


Cultuurhistorische verkenning

Weespertrekvaart-Zuid

C 12-039 Amsterdam 2012

Inhoud

	Inleiding	3
1	Beleidskader	4
2	Ontwikkelingsgeschiedenis en cultuurhistorische inventarisatie	5
3	Advies	6
	Bijlage I: Historische kaarten en foto's	8
	Colofon	10

Inleiding

Stadsdeel Oost heeft Bureau Monumenten en Archeologie (BMA) verzocht te adviseren over de bovengrondse cultuurhistorische waarden die bij het opstellen van het bestemmingsplan voor het plangebied Weespertrekvaart-Zuid van belang zijn. Dit heeft geresulteerd in een beknopte uiteenzetting van de ontstaansgeschiedenis en een overzicht van de bovengronds aanwezige cultuurhistorische waarden.

Bij cultuurhistorische waarden gaat het over de (positieve waardering van) 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. De plangrenzen zijn op onderstaande kaart ingetekend.


Stadsdeel Oost – Plangebied Weespertrekvaart-Zuid.

1 Beleidskader

Naar aanleiding van de Modernisering van de Monumentenwet en de wijziging van artikel 3.1.6, tweede lid, onderdeel a, van het Besluit ruimtelijke ordening (Bro, d.d.17 juni 2011, staatsblad 5 juli 2011, nr 339) dienen per 1 januari 2012 cultuurhistorische waarden uitdrukkelijk te worden meegewogen bij het vaststellen van bestemmingsplannen. Dat betekent dat gemeenten een analyse moeten verrichten van de cultuurhistorische waarden in een bestemmingsplangebied en daar conclusies aan verbinden die in een bestemmingsplan verankerd worden. Voor enkele specifieke belangen, zoals archeologie, was in het Bro reeds voorgeschreven dat in de toelichting bij het bestemmingsplan dient te worden aangegeven op welke wijze met deze belangen wordt omgegaan. Het systeem van borging via de Wet ruimtelijke ordening dat al gold voor archeologie is nu als het ware uitgebreid tot alle cultuurhistorische waarden.

Door de verankering van cultuurhistorische waarden in bestemmingsplannen 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 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).

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 informatie over landschapstypen, aardkundige waarden, cultuurhistorische objecten/monumenten, archeologische verwachtingen en structuurdragers als molens, militaire structuren en historische dijken. Deze informatiekaart is voor wat betreft bovengrondse cultuurhistorische waarden vooral gericht op gemeenteoverschrijdende zaken.

2 Ontwikkelingsgeschiedenis en cultuurhistorische inventarisatie

2.1 Ontwikkelingsgeschiedenis

Voor de ontwikkelingsgeschiedenis van het plangebied wordt verwezen naar paragraaf 3.3.1 en 3.3.2 van het Archeologisch bureauonderzoek BO 12-099 voor dit gebied. Over de verstedelijkingsgeschiedenis is het volgende te melden.

De vroegste bebouwing was de poldermolen ter hoogte van de huidige insteekhaven, waar ooit de oorspronkelijke afwateringssloot van de Grote Duivendrechtspolder eindigde. Aan de zuidzijde van de huidige Duivendrechtsekade vestigden zich vanaf eind negentiende eeuw diverse bedrijven.

Hiervan resteren nog 3 gebouwen.

Eén van de vroegste en nog bestaande industriegebouwen aan dit deel van de vaart was de chemische fabriek van N.V. Oranje. Dit complex werd begin jaren dertig overgenomen door de Cinetone Studio's, die, opgericht door de gebroeders Biederman, een belangrijke rol gespeeld hebben in de ontwikkeling van de Nederlandse filmindustrie. Met B. Merkelbach als architect vonden diverse verbouwingen en uitbreidingen plaats. In 1941 werden de studio's ten behoeve van het opnemen van propagandafilms overgenomen door de Duitse bezetter als onderdeel van de befaamde UFA filmstudio.

Aan weerszijden van Cinetone staan de twee andere overgebleven gebouwen, op nr. 90 een van oorsprong Franse verffabriek, het huidige Neverlak B.V, en op nr. 83 een woonhuis uit vermoedelijk dezelfde periode. Beide gebouwen hebben een vooruitgesprongen rooilijn ten opzichte van de nieuwe bebouwing en de voormalige Cinetone Studio's.

In 1934 werd ter hoogte van Duivendrechtsekade 55 een fabriekscomplex van behangfabrikant Rath & Doodeheefver geopend. Het complex werd aan het begin van de jaren tachtig gesloten en afgebroken. In 2001 werd op deze plek een complex voor geestelijke gezondheidszorg geopend van de stichting Arkin.

Halverwege de jaren dertig werd ook de Nederlandse Cocainefabriek geopend die tot het einde van de jaren zestig in gebruik bleef. De plantages waren in de koloniën gelegen.

De westelijke helft van het plangebied werd gedurende de jaren zestig aangelegd als onderdeel van industrieterrein Weespertrekvaart. Hiervoor was reeds in 1942 een deelplan vastgesteld, maar de invulling liet op zich wachten. De H.J.E. Wenckebachweg behoort sinds 1964 tot de voornaamste infrastructuur. Ook de insteekhaven werd rond deze periode aangelegd.

In de loop der tijd heeft het gebied zich steeds verder ontwikkeld tot hedendaags bedrijventerrein, met een helder stratenpatroon en ruime kavels.


Kaart PW 1961 – Alle bebouwing uit de eerste helft van de twintigste eeuw is ten tijde van de kaart nog aanwezig, maar zal enkele jaren later plaatsmaken voor de eerste moderne loodsen.

2.2 Cultuurhistorische inventarisatie

Hierna worden de cultuurhistorisch relevante bebouwing en elementen in het plangebied weergegeven.

Voormalig hoofdgebouw Cinetone Studio's, Duivendrechtsekade 85


Architect: onbekend. (Uitbreidingen door B. Merkelbach tussen 1943 en 1951)

Bouwjaar: onbekend

Gebouwd als fabrieksgebouw voor de chemische industrie. In 1932 getransformeerd tot de Cinetone Studio's. In 1988 heeft deze functie een doorstart gemaakt als Amsterdam Studio's. Cultuurhistorisch van groot belang vanwege rol in de ontwikkeling van de Nederlandse filmindustrie ('het Nederlandse Hollywood') en als herinnering aan oorspronkelijke industriebestemming.

Nader onderzoek gewenst.

Woonhuis Duivendrechtse kade 83


Architect: onbekend
Voormalig bedrijfswoonhuis uit 1897.
Nader onderzoek is gewenst.

Fabrieksgebouw Neverlak, Duivendrechtsekade 90


Architect: Onbekend

Fabrieksgebouw van rond 1900 gebouwd voor een Franse verffabrikant. Rechthoekig volume van twee verdiepingen onder een zadeldak. De representatieve gevel aan de straatzijde beschikt over een hoger middenrisaliet.
Nader onderzoek is gewenst.

Beschoeiingen Weespertrekvaart


In het plangebied hebben de beschoeiingen van de Weespertrekvaart een utilitair karakter. Ruwweg ter hoogte van Duivendrechtsekade 83 is nog een verstevigde laad- en loskade aanwezig.

3 Conclusie

De cultuurhistorische waarde in dit gebied schuilt in het ensemble van overgebleven bebouwing die aan de vroegere industrialisatie van het gebied herinnert. Daarvan is het Voormalig hoofdgebouw Cinetone Studio's (Duivendrechtsekade 85) cultuurhistorisch verreweg het meest van belang, niet alleen vanwege de architectuurhistorische waarde, maar vooral vanwege de hoge cultuurhistorische waarde als bakermat van de Nederlandse filmindustrie. Stedenbouwkundig is het interessant dat dit complex geflankeerd wordt door twee vrij gave bouwwerken van rond 1900 die de oorspronkelijke rooilijn dicht op de kade van de Weespertrekvaart markeren: het woonhuis aan de Duivendrechtse kade 83 en het fabrieksgebouw op Duivendrechtsekade 90. De versterkte laad- en loskade aan de Weespertrekvaart ter hoogte van de Duivendrechtse kade 83 herinnert ook aan dit industriële verleden.

De Weespertrekvaart maakt deel uit van de omringvaart van Watergraafsmeer en is om die reden van groot belang. Tot besluit heeft ook de insteekhaven een zekere cultuurhistorische waarde omdat ter hoogte van de ingang ervan de oorspronkelijke afwateringssloot van de Grote Duivendrechtse polder eindigde, waar ook de grote poldermolen stond.

Colofon

Datum: 30-10-2012
Status: Definitief
Redactie: J. Schilt, B.Ponteyn
Tekst: C. van Onna

© Bureau Monumenten & Archeologie, Gemeente Amsterdam, 2012
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, 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.