WAAROM IS HET BIJLMERMUSEUM ZO’N UNIEK ONTWERP?
In het Bijlmermuseum (de GK-buurt) liggen de flats Gooioord, Groeneveen, Grubbe​hoeve, de afbraakflat Grunder, Kikkenstein, Kruitberg, Kleiburg en het eerder gesloopte Koningshoef. Het gebied wordt begrensd door de Bijlmerdreef, de Groesbeekdreef, de Karspeldreef en de 's-Gravendijk​dreef. Dwars door de buurt loopt een monumentaal, dubbel metroviaduct.

De volgende omschrijving is ontleend aan de Grondslagen voor de Zuidoostelijke Stadsuitbreiding, het officiële gemeentelijke ontwerpdocument, geschreven door ir. Siegfried Nassuth, destijds in dienst bij de dienst stadsontwikkeling. (Hij is in 1997 met name voor dit ontwerp bekroond door het Amsterdams Fonds voor de Kunst.) Nassuth liet zich inspireren door de CIAM, een vooroorlogse groep architecten en stedebouwkundigen die uitgingen van licht, lucht en ruimte. Ook de ontwerper van de westelijke tuinsteden, Van Eesteren, was van de partij.

Kijkend naar de ruimtelijke kwaliteit en de belevingskwaliteit is de ‘oude’ GK-buurt de best geslaagde buurt in de hele Bijlmer. De stedebouwkundige opzet van het Bijlmermuseum heeft de volgende kenmerken:

.
strikte scheiding van verkeerssoorten;

.
autoverkeer op halfhoge dreven;

.
het autovrije fiets- en voetgangerspark rondom de flats is ingericht in Engelse landschaps​stijl. Kenmerken: lange zichtlijnen, gebogen lijnen (dus geen kaarsrechte paden), bosschages en boomgroepen afgewisseld met weilanden, een oneindig lijkende begrenzing van de ruimte.;

.
de subcentra Ganzenhoef en Kraaiennest zijn stedelijke strips met winkels, bedrijven, parkeergarages en een metrostation, respectievelijk gelegen langs de Bijlmerdreef en de Karspeldreef;

.
bewoners, ondernemers, winkeliers, werknemers en bezoekers parkeren uitslui​tend in genoem​de parkeergebouwen;

.
door de buurt loopt een waterlijn - een strikt autovrij bedoelde ecologische verbinding tussen het hart van de buurt en twee stadsparken: het Bijlmerpark (westelijk) en de Bijlmerweide (oostelijk), die elk weer zijn aangesloten op de ‘groene longen’ die de ‘lobbenstad’ Amsterdam kent;

.
alle woningen liggen binnen een straal van 500 meter van een metrostation.

Nergens anders in de westerse wereld zijn sociale huurwoningen zo ruim en wonen ‘gewone’ mensen in een park. Dat maakt de Bijlmer uniek. Vooral de GK-buurt werd in het verleden, voor de start van de grootscheepse sloop, door heel veel bewoners bijzonder gewaardeerd. In sommige delen kun je zelfs nu nog genieten van het fraaie uitzicht, de ruime woningen en het vele groen, waarin kinderen vrij kunnen spelen.

De stichting Bijlmermu​seum vond en vindt dat voor dit gebied een uitzondering moet worden gemaakt in de Vernieu​wingsoperatie. Sloop van gehele flatgebouwen en het bouwen van tradionele blokken met straten vol geparkeerde auto's moet worden tegengegaan, betoogden de bewoners destijds, gesteund door ellenlange handtekeningenlijsten enzovoorts. Helaas verhinderde de top-down-structuur van de Vernieuwing dat de inspraak serieus werd genomen. Het ging niet om argumenten, het ging om macht.

Wel werd elke keer in verkiezingsprogramma’s verwezen naar het Bijlmermuseum, maar of die belofte werd waargemaakt, bleef vaag. Bij elke aantasting beweerde de politiek dat ze juist hadden geprobeerd om het Bijlmermuseum in tact te houden. Tja.

Volgens bewoners is er niks mis met de flats, de hoge dreven, de parkomgeving en het autovrije karakter van de GK-buurt. Alleen door samenwerking van bewoners en instanties kan de leefbaarheid verbeteren. Sloop is kapitaalvernietiging en kan sociale problemen niet oplossen.

WAAROM WORDT HET BIJLMERMUSEUM AANGETAST? 
Kritiek op het ontwerp is altijd geweest, ook al toen het nog op de tekentafel lag. De Nederlandse goegemeente was niet gewend aan de grote maatvoering en raakte nog extra overstuur toen de Bijlmer in snel tempo begin te verzwarten. Oorspronkelijk woonden er geschoolde mensen, onder wie ook Surinaamse middenklasse die hun kinderen in Nederland wilden laten studeren. Doordat het qua prijs wel onder de sociale huur viel, maar bestuurlijk en qua distributie een uitzondering was binnen Amsterdam, vestigden zich veel pioniers in de wijk.

De generatie Nieuw-Linkse mannen die eind jaren ’80 zijn ideologische veren begon af te schudden en die nu de publieke elite vormt in Amsterdam, zag in het ontwerp een Armageddon. De Bijlmer was intrinsiek mislukt, roepen ze tot op heden, en Het Parool roept het vrolijk mee. Vandaar die draconische sloopvoorstellen. Voer voor psychologen, want alle misstanden in de Bijlmer kunnen met meer recht worden toegeschreven aan verkeerd beleid van de gemeente of het rijk dan dat ze zouden liggen aan de stedebouwkundige structuur of de flats. Voorbeelden: haddrugs in het strafrecht, schoonvegen Zeedijk, geen opvang voor junken, geen immigratiebeleid met toetredingscriteria, geen inburgering en toen het eenmaal kwam te vrijblijvend, geen intensief beheer, geen zeggenschap en verantwoordelijkheid voor huurders, te laat met verkoop van huurwoningen begonnen, meer affiniteit met welzijnswerk en gesubsidieerde, oncontroleerbare etnische zelforganisaties dan met etnische ondernemers, enz.

De kritiek op het ontwerp snijdt geen hout. Ze laat de gebrekkige visie en de falende werkwijze van de instanties buiten schot en gedoogt ook allerlei wangedrag van bewoners en andere sociale problemen. Die concentreren zich nu in de flats die worden doorgeexploiteerd, zodat je nu zelfs die daar vroeger geen last van hadden, snel achteruit ziet gaan. Leve de Vernieuwing?

De Bijlmer​hoogbouw wordt sinds midden jaren ’90 aangetast door de besluiten die de gemeenteraad en de stadsdeelraad Zuidoost in 1990 en 1992 hebben genomen, met instemming van woningcorporatie Nieuw Amsterdam (in 1987 overgenomen door Patrimonium). 

Er is toen besloten om in tien jaar tijd een kwart van de flats te slopen en te vervangen door grotendeels dure woningen in een gangbare setting, dus laagbouw in een straatje met de auto voor de deur. Bovendien moest de Bijlmerdreef worden verlaagd.

Het motto voor de hele operatie, die de eufemistische naam ‘Vernieuwing Bijlmermeer’ kreeg, was dat de wijk moet 'drastisch' moest worden 'doorbroken' omdat dit ontwerp de oorzaak was van de sociale problemen. Hiervoor zijn honderden miljoenen gemeenschapsgeld uitgetrokken, afkomstig van het rijk en het Centraal Fonds voor de Volkshuisvesting. Politici en Nieuw Amsterdam geloven dat dit het slechte imago van de Bijlmer ten goede zal komen. De operatie heet: Vernieuwing Bijlmer​meer.
Aanleiding voor de besluiten was de tegenvallende exploitatie. De overheid wilde het jaarlijkse gat in de begroting van Nieuw Amsterdam niet langer dekken.

In 2000 werd besloten het slooppercentagte op te voeren naar 60 procent en ook zoveel mogelijk andere dreven in de Oost-Bijlmer te verlagen. Overal komen Vinex-achtige laagbouwwijkjes. De herinnering aan de oude Bijlmer wordt volledig weggevaagd.

Ondanks de schijn van inspraak hebben de bewoners van de Bijlmer geen echte invloed kunnen uitoefenen op de besluiten. Hun mening over het wonen in de Bijlmer en over de wijze waarop de problemen kunnen worden opgelost zonder bij voorbaat uit te gaan van sloop, is nooit goed beluisterd. Bewoners hebben altijd de nadruk gelegd om beter beheer en inburgering als oplossing voor de problemen. Alleen sloop en nieuwbouw zal de broodnodige verbetering van de mentaliteit van de asociale bewoners en de onverschillige instanties niet bewekstelligen. Bovendien blijft de Oost-Bijlmer een slaapstad, maar dan met veel laagbouw.

Een ander belangrijlk bezwaar is tegen het wegvagen en volbouwen van het oorspronkelijke concept is dat de drassige Bijlmermeerpolder een gerenommeerd probleemgebied is voor de waterberging. De groen-waterstructuur van Nassuth was doordacht, maar met elke dreef die wordt verlaagd en met elke nieuwe ‘verstening’ in de vorm van een tapijt van laagbouw, krijgen de bewoners nattere voeten.

De stichting Bijlmermuseum wil bewoners van de GK-buurt aanmoedigen om op te komen voor hun buurt en zich niet buiten spel te laten zetten door de 'Vernieuwing.' 

WAAROM VERDIENT HET BIJLMERMUSEUM OOK NU NOG ONZE BESCHERMING?
Omdat de overheid telkens weer verder gaat met aantasten van dit unieke gebied. Nu weer dat gebouw de Kandelaar, maar er zijn meer voorbeelden te noemen (zie boven).

De stichting Bijlmermuseum heeft tot doel het handhaven en versterken van de stedebouwkundige opzet van de GK-buurt, zodanig dat het de kansen van de bevolking ten goede komt. Dit deel van de Bijlmer komt het meest overeen met de oorspronkelijke bedoelin​gen van de ontwerpers. 

De Vernieuwing Bijlmermeer legt alle nadruk eenzijdig op de ruimtelijke plannen, want dat oorspronkelijke ontwerp moet worden weggevaagd. Wij moeten de unieke kwaliteiten van dit gebied dan ook beschermen tegen bestuurlijke onwil, verkeerde maatregelen en onverschilligheid bij politiek/instanties en medebewoners.

We moeten erop hameren dat alle ruimtelijke ingrepen in de GK-buurt moeten overeenstemmen met de uitgangspunten die zijn geschetst in de Grondslagen voor de Zuidoostelijke Stadsuitbreiding. Ze moeten het afbouwen en verbeteren van de buurt in de geest van de oorspron​ke​lijke opzet tot doel moeten hebben, niet het aantasten daarvan. Er is al te veel aangetast: Koningshoef plat en gevinexeerd, Grunder idem, dreven plat en onveilige verkeerssituaties, paden rondom gerenoveerde flats kaarsrecht, groenwaterstructuur aangetast, doorgaande fietspaden aangetast door T-kruisingen en doordat ze doorlopen in een Vinexblokje, enz.

Bovendien had elk plan zorgvuldig met bewoners en ondernemers moeten worden besproken, zodat zij hun ideeën erin konden terugvinden. Zonder draagvlak in de buurt slaagt geen vernieu​wings​plan, al wordt er nog zo veel geld in gestopt. Dat zie je ook, want de nieuwe laagbpouwwijkjes zijn zielloos en saai. Was dit wat de politiek wou, in slaap gesuste doorzonbewoners?

Bernadette de Wit, oprichter st. Bijlmermuseum

oktober 2003

