

Werkplaats in de stad

Werkplaats in de stad

**Afstudeerproject van
Rogier van den Brink**

**Academie van Bouwkunst
Amsterdam, 7 februari 2019**

commissieleden

Machiel Spaan (mentor)

Gus Tielens

Floris Cornelisse

Uri Gilad

toegevoegde leden

Jolijn Valk

Jan van Grunsven

Aanleiding

Ambacht is een combinatie tussen hand en hoofd.

Richard Sennett, een beroemd socioloog, schreef het boek 'De Ambachtsman' ruim tien jaar geleden en het is nog steeds uiterst relevant. Hij benadert ambacht op een nieuwe manier, vanuit een hedendaags perspectief.

Sennett analyseert de geschiedenis van het vakmanschap en ontdekt hoe nauw hand en hoofd samenhangen. Hoe materiaalkennis en kennis van gereedschappen, maar ook

de context van werkplaatsen bepalend zijn voor de kwaliteit van het werk.

Ambacht en vakmanschap verwijzen naar een intrinsieke menselijke drijfveer, namelijk het leren beheersen van een volledig proces. Het geeft voldoening om vakmanschap te leren beheersen en daarbij de volledige keten van een product te overzien.

Dit complexe proces van leren en beheersen wil ik gebruiken om een gebouw vorm te geven. Hoe ziet een gebouw eruit dat is gestoeld op ambacht?

Afb. 1

Wat is ambacht?

Deze vraag is het beste te beantwoorden met het citaat van de Italiaanse architect Lampugnani. Ambacht lijkt in contrast te staan met constante vernieuwing. Dit is niet helemaal waar. Ambacht heeft een in zichzelf regulerend vermogen en staat daarin wel degelijk vernieuwingen toe. Het bouwt echter altijd voort op het voorgaande. De ambachtsman

staat als het ware op de schoulers van zijn voorganger. Dit impliceert een sterke binding met voorgaande generaties en duidt ook op een sterke functie van onderwijs in het proces van het leren beheersen van het ambacht. Het geleerde steeds weer een stukje verder brengen in lijn van de vorige generaties is de continuïteit waar Lampugnani over schrijft.

“Een ambacht vraagt niet om experimenten (en tolereert die ook niet) maar moet werk na werk iets voor zichzelf **opbouwen**, een stevig fundament leggen van regels en wijsheid. Een ambacht staat geen abrupte verandering toe, het vraagt om **continuïteit**”

Lampugnani, V. M., ‘Tradition, Subtle Innovation and the Ineluctable Modern’, in: *Oase 92: Codes and Continuities*, 2014, p. 21

De opgave

Hoe geef je vorm aan een gebouw dat is gestoeld op ambacht, een gebouw dat plek biedt aan de ambachtelijke productie van alledaagse meubelen?

Een plek waar meerdere leerlingen en hun meester wonen en werken, losjes geënt op het gildeleven uit de 17e eeuw.

In de 17e eeuw, een tijd waarin nijverheid nog volledig in het stedelijk weefsel was verweven, maakte Pieter de Hooch zijn schilderijen.

Een vrouw met een kind in een kelderkamer uit ca 1658 verbeeldt een alledaagse scene in een woning. Een jonge vrouw reikt een klein meisje een kan met een deksel, een liefelijke tafereel.

Het schilderij is doorspekt met kenmerken van alledaagse rituelen. Heel precies plaatst De Hooch een stoel op een houten podium, het nodigt uit om te gaan zitten en het leven op straat in de gaten te houden.

De Hooch geeft met minimale middelen inzicht in de opzet van het huis en zijn omgeving. Het huis staat overduidelijk in de binnenstad, door het kleine raampje zie je de gevel van de overkant. Vanuit de voorkamer leidt er een trap naar een volgende etage, de trap krult door de voorste ruimte.

Het éénpuntperspectief en de plaatsing van de ramen in de gevel, evenwijdig aan de kijker, geeft door de reflectie op het raam, deur en vloer deze onderdelen een hoge mate van stoffelijkheid mee.

Door de diepte in het schilderij geeft hij op uitzonderlijke wijze de veilige en intieme huiselijke sfeer weer. Daarbij de behoefte van een enkele persoon om via het open raam, op afstand deel te nemen aan het leven op straat.

Hoe ontwerp je een gebouw met dezelfde kwaliteiten, een plek waar ambacht en ritueel bij elkaar komen?

Afb. 1 Schilderij Pieter de Hooch, vrouw en kind in interieur, circa 1658, olieverf op doek, Rijksmuseum

Afb. 1

Het maken van een stoel

Het begint met het maken van een stoel; een bewerking van de knopstoel in het schilderij van De Hooch.

De knopstoel is een eenvoudige stoel met een rieten zitting. Twee lange poten achter en twee korte poten voor. De poten zijn altijd rond en vaak rijkelijk versierd. Deze versiering werd gemaakt door het hout te draaien op een draaibank. Vroeger werd de draaibank handmatig aangedreven en tegenwoordig worden de poten machinaal gedraaid. De werktuigen die gebruikt worden voor het draaien zijn nog altijd hetzelfde. De ambachtsman gebruikt een draaiguts met een lang handvat zodat deze goed te hanteren is en

bestand is tegen het mogelijke klappen van de guts.

De poten van de door mij gemaakte stoel zijn in tegenstelling tot de knopstoel niet uitbundig versierd. De poten zijn los gezet van de constructie. Zo komen de poten er uit en wordt de constructie verduidelijkt en is het leesbaar als een uitvergrote pen en gat verbinding. De voorste poten zijn in elkaar verbonden. Dit zorgt voor een dubbele pen en gat verbinding die erg sterk is en een uitgesproken uitdrukking geeft aan de stoel.

De zitting is gemaakt van papercord, dit is een Deens materiaal gemaakt van papier dat eenvoudig en vlak te vlechten is.

- Afb. 1 Met beitel en hamer verbindingen maken.
- Afb. 2 Complexe verbinding van twee houtsoorten.
- Afb. 3 Bewerking van de knopstoel.
- Afb. 4 Stoel helemaal voltooid.
- Afb. 5 De zitting met de hand taps geschaafd.

Afb. 1

Afb. 2

Afb. 3

Afb. 4

Afb. 5

Een werkplaats in de stad

De locatie ligt op de rand van Amsterdam-Oost. Op het voormalige bolwerk Jaap Hannes. Dit gebied is door de eeuwen heen een belangrijk gebied voor nijverheid geweest. Op de oude bolwerken waaide het altijd flink en hier ontstonden zo de molens die van alles produceerden. Van verf tot het zagen van hout.

Omstreeks 1850 is de verdedigingslinie in de vorm van de bolwerken van Amsterdam

in onbruik geraakt. Nu kon ook het gebied buiten het bolwerk worden bebouwd. Dit was hoognodig omdat de stad al ruime tijd uit zijn voegen barste. Schaalvergroting van fabrieken en instituties zorgde ervoor dat aan de andere kant van de singel grote gebouwen verrijsden.

Ook op bolwerk Jaap Hannes, hier werd een grote staalsmederij gebouwd en het fabriekje op de locatie is hier een overblijfsel van.

- Afb. 1 De Stadsvuilwatermolens aan het Funen, Jan Spaan, 1765, op de voorgrond bolwerk Jaap Hannes.
- Afb. 2 Molen 'De Goede Verwachting', Amsterdam, J.M.A. Rieke 1878, huizen zijn gebouwd over het oude bolwerk.
- Afb. 3 Omstreeks 1850, het bolwerk is nog in contour zichtbaar maar sterk verruïneerd.
- Afb. 4 Omstreeks 1878, fabriekje is gebouwd voor de productie van energie via het stoken van kolen.
- Afb. 5 Omstreeks 1900, het gebouwtje is verbouwd tot een fabriek voor de veredeling van bont.
- Afb. 6 M. Duintjes verbouwt het sterk vervallen fabriekje tot buurthuis en kerk in 1952. Het lag aan het overslagterrein van Van Gend en Loos, een blinde vlek in de stad.

Afb. 1

Afb. 2

Afb. 3

Afb. 4

Afb. 5

Afb. 6

Afb. 1

Afb. 2

- Afb. 1 Pas gedoopte gebouw 'de Engel' verbouwd door Duintjer, 1952, uit collectie NAI
- Afb. 2 'de Engel' vanaf overslagterrein Van Gend en Loos, omstreeks 1960, uit stadarchief Amsterdam
- Afb. 3 Achterzijde van het gebouw aan het park
- Afb. 4 Kenmerkende detaillering van Duintjer.
- Afb. 5 Duidelijk zichtbare lagen in de tijd in de verschillende bouwdelen.

Afb. 3

Afb. 1

Afb. 4

Afb. 5

Aanpassingen door de tijd

Het gebouw is door de jaren heen meerdere malen verbouwd en aangepast. Al deze lagen zijn nog steeds in meer of mindere mate te lezen. De notie van palimpsest komt hier dichtbij in de buurt. Dit is een manuscript waarvan de tekst van het vel is geschraapt om er zo weer overheen te schrijven. Hierdoor blijven de oude geschriften leesbaar en zijn zo bewaard gebleven. Dit leverde een schat aan informatie op.

Mijn benadering laat zich

ook op deze wijze omschrijven. Ik ent mijn toevoeging op de overblijfselen. Ik ga niet terug naar een specifieke tijd, ik zoek naar aanleidingen in alle tijdslagen en vertaal die in een eigentijdse interpretatie, mijn ingrepen blijven in die hoedanigheid ook altijd herkenbaar.

Door deze benadering ontstaat een gelaagdheid waarbij bestaand en nieuw een dialoog met elkaar aangaan.

- | | |
|--------|---|
| Afb. 1 | Nieuwbouw in 1878. |
| Afb. 2 | Verbouw omstreeks 1900. |
| Afb. 3 | Voor verloedering overgebleven bouwdelen. |
| Afb. 4 | Herbestemming door Duintjer. |
| Afb. 5 | Herbestemming tot werkplaats. |

Afb. 1

Afb. 2

Afb. 3

Afb. 4

Afb. 5

Stedenbouwkundige inpassing

De structuur van het gebied is bepaald door de lange historie en de verschillende functies van gebruik. De lange assen zijn afkomstig van de lijnbanen die hier lagen. Het water is een direct gevolg van de voormalige bolwerken. Op deze kruizing ligt het gebied. Het voormalige gebied van Van Gend en Loos was een blinde vlek in Amsterdam. Hier is het Funen ontwikkeld als een op zichzelf staande wijk, welke nauwelijks een verbinding aangaat met de

structuur aan de overkant van de groenstrook. Dit is dan ook een goede buffer tussen de twee gebieden en die respecteer ik als zodanig.

Het gebouw staat eigenwijs loodrecht op de lange assen van de voormalige lijnbaan. Het is essentieel voor deze plek dit te handhaven. Zodoende is mijn werkgebied de kopse kanten. Hiermee maak ik een aansluiting in de wijk en een nieuwe kop in de groene as.

Afb. 1 Het gebied is gevormd door zijn rijke en gevarieerde historie.

Afb. 2 Aandachtsgebied komt voort uit de historie van de plek.

Afb. 1

Afb. 2

Typologische vorm en programmatische organisatie

Als een fabriek uitbreidt, gebeurt dat pragmatisch. Een nieuwe machine heeft een bepaalde afmeting en hier wordt een schil omheen getekend. De herbestemming van het gebouw vergt nieuwe functies en zodoende een aanpassing van het gebouw.

Architect Marius Duintjer heeft een belangrijke aanzet gedaan in de ordening van de ruimtes. Hij heeft de publieke functies in het hart van het gebouw geplaatst oftewel in de buik van de fabriek.

De privévertrekken heeft hij een gezicht gegeven aan de straatkant, in de wijk.

Deze ordening respecteert ik. In de wijk plaats ik de privévertrekken en in de groene as de publieke functies. De functies lopen grotendeels gradueel van privé naar publiek.

Zo ontstaat er een faciliterende zijde en een zijde met de entrees.

In volume ga ik door op het kenmerkende zadeldak, de hoofdvorm blijft hiermee in stand.

- Afb. 1 Programmatische verdeling van het gebouw en zijn relatie tot de stedenbouwkunstige context.
- Afb. 2 Typische ontwikkeling van een Amsterdams fabriekspand rond 1850 tot 1900.
- Afb. 3 Selectie van studies van mogelijke gebouwvormen
- Afb. 4 Gekozen adities waarin oriëntatie, historie en gebruik samenkomen.

Afb. 1

Afb. 2

Afb. 3

*aanbouw
privévertrekken*

*aanbouw
Duintjer
1952*

*nieuwbouw
1878*

nieuwbouw
1878

aanbouw
1900

aanbouw
werkplaats
en winkel

De privévertrekken

Tijdens een weekend-bezoek aan het klooster St. Benedictusberg heb ik uitgebreid gekeken naar de wijze waarop de monniken door het gebouw bewegen en hoe de architect de dagstructuur van hun rituelen als uitgangspunt heeft gebruikt voor het ontwerp van de ruimten.

In werkplaats in de stad heeft het volume met privé-vertrekken een kenmerkende opdeling in drie beuken. Door de vertrapping is vanuit de hal met de kamers de entreezijde altijd goed zichtbaar. Vanuit deze hal

loopt een gang naar de eetzaal en verder naar beneden naar de woonkamer.

De keukenvloer ligt lager zodat mensen aan tafel en achter het aanrecht op gelijke hoogte met elkaar kunnen praten. Als je aan tafel zit is het hele complex zichtbaar vanuit het grote raam dat recht tegenover het raam van de bibliotheek ligt.

Alle ruimtes zijn ontworpen vanuit de grootte van de groep van gebruikers. Het ritueel van de dagelijkse routine vormt hierbij de grondslag.

- afb. 1 Referentie van gebruik en invulling van een kamer in een klooster, Theological College, Chichester (1965) Ahrends, Burton & Koralek.*
- afb. 2 Kamer in het woongedeelte van de werkplaats.*
- afb. 3 Trappen in het Klooster, st. Benedictusberg, Lemiers. Indrukwekkend waren de schrijdende monniken op weg naar de refter.*
- afb. 4 Verdreven trap om de weg van privé naar werk zo aangenaam en gedachtevol mogelijk te laten plaatsvinden.*
- afb. 5 Fagnano Olona Elementary School, Aldo Rossi 1972-1976, Zicht vanuit het voorportaal bij de entree geeft een gekaderd zicht op de schoorsteen.*
- afb. 6 Zicht vanuit de eetzaal naar de oudbouw, haaks hierop de as die het woongedeelte direct verbindt met de entree.*
- afb. 7 Schilderij van Pieter de Hooch, Binnenplaats van een huis in Delft, 1658, olieverf op doek.*
- afb. 8 Binnenplaats met entree naar de woonvertrekken. De aanbouw raakt de bestaande bouw net niet.*

1e verdieping

begane grond

Afb. 1

Afb. 2

Afb. 3

Afb. 4

Afb. 5

Afb. 6

Afb. 7

Afb. 8

De werkplaats

De werkplaats is de ruimte waar de meubels worden vervaardigd. Het hout wordt geleverd met een vrachtwagen en in de werkplaats gezet met een vorkheftruck. In dit deel van de opslag vindt ook de eerste grove bewerking plaats. Grove balken worden op maat gezaagd en haaks geschaafd. Dit is de ruimte met het meeste lawaai en is afgesloten van de werkplaats voor de fijne bewerking.

De werkplaats voor fijne bewerking is gesitueerd naast de winkel. Hier worden aan grote werkbanken complexe verbindingen voorbereid en in elkaar gezet. Alles is hier handwerk en voor de concentratie is het belangrijk in rust te werken.

De werkplaats voor grove

bewerkingen is in het oude deel, dit is de plek waar vroeger de machines stonden opgesteld in de tijd dat het nog een fabriek was. Later is deze ruimte door Duintjer verbouwd tot zaal voor kerkdiensten en buurt evenementen. Het is altijd de grootste ruimte in het gebouw geweest en geeft zicht door de grote glazen pui op de oude molen 'de Gooyer'.

De werkplaats van broeder Leo, in het klooster Sint Benedictusberg ademde een sterke liefde voor het vakmanschap. Ik bezocht zijn werkplaats en de manier hoe hij zijn gereedschap ordent geeft het inzicht van een jarenlange uitkristalisering van het ritueel van het werken in een werkplaats.

- Afb. 1 Werkplaats van Broeder Leo, Klooster st. Benedictusberg
- Afb. 2 Werkplaats voor grove bewerkingen in het oude deel. Links de deuren voor het binnenbrengen van de balken en rechts het vlakken en kanten van deze balken.

begane grond

Afb. 1

Afb. 2

Publiek gebouw

Werkplaats in de stad is ook een publiek gebouw waar de lessen die intern geleerd worden een plek krijgen in de winkel. De winkel heeft niet alleen een verkoopfunctie, de bezoeker maakt kennis met het intensieve productieproces van een stoel.

In de kop aan de groene as liggen de entrees van de

winkel. Beneden staan de meubels uitgestald en boven op de entresol is een plek waar de wensen van een klant doorgesproken kunnen worden.

Aan de winkel is ook de opslag waar de gereedgemaakte meubelen tijdelijk worden opgeslagen totdat deze worden opgehaald.

Afb. 1 Oude kerkzaal en buurthuis naar ontwerp van Duintjer.

Afb. 2 Zicht vanaf de entresol, deze grote pui brengt licht diep het gebouw in.

1e verdieping

begane grond

Afb. 1

Afb. 2

Begane grond

1e verdieping

lengte doorsnede

Architectonische uitdrukking

De documentatie van Bernd & Hilla Becher laat een prachtige serie zien van koppen van fabriekspanden uit de tijd van de industriële revolutie.

Deze rijkheid zit ook verscholen achter lagen baksteen aangebracht door Duintjer. Dit wil ik weer tot uitdrukking laten komen.

De architectuur van deze fabriekspanden is uitdrukkelijk

‘tektonisch’ van karakter. De dragende functie van lisenen en de besparing die dit oplevert in de ‘spaarvlakken’ maakt dit het meeste kenbaar.

Plinten, lijsten en bekroningen spelen in het ontwerp een nadrukkelijke rol en zijn volgens dezelfde klassieke principes ontworpen, maar wel duidelijk een product van deze tijd.

Afb. 1 *Serie foto's oude fabriekspanden, Bernd & Hilla Becher*
Afb. 2 *Zicht op het gebouw vanuit de wijk 'het Funen'.*

Arb. 1

Het profiel van de gevel ponst op een subtiele manier de functie van het gebouw naar buiten, een werkplaats/fabriek. In de gevel zijn verschillende horizontons te herkennen. De plint die naast bescherming ook het gebouw stevig op de grond zet.

Deze plint geeft op de kop een extra accent, daarnaast vormt

deze de entrees naar de winkel.

De kleine dorpel bij de entrees maakt de slijtage kenbaar en geeft het gebouw een subtiele looper het park in.

Het volume aan de rechterzijde doet mee in de sequentie van volumes van de schoorsteen en de aanbouw.

aanzicht zuid-west

aanzicht noord-oost

Voortbouwen

De toevoegingen zijn geënt op de overblijfselen. Ik ga niet terug naar een specifieke tijd en zoek naar aanleidingen in alle tijdslagen en vertaal die in een eigentijdse interpretatie.

Mijn ingrepen blijven in die hoedanigheid altijd herkenbaar.

Door deze benadering ontstaat een gelaagdheid waarbij bestaand en nieuw een dialoog met elkaar aangaan.

*Afb. 1 Entrees van het oorspronkelijke gebouw.
Afb. 2 De ingreep van Duintjer.
Afb. 3 De vertaling van alle lagen in de tijd.*

Detaillering

Het ontwerp van Duintjer is een sensitieve uitwerking van een typisch jaren vijftig gebouw. Bij de verbouwing verhult hij op veel plekken de typische uitstraling van een 19e eeuwse fabriekspand.

Prachtig is de uitwerking van Duintjer van de kozijnen. Dit

zijn verjongde stijlen waardoor een uitgesproken profilering ontstaat. Deze verjonging heb ik gebruikt om de entrees aan te zetten. Daarbij geeft de verdraaiing een sterk tektonisch karakter aan de gevel en accentueert het de lisenen.

Afb. 1 Detail van Duintjer van een entree.
Afb. 2 Detail van een entree van de nieuwe aanbouw.

Afb. 1

Afb. 2

Constructief principe

Constructief ga ik door op het principe van het doorlopende zadeldak. De spanten gebruik ik als beeldbepalend in de nieuwe uitbouw.

Met betonnen balken dwars op de draagrichting worden de spanten waar nodig extra ondersteund.

Afb. 1

- Afb. 1 Kenmerkende constructie van het zadeldak.
- Afb. 2 Constructie principe in het woongedeelte.
- Afb. 3 Constructie principe in het winkelgedeelte.

Afb. 2

Afb. 3

Onderzoek en studie

Naast mijn commissie

Met dank aan:

Willeke

mijn familie

collega's bij office winhov

mijn atelier- en studiegenoten

Copyright

Rogier van den Brink
Werkplaats in de stad
© 2019, Rogier van den Brink
Uitgegeven in eigen beheer

Alle rechten voorbehouden.

Niets uit deze uitgave mag worden verveelvoudigd,
opgeslagen in een geautomatiseerd gegevensbestand
en/of openbaar gemaakt in enige vorm of op
enige wijze, hetzij elektronisch, mechanisch, door
fotokopieën, opnamen of op enige andere manier zonder
voorafgaande schriftelijke toestemming van de uitgever.

