dit deel van Bos en Lommer, zijn in toenemende mate onderwerp van stadsvernieuwingsprocessen inclusief de herbestemming van voormalige kerken, scholen en kantoren. Deze ontwikkelingen rechtvaardigen een heroverweging van de rol en betekenis van de Robert Scottbuurt binnen Amsterdam West. Het stadsdeel en de ontwikkelende partijen hebben in het kader hiervan in 2009 een samenwerkingsovereenkomst getekend en in maart 2009 het bureau ISMaatwerk geselecteerd voor een stedenbouwkundig ontwerp in combinatie met een buurtparticipatietraject teneinde een vernieuwingsslag te kunnen realiseren. De architect Wiel Arets is benaderd voor de herontwikkeling van de Josephkerk. Gedurende de ontwikkeling van het vernieuwingsplan zal ook onderzocht worden welke nieuwe functies voor kerk en scholen wenselijk en haalbaar zijn.

Het stadsdeel heeft BMA en de RCE gevraagd om vanuit cultuurhistorisch oogpunt te adviseren over de planontwikkelingen voor de Robert Scottbuurt en de monumentale gebouwen. BMA en RCE juichen dit toe. Niet in de laatste plaats omdat de veel- en verscheidenheid aan ingrepen in de naoorlogse wijken van Amsterdam het risico met zich meebrengen dat de oorspronkelijke samenhang verloren gaat en dat deze wijken op stedenbouwkundig en architectonisch niveau als het ware uit elkaar vallen. Herontwikkeling en versterking of verbetering van de leefbaarheid kan ook op basis van de bestaand historische kwaliteiten. In deze notitie komen daarom de belangrijkste ideeën achter de opzet en uitwerking van de wijk en de gebouwen aan bod. Vervolgens wordt thematisch op beknopte wijze aangegeven wat op hoofdlijnen de cultuurhistorische uitgangspunten zijn. Een gedetailleerde uiteenzetting over de stedenbouwkundige context van de Robert Scottbuurt en de monumentale waarden van de Josephkerk, het klooster en de scholen is te vinden in de monumentenbeschrijvingen die door de RCE en BMA zijn opgesteld. Hiermee kan de historische gegroeide context ter inspiratie en beoordeling van de vernieuwingsplannen gelden. Het is immers van groot belang dat deze bijzondere wijk met zoveel monumentale, maar tevens kwetsbare, waarden zorgvuldig herontwikkeld wordt.

CONCEPT BMA, augustus 2009


Luchtfoto gezien naar het noorden, Ongedateerd, Dienst Publieke Werken; afdeling Stadsontwikkeling. Beeldbank SAA

INHOUD

Voorwoord	3
Componenten Robert Scottbuurt	6
Het stedenbouwkundig plan	8
De openbare ruimte	16
De architectuur	22
Uitgangspunten monumentale waarden	32
Bronnen	35
Colofon	36

COMPONENTEN ROBERT SOTTBUURT

1. Josephkerk *

Erik de Roodestraat 14-16
Ontwerp 1941-1950, 195-52 bouw Josphkerk
G.H.M. Holt en K.P. Tholens

2. Klooster **

Robert Scottstraat 7
1953 bouw
G.H. M. Holt

3. Bejaardenwoningen

Erik de Roodeweg 2-12
Bouw 1950
G.H.M Holt

4. Dubbele U.L.O.-school **

Erik de Roodestraat 18
1954 ontwerp, bouw 1958-1960
A. Evers & G.J.M. Sarlemijn

5. Dubbele kleuterschool **

Amundsenweg 1
1959-1963
A. Evers & G.J.M. Sarlemijn

6. School voor lager onderwijs **

Robert Scottstraat 28-32
1954
K.P. Tholens en L. van Steenhardt Carré

7. Gezinswoningen in vierlaagse strokenbouw, noordzijde

Amundsenweg 2-24, Erasmusgracht 37-65, James Rosskade 17-26, Robert Scottstraat 11-19
Bouw 1950 (gerenoveerd in 1985 en 1992 toen ook de koppen geïsoleerd werden)
J.M. van Hardeveld

8. Gezinswoningen in vierlaagse strokenbouw op plint, westzijde

Amundsenweg 5, Erik de Roodestraat 1-33, James Rosskade 1-16
1946-47 (renovatie 1990)
G.H. Kleinhout, A.J. van der Steur

9. Gezinswoningen in vierlaagse strokenbouw op plint, oostzijde

Erasmusgracht 31-35, Jan van Galenstraat 206-210, Robert Scottstraat 2-26, 36-52
1949
L. Peters

10. Bejaardenwoningen tweelaags met kap, zuidzijde

Fridtjof Nansenhof 1-25 (drl), Erik de Roodestraat 2-12A
Bouw 1950
G.H.M. Holt en K.P Tholens

11. Bejaardenwoningen, tweelaags ten zuidoostzijde

Fridtjof Nansenhof 26-49 (drl)
1987
F.M. de Jong en H. van Olphen

* Rijksmonumentwaardig

** Gemeentelijk monumentwaardig


HET STEDEBOUWKUNDIG PLAN

De Robert Scottbuurt is gelegen in een trapeziumvorming gebied dat wordt begrensd door de Erasmusgracht (N), de Jan van Galenstraat (Z), de James Rosskade (W) en de Robert Scottstraat (O). Het werd ontwikkeld in de periode 1944-1953 als katholiek enclave binnen de uitbreidingswijk Bos en Lommer. In de opzet van de wijk is de weerslag te zien van de veranderende ideeën over het functioneren van een woonwijk in een stedelijke context. Het eerder vastgestelde Algemeen Uitbreidingsplan (AUP) van C. van Eesteren uit 1934 voorzag nog in de ontwikkeling van een woonwijk met parallel aan de Erasmusgracht drie scholen en daar omheen woningen in noord-zuid gerichte strokenbouw. In de bredere zuidkant werden oost-west georiënteerde stroken bejaardenwoningen voorzien. Deze opzet werd echter herzien toen duidelijk werd dat men hier een katholieke woonwijk wilde ontwikkelen waarvoor G.H.M. Holt was aangetrokken. De nieuwe opzet kwam tot stand in een hechte samenwerking tussen Van Eesteren en Holt. De planwijziging voorzag een oost-west georiënteerd kerkgebouw ongeveer '...in het midden van de onderwerpelijke wijk ontworpen, als zuidelijke begrenzing van een open ruimte, waarin het speelterrein een plaats is gegeven, aansluitend aan het speelterrein der scholen, zoodat de ruimte aan de noordzijde door scholen wordt begrensd. Aan de oost- en westzijde zijn woonhuizen van vier verdiepingen ontworpen en aan de zuidzijde der kerk woningen voor ouden van dagen, die uit slechts een verdieping met kap zullen bestaan, zoodat het kerkgebouw ook van de Jan van Galenstraat af zichtbaar zal zijn'. Hierdoor ontstonden twee afzonderlijke pleinruimtes, een voor de kerk en een terzijden van de kerk en temidden van de scholen. De oriëntatie van de bejaardenwoningen werd gedraaid naar noord-zuid teneinde het zicht op de kerk vanaf de Jan van Galenstraat te verbeteren.

Het basisthema dat aan de opzet van de Robert Scottbuurt ten grondslag ligt is de 'core', ofwel het 'samenzijn'. Dit behelst het streven naar een heldere programmatische, stedenbouwkundige en architectonische wijk die (ver)leidt tot de ontmoeting en het samenzijn van de bewoners. De overwegend noordzuid gerichte verkaveling van de bebouwingsstroken krijgt dankzij de trapeziumvorm van het plangebied haar bijzondere waaiervorm. Deze vorm versterkt de openheid en het zicht op de kerk, met name vanaf de Jan v Galenstraat en zorgt tevens voor een soort doorademing van de wijk. In het hart van de wijk is de (bijzondere) bebouwing eenlaags met uitzondering van de hogere kerk die mede hierdoor goed waarneembaar is. Bijzonder is ook het 'coulisseneffect', dat ontstaat door de hogere, vierlaagse bebouwing op de achtergrond, met name beleefbaar vanuit het centrale gedeelte van de wijk en wederom vanaf de zuidzijde. De kerk is gelegen aan twee pleinruimtes, één aan de westelijke frontale zijde aan de Erik de Roodestraat en een groter plein aan de noordelijke zijde en de Robert Scottstraat. De gedeeltelijk vrije ligging van de kerk aan beide open ruimtes versterkt nog eens de hierboven genoemde beleving van het kerkgebouw en ook de samenhang met de scholen. Het kerkplein heeft een uiterst monumentale werking vanwege de schuin naar elkaar toe neigende situering en de min of meer symmetrische opbouw van de laagbouw aan weerszijden van het plein. Een tertiaire oost-westverbinding tussen het plein en James Rosskade met een 'poort' in de bebouwing aan de Erik de Roodestraat, versterkt dit effect nog eens. Het speelplein naast de kerk heeft een recreatieve ontmoetingsfunctie. Tevens vormt dit plein, mits goed ingericht, de verbindende ruimte waaraan de bijzondere bebouwing is gelegen, als ware het een 'forum' waaraan de bijzondere bebouwing is gelegen, passend bij de wijkgedachte ten tijde van het ontwikkeling van het gebied.

Bijzonder is ook de perspectiefwerking en de zichtlijnen naar de kerk tussen de bejaardenwoningen aan het Fridtjof Nansenhof. Ook binnen de Robert Scottbuurt zijn bijzonder ruimtewerkingen gerealiseerd om het monumentale karakter en de centrale rol van de kerk te benadrukken, onder meer vanaf de James Rosskade en vanaf de noordkant van de Erik de Roodestraat waar de eenlaagse buitenste ring van de school voor een bijzonder zicht op de kerk leidt. Tot slot is door deze situering van school en bejaardenwoningen een versmalde route aan weerszijden van de kerk ontstaan. Hierdoor zijn doorkijkjes tot stand gebracht naar de achterliggende terreinen, die het doorlopende karakter van de wijk kenmerken, maar die tegelijk voor een subtiele definiëring van de verschillende soorten openbare (plein)ruimtes zorgen.

Ook op andere plekken is bewust gezorgd voor een zorgvuldige begeleiding van de doorgaande routes en verblijfsplaatsen in de wijk. Een van de beproefde middelen die is ingezet is de coulissenwerking en het feit dat zichtlijnen in straten steeds beperkt zijn doordat ze beëindigd worden

door (kopen van) bebouwing. De trapeziumvorm van het plangebied bood wat dat betreft een gelukkige omstandigheid: het schuine verloop van de Robert Scott- en Erik de Roodestraat kon zo op een haast natuurlijke wijze opgevangen worden met verspringende rooilijnen. De verdraaiing van het klooster is ook op die manier ingezet om een visuele beëindiging en markering van het speelplein tot stand te brengen. Het zorgt voor besloten ruimtewerkingen zonder dat er sprake is van afsluitingen en geslotenheid. Dat laatste is natuurlijk een ook belangrijk uitgangspunt voor een speelplein waar kleine kinderen zich veilig moeten kunnen voelen. De vernauwing in de Robert Scottstraat, de geschakelde ruimtes van speel- en schoolpleinen alsook het feit dat alleen de Josephkerk een hoge wand vormt, leiden tot een plein dat tegelijk open en luchtig alsook intiem is.

Op een aantal punten is het stedenbouwkundige weefsel gewijzigd in de afgelopen jaren. Zo was vanaf de Jan van Galenstraat op de hoek met de Robert Scottstraat het sculpturale ensemble van kerk en klooster duidelijk zichtbaar. Dit is echter verloren gegaan door de toevoeging van de bejaardenwoningen in de jaren '80. Daarnaast werden bezoekers van de wijk naar de kerk geleid via de ventweg tussen Fridtjof Nansenhof en de Jan van Galenstraat naar de Erik de Roodestraat. Deze beleving is momenteel slecht ervaarbaar door de verhoogd aanlegde Ringweg A10 en Jan van Galenstraat.


Afbeelding 18 bij het Algemeen Uitbreidingsplan van Amsterdam, vogelvlucht westelijk stadsdeel gezien uit den richting Vondelpark naar havens west en noordzeekanaal, 1934


Situatietekening Josephkerk en klooster door G.M. Holt, uit *Forum*, 1953, p45


1. dubbele u.l.o -school
2. dubbele kleuterschool
3. kerk
4. bejaardenwoningen
5. speeltuin

schaal 1 : 4000

Situatietekening bij de toelichting door Evers & Sarlemijn op hun ontwerpen voor de twee scholen, uit *Bouwkundig Weekblad*


- hoogbouw Josephkerk
- vijf bouwlagen onder zadeldak
- drie bouwlagen
- twee bouwlagen onder plat of zadeldak
- anderhalve bouwlaag hoogte
- eenlaagse bebouwing onder plat of zadeldak

Hoogte bouwvolumes Robert Scottbuurt, BMA 2009


Josephkerk en klooster gezien vanaf de hoek Jan van Galenstraat / Robbert Scottstraat, 25 april 1953, N.V. De Arbeiderspers (rechthebbende Algemeen Dagblad)


Verdichting van de Robert Scottbuurt in de jaren '80 door middel van de bouw van de bejaardenwoningen in het Fridtjof Nansenhof. Het zicht op de kerk en het klooster, vanaf de hoek Roberts Scott-/Jan van Galenstraat de wijk in, ging daarmee verloren. Juli 2009, BMA


De opbouw van de volumes en samenhangde architectuur: achtereenvolgens de westgevel van de U.L.O. van Evers en Sarlemijn en daarachter de Josephkerk. Juli 2009, BMA


Onsamenhangende ruimtelijke relaties tussen de Jan van Galenstraat en het Fridtjof Nansenhof. Juli 2009, BMA


Verspringende rooilijn en beëindiging zichtlijn door verbijzonderde kop woonblok aan de noordzijde van de Robert Scottstraat. Juli 2009, BMA.


Verspringende rooilijn en beëindiging zichtlijn bij het woonblok aan Erik de Roodestraat, ter hoogte van het kerkplein. Juli 2009, BMA.

DE OPENBARE RUIMTE

De inrichting van de openbare ruimte en het gebruik van licht, lucht en ruimte speelt een belangrijke rol in de 20^{ste} eeuwse stedenbouw. Bij de totstandkoming van het AUP stond het idee van het logisch, organisch ordenen van terreinen met verschillende functies centraal: 'ieder element [heeft] de daarvoor organisch aangewezen ligging zoo goed mogelijk [...] verkregen, zoodat alles in goed onderling verband kan uitgroeien tot de hoogere eenheid, die de stad heet'¹. Zowel vanuit het concept van verkeer als groen geldt de woning als de uiterste vertakking van een gelaagd systeem. Het verkeer betekent het contact met de maatschappij, het groen staat voor rust, ontspanning en de aanraking met de natuur. Er werd gestreefd naar een doorgaande ruimte die in schaalniveau's verloopt van de woning via de buurt en wijk naar de stad en het ommeland, van particuliere naar gemeenschappelijke naar openbare ruimte. In ruimtelijke opbouw impliceert dit dat, naarmate de kleinste ruimte (woning) genaderd wordt, de doorgangsruijme plaats maakt voor verblijfsruimte. Gaan wordt verblijven. Doorgaande routes liggen daarom naast woonwijken, in de woonwijken vertakken de straten zich dusdanig dat zij meer en meer relatie met de bebouwing hebben. Beplanting heeft in deze opzet enerzijds een functie bij het gaan; als bind- of afbakingsmiddel zoals de verbindingsroutes van hoofd- en secundaire straten. Anderzijds is het ingezet voor het verblijven; ontspanning en educatie in de verblijfsplaatsen in de wijk, de tuinen en speelplaatsen. Mede vanwege de strokenbouwverkaveling is er een groot scala aan gradaties tussen privé en openbare ruimtes waar specifiek voor ontworpen werd door landschapsarchitecten als Mien Ruys. De ruimtereeks die daarbij werd onderscheiden is balkon – tuin – binnentuin – stoep – straat – plein – park – weg – stad. De uitgangspunten waren gemeenschapszin, pragmatisme, dienstbaarheid aan de gebruiker, functioneel in de beleving, samenhang en afwisseling bieden en een ruim aantal gebruiksmogelijkheden. De ruimte moest doorlopend zijn, maar ook beslotenheid en beschutting bieden op daartoe geëigende plekken. Scheidingen en verbindingen zijn (ruimtelijk en/of visueel) tot stand gebracht door gradaties van afscherming. Denk daarbij aan de verhoging van terreinen, rijen heesters en bomen en halfhoge of halfopen muren. Hiermee werd wel *beschermd* maar nooit helemaal *afgeschermd*. Zo koos men bijvoorbeeld bij gemeenschappelijke binnentuinen voor een parkachtige inrichting, terwijl het meer stedelijke karakter van straat- en pleinruimtes met meer formele plantsoenen en speelinrichtingen werden ingericht. Lange smalle woonstraten kregen lage (fruit)bomen die genoeg licht en lucht doorlaten, terwijl doorgaande verbindingswegen juist zijn voorzien van markante, hoog opgaande bomen. In pragmatische zin werden bijvoorbeeld speelpleinen van privétuinen afgeschermd door plaatsing van stekelige struiken. Natuurlijk werd de beplantingskeuze ook gestuurd door de architectuur van de omringende bebouwing. Overigens kon in veel gevallen het groen pas enige jaren na de voltooiing van de bebouwing worden aangelegd omdat de pas opgehoogde gronden te slecht waren om direct te beplanten. Dit is ook het geval bij de Robert Scottbuurt, wat blijkt uit de tekeningen van Holt waar bomen al ingetekend waren, terwijl van historische foto's blijkt dat de pleinruimtes in eerste instantie alleen betegeld waren.

Al deze principes zijn terug te vinden in de Robert Scottbuurt, zij het voor een deel in versleten staat. Zo werd de route naar de kerk vanaf de Jan van Galenstraat via de ventweg en de Erik de Roodestraat geaccentueerd door een bomenrij. Het omgrensde gazon en de bomen zorgen voor een lommerrijke situering van het kerkplein. De portiek-etageflats zijn voorzien van parkachtige kijktuinen, tussen de bejaardenwoningen zijn alternerend privétuinen of gazons met kleine bomen. Het vormt een ronduit romantische begeleiding van de zichtlijnen naar de kerk. Door de toepassing van open hek- en muurwerken zijn deze gemeenschappelijke ruimtes op weloverwogen locaties zichtbaar vanuit de openbare ruimte zodat ze een belangrijke bijdrage leveren aan het groene karakter van de wijk. Verder zijn straatruimtes zelf ook ruimschoots voorzien van omkaderde plantsoenen en perken met een meer formeel karakter. De school- en speelpleinen alsook de ruimte rond het klooster zijn in principe voorzien van laag struikgewas. Dit laatste is echter sterk verwaarloosd waardoor het groen te hoog en massief is geworden en de architectonische en ruimtelijke werking van de bebouwing niet meer goed tot haar recht komt. Verder is tussen Jan van Galenstraat en Fridtjof Nansenhof geen sprake meer van een specifiek gekozen inrichting die voor een goede overgangszone tussen deze doorgaande weg en de woonwijk zorgt.

¹ Feddes, 2009, p. 15


Doorlopende groenstructuren, van doorgaande openbare hoofdroutes naar gemeenschappelijke ruimtes en tuinen de wijk en het privégebied in. Uit *De Toekomst van de groenstructuur van Parkstad*, p. 30


Doorlopende ruimte en coulissenwerking aan weerszijden van de Josephkerk is duidelijk zichtbaar op deze foto net na de bouw. Ook is hier nog geen groen aangeplant vanwege de slechte bodemgesteldheid op dat moment. Ongedateerd, Dienst Publieke Werken; afdeling Stadsontwikkeling. Beeldbank SAA


Openbaar groen op het niveau van de wijkstraten; hier bomenrijen en perken in de Robert Scottstaat. Juli 2009, BMA


Openbaar groen tussen de bejaardenwoningen van het Fridtjof Nansenhof. Juli 2009, BMA


Groen in de wijk: zicht op de gemeenschappelijke tuinen, hier vanaf de stoep van de Jan van Galenstraat naar die van de bebouwing aan de James Rosskade en Erik de Roodestraat. Juli 2009, BMA.


Kijktuinen tussen de woonblokken aan de Amundsenweg/Erasmusgracht, zichtbaar vanaf de Robert Scottstraat. Augustus 1990, Ino Roëll, Beeldbank SAA


Dichtgeslibde openbare ruimte van het speelplein door de hekken. Kerk en klooster lijken slechts platte wanden door dichtgezette ramen van de kerk en scholen en verwaarloosd groen dat het zicht op de gevels (grotendeels) ontnemt. Juli 2009, BMA.


doorlopende ruimte tussen de bejaardenwoningen en de kerk op 18 oktober, 1951. Beeldbank SAA


Dichtgeslibde doorlopende ruimte tussen de bejaardenwoningen en de kerk. Juli 2009, BMA.

DE ARCHITECTUUR

De architectuur van de in baksteen opgetrokken portiek-etageflats en bejaardenwoningen in de Robert Scottbuurt is kenmerkend voor de naoorlogse periode: een sobere opzet waarbij eenvoudige middelen zijn ingezet om de gevels te voorzien van plasticiteit, horizontaal of verticaal te geleiden en te verbijzonderen. Dit is onder meer door middel van bijvoorbeeld overkragende zadeldaken, terugliggende of juist iets vooruitgeschoven venstertraveeën en drooglopen, vooruitspringende balkons en portieken, en natuurstenen of geschilderde omlijstingen van entrees en raamkozijnen. De scholen en de kerk met het klooster vormen hierop een uitzondering en zijn daarmee niet alleen functioneel maar ook architectonisch de bijzondere gebouwen van de wijk. De school voor lager onderwijs van Tholens en Van Steenhardt Carré valt op door de modernistische elementen als de pilotis, de naar voren geschoven verdiepingen en de transparante gevelvlakken. De ontwerpen van Holt en Evers & Sarlemijn worden daarentegen gekenmerkt door een combinatie van traditionele elementen en een onverhulde, uiterst functionele toepassing van moderne constructiemogelijkheden.

De architect die hier de toon voor zette was Holt, die als oprechte katholiek levend in een moderne tijd van mening was dat beide elementen met elkaar verenigd konden worden. Een opvatting die overigens niet vanzelfsprekend was binnen de katholieke gemeenschap en het feit dat die benadering voor de Josephkerk wel werd toegestaan, is uitzonderlijk. Het ontwerp van Holt was niet alleen voor de katholieke gemeenschap vooruitstrevend, maar ook binnen de (inter)nationale architectuur. Het wordt gekenmerkt door zorgvuldige compositie en maatverhoudingen van geometrische vormen, vlakken, lijnen en volumes en de architectonische betekenis van textuur. De kerk is opgezet als een klassieke basilica waarbij de betonnen constructie in het zicht is gelaten. De verdere architectonische uitwerking is radicaal en bijzonder minimalistisch en sterk verwant aan de Bossche School. Het gewassen beton van de constructie vormt tevens het grid voor de gevelgeleding. De vakken zijn voor het basement ingevuld met ongelijkvormige Limburgse natuursteen, daarboven orthogonale betonvlakken die iets geel gekleurd zijn waardoor het mooi aansluit bij het natuursteen. Ook de vloeren zijn van, veredelde en iets roze gekleurde, betonplaten voorzien. De betonnen constructie maakt het mogelijk dat de kolommen die de lichtbeuk dragen, zover uit elkaar staan dat ze niet als zuilen werken, maar als een soort abstracte scheiding tussen middenschip en lichtbeuken. Het resultaat is een besloten kerkruiimte met slechts hoog geplaatste ramen die niet tot dromen maar veeleer tot bezinning leiden. De raamopeningen zijn voorzien van ongekleurd glas, met uitzondering van de glas-in-lood-ramen bij het altaar. Vanaf de benadering van het westwerk, de entree via het atrium en het basiliekachtige schip is alles gericht op het altaar in de apsis en op een onderscheid én verbinding tussen de gewone wereld en het goddelijke. Om die reden is alleen bij de sacrale ruimtes sprake van gekleurde en beeldende elementen als bijzondere glas-in-lood vensters en de plafondschildering in de apsis. Gabriel Smit vatte het resultaat als volgt samen: 'Ik zie de scheppingswil van een typisch modern kunstenaar, die in naam van de Heer die in de door hem ontworpen kerk wordt gevierd, een aantal karakteristieke verworvenheden van zijn tijd rangschikt en opheft tot een bezielde orde'.

Evers en Sarlemijn vertaalden dit voor de scholen in een in het zicht gelaten betonconstructie en muren van baksteen, passend bij de kleinere schaal van de scholen. De ULO en dubbele kleuterschool van Evers & Sarlemijn zijn gericht op een zo groot mogelijk harmonie met de kerk in zowel de ruimtelijke opzet van de bouwmassa's als de architectonische uitwerking in vormtaal en materiaal- en kleurkeuze. Toch zijn de beide scholen verschillend van karakter, passend bij de leeftijd van de kinderen. De ruimtelijke ontwikkeling van deze gebouwen is daarom inwendig opgelost en heeft bij de ULO tot een zeer bijzondere halschool geleid: wie binnenkomt via de lage vestibule ervaart daarna een verrassend hoge centrale hal met daaromheen een krans van lokalen en een doorzicht via het natuurkundelokaal naar het binnenhof met tuinaanleg en fontein tegen de afsluitende wand van het gymlokaal. Beide scholen zijn laag gehouden, zodat de pleinruimtes niet gedomineerd worden door hoge bebouwingswanden. Erachter zijn de hogere gevels van de woonbebouwing en de kerktoren te zien. De achtergevels van de scholen aan de pleinzijdes zijn opengewerkt voor een maximale transparantie en onderlinge relatie (helaas is dit momenteel verloren gegaan door struikgewas en rolluiken).

In de naoorlogse jaren werden in het Bossche Kruithuis cursussen Kerkelijke Architectuur gegeven, waar de door de benedictijner monnik Dom Hans van der Laan gedomineerde lessen leidden tot het ontstaan van de Bossche School. Uitgaande van klassiek-bouwkundige principes en met de nadruk op verhoudingen en maten (Plastisch Getal) schiep deze School vernieuwende architectuur met vrij

robuuste maar ook zorgvuldig geledede bouwmassa's en de nadruk op vlakken, lijnen en metselwerk met grove voegen. Klassieke motieven zoals kolommen en sierreliëfs behoren tot de vormtaal. Een ander kenmerk is de aaneenschakeling van open en gesloten ruimtes, zoals binnenhoven en vleugels.

De radicaal-moderne architectonische uitwerking van de kerk met klooster, de bejaardenwoningen en twee scholen vertoont –wellicht onverwacht- diverse dorpse karakteristieken die de meer zuidelijke provincies, België en zelfs Frankrijk in herinnering roepen. Onder andere het zacht geelgrijs getinte beton en de natuurstenen dragen daaraan bij. In de laatste jaren is het effect van de architectonische kwaliteit van de kerk en de scholen (ten dele) verloren gegaan door onder meer het dichtzetten van ramen en de inbouw van klimmuren. Een en ander is eenvoudig teniet te doen. Bij de woonblokken hebben wijzigingen plaats gevonden in de vorm van nieuwe kunststof kozijnen en buitenisolatie.


Het monumentale westwerk van de Josephkerk. Ongedateerd, Dienst Publieke Werken; afdeling Stadsontwikkeling. Beeldbank SAA


Interieur van de Josephkerk, gezien naar de westzijde. Gepubliceerd in Forum, 1953, p. 47. Fotograaf Jan Versnel


Interieur van de Josephkerk, gezien naar het altaar. Gepubliceerd in Forum, 1953, p. 50. Fotografie Jan Versnel


De U.L.O. met Josephkerk daarachter, uiterst linksop de foto de zijgevel van de dubbele kleuterschool. Uit *Bouwkundig Weekblad*, 1960, p. 91


Op de voorgrond de U.L.O. en links de dubbele kleuterschool, beide van Evers & Sarlemijn Architecten. Behalve de volumeopbouw is op deze foto ook goed de aaneenschakeling van de school- en speelpleinen te zien en de inrichting daarvan. Uit *Bouwkundig Weekblad*, 1960, p. 91


De voorgevel (zuid) van de U.L.O. Rechts op de voorgrond het atrium van de Josephkerk, rechts is de achtergevel van de dubbele kleuterschool zichtbaar. Uit *Bouwkundig Weekblad*, 1960, p. 92


De hal van de U.L.O. naar ontwerp van Evers & Sarlemijn Architecten. Uit *Bouwkundig Weekblad*, 1960, p. 91


De voorgevel (zuid) van de U.L.O, nu met rolluiken. Juli 2009, BMA.


Hekwerk aan zuidzijde van de U.L.O. Juli 2009, BMA.


School voor lager onderwijs van K.P. Tholens en L. van Steenhardt Carré. 5 juli 1960, Beeldbank SAA.


School voor lager onderwijs van K.P. Tholens en L. van Steenhardt Carré deels in gebruik als stadsdeelkantoor in augustus 1990. Ino Roëll, Beeldbank SAA


Fridtjof Nansenhof met twee- en eenlaagse stroken bejaardenwoningen, daarachter de Josephkerk. Mei 1955, Beeldbank SAA.


Woonblokken van J.M. van Hardeveld aan de Amundsenweg. Augustus 1990, Ino Roëll, Beeldbank SAA


Achtergevel van woonblokken van G. H. Kleinhout en A.J. van der Steur aan de James Rosskade en Erik de Roodestraat. Rechts is de tertiaire route naar de Josephkerk te zien, als poort door het woonblok aan de Erik de Roodestraat. 4 juli 1951
Beeldbank SAA.

UITGANGSPUNTEN MONUMENTALE WAARDEN

De Robert Scottbuurt vormt een intieme, rustige, dorpsachtige enclave binnen een grootstedelijk context. Binnen het dynamische geheel dat de stad vormt, biedt het een baken van rust waarin men opgroeien, ontplooiën, wonen en uiteindelijk de nadagen kan slijten. Geheel in lijn met de 20^{ste} eeuwse opvattingen hierover is deze buurt voorzien van veel groen, licht, lucht en ruimte. De grote betekenis die bij de ontwikkeling van de Robert Scottbuurt aan ontmoeting en samenzijn –de 'core'- werd toegekend, komt tot uitdrukking in de doorgaande ruimtes, de twee pleinruimten en de functionele betekenis van de kerk en de scholen. Daarnaast zijn de opzet en de even toonaangevende als geraffineerd compromisloze architectuur van de kerk en de scholen bijzonder en waardevol. De volgende aspecten vormen vanuit cultuurhistorisch opzicht de leidraad bij de herontwikkelingen.

- Het samenzijn. Dit komt tot uitdrukking in de twee monumentale pleinruimtes, de rijksmonumentale kerk en de gemeentelijk monumentale scholen plus de binnentuinen, die aansluiten bij de menselijke maat die past bij een intieme, rustige woonbuurt.
- De ruimtelijke opbouw. De kerk is het dominante en hoogste gebouw van de wijk, daar omheen is ruimte en lagere bebouwing die de monumentaliteit van de kerk versterken. Hiermee is het feit dat het hier in opzet om een rooms katholieke enclave gaat duidelijk vormgegeven: de bouwhoogtes in de wijk zijn zo gegroepeerd dat de kerk in de hele wijk ervaren wordt als het belangrijkste gebouw. Samen met de twee pleinen en omringende scholen vormt dit het hart van de wijk, als ware het als het een forum.
- De doorlopende ruimte. Deze is tot stand gebracht doordat alle ruimtes (visueel) geschakeld zijn.
- Het intieme karakter. Dit wordt in belangrijke mate bewerkstelligd door de coulissenwerking dankzij de verspringende verkaveling, verspringende rooilijnen en de beëindigde (en architectonisch verbijzonderde) zichtlijnen. Daarnaast zijn tertiaire verbindingroutes zoals die verbinding van de James Rosskade naar de kerk en de zichtlijnen plus wandelroutes tussen de bejaardenwoningen op de kerk betekenis. Vanzelfsprekend spelen ook de pleinruimtes en hun opzet hierin een belangrijke rol.
- Het groen en de openbare ruimte. Het groen speelt een cruciale rol in de wijk. Of het nu privé, gemeenschappelijk of openbaar groen is, het is op tal van plekken zichtbaar en beleefbaar. De inrichting van de openbare ruimte wordt gekenmerkt door een zekere mate van eenvoud die past bij de architectuur van de omringende bebouwing en de functie van de ruimte privé, gemeenschappelijk of openbaar.
- De architectuur. Kenmerkend voor het architectonische karakter is de sober- en terughoudendheid met zorgvuldig detailleringen en genuanceerde verbijzonderingen. De kerk met klooster in het hart van de wijk zijn toonaangevend voor het materiaalgebruik, vormtaal, detaillering, kleurkeuze en de vormopbouw van de omringende bebouwing.
- De monumentale bebouwing. Een restauratieve aanpak op hoofdlijnen en detail staat centraal voor de monumentwaardige gebouwen in de Robert Scottbuurt. Kerk, klooster en scholen zijn bijzonder qua architectuur en typologie. Kerk en scholen zijn op hoofdlijnen en in detail gaaf, inclusief bijbehorende kunstwerken. Architectonisch en ruimtelijk vormen deze gebouwen een ensemble, in harmonie met en ondergeschikt aan de centrale rol die de kerk speelt. De overige bebouwing vormt een rustige achtergrond en tevens een sterk kader rond de monumentale bebouwing.

Resumerend

De Robert Scottbuurt is een bijzondere enclave waar de grote kwaliteiten van de architectuur, stedenbouw, het groen en de openbare ruimte op schijnbaar vanzelfsprekende wijze geheel op elkaar afgestemd en met elkaar verweven zijn én tot een geslaagd eindresultaat hebben geleid. Een dergelijke samenhang is echter ook bijzonder kwetsbaar. Het is daarom van belang dat met de grootste mogelijke zorgvuldigheid wordt omgegaan met het goud dat men hier in handen heeft.

Tot slot enkele punten van aandacht

- Ontdoen en tegengaan van verrommeling van de openbare ruimte, daarbij valt te denken aan de flinke collectie weinig passende hekken, speelelementen, rolluiken en achterstallig onderhoud in het algemeen. Door herinrichting en een kwalitatief hoogstaand groen/landschapsontwerp zou veel resultaat behaald kunnen worden met het opnieuw beleven van de kerk en scholen en het gebruik van de openbare ruimtes in de wijk.
- Herstellen groenstructuur op wijk- en wijkoverschrijdend niveau, waaronder de Jan van Galenstraat en Erasmusgracht.
- Opschonen groen rond kerk, klooster en scholen
- Verbeteren overgangszone Jan van Galenstraat – Fridtjof Nansenhof
- Voorkomen moet worden dat de openbare ruimte verder verdicht wordt met bebouwing, zoals in de jaren '80 van de vorige eeuw is gebeurd bij de bebouwingsstrookjes aan de Jan van Galenstraat.


Westwerk van de Josephkerk. Gepubliceerd in Forum, 1953, p. 40. Fotograaf Jan Versnel

BRONNEN

Beeldbank Stadsarchief Amsterdam (SAA)

Evers, A. en Sarlemijn, G.J.M., 'U.L.O.-school te Amsterdam West', in *Bouwkundig Weekblad*, 1966, pp. 90-92

Feddes Y. et al., *De Toekomst van de groenstructuur van Parkstad*, Utrecht 2009

Hest, J. van, *Monumentenbeschrijving van Robert Scottstraat 28-34, school voor lager onderwijs*, BMA 2005

Hoenderdaal, Dr. G.J. 'Twee kerken aan de rand van de hoofdstad', in *Forum*, 1953, p. 40-52

Oostenbrink, M. et al, *Architectuuronderzoek Bos en Lommer*, Amsterdam, 1993

Rijksdienst voor Cultureel Erfgoed, *Besluitmotivering H. Josphekerk, Amsterdam*

Rossem, V., *Monumentenbeschrijving van Erik de Rodestraat 14-16, de Josephkerk*, BMA 2008

Rossem, V., *Monumentenbeschrijving van Robert Scottstraat 7, klooster*, BMA 2009

Spoelstra, Y., *Monumentenbeschrijving van Erik de Rodestraat 18, U.L.O.-school*, BMA 2003

Statema, M., *Monumentenbeschrijving van Amundsenweg 1, dubbele kleuterschool*, BMA 2008

COLOFON

Notitie Uitgangspunten monumentale waarden Robert Scottbuurt

Datum: 26 augustus 2009

Status: definitief

Op verzoek van Stadsdeel Bos en Lommer

Gemeente Amsterdam

Redactie E. Agricola en V. van Rossem

Tekst: H. Aardse –BMA

In samenwerking met H. Boonstra – BMA, E. Jorg en L. van Roij. - RCE

© Bureau Monumenten & Archeologie, Gemeente Amsterdam, 2009

Postbus 10718, 1001 ES Amsterdam
020-2514900

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