

ONTWERPEND ONDERZOEK

**De ruimtelijke en functionele
verankering van hoogstedelijke
parken in Amsterdam**

COLOFON

.....

Dit onderzoeksrapport is geschreven in het kader van de afstudeeropdracht voor de opleiding landschapsarchitectuur aan de Hogeschool Van Hall-Larenstein, Velp.

Februari 2013

Auteurs:

Moniek de Bonth
Shera van den Wittenboer

Begeleiders:

Adrian Noortman
Johan Vlug
Cees Zoon

Met speciale dank aan Bartele van der Meer, onze 'persoonlijke stadsgids', die zijn ruime kennis en inzicht mbt. het stedelijk weefsel van Amsterdam met ons wilde delen.

ONTWERPEND ONDERZOEK

De ruimtelijke en functionele
verankering van hoogstedelijke
parken in Amsterdam

SAMENVATTING

In dit onderzoeksrapport onderzoeken we de wijze waarop Amsterdamse stadsparken zijn verankerd met hun omgeving.

Aanleiding

Dit onderzoek vormt een verdiepingfase binnen de afstudeeropdracht. In onze masterplannen voor de noordoostelijke IJ-oever speelt de ontwikkeling van een stadspark een centrale rol. Dit plangebied gebied bevindt zich in een transformatieproces en zal een steeds hoogstedelijker karakter krijgen. De transformatieopgave die synchroon loopt met de ontwikkeling van het stadspark, biedt een uitgelezen kans om – naast het park zelf – ook de verankering van het park met zijn omgeving vorm te geven.

Een onderzoek naar de relaties van andere, succesvolle, Amsterdamse stadsparken met hun omgeving, binnen een vergelijkbare, hoogstedelijke context, zal daarbij zeer nuttig zijn en handvaten bieden voor de uitwerking van het masterplan.

Wat is verankering?

Een stadspark kun je niet beschouwen als een op zichzelf staand gebied, maar is onderdeel van het stedelijk netwerk, dat onder andere is opgebouwd uit wegen, openbare ruimtes, functies, groen- en waterstructuren en markante herkenningspunten. Zonder stedelijk netwerk heeft een stadspark geen bezoekers.

Het is het stedelijk netwerk dat mensen gidst, richting geeft en de infrastructuur biedt om zich te verplaatsen. Hoe beter een stadspark is verankerd in het

stedelijk netwerk, hoe meer (potentiële) bezoekers een park kan verwachten. **De populariteit van een stadspark is dan ook in grote mate afhankelijk van de manier waarop een park is verankerd in het stedelijk weefsel.**

Onderzoeksvraag

In dit onderzoeksrapport gaan wij op zoek naar de wijze waarop stadsparken zijn verankerd met het hoogstedelijk netwerk. We richten ons specifiek op de context. Het ontwerp en inrichting van het park zelf wordt expliciet niet meegenomen in het onderzoek, behalve wanneer deze van grote invloed zijn op de omgeving/context.

De **onderzoeksvraag** luidt:

“Op welke wijze zijn stadsparken op een ruimtelijke en (ruimtelijk) functionele manier verankerd met het hoogstedelijk netwerk?”

De **aanname** (hypothese) is dat een populair stadspark beter verankerd zal zijn dan een minder populair park.

Onderzoekopzet

De onderzoekopzet is niet lineair, maar gelaagd. Met behulp van analyses rafelen we de verschillende thema's uiteen tot universele principes en bouwen deze ook weer op tot samengestelde complexen. Er is hierbij niet één uitkomst, het onderzoek zal resulteren in drie deelproducten:

- **Het eerste deelproduct** is de ontwikkeling van een 'objectieve' analysemethode om verankering in kaart te brengen.
- **Het tweede deelproduct** betreft handreikingen met betrekking tot de toepasbaarheid van de uitkomsten

uit het eerste deelproduct.

- **Het derde deelproduct** grijpt weer terug op de analyse uit het eerste deel. Deze gaan we nog verder uit-eenrafelen op zoek naar steeds terugkerende verankeringspatronen. Deze verwerken we in een catalogus van universele verankeringsprincipes.

Context case studies

Omdat we vooral nieuwsgierig zijn naar de verankering van parken binnen het hoogstedelijk weefsel, met inwonerdichtheden boven de 150 inwoners per ha, hebben we voor ons onderzoek uitsluitend parken geselecteerd die zich binnen de ring A10 bevinden. We kozen zes verschillende parken, elk met een eigen positie binnen het stedelijk netwerk. Deze parken zijn:

• Het Oosterpark en Vondelpark

Deze parken bevinden zich binden de 19e eeuwse ring. Het ontwerp stamt ook uit deze periode.

• Het Westerpark en Park Frankendael

Beide parken grenzen aan deze 19e eeuwse ring, maar ook aan de gordel '20-'40 én naoorlogse bebouwing. De parken hebben een gelaagde opbouw. De basis stamt uit de 19e eeuw of eerder, maar door een redesign in de 21e eeuw, zijn ze in een modern jasje gestoken. Erfgoed is bewaard gebleven.

• Het Beatrixpark en het Rembrandtpark

Beide parken liggen aan de rand van het hoogstedelijke weefsel en zijn ingeklemd tussen de gordel '20-'40 en de ring A10.

Doordat we steeds 2 vergelijkbare parken hebben gekozen, kunnen we de resultaten beter vergelijken.

Deelproduct 1

Deelproduct 1 betreft de **objectieve methode om verankering in kaart te brengen**. Elke case study wordt geanalyseerd op dezelfde ruimtelijke en ruimtelijk functionele verankeringsaspecten, te weten: groenstructuur, waterstructuur, externe zichtbaarheid, interne zichtbaarheid, aanvullende openbare ruimtes, landmarks, entrees, stedenbouwkundige eenheid, integratie en functionele verweving.

Schaduwkaarten

Van al deze analyses hebben we vervolgens schaduwkaarten gemaakt. Wij hebben deze kaarten zo genoemd, omdat het feitelijk niets anders is dan de

'schaduw' van de analysekaart. Dat gebied rondom het park dat volgens de analyse onder invloed van een bepaald verankerings-thema staat, krijgt een grijs tint met een 15% zwartdekking.

De optelsom

We tellen al deze schaduwkaarten bij elkaar 'op' door de verschillende kaartlagen over elkaar heen te leggen en deze lagen op 'multiply' te zetten. Op de trajecten waar meerdere verankeringsprincipes voorkomen, zal een donkerdere grijs tint te zien zijn dan op trajecten waar slechts één of enkele principes terug te vinden zijn. Er geldt dan ook: Hoe donkerder de grijs tint, hoe meer verankeringsprincipes er aanwezig zijn en des te groter is de verankerings met het stedelijk netwerk.

Deelproduct 2: Verankeringskaarten toepassen

Met de beschreven methode hebben we de verankerings in kaart gebracht, maar wat kun je hier precies mee? We analyseerden de verankeringskaarten opnieuw, op zoek naar patronen en toepassingsmogelijkheden. Daarbij beoordeelden we de kaarten zowel individueel als in vergelijking met elkaar.

Toepassing individuele verankeringskaarten

De individuele verankeringskaarten kunnen gebruikt worden om te controleren of het verankeringspatroon verbeterd kan worden. Het verankeringspatroon dat je zou verwachten is dat het verankeringspatroon naar de buitenkanten steeds lichter wordt. De verankerings levert immers steeds meer in, al was het alleen al doordat het integratiepatroon naar buiten toe steeds lichter wordt, simpelweg doordat het gebied verder van het park af ligt en er meerdere afslagen nodig zijn om van daar bij het park te komen. Ook de stedenbouwkundige eenheid is begrensd. Geen enkele stad is immers in één periode gebouwd.

'Gaten' in het patroon

Wat niet binnen de verwachtingen valt is het ontstaan van lichtgrijze gebieden binnen donkergrijze trajecten, 'gaten' binnen het patroon. Dit betekent dat er op een bepaalde plek tijdelijk minder verankeringsstypen te vinden zijn. Vervolgens worden weer de afzonderlijke lagen (schaduwkaarten) gebruikt om de achterliggende reden te achterhalen. Je analyseert welke lagen verantwoordelijk zijn voor het gat in het verankeringspatroon. Dit biedt handvaten voor het herstellen van het patroon.

Vergelijkende analyse

Een vergelijkende analyse van verankeringskaarten levert ook opmerkelijke uitkomsten op. Hoewel wij zelf verwachten dat de kaarten het meest grijs gekleurd zouden zijn bij de meest populaire parken, is het tegenovergestelde het geval. De randparken, het Beatrixpark en Rembrandtpark winnen dit met vlag en wimpel. Dit lijkt niet te stroken met de gestelde hypothese dat een populair park een beter verankerings zou hebben. De zoektocht naar antwoorden leverden enkele interessante inzichten op.

19e eeuwse weefsel

Het 19e eeuwse stadsweefsel kenmerkt zich door smalle straatprofielen en een fijnmazig stratenpatroon. Openbare ruimtes zijn doorgaans te vinden op zichtassen, knooppunten en andere strategische locaties, vaak ook op regelmatige afstand van elkaar of geschakeld.

Door de smalle straatprofielen is het verankerings op-

pervlak relatief 'dun'. Er is naar verhouding weinig openbare ruimte in dit volgebouwde deel van de stad. Dit resulteert echter in een zeer geconcentreerde verankerings.

Opvallend is dat zowel het Oosterpark als het Vondelpark beide een redelijk besloten karakter hebben. Daarmee worden het plekken waar je even kunt ontsnappen aan de drukte van de stad. De slechte interne zichtbaarheid is echter weer niet zo goed voor de verankerings

Gelaagde parken

Beide gelaagde parken zijn gekoppeld aan robuuste groenzones. Hoewel dit deels op toeval berust, is een gedeeltelijke verklaring dat in de naoorlogse delen van de stad meer ruimte is opgenomen voor groen, waardoor dergelijke robuuste groenzones mogelijk zijn. De gelijkenis maakt de parken wel goed te vergelijken.

De interne zichtbaarheid is – in tegenstelling tot de vorige parken – juist heel groot. De parken bieden veel overzicht, al is het bij beide op een andere wijze.

Opvallend is dat beide parken eenzijdig heel sterk verankerd zijn. Aan deze zijde komen zichtlijnen, landmarks, markante entrees, functies, groen- en waterstructuren etc. allemaal samen, wat resulteert in een diepgrijze verkleuring op de verankeringskaarten van de beide parken. De sterkste verankerings valt

samen met de begrenzing aan het 19e eeuwse stadsweefsel.

AUP-parken

Opmerkelijk is dat de parken die het verst van het centrum liggen het hoogste percentage grijswaarde laat zien. Tegelijkertijd is het zo dat echt geconcentreerde, intensieve verankering hier ontbreken. Welke conclusie kunnen we hier nu uit trekken?

Deze twee parken, die grenzen aan de A10 en op de scheiding liggen van de gordel '20-'40 en de zgn AUP-wijken (Algemeen Uitbreidingsplan), vertonen een verankeringspatroon met twee gezichten. Tegen de gordel '20-'40 is de verankering geconcentreerd. Aan de zijde van de naoorlogse wijken bestaat het verankeringspatroon uit een gelijkmatige, lichtgrijze vlek. Er is geen of weinig hiërarchie te ontdekken.

Opvallend is dat de grijze vlek voornamelijk te wijten is aan de kaartlaag groenstructuur en de overmaat aan openbare ruimte. Interessant is het inzicht dat deze naoorlogse wijken zo ruim en groen zijn opgezet om ze een leefbaar karakter te geven, maar dat dit voor de beleving het tegenovergestelde betekent. Er is veel groen en openbare ruimte, maar deze heeft weinig betekenis. Het ontbreken van hiërarchie in het verankeringspatroon, vertroebeld de verankering en maakt deze minder leesbaar.

Conclusie

Dit resultaat vergelijkend met het 19e eeuwse, krappe stedelijke weefsel met schaarse, maar zeer effectieve verankering, kunnen we concluderen dat het concentreren van verankering binnen een duidelijke hiërarchie veel effectiever is dan het gelijkmatig verdelen van verankeringsprincipes. Het gaat niet om kwantiteit, maar kwaliteit.

In het rapport komen nog meer interessante toepassingsmogelijkheden aan bod, maar die laten we in de samenvatting even buiten beschouwing.

Deelproduct 3: universele verankeringsprincipes

Het derde en laatste deelproduct betreft de catalogus van universele verankeringsprincipes. Hiervoor zijn de kaarten uit de eerste analyse verder uiteengehaald op zoek naar bepaalde verankeringspatronen die terugkomen bij meerdere parken. Wanneer dit het geval is, is de kans groot dat daar universele principes aan ten grondslag liggen die ook van toepassing zijn op andere parken.

Abstraheren

Wanneer deze patronen verder geabstraheerd worden tot de essentie, houd je universele verankeringsprincipes over. In de catalogus hebben we deze verbeeld en voorzien van praktijkvoorbeelden bij de door ons onderzochte parken gebundeld. Ook omschreven we de werking van deze verankeringsprincipes.

Verankeringsprincipes

Op deze wijze vonden we 32 verschillende principes die we bundelden in de catalogus, het laatste hoofdstuk van ons rapport.

Leeswijzer

De hoofdvraag van het onderzoek is hoe parken verweven (verankerd) zijn met hun omgeving. Er wordt gekeken naar de ruimtelijke en functionele verankering.

In de inleiding wordt de keuze voor het onderzoeksonderwerp nader toegelicht en leggen wij de onderzoeksmethodiek uit.

In het 2de hoofdstuk staat uitgelegd wat de context van het onderzoek is en op welke manier wij het vraagstuk definiëren.

In het 3de hoofdstuk worden zes Amsterdamse parken geanalyseerd, waaruit het eerste deelproduct voortvloeit. Door middel van de samengestelde conclusiekaarten, ontstaat er een objectieve analysemethode voor verankering. Dit hoofdstuk hoeft niet volledig gelezen te worden. Wanneer de principes die gebruikt worden bij de analyses duidelijk zijn, kunnen de overige analyses worden overgeslagen. Deze analyses zijn dan alleen belangrijk wanneer de onderzoeksresultaten worden benut bij andere onderzoeken.

Hoofdstuk 4 behandelt de toepassing van verankeringskaarten, het tweede deelproduct. Dit tweede deelproduct bestaat onder andere uit een analyse aan de hand van een matrix van conclusiekaarten van alle parken.

In hoofdstuk 5 wordt het laatste deelproduct behandeld: de catalogus van universele verankeringsprincipes. Hiervoor worden alle thema's van de analyse weer uiteen gerafeld, om zo patronen van verankering te destilleren. Deze analyse is reeds in het 3e hoofdstuk terug te vinden. In dit laatste deelproduct worden deze gevonden patronen vertaald naar algemene principes die als handleiding kunnen dienen bij het ontwerpen van stadsparken.

Hierbij gaat het dan expliciet niet om inrichtingsprincipes, maar om verankerings-thema's die de plek die het park inneemt binnen het stedelijk netwerk mede bepalen. De catalogus biedt een set tools die gebruikt kunnen worden om de positie van het park binnen het stedelijk netwerk te verstevigen.

Inhoudsopgave

SAMENVATTING LEESWIJZER INHOUDSOPGAVE

1 INLEIDING	14
HET PARK IN DE STAD	15
WAT IS VERANKERING	17
ONDERZOEK EN ANALYSE	19
2 CONTEXT ONDERZOEK	26
AMSTERDAMS PARKBEZOEK	28
AMSTERDAMSE PARKEN	30
3 PARKANALYSE	32
VONDELPARK	34
OOSTERPARK	48
WESTERPARK	62
PARK FRANKENDAEL	76
BEATRIXPARK	90
REMBRANDTPARK	104
4 TOEPASSING VERANKERINGSKAARTEN	118
INDIVIDUELE VERANKERINGSKAARTEN	120
PARKEN VERGELIJKEN	122
VERANKERING + DICHTHEID	126
PARK + STAD	128
KRITIEK OP DE METHODE	130
5 CATALOGUS VERANKERINGSPRINCIPES	132
GROENSTRUCTUUR	134
WATERSTRUCTUUR	138
INTERNE ZICHTBAARHEID	142
INTERNE ZICHTBAARHEID	146
OPENBARE RUIMTES	149
LANDMARKS	152
ENTREES	154
STEDENBOUWKUNDIGE EENHEID	157
INTEGRATIE	160
FUNCTIES	164
LITERATUUR	167

Aanleiding

In dit onderzoeksrapport onderzoeken we de wijze waarop Amsterdamse stadsparken zijn verankerd met hun omgeving. Het onderzoek is verricht in het kader van de afstudeerfase binnen de vakgroep landschapsarchitectuur aan de hogeschool van Hall-Larenstein. Dit onderzoek vormt een verdiepingfase binnen de afstudeeropdracht.

In 2011 heeft Henk Schuitemakers een onderzoek uitgevoerd naar 'kansen voor nieuwe stadsparken in binnenstedelijke herstructureringsgebieden'. Onderdeel daarvan was een casestudy naar een stadspark op de noordelijke IJ-oever. Amsterdam heeft inmiddels de sprong naar noord gemaakt, en dus worden ook voor de noord-oostelijke IJ-oever plannen ontwikkeld.

Het onderzoek van Henk Schuitemaker is aanleiding geweest voor de afstudeeropdracht Landschapsarchitectuur 2012-2013: Het ontwikkelen van een masterplan voor de noord-oostelijke IJ-oever. Bij het ontwikkelen van dit masterplan is een belangrijke rol weggelegd voor de aanleg van een stadspark en de verweving van het cultuurhistorisch en industrieel erfgoed.

In onze masterplannen voor de noordoostelijke IJ-oever speelt de ontwikkeling van een stadspark dan ook een centrale rol. Het gebied bevindt zich in een

transformatieproces en zal een steeds hoogstedelijker karakter krijgen.

Hoewel in de meeste gevallen de context van een stadspark een nauwelijks aanpasbaar 'gegeven' is, bestaat in dit gebied de mogelijkheid om de ontwikkeling van het stadspark synchroon te laten lopen met de transformatie van de omgeving. Die kans om niet alleen stadspark vorm te geven, maar ook de ontwikkeling van de context is uniek.

Een onderzoek naar de relaties van andere succesvolle, Amsterdamse stadsparken met hun omgeving (binnen een vergelijkbare, hoogstedelijke context), zal daarbij zeer nuttig zijn en handvaten bieden voor de uitwerking van het masterplan.

*Aankondiging Amstelpark
Bron: Flickr/Okaras*

1 HET PARK IN DE STAD

In een zich verder verdichtende stad is behoefte aan meer kwalitatief hoogwaardig groen in en direct rond de stad. Binnen het hoogstedelijke gebied zijn stadsparken populairder dan ooit.

Aantrekkelijk buurtgroen, een variatie aan parken, robuuste groenstructuren en landschappen rond de stad zijn van wezenlijk belang om de stad leefbaar te houden en bieden ruimte voor ontmoeting. Een aantrekkelijke openbare ruimte heeft aantrekkingskracht op nieuwe bewoners en bedrijven en kan een aanjager zijn van de gewenste ontwikkelingen in de stad. Goed functionerende stadsparken lijken dan ook een essentiële randvoorwaarde bij verdere verdichting van centrumgebieden.

De populariteit van een stadspark is afhankelijk van een aantal factoren. Uiteraard is de inrichting van de plek zelf van belang. Een prettige, aantrekkelijk ingerichte openbare ruimte, heeft als vanzelf een bepaalde aantrekkingskracht op gebruikers. Toch is dat niet voldoende.

Een park kan nog zo goed zijn ingericht, zonder gebruikers komt het nooit tot leven. In een hoogstedelijke context wonen voldoende potentiële gebruikers in de omgeving om een park actief bezocht te maken. Of dit ook daadwerkelijk gebeurt, is afhankelijk van de specifieke omstandigheden van de plek, de context. Op welke manier maakt het park deel uit van het stedelijk netwerk? Hoe stevig is het park verankerd in de stad en het leven van haar inwoners?

De context van stadsparken onderzocht

Stadsparken zijn regelmatig onderwerp geweest van onderzoeken. Zo bestaan er meerdere onderzoeken naar inrichtingsprincipes, het functioneren en/of het succes van stadsparken. Denk hierbij bijvoorbeeld aan onderzoeken naar interne ontwerpprincipes als bijvoorbeeld 'Het Montagelandschap, het stadspark als actuele ontweropgave' (C. Steenbergen en E. van der Kooij, 1991), 'Het stadspark als fenomeen' (Lisa Biris, en Joost Elshoff, 2010) en 'De gemeenschappelijke voorzieningen in een park' (Wendy Lenders en Michiel van Lent, 2012). Het functioneren van stadsparken en succesfactoren is onder andere onderzocht in 'Het grote groenonderzoek, Amsterdam (DRO Amsterdam, 2009) en 'Parkanalyse Rotterdam, Succes- en faalfactoren van parken (F. Josselin de Jong, 2008).

Hoewel in vrijwel alle onderzoeken de context wel gedeeltelijk aan bod komt, wordt er in geen enkel onderzoeksrapport echt ingezoomd op de context. De context blijft steeds 'hangen' op een niveau waarbij het park globaal in de context wordt geplaatst om zo een onderscheid te kunnen maken tussen verschillende parken. En dat terwijl juist die context zo belangrijk is voor het succes van parken. Het leek ons daarom interessant en waardevol om juist die context nader te onderzoeken - en dan met name de wijze waarop een stadspark ruimtelijk verankerd is aan het stedelijk netwerk.

A photograph of the ornate wrought-iron gate to Vondelpark. The gate is made of dark metal with intricate scrollwork and floral patterns. The words "VONDELPARK" are prominently displayed across the top in large, gold-colored, serif capital letters. Above the gate is a stone pillar topped with a large, dark sphere. The background shows lush green trees and a glimpse of a building.

VONDELPARK

Poort Vondelpark
Bron: Flickr/Littlestar19
CC BY 2.0

WAT IS VERANKERING?

Verankering is een ruim begrip en zonder nadere specificaties op veel manieren uit te leggen. Wat is verankering precies en welke aspecten van verankering gaan wij in ons onderzoek onder de loep nemen?

De betekenis van het werkwoord verankeren volgend de Van Dale luidt: "(met ankers) stevig bevestigen". Volgens datzelfde woordenboek is de betekenis van een anker: "1. zwaar ijzeren voorwerp met armen dat dient om een niet-gemeerd schip vast te leggen: het schip ligt voor anker" of "2. (bouwkunde) ijzeren of stalen houvast aan balken of in metselwerk tegen het uitwijken van de muren naar buiten". Het begrip is enigszins vaag en wordt zelden gebruikt in combinatie met parken. Toch omvat het begrip 'verankering' precies de juiste lading voor dat wat we willen onderzoeken.

Verankering in het stedelijk netwerk

Een stadspark kun je niet beschouwen als een op zichzelf staand gebied, maar is onderdeel van het stedelijk netwerk, dat onder andere is opgebouwd uit wegen, verkeersknooppunten, plinten, openbare ruimtes, functies, groen- en waterstructuren en markante herkenningspunten. Zonder stedelijk netwerk heeft een stadspark geen bezoekers. Het is het stedelijk netwerk dat mensen gidst, richting geeft en de infrastructuur biedt om zich te verplaatsen. Hoe beter een stadspark is verankerd in het stedelijk netwerk, hoe meer (potentiële) bezoekers een park kan verwachten. De populariteit van een stadspark is dan ook in grote mate afhankelijk van de manier waarop een park is verankerd in het stedelijk weefsel.

De verankering van een stadspark kun je vergelijken met een spinnenweb. Het park is de spin, het web vormt de ankers waarmee het park vastzit aan haar omgeving. Die ankers bestaan bijvoorbeeld uit entrees, routes, zichtlijnen naar het park, doorlopende

groen- en waterstructuren, functies in of rondom het park en nabijgelegen openbare ruimtes. De aanwezigheid of het ontbreken van dergelijke ankers kunnen de invloedssfeer van een stadspark vergroten of verkleinen. Eén anker is vaak niet voldoende. Een doorgaande route vanaf het park, kan niet in zijn eentje de invloedssfeer van het park vergroten, maar wel als deze route bijvoorbeeld gepaard gaat met een zichtlijn, een publiekstreckende winkelzone, aanvullende openbare ruimtes of een doorlopende groenstructuur. Hoe meer ankers, hoe steviger de totale verankering van een park zal zijn.

Vormen van verankering

Verankering kent veel verschillende vormen. Denk aan sociale verankering (op welke manier voelen mensen zich verbonden met het park, maakt het park onderdeel uit van hun dagelijks leven), ruimtelijke verankering (hoe is het park fysiek verbonden met het netwerk) en functioneel (om. bereikbaarheid, doorgaande routes, de wisselwerking van functies in en rondom het park).

Wij richten ons bij dit onderzoek uitsluitend op de ruimtelijke en functionele verankering en laten sociale verankering buiten beschouwing, omdat dit teveel buiten ons vakgebied valt.

Wat wij vooral in kaart willen brengen is op welke wijze hoogstedelijke stadsparken vastzitten aan het stedelijk netwerk, aan de omgeving. We gaan op zoek naar verankeringsprincipes en proberen een methode te ontwikkelen waarmee de verankering van stadsparken min of meer objectief 'bepaald' kan worden.

Amsterdam, het domein van de fiets
Bron: Flickr/Frosted Peppercorn
CC BY 2.0

ONDERZOEK & ANALYSE

Verankering is een lastig thema om te kwantificeren en vast te leggen in objectieve waarden. Gevoelsmatig, puur vanuit de beleving, is het niet zo ingewikkeld om 'iets' te vinden van de wijze waarop een stadspark is verbonden met zijn omgeving. Zo is het netwerk van openbare ruimtes en winkelstraten rondom de noordoostpunt van het Vondelpark onlosmakelijk verbonden met het park en ervaar je een duidelijke verwantschap tussen het terrein van Cultuurpark Westergasfabriek en het naastgelegen GWL-terrein. Je voelt het en ervaart het, maar hoe komt dat eigenlijk? Liggen daar misschien universele principes aan ten grondslag die we kunnen blootleggen?

In dit onderzoeksrapport gaan we op zoek naar de wijze waarop stadsparken zijn verweven, verankerd, met het hoogstedelijk netwerk. We richten ons specifiek op de context. Het ontwerp en inrichting van het park zelf wordt expliciet niet meegenomen in het onderzoek, behalve wanneer deze van grote invloed zijn op de omgeving/context.

De onderzoeksvraag

Op welke wijze zijn stadsparken op een ruimtelijke en (ruimtelijk) functionele manier verankerd met het hoogstedelijk netwerk?

Deelvragen

- Hoe is de verankering van een stadspark objectief in kaart te brengen?
- Kan de verankering van verschillende parken (objectief) met elkaar worden vergeleken?
- Zijn de populaire parken zoals het Vondelpark, Oosterpark en Westerpark beter verankerd dan de parken die verder naar de rand liggen?
- Bestaan er universele verankeringsprincipes die ook van toepassing zijn op andere (niet-Amsterdamse) parken?

De hypothese

Een park is slechts ten dele afhankelijk van de inrichting van het park. Een groot deel van het functioneren van een stadspark is afhankelijk van de plek die het park inneemt binnen het stedelijk netwerk en de wijze waarop het park is verbonden met dit netwerk.

Aannames

Wij doen geen harde aannames met betrekking tot de precieze waarde van de verankering. Het succes van een stadspark wordt bepaald door een wisselwerking van meerdere factoren. Zoals gezegd is niet alleen het ontwerp en de inrichting van belang. De verankering speelt een belangrijke rol en daarnaast is tevens de samenstelling van de omwonenden en de inwonerdichtheid belangrijk. Omdat we niet al die factoren tegelijkertijd in kaart kunnen brengen, kunnen we onze hypothese niet testen op juistheid. We streven er echter wel naar om - door meerdere parken op dezelfde wijze te analyseren - een vergelijkende analyse te kunnen maken op basis van deze resultaten.

We hebben gegevens over de populariteit van de verschillende stadsparken. In principe zou de uitkomst moeten zijn dat de populairste parken het best verankerd zijn met het stedelijk netwerk.

Vanwege de complexe wisselwerking tussen inrichting, context en samenstelling van de buurt, zal het echter nooit mogelijk zijn om hier sluitende conclusies aan te verbinden. Zo kan een park met een zeer goede verankering, maar tevens een slechte inrichting en omwonenden die niet snel geneigd zijn om parken te bezoeken, toch vrij laag scoren als het gaat om populariteit.

Deelproducten

De waarde van ons onderzoek zal dan ook niet zitten aan het 'meetbaar' en kwantificeerbaar maken van verankering.

Wat we wél willen bereiken is een analysemethode ontwikkelen waarmee we verankering in kaart kunnen brengen en abstracte begrippen concreet kunnen maken (deelproduct 1).

Wanneer we deze analysemethode consequent toepassen op verschillende case-studies (in ons geval zes hoogstedelijke parken in Amsterdam) kunnen we de uitkomsten met elkaar vergelijken. Aan de hand van deze analyses kunnen we conclusies te trekken over de context en de verankering van de verschillende parken (deelproduct 2).

Tot slot willen we de analyses uiteenrafelen, terugbrengen tot verankeringspatronen om te onderzoeken of er universele verankeringsprincipes uit te destilleren zijn. Deze verankeringsprincipes brengen we onder in een catalogus (deelproduct 3).

ONDERZOEKSOPZET

De onderzoeksopzet wordt weergegeven aan de hand van onderstaand schema.

ANALYSE 3
Analyse case studies uiteenrafelen tot
verankeringspatronen

ANALYSE 4
Abstraheren en vereenvoudigen verankeringspatronen tot
algemene verankeringsprincipes

DEELPRODUCT 3
Catalogus universele
verankeringsprincipes

ONDERZOEKSMETHODE

In deze paragraaf wordt uitgelegd en gemotiveerd hoe de ruimtelijke en functionele verankering van een park met de omgeving wordt onderzocht. Voor elk park wordt dezelfde methodologie gebruikt, die uiteen valt in een ruimtelijke en een (ruimtelijk) functionele analyse.

Groenstructuur

Er wordt een analyse gemaakt van de groenstructuur in de omgeving van het park en er wordt gekeken hoe deze aansluit op het park. Kleine plantsoenen kunnen verwijzen naar de aanwezigheid van een park in de buurt en op die manier een verbinding vormen. Laanbeplanting kan routes versterken, richting geven en verschillende gebieden met elkaar verbinden.

Waterstructuur

Hoe staat het water in het park in verbinding met de omgeving. Is het water een voortzetting van het park of juist een barrière. Water kan, net als groenstructuren, richting geven en leiden. Ook als water geen verbonden structuur vormt, kan nog steeds een vorm van verankering aanwezig zijn. Een vijverpartij in een park

wordt ervaren als een verwijzing naar water in de omgeving. Ook zonder fysieke verbondenheid spreken we dan over verankering.

Zichtlijnen en zichtbaarheid

Er wordt onderzocht vanaf welke plekken het park zichtbaar is. Dit is een belangrijke vorm van verankering. We onderscheiden twee soorten zichtbaarheid: interne zichtbaarheid en externe zichtbaarheid.

Interne zichtbaarheid

Interne zichtbaarheid omvat dat gebied van het park dat zichtbaar is vanaf de randen. Sommige parken zijn besloten en bieden vanaf de rand nauwelijks zicht op wat er in het park gebeurt. Dit kan een prettige, interne sfeer opleveren, maar levert geen bijdrage aan de verankering. Andere parken zijn juist weer heel open en bieden volledig overzicht.

Externe zichtbaarheid

Externe zichtbaarheid betreft het gebied binnen het stedelijk netwerk van waaruit het park zichtbaar is. Hoe groter dit gebied is en hoe verder het reikt, hoe beter de verankering is.

Aanvullende, openbare ruimtes

Openbare ruimtes trekken bezoekers die zorgen voor activiteit en levendigheid. Openbare ruimtes kunnen een grote rol spelen in de verankering van parken. Wanneer ze dicht bij het park liggen of op een andere manier verwant zijn aan het park, levert dit een zeer sterke verankering op. Park en openbare ruimte worden dan nauw met elkaar geassocieerd.

Landmarks

Landmarks zijn sterke herkenningspunten in het ste-

delijk netwerk. Dit kunnen gebouwen zijn, maar ook markante beelden, objecten, bruggen, etc.

Kevin Lynch omschreef de waarde van dergelijke landmarks in *'The Image of the City' (1960)*. Landmarks helpen stadsbewoners een mental map te maken van de stad waarin zij zich moeten voortbewegen. We onthouden niet elk detail van een route, maar slaan routes mentaal op als een compositie punten (knooppunten, markante plekken) die een relatie met elkaar hebben en bewegen ons van punt tot punt. Landmarks worden vaak gebruikt als middel om structuur aan te geven, en er wordt verassend veel op vertrouwd bij het navigeren door de stad.

Bijzondere gebouwen in de buurt van een park vallen gevoelsmatig binnen de invloedssfeer van het park. Zeker als de gebouwen functioneel of architectonisch aan het park verbonden zijn. Op de plattegrond worden de landmark ingetekend en ook hun zichtbaarheid.

In ons onderzoek hebben we ons geconcentreerd op 1e graads landmarks (landmarks in of aan de rand van het park). Deze landmarks verhogen de herkenbaarheid van het park. Daarnaast zijn er ook 2e graads landmarks. Deze zijn verbonden met het zichtveld van het park (externe zichtbaarheid). Ze maken geen deel uit van het park, maar zijn wel belangrijk voor de route naar het park.

Entrees

Entrees spelen een hele grote rol in de verankering van het park. Ze geven toegang tot het park en vormen de fysieke overgang van de omgeving naar het park. Een entree kan verleiden en lokken. Hoe zichtbaarder en markerender de entree is, hoe beter de verankering.

Stedenbouwkundige eenheid

De stedenbouwkundige eenheid met de omgeving is het laatste puur ruimtelijke verankeringsaspect dat we hebben onderzocht. Wanneer het park een eenheid vormt met zijn omgeving, verstevigt dit de andere vormen van verankering. De invloed van het park loopt dan heel ver door.

De volgende analyses betreft functionele aspecten met een ruimtelijke component.

Integratie

Welke reikwijdte heeft het stadspark?

Voor deze analyse wordt de 3-stapsmethode gebruikt. (aka. space-syntaxmethode). Het principe is dat met elke verandering van richting meer gevoelsmatige afstand tot een plek ontstaat.

Bij de 3-stapsmethode/space-syntaxmethode worden plattegronden als onderliggend genomen en het omliggende stratenpatroon tot drie ordes gemarkeerd. Mensen kunnen zich goed oriënteren tot 3 afslagen, daarna wordt het moeilijker. Er wordt dus gemeten hoe ver je kunt komen als je 3 keer van richting verandert. Dat bepaalt de integratie van een park. Hoe fijnmaziger de structuur is en hoe dieper het patroon doorwerkt in het stedelijk netwerk, hoe beter geïntegreerd en verankerd.

Functionele verweving

Welke functies in het park, aan de randen van het park of in de directe omgeving/langs de toegangswegen zijn er die een wederzijdse relatie kunnen hebben met het park? Denk aan een school/bedrijf aan de rand die het park in de lunchpauzes benut of horeca in het park dat gebruikers naar het park trekt. Winkelstraten kunnen de route naar het park versterken.

OPTELSOM LAGEN

De verschillende aspecten van verankering die we hebben geanalyseerd, hebben elk een andere waarde. Deze waarde is niet wetenschappelijk vast te leggen en daardoor niet kwantificeerbaar. In plaats daarvan ontwikkelden we een andere methode om verankering 'objectief' in kaart te brengen.

Van elke analysekaart hebben we tevens een 'schaduwkaart' gemaakt. De gebieden die betrokken zijn bij de verschillende verankeringsaspecten (groen, water, zichtbaarheid, openbare ruimtes, etc) kregen steeds eenzelfde percentage grijs. In de meeste gevallen gaat het om een grijswaarde van 15%. In een enkel geval iets meer of iets minder.

50 shades of grey?

De gebruikte percentages grijs zijn niet wetenschappelijk afgeleid. Zonder aanvullend onderzoek is niet te achterhalen of zichtbaarheid een belangrijker verankeringsaspect is dan bijvoorbeeld het doorlopen van de groenstructuur. We baseerden het eventuele verschil in waarde op 'common sense' en eigen aannames en hebben de verschillen beperkt gehouden om de onderzoeksresultaten niet teveel te verstoren.

The Face of Tomorrow

Vervolgens hebben we de kaarten over elkaar heen gelegd en de grijstinten bij elkaar opgeteld (maw. de verschillende layers in illustrator op 'multiply' gezet). Deze methode is geïnspireerd op het fotoproject 'The Face of Tomorrow' van de van oorsprong Zuid-Afrikaanse fotograaf Mike Mike die de globalisatie en menging van rassen in beeld wilde brengen door honderd foto's te maken van willekeurige stedelingen op

een bepaald moment in tijd, ze vervolgens over elkaar heen te leggen en in elkaar te morphen. De uitkomst is die van de gemiddelde inwoner van die stad (op dat moment, als een tijdsopname).

Conclusiekaart als optelsom

Dit principe, waarbij alle verankeringsaspecten min of meer evenredig worden meegeteld bij de totale verankering, hebben we gebruikt voor onze eigen methode. De 'optelsom' is op die manier toch wetenschappelijk te gebruiken als verankeringskaart, met name omdat we deze methode voor alle case studies hebben herhaald. Aan alle verankeringskaarten ligt exact dezelfde werkwijze ten grondslag, waardoor gefundeerde vergelijkingen te maken zijn.

Schaduwkaart groenstructuur

Schaduwkaart waterstructuur

Schaduwkaart interne zichtbaarheid

Schaduwkaart externe zichtbaarheid

Schaduwkaart openbare ruimtes

Schaduwkaart landmarks zichtbaarheid

Schaduwkaart stedenbouwkundige eenheid

Schaduwkaart integratie

Schaduwkaart functies

Optelsom: conclusiekaart

Aantal inwoners per ha

bron: CBS/Kadaster

2 CONTEXT ONDERZOEK

Stadsparken in een hoogstedelijke omgeving hebben een heel andere functie dan parken in een laagstedelijke omgeving. Hoe minder tuinbezitters, hoe groter de druk op het groen. In een hoogstedelijke omgeving speelt het park een veel grotere rol in het leven van de omwonenden en is het park sterker geïntegreerd in het stedelijk netwerk. Deze hoogstedelijke context vormt de basis voor het onderzoek.

Amsterdam laat een concentrische opbouw zien. De oude binnenstad, ontwikkeld vanaf het IJ, heeft niet de hoogste inwonerdichtheden. De nadruk van activiteiten ligt hier niet op wonen, maar op andere functies zoals werken, winkelen, horeca, etc. Direct rondom de kern wonen de meeste mensen. In dit gebied tussen de oude binnenstad en de ring A10, bevinden zich bovendien de meeste inwoners zonder tuin. In deze ring bevinden zich tevens de meest succesvolle parken. Het is dan ook dit gebied waarin de - voor het onderzoek- meest interessante parken zijn gesitueerd.

Toekomstplannen

Daarnaast bestaan er plannen om de bestaande stad verder te verdichten, omdat het gaat goed met de Metropoolregio Amsterdam zoals de Noordvleugel van de Randstad sinds kort heet. In de afgelopen jaren was het gebied de economische motor van de Randstad. Er kwamen steeds meer bedrijven en mensen naar de regio toe, waardoor de vraag naar woningen harder steeg dan het aanbod. De kredietcrisis mag even roet in het eten gooien, maar de economische vooruitzichten voor de Amsterdamse regio op langere termijn blijven goed.

Regionale bestuurders hebben daarom afgesproken om er tussen 2010 en 2030 minstens 150.000 woningen bij te bouwen. Amsterdam heeft zich verplicht om daarvan een derde voor zijn rekening te nemen. Om de positie van de hoofdstad verder te versterken, besloot het college van B en W bij zijn aantreden zelfs om de lat nog iets hoger te leggen. Het wil in de komende twintig jaar maar liefst 70.000 nieuwe woningen aan de voorraad toevoegen. Omdat Waterland en de Amstelscheg groen moeten blijven, is verdichting van de bestaande stad de enige optie.

Die verdichting kan enkel samengaan met intensivering van het huidige groengebruik. Het gaat hierbij niet zozeer om kwantiteit, maar vooral om kwaliteit. Parken moeten echt onderdeel zijn van de stad en van het dagelijks leven van zijn omwonenden. Daarbij hoort een sterke(re) verankering van het park met zijn omgeving.

AMSTERDAMS PARKBEZOEK

Het 'Grote Groenonderzoek' uit 2008 wijst uit dat in Amsterdam het parkbezoek, in tegenstelling tot de landelijke trend, exponentieel is toegenomen. En dat terwijl het totale beschikbare oppervlak openbaar groen per woning in Amsterdam het laagst is. De nota ruimte hanteert een norm van 75m² per woning. Amsterdam haalt net boven de 30m² en dat is het laagst in vergelijking met alle andere Nederlandse steden. De verschillen per stadsdeel zijn groot. In Noord bestaat maar liefst 48% van het totale oppervlak uit groen, terwijl het in het hoogstedelijke centrum en Oud-West slechts om enkele procenten gaat.

Amsterdam heeft een bijzondere positie. Het laagste percentage groene openbare ruimte van alle Nederlandse steden en tegelijkertijd een stijging in het parkbezoek. Het relatief schaarse groen wordt zeer intensief gebruikt. Hoe hoger de dichtheden en het aandeel openbare, groene ruimte, hoe intensiever het gebruik van de aanwezige parken.

Zo kent het stadsdeel Centrum, met (absoluut en relatief) het minste groenoppervlak, een parkbezoek van 100 procent van de bevolking. Amsterdam Noord, dat zich profileert als het groenste stadsdeel van Amster-

dam, kent juist het kleinste percentage kent van bewoners die parken bezoeken. Toch is ook dit percentage nog 91%. Amsterdammers zijn daarmee fervente parkbezoekers.

De populariteit van parken

De parken zijn belangrijk voor Amsterdammers. Hoewel ook de populariteit van buurtgroen en recreatiegebieden in en rond Amsterdam is toegenomen, is het parkbezoek overduidelijk favoriet. In alle bevolkingscategorieën, van jong tot oud, hoge of lage inkomensgroepen en verschillende etniciteiten, zijn de parken

populairder dan ander openbaar groen. Daar komt nog bij dat de frequentie van het parkbezoek vele malen hoger ligt dan bezoek aan ander groen. Zo geeft 37% van de Amsterdammers aan wekelijks een park te bezoeken, terwijl 'slechts' 17% aangeeft wekelijks een recreatiegebied te bezoeken.

Verschuiving populariteit

Hoewel het Vondelpark nog steeds de absolute koploper is, is het percentage Amsterdammers voor wie dit park als favoriet geldt wel afgenomen. Het Westerpark is sterk in opkomst. Het Vondelpark ondervindt, voor het eerst in zijn bestaan, concurrentie.

Verschuiving activiteiten

Traditionele activiteiten, zoals wandelen, zonnen, zitten en fietsen blijven populair, maar andere activiteiten zijn in opkomst, zoals picknicken (24%), lezen (21%) of studeren (6%). Nieuw is dat Amsterdammers tegenwoordig ook werken in het park. Dit komt vooral voor in het Westerpark en het Vondelpark, en nagenoeg niet in de parken buiten de ring. 10 procent van de hoog opgeleide Westerparkbezoekers geeft aan er ook wel eens te werken. In het Vondelpark doet 6 procent dit.

Relatie populariteit en ligging

Het succes van de centrumstedelijke, Amsterdamse parken hangt niet alleen samen met hun ruimtegebruikers, maar ook met de ligging van de parken binnen de stad en de verweving met het stedelijk netwerk.

AMSTERDAM FACTS & FIGURES

De explosieve groei van het gebruik van de Amsterdamse parken is niet alleen te danken aan het feit dat er méér Amsterdammers naar de parken gaan. Nee, deze Amsterdammers gaan ook nog eens veel vaker.

32m²

De autodichtheid is slechts 0,6 per huishouden

Openbaar groen beschikbaar per woning. Dit is lager dan alle andere grote steden.

97%

Van de Amsterdammers bezoekt wel eens een park. Onder de inwoners van het centrum is dat:

100%

86%

Parken worden overwegend per fiets (43%) of te voet (43%) bezocht. Slechts 5% kiest voor het OV, de rest auto of anders.

Museumplein
Bron: Flickr/Olivier Bruchez
C.C. BY 2.0

Stedenbouwkundige eenheden

- Binnenstad
- 19e eeuwse ring
- 19e eeus erfgoed icm. 21e eeuwse toevoegingen
- Kernen, linten en fragmenten
- Gordel '20-'40
- Naoorlogse uitbreidingen
- Bedrijventerreinen
- Groengebieden

Bron: De schoonheid van Amsterdam/
welstandsgebieden + eigen bewerking

AMSTERDAMSE STADSPARKEN

Er zijn verschillende typen stadsparken. De verschillende typen stammen elk uit een verschillende tijdsperiode en kennen daardoor een verschillende positie binnen het stedelijk netwerk. De 19e eeuwse stadsparken bevinden zich dicht bij de kern dan parken uit een latere periode en liggen vaak binnen een fijnmaziger stratenpatroon. Recent (her)ingerichte parken hebben doorgaans een rijk programma, waardoor de functionele verankering een grotere rol speelt.

In de loop van de tijd hebben parken steeds andere functies gekregen. Zo is het programma van een park in de afgelopen eeuwen aldoor uitgebreid. Josselin de Jong onderscheidt in 'Het ontwerp van de Openbare ruimte' (Uitgeverij SUN) verschillende stadsparktypen, die elk hun oorsprong vinden in een andere periode.

Het 19e eeuwse wandelpark

Het wandelpark is vaak in Engelse landschapsstijl aangelegd wandelpark met waterpartijen, solitaire bomen en boomgroepen. De nadruk lag oorspronkelijk op flaneren en het rijden met de koets. Verder geen specifieke voorzieningen, behalve een enkele uitspanning. In Amsterdam zijn dat het Vondelpark, Oosterpark, oostelijk deel Westerpark, het Wilhelminapark)

Het AUP-park/moderne strokenpark

Dit type park is ontworpen in het kader van het Algemeen UitbreidingsPlan (AUP) en bevindt zich op de grens van vooroorlogse en naoorlogse bebouwing. Vaak is dit ook de grens tussen hoogstedelijke en minder hoogstedelijke inwonerdichtheden. Ze zijn vooral bedoeld als buffer tussen verschillende stadsdelen en vaak ook als buffer tussen stad en grootschalige infrastructuur (bv. Rembrandtpark, Gijsbrecht van Amstel-park, Beatrixpark)

Het postmoderne, gelaagde park van de 21e eeuw

Gelaagde parken zijn vaak ontstaan uit binnenstedelijke vernieuwings- en verdichtingsopgaven. Ze vragen om een intensivering en herstructurering van

de aanwezige openbare ruimtes. Recente postmoderne parken laten gelaagde ontwerpen zien die de mogelijkheden van eerdere parktypen combineren. Het postmoderne park biedt zowel een rondwandeling aan als recreatieve gebruiksmogelijkheden. Gebouwde voorzieningen voegen tenslotte een cultureel programma toe en intensiveren de mogelijkheden van het park. (vb. westelijk deel Westerpark, Park Frankendael, het Museumplein)

Het is aannemelijk dat de verschillende parktypen op een andere wijze verweven zijn met hun context. Het is daarom interessant om van elk type één of twee parken te selecteren.

Selectiecriteria parken

We richten bij het onderzoek naar de functionele en ruimtelijke integratie van Amsterdamse parken met hun omgeving op parken in hoogstedelijke context. Daaronder verstaan we parken die direct grenzen aan hoogstedelijk weefsel of daar helemaal in zijn ingebed. Dichtheden van 80 woningen per hectare worden hoogstedelijk genoemd en in Nederland komen dichtheden van meer dan 175 woningen per hectare nauwelijks voor. De parken moeten meer zijn dan stedelijk groen of een klein buurtpark.

De volgende parken zijn geselecteerd:

VOOR HET ONDERZOEK GESELECTEERDE PARKEN

Westerpark

Een postmodern, gelaagd park van de 21e eeuw. Het gevarieerde programma zorgt voor een stevige functionele verweving. Grenst aan de oude binnenstad, maar ook aan het spoor.

Vondelpark

Nog altijd het bekendste en populairste stadspark van Amsterdam en vermoedelijk van heel Nederland. Grenst aan de grachtengordel, diverse winkelstraten en drukke openbare ruimtes.

Rembrandtpark

Gelegen aan de rand van het hoogstedelijke gebied. Het vormt een buffer tussen voor- en naoorlogse wijken. Aan één zijde begrensd door de snelweg A10.

Oosterpark

Een 19e eeuwse, besloten park. Het ligt midden in het hoogstedelijk weefsel, maar vormt door zijn omsloten karakter een van de omgeving afgesloten 'ontsnappingsplek'.

Park Frankendael

Ligt in een gemêleerde, hoogstedelijke omgeving, op een knooppunt van verschillende bouwperiodes. Die mix is ook terug te vinden in het park zelf. Erfgoed in een 21e eeuwse inrichting.

Beatrixpark

Ligt - net als het Rembrandtpark - aan de rand van de gordel '20-'40 en wordt aan één zijde begrensd door de A10. De recent ontwikkelde Zuidas bevindt zich op loopafstand.

Vondelpark
Bron: Flickr/Amsterdamized
CC BY 2.0

3 DE ANALYSE

In dit hoofdstuk wordt de analysemethode uit hoofdstuk 1 toegepast op de zes gekozen Amsterdamse stadsparken. Elke case-study wordt volledig uitgewerkt. Ook wordt de basis gelegd voor het laatste hoofdstuk, de catalogus van universele verankeringsprincipes.

De opbouw van de analyses is steeds identiek. Achtereenvolgens komen aan bod: de groenstructuur, waterstructuur, zichtbaarheid extern, zichtbaarheid intern, landmarks, entrees, openbare ruimtes, stedenbouwkundige eenheid met de omgeving, integratie en functies.

Analyse op ruimtelijke en (ruimtelijk) functionele thema's

De eerste acht analyses betreft ruimtelijke thema's, de laatste twee - integratie en functies - gaat om functionele thema's, maar met een ruimtelijke component. Integratie gaat over het routenetwerk en heeft een plek en een ruimtelijke dimensie. Hetzelfde geldt voor functies. Ook die maken onderdeel uit van het ruimtelijk systeem. Winkels bevinden zich in de plinten langs routes. Functies kunnen zich clusteren rondom openbare ruimtes. Ze vervullen een duidelijke en invloedrijke rol in de ruimtelijke ordening en dat is dan ook de reden dat we ze hebben meegenomen in ons onderzoek.

Schaduwkaarten

De schaduwkaarten die naast de analysekaarten zijn geplaatst zijn steeds vergrijsde versies van de originele kaart. Alleen het gebied waarop het geanalyseerde thema van invloed is (bijvoorbeeld het zichtveld of dat deel van de omgeving dat een stedenbouwkundige eenheid vormt met het park) is grijs gekleurd. Deze kaarten worden in hoofdstuk 4 uitgewerkt in een matrix van schaduwkaarten voor alle parken. De methode voor het werken met schaduwkaarten is uitgelegd in hoofdstuk 1.

Verankeringspatronen

In dit hoofdstuk worden de verschillende analysekaarten tevens 'ontrafeld' en verder geanalyseerd. We proberen verankeringspatronen te ontdekken die mogelijk ook bij andere parken te herkennen zijn. Zodra bepaalde patronen voorkomen bij meerdere parken, zou je kunnen stellen dat er een zeker universeel principe aan ten grondslag ligt. Deze terugkerende verankeringspatronen werken we in hoofdstuk 5 uit tot een catalogus van universele verankeringsprincipes.

FACTS & FIGURES

De gegevens zijn grotendeels afkomstig uit het Grote Groenonderzoek, 2008 & Rapportage Digitaal Panel West Meting 8 : Vondelpark.

Oppervlakte

47ha

Populariteit

89% van de Amsterdammers heeft het park in 2008 minimaal 1x bezocht. 27% geeft aan dit park meer te bezoeken dan andere parken in Amsterdam. Dat is een afname van 15% ten opzichte van 1996.

Waardering

Niet bekend

Gebruik

Het Vondelpark is het bekendste en drukst bezochte park van Amsterdam. Naast de Amsterdammers vinden ook veel toeristen hun weg naar dit park. Jaarlijks zijn er gemiddeld zo'n 12 miljoen bezoeken.

VONDELPARK

Het Vondelpark is ontstaan in 1864 toen een groep particulieren rond Christiaan Pieter van Eeghen, verenigd in de bouwonderneming Willemspark, het gebied aankocht. Het ontwerp in Engelse landschapsstijl was van tuinarchitect J. D. Zocher. In 1865 ging het open voor publiek.

Het Vondelpark heeft verschillende gezichten. In de omgeving van het Paviljoen is het park kleinschalig en romantisch van opzet. In de richting van de Amstelveenseweg is het park grootschaliger van opzet en krijgt het een landelijk karakter.

Sfeer

Het Vondelpark is nog altijd een geliefde recreatieplek van de Amsterdammers, zoals de initiatiefnemers het bedoelden: "een ruime gelegenheid in de nabijheid van de eigenlijke stad, waar licht en lucht, water en bronnen, bloemen en planten volop door de burgerij genoten zouden kunnen worden." En niet alleen door de burgerij, vooral in de zomer genieten ook talloze toeristen van deze groene long in de stad. In 1996 kreeg het Vondelpark als eerste stadspark in Nederland een plaats op de rijksmonumentenlijst.

Activiteiten

Midden in het Vondelpark ligt het Vondelpark Openluchttheater. Gedurende de hele zomer brengt dit theater mensen van totaal verschillende achtergronden bij elkaar met 125 voorstellingen. De voorstellingen zijn al even gevarieerd als het publiek dat erop af komt: klassieke muziek, dans, jeugdvoorstellingen, kleinkunst en cabaret en verschillende soorten muziek, variërend van wereldmuziek tot jazz, en van urban tot Nederlandstalig. Daarnaast zijn er volop andere activiteiten, zoals een parkloop, vrijmarkten en optochten.

Groenstructuur

Schaduwkaart groenstructuur

GROENSTRUCTUUR

Er bestaat in veel straten en pleinen een nauwe samenhang tussen de stedenbouwkundige opzet en de profilering van de stedelijke ruimte. De bomen langs de verkeersassen zijn hoog en breed (platanen, iepen, kastanjes, lindes en Italiaanse populieren); de bomen langs de buurtstraten zijn kleiner waarbij de hoogte is aangepast aan de breedte van de straten.

Verankeringspatronen

laanbeplanting

fijnmazige structuur (lommerrijk)

groene fragmenten

Schaduwkaart waterstructuur
WATERSTRUCTUUR

Van oudsher is Oud Zuid opgehangen tussen twee landschappelijke structuurdragers: de Amstel (niet zichtbaar op de afbeelding) in het westen en de Schinkel aan de oostzijde. De brede grachten delen de wijk op in verschillende buurten. De grote vijverpartij in het Vondelpark heeft een groot peilverschil met de grachten, maar is een belangrijk beeldbepalend element van het park.

Waterstructuur
Verankeringspatronen

verbinding aan hoofdgrachten

vijvers

Zichtbaarheid (extern)

Schaduwkaart zichtbaarheid (extern)

ZICHTBAARHEID (EXTERN)

.....

Hoewel het Vondelpark ingesloten ligt tussen bebouwing zorgt het stratenpatroon voor veel rechte, op het park staande, zichtlijnen. Aan het eind van de straten die haaks op het park staan, is de massa groen en vaak de toegangspoort van het park te zien. De belangrijkste entrees ten westen en oosten van het park hebben het verste/grootste zichtoppervlak.

Verankeringspatronen

zicht langs (hoofd)wegen

dwarszicht/zichtlijnen

Schaduwkaart zichtbaarheid (intern)

ZICHTBAARHEID (INTERN)

De bossages en bomen in het park hebben verschillende functies. Ze omlijsten en begeleiden de uitzichten en zorgen ervoor dat de randen van het park niet overal zichtbaar zijn. De meeste lange zichtlijnen beginnen bij de entrees. De Vondelparkbrug die haaks het park doorsnijdt, zorgt met name in de herfst en winter voor verre zichtlijnen over het park heen.

Zichtbaarheid (intern)

Verankeringspatronen

volzicht/overzicht

interne openheid

afgeschermd zicht

Entrees

Schaduwkaart entrees

ENTREES

De meest markante en grote entrees liggen ten oosten en westen van het park, welke het meest gebruikt worden als doorgaande route. Bij de hoofdtoegang aan de Stadhouderskade werd een monumentaal hekwerk opgericht. Deze imposante entree werd in 1883 ontworpen ten behoeve van de Wereldtentoonstelling te Amsterdam.

Entrees

Hoofdentree met veel ornamenten en monumentale beelden.

Bij meerdere ingangen is een monumentaal vormgegeven, markante entree te vinden.

Alle entrees - ook die vanuit smalle woonstraatjes - zijn voorzien van een fraai afgewerkt sierhek.

Schaduwkaart landmarks

ZICHTBAARHEID LANDMARKS

Met name aan de Van Baerlestraat, ten oosten van het park richting het museumplein, kunnen veel historische en monumentale landmarks worden aangetroffen. Dichter bij het park zorgt het standbeeld de Amsterdamse Stedemaagd bij de hoofdingang, de Vondelburg maar ook de Vondelkerk ten noorden van het park voor herkenbaarheid.

Landmarks

Landmarks

De Vondelkerk bij één van de entrees

Het Blauwe Theehuis is een icoon in het park

Het (voormalige) filmmuseum aan de rand van het park

Openbare ruimtes

Schaduwkaart openbare ruimten

AANVULLENDE OPENBARE RUITES

Ondanks de hoge dichtheid rondom het vondelpark is het 'rijk' aan aanvullende, openbare ruimtes. De openbare ruimtes zijn volgens een stedenbouwkundige structuur gerangschikt. Grote opvallende ruimtes zijn het Museumplein, het Leidseplein, Theophile de Bockstraat in het westen, de as richting het Olympiaplein in het zuidwesten en de Apollolaan.

Verankeringspatronen

geschakelde openbare ruimtes

individuele openbare ruimtes

geclusterde openbare ruimtes

Schaduwkaart eenheid
EENHEID

.....

Het Vondelpark ligt midden in het weefsel van de 19e eeuwse ring. Het park vormt daardoor een grote eenheid met zijn omgeving. Alle entrees liggen binnen deze 19e eeuwse ring, hoewel de oost en westzijde dicht tegen een andere bouwperiode aanliggen. De grachten dragen bij aan afkadering van het gebied en zorgen voor een overgang van binnenstad naar de 19e eeuwse gordel en vervolgens de gordel '20-'40.

Eenheid
Eenheid met het park

De Vondelparkbuurt is lommerrijk en ademt dezelfde sfeer als het park

De bebouwing stamt, net als het park, uit de 19e eeuw. Park en omgeving vormen een eenheid.

Ook aan de andere zijde van de Overtoom zet dit karakter zich voort

Integratie

Schaduwkaart integratie

INTEGRATIE

Het 19e eeuwse stadsweefsel kenmerkt zich door een fijnmazig stratenpatroon. Het Vondelpark ligt precies binnen dit netwerk van hoofdwegen en wordt omringd door de fijnmazige structuur. Door de oost west richting van het park, wordt het park goed gebruikt als doorgaande fietsroute van het centrum naar de omliggende wijken. De Schinkelgracht zorgt voor een barrière, waardoor er minder routes richting Slotervaart zijn.

Verankeringspatronen

netwerk van hoofdwegen

fijnmazige structuren

doorlopende (fiets)routes

Schaduwkaart functies

FUNCTIES

De hoofdingang aan de centrumzijde heeft logischerwijs vele functies, met name zijn er veel winkelstraten te onderscheiden zoals de bekende P.C Hoofdstraat. Direct aan het park grenzend zijn er volop horecavoorzieningen. Ten slotte speelt het museumplein en zijn musea een belangrijke trekpleister voor de bezoekers van Amsterdam.

Funcities

Verankeringspatronen

clusters

geschakeld (winkelstraat)

VERANKERINGSKAART

De verankeringskaart laat een groot oppervlakte aan grijswaardes zien, met name binnen de contouren van de grachten. Deze is fijnmazig en geconcentreerd

De oostzijde richting het centrum is heel sterk verankerd. De openbare ruimte (straten/pleinen) zijn heel donkergrijs gekleurd en het Leidseplein en Museumplein vallen erg op, deze komt dan ook terug 4 verschillende analysekaartjes.

De verankeringskaart ten westen van de Schinkel laat een plotseling overgang zien van de verankering. Er is slechts één as waar sterke verankering is te zien.

Groenstructuur
Waterstructuur
Externe zichtbaarheid
Interne zichtbaarheid
Landmarks zichtbaarheid
Entrees zichtbaarheid
Openbare ruimtes
Stedenbouwkundige eenheid
Integratie
Functies
Totaalkaart verankering

FACTS & FIGURES

.....
De gegevens zijn grotendeels afkomstig uit het Grote Groenonderzoek, 2008 & Onderzoek Oosterpark (2008)

Oppervlakte

23 ha (na verdubbeling)

Populariteit

57% van de Amsterdammers heeft het park wel eens bezocht. Het staat in de top 4 meest frequent bezochte parken. Zo'n 5,3 miljoen mensen bezoeken het park jaarlijks.

Waardering

Niet bekend

Gebruik

Het Oosterpark is het eerste park in Amsterdam-Oost waar gratis wifi beschikbaar is. Het park wordt vaak gebruikt als decor voor festivals en optredens.

OOSTERPARK

Het Oosterpark is een stadspark in de Oosterparkbuurt in Amsterdam-Oost. Het ontwerp in Engelse landschapsstijl is van de landschapsarchitect Leonard Anthony Springer. Het in 1891 aangelegde Oosterpark was het eerste grote park dat door de gemeente Amsterdam werd aangelegd.

Volgens het 'Grote Groenzonderzoek' (DRO, 2008) bezoekt maar liefst de helft van alle Amsterdammers wel eens het Oosterpark. Dit besloten, relatief bescheiden formaat stadspark speelt daarmee een stevige rol in de groenbeleving van de Amsterdammers.

De tuin van Amsterdam Oost

De diversiteit aan mensen en functies en activiteiten maakt het Oosterpark tot het Oosterpark. Vrijwel dagelijks vinden er verschillende activiteiten plaats. Door de beslotenheid van het park vergeet je in het Oosterpark even de drukte van de Wibautstraat en Linneausstraat. Het is de gemeenschappelijke tuin van het gegroeide stadscentrum van Amsterdam Oost

Verdubbeling Oosterpark

In 2011 zijn er plannen om de bebouwing aan de noordzijde bij het park te betrekken. Dit was oorspronkelijk in de 19e eeuw al het idee maar kon geen doorgang vinden wegens geldgebrek. Aan de noordzijde van het park bevinden zich onder andere het Koninklijk Instituut voor de Tropen, gebouwen van de Universiteit van Amsterdam en Hotel Arena. Deze bebouwing is nu nog afgeschermd van het park door hekken en verhogingen in het landschap. In het nieuwe plan zal het park zich uitbreiden tot rondom deze gebouwen, waardoor deze in het park komen te liggen. De oppervlakte van het park wordt daarmee een stuk groter. Volgens de planning zal dit plan in verschillende fases tussen 2011 en 2020 gerealiseerd worden.

Groenstructuur

Schaduwkaart groenstructuur

GROENSTRUCTUUR

De omgeving rondom het Oosterpark wordt gekenmerkt door de robuuste bomenlanen. Niet elke straat in dit 19e eeuwse weefsel is beplant. De woonstraten hebben hiervoor doorgaans een te smal profiel. We spreken dan ook niet van een lommerrijke buurt, maar van een leesbaar systeem van lanen. Het park ligt midden in het netwerk van lanen en begeleiden de bezoeker bij de route naar het park.

Verankeringspatronen

laanbeplanting

concentraties groen (openbaar groen)

Schaduwkaart waterstructuur
WATERSTRUCTUUR

De grote vijverpartij in het Oosterpark is een belangrijk en beeldbepalend element voor de inrichting van het park. Deze vijver is zichtbaar vanaf een groot aantal ingangen. Hoewel het park niet direct grenst aan de gracht bij de Mauritskade, vormt de vijver toch een belangrijke verwijzing naar het water, zeker omdat het park en deze gracht zichtbaar verbonden zijn.

Waterstructuur
Waterstructuur

- brede gracht/vaart
- smalle gracht/sloot
- slotenstelsel
- vijverpartij

Verankeringspatronen

verbinding aan hoofdgrachten

vijvers

Zichtbaarheid (extern)

Schaduwkaart zichtbaarheid (extern)

ZICHTBAARHEID (EXTERN)

Het Oosterpark heeft een goede externe zichtbaarheid. Het fijnmazige stratenpatroon zorgt voor veel dwars op het park staande zichtlijnen. Omdat ze een zuivere hoek van precies 90° op het park maken, is het park over lange afstand zichtbaar. Het park is duidelijk te herkennen als een robuuste massa groen. Het hek om het park is pas zichtbaar als men dichterbij komt.

Verankeringspatronen

zicht langs (hoofd)wegen

dwarszicht/zichtlijnen

Schaduwkaart zichtbaarheid (intern)

ZICHTBAARHEID (INTERN)

.....

Hoewel de externe zichtbaarheid (zie pagina hiernaast) vrij goed is, wil dat niet zeggen dat er veel te zien is van het park. Met name 's zomers, als de beplanting in blad staat, is het een zeer besloten park. Slechts op enkele plekken (de ingangen) kun je het park inkijken. Vanaf deze plekken is dan welmeteen veel van het park zichtbaar. Het park kenmerkt zich door interne openheid.

Zichtbaarheid (intern)

Verankeringspatronen

lange, smalle zichtassen

interne openheid

afgeschermd zicht

Entrees

Schaduwkaart entrees

ENTREES

.....

Het park heeft geen enkele echt markante entree. Ook is er geen noemenswaardige hiërarchie te ontdekken. De ene entree is niet 'belangrijker' dan de andere en een echte hoofdentree ontbreekt daardoor. De ingangen vanaf de Mauritskade/Tropenmuseum kunnen worden bestempeld als 'overige toegangen'. Opmerkelijk, vooral omdat in het oorspronkelijke ontwerp deze zijde als hoofdingang bedacht was.

Entrees

Alle entrees zijn vrijwel identiek vormgegeven. Markant, duidelijk, maar zeker niet zeer markant

Entree aan de overzijde, met een identieke vormgeving als de entree links.

Overige toegangen: ingang naast het Tropenmuseum is verstopt in een doodlopend straatje.

Schaduwkaart landmarks
ZICHTBAARHEID LANDMARKS

Met name aan de Mauritskade, ten noorden van het Oosterpark, kunnen veel landmarks worden aangetroffen. In het 19e eeuwse weefsel is het niet moeilijk om puur te navigeren op landmarks. Er zijn er voldoende. De breedte van hoofdwegen en de aanwezige gracht, vergroten het zichtveld, waardoor landmarks vanaf grote afstand zichtbaar zijn.

Landmarks
Landmarks

De markante Muiderkerk heeft, vanwege zijn hoogte, een zeer hoge zichtbaarheid

Het tropenmuseum aan de rand van het park en de Mauritskade vormt een echt icoon

2e graads landmark, de Muiderpoort, heeft een directe zichtrelatie met het tropenmuseum.

Openbare ruimtes

Schaduwkaart openbare ruimten

AANVULLENDE OPENBARE RUITES

De omgeving rondom het Oosterpark is 'rijk' aan aanvullende, openbare ruimtes. De openbare ruimtes liggen niet willekeurig in het stedelijk weefsel, maar zijn volgens een stedenbouwkundige structuur gerangschikt. Dit maakt ook de niet geschakelde, individuele openbare ruimtes leesbaar als een systeem van open ruimtes, pleinen. Dit geeft een zeer sterke verankering.

Verankeringspatronen

geschakelde openbare ruimtes

individuele openbare ruimtes

Schaduwkaart eenheid
EENHEID

.....

Het Oosterpark ligt midden in het weefsel van de 19e eeuwse ring. Het park vormt daarvoor een grote eenheid met zijn omgeving. Wel is het zo dat deze 19e eeuwse gordel op deze locatie een stuk smaller is dan bijvoorbeeld waar het Vondelpark gesitueerd is. Het 19e eeuwse weefsel vindt wel aansluiting bij de oude binnenstad, maar minder bij de gordel '20-'40. De spoorbarrière heeft daar ook mee te maken.

Eenheid
Eenheid met het park

De Vondelparkbuurt is lommerrijk en ademt dezelfde sfeer als het park

De bebouwing stamt, net als het park, grotendeels uit de 19e eeuw. Park en omgeving vormen een eenheid.

Boomrijk kastanjeplein (met platanen!) binnen een spaarzaam beplant, fijnmazig stratenpatroon

Integratie

Schaduwkaart integratie

INTEGRATIE

Het 19e eeuwse stadsweefsel kenmerkt zich door een fijnmazig stratenpatroon dat doorsneden wordt door enkele hoofdwegen die het stadsdeel verbinden met andere stadsdelen. Het Oosterpark ligt precies binnen dit netwerk van hoofdwegen en wordt omringd door de fijnmazige structuur. Deze drukke hoofdwegen zorgen er wel voor dat routes in het park niet snel benut worden als doorlopende fietsroute.

Verankeringspatronen

netwerk van hoofdwegen

fijnmazige structuren

doorlopende (fiets)routes

Schaduwkaart functies

FUNCTIONIES

In de omgeving van het Oosterpark zijn enkele functies te vinden met een regionale (stadsdeel-overstijgende) reikwijdte. Dit zijn bijvoorbeeld de Dappermarkt (oostzijde) en Artis en het Tropeninstituut (beide noordzijde). Het OLV Gasthuis aan de westzijde heeft een stadsdeel-verzorgende reikwijdte.

Functionies

Verankeringspatronen

clusters

geschakeld (winkelstraat)

VERANKERINGSKAART

De sterke verankering van het Oosterpark bevindt zich ten zuiden van de Mauritskade en ten noorden van het spoor. Deze twee elementen zorgen voor een barrière in het verankeringspatroon, waardoor structuren onderbroken worden en afzwakken.

De straten die uitkijken op de entrees van het park zijn daarentegen heel sterk verankerd. Dit komt vooral door het zicht op het park in combinatie met het groen, openbare ruimte en functies.

Ten noorden van het park liggen grote kansen om het park nog sterker te verankeren, richting Artis.

Groenstructuur
Waterstructuur
Externe zichtbaarheid
Interne zichtbaarheid
Landmarks zichtbaarheid
Entrees zichtbaarheid
Openbare ruimtes
Stedenbouwkundige eenheid
Integratie
Functies
Totaalkaart verankering

FACTS & FIGURES

De gegevens zijn grotendeels afkomstig uit het Grote Groenonderzoek, 2008 & Rapportage Digitaal Panel West Meting 8 : Westerpark.

Oppervlakte

37ha

Populariteit

4,5% van de Amsterdammers heeft het park in 2008 minimaal 1x bezocht. 11% geeft aan dit park meer te bezoeken dan andere parken in Amsterdam. Zo'n 5,2 miljoen mensen bezoeken het park jaarlijks.

Waardering

Onder buurtbewoners scoort het park een 8,0

Gebruik

De top 4 activiteiten waarvoor men naar het Westerpark gaat, zijn horeca-bezoek, wandelen, fietsen en evenementenbezoek. 88% vindt het belangrijk dat er veel culturele activiteiten zijn.

WESTERPARK

Het Westerpark is volgens het Grote Groenonderzoek uit 2008 één van de snelste stijgers als het gaat om populariteit. De vernieuwing van het park aan het begin van deze eeuw is grotendeels verantwoordelijk voor deze populariteitsstijging

Ongeveer de helft van de bezoekers aan het Westerpark komt uit de direct aan het park grenzende buurten: de Staatsliedenbuurt en de Spaarndammerbuurt. De rest komt uit buurten verder weg. De reikwijdte van het park overstijgt daarmee de reikwijdte die het park zou hebben op basis van grootte.

In de analyse willen we proberen te achterhalen wat hiervoor verantwoordelijk is. Wat zijn de succesfactoren van dit park en vooral: welke rol spelen omgevingsfactoren hierin?

Het 'oude' Westerpark

Het oostelijke deel van het park bestaat al heel lang. Het stamt uit de 19e eeuw en is aangelegd als wandelpark voor de arbeiders uit de Westergasfabriek. Het is vrij traditioneel van opzet, met slingerpaden, boomgroepen en een waterpartij.

Cultuurpark Westergasfabriek

Het cultuurhistorisch erfgoed van de Westergasfabriek heeft begin deze eeuw een herbestemming gekregen en huisvest nu een breed scala aan functies, zoals horeca, een filmhuis en een kinderdagverblijf. Het ruimtegebruik is veelal flexibel en leent zich daarvoor voor de organisatie van allerlei (culturele) evenementen. Het terrein van de voormalige gasfabriek is ingericht als park. Het is een typisch gelaagd park voor de 21e eeuwse mens.

Groenstructuur

Schaduwkaart groenstructuur

GROENSTRUCTUUR

De belangrijkste ecologische structuur loopt van het Westerpark door de Brettenzone naar het landschap buiten de stad. Het groen steekt helemaal tot het Haarlemmerplein de stad in. Als bewoner van de stad heb je het gevoel dat je snel 'buiten' bent. Langs de belangrijke wegen en waterwegen staan bomen.

Verankeringspatronen

robuuste groenzone

spinnenweb/knooppunt

groene fragmenten (openbaar groen)

Schaduwkaart waterstructuur

WATERSTRUCTUUR

.....

Het Westerpark is heel zichtbaar en leesbaar verbonden aan belangrijke hoofdvaarten. Deze waterlichamen zijn zo robuust dat ze -zelfs als ze onder de weg aan het zicht ontnomen worden - zich leesbaar voortzetten in het stedelijk netwerk. Park en vaart zijn onlosmakelijk met elkaar verbonden. Het slotenstelsel in het volkstuinterpark zorgt voor een fijnmazige, subtiele verankering.

Waterstructuur

Verankeringspatronen

verbinding aan hoofdgrachten

vijvers

fijnmazig slotenstelsel

Zichtbaarheid (extern)

Schaduwkaart zichtbaarheid (extern)

ZICHTBAARHEID (EXTERN)

De externe zichtbaarheid is duidelijk heel eenzijdig. Dit is eenvoudig te verklaren. De aanwezigheid van het spoor aan de noordzijde van het park kent nauwelijks doorgangen en is bovendien zo robuust dat er praktisch geen zichtrelaties mogelijk zijn. Alleen de smalle fietstunnel biedt enig zicht. De zichtrelatie aan de zuidzijde is daarentegen heel royaal en intensief.

Verankeringspatronen

zicht langs (hoofd)wegen

dwarszicht/zichtlijnen

omkaderde doorzichten

Schaduwkaart zichtbaarheid (intern)

ZICHTBAARHEID (INTERN)

Net als de externe zichtbaarheid, is ook de inblik in het park geconcentreerd aan de zuidzijde. Het park is grotendeels heel open, waardoor er ver het park in gekeken kan worden. Het zicht is bovendien breed. We hebben dit type zicht 'overzicht' of 'volzicht' genoemd. Hoewel er meer verankeringspatronen zijn, kenmerkt dit park zich door het type 'overzicht'.

Zichtbaarheid (intern)

Verankeringspatronen

volzicht/overzicht

lange, smalle zichtassen

Afgeschermd zicht

Entrees

Schaduwkaart entrees

ENTREES

.....

Het Westerpark heeft twee echt markante entrees aan de zuidzijde, waar je over een brug het park kan bereiken. De overige ingangen zijn wat neutraler, hoewel de Haarlemmerpoort zorgt voor een aantrekkingskracht en zichtlijn naar het park. De noordelijke entree onder het spoor door is niet uitnodigend. De maat is minimaal waardoor er geen tot nauwelijks contact is tussen het park en de achterliggende wijk.

Entrees

Zeer markante entree: Brug Polonceaukade

Zeer markante entree: Brug bij 'de Bakkerswinkel'

Overige entrees: fietstunnel Spaarndammerbuurt

Schaduwkaart landmarks
ZICHTBAARHEID LANDMARKS

Het ensemble van industrieel erfgoed aan de rand van het park vormt tezamen een architectonisch landmark. Ten zuiden van het park staan nog een aantal gebouwen die dezelfde architectonische uitstraling hebben, waardoor ze een eenheid lijken te vormen met het park. Ten oosten van het park staat de markante Harlemermeerpoort, die van verre te zien is.

Landmarks
Landmarks

Watertoren GWL Terrein

Gashouder Westergasfabriek

Haarlemmerpoort

Openbare ruimtes

Schaduwkaart openbare ruimten

AANVULLENDE OPENBARE RUITES

De aanvullende, openbare ruimtes zijn strategisch gerangschikt langs belangrijke routes naar het park en zorgen daarmee voor een extra stevige verankering. Openbare ruimtes brengen extra leven met zich mee, waardoor de route naar het park levendiger is. Een aantal openbare ruimtes heeft een groen karakter.

Verankeringspatronen

geschakelde openbare ruimtes

individuele openbare ruimtes

geclusterde openbare ruimtes

Schaduwkaart eenheid
EENHEID

Doordat het park in verschillende periodes is ontstaan, vormt het een stedenbouwkundige eenheid met verschillende gebieden. Het oostelijke deel van het Westerpark vindt aansluiting bij de 19e eeuwse gordel. Het westelijke deel is recent ingericht, maar de 19e eeuwse basis is behouden. Dit vinden we ook terug bij het GWL terrein. Tot slot sluit het park naadloos aan op de Brettenscheg.

Eenheid
Eenheid met het park

GWL-terrein en cultuurpark Westergasfabriek: Industrieel erfgoed met 21e eeuwse inrichting

Brettenscheg en Westerpark: doorlopend groen karakter

Wijk Westerpark en 'oude' Westerpark behoren tot de 19e eeuwse ring.

Integratie

Schaduwkaart integratie

INTEGRATIE

De robuuste waterwegen die langs het park lopen hebben een negatieve invloed op de verankering. Door het relatief geringe aantal bruggen is het integratiepatroon veel beperkter dan het zou kunnen zijn. De ligging aan hoofdwegen heeft wel een positief effect. Het integratiepatroon loopt daardoor diep door in het stedelijk netwerk en krijgt zo een ruime reikwijdte.

Verankeringspatronen

netwerk van hoofdwegen

fijnmazige structuren

knooppunten

Schaduwkaart functies

FUNCTIES

.....

Het Westerpark heeft een groot cluster stadsdeel-overschrijdende functies die in het park zelf gevestigd zijn. Dit vormt een zeer sterke verankering. Ook een belangrijke route vanuit de binnenstad naar het Westerpark, de Haarlemmerdijk, heeft een stadsdeel-overschrijdende reikwijdte. Beide liggen zeer strategisch en zijn daardoor bijzonder waardevol.

Funcities

Verankeringspatronen

clusters

geschakeld (winkelstraat)

VERANKERINGSKAART

De verankeringskaart laat een duidelijk onderscheid zien in verankering tussen de noordzijde en de zuidzijde. De aanwezigheid van grootschalige infrastructuur (spoorverbinding), zorgt voor een grote barrière in het verankeringspatroon.

De zuidzijde is daarentegen heel sterk verankerd. De openbare ruimte (straten/pleinen) zijn heel donkergrijs gekleurd wat inhoudt dat er veel thema's van verankering tegelijkertijd van toepassing zijn.

De robuuste groenverbinding met de Brettenscheg (westkant) is wat diffuser dan de verbinding aan de zuidzijde, maar desondanks wel belangrijk voor de totale verankering van het park.

Groenstructuur
Waterstructuur
Externe zichtbaarheid
Interne zichtbaarheid
Landmarks zichtbaarheid
Entrees zichtbaarheid
Openbare ruimtes
Stedenbouwkundige eenheid
Integratie
Functies
Totaalkaart verankering

FACTS & FIGURES

De gegevens zijn grotendeels afkomstig uit het Grote Groenonderzoek, 2008 & Onderzoek Park Frankendael (2012)

Oppervlakte

22 ha

Populariteit

Uit het Grote Groenonderzoek (2008) blijkt dat 22% van de Amsterdammers het park wel eens bezoekt. De populariteit neemt sterk toe na de recentelijke herinrichting van het park.

Waardering

Niet bekend

Gebruik

Het gebruik is veelzijdig, maar wel vooral gericht op duurzaamheid, ecologie en horeca. Heemtuin, restaurant De Kas, restaurant Merkelbach, natuurspeeltuinen, schooltuinencomplex HC Vink, volkstuinten Klein Dantzig, buitenschoolse opvang, Pure Markt, ooievaarsnest, bijzondere vogels, zoals de lepelaars en de waterral.

PARK FRANKENDAEL

Park Frankendael is het minst bezochte park van de stadsparken die we in ons onderzoek analyseren. In het laatste decennium is het park opnieuw ingericht. De focus ligt vooral op ecologie en horeca.

Park Frankendael is ontstaan vanuit de enige nog overgebleven, historische buitenplaats van Amsterdam. Huize Frankendael stamt uit de 17e eeuw en is inmiddels volledig opgenomen in het hoogstedelijk weefsel van Amsterdam.

Cultuurhistorie en horeca

Het romantische park heeft twee historische tuinen -een stijltuin en een landschapstuin-maar ook een zonneweide en moeras. Centraal in het park staat het imposante Huize Frankendael waar regelmatig culturele evenementen worden georganiseerd. In het park bevinden zich ook de restaurants Merkelbach (in het voormalige koetshuis) en De Kas (in een kweekkas uit 1926). Elke laatste zondag van de maand wordt er in het park een 'pure markt' gehouden.

Gelaagd park voor de 21e eeuw

Het park is recentelijk opnieuw ingericht, naar een ontwerp van Buro Sant&Co. Het cultuurhistorisch erfgoed, zoals de historische tuin, huize Frankendael en de oude kweekkas hebben hun prominente plek behouden. Ook het volkstuintcomplex Klein Dantzig speelt een belangrijke rol. Het park heeft meer ruimte gekregen voor evenementen en is open van karakter.

Kernwoorden zijn ecologie & duurzaamheid; rust & groen; cultuur & gastronomie. Dit sluit aan bij de wensen van de 21e eeuwse stadbewoner

Groenstructuur

Schaduwkaart groenstructuur

GROENSTRUCTUUR

Park Frankendael ligt in een relatief groene omgeving, vergeleken met de andere, onderzochte, hoogstedelijke parken. Een grote variatie aan verankeringspatronen is te herkennen. Naast de hieronder genoemde patronen zijn tevens de fragmenten openbaar groen belangrijk om te noemen. De robuuste verbinding met het ecolint maakt het mogelijk om de groenstructuur ononderbroken te volgen.

Verankeringspatronen

laanbeplanting

fijnmazige structuur (lommerrijk)

concentraties groen (openbaar groen)

Schaduwkaart waterstructuur

WATERSTRUCTUUR

Park Frankendael ligt in de Watergraafsmeer, het laagst gelegen gebied van Amsterdam (-5m NAP). Het gebied moet worden bemalen. Water wordt via een fijnmazig systeem van sloten en grachtjes afgevoerd naar de gracht rondom de droogmakerij. Water speelt een grote rol in dit stadsdeel. Alle in de legenda genoemde vormen komen voor.

Waterstructuur

Verankeringspatronen

verbinding aan hoofdgrachten

Smalle grachten en sloten

Vijvers

Zichtbaarheid (extern)
Schaduwkaart zichtbaarheid (extern)
ZICHTBAARHEID (EXTERN)

De zichtbaarheid van Park Frankendael lijkt erg op het Oosterpark, met het fijnmazige stratenpatroon en de vierkante vorm van het park. Echter zijn de zichtassen noord-zuid sterker vertegenwoordigd. Het park is duidelijk te herkennen als een robuuste massa groen. De bruggen die als toegang dienen, zijn pas zichtbaar als men dichterbij komt.

Verankeringspatronen

zicht langs (hoofd)wegen

dwarszicht/zichtlijnen

omkaderde doorzichten

Schaduwkaart zichtbaarheid (intern)

ZICHTBAARHEID (INTERN)

.....

Park Frankendael is - zeker 's zomers als de beplanting in het blad staat - een vrij besloten park. De relatief brede ingangen geven wel ruim zicht over het park, maar verder is er weinig inkijk. Binnen de randen van het park is het park daarentegen heel open. We hebben dit 'interne openheid' genoemd. Het park is nog opener dan het Oosterpark, maar de parken zijn wat intern zicht betreft wel vergelijkbaar.

Zichtbaarheid (intern)

Verankeringspatronen

lange, smalle zichtassen

interne openheid

volzicht

Entrees

Entrees

- zichtveld entrees
- zeer markante entrees
- markante entrees
- overige toegangen

Schaduwkaart entrees

ENTREES

.....

Over het algemeen vallen de entrees van de buitenzijde niet erg op. Zodra je voor een ingang staat, zorgen lange zichtlijnen over de bruggen voor een overzichtelijk beeld van het park. Een entree met toegangspoort is gesitueerd bij Huize Frankendael, wat de laatste overgebleven buitenplaats van de Watergraafsmeer is.

Entrees

De monumentale, zeer markante entree naast Huize Frankendael

Een redelijk markante entree, die extra benadrukt wordt door de, met bomen begeleide, zichtas

Een eenvoudige brug als entree. Duidelijk en markant, maar niet zeer markant.

Schaduwkaart landmarks

ZICHTBAARHEID LANDMARKS

Park Frankendael heeft relatief weinig landmarks. Naast de kas en huize Frankendael in het park, zijn er een aantal kerken rondom het park. De kerktoeren is een landmark die van een grotere afstand te zien is. Daarnaast is de Amsteltoeren op een verdere afstand van het park, bijna overal te zien.

Landmarks

Landmarks

Restaurant 'De Kas', een landmark in het park, is gevestigd in een oude kweekkas.

Huize Frankendael aan de rand van het park is goed zichtbaar vanaf de weg.

De markante Hofkerk grenst vrijwel direct aan Park Frankendael

Openbare ruimtes

Schaduwkaart openbare ruimten

AANVULLENDE OPENBARE RUITES

De openbare ruimten zijn, naarmate je verder van het centrum verwijderd bent, grootser van opzet. Zo is goed te zien dat de 19de eeuwse ring de ruimte schaarser is en zo elke mogelijke ruimte benut wordt om invulling te geven aan de openbare ruimte. In de naoorlogse uitbreidingen is de openbare ruimte, ruimer van opzet en wordt er meer gebruikt gemaakt van groenstroken.

Verankeringspatronen

geschakelde openbare ruimtes

individuele openbare ruimtes

geclusterde openbare ruimtes

Schaduwkaart eenheid
EENHEID

.....

Hoewel de 19e eeuwse bebouwing gevoelsmatig, het beste aansluit bij het park, ligt het omringt tussen bebouwing uit verschillende periodes. De geschiedenis van het park is in de loop van de tijd veranderd van landgoed tot een stadskwekerij. Een groot deel van het terrein is in die tijd ontwikkeld tot een heem- en natuurtuin. Na sluiting van de stadskwekerij in 1998 volgde de realisatie van het huidige park.

Eenheid
Eenheid met het park

Het aangrenzende Linnaeushof is gebouwd in de 19e eeuw en sluit aan bij het cultuurhistorisch erfgoed in het park

De bebouwing stamt uit de 19e eeuw, net als delen van het park.

De zuidzijde van het park grenst aan de naoorlogse uitbreiding, wat een ander beeld oplevert.

Integratie

Schaduwkaart integratie

INTEGRATIE

In de 17e en 18e eeuw bouwden veel welgestelde Amsterdammers buitenplaatsen in de Watergraafsmeer, waarvan alleen Frankendael is overgebleven. De belangrijkste wegen zijn de Middenweg (langste rode lijn) en de Kruislaan die deze vormalige polder in vier bijna gelijke delen verdelen. De integratie ten zuidoost van het park is minder sterk vanwege de aanwezigheid van de besloten Oosterbegraafplaats.

Verankeringspatronen

netwerk van hoofdwegen

fijnmazige structuren

knooppunten

Schaduwkaart functies

FUNCTIES

.....
 Aan de noordkant ligt de negentiende-
 eeuwse Don Boscobuurt met een aantal
 horecagelegenheden. Aan de oostkant
 is de Middenweg met diverse eet- en
 drinkgelegenheden en winkels.

Werknemers van omliggende bedrijven
 en instellingen, ook uit het gebied van
 de Rembrandttoren, bezoeken het park
 tijdens de lunchpauze.

Funcities

Verankeringspatronen

clusters

geschakeld (winkelstraat)

VERANKERINGSKAART

De grijsstinten van deze verankeringskaart zijn wat gelijkmatiger, hoewel er wel één duidelijk sterker verankerde zijde is te onderscheiden aan de zuidwestkant. De stedenbouwkundige eenheid en functies leveren hierbij een grote bijdragen.

Deze zijde heeft de sterkste stedelijke sfeer. De andere zijdes, zo blijkt ook uit de stedenbouwkundige eenheid, hebben een sterkere woonfunctie.

Het gelaagde park sluit aan op een robuuste groenzone. De relatie met de omgeving wordt gelegd door het groen dat vanuit de begraafplaats De Nieuwe Ooster, het park Frankendael en de omliggende sportvelden.

Groenstructuur
Waterstructuur
Externe zichtbaarheid
Interne zichtbaarheid
Landmarks zichtbaarheid
Entrees zichtbaarheid
Openbare ruimtes
Stedenbouwkundige eenheid
Integratie
Functies
Totaalkaart verankering

FACTS & FIGURES

.....
De gegevens zijn grotendeels afkomstig uit het Grote Groenonderzoek, 2008 & Onderzoek Beatrixpark

Oppervlakte

29 ha

Populariteit

24% van de Amsterdammers heeft het park in 2008 minimaal 1x bezocht. 3% geeft aan dit park meer te bezoeken dan andere parken in Amsterdam.

Waardering

Niet bekend

Gebruik

Een deel van het Beatrixpark maakte deel uit van de tuinbouw-tentoonstelling de Floriade van 1972. Hiervan dateert de kruidentuin, de Artsenijhof.

BEATRIXPARK

Het Beatrixpark in Amsterdam ligt bijzonder: midden in de stad, naast een zakencentrum en een belangrijk ov-knooppunt. Omdat de Zuidas langzaam maar zeker uitbreidt, gebruiken steeds meer mensen het park om de lunch te nuttigen.

Het park is aangelegd in 1938 en geldt daarbij als typisch voor de overgang van de romantische ontwerpstyl van de 19e eeuw naar de meer functionalistische stijl van na de Tweede Wereldoorlog. Het ontwerp is van mevrouw Jakoba Mulder.

Geschiedenis

In 1932 is door de directeur van Publieke Werken voorgesteld een park aan te leggen tussen het Scheldeplein en de Beethovenstraat. Een jaar later, eind 1933, werd een plan gemaakt voor de aanleg van het park. Op 24 mei 1935 keurden de burgemeester en wethouders het plan goed en werd besloten dat het door werklozen zou worden aangelegd. In die tijd was er namelijk een economische crisis, dus waren er veel mannen die aan het werk moesten worden gezet om geld te verdienen voor hun gezin. De aanleg was vooral nodig omdat er behoefte was aan ontspanningsmogelijkheden in de omgeving, ook al was het een goed verzorgde buurt.

Toekomstplannen

Het Beatrixpark maakt deel uit van het Amsterdamse Zuidas-gebied en zal bij het ondergronds brengen van de Ringweg doorgetrokken worden naar het zuidelijker gelegen Sportpark Buitenveldert, ook komt er het Amaliapark bij.

Groenstructuur

Schaduwkaart groenstructuur

GROENSTRUCTUUR

Het Beatrixpark ligt in een groene omgeving. Robuust beplante lanen begeleiden de belangrijkste routes naar het park. Aan de zuidzijde vinden we robuuste groene verbindingen. Er wordt momenteel gewerkt aan een ecologisch waardevolle en doorgaande parkzone van het Beatrixpark naar de Zuid-As. Momenteel heeft dit nog het karakter van 'snelwegbegeleidend groen'.

Verankeringspatronen

robuste groene verbinding

laanbeplanting

groene fragmenten

Schaduwkaart waterstructuur

WATERSTRUCTUUR

.....

Water is een duidelijk thema in het Beatrixpark en is bovendien nadrukkelijk aanwezig in de omgeving van het park.

Het water uit de omgeving en de waterlichamen in het park zijn bovendien (zichtbaar en leesbaar) met elkaar verbonden

Waterstructuur

Verankeringspatronen

verbinding aan hoofdgrachten

vijvers

smalle grachten en sloten

Zichtbaarheid (extern)

Schaduwkaart zichtbaarheid (extern)

ZICHTBAARHEID (EXTERN)

De snelweg A10 zorgt voor een duidelijke zichtbarrière, waardoor het park slechts aan 3 zijden te bekijken is. Door dat de straatprofielen in het naoorlogse stadweefsel relatief breed zijn, is het totale zichtveld, ondanks de barrière, toch nog vrij robuust.

Verankeringspatronen

zicht langs (hoofd)wegen

dwarszicht/zichtlijnen

Schaduwkaart zichtbaarheid (intern)

ZICHTBAARHEID (INTERN)

Het Beatrixpark is een zeer besloten park. Doordat gedeeltelijk wintergroene beplanting is gebruikt, is het park zelfs 's winters afgeschermd tegen inkijk. Aan de westzijde is het park iets opener en ontstaat er een beperkt volzicht of overzicht. Het park kent overwegend afgeschermd zicht met hier en daar een lange zichttas.

Zichtbaarheid (intern)

Verankeringspatronen

volzicht/overzicht

lange, smalle zichttassen

afgeschermd zicht

Entrees

Schaduwkaart entrees

ENTREES

.....

Geen enkele entree is echt markant te noemen. De meeste entrees zijn eenvoudig van karakter. In de onderste helft van het park vind je ook entrees die vallen onder 'overige toegangen'. Deze zijn uitsluitend functioneel. Het betreft dan vooral overgangen van een doodlopende autostraat die overgaat in een fietspad door het park.

Entrees

Functionele entree (overige toegang)

Enigszins markante, maar verder vrij eenvoudige entree

Hetzelfde geldt voor deze entree.

Schaduwkaart landmarks
ZICHTBAARHEID LANDMARKS

De hoge bebouwing die hoort bij de Zuid-As is al van ver uit de omgeving te zien.

De landmarks die gevoelsmatig (en qua afstand) meer bij het park horen, zijn niet zo hoog en daardoor ook minder zichtbaar.

Landmarks
Landmarks

Voormalige kerk, tegenwoordig kinderdagverblijf met een markante vooroorlogse bouwstijl

De Zuid As met zijn ensemble van hoge gebouwen vormt een landmark op zichzelf

De RAI is een zeer herkenbaar en zichtbaar gebouw en grenst direct aan het park.

Openbare ruimtes

Schaduwkaart openbare ruimten

AANVULLENDE OPENBARE RUITES

Het zgn Zuid van Berlage kent een heel duidelijke stedenbouwkundige opzet. Lange zichtassen met aan elkaar geschakelde openbare ruimtes zijn stevig verankerd in het stedelijk weefsel. Hoewel het park niet rechtstreeks gekoppeld is aan deze structuren, is het dat wel via een directe zichtrelatie (vanaf de Minervalaan).

Verankeringspatronen

geschakelde openbare ruimtes

individuele openbare ruimtes

geclusterde openbare ruimtes

Schaduwkaart eenheid
EENHEID

Het park kent een vreemde gradatie in opbouw. De basis is gelegd in 1938 en sluit dus aan bij de gordel '20-'40. Het park is uitgebreid en veranderd naar aanleiding van de Floriade van '72. De onderste helft is opgeslokt door een bedrijventerrein en de Zuid-As en aan de oostkant door het Rai-gebouw. Het park heeft ingrediënten van alle stedenbouwkundige eenheden, maar in afgezwakte vorm.

Eenheid
Eenheid met het park

Aan de bovenzijde wordt het park begrensd door woningen in jaren '40 bouwstijl

Bedrijven en scholen maken een gezichtsbepalend deel uit van de zuidelijke helft van het Beatrixpark

De recent ontwikkelde Zuid-As is zichtbaar vanaf het park.

Integratie

Schaduwkaart integratie

INTEGRATIE

De snelweg aan de zuidzijde van het park heeft maar enkele onderdoorgangen. Hierdoor is het integratiepatroon aan de onderzijde erg 'mager'. Doordat het park niet of nauwelijks grenst aan hoofdwegen, ontstaat er nergens een echt fijnmazige structuur. Het integratiepatroon loopt om die twee redenen minder ver door dan bij de andere parken.

Verankeringspatronen

netwerk van (hoofd)wegen

fijnmazige structuren

doorlopende (fiets)routes

Schaduwkaart functies

FUNCTIONIES

.....

Het Rai-gebouw naast het Beatrixpark heeft een boven regionale aantrekkingskracht. Er zijn vaak evenementen die veel bezoekers trekken. Hier profiteert het park van mee. De winkelstraten in de omgeving bedienen vooral het eigen stadsdeel of wijk en dragen daarom niet zo heel erg bij aan de verankering. De bedrijven en scholen aan de rand van het park zorgen wel voor extra bezoekers.

Functionies

Verankeringspatronen

clusters

geschakeld (winkelstraat)

VERANKERINGSKAART

De verankeringskaart laat een minder duidelijk onderscheid zien in verankering. Hier is de openbare ruimte erg grootschalig opgezet waardoor de kaart stedenbouwkundige eenheid naar verhouding veel teweeg brengt. De robuuste groenzones rondom de snelweg dragen bij aan het vele 'grijs' op deze kaarten.

De aanwezigheid van grootschalige infrastructuur (snelweg), zorgt tegelijkertijd voor een grote barrière in het verankeringspatroon ten zuiden van het park.

De RAI en Zuid-as zorgen voor een sterke verankering door de functies en sterke zichtbaarheid van de Zuid-as als landmark.

Groenstructuur
Waterstructuur
Externe zichtbaarheid
Interne zichtbaarheid
Landmarks zichtbaarheid
Entrees zichtbaarheid
Openbare ruimtes
Stedenbouwkundige eenheid
Integratie
Functies
Totaalkaart verankering

FACTS & FIGURES

.....

De gegevens zijn grotendeels afkomstig uit het Grote Groenonderzoek, 2008 & Rapportage Digitaal Panel West Meting 8 : Rembrandtpark.

Oppervlakte

4,5ha

Populariteit

24% van de Amsterdammers heeft het park in 2008 minimaal 1x bezocht. 3% geeft aan dit park meer te bezoeken dan andere parken in Amsterdam.

Waardering

Niet bekend

Gebruik

Honden mogen tussen 1 oktober en 1 april overal loslopen. Gedurende de overige maanden moeten honden in een paar delen van het park aan de lijn, maar mogen ze verder overal los.

REMBRANDTPARK

Het park in Nieuw-West is een stadspark gelegen ten westen van de grens van de stadsbebouwing van voor 1940. Het plan is in de jaren '70 ontworpen als onderdeel van het AUP en vernoemd naar de bekende schilder. Voor die tijd lag op deze plek het tuinbouwgebied van de Sloterpolder.

Het park vormt een groene bufferzone tussen de gesloten bebouwing van de vooroorlogse stad en de open bebouwingsstructuur van de Westelijke Tuinsteden. Aan de westkant wordt het park begrensd door de Ringweg A10. Het karakter van het Rembrandtpark wordt bepaald door stukken bos, kronkelende waterpartijen, glooiende gazons en verspreide boomgroepen. Het zuidelijk deel van het park heeft een natuurlijke en dichte begroeiing.

Bezoekers

Mensen uit de buurt komen in het park tot rust of wandelen, fietsen, vissen en trimmen er. Speciaal voor kinderen is hier veel te doen. In het noordelijke- en middengedeelte van het park vinden de meeste activiteiten plaats. Overal in het park zijn wandelpaden aangelegd. Bovendien loopt door het hele park een fietspad van noord naar zuid.

Herinrichting

Recentelijk is het park heringericht. Alle bestaande bomen zijn behouden en er zijn nieuwe bomen en struiken geplant. Door de herinrichting wordt het zicht vanuit het Rembrandtpark naar de Cornelis Leylaan en het Andreas Ensemble afgeschermd door bomen en struiken. Daarnaast zijn de ligging van de voetpaden en het fietspad aangepast.

Groenstructuur
Schaduwkaart groenstructuur
GROENSTRUCTUUR

Hoewel de groenstructuur rondom het park - met name aan de westzijde - heel robuust lijkt, valt dat in de praktijk enigszins tegen. Een groot gedeelte van het robuuste groen betreft infrastructuur-begeleidende groenstroken. De licht lommerrijke wijken van de Baarsjes doen veel groener aan. Hier sluiten de groene routes en groen fragmenten ook beter aan op de routes naar het park.

Verankeringspatronen

laanbeplanting

groene fragmenten

fijnmazig/(licht) lommerrijk

Schaduwkaart waterstructuur

WATERSTRUCTUUR

Water is een duidelijk thema in het Rembrandtpark en is bovendien nadrukkelijk aanwezig in de omgeving van het park.

Het water uit de omgeving en de waterlichamen in het park zijn bovendien (zichtbaar en leesbaar) met elkaar verbonden

Waterstructuur

Verankeringspatronen

verbinding aan hoofdgrachten

vijvers

smalle grachten en sloten

Zichtbaarheid (extern)

Schaduwkaart zichtbaarheid (extern)

ZICHTBAARHEID (EXTERN)

De snelweg A10 zorgt voor een duidelijke zichtbarrière, waardoor het park slechts aan 3 zijden echt goed te bekijken is. De onderdoorgangen leveren een zgn. 'omkaderd zicht' op. De lange zichtassen vanuit de gordel '20-'40 aan de oostzijde leveren vele dwarszichten op.

Verankeringspatronen

zicht langs (hoofd)wegen

dwarszicht/zichtlijnen

omkaderd zicht

Schaduwkaart zichtbaarheid (intern)

ZICHTBAARHEID (INTERN)

Er is een opmerkelijk verschil tussen het noordelijke en het zuidelijke deel van het park te ontdekken als het gaat om interne zichtbaarheid. Het zuidelijke deel is relatief gesloten m.v. enkele lange zichtassen. Het noordelijke deel is vrij open ter hoogte van de Postjesweg waardoor een zichtvorm ontstaat die wij 'interne openheid' hebben genoemd.

Zichtbaarheid (intern)

Verankeringspatronen

volzicht/overzicht

lange, smalle zichtassen

afgeschermd zicht

Entrees

Schaduwkaart entrees

ENTREES

De ingangen van het Rembrandtpark zijn overwegend neutraal vormgegeven. Aan de westzijde (langs de A10) zijn de entrees te bestempelen als 'overige toegangen'. De bruggen over het water aan de oostzijde van het park zijn redelijk markant, maar wel eenvoudig. De hondjes aan de postjesweg zijn een icoon voor het park en maken deze ingangen dan ook zeer markant.

Entrees

De honden die geplaatst zijn naast de ingangen langs de postjesweg zijn zeer markant en herkenbaar.

Enigszins markante, maar verder vrij eenvoudige brug aan de oostkant van het park

Overige toegangen vind je vooral aan de westzijde. De straat loopt dood voor auto's, het fietspad zet zich voort in het park.

Schaduwkaart landmarks
ZICHTBAARHEID LANDMARKS

De 15m hoge flats aan de rand van het Rembrandtpark vormen een duidelijke overgang van het vooroorlogse stadsweefsel en de naoorlogse uitbreidingen. Door het ontbreken van echt hoge bouwwerken in de gordel '20- '40 steekt deze serie flats dan ook als een landmark uit boven het park. Doordat ze geïntegreerd zijn in het park, horen ze echt bij elkaar.

Landmarks
Landmarks

De hoge flats aan de rand van het Rembrandtpark.
Foto: Elmer van der Marel

Vanuit de markante voormalige vakschool voor edelsmeden (nu restaurant) is het park nog net zichtbaar.

De Julianatoren langs de snelweg, schuin tegenover het park zijn door hun hoogte en opvallende architectuur echte landmarks.

Openbare ruimtes

Schaduwkaart openbare ruimten

AANVULLENDE OPENBARE RUIMTES

De AUP-wijk aan de westkant heeft een relatief groot percentage openbare ruimte. Brede straten, grote groenstroken. Deze hebben alleen nauwelijks gebruikswaarde. Alleen getekend is dat wat functioneert als op zichzelf staande openbare ruimte. Het gebied rondom de Sloterplas is een publiekstrekker. In de gordel '20-'40 is er een breed scala aan geclusterd en geschakelde openbare ruimtes.

Verankeringspatronen

geschakelde openbare ruimtes

individuele openbare ruimtes

geclusterde openbare ruimtes

Schaduwkaart eenheid
EENHEID

.....

Het park vormt duidelijk een grens tussen de gordel '20-'40 met relatief smalle straten en de naoorlogse uitbreidingen met een ruim opgezet stratenpatroon. Daarnaast is het ook een groene buffer tussen deze hoogstedelijk gordel en grootschalige infrastructuur. Het park heeft een duidelijke naoorlogse inrichting en vormt daarom vooral een eenheid met de AUP-uitbreiding aan de westkant.

Eenheid
Eenheid met het park

Het park vormt de grens tussen naoorlogse uitbreidingen met hoogbouw...

... en vooroorlogse etagewoningen in jaren 30 bouwstijl.

De naoorlogse wijken hebben doorgaans een (veel) breder straatprofiel.

Integratie

Schaduwkaart integratie

INTEGRATIE

De snelweg aan de westzijde van het park heeft vele onderdoorgangen. Hierdoor is het integratiepatroon aan de westzijde vrij sterk en rechtlijnig. De doorkruisingen van het park dragen hier ook aan bij. In de 19de eeuwse wijk is de integratie fijnmaziger. De Sloterplas en de Schenkel zorgen voor een barrière voor de integratie.

Verankeringspatronen

netwerk van hoofdwegen

fijnmazige structuren

doorlopende (fiets)routes

Schaduwkaart functies

FUNCTIONIES

Merkwaardig is om te zien dat de gordel '20-'40 ruimschoots in functies is voorzien en dan met name winkelstraten, terwijl de functies in de naast gelegen AUP-wijk zeer summier zijn. In de AUP-wijk zijn de functies overwegend maatschappelijk, zoals scholen en ziekenhuizen. Je zou kunnen stellen dat deze AUP-wijk een erg verschillend en meer woonmilieu heeft dan de meer naar het centrum gerichte wijk.

Functionies

Verankeringspatronen

clusters

geschakeld (winkelstraat)

VERANKERINGSKAART

Er is bij het Rembrandtpark geen echte hiërarchie te ontdekken in de grijs tinten, maar het oppervlakte grijs heeft wel een verre reikwijdte. De groenstructuur speelt hierin een grote rol. Door de royaal opgezette groenstructuren in het naoorlogse weefsel, krijgt alles een parkachtig karakter. Deze verankering is echter niet erg sterk, omdat het enigzins vertroebeld raakt.

Aan de westzijde, in de gordel '20- '40 zijn nog wel een aantal donkere assen te destilleren. Dit zijn veel doorgaande wegen die haaks op het park staan, met een sterke zichtbaarheid en groenstructuur.

Groenstructuur
Waterstructuur
Externe zichtbaarheid
Interne zichtbaarheid
Landmarks zichtbaarheid
Entrees zichtbaarheid
Openbare ruimtes
Stedenbouwkundige eenheid
Integratie
Functies
Totaalkaart verankering

Streetart, Amsterdam
Bron: Flickr/Emm Enn
CC BY 2.0

4 TOEPASSING

In dit hoofdstuk worden de verankeringskaarten uit het analyse-hoofdstuk met elkaar vergeleken. Op welke wijze zijn de verankeringskaarten te gebruiken en welke informatie verschaffen ze? Hoe kunnen we deze informatie benutten? Deze vragen willen we in dit hoofdstuk gaan behandelen.

De verankeringskaarten (opgebouwd uit de verschillende schaduwkaarten geven), in hun huidige vorm, al een goed beeld van de mate van verankering. Ze brengen in kaart via welke routes of wijken het park stevig verankert is aan zijn omgeving. De kaarten laten ook zien waar kansen liggen. Zo wordt via deze kaarten meteen duidelijk waar 'gaten' vallen in de verankering. Wanneer bepaalde verbindingen over een bepaald deel van de route onderbroken worden, 'troebel' worden of teveel aan verankeringspatronen moeten inleveren, maar de intensiteit van de verankering verderop in het traject weer wordt voortgezet, het effect toch kan zijn dat er geen sprake meer is van (al dan niet gevoelsmatige) verankering met het park.

En verder

Deze informatie kan bijzonder nuttig zijn en handvaten bieden voor het verbeteren van de verankering van parken binnen het hoogstedelijke weefsel. Toch is het voor ons niet voldoende. Wij willen aan de hand van de kaarten meer uitspraken kunnen doen.

Zijn de verschillende parken op basis van deze kaarten met elkaar te vergelijken? Welke conclusies kunnen we daaruit trekken? Zijn de parken die momenteel het populairst zijn, met name de parken die het dichtst tegen de binnenstad aanliggen, zoals het Vondelpark, Oosterpark en Westerpark, ook beter verankert dan de parken die verder naar de rand liggen? Zijn er gemene delers te vinden? In dit hoofdstuk willen we een antwoord vinden op deze vragen.

VOORBEELD: PARK FRANKENDAEL

.....

We hebben de verankeringskaart van Park Frankendael als voorbeeld genomen en gezocht naar kansen voor verbetering van de verankering. We gebruiken de schaduwkaarten om mogelijke oplossingen te kunnen aanwijzen. We houden hierbij geen rekening met eventuele onmogelijkheden (zoals: het straatprofiel kan geen laanbeplanting 'aan'.)

Groenstructuur

De groenstructuur laten doorlopen versterkt de verankering.

Funcities

Inactieve woonstraat (links) en verandering van reikwijdte functies (rechts) zijn debet aan het verschil in verankering

Integratie

Er is geen verbinding (brug) over het water. De route via de zichtas stopt bij de gracht en zou verbonden kunnen worden.

Waterstructuur

Het water van de smalle gracht loopt onder de weg door en verdwijnt achter huizen om verderop weer zichtbaar verder te lopen.

Intern zicht

Duidelijk is dat zowel de waterverbinding rechts als de zichtas links belangrijke vergezichten opleveren. Het zou waardevol zijn om deze verder door te kunnen trekken in het stedelijk netwerk.

Extern zicht

De externe zichtbaarheid op deze punten is in de huidige situatie duidelijk niet maximaal. Hier liggen kansen.

VERANKERINGSKAARTEN TOEPASSEN

Hoe de individuele verankeringskaarten te gebruiken zijn, willen we beschrijven in deze paragraaf. Aan de hand van enkele voorbeelden laten we zien welke informatie uit de kaarten kan worden gehaald en hoe deze informatie benut kan worden. We hebben Park Frankendael als voorbeeld genomen. Door deze kaart te bestuderen kwamen we al snel tot de bevindingen die beschreven zijn op de linkerpagina. Deze geven inzicht in de tekortkomingen/potenties van het huidige verankeringspatroon.

Het is normaal en te verwachten dat het verankeringspatroon naar de buitenkanten steeds lichter wordt. De verankering levert immers steeds meer in, al was het alleen al doordat het integratiepatroon naar buiten toe steeds lichter wordt, simpelweg doordat het gebied verder van het park af ligt en er meerdere afslagen nodig zijn om van daar bij het park te komen. Ook de stedenbouwkundige eenheid is begrensd. Geen enkele stad is in één periode gebouwd en bestaat uit gradaties, gordels en wijken uit verschillende bouwperiodes.

'Gaten' in het patroon

Een geleidelijk verloop van donkergrijs rondom het park naar lichter grijs aan de randen van de kaart, valt dus volledig binnen de verwachtingen. Wat niet binnen de verwachtingen valt is het ontstaan van lichtgrijze gebieden binnen donkergrijze trajecten, 'gaten' binnen het patroon.

Dit betekent dat er op ene bepaalde plek tijdelijk minder verankeringsstypen te vinden zijn. Dit kan bijvoorbeeld komen doordat er op dat deel van het traject geen functies meer voorkomen of functies met een lagere reikwijdte (bijvoorbeeld van stadsdeeloverstijgend naar wijkverzorgend). Het is ook mogelijk dat water- of groenstructuren onderbroken zijn.

Variabelen en constanten

De verankeringskaart is opgebouwd uit verschillende verankeringsstypen of -vormen. De ene vorm van verankering is minder variabel dan de andere. Waterstructuren zijn bijvoorbeeld minder eenvoudig te verleggen of door te trekken dan bijvoorbeeld groenstructuren. Functies ontstaan deels vanuit het marktmechanisme van vraag en aanbod, maar ook deels vanuit politieke keuzes (vastgelegd in bestemmingsplannen) en zijn dus deels te sturen. Het zijn variabelen.

Intern zicht is ook zo'n variabele. Extern zicht is weer wat minder variabel, omdat dit ook consequenties heeft voor het stedelijk netwerk. Hetzelfde geldt voor het stratenpatroon uit de integratiekaart.

Veel constanter is de stedenbouwkundige eenheid. Deze kan doorgaans wel worden aangetast door bijvoorbeeld nieuwbouw binnen het 19e eeuwse weefsel, maar kan zelden worden verstevigd. Het zijn daarom vaste gegevens. Dat wil niet zeggen dat de kaart stedenbouwkundige eenheid daarmee geen 'tools' geeft om de verankering te verbeteren. Deze kaart kan namelijk wel gebruikt worden om te bepalen waar investeren in een betere verankering het meeste succes zal hebben. Dat kan zijn binnen dezelfde eenheid, maar even zo interessant is het om verankeringsprincipes in te zetten bij het verankeren van twee

verschillende stedenbouwkundige eenheden via het park. Denk hierbij bijvoorbeeld aan de 'randparken' Rembrandtpark en Beatrixpark die op de rand liggen van de gordel '20-'40 en de naoorlogse AUP-wijken met de ring A10 als harde scheiding ertussen. Deze parken zouden met behulp van minimaal één zeer sterke verankeringsroute de verschillende stadsdelen met elkaar kunnen verbinden.

Op zoek naar 'gaten'

Om de individuele verankeringskaarten te kunnen gebruiken, gaan we op zoek naar 'gaten' (de lichtgrijze vlekken) in het patroon.

We gebruiken de verschillende kaartlagen waaruit de verankeringskaart is opgebouwd om te verklaren waardoor deze gaten zijn ontstaan. Meestal zijn hierbij slechts enkele kaarten van invloed. Deze kaarten geven dan ook gelijk handvaten voor de mogelijke oplossingen om de verankering te versterken en onderbrekingen in het traject te minimaliseren.

Voor dit onderzoek gaan we niet alle parken op deze manier onder de loep nemen, omdat het ons niet specifiek gaat om de verankering van deze parken, maar vooral om de methode.

Als case-study hebben we daarom Park Frankendael uitgewerkt en de verankeringskaarten (+bijbehorende kaartlagen) gebruikt om de zwakke punten én oplossingen in kaart te brengen. Op de linkerpagina is hiervan het resultaat te bekijken.

19e EEUWSE WANDELPARKEN

Vondelpark en Oosterpark

De 19e eeuwse parken, die volledig zijn ingebed in het 19e eeuwse stadsweefsel, hebben een vergelijkbaar verankeringspatroon. Zo hebben de parken beide een beperkte interne zichtbaarheid. De verankering via openbare ruimtes en dwarsstraten is zeer intensief. Doordat de straten smal zijn, is de verankering geconcentreerd.

GELAAGDE PARKEN

Park Frankendael en Westerpark

De gelaagde parken Frankendael en Westerpark hebben ook overeenkomstige verankeringspatronen. Beide sluiten aan op robuuste groenzones. Het interne zicht is bovendien groot. Ook hebben ze beide één duidelijk sterker verankerde zijde. Dit laatste aspect is bij het Westerpark wel heel erg duidelijk.

PARKEN LANGS A10/AUP-PARK

Beatrixpark en Rembrandtpark

Het Beatrixpark en het Rembrandtpark, beide parken die aan één zijde begrensd worden door de A10, kenmerken zich door een zeer gelijkmatige verdeling van grijswaarden. Door de royaal opgezette groenstructuren in het naoorlogse weefsel, krijgt alles een parkachtig karakter. Deze verankering is echter niet erg sterk.

PARKEN VERGELIJKEN

Met behulp van een matrix gaan we de verschillende kaarten met elkaar vergelijken. Een eerste blik levert een opmerkelijk resultaat op. Hoewel wij zelf verwachten dat de kaarten het meest grijs gekleurd zouden zijn bij de meest populaire parken, is het tegenovergestelde het geval. De randparken, het Beatrixpark en Rembrandtpark winnen dit met vlag en wimpel. Dit lijkt niet te stroken met de gestelde hypothese. Op zoek naar antwoorden, deden we opmerkelijke ontdekkingen, waarmee dit onderzoek als bonus nog enkele onverwachte, extra inzichten verschaft.

Op de pagina hiernaast zijn de parken gerangschikt op type, zoals beschreven in hoofdstuk 2 (parkselectie, blz 27). Hoewel alle parken een uniek verankeringspatroon hebben, zijn er wel parallelen te ontdekken bij de gelijksoortige parken.

Stedenbouwkundige structuren

De stedenbouwkundige structuren die 'horen' bij bepaalde perioden hebben een grote invloed op het verankeringspatroon.

De 19e eeuwse stad

Het 19e eeuwse stadsweefsel kenmerkt zich door smalle straatprofielen en een fijnmazig stratenpatroon. Openbare ruimtes zijn doorgaans te vinden op zichtassen, knooppunten en andere strategische locaties, vaak ook op regelmatige afstand van elkaar of geschakeld.

Door de smalle straatprofielen is het verankerde oppervlak relatief 'dun'. Er is naar verhouding weinig openbare ruimte in dit volgebouwde deel van de stad. Dit resulteert echter in een zeer geconcentreerde verankering.

Ook voor robuuste groenstructuren is geen ruimte in dit krappe weefsel. Het groen is niet groot, maar zeer

geconcentreerd. Groen is vooral te vinden in de vorm van laanbeplanting en postzegelparkjes. Dat kwantiteit en kwaliteit verschillende zaken zijn, wordt ook hier wel bewezen. Enkele, relatief smalle bomen in een krap straatprofiel hebben veel meer effect, geven de ruimte een groener karakter, dan robuuste bomen in een zeer breed straatprofiel. De kleine postzegelparkjes worden intensief gebruikt.

Met slechts 2 écht 19e eeuwse parken is het misschien te vroeg om ook een uitspraak te doen over het type park. Opvallend is wel dat zowel het Oosterpark als het Vondelpark beide een redelijk besloten karakter hebben. Vaak is het (interne deel van het) park pas zichtbaar vanaf de ingang. Dit is deels ook te verklaren vanuit hun ligging en hun oorsprong. Hoe dicht bij het centrum, hoe meer er behoefte is/was om te ontsnappen aan de drukte van de stad.

De 19e eeuwse vormgeving, die bij beide parken grotendeels nog steeds intact is, is geïnspireerd op de Engelse landschapsparken waarbij beplanting werd gebruikt om coulissen en lange, smalle zichtassen te maken. Er werd niet gestreefd naar overzicht. Integendeel, elke bocht moest verrassend zijn.

Kortom: Het is een verfijnd weefsel met geconcentreerde, zeer intensieve, meerlaagse verankerungen.

Het gelaagde park voor de 21e eeuwse mens

De twee gelaagde parken uit ons onderzoek, Park Frankendael en het Westerpark, hebben beide een basis uit een andere periode (resp. een 17e eeuwse buitenplaats + begin 20e eeuwse stadskwekerij en een 19e eeuwse gasfabriek), maar een 21e eeuwse redesign. In beide gevallen was oorspronkelijk slechts een deel van het huidige terrein ingericht als park. Beide parken zijn sinds het redesign begin deze eeuw in opmars en op weg om zeer populaire parken te worden.

Beide parken grenzen aan het 19e eeuwse weefsel, de gordel '20-'40 én de naoorlogse AUP-wijken. Dit is ongetwijfeld deels toeval. Eveneens toeval zal het zijn dat beide parken aan robuuste groenzones zijn gekoppeld. Deze eventuele toevalligheden gaan we niet proberen te verklaren. Daarvoor is verder onderzoek nodig. Wel maakt deze gelijke situatie het mogelijk om de verankering van deze parken, hoewel beide uniek, toch te vergelijken is.

Opvallend is dat beide parken eenzijdig heel sterk verankerd zijn. Aan deze zijde komen zichtlijnen, landmarks, markante entrees, functies, groen- en waterstructuren etc. allemaal samen, wat resulteert in een diepgrijze verkleuring op de verankeringskaarten van de beide parken. Bij het Westerpark gaat het dan om het zuidelijke deel van het park (de Haarlemmerweg), bij Park Frankendael is dit het noordoostelijke deel (de Linnaeusweg). Niet geheel toevallig is dit ook het deel dat grenst aan het 19e eeuwse weefsel.

Parken langs de A10

Opmerkelijk is dat de parken die het verst van het centrum liggen het hoogste percentage grijswaarde laat zien. Tegelijkertijd is het zo dat echt geconcentreerde, intensieve verankering hier ontbreken. Welke conclusie kunnen we hier nu uit trekken? Het relatief grote percentage grijs hangt grotendeels samen met de overmaat openbare ruimte en groen in de AUP-wijken. Deze overmaat werkt echter niet in het voordeel van de verankering. Deze raakt vertroebeld. Hoewel het de intentie was om deze wijken een groen karakter te geven, werkt het tegengesteld. Concentreren van groen en openbare ruimtes volgens een duidelijke hiërarchie werkt veel effectiever.

Het gaat dus overduidelijk niet om de strategie 'verdeel en heers', maar 'pick your battles'.

	totaal	groenstructuur	waterstructuur	extern zicht	intern zicht	openbare ruimte
VONDELPAK						
OOSTERPAK						
PARK FRANKENDAEL						
WESTERPAK						
BEATRIXPAK						
REMBRANDTPAK						

	landmarks	entrees	eenheid	integratie	functies
VONDELPARK					
OOSTERPARK					
PARK FRANKENDAEL					
WESTERPARK					
BEATRIXPARK					
REMBRANDTPARK					

VONDELPARK EN OOSTERPARK

.....

In de oude binnenstad slaat de verhouding woon/werkfunctie door naar de werkfunctie. Hier wonen lang niet zoveel mensen als in de 19e eeuwse gordel. Deze gordel is extreem dicht bebouwd. Met name het Oosterpark is heel stevig verankerd met dit deel van de stad met hoge dichtheid. Het Vondelpark is daarnaast ook sterk verweven met de publiekstreckende binnenstad

FRANKENDAEL EN WESTERPARK

.....

Bij deze parken zie je duidelijk dat de zeer geconcentreerde verankering samenvalt met de begrenzing aan het deel van de stad met de hoogste dichtheid. De verankering met andere wijken is veel genuanceerder (lichter grijs). Bij het Westerpark zie je dat de verankering met de hoogstedelijke Spaarndammerbuurt ten noorden van het park beter zou kunnen.

BEATRIXPARK EN REMBRANDTPARK

.....

Hier zie je grote verschillen in verankering tussen de twee parken. Het Beatrixpark lijkt het sterkst verankerd met de tuinrijke wijken.

Het Rembrandtpark laat een duidelijk verschil zien in verankering met het hoogstedelijke deel aan de oostzijde. Aan de westzijde is de intensiteit een stuk lager.

VERANKERING + DICHTHEID

Hoewel we in principe niets doen met de samenstelling van de omgeving, willen we toch ook laten zien hoe de verankeringskaarten te combineren zijn met deze samenstelling van de omgeving.

Zo hebben we - op basis van andere onderzoeken, zoals het 'Grote Groenonderzoek Amsterdam' (DRO, 2008) - een vrij aardig beeld wat de kenmerken zijn van de ideale omgeving die een park zeer succesvol maken.

Denk hierbij aan factoren als inwonerdichtheid (meer potentiële bezoekers én allemaal zonder tuin), maar ook aan leeftijd, huwelijkse staat en opleidingsniveau (zo blijkt de hoogopgeleide, jonge vrijgezel de trouwste parkbezoeker te zijn).

Het Centraal Planbureau voor de Statistiek produceert kaarten van al deze aspecten. Deze kunnen uitstekend gebruikt worden in combinatie met de verankeringskaarten. Voor het succes van een park is een stevige verankering met dat deel van de stad waar de meeste potentiële bezoekers te vinden zijn essentieel.

Dichtheid

Het principe laten we zien met de kaarten inwonerdichtheid per 100x100m van het CBS. Deze gegevens stammen uit 2010. Met behulp van een eigen bewerking verwijderden we de 100x100m-vakken waarbij de dichtheid lager was dan hoogstedelijke dichtheden, tevens de wijken waar bewoners doorgaans een eigen tuin bezaten.

Wat overblijft zijn die delen van de stad waar de meeste inwoners bij elkaar wonen en waar de druk op groen het grootst is. Rood geeft de hoogste dichtheid aan (>250 inw/ha), lichtoranje de laagste (100-150 inw/ha).

Methode analysekaarten

Om de methode reproduceerbaar te maken, leggen we de methode uit. De analysekaarten zijn vervaardigd middels een aantal bewerkingen met behulp van het beeldbewerkingsprogramma Adobe Photoshop (versie Cs5).

De kaart inwonerdichtheid is ontdekt van de 100x100m hokken waarbij de inwonerdichtheid lager is dan 150 inw/ha. Omdat we in dit geval niet de openbare ruimte in kaart willen brengen, maar juist het bebouwde oppervlak, maakten we een masker van de laag 'bebouwing' en legden deze over de kaart inwonerdichtheid. De openbare ruimte blijft dan wit.

De verankeringskaart is hier overheen gelegd en gedupliceerd in twee lagen (layers). De onderste laag is via 'layer options' ingesteld op 'darker' met een 'blending mode' van 50%. De bovenste laag is ingesteld op 'linear burn', met een 'blending mode' van 100%.

Deze instellingen zorgen ervoor dat het contrast wat verhoogt wordt en de verankeringspatronen goed afsteken tegen de kaart van de inwonerdichtheid en daardoor beter leesbaar worden.

Resultaten

Bijzonder is te ontdekken dat de meeste parken juist aan die kanten waar de hoogste inwonerdichtheden te vinden zijn ook daadwerkelijk het best verankerd zijn.

In de relatief minder hoogstedelijke AUP-wijken is de verankering veel gelijkmatiger. Er is overal wel een ze-

kere verankering aanwezig, maar deze wordt nergens intensief genoeg om echt sterk genoemd te worden.

Opvallend is dat het Beatrixpark de sterkste verankering heeft met de laagstedelijke wijken in de omgeving. Daardoor loopt het park potentiële bezoekers mis.

PARK + STAD

Tijdens de analysefase hebben we al gemerkt dat de verschillende parken met thema's zoals integratie en stedelijke eenheid, elkaar raken en zelfs overlappen. In ons onderzoek ligt de meeste focus op de individuele parken en hun plek binnen het stedelijk netwerk, maar wanneer de verankering van alle onderzochte parken binnen het stedelijk weefsel samen wordt gevoegd ontstaat er een interessante kaart die we toch graag willen opnemen in ons onderzoeksrapport. Als een soort 'teaser' voor de extra potenties van de onderzoeksmethode

De afgelopen jaren is het gebruik van de stadsparken in Amsterdam bijna verdubbeld. Dat vraagt om investeringen in het groen. Overall in de stad wordt gewerkt aan de kwaliteit van het groen en aan het verbeteren van de fiets- en wandelroutes.

Welke locaties dit zijn die worden verbeterd en wat de achterliggende reden is, hebben we niet onderzocht. We weten daarom ook niet of die locaties (toevallig) overeenkomen met de locaties die op basis van verankeringsprincipes het meest strategisch en waardevol zouden zijn.

Geen carte blanche

Wel durven we te concluderen dat een stedenbouwkundige benadering vanuit het verankeringsnetwerk perspectief biedt. De stad bestaat inmiddels uit een complex netwerk van verschillende lagen. We kunnen niet meer te werk gaan zoals Berlage dat deed bij het ontwerp van Amsterdam Zuid. Er is geen blank canvas meer, geen carte blanche. De stad is vol, de stad is bezet. Wat overblijft is restruimte, kleine herstructureringsgebieden die kansen bieden voor uitgekende ontwikkelingen, maar door gebrek aan overzicht ook ingezet kunnen worden voor opportunistische, korte termijn visies.

Kansen zijn schaars

Omdat restruimte en herstructureringsgebieden

schaars zijn, mag eigenlijk geen kans voorbij gaan om de stad mooier te maken, te herstellen wat in de loop der tijd is misgegaan en te accentueren waar de stad trots op is.

Totaalkaart verankeringsnetwerk

De links getoonde aanzet voor een totaal kaart verankering van stadsparken laat een voorproefje zien van wat er mogelijk is wanneer alle stadsparken van Amsterdam met dezelfde methode in kaart zouden worden gebracht en gecombineerd in een echte totaal kaart verankering.

Deze kaart biedt uitgangspunten voor verbetering en versterking van het stadsparken-netwerk, het netwerk dat in een steeds dichter groeiende stad een toenemend belangrijkere rol inneemt. Deze kaart scheidt tevens een uitgangspunt voor een solide visie met betrekking tot versterking van dit netwerk.

Netwerkdelen is niet nieuw

Voor bijvoorbeeld het versterken van ecologische verbindingen is ook het netwerk in kaart gebracht. Dit was nodig om te bepalen welke ecologisch waardevolle stukjes stedelijk groen dreigden geïsoleerd te raken en welke kansen bieden voor verbinding.

Nu zijn dieren misschien niet te vergelijken met mensen. Mensen pakken de fiets, auto of OV en overbrug-

gen kale vlaktes, grijze bedrijventerreinen of doodse buurten als het moet. Of je op een -al dan niet - prettige, leesbare manier bij een stadspark terecht komt valt niet onder de categorie 'als het moet'. Een stadspark bezoeken doe je voor je ontspanning. Wanneer een stadspark dan ook nauwelijks verankerd is in het stedelijk netwerk, dan zal het nooit populair en écht goed bezocht worden.

Visie gebaseerd op verankeringsnetwerk

In een dichtslibbende stad als Amsterdam waar de gronddruk enorm is en de vraag naar kwalitatief groen eveneens, is dat een gemiste kans van jewelste. Met een visie die is gebaseerd op versterking van het verankeringsnetwerk wordt de investering in 'relatief nutteloos groen' voorkomen en wordt sterker voortgebouwd op het bestaande netwerk.

In de huidige, nog onvolledige totaal kaart zijn al een aantal nieuwe plekken aan te wijzen op basis van de verankeringsprincipes. Dit biedt kansen om sterke verbindingen te gebruiken als doorgaande fietsroute en inzichtelijk maken waar knelpunten zitten.

Bijzondere verbindingen

Bijzondere verbindingen zijn die verbindingen die donker gekleurd zijn op de kaart. Hier komen verschillende verankeringsprincipes samen. Wanneer parken dicht bij elkaar liggen, zoals bij het Rembrandtpark en het Vondelpark, kan de verkleuring nog sterker zijn, doordat de verankering van beide parken door elkaar loopt.

Knelpunten

Knelpunten zijn troebele of (tijdelijk) lichtgekleurde routes. Er zou naar gestreefd moeten worden om ten minste de verankering van de parken onderling te maximaliseren (op hoofdroutes), zodat alle parken tezamen een stevig netwerk vormen.

EEN NIEUW GEDICHT VOOR AMSTERDAM

JE STER GAAT WEER STRALEN, AM*DAM

DE MAGIE GAAT WEER WERKEN, AM*DA

HET VOORJAAR KOMT NADER, AM*DAM

JE WORDT WEER VERLIEFD, AM*DAM

JE GAAT VRIJER BEWEGEN, AM*DAM

ER KAN WEER GELACHEN WORDEN, AM*DAM

Simon Vinkenoog

AMS

KRITIEK OP DE METHODE

Na een poos gewerkt te hebben aan de methode, het bijschaven en het maken van de verschillende analysekaarten, wordt je toch een soort ervaringsdeskundige. Omdat je altijd kritisch moet blijven - dat houd je immers scherp - volgen in deze laatste paragraaf van dit hoofdstuk dan ook de kanttekeningen die we, naar aanleiding van onze eigen methode, willen maken.

Om te beginnen moeten we melden dat de term 'objectief' niet voor de volle 100% opgaat. Het is dus geen volledig objectieve methode geworden, al was dat wel het streven. Hoewel de meeste kaartlagen objectiviteit benaderen, zijn er een aantal thema's waarbij een persoonlijke beoordeling een rol speelt. We zetten de kritieke punten even op een rijtje:

Groenstructuur

Redelijk objectief, maar niet 100%. Om de kaarten leesbaar te houden is niet elke groenstrook of met bomen beplante straat opgenomen, maar uitsluitend het (vanuit de openbare ruimte) leesbare en duidelijk aanwezige groen. Er is dus een subjectieve vertaalslag gemaakt.

Waterstructuur

Hoewel de beoordeling van de verschillende waterstructuren een bepaalde mate van subjectiviteit bevat, is dit onderscheid niet terug te vinden in de schaduwkaarten. Deze kaartlaag is dan ook 100% objectief.

Extern zicht

Deze kaart is vrij objectief op te stellen. Wel is er ruimte voor verschillende interpretaties wanneer het park echt zichtbaar is als park. Is dat wanneer boomkronen zichtbaar zijn of wanneer het park ook daadwerkelijk herkenbaar is als park. Bij een vergelijkend onderzoek van meerdere parken, speelt dit verschil geen rol zolang één persoon alle kaarten maakt. Verschillende inzichten zal resulteren in (iets) verschillende kaarten.

Intern zicht

Deze kaartlaag is vrij objectief op te stellen, maar is wel afhankelijk van hoe degene die de methode gebruikt de transparantie van beplanting beoordeelt. Om een boomstam kan je heen kijken, een heestergroep niet. Het grijze gebied zit 'm in de tussenvormen. Verder is dit een zeer bewerkelijke analyse.

Landmarks

Wederom niet 100% objectief, omdat beoordeeld moet worden welke markante objecten en gebouwen opgenomen worden op de kaart. Hier is ruimte voor andere interpretaties.

Entrees

De beoordeling of een entree het predikaat 'zeer markant', 'markant', of 'overige toegang' mag krijgen, is een subjectieve beoordeling en deels gerelateerd aan de beoordeling van referentie-entrees. Als de opvallende brug van het Westerpark of de hoofdentree van het Vondelpark geldt als 'zeer markant', dan heeft het Oosterpark geen 'zeer markante' entrees. Vergeleken met de entrees van het Beatrixpark zijn de entrees van het Oosterpark dan toch weer markanter. Omdat we dit onderscheid niet maken in de schaduwkaart en alleen de zichtbaarheid van de entrees benutten, is dit geen bezwaar voor de objectiviteit.

Aanvullende openbare ruimtes

Deze kaartlaag is redelijk objectief op te stellen, hoewel ook hier enkele weinig betekenisvolle openbare groenstroken buiten beschouwing zijn gelaten en er dus wederom een beperkte vertaalslag is gemaakt.

Stedenbouwkundige eenheid

Hierbij gebruikte we de indeling die ook gehanteerd wordt in het rapport 'welstandsgebieden Amsterdam'. Hoewel dit werkbare zones opleveren, is dit geen volledig objectieve indeling. Door nieuwbouwprojecten binnen gebieden uit een bepaalde bouwperiode is de eenheid soms zo aangetast dat deze niet meer herkenbaar is. Voor de methode zijn ze echter voldoende objectief. In andere steden is zo'n kaart misschien niet voorhanden, waardoor eigen interpretaties gemaakt moeten worden. Dit geeft ook enige ruimte aan subjectiviteit.

Integratie

Wederom opnieuw niet 100% objectief. Hoewel er weinig discussie zou hoeven bestaan over deze methode (de bocht om is de bocht om), is het toch niet zo simpel. Een flauwe bocht, van bijvoorbeeld de centrumring van Amsterdam, telt misschien niet als bocht. Wanneer voelt een weg nog als 'recht door op dezelfde weg' en wanneer niet meer. We maakten beide analyses van dezelfde situatie en kwamen met (licht) verschillende kaarten.

Functionies

Het wordt bijna flauw, maar ook deze kaart is niet 100% objectief. We gebruikten de interactieve kaart van Amsterdam (kaartlaag functionies) om deze analyses te maken, maar hebben deze vervolgens versimpeld door 'door de oogharen te kijken' en de nadrukkelijker structuren (clusters, winkelstraten) in te tekenen. Volgens gebruikten we het rapport 'Winkelen in Amsterdam 2009-2010 (DRO, 2010) om te bepalen welke (winkel)functionies een regionale, stadsdeeloverstijgende, stadsdeelverzorgende of wijkverzorgende reikwijdte hadden en gaven deze op de schaduwkaart een grijs-waarde die varieert van 25% grijs tot 7% grijs. Door de verschillende bewerkingen en vertaalslagen, kun je niet spreken van een kaartlaag die 100% objectief is.

Tot slot

Dat de methode niet volledig objectief is, hoeft geen bezwaar op te leveren voor de werkbaarheid. Voor het maken van vergelijkingen is het belangrijk dat de verschillende thema's steeds door één persoon worden uitgevoerd. Verder moet de uitkomst van de verankeringskaarten niet worden gezien als een blauwdruk, maar als een indicatie van de sterkte van de verankering.

Amsterdam

5 CATALOGUS VERANKERINGS- PRINCIPES

Door de verankeringspatronen uit de parkanalyses verder te abstraheren, kunnen verschillende verankeringsprincipes worden gedestilleerd. Deze principes gelden algemeen en zijn niet context afhankelijk. Ze vormen een set basisregels die toegepast kunnen worden bij het verbeteren van de verankering van (andere) stadsparken.

Hoewel de onderzochte stadsparken op het eerste gezicht sterk van elkaar verschillende verankeringspatronen laten zien, levert een verdere abstrahering van deze patronen algemeen toepasbare principes op. Het is de combinatie van verankeringsprincipes (het 'verankeringsnetwerk') die elk park op unieke wijze verankert.

Doordat dit 'verankeringsnetwerk' van stadsparken is opgebouwd uit een breed scala verschillende verankeringsprincipes, en het vooral de wisselwerking is die de sterkte van de totale verankering bepaalt, is het niet mogelijk om een objectieve waarde aan de verschillende verankeringsprincipes te koppelen. We kunnen echter wel concluderen dat het ene verankeringsprincipe (doorgaans) een sterkere connectie oplevert dan het andere verankeringsprincipe. Een combinatie van zo veel mogelijk en zo sterk mogelijke verankeringsprincipes, levert dan (in het algemeen) een zeer sterke verankering op.

Intensiteit en Invloedsgebied

Elk verankeringsprincipe heeft een bepaalde intensiteit én een invloedsgebied (= reikwijdte/het gebied waarop het verankeringsprincipe van invloed is). Een verankeringsprincipe met een grote intensiteit heeft niet per definitie ook een groot invloedsgebied. Om een voorbeeld te noemen: Een smalle steeg die uitkijkt op het park geeft een sterke zichtrelatie. Het zicht wordt door de muren een bepaalde richting in geleid en geconcentreerd gericht op het park. Het invloedsgebied is daarentegen gering. Deze zichtrelatie is uitsluitend van toepassing op het gebied binnen de muren van de steeg.

Alle - in het onderzoek gevonden - verankeringsprincipes worden in dit hoofdstuk behandeld. Ze worden voorzien van een korte uitleg en een beoordeling voor intensiteit en invloedsgebied (+, ++, +++). Daarnaast laten we steeds twee tot drie parkijkvoorbeelden zien van de wijze waarop de verankeringsprincipes zijn te herkennen bij de onderzochte parken.

Verankeringsprincipe 1

vooraanzicht

bovenaanzicht

Robuust groen

In enkele gevallen sluiten de parken aan op robuuste groenzones. In Amsterdam is dit oa. het geval bij het Diemerpark (markeert het begin van de Diemerscheg), de parkzone van het Amsterdamse Bos (markeert de kop van de Amsterdamse Bos-scheg) en het Amstelpark (markeert het begin naar het groene buitengebied aan weerszijden van de Amstel). Genoemde parken liggen allemaal aan de rand van het hoogstedelijke weefsel.

Van de onderzochte parken komt dit principe voor bij het Westerpark (het begin van de Brettenscheg). Deze verankering is heel sterk. Ook Park Frankendael heeft zo'n robuuste verbinding. Deze sluit niet aan op een groene scheg, maar is via een robuuste groenstrook verbonden met een ecolint.

Verankering via een robuuste groenzone betreft een groot invloedsgebied en heeft een zeer hoge intensiteit.

Intensiteit

+++

Invloedsgebied

+++

Praktijkvoorbeelden

Westerpark met aansluiting Brettenscheg

Park Frankendael met aansluiting ecolint

Locatie praktijkvoorbeeld

Verankeringsprincipe 2

Groene lanen/straten

Stevig aangezette, groene lanen of straten, hebben een belangrijke rol in de verankerung van parken, met name wanneer de groene routes duidelijk verbonden zijn met het park.

De werking is het sterkst wanneer er een bepaalde hiërarchie is in de groenstructuur, waarbij de ene straat zwaarder is beplant dan de andere. Wanneer alle straten even zwaar beplant zijn, wordt het effect afgezwakt. We hebben het dan over de lommerrijke buurt (verankeringsprincipe 3 op de volgende bladzijde).

De hoogste intensiteit vinden we bij groene lanen/straten die langs het park lopen of die dwars op het park staan en uitkomen op hoofdingangen of belangrijke zichtassen van het park. Deze groene routes hebben een leidende, richtinggevende functie en accentueren het park, maken het belangrijker.

Doordat zwaar beplante wegen doorgaans behoren tot de hoofd-groenstructuur en bovendien ver doorlopen in het stedelijk weefsel is het invloedsgebied groot.

Intensiteit

++, +++

Invloedsgebied

+++

Praktijkvoorbeelden

Stadionkade bij Beatrixpark: parkstrook langs oever

Mauritskade bij Oosterpark: robuuste, groene laan

Dubbele rijen bomen aan de Hugo de Vrieslaan (Park Frankendael)

Locatie praktijkvoorbeeld

Verankeringsprincipe 3

vooraanzicht

bovenaanzicht

Fijnmazig netwerk/de lommerrijke buurt

De fijnmazige groenstructuur van de lommerrijke buurt geeft een wijk een groen karakter. Dit kan een complete wijk een parkachtig karakter geven. De verankering met een naastgelegen park is daardoor heel groot. Park en buurt worden sterk met elkaar geassocieerd. Ze horen bij elkaar.

Door de gelijkmatige van groen ontbreekt er wel een bepaalde hiërarchie. De ene straat/laan is niet belangrijker dan de andere. Het richtinggevende aspect van een duidelijk robuuster groene laan ('volg de groene laan en je komt bij het park') is dan ook niet aanwezig.

De intensiteit van de verankering per boomrijke straat is daardoor lager dan bij verankeringsprincipe 2 het geval is. De intensiteit van het netwerk als geheel is wel heel sterk. Het invloedsgebied reikt net zo ver als de lommerrijke buurt groot is.

Intensiteit

+, ++

Invloedsgebied

++, +++

Praktijkvoorbeelden

Vondelpark en Oud-Zuid (robuust lommerrijk)

Park Frankendael en Geleerdenbuurt (licht lommerrijk)

Rembrandtpark en West-Indischebuurt (licht lommerrijk)

Locatie praktijkvoorbeeld

Verankeringsprincipe 4

Robuuste, groene fragmenten

Aanvullende, groene, openbare ruimtes, zoals buurt-parkjes, boomrijke pleinen, sportvelden of groene be-graafplaatsen, kunnen het systeem van verankering aanzienlijk verstevigen.

Het effect is het grootst wanneer de verschillende groenelementen via een bomenlaan of andere veran-kering (bijv. water) aan het park gekoppeld kan wor-den.

Wanneer dergelijke verbindingen niet bestaan, heeft een 'groen fragment' een werking die vergelijkbaar is met die van een landmark. Wanneer het karakter van de groene, openbare ruimte vergelijkbaar is met die van het park is het effect groter dan wanneer deze sterk verschillende karakters hebben. Groen is niet 'gewoon groen'. Een sportveld of trapveldje heeft dus niet dezelfde werking als een levendig buurtparkje.

Intensiteit

afhankelijk van het groene 'karakter'

Invloedsgebied

In ieder geval zo groot als de groene, openbare ruimte groot is, maar ruimer indien verbonden via andere verankeringsprincipes (groene lanen, water, andere openbare ruimtes).

Praktijkvoorbeelden

Vondelpark met naastgelegen Emmaplein

Park Frankendael met groenzone Darwinplantsoen

Oosterpark met boomrijk Kastanjeplein

Locatie praktijkvoorbeeld

Verankeringsprincipe 1
Langs brede, doorgaande grachten en vaarten

Wanneer het park grenst aan hoofdgrachten of vaarten, vormt dit een zeer sterke verankering. Hoofdwaterwegen zijn breed en doorgaans goed en 'leesbaar' verbonden met andere wateren.

Ze zijn goed te traceren in het stedelijk netwerk en worden gemakkelijk gezien als een eenheid. Deze waterwegen hebben daardoor een sterke geleidende functie. 'Volg het water en je komt vanzelf bij het park!' Een duidelijkere gids is haast niet denkbaar.

Intensiteit

+++

Invloedsgebied

+++

Praktijkvoorbeelden

Beatrixpark vanaf Cornelis Dopperkade

Westerpark vanaf brug

Rembrandtpark vanaf Cornelis Lelylaan

Locatie praktijkvoorbeeld

Verankeringsprincipe 2

Langs smalle grachten, vaarten

Hoewel deze smallere waterwegen onderdeel kunnen zijn van het doorgaande vaarwegen netwerk en daarvoor fysiek verbonden kunnen zijn met het hoofdnetwerk van vaarwegen, worden deze smallere waterwegen toch als minder 'aanwezig' beschouwd.

Vanzelfsprekend is de verankering via dergelijke waterwegen dan ook minder sterk dan bij het voorgaande principe.

Intensiteit

++

Invloedsgebied

++

Praktijkvoorbeelden

Park Frankendael vanaf Middenweg

Rembrandtpark vanaf Jan Evertsenstraat

Westerpark vanaf pad langs spoor

Locatie praktijkvoorbeeld

Verankeringsprincipe 3
Netwerk van sloten

Het netwerk van sloten wordt alleen teruggevonden bij de parken waar een nutstuinenpark aan gekoppeld is. Bij de door ons onderzochte parken gaat het dan om Park Frankendael (nutstuinenpark Klein Dantzig) en Westerpark (nutstuinen Nut en Genoegen).

Dit relatief fijnmazige slotenpatroon is gekoppeld aan bredere waterlichamen en maakt op die manier deel uit van het gehele watersysteem.

De sloten zijn te smal om echt een grote impact te hebben. De intensiteit is daardoor niet zo hoog. Door het relatief hoge aantal sloten per ha, is het invloedsgebied wel groot.

Intensiteit

+

Invloedsgebied

+++

Praktijkvoorbeelden

Westerpark: slotensysteem Nut en Genoegen

Park Frankendael: centrale sloot volkstuincomplex Klein Dantzig

Locatie praktijkvoorbeeld

Verankeringsprincipe 4

vooraanzicht

bovenaanzicht

Vijverpartijen

Individuele, niet of nauwelijks met andere waterlichamen verbonden vijverpartijen binnen het park zou je kunnen beschouwen als niet verankerde onderdelen van de inrichting van het park. Toch beïnvloeden ook deze wateren de mate van verankering. Dit geldt vooral wanneer er andere waterlichamen in de omgeving te vinden zijn. De individuele vijverpartijen vormen dan een verwijzing naar het water uit de omgeving.

Dit is ook een vorm van verankering, al is deze minder sterk dan wanneer de waterlichamen ook fysiek met elkaar verbonden zijn.

Intensiteit

afhankelijk van de nabijheid van andere waterlichamen.

Invloedsgebied

afhankelijk van de grootte van de vijver

Praktijkvoorbeelden

Park Frankendael wordt omringd door water. Interne vijverpartijen zijn goed zichtbaar en bovendien aangesloten op de waterstructuur van de omgeving.

Rembrandtpark wordt doorsneden door een netwerk van vijvers die onderling verbonden zijn.

De vijvers in het Beatrixpark zijn onderling verbonden en tevens verbonden aan het water in de omgeving.

Locatie praktijkvoorbeeld

Verankeringsprincipe 1

Vol zicht/overzicht

Vol zicht of overzicht heeft een maximale invloedssfeer. Het park is vol in beeld en verschaft maximaal overzicht over (een deel van) het park.

Het grote blikveld heeft voordelen: er is duidelijk te zien of er wat te beleven is in het park. Nadelen zijn er ook. Bij gebrek aan activiteit, is dat natuurlijk ook goed zichtbaar.

Door het brede zicht kan het oog moeilijker focussen, waardoor de impact minder sterk is dan wanneer het oog meer geleid wordt in een bepaalde richting.

Intensiteit

++

Invloedsgebied

+++

Praktijkvoorbeelden

Vondelpark vanaf de Vondelparkbrug

Westerpark vanaf Haarlemmerstraat

Beatrixpark vanaf Beethovenstraat

Locatie praktijkvoorbeeld

Verankeringsprincipe 2

Lange zichtas

Zichtassen reiken tot diep in het park. Het oog wordt een bepaalde richting in geleid en kan niet of nauwelijks afdwalen.

Een dergelijke zichtrelatie wordt extra sterk wanneer de zichtas eindigt in een focuspunt, bijvoorbeeld een beeld of gebouw..

De invloedssfeer is zeer beperkt. De zichtas is immers slechts vanuit een bepaald punt zichtbaar. De intensiteit is daarentegen groot, omdat het blikveld zo geconcentreerd is.

Intensiteit

+++

Invloedsgebied

+

Praktijkvoorbeelden

Westerpark vanaf Brettenscheg

Park Frankendael vanaf Nobelweg

Beatrixpark vanaf Diepenbrockstraat

Locatie praktijkvoorbeeld

Verankeringsprincipe 3

vooraanzicht

bovenaanzicht

Interne openheid

Deze variant is een mix van de twee voorgaande verankeringsprincipes. Hierbij is de parkrand relatief gesloten, maar biedt - vanaf de openingen in de rand - maximaal zicht over het park. Met name bij de parken Frankendael en Oosterpark komt dit verankeringsprincipe veel voor. Ook het Vondelpark heeft enkele nauwe openingen met een breed blikveld.

Dit verankeringsprincipe heeft een relatief lage invloedssfeer, omdat het brede blikveld alleen vanuit openingen te zien is.

De sterkte is afhankelijk van de context en de hoeveelheid en breedte van de openingen. De overgang gesloten, open is wel heel krachtig en daardoor bijzonder effectief.

Intensiteit

++,+++

Invloedsgebied

+

Praktijkvoorbeelden

Vondelpark vanaf Emmalaan

Oosterpark vanaf Linnaeusstraat

Park Frankendael vanaf Kamerlingh Onneslaan

Locatie praktijkvoorbeeld

Verankeringsprincipe 2

Afgeschermd zicht

De situatie waarbij het zicht vanaf de entree al vrij snel wordt afgeschermd door dichte, opgaande beplanting hebben we 'afgeschermd zicht' genoemd. Je kunt in deze situatie nauwelijks het park inkijken. Het park blijft hierdoor 'verborgen voor de buitenwereld'.

Veelvuldig gebruik van dit verankeringsprincipe levert een besloten park op. Vrijwel alle parken hebben wel één of meer ingangen met zo'n korte zichttas. Meer besloten parktypes als het Oosterpark en Beatrixpark hebben er meer, open parken als Park Frankendael of Westerpark vrijwel niet.

Voor de verankerung met de omgeving is dit principe niet erg sterk, vanwege het vrijwel ontbreken van de zichtrelatie. Het invloedsgebied is gelijk aan verankeringsprincipe 2 en 3.

Intensiteit

+

Invloedsgebied

+

Praktijkvoorbeelden

Vondelpark vanaf de Vondelkerk

Rembrandtpark vanaf Oreliuskade

Beatrixpark vanaf Beethovenstraat

Locatie praktijkvoorbeeld

Verankeringsprincipe 1

vooraanzicht

bovenaanzicht

Dwarszicht

Dwarszicht ontstaat wanneer straten, die dwars op het park staan, zicht bieden op het park.

Dwarszicht heeft doorgaans een vrij hoge intensiteit, omdat het oog door de bebouwing aan weerszijden van de straat geleid wordt naar het park. Een brede straat biedt uiteraard een groter zicht dan een smalle steeg. Voorwaarde is wel dat het blikveld breed genoeg is om het park herkenbaar in beeld te zien.

Het invloedsgebied is doorgaans klein, omdat het zicht alleen vanuit één richting te aanschouwen is.

Intensiteit

++,+++

Invloedsgebied

+, ++

Praktijkvoorbeelden

Vondelpark vanaf Overtoom

Park Frankendael vanaf Linnaeusdwarsstraat

Rembrandtpark vanaf Postjeskade

Locatie praktijkvoorbeeld

Verankeringsprincipe 2

Langszicht

Langszicht ontstaat op wegen die langs het park lopen. Hoe breder deze weg is, hoe eerder het park zichtbaar is. Van grotere afstand is een park doorgaans te herkennen als een dichte beplantingsmassa. Op de afbeelding onder (Oosterpark) is dat duidelijk te zien. We zien het park al van verre aan de linkerkzijde liggen. Hoewel het park nog niet in vol ornaat zichtbaar is, kondigt de verdichting in de beplanting aan dat men het park nadert. Wanneer men langs het park rijdt, is (de rand van) het park constant volledig in beeld.

Doordat het blikveld niet geleid wordt naar een bepaald punt, is de intensiteit lager dan bij dwarszicht. Het invloedsgebied is daarentegen juist veel groter, doordat het park over lange afstand in beeld is.

Intensiteit

+, ++

Invloedsgebied

+++

Praktijkvoorbeelden

Westerpark vanaf de Haarlemmerweg

Beatrixpark vanaf Bernard Zweerskade

Oosterpark vanaf Linnaeusstraat

Locatie praktijkvoorbeeld

Verankeringsprincipe 3

vooraanzicht

bovenaanzicht

Omkaderde doorzichten

Omkaderde doorzichten 'omlijsten' het zicht op het park. Zoals een schilderijlijst een schilderij kan accentueren en benadrukken, zo kan een kader om een zichtlijn het beeld ook accentueren.

Het effect is sterk afhankelijk van de omlijsting. Parken, direct gelegen aan het spoor of de ringweg A10, zoals het Rembrandtpark, Beatrixpark of het Westerpark, hebben vaak een aantal parkentrees onder deze grootschalige infrastructuur door. Dit levert relatief lage, lange en donkere kaders op (zie hiernaast). Hoewel het park erachter goed wordt uitgelicht, is dit geen heel sterke verankering.

Andere voorbeelden (boven en onder) zijn juist wel erg sterk. Vanwege het smalle zicht is het invloedsgebied doorgaans erg klein.

Intensiteit

+, +++

Invloedsgebied

+

Praktijkvoorbeelden

Rembrandtpark vanaf Willem Schoutenstraat

Rembrandtpark vanaf Piet Mondriaanstraat

Westerpark vanaf Haarlemmerdijk

Locatie praktijkvoorbeeld

Verankeringsprincipe 1

Geschakelde openbare ruimtes

Aanvullende openbare ruimtes kunnen de verankering verstevigen. Ze vormen herkenningspunten en trekken bezoekers waar het park van zou kunnen profiteren. Dit is zeker het geval wanneer verschillende openbare ruimtes (min of meer) geschakeld zijn en (een deel van) de route vormen naar het park.

Dergelijke, geschakelde openbare ruimtes zijn vooral terug te vinden in het 19e eeuwse stadsweefsel en in het door Berlage ontworpen deel van Amsterdam Zuid (ook wel 'Zuid van Berlage' genoemd). In beide typen zijn openbare ruimtes bewust opgenomen in het stedenbouwkundig ontwerp. De openbare ruimtes zijn via zichtassen met elkaar verbonden.

Deze assen zijn duidelijk herkenbaar, niet alleen vanaf de kaart, maar ook ter plaatse. Lange zichtassen, brede straatprofielen en laanbeplantingen markeren de assen met de daaraan gekoppelde openbare ruimtes. Ze worden ervaren als eenheid. Ze hebben daardoor een enorme intensiteit en een groot, langgerekt invloedsgebied.

Intensiteit

+++

Invloedsgebied

+++

Praktijkvoorbeelden

Vondelpark: Museumplein en Concertgebouwplein

Oosterpark: Dappermarkt en Johanna ter Meulenplein

Beatrixpark: Minervalaan, Minervaplein en Olympiaplein.

Locatie praktijkvoorbeeld

Verankeringsprincipe 2

vogelvlucht

bovenaanzicht

Geclusterde openbare ruimtes

Een cluster van verschillende open ruimtes dicht bij elkaar is in staat om veel bezoekers te trekken. Zeker als er ook veel functies rondom deze openbare ruimtes te vinden zijn.

Indien zo'n cluster een bepaalde samenhang heeft en onderling (min of meer) verbonden is, kan de groep openbare ruimtes gaan functioneren als één grote verblijfsplek. Voor de verankering met het park kan zo'n cluster veel betekenen als deze in de nabije omgeving van het park ligt. Wanneer een cluster op grote afstand ligt, kan het (theoretisch) een tegengesteld effect hebben en functioneren als een concurrent voor het park.

De intensiteit is afhankelijk van de onderlinge samenhang en verbinding tussen de verschillende openbare ruimtes. Het invloedsgebied is doorgaans groot, maar wel lokaal.

Intensiteit

++, +++

Invloedsgebied

++,+++

Praktijkvoorbeelden

Westerpark met oa. Haarlemmerplein en Domela Nieuwenhuisplantsoen

Rembrandtpark met oa. Mercatorplein en Columbusplein

Vondelpark met oa. Leidseplein en Max Eeuweplein

Locatie praktijkvoorbeeld

Verankeringsprincipe 3

Individuele openbare ruimtes

Individuele, openbare ruimtes zijn voor hun verankering met het park meer afhankelijk van andere vormen van verankering. Ze kunnen door een doorlopende groen- of waterstructuur deel uitmaken van het 'verankeringsnetwerk'.

Hoe dichter deze openbare ruimte bij het park gesitueerd is, hoe beter de verankering zal zijn. Op grotere afstand neemt de intensiteit van de verankering snel af. Een openbare ruimte kan dan nog steeds mentaal aan het park gekoppeld worden, wanneer deze veel kenmerken deelt en eenzelfde karakter heeft. Dit kan bijvoorbeeld door inrichting, beplantingstype of stedenbouwkundige gelijkenissen.

Over het algemeen genomen is de intensiteit en het invloedsgebied lager dan bij voorgenoemde verankeringsstypen. Uitzonderingen, zoals het GWL-terrein, grenzend aan het Westerpark (afbeelding rechtsonder), of het Linneaushof bij Park Frankendael (rechtsboven), bestaan wel. Deze vormen een hele sterke verankering met het park.

Intensiteit

+, ++

Invloedsgebied

+, ++

Praktijkvoorbeelden

Park Frankendael: Linneaushof met karakteristieke eenheid in bouwstijl.

Oosterpark: Kastanjeplein en Eikenplein functioneren als 'aankondigers' van het park.

Westerpark: het naastgelegen GWL-terrein heeft eenzelfde karakter als het Westerpark (industrieel erfgoed met 21e eeuwse inrichting en is daardoor nauw verbonden).

Locatie praktijkvoorbeeld

Verankeringsprincipe 1

vooraanzicht

bovenaanzicht

1e graads landmarks

Landmarks die aan de rand gepositioneerd zijn of vanaf de rand van het park te zien zijn, noemen we 1e graads landmarks. Deze hebben een zeer sterke verankering met het park. Ze maken deel uit van het park en vergroten de herkenbaarheid van het park enorm.

Een park kan op vrij grote afstand zichtbaar en herkenbaar zijn door de flinke beplantingsmassa die het park kenmerkt, waardoor deze zich onderscheidt van andere beplantingstypen in de omgeving, zoals laanbeplanting. Om dit onderscheid te kunnen maken, mag de afstand ook weer niet te groot zijn, omdat we het verschil dan niet meer kunnen waarnemen. Een landmark is al vanaf veel grotere afstand zichtbaar én herkenbaar. Om dit te illustreren in bezoekerstermen: 'Zie je die gashouder ongeveer een kilometer verderop aan het eind van de straat? Nou, daar is het park!'

Landmarks zijn belangrijke herkenningspunten voor de mentale kaart die mensen hebben van hun stad. Markante landmarks die echt bij het park 'horen', zorgen voor een intensieve verankering. Het invloedsgebied is groot en wordt verder vergroot naarmate de zichtbaarheid van zo'n landmark groter is.

Intensiteit

+++

Invloedsgebied

++, +++ (afhankelijk van zichtbaarheid)

Praktijkvoorbeelden

De gashouder van het Westerpark is al van grote afstand zichtbaar en herkenbaar.

Het tropenmuseum aan de rand van het Oosterpark is een markant landmark met een grote zichtbaarheid

Huize Frankendael ligt aan de rand van het park en is omringd door bomen.

Locatie praktijkvoorbeeld

Verankeringsprincipe 2

2e graads landmarks

Landmarks die vanuit het zichtveld van het park te zien zijn, noemen we 2e graads landmarks. Ze liggen buiten het park, maar wel in de buurt en zorgen - net als 1e graads landmarks - voor sterke verankeringen. De intensiteit is lager dan die van 1e graads landmarks, maar neemt toe naarmate de landmarks een sterkere connectie hebben met het park.

We geven dit keer drie voorbeelden van hetzelfde park, om de verschillende connecties die een landmark kan hebben met het park te duiden.

Het industrieel erfgoed van het GWL-terrein, de wassertoren en fabriek, worden sterk met het Westerpark geassocieerd, omdat industrieel erfgoed ook de sfeer en het karakter van dit park bepaalt (boven).

De Haarlemmerpoort dateert uit een andere periode, maar geeft doorzicht op (een 1e graads landmark) in het park (midden).

De herhaling van beelden in het trottoir leiden bezoekers subtiel richting park (onder).

Intensiteit

++

Invloedsgebied

++, +++ (afhankelijk van zichtbaarheid)

Praktijkvoorbeelden

Westerpark: Industrieel erfgoed GWL-terrein

Westerpark: De Haarlemmerpoort geeft doorzicht op het beeld dat de entree van het park markeert.

Westerpark: Beelden in het trottoir leiden bezoekers richting park.

Locatie praktijkvoorbeeld

Verankeringsprincipe 1

vooraanzicht

bovenaanzicht

Zeer markante entrees

Zeer markante entrees fungeren als toegang, maar ook als landmark. Ze trekken de aandacht en verleiden bezoekers naar binnen te gaan. Zo'n entree heeft massa en bevat ornamenten of wordt geflankeerd door beelden.

Een zeer markante entree is doorgaans strategisch gepositioneerd, aan het eind van een zichtas of vol in het zicht op een open plek. Een dergelijke ingang wordt niet verstoepd achter bossages of bebouwing.

Het aantal (markante) entrees is van invloed op de waarde van de verankering. Wanneer de dichtheid zeer markante entrees hoog is, wordt de waarde een beetje verdeeld over alle aanwezige entrees. Er is namelijk geen duidelijke hoofdingang. Dat wil niet zeggen dat een park met meerdere markante entrees even sterk verankerd is als een park met slechts één markante entree. De som van alle entrees samen is vele malen hoger.

Kortom: hoe meer zeer markante entrees, hoe beter voor de verankering. Het invloedsgebied neemt toe naarmate de zichtbaarheid groter is.

Intensiteit

+++

Invloedsgebied

++, +++ (afhankelijk van zichtbaarheid)

Praktijkvoorbeelden

De markante brug bij het Westerpark die de Polonceaukade en Haarlemmerweg verbindt, is over lange afstand zichtbaar.

De hoofdentree van het Vondelpark heeft een grote zichtbaarheid.

De entree naast Huize Frankendael valt op en steekt goed af tegen de dichte beplanting.

Locatie praktijkvoorbeeld

Verankeringsprincipe 2

Markante entrees

We maken onderscheid tussen zeer markante entrees en markante entrees. Een markante entree is niet zo onderscheidend als een zeer markante entree. Het is wel nog steeds duidelijk een entree, een fraaie poort of een beeld dat de ingang markeert, maar een stuk eenvoudiger dan de hoofdentree(s) van een park.

Deze entrees sluiten doorgaans wel aan op het hoofd-routenetwerk van het park, maar de zichtas vanuit het stedelijk weefsel naar de entree ontbreekt of is minder nadrukkelijk aanwezig.

Vanzelfsprekend is zowel de intensiteit als het invloedsgebied van een dergelijke entree lager dan bij de zeer markante (hoofd)entrees.

Intensiteit

++

Invloedsgebied

++

Praktijkvoorbeelden

Rembrandtpark: de brug markeert duidelijk een ingang. Verder weinig grandeur.

Oosterpark: een eenvoudig versierd hek markeert de ingang.

Beatrixpark: De zichtas het park in maakt de entree nog enigzins markant. De materialisatie is heel eenvoudig.

Locatie praktijkvoorbeeld

Verankeringsprincipe 3

vooraanzicht

bovenaanzicht

Overige entrees

Entrees dragen per definitie mee aan de verankering, ook als ze niet duidelijk als entree zijn vormgegeven. Een fiets- of wandelpad dat het park invoert is ook een ingang, evenals een tunnel onder spoor of autowegen door.

Elke ingang vergroot de reikwijdte van het park en maakt de aansluiting op het aangrenzende gebied sterker. Hoe hoger het aantal ingangen per x meter rand, hoe beter. Het is wel zo dat de intensiteit afneemt naarmate de ingangen minder nadrukkelijk zijn vormgegeven.

Het is daarnaast uiteraard belangrijk waar de ingang naartoe leidt. Neem bijvoorbeeld de ingang aan de zuidwestzijde van het Beatrixpark (afbeelding midden). Een doorgaand fietspad dat veel gebruikt wordt voor woon/school-werkverkeer, maakt deze entree meer gebruikt dan de markanter vormgegeven entrees. Het is hier echter het fietspad die voor de sterke verankering zorgt en niet de entree. Deze functionele verankering wordt behandeld bij een ander verankeringsprincipe.

Intensiteit

+

Invloedsgebied

+

Praktijkvoorbeelden

De fietstunnel van de Spaarndammerbuurt naar het Westerpark is functioneel, maar niet markant.

Beatrixpark: een doorgaand fietspad door het park maakt deze entree veelgebruikt. Het is functioneel, maar niet uitnodigend.

Rembrandtpark: een voor auto's doodlopende straat komt uit op een fietspad door het park.

Locatie praktijkvoorbeeld

Verankeringsprincipe 1

Eén eenheid

De meeste stadsparken binnen de 19e eeuwse gordel stammen zelf ook uit de 19e eeuw en zijn ingebed in een omgeving uit dezelfde periode. Park en omgeving vormen daardoor een zeer herkenbare eenheid.

De invloedssfeer van het park is daardoor over een heel groot gebied door te trekken. Het Vondelpark en de aangrenzende wijk Oud-Zuid komen in zo'n grote mate overeen wat sfeer, inrichting en karakteristiek betreft, dat ze op zeer sterke wijze verankerd zijn. Ze 'horen' bij elkaar en worden sterk met elkaar geassocieerd.

De omgeving rond en vooral aan de noordzijde van het Oosterpark vormt eenzelfde eenheid met het park.

Eén eenheid tussen park en omgeving heeft een zeer hoge intensiteit (vormt een krachtige verankering) en heeft doorgaans ook een groot invloedsgebied.

Intensiteit

+++

Invloedsgebied

+++

Praktijkvoorbeelden

Het 19e eeuwse (grotendeels lommerrijke) weefsel rondom het Vondelpark beslaat een groot gebied.

Oosterpark is volledig ingebed in het 19e eeuwse weefsel.

Locatie praktijkvoorbeeld

Verankeringsprincipe 2

vooraanzicht

bovenaanzicht

Op de grens

De parken die aan de rand liggen van de wijken die gebouwd zijn in het kader van het Algemeen Uitbreidingsplan (AUP), zoals het Beatrixpark en Rembrandtpark, vormen duidelijk een afscheiding, een soort buffer tussen het 'oudere' gedeelte van de stad en de naoorlogse wijken buiten de ring A10.

De parken liggen beide ingeklemd tussen de gordel met jaren '20-'40 bebouwing en de AUP-wijken. De snelweg (A10) vormt aan één zijde van beide parken een strakke begrenzing. De ontwikkeling van bedrijventerreinen rondom de snelweg, is ook van toepassing op beide parken.

De uitstraling van de parken vertoont daardoor een soort gradiënt, doordat de parken, ongeacht hun materialisatie en inrichting, een deel van het karakter van hun omgeving overnemen. Zo vindt het Rembrandtpark aan de oostzijde aansluiting bij de vooroorlogse etagewoningen, terwijl de westzijde gedomineerd wordt door de 15 etages tellende, naoorlogse woonflats. Door deze kameleonwerking is het park zelf minder goed 'te karakteriseren', waardoor de intensiteit afneemt.

Intensiteit

+

Invloedsgebied

++,+++

Praktijkvoorbeelden

Rembrandtpark vormt een eenheid met de AUP-wijk aan de andere zijde van de ring A10.

Het Beatrixpark ligt op de grens van 3 typen gebieden (gordel '20-'40, bedrijventerrein en naoorlogse uitbreidingen) en herbergt kenmerken van alle drie in zich.

Locatie praktijkvoorbeeld

Verankeringsprincipe 3

Samengestelde eenheid

De samengestelde eenheid komt voor bij gelaagde parken die niet in één keer ontwikkeld zijn. Park Frankendael of Cultuurpark Westergasfabriek zijn hier voorbeelden van. De basis (de gebouwen) van deze parken stamt uit de 19e en 20e eeuw, de inrichting uit de 21e eeuw.

Hierdoor vormt het park een eenheid met omliggende wijken met verschillende bouwperiodes. In veel gevallen is de eenheid in karakter iets moeilijker te herleiden dan bij parken die één eenheid met hun omgeving vormen.

Een getraind oog (stedenbouwkundige, landschapsarchitect, architect) ziet sneller parallellen dan een leek. Hierdoor is de intensiteit en het invloedsgebied kleiner en kan dat wat als eenheid kan worden beschouwd door 'fragmenten' uit een andere bouwperiode makkelijker vertroebeld raken.

Intensiteit

++

Invloedsgebied

++

Praktijkvoorbeelden

Op het GWL-terrein komt dezelfde combinatie van 19e eeuwse industrieel erfgoed met een 21e eeuwse inrichting terug als in het Westerpark aanwezig is

Gelaagd 19e eeuwse en 21e eeuwse park Frankendael

Locatie praktijkvoorbeeld

Verankeringsprincipe 1

Aan een netwerk van hoofdwegen

Hoofdwegen hebben de eigenschap dat ze extreem goed leesbaar zijn. Volgens de space-syntaxmethode hebben ze een enorm bereik. Er zijn weinig bochten en ze zijn makkelijk te volgen. Ze reiken daardoor heel diep in het stedelijk weefsel en zorgen voor een uitgestrekt integratiepatroon.

Op de kaarten is duidelijk te zien wat het voor de integratie van een park betekent als het park grenst aan hoofdroutes (op de kaart de iets dikkere lijnen). De hoofdroutes die langs het park lopen (rood) zorgen voor de verst doorlopende integratiepatronen. Wanneer deze hoofdroutes vervolgens fijnmazig vertakt zijn, levert dit het meest intensieve integratiepatroon op met maximaal bereik.

Naast het vergroten van de reikwijdte van het park, zijn de hoofdroutes tevens de meest gebruikte routes in het stedelijk weefsel. Wie vaak gebruikmaakt van deze routes (ook met auto of OV), voelt een grotere verbondenheid met het park aan deze route. De intensiteit van hoofdroutes langs het park is daarom groot, evenals het invloedsgebied.

Intensiteit

+++

Invloedsgebied

+++

Praktijkvoorbeelden

Vondelpark: De Stadshouderskade langs het Vondelpark is onderdeel van de centrumring en wordt daarvoor intensief gebruikt.

Park Frankendael: De Middenweg ligt in het verlengde van de Linnaeusstraat (zie onder) en wordt min of meer ervaren als dezelfde weg.

De Linnaeusstraat langs het Oosterpark heeft een breed profiel en is een belangrijke route van het centrum naar Zuid-Oost

Locatie praktijkvoorbeeld

Verankeringsprincipe 2

Park als onderdeel van het routenetwerk

Het park als belangrijk onderdeel van het routenetwerk is een onderschat en zeer belangrijk verankeringsprincipe. Een doorgaande route genereert elk moment van de dag, zomer of winter, activiteit in het park, ook als deze mensen het park alleen gebruiken als route naar het werk of school.

Elk park heeft routes die aansluiten op die van het stedelijk netwerk, maar lang niet altijd maken deze echt deel uit van het wegensel van een stad. Zo vormen de routes in het Oosterpark nauwelijks een alternatief voor een route rondom het park. Je moet er echt voor omrijden en een extra stel drukke straten voor oversteken. In de andere parken zijn deze doorgaande routes écht functioneel. Ze vormen een aantrekkelijke, groene 'shortcut' tussen stadsdelen.

De (gebruiks)intensiteit is doorgaans groot. Doordat dergelijke routes onderdeel uitmaken van het dagelijkse leven van gebruikers, is het invloedsgebied ook groot.

Intensiteit

+++

Invloedsgebied

+++

Praktijkvoorbeelden

Vondelpark: De brede paden in het Vondelpark werken volgens het shared-space-principe en worden gebruikt door fietsers, skaters en wandelaars.

Beatrixpark: Het fietspad aan de zuidzijde vormt een belangrijke verbinding van stadsdeel Zuid naar Zuid-West.

Westerpark: Het fietspad door het Westerpark verbindt de oude binnenstad met het buitengebied.

Locatie praktijkvoorbeeld

Verankeringsprincipe 3

Het fijnmazige netwerk

Het fijnmazige netwerk is vooral aanwezig in het 19e eeuwse stadswefsel. De wegen zijn niet breed, maar er zijn er wel veel. Wanneer het park direct aansluit op een dergelijk fijnmazig wegenpatroon, zorgt dit voor een wijdverspreid bereik. Zie het als een systeem van haarvaten. De slagaders (hoofdwegen) zorgen voor het transport over grote afstanden. De haarvaten zorgen er vervolgens voor dat vitale organen doorbloedt raken.

Voor de integratie is de werking vergelijkbaar. De haarvaten, dus het fijnmazige weefsel, lopen door de meest dichtbevolkte woonwijken. Een fijnmazig stelsel van hoofdwegen met veel vertakkingen zorgt ervoor dat het bereik van het park tot diep in die dichtbevolkte woonwijken doordringt. Al die inwoners zonder tuin zijn potentiële bezoekers voor het park.

Een dergelijk patroon heeft ook nadelen. Een patroon met een duidelijke hiërarchie levert een leesbaarder systeem op dan een systeem van heel veel gelijkwaardige, smalle straten naast elkaar. De intensiteit is daardoor niet zo groot, maar het invloedsgebied wel.

Intensiteit

+

Invloedsgebied

+++

Praktijkvoorbeelden

Vondelpark: het fijnmazige patroon bestaat uit smalle en iets bredere wegen. Vanwege de hoeveelheid verkeer is een gedeelte éénrichtingsverkeer gemaakt.

Park Frankendael: Het 19e eeuwse fijnmazige weefsel aan de noordzijde kent smalle woonstraten met veel éénrichtingsverkeer.

Oosterpark: Het 19e eeuwse fijnmazige weefsel ten zuidoosten van het park heeft smalle profielen. Geen éénrichtingsverkeer, maar 30km zone.

Locatie praktijkvoorbeeld

Verankeringsprincipe 4

Knooppunten in het netwerk

Knooppunten in het netwerk, waarbij meer dan vier wegen samenkomen, kunnen de bereikbaarheid sterk vergroten. Vanuit het principe van de space-syntaxmethode, 'maximaal drie keer afslaan', zorgt zo'n knooppunt voor maximale keuzemogelijkheden.

Op de kaart zijn dergelijke knooppunten in het netwerk te herkennen als spinnenwebpatronen.

Voor de verankering van een park kan zo'n knooppunt zeer positief uitpakken, indien deze dicht bij het park gelegen zijn. Wanneer het park precies in zo'n knooppunt ligt, is dat het meest effectief. Bij de door ons onderzochte parken is dat allen het geval bij het Westerpark (afbeelding onder). Het park is maximaal zichtbaar vanaf dit knooppunt. Bij andere parken is het park net zichtbaar.

Een knooppunt op grotere afstand van het park is minder positief voor de verankering. Het draagt niet bij voor de leesbaarheid van de route en zorgt voor een extra afslag. De intensiteit van dit verankeringsprincipe is dan ook gerelateerd aan de afstand van knooppunt tot park.

Intensiteit

++, +++

Invloedsgebied

+++

Praktijkvoorbeelden

Park Frankendael: Het park zelf is niet zichtbaar, maar we de robuuste laanbeplanting die naar het park leidt, waardoor de route toch leesbaar blijft.

Rembrandtpark: Vanaf het drukke verkeersplein, het Surinameplein, is het park net zichtbaar.

Westerpark: Het park ligt met de zuidoostpunt precies in het knooppunt. Het park profiteert maximaal.

Locatie praktijkvoorbeeld

Verankeringsprincipe 1

vooraanzicht

bovenaanzicht

Clusters

Clusters vinden we vaak rond pleinen of op bedrijventerreinen. Clusters van functies zijn in staat om veel mensen te trekken. Hoe dichtër zo'n cluster bij het park ligt, hoe beter. Op grotere afstand kan zo'n cluster als concurrent van het park gaan werken. Er is zoveel te doen, dat extra vermaak in het park niet meer nodig is.

Voor het effect van deze clusters maken we onderscheid tussen regionaal verzorgend, stadsdeel overschrijdend en stadsdeel verzorgend. Functies die wijk-verzorgend zijn komen ook voor, maar zijn doorgaans schaarser in het hoogstedelijke stadsweefsel.

Het spreekt voor zich dat regionaal verzorgend een hogere verankering oplevert dan stadsdeel verzorgende functies, simpelweg doordat het meer bezoekers oplevert. De intensiteit en het invloedsgebied zijn hiervan afhankelijk.

Intensiteit

++, +++

Invloedsgebied

++, +++

Praktijkvoorbeelden

Westerpark heeft een grote troef in handen met een eigen cluster stadsdeel overschrijdende functies.

Het Mercatorplein vlakbij het Rembrandtpark heeft een actieve plint met stadsdeel overschrijdende functies. Het is hier altijd levendig.

De Amsterdam Rai trekt tijdens evenementen zeer veel bezoekers, ook van buiten de regio. Het park profiteert hiervan mee.

Locatie praktijkvoorbeeld

Verankeringsprincipe 2

Winkelstraat

Winkelstraten leveren actieve plinten. Er is veel interactie tussen de functies in de plint en de openbare ruimte. Mensen lopen in en uit, winkels zorgen voor drukte, trekken bezoekers. Dit is gunstig voor de route naar het park. Actieve plinten maken het straatbeeld levendig en prettig.

Vooraf winkelstraten die kunnen fungeren als route naar het park zijn waardevol, omdat deze positief werken op de beleving van de route naar het park. Mentaal kunnen ze een route sterk 'verkorten'.

We maken onderscheid tussen regionaal verzorgend, stadsdeel overschrijdend en stadsdeel verzorgend. Functies die wijkverzorgend zijn komen ook voor, maar bevinden zich doorgaans niet in het hoogstedelijke stadsweefsel.

Het spreekt voor zich dat regionaal verzorgend een hogere verankerung oplevert dan stadsdeel verzorgende functies, simpelweg doordat het meer bezoekers oplevert. De intensiteit en het invloedsgebied zijn hiervan afhankelijk.

Intensiteit

++, +++

Invloedsgebied

++, +++

Praktijkvoorbeelden

Oostermarkt: De nabijgelegen Dapperstraat herbergt een dagelijkse markt die veel bezoekers trekt.

Vondelpark: De populaire PC Hooftstraat loopt evenwijdig aan het park en trekt zeer veel bezoekers.

Westerpark: De stadsdeel overschrijdende functies in de Haarlemmerstraat, maken de route naar het park aantrekkelijker.

Locatie praktijkvoorbeeld

Literatuur

- A. *van Mispel*, Thesis TU DELFT: Van verloren ruimte naar gevonden plek (2008)
BGSV, Visie op het gebruik van het Bos en Lommerplantsoen Amsterdam (2010)
 B. *Hillier*, The social logic of space (1984)
 C. *Alexander*, A New Theory of Urban Design (1987)
DRO Amsterdam, Grote groenonderzoek Amsterdam (2008)
 E. *Lems et al*, Onderzoek Oosterpark (2008)
 E. *Lems et al*, Onderzoek Park Frankendael (2012)
 E. *van der Kooi et al.*, 'Het Montagelandschap, het stadspark als actuele ontwerpgave' (1991)
 F. *Josselin de Jong*, Parkanalyse Rotterdam, Succes- en faalfactoren van parken (2008), Het ontwerp van de openbare ruimte (2006)
Gemeente Amsterdam, Welstandsnota: De schoonheid van Amsterdam (2013)
 I. *Brouwers*, Thesis TU Delft, Fixing the link (2010)
 J. *Gehl*, Life between buildings (1980), Cities for People
 J. *Jacobs*, The Death and Life of Great American Cities (1961)
 L. *Biris et al*, Het stadspark als fenomeen (2010)
 M. *Caarels* Rapportage Digitaal Panel West Meting 8 : Westerpark (2012)
 W. *Lenders et al*, onderzoeksrapport Larenstein, 'Gemeenschappelijke voorzieningen in een park (2012)

Gebruikte websites

cbs.nl/viewer
 faceoftomorrow.com
 flickr.com
 maps.amsterdam.nl/functiekaart
 maps.google.nl
 wikipedia.nl