
Nicis Institute-Platform31
Postbus 30833
2500 GV Den Haag

T +31 (0)70 302 84 84
info@platform31.nl
www.platform31.nl

Thuis in de stad

Binding, identiteit en publieke ruimte in Zaanstad

Leeke Reinders
Eva Bosch

Uitgave:

Nicis Institute | Platform31
Postbus 30833
2500 GV Den Haag
info@platform31.nl
www.platform31.nl
www.nicis.nl

T+31(0)70 302 84 84

F+31(0)70 344 09 67

Foto omslag: Bouwterrein voor het Centraal Station van

Zaandam, op de achtergrond het in 2010 gerealiseerde Inntel

Hotel (foto: Leeke Reinders)

Opmaak: Nicis Institute | Platform31

Drukwerk: Digital4.nl

Oplage: 150

© Nicis Institute | Platform31

Den Haag, oktober 2012

1

Leeke Reinders & Eva Bosch

Onderzoeksinstituut OTB, TU Delft

Thuis in de stad

Binding, identiteit en publieke ruimte in Zaanstad

2

Projectconsortium

Binnen het onderzoeksprogramma ‘Kennis voor krachtige Steden’ van Nicis
Institute zijn meer dan veertig projecten in uitvoering. Dit rapport komt
voort uit een van deze onderzoeken, namelijk het onderzoek ‘Buurten,
spanningen en conflicten: het perspectief van bewoners’. Ieder
onderzoeksproject wordt uitgevoerd door een consortium van één of enkele
universitaire onderzoeksgroepen en een aantal stedelijke partijen. Het is een
samenwerkingsverband tussen wetenschappers en professionals uit de
stedelijke praktijk.

Het consortium voor dit onderzoek bestaat uit:

- Onderzoeksinstituut OTB, TU Delft
- Gemeente Zaanstad
- Gemeente Utrecht
- Nicis Institute

Projectleider van het onderzoek in Zaanstad is drs. Leeke Reinders i.s.m.
Prof. dr. Maarten van Ham, OTB / TU Delft.

3

Inhoud

Samenvatting 5

Dankwoord 7

1. INLEIDING: DE STAD ALS PUBLIEK DOMEIN 9
1.1 Nieuwkomers en gevestigden in Zaanstad 9
1.2 Binding, identiteit en publieke ruimte 9
1.3 Vraagstelling van het onderzoek 11
1.4 Aanpak en methoden 12

2. ZAANSTAD: HET PAROCHIALE LANDSCHAP VAN
EEN INDUSTRIËLE STAD 14
2.1 Van Vissershop tot Inverdan 14
2.2 De open stad 15
2.3 De industriële stad 17
2.4 De post-industriële stad 19
2.5 Het dorp en de stad 21

3. DE WIJK EN HET WATERFRONT:
GEVESTIGDEN EN NIEUWKOMERS IN DE ROSMOLENWIJK 22
3.1 Oud en nieuw in een gentrificatiewijk 22
3.2 Een wijk in transitie 24
3.3 De Zaanse Jordaan: omgangsvormen in een arbeiderswijk 25
3.4 Het waterfront: de nostalgie van een nieuw thuis 27
3.5 Afstand en nabijheid 31

4. IN DE MARGES VAN HET DORP: INFORMELE RUIMTE
EN SOCIALE VERBINDINGEN IN WORMERVEER NOORD 33
4.1 Het geïndustrialiseerde dorp 33
4.2 Hothouse flat: sociale controle en professioneel toezicht 35
4.3 ‘Seniorenflat’: de ingang en het plantsoen 37
4.4 Park, grasveld, speeltuin: ‘linking bridges’ 38
4.5 Wat, waar? Is dit een achterstandswijk? 40

4

5. DE STAD IN HET DORP: SOCIALE KLASSE
EN DE PAROCHIALE WERELDEN VAN SAENDELFT 41
5.1 Vinex-wijken: planning en alledaagse leven 41
5.2 Het symbolische landschap van Saendelft 42
5.3 Kopers en huurders 45
5.4 Hardware en software 48

6. IN DE LUWTE VAN DE STAD:
LANDSCHAP EN WOONCULTUREN IN NIEUW WEST 50
6.1 Achter het spoor 50
6.2 Binding met een ‘vergeten plek’ 51
6.3 Sociale buurtcontacten 52
6.4 Wonen tussen stad en land 54
6.5 Rust en informele ruimte 56

7. CONCLUSIES 57
7.1 Spanningen en conflicten in vier wijken 57
7.2 Parochies in de stad 59
7.3 Aanwijzingen voor beleid 60

Referenties 63

Lijst met geïnterviewde professionals 67

5

Samenvatting

Menging en differentiatie. Het zijn buzzwoorden in de politiek van stedelijke
herontwikkeling. Maar hoe doen mensen dat: samenleven in een gemengde
wijk? Dit rapport doet verslag van een onderzoek naar binding en
identificatie van bewoners in vier Zaanse wijken. Zaanstad kampt met de
vraag hoe het hoofd te bieden aan de complexe werkelijkheid van een
middelgrote stad die steeds meer wordt opgenomen in het wijdere
krachtenveld van de metropoolregio. De stad heeft tegenwoordig te maken
met een ‘instroom’ van bewoners van buiten, met name uit Amsterdam, die
zich minder met een wijk of buurt lijken te identificeren dan gevestigde
bewoners. Hoe lopen de verbindingen en scheidslijnen tussen gevestigden en
nieuwkomers, tussen huurders en kopers, tussen Zaankanters en
Amsterdammers? Hoe binden zij zich aan de streek, de stad en de buurt? En
hoe werken deze processen van binding en identificatie door in de beleving
en het gebruik van publieke ruimte?

Zaanstad is, administratief gezien, een middelgrote stad maar in
cultureel en ruimtelijk opzicht een aaneenschakeling van
dorpsgemeenschappen met eigen historisch gegroeide identiteiten. Dit is
terug te zien in de ruimtelijke structuur van de stad die zich niet vanuit een
centrum, maar in verschillende periodes van industriële expansie als een lint
langs de rivier, aan de dijken en in het land ontwikkelde. Wonen en werken
gingen er hand in hand. Hoewel veel industrie in de loop der jaren uit de
streek is verdwenen zijn de overblijfselen van die structuur nog merkbaar.
De Zaanstreek heeft door handelsrelaties en de komst van arbeidsmigranten
altijd een open karakter gehad maar het sociale leven heeft op verschillende
plaatsen nog de kenmerken van een dorpse cultuur. Uit het onderzoek blijkt
dat de leefwerelden van groepen en de relaties tussen gevestigde bewoners
en nieuwkomers een grote variatie kennen.

In de Rosmolenwijk, een uitbreidingswijk aan de oostoever van de
Zaan, is een fysieke scheiding ontstaan tussen het herontwikkelde waterfront
en de arbeiderswijk die deels geherstructureerd wordt. Het thuisgevoel van
‘gevestigde’ bewoners staat onder druk als gevolg van veranderingen in de
fysieke omgeving en sociale samenstelling van de wijk. Het wegtrekken van
bekende buurtgenoten en de komst van tijdelijke bewoners geeft hen het
gevoel dat de sociale samenhang uit de wijk verdwijnt. Hier speelt een
proces van symbolische uitsluiting: bewoners hebben het idee niet

6

opgenomen te zijn in het proces van vernieuwing van de stad. Opvallend
genoeg is vertrouwdheid met de arbeiderswijk voor ‘nieuwkomers’ die in de
wijk en aan het waterfront wonen juist een reden om in de wijk te gaan
wonen. De twee delen van de wijk zijn in de dagelijkse praktijk echter
grotendeels gescheiden werelden, zonder veel wrijving maar ook zonder veel
ontmoeting. In een complex van koop- en huurwoningen in Saendelft, een
Vinex-wijk in het noorden van de stad, zijn daarentegen scherpe
scheidslijnen ontstaan tussen kopers en huurders. Kopers met hoge inkomens
(veelal autochtone Zaankanters) delen een straat met bewoners van sociale
huurwoningen (voornamelijk afkomstig uit Amsterdam). In de straat is
frictie ontstaan over het gebruik van parkeerplaatsen, geluidsoverlast en
tuinonderhoud. De publieke ruimte van de straat wordt een strijdveld in
plaats van ontmoetingsruimte. Een complicerende factor in het conflict is de
ambigue ontworpen ruimte van de straat waar bewoners moeilijk uit elkaars
zicht kunnen blijven.

 Het naast elkaar wonen van kopers en huurders in een buurt leidt
niet altijd tot conflicten. In een complex van flats en eengezinswoningen in
Wormerveer Noord spelen problemen die bekend zijn uit de grote
stadwijken. De flats zijn in een slechte technische staat en huisvesten veel
huishoudens met een laag inkomen en verschillende groepen allochtonen. In
de nabijgelegen ouderenflat en eengezinswoningen wonen meer
autochtonen, die vaak ook in Wormerveer opgegroeid zijn. Zij hebben veelal
echter een lager tot middelhoog inkomen, waardoor de sociaaleconomische
afstand tussen de bewoners van de twee complexen niet groot is. Bovendien
biedt de buurt een aantal (speel)plekken die intensief gebruikt worden en
vaak als gedeeld gebied ervaren. Ook in het zuiden van Nieuw West is geen
sprake van problematische relaties tussen groepen bewoners. Bewoners
lijken in sociaaleconomische positie op elkaar en wonen vaak al geruime tijd
met elkaar in dezelfde buurt, waardoor van een ‘gevestigde’ bevolking
nauwelijks sprake is. De ruimtelijke structuur en begrenzing van de buurten
en de geïsoleerdheid van de wijk dragen bij aan de ervaring van rust,
bekendheid met buurtgenoten en een aantrekkelijk speelklimaat voor
kinderen.

De herontwikkeling van de stad, zo laten de cases zien, gaat over
meer dan harde knikkers en stenen. Het grijpt ook in op minder tastbare
aspecten van het leven in de stad, zoals de emotionele binding met een plek
en het gevoel ergens thuis te zijn of te horen. Het onderzoek laat zien dat in
het stedenbouwkundige en architectonische programma vroegtijdig kennis
nodig is over de lokale gewoonten en identiteiten en hoe die wel of niet
ingepast kunnen worden in die van toekomstige bewoners. In het
concluderende hoofdstuk van dit rapport worden daarvoor een aantal
concrete handvatten geboden. Het vooraf goed in beeld brengen van sociale
processen is relevant, omdat de toekomstige samenhang van de stad in sterke
mate zal afhangen van de vraag of Zaankanters – nieuw en oud – zich
blijvend met de veranderende stad en hun veranderende buurten kunnen
identificeren.

7

Dankwoord

Dit rapport is het resultaat van een onderzoek naar binding, identificatie en
publieke ruimte onder groepen bewoners in vier Zaanse wijken. Het
onderzoek is een samenwerkingsverband tussen het NICIS Institute, de
Gemeente Zaanstad en het Onderzoeksinstituut OTB van de TU Delft. Op
deze plek willen wij de leden van de begeleidingscommissie van het
onderzoek bedanken voor hun commentaar en kritische reflectie. Marieke
Sloep en Marian van den Brink begeleidden het onderzoek vanuit de
gemeente, Mies van Niekerk vanuit het NICIS Institute. In de voorbereiding
van het project hebben Sandra Tax, Cees Tip en Talja Blokland een
belangrijke rol gespeeld. Bij het schrijven en herschrijven van de
hoofdstukken maakten we dankbaar gebruik van het commentaar van de
collega-onderzoekers Ivan Nio, Ton van der Pennen, Maarten van Ham,
André Ouwehand, Reinout Kleinhans en Wenda Doff. De in dit rapport
opgenomen kaarten zijn opgemaakt door Jan Zonneveld van de Gemeente
Zaanstad. Tot slot zijn wij dank verschuldigd aan de gastvrijheid en
openhartigheid van de vele bewoners en professionals die wij tijdens onze
onderzoek spraken. Wij hopen dat zij, in welke vorm ook, een graantje van
dit rapport mee zullen pikken.

Leeke Reinders & Eva Bosch
Juli 2012

8

Figuur 1 Topografische kaart van Zaanstad met de vier onderzoekslocaties: de
weerszijden van de Oostzijde in de Rosmolenwijk (1), een complex van koop- en
huurwoningen in Saendelft (2), het zuidelijke gedeelte van Nieuw West (3) en de
Schrijversbuurt in Wormerveer Noord (4).

9

HOOFDSTUK 1

Inleiding: de stad als publiek domein

1.1 Nieuwkomers en gevestigden in Zaanstad
Zaanstad is een stad in transitie. Met de processen van de-industrialisering
en schaalvergroting, zoals die zich vanaf het midden van de vorige eeuw
voltrokken, is de stad naarstig op zoek naar een samenhangende visie op
haar economische basis en vestigingsklimaat (Gemeente Zaanstad 2007).
Onder dit politiek-economische proces ligt de vraag hoe het hoofd te bieden
aan de complexe werkelijkheid van een middelgrote stad die steeds meer
wordt opgenomen in het wijdere krachtenveld van de metropoolregio.
Zaanstad heeft tegenwoordig te maken met een ‘instroom’ van bewoners van
buiten, met name uit Amsterdam, die zich minder met een specifieke locatie
lijken te identificeren dan gevestigde bewoners. De beleidsopgave is nu: hoe
om te gaan met die grote diversiteit? De vraag is ook: hoe verhoudt het
‘grote’ vraagstuk van stedelijke identiteit en profilering zich tot de
kleinschalige leefwerelden van bewonersgroepen in de stad?

Dit rapport doet verslag van een onderzoek naar binding,
identificatie en het gebruik van (semi)publieke ruimte onder de bewoners
van vier Zaanse wijken. Hoe lopen de verbindingen en scheidslijnen tussen
gevestigden en nieuwkomers, tussen huurders en kopers, tussen Zaankanters
en Amsterdammers? Hoe binden zij zich aan de streek, de stad, de wijk en
de buurt? En hoe werken deze processen van binding en identificatie door in
de beleving en het gebruik van publieke ruimte? Dit onderzoek wil kennis en
inzicht verwerven in dergelijke sociale processen van binding en
identificatie, om zodoende bij te dragen aan een effectievere beleidsinzet,
zowel op het terrein van sociaal beleid als op dat van de publieke ruimte en
het woningbouwprogramma.

1.2 Binding, identiteit en publieke ruimte
In het beleidsdebat over stedelijke vernieuwing, zoals dat vanaf het begin
van de jaren negentig gevoerd wordt, spelen noties over menging en
differentiatie een voorname rol. Dit debat komt voort uit het algemene besef
dat stadswijken complex en heterogeen zijn geworden (Reijndorp 2004). Ze
worden bewoond door groepen met verschillende oriëntaties,
sociaaleconomische posities en culturele leefgewoonten, die vaak vreedzaam

10

maar soms ook op gespannen voet met elkaar samenleven. Het bewonen van
een wijk is een subtiel spel tussen afstand en nabijheid. Het gaat om de vraag
hoe mensen zich verbinden en identificeren met anderen, maar ook hoe zij
claims leggen, grenzen optrekken en anderen juist op afstand houden.
Mensen maken ‘thuis’ in een voortdurend proces waarin zij bepalen wie
‘wij’ zijn en wie ‘zij’. Het gevoel thuis te zijn in een wijk, buurt of stad
hangt samen met hoe de persoonlijke leefwerelden van bewoners raken aan
de collectieve identiteiten van groepen en gemeenschappen. Het is in de
(semi)publieke domeinen van de stad waar deze relaties worden vorm
gegeven.

De publieke ruimte wordt vaak gezien als een plek, domein of sfeer
waar het samenleven vorm krijgt. Mensen komen er om te kijken en bekeken
te worden. Er wordt handel gedreven, er vinden politieke bijeenkomsten en
demonstraties plaats, er is vertier en vermaak. In de ideeënvorming over
publieke ruimte wordt dan ook vaak verwezen naar centrale publieke ruimtes
in de stad, zoals de Dam in Amsterdam, of de meer omsloten ruimtes van de
Parijse passage en het Weense koffiehuis. Dit zijn plekken waar mensen
geconfronteerd worden met de aanwezigheid van anderen; waar zij elkaar
treffen, tegen elkaar aan schuren en aan elkaar kunnen snuffelen. Het
publieke leven wordt daarom ook een pedagogische functie toebedeeld.
Door zich te mengen in de massa, zich te omgeven met anderen, leren
mensen met verschillen en conflicten te leven (Sennett 1970, 1992). De stad
wordt gezien als een plek waar mensen zich kunnen emanciperen en met
nieuwe identiteiten experimenteren (Blokland et al 2005). Het is deze notie
van publieke ruimte die, vaak impliciet, als onderlegger gebruikt wordt in
het integratiebeleid en in sociale cohesieprojecten.
 Dit idee over publieke ruimte als een open en toegankelijke plek
staat op gespannen voet met de alledaagse werkelijkheid. De hedendaagse
stad wordt ook wel voorgesteld als een verzameling van enclaves waarin
verschillende groepen zich in de ruimte afscheiden van anderen (MacLeod &
Ward 2002, Caldeira 1992, Davis 1992, Low 2004). Dit wordt bijvoorbeeld
zichtbaar in de opkomst van omheinde of bewaakte gemeenschappen en
gegentrificeerde stadswijken. Dergelijke ontwikkelingen baren velen zorgen
omdat het publieke leven steeds minder wordt bepaald door ontmoetingen of
nieuwsgierigheid naar de ‘ander’, maar door strategieën van vermijding en
ontwijking (Mitchell 2003, Low & Smith 2006, Miller 2007, Watson 2006).

In het vraagstuk van publieke ruimte openbaart zich dus een
spanning tussen het ideaalbeeld van een levendige stad van ontmoeting en
interactie en het negatief geladen beeld van een stad van uitsluiting en
vermijding. In publieke ruimte ontwikkelt zich een spel, en soms ook een
strijd, over de vormgeving van een gedeeld territorium. Dit spel kan
omschreven worden als de ‘micro-politiek’ van het dagelijkse leven: de
manier waarop bewoners fysieke en symbolische claims leggen op ruimte en
zich hiermee met anderen identificeren of zich er juist van distantiëren. Deze
processen doen zich vooral gelden in de alledaagse leefomgeving van de
buurt en de wijk, waar gevoelens van binding en thuiszijn zich het heftigst

11

openbaren. Er bestaat inmiddels een omvangrijke literatuur die toont hoe
groepen zich in sociale en ruimtelijke zin afscheiden van anderen. Dit
fenomeen wordt ook wel flocking (Watt 2009:287) of bubbling (Atkinson
2006:828) genoemd: de uiting van een collectieve voorkeur voor specifieke
plekken in de stad waar bewoners zich omgeven weten door mensen met
dezelfde achtergrond. Onderzoek in een voormalige arbeiderswijk in Londen
waar middenklassenbewoners kwamen wonen, laat bijvoorbeeld zien hoe
deze nieuwkomers wel een gevoel van binding met de plek uitdrukken, maar
in hun dagelijkse leven ervoor kiezen om zich af te scheiden van de
gevestigde arbeidersgemeenschap (Butler 2003, zie ook Savage 2010).

Bij de herstructurering van stedelijke ruimte en de komst van een
middenklasse in voormalige arbeiderswijken moeten gevestigde en nieuwe
bewoners zich opnieuw tot elkaar gaan verhouden (Southerton 2002). Over
hoe dit verloopt op het microniveau van een straat of buurt weten we relatief
weinig. Dit rapport beschrijft hoe verschillende groepen bewoners (huurders
en kopers, gevestigden en nieuwkomers, Zaankanters en Amsterdammers)
de (semi)publieke ruimten in hun buurt gebruiken en beleven. We richten
ons daarbij met name op het proces van ‘parochialisering’ (Lofland 1998).
Het ‘parochiale domein’ is de wereld van persoonlijke betrekkingen tussen
bekenden en buren, die zich tussen het private domein (intieme relaties
tussen de leden van een primaire groep) en het publieke domein (de wereld
van vreemden) bevindt. Dergelijke ‘parochies’ geven bewoners van een wijk
een gevoel van fysieke en emotionele veiligheid.

Dit onderzoek verplaatst hiermee de aandacht van het grotere
politiek-economische proces van stedelijke herontwikkeling naar de
kleinschalige locaties in de stad. Het laat zien hoe veranderingen in de
ruimtelijke structuur en sociale samenstelling van de wijk subtiele processen
in gang zetten, waarin bewoners de ruimte van een wijk herordenen en van
nieuwe betekenissen voorzien. Veranderingen in de directe leefomgeving
dwingen mensen om hun relatie met een plek en gemeenschap te herzien.
Verandering verdraagt zich echter slecht met noties van vertrouwdheid,
comfort en thuis- zijn, die vaak juist gaan over ‘dingen’ die hetzelfde
blijven.

1.3 Vraagstelling van het onderzoek
Deze studie onderzoekt de processen en mechanismen van binding en
identificatie van bewoners in de dagelijkse leefomgeving en de
(semi)publieke ruimtes van de buurt en de stad. De centrale vraag van het
onderzoek luidt:

Hoe gebruiken en percipiëren bewoners de dagelijkse
leefomgeving in de wijk en buurt, waaronder de publieke
ruimte, en hoe speelt dat een rol in hun definiëring van
groepsgrenzen?

12

Aan de hand van deze vraag wordt onderzocht hoe bewoners de stedelijke
ruimte gebruiken en relaties met andere bewoners onderhouden. We
onderzoeken de dagelijkse leefomgeving die bewoners als hun thuis
beschouwen, in fysiek, sociaal en symbolisch opzicht. De fysieke omgeving
gaat over de actieradius van bewoners: waar zij zich bewegen, op welke
plekken zij vaak komen en welke plekken zij vermijden. De sociale
omgeving is de wereld van groepen en gemeenschappen. Hierbij wordt
onderzocht hoe bewoners de grenzen van hun dagelijkse leefomgeving
markeren ten opzichte van anderen. De symbolische omgeving tenslotte gaat
over het minder tastbare domein van binding en identificatie.

1.4 Aanpak en methoden
Voor het onderzoek zijn in samenspraak met de begeleidingscommissie van
de gemeente Zaanstad vier wijken geselecteerd die naar geografische locatie
en sociaalruimtelijke structuur sterk van elkaar verschillen. De keuze voor
deze wijken werd ingegeven door het vermoeden dat zich in de wijk
spanningen zouden voordoen tussen groepen bewoners. In de Rosmolenwijk
richtte het onderzoek zich op de relatie tussen de arbeiderswijk, die deels
geherstructureerd wordt, en het waterfront, dat vanaf eind jaren tachtig is
herontwikkeld van industrieel tot residentieel gebied. In Wormerveer
concentreerde het onderzoek zich op een complex van naoorlogse
portiekflats en eengezinswoningen aan de noordelijke rand van het dorp.
Deze wijk werd ooit als ‘aandachtswijk’ voor het grotestedenbeleid
voorgedragen maar heeft die status niet verkregen. In Saendelft, een Vinex-
wijk in het noordwesten van de stad, is gekozen voor een straat waar zich
een conflict openbaarde tussen bewoners van sociale huur- en duurdere
koopwoningen. Nieuw West tenslotte is een woongebied achter het
treinstation van Zaandam, dat deel uitmaakt van de herstructurering van het
stadscentrum (het Inverdan-project).

In dit onderzoek is gekozen voor kwalitatieve methoden, waarbij
intensief veldwerk is verricht op vier onderzoekslocaties. Na de selectie van
de vier wijken is in iedere wijk een verkenning gemaakt aan de hand van
interviews met professionals die in het gebied werken (zie de bijlage voor
een lijst met geïnterviewde professionals). Deze interviews vonden soms
plaats in een kantoor of wijkgebouw. Meestal werden guided tours gebruikt:
we vroegen de informanten ons rond te leiden in de wijk. Op basis van de
interviews en rondleidingen is binnen iedere wijk vervolgens een
kleinschalige onderzoeklocatie geselecteerd voor gedetailleerde interviews
en observaties. We zochten specifiek naar plekken waar sprake was van een
spanningsrelatie tussen groepen bewoners.

Om te voorkomen dat de keuze van informanten teveel geleid zou
worden door het netwerk van de geïnterviewde professionals hebben we zelf
contacten gezocht met buurtbewoners. We gingen de straat op en belden aan
bij mensen met de vraag om een interview af te mogen nemen. In ieder van
de vier wijken zijn circa vijftien interviews met bewoners afgenomen (16 in
de Rosmolenwijk, 13 in Saendelft, 15 in Wormerveer Noord en 13 in Nieuw

13

West). Voor de interviews is een semigestructureerde vragenlijst gebruikt
waarbij informanten op basis van specifieke onderwerpen (over de wijk,
publieke ruimtes en sociale relaties) ondervraagd werden over hun gebruik
en beleving van de buurt en de stad. Alle interviews werden bij bewoners
thuis afgenomen en duurden een uur tot viereneenhalf uur. De interviews
werden opgenomen met een digitale recorder, volledig in een transcript
uitgewerkt en vervolgens geanalyseerd. Tijdens interviews is informanten
gevraagd om een kaart van hun leefomgeving te tekenen (Reinders 2011).
Deze kaarten ontstonden in de loop van een gesprek, waarbij bewoners een
blanco vel papier en een zwarte pen kregen en met ons een virtuele tour door
de wijk maakten. Naast interviews, observaties en rondleidingen putten we
voor het onderzoek uit diverse secundaire bronnen, zoals historische
publicaties, krantenartikelen, websites, rapporten en beleidsdocumenten. Om
privacyredenen worden in dit rapport voor de namen van informanten
pseudoniemen gebruikt.

14

HOOFDSTUK 2

Zaanstad: het parochiale landschap van een
industriële stad

2.1 Van Vissershop tot Inverdan
In november 2003 organiseerde de kunstenares Ida van der Lee een
processie waarin een groep bewoners van het Vissershop een ‘schatkist’ met
verhalen, foto’s, brieven en gedichten met een sleepboot naar de Zaanse
Schans vervoerde (Van der Lee 2006). Het kunstproject gaf bewoners de
mogelijkheid om op symbolische wijze afscheid te nemen van hun buurt, die
in het volgende jaar gesloopt zou worden om plaats te maken voor een
nieuwbouwwijk. In de nieuwe buurt kregen verschillende elementen van het
oude Vissershop hun plek, zoals het geknikte stratenpatroon en de
ligusterhagen die de erfgrenzen markeerden. “Het was een beetje
thuiskomen”, zegt een vrouw die naar de nieuwe wijk terugkeerde. Een
andere oud-bewoonster was minder enthousiast. “Ik mis de overkant niet”,
zegt ze. “Heel het sfeertje is weg”, beaamt haar man. “Het is helemaal
anders geworden” (Snuverink 2009).

In maart 2011 opende tegenover het treinstation van Zaandam het
Inntel Hotel, dat onderdeel uitmaakt van het Inverdan-project, een
grootschalige herontwikkeling van het stadcentrum. Het project is onderdeel
van de herprofilering van de stad, waarbij met referentie aan regionale
architectonische tradities een brug naar de buitenwereld wordt geslagen. In
de gevel zijn typen Zaanse huisjes verwerkt en het interieur refereert op tal
van manieren aan de Zaanstreek. De kamers zijn vernoemd naar lokale
ondernemers en behangen met historische foto’s van de streek en het
ambachtelijke en industriële leven in de fabrieken. Een jaar later opende ook
het nieuwe stadhuis haar deuren: een rij van ‘uitvergrote Zaanse huizen’ die
in felle groene kleuren het station flankeren. Het Inverdan-project trok veel
bekijks maar lokte, vooral in architectuurkringen, ook debat uit. De één
herkent in het project een symbool van het ‘nieuwe Zaandam’, de ander ziet
vooral een pastiche van stijlen die alleen in oppervlakkige zin naar de
identiteit van de streek verwijzen.

Het afscheidsritueel in het Vissershop en de opening van het nieuwe
hotel en stadhuis markeren twee momenten in de herontwikkeling van
Zaanstad. Dit veranderingsproces is zichtbaar in talrijke beelden en iconen

15

Figuur 2 De begrafenis van een arbeiderswijk. Bewoners dragen met een
koeienpraam een ‘schatkist’ met herinneringen van het Vissershop naar de Zaanse
Schans (foto: Ida van der Lee).

die aan de identiteit van de stad en de streek refereren. Maar ook in de
vernieuwing van oude arbeiderswijken, de herbestemming van fabrieken en
de ontwikkeling van het waterfront wordt zichtbaar hoe gemeente,
woningcorporaties en ontwikkelingsmaatschappijen de stad een nieuw
profiel geven. De herontwikkeling van Zaanstad past in een trend zoals die
ook in andere industriesteden zijn beslag krijgt, zoals de voormalige
mijnsteden in Engeland, de docklands in Londen (Foster 1999) en Dublin
(Moore 2008), en havensteden als Hamburg, Bilbao, Barcelona, Belfast en
Amsterdam. Zaanstad kent echter een specifieke geschiedenis van
economische groei en ruimtelijke ontwikkeling. Het proces van de-
industrialisering dat sinds het midden van de vorige eeuw op gang kwam, het
gefragmenteerde landschap van dorpen en steden die tot een gemeente zijn
gefuseerd, het vraagstuk van regionale identiteit vis-a-vis de Amsterdamse
metropoolregio – het zijn processen die Zaanstad tot een relevante maar ook
uitzonderlijke casus maken voor een onderzoek naar identiteit en
transformatie.

2.2 De open stad
Zaanstad is, administratief gezien, een middelgrote stad maar in cultureel en
ruimtelijk opzicht een aaneenschakeling van dorpsgemeenschappen met
eigen historisch gegroeide identiteiten. In de Zaanstreek ontwikkelde zich in
de loop der eeuwen een open bebouwingsstructuur die langs de dijken en via

16

Figuur 3 De profilering van een nieuwe stad. Het nieuwe stadhuis van Zaandam, op
de voorgrond een loopbrug naar het centrum (foto: Leeke Reinders).

de paden het land in liep. Anders dan gebruikelijke verstedelijkingspatronen
laten zien ontwikkelde de streek zich vanuit het gebruik van agrarische
grond in plaats vanuit een stelsel van markten. Zaandam was een stad zonder
ommuring of toegangspoorten, waardoor het van rechtswege onderdeel
uitmaakte van het platteland. Het ontbreken van een stadskarakter heeft tot
op heden de sociale en ruimtelijke structuur van de streek bepaald, die zich
voegt naar de contouren van de rivier in plaats van rondom een ruimtelijk
gemarkeerd centrum. De dorpen en steden in de Zaanstreek zijn hiermee
geen product van weloverwogen, grootschalige planning, maar ontwikkelden
zich schoksgewijs tot een aaneengeregen industrieel en residentieel
landschap, waarin bewoning en kleinschalige nijverheid elkaar afwisselden
(Holleman et al 2008, Schuit & Woudt 1996).

Vanaf de 17de-eeuw zijn de oevers geleidelijk aan volgebouwd met
kleine nijverheidsindustrie. In de Gouden Eeuw ontstond een bloeiende
hout- en verfindustrie die aangedreven werden door windmolens en de
scheepsbouw. Tussen 1600 en 1900 werden in de Zaanstreek zo’n duizend
molens gebouwd, waardoor het platteland in een industrieel landschap
transformeerde. Dit is uitzonderlijk omdat industriële bedrijvigheid zich
gewoonlijk concentreerde in stedelijke gebieden. De ontwikkeling van de
Zaanstreek tot industriegebied hangt samen met de nabijheid van
Amsterdam, dat zich destijds tot de grootste haven- en stapelmarkt van
Europa ontwikkelde. De streek leende zich voor het gebruik van molens
omdat het landschap vlak was en de wind er vrij spel had, en ook vol met
sloten en vaarten was die het vervoer van producten vergemakkelijkten

17

(Mönnich & Post 1984:33). De vrije concurrentie werd bovendien bevorderd
door het ontbreken van beschermende gilden of stadsbesturen.

De molens waren energieleveranciers voor verschillende soorten van
nijverheid, zoals het maken van papier, het vermalen van verfstoffen, het
pellen van gort en gerst, het slaan van olie en het ‘beuken’ of kloppen van
hennep (Woudt 1994:19-20). Naast de molenindustrie was ook de
scheepsbouw een drager van de Zaanse economie. In de 17de- en 18de-eeuw
waren meer dan twintig scheepswerven in bedrijf die leverden voor de
handel met landen rond de Oostzee en de walvisvaart. In het kielzog van
grote industrietakken, zoals de scheepswerven, de molenindustrie en de
handel, ontwikkelden zich tal van kleine nijverheden, zoals houtsnijders,
ankersmeden, weverijen van zeildoeken, touwslagerijen, producenten van
masten, blokken, kompassen, ankers, spijkers en kettingen. Deze
economische activiteiten leidden in tweeëneenhalve eeuw tijd tot een
verviervoudiging van het aantal inwoners: van 7000 in 1514 naar 27.000 in
1742 (Woudt 1994:22). Producten werden van heinde en verre aangevoerd.
De rijst kwam uit India, de palmpitten voor de olie-industrie uit Afrika, de
hout en hennep uit Rusland. Deze periode van economische groei stokte
door het afsluiten van afzetmarkten als gevolg van de zeeoorlogen met
Engeland. Na de vestiging van het Franse continentale stelsel, dat gericht
was op het vestigen van een afgesloten economie van het Europese
vasteland, trokken handelaren en nijverheidslieden weg en liep het
inwonertal terug.

Met de ontwikkeling van de scheeps- en molenindustrie ontstond
een nieuwe ruimtelijke structuur. Tot aan die tijd concentreerde bewoning
zich voornamelijk in en rondom de dijken, maar met de komst van migranten
breidde het bewoningsgebied zich uit richting het land. Dit is terug te zien in
de padenstructuur die ontstond tijdens de opkomst van de molen- en
scheepsbouwindustrie. Deze paden ontwikkelden zich tot parochiale
domeinen met een eigen systeem van regelementen over rooilijnen, de
breedte van paden, het onderhoud van ‘overtuinen’, het snoeien van bomen
en het gebruik van ‘gemakshuizen’ of ‘secreten’ (Mönnich & Post 1984:84,
Roovers 1984:13-31). Ook de lokale organisatie van industrieën kenmerkte
zich door een parochiale structuur: mensen werkten er in kleine eenheden,
waar rangen en standen niet duidelijk gedifferentieerd waren.

2.3 De industriële stad
In de tweede helft van de 19de-eeuw ontstond een nieuwe periode van
economische groei. Deze industriële ontwikkeling werd in gang gezet door
een overgang van wind- naar stoomkracht die in de Zaanstreek relatief laat
op gang kwam. Door de inpoldering van het IJ, de aansluiting op het
landelijke spoorwegennet, de openstelling van het Noordzeekanaal, de
herontwikkeling van het Zaanse havengebied en de aanleg van de
Wilhelminasluis, kreeg de streek een betere aansluiting op het omliggende
gebied. De opening van het kanaal leidde ook tot de ontwikkeling van de
havenindustrie in Amsterdam, waar zich langs de IJ-oevers tal van

18

scheepswerven en toeleveringsbedrijven vestigden. Kleinere nijverheden,
zoals de houtzagerij, de pellerij en de papier- en stijfselmakerij,
ontwikkelden zich op grote schaal. In andere gevallen, zoals de
linoleumfabricage, was sprake van een combinatie van oude industrieën die
tot nieuwe bedrijfstakken leidde. Eind 19de-eeuw kwamen ook nieuwe
industrieën op, zoals de fabricage van meubels, zeep, blik, cacao, chocolade
en verpakte levensmiddelen. Als gevolg van het proces van industrialisatie
en de trek van arbeidsmigranten groeide het aantal inwoners in de streek van
22.000 in 1815 naar 47.000 in 1899.

Aan het einde van de 19de-eeuw was de Zaanstreek uitgegroeid tot
een nationaal en internationaal centrum voor de chemische en de voedings-
en genotmiddelenindustrie. Het proces van industrialisering vertaalde zich in
de gebouwde omgeving, waar een vrijwel aaneengesloten waterfront
ontstond. Met de bouw van fabrieken ontwikkelde Zaandam zich van een
houten in een stenen stad (Helsloot 2002:104). Waar de oevers van de rivier
in vroeger tijden een grillig landschap vormden met landtongen, inhammen
en haventjes, zorgde de bouw van fabriekscomplexen op bepaalde plekken
voor een muur van bebouwing die de rivier van het achterland afsloot. Het
industrialiseringsproces leidde ook tot een ruptuur in de sociaal-ruimtelijke
structuur aan de stad, waarbij de informeel georganiseerde bouw en
regelgeving plaats maakte voor een door de overheid en lokale
woningbouwverenigingen georganiseerd proces van stadsvernieuwing. De
bouw van woningen voor arbeiders voegde zich in eerste instantie nog naar
de bestaande padenstructuur, maar verbreidde zich vanaf het begin van de
20ste-eeuw ook naar de aanleg van nieuwe buurten.

In de jaren na de oorlog werd de Zaanstreek, zoals veel steden in de
geïndustrialiseerde wereld, geconfronteerd met een gradueel proces van de-
industrialisering. Vanwege een gebrek aan ruimte voor productie en opslag
verloor de streek een deel van haar economische basis. In de loop van de
20ste-eeuw hielden veel fabrieken op te bestaan. Zaandam veranderde vanaf
de jaren dertig van een productie- in een overslaghaven, omdat veel landen
werkzaamheden zoals het zagen van hout en het pellen van rijst in eigen
handen namen. Het proces van de-industrialisering voltrok zich in tal van
industrietakken. De Zaanse chocolade-industrie werd gereduceerd tot twee
concerns, die onderdeel uitmaakten van buitenlandse multinationals
(Roggeveen 2001:52-54). Ook de levensmiddelenindustrie, die zich tijdens
het interbellum ontwikkelde, is in de loop van de 20ste-eeuw grotendeels uit
de Zaanstreek verdwenen. In de jaren zeventig sloot de Zaanse Scheepsbouw
Maatschappij, de laatste werf die gebruikt werd voor de productie van
zeeschepen. Andere bedrijven, zoals Honig, Verkade en Duyvis, bleven
voortbestaan maar waren na de Tweede Wereldoorlog onderhevig aan een
proces van schaalvergroting. De opname van familiebedrijven in
internationale concerns wordt ook wel aangeduid als de ‘ontzaansing’ van de
Zaanse industrie (Woudt 1994:31).

19

2.4 De postindustriële stad
In de tweede helft van de 20ste-eeuw maakte industriële bedrijvigheid steeds
meer plaats voor handel en dienstverlening. Het proces van schaalvergroting
culmineerde uiteindelijk in de fusering van zeven gemeenten in een
administratieve eenheid en een steeds nadrukkelijker positionering van de
stad in de metropoolregio. Deze processen van schaalvergroting en de-
industrialisering hebben discussies aangewakkerd over eigenheid en
identiteit. Dit vraagstuk naar het ‘Zaans eigene’ werkt zowel door op de
collectieve identiteiten van lokale gemeenschappen als op de profilering van
de stad in de metropoolregio.

Het sociale leven was tot het midden van de 20ste-eeuw
georganiseerd in ‘familiegemeenschappen’, die sterk op zichzelf
georiënteerd waren (Braam 1946). In de loop van de eeuw ontstond een meer
verfijnd sociaal stratificatieproces waarin arbeiders, middenklasse en rijke
burgers zich ruimtelijk van elkaar onderscheidden. De lokale industrie
verloor haar traditionele karakter door de komst van migranten die in de
fabrieken gingen werken. Waar fabrieken lange tijd kleinschalig
georganiseerd waren in hechte verbanden tussen arbeiders en ondernemers,
vaak afkomstig uit molengeslachten, ontstond in de meer grootschalige
industrie een fabrieksproletariaat. Socialistische en katholieke arbeiders
richtten culturele verenigingen op, gescheiden op basis van
levensbeschouwing. Bewoners beriepen zich erop deel uit te maken van de
‘Rode Familie’, die uiting kreeg in eigen verenigingen, kranten en
radiozenders, en soms ook in buurten, zoals het Vissershop en de
Havenbuurt in Zaandam en het Rode Dorp in Wormerveer (Kingma & Van
Diepen 1999). Met het naoorlogse proces van ontzuiling en schaalvergroting,
waarin bedrijfstakken zich landelijk organiseerden, ging ook de structuur
van verenigingen geleidelijk aan verloren. Bovendien werd de Zaanstreek,
die altijd een open stad is geweest en vele groepen van arbeidsmigranten
heeft geabsorbeerd, ‘geconfronteerd’ met nieuwe verhuisstromen, vooral
vanuit Amsterdam.

Deze ontwikkelingen hebben discussies aangewakkerd over de
‘identiteit’ van de stad en de streek. De ‘Zaankanters’ wordt door sommigen
een eigen identiteit toegeschreven. “Die eenheid is naar buiten toe altijd
duidelijk gebleken”, schrijft de voorzitter van de Nederlandsche
Maatschappij voor Nijverheid en Handel naar aanleiding van de fusie. De
inwoners van de dorpen willen hun “eigen karakter” behouden maar “zodra
zij een voet buiten de streek gezet hadden” profileren zij zich vooral als
‘Zaankanters’ (Kranenburg et al 1975:6). Een bestuurskundige stelt dat
Zaanstad toegroeit naar een “centraal waardensysteem”, waarin
“scheidslijnen van territoriale aard, zowel reëel als verondersteld,
wegvallen” (Zaan 1975:18). “Hoeveel chauvinisme er ook onder de
inwoners van de vroegere Zaangemeenten mag schuilen, ze voelen zich toch
één”, schrijft hij. “Want de ‘kroosduikers’ uit Westzaan en de ‘gladoren’ uit
Wormerveer mogen zich nog zo autochtoon voelen, als ze in Amsterdam
verzeild raken, dienen ze zich toch aan als Zaankanters” (1975:19-20).

20

Dergelijke ideeën over de collectieve identiteit van de Zaankanters zijn
volgens de historicus kwetsbaar in een stad die voor haar economische groei
afhankelijk is van migranten. Hij schrijft bijvoorbeeld over de toorn en spijt
over arbeidersleiders die uit de streek wegtrokken. Het “Zaans-eigene”
wordt in zijn ogen ook bedreigd door het proces van “massificatie”, zoals dat
in de periode van industrialisering ontstond.

Het vraagstuk van identiteit raakt behalve aan de collectieve
identiteiten van dorpsgemeenschappen ook aan de profilering van de stad en
de streek in de wijdere metropoolregio. Zaanstad staat in de populaire
verbeelding bekend als een kleine stad die in geografisch opzicht dichtbij
Amsterdam ligt maar er in mentale en culturele zin ver van is verwijderd. De
stad is voor veel buitenstaanders een moeilijk leesbare plek. Wie van de ene
stad naar de andere reist, komt door een onbestemd gebied van snelwegen,
bedrijventerreinen, industriële complexen en braakliggende terreinen.
“Zaanstad?”, schrijft de journalist Rob Vreeken (2010) die zich bij collega’s
vaak moet verontschuldigen voor zijn woonplaats. “Daar kom je hooguit
lángs, op weg naar iets anders”. De Zaanstreek is echter ook een sterk
gemedialiseerd landschap dat op tal van manieren refereert aan een
‘traditionele’ Hollandse cultuur van windmolens, groene huizen en
industriële huishoudproducten, zoals Verkadekoekjes en Zaanse mosterd. De
streek wordt vaak opgevoerd als een authentiek ‘Hollands’ landschap, dat
zich kenmerkt door handelsgeest, ondernemingslust en arbeidsethos (Elburg
1958, Dijkstra & Woudt 1990). De journalist Jaap Huisman bijvoorbeeld
omschrijft het landschap van de Zaanstreek als een schilderij van Mondriaan,
dat vanuit de lucht “een scherp geëtst patroon van groen en blauw” laat zien
(2006:14). In een toeristengids staat: “Er is eigenlijk geen Hollandser
landschap denkbaar. Water, polder, hemel en daarin wat nietigheid, zoals
mens en dier” (Van Koten 1994:6).

Vanaf de jaren zeventig van de vorige eeuw is de stad zich steeds
meer gaan richten op opname in het netwerk van de Amsterdamse
metropool. Tal van infrastructurele werken droegen bij aan het idee dat de
Zaanstreek uit haar isolement verlost was. Dit wordt gesymboliseerd in
iconische projecten die worden ingezet om de stad en de streek op de kaart te
plaatsen. De herontwikkeling van de Zaanoevers tot woongebieden voor de
middenklasse, de herbestemming van fabrieken tot culturele voorzieningen,
de toeristische enclave van de Zaanse Schans en de fusion-architectuur van
het stationsgebied, waaronder het Inntel Hotel, het nieuwe stadhuis en de
Hermitage; het zijn symbolen van een overgang naar een postindustriële
stad. In de herontwikkeling van de stad wordt op verschillende manieren
terug gegrepen op klassieke beelden van de Zaanstreek. Zo wordt het
Inverdan-project voorgesteld als “Poort naar de Randstad” maar ook als
middel om de stad voor inwoners “herkenbaar” en “verstaanbaar” te maken.
De een vereenzelvigt het project met een hang naar kleinschaligheid en
politieke populisme. De ander ziet in het stadhuis en hotel een “schok van
herkenning”, een architectuur die comfort en geborgenheid biedt in een
complexe wereld. Een journalist noemt het project een symbool voor het

21

‘nieuwe Zaandam’, “een postmoderne herrijzenis van zijn eigen identiteit”
(Witman 2010).

2.5 Het dorp en de stad
In de volgende vier hoofdstukken wordt de aandacht verplaatst van het
‘grote verhaal’ van de Zaanstreek naar de ‘kleine’ leefwerelden in wijken en
buurten, waar het vraagstuk van identiteit en authenticiteit zich op een meer
subtiele wijze openbaart. Ondanks het proces van transformatie, zoals dat op
veel locaties in de stad zijn beslag krijgt, vertoont Zaanstad, zoals de
volgende hoofdstukken tonen, nog veel kenmerken van een parochiaal
georganiseerde stad. Hieronder wordt onderzocht hoe de komst van nieuwe
groepen doorwerkt in het besef van collectieve identiteiten en de relaties
tussen groepen bewoners. De fysieke en mentale scheidslijnen tussen
nieuwkomers en gevestigden in de Rosmolenwijk (hoofdstuk 3), de sociale
verbindingen en intermediaire ruimtes in een ‘probleem’-complex in
Wormerveer Noord (hoofdstuk 4), de strijd tussen bewoners van koop- en
huurwoningen in een Vinex-wijk (hoofdstuk 5) en de dynamiek van
herontwikkeling en polderlandschap in het achter het stationsgebied gelegen
Nieuw West (hoofdstuk 6); op tal van manieren is te zien hoe de dynamiek
van de stad zich mengt met de parochiale culturen van het dorp. Dit wordt
bijvoorbeeld zichtbaar in herontwikkelingslocaties, zoals het
Zaanoeverproject dat in de jaren negentig gerealiseerd is, waar zich nieuwe
enclaves ontwikkelen die zich op gepaste afstand van de arbeiderswijk
houden. Het is een patroon dat een voortzetting lijkt van het historisch
gegroeide en informeel georganiseerde landschap van de Zaanstreek, zoals
dat vanaf de 17de-eeuw is ontstaan.

22

HOOFDSTUK 3

De wijk en het waterfront: gevestigden en
nieuwkomers in de Rosmolenwijk

3.1 Oud en nieuw in een gentrificatiewijk
Het proces van vernieuwing speelt op het grotere schaalniveau van de stad
en de regio maar grijpt ook in op de ‘kleine’ leefwerelden in de wijk en de
buurt. Dit hoofdstuk richt zich op de Rosmolenwijk, een gentrificatiewijk
aan de oostoever van de Zaan. Gentrificatie is een proces van transformatie
in de fysieke en sociaaleconomische structuur van een wijk waarbij een
lagere klasse deels vervangen of ‘verdrongen’ wordt door een (hogere)
middenklasse. Hoewel gentrificatie oorspronkelijk gold als een ‘spontaan’ en
positief proces van wijkverandering overheerst tegenwoordig vooral een
negatief geladen discours. Geografen als Neil Smith (1996) en Loretta Lees
(2008) zien gentrificatie als exemplarisch voor de ‘revanchistische stad’,
waarin de middenklasse delen van de stad ‘koloniseert’ of ‘overneemt’ van
bewoners die niet het economische en culturele kapitaal hebben van de
huiseigenaar of de hippe kunstenaar. Onderzoek naar gentrificatie richt zich
voornamelijk op deze ‘harde’ politiek van sociale uitsluiting, maar heeft
relatief weinig aandacht voor de ‘zachte’ betekenissen van binding en
thuiszijn. Immers: hoe werkt het proces van gentrificatie door in het gebruik
en de beleving van stedelijke ruimte? Hoe verhouden de werelden van
nieuwkomers en gevestigden zich tot elkaar? Hoe gaan bewoners om met
elkaars aanwezigheid?

De herontwikkeling van de Rosmolenwijk, zowel aan de kade als in
de wijk, wijkt af van de klassieke voorbeelden van gentrificatie zoals die in
de literatuur worden aangehaald. Er is geen sprake van een ‘spontaan’ proces
van wijkverandering maar van een gerichte strategie, door de lokale overheid
geïnitieerd en door ontwikkelaars en corporaties uitgevoerd (Cameron 2003,
Uitermark et al 2007). Bij de conversie van industrie- in woongebied aan het
waterfront vindt ook geen directe verplaatsing van bewoners plaats. Toch
kent de transformatie van de wijk een aantal basispatronen van gentrificatie,
aangezien de intentie is de bestaande bevolking deels te vervangen door een
ander sociaal stratum: eigenaar-bewoners in plaats van sociale huurders.
Gentrificatie is bovendien niet alleen een fysiek en sociaal proces. In de
Rosmolenwijk is te zien hoe het proces van stedelijke vernieuwing ook

23

Figuur 4 De Rosmolenwijk als gentrificatiewijk. Aan de linkerzijde de Zaan en het
herontwikkelde waterfront, rechts de stadsuitbreidingswijk. De koopwoningen zijn
lichtgrijs gekleurd, de sociale huurwoningen donkergrijs. De wit gekleurde blokken
rechtsboven zijn gesloopte woningen. Cijfers refereren aan specifieke locaties in de
wijk: de Fabriek (1), het plantsoen aan het water (2), de supermarkt (3), de
Kopermolenstraat (4) en de Oostzijde (6).

24

doorwerkt in minder tastbare ‘materie’, zoals de identiteit van de wijk, de
relaties tussen groepen bewoners en gevoelens van binding en
vertrouwdheid.

3.2 Een wijk in transitie
De Rosmolenwijk is een voormalige arbeiderswijk, gelegen aan de oever van
de Zaan en de eerste grote stadsuitbreiding in het oosten van Zaandam.
Parallel aan de rivier loopt de Oostzijde, waar zich vanaf het einde van de
19de-eeuw talrijke industrieën vestigden, zoals Albert Heijn en de
rijstpellerijen van Klaas Blans. De Oostzijde was destijds een “deftige en
voorname straat”, bewoond door rijke families en welgestelde kooplieden
(Van Breebaard & Woudt 1986:15). Achter de straat ligt een residentieel
gebied dat bebouwd is om de arbeiders en hun families te huisvesten. Het
grootste deel bestaat uit grondgebonden corporatiewoningen uit de eerste
helft van de 20ste-eeuw en enkele portiekflats van drie of vier verdiepingen.
Tot in de jaren vijftig van de vorige eeuw kende de wijk een uitgebreide
infrastructuur van midden- en kleinbedrijven, variërend van slagerijen,
broodbakkers en groentewinkels tot kruideniers, cafés, kapperszaken en
winkels voor kaas, ijs, vis, tabak, hoeden, meubels en klompen. Vrijwel al
deze ondernemingen zijn in de loop der jaren uit de straat verdwenen,
waardoor de directe relatie tussen sociale structuur en economische
infrastructuur verloren ging.

Vanaf eind jaren tachtig van de vorige eeuw is de Rosmolenwijk
object van stedelijke vernieuwing. In 1989 startte de lokale overheid het
‘Zaanoeverproject’ dat, ondersteund door de slogan ‘Geef de Zaan terug aan
de bewoners’, gericht was op herontwikkeling van de oevers. Tussen 1997
en 2003 werd een groot deel van de industriële complexen aan de oever
gesloopt of gerenoveerd en tot woongebied omgevormd. Aan de rivier staan
tegenwoordig onder andere de Zaanwerf (een complex van sociale huur,
premie koop- en huurwoningen en woningen in de vrije sector), de Armada
(appartementen, huurwoningen en eengezinswoningen), de Zwaardemaker
(voormalige gortpellerij en mengvoederfabriek omgebouwd tot een complex
van 36 koopappartementen), een vestiging van de Dekamarkt en een
voormalige katholieke jongensschool die is omgebouwd tot filmhuis. Naast
de herontwikkeling van het waterfront wordt momenteel ook de woonwijk
vernieuwd. In 2005 stelde woningcorporatie Parteon in samenwerking met
de gemeente een uitvoeringsplan op dat voorziet in de sloop van 750
woningen en de nieuwbouw van 887 woningen, waarvan 40 procent in de
sociale huursector. Gedurende ons veldwerk waren
nieuwbouwwerkzaamheden tijdelijk gestaakt. Een vertraging in het proces
van herstructurering, veroorzaakt door de economische recessie, heeft ertoe
geleid dat delen van de wijk braak liggen en wachten op herontwikkeling.
Een aantal woningen is verhuurd aan tijdelijke bewoners, die er in
afwachting van sloop kunnen verblijven.

25

Figuur 5 Lege plekken ontstaan tijdens het proces van herstructurering van de
Rosmolenwijk (foto: Marieke Sloep).

3.3 De Zaanse Jordaan: omgangsvormen in een arbeiderswijk
De bewoners en lokale professionals die wij spraken karakteriseren de
Rosmolenwijk unaniem als een ‘volkswijk’ of ‘arbeiderswijk’. Hiermee
verwijzen zij naar het idee van een hecht georganiseerde gemeenschap met
een eigen cultuur van omgangsvormen (Cohen 1989:9). Ondanks dat
bewoners van elkaar verschillen in levensfase, beroep en woonduur, spreken
de meeste van hen over de wijk als een gemeenschap waar mensen een
gedeelde geschiedenis hebben opgebouwd. Deze gevoelens van binding met
de lokale buurt hangen samen met een idee over het wonen in een vertrouwd
sociaal verband. Bewoners spreken met affectie over de sociale interacties
met buurtgenoten, waarbij zij met elkaar praten, zitten, eten en drinken in het
publieke domein van de straat en de stoep. Ria en haar man Hans, die tot hun
pensioen marktkooplui waren, zeggen bijvoorbeeld liever “voor” op de stoep
te zitten dan in de achtertuin (“alsof je in de lik zit”). Ria vertelt hoe ze soms
met een fles wijn op straat gaat zitten, zodat ze met buren en voorbijgangers
een praatje kan maken. Ook Theresa, een veertigjarige huisvrouw, vertelt
over de gewoonte om in de zomer met buren op straat te zitten en spontane
activiteiten, zoals een barbecue, te organiseren. Het zijn omgangsvormen die
volgens haar verschillen van die in de nieuwbouwcomplexen aan de
Zaanoever. De Rosmolenwijk wordt ook wel de ‘Zaanse Jordaan’ genoemd,
een affichering die wijkverenigingen gebruiken in brieven en posters.
Hoewel er vroeger onderscheiden gemaakt werden tussen religieuze groepen
(katholieken en protestanten), politieke groeperingen (socialisten en
liberalen) en standen (arbeiders, geschoolden en middenkader) blijft
‘arbeiderswijk’ voor velen een dragende identiteit.

26

De cultuur van omgangsvormen is aan veranderingen onderhevig.
Gevestigde bewoners zeggen dat als gevolg van herstructurering de sociale
samenhang uit de wijk dreigt te verdwijnen. Vooral het vertrek van een deel
van de oudere bewoners en de komst van nieuwe, vaak tijdelijke bewoners,
doet volgens hen inbreuk op het gevoel van gemeenschapszin. Sommige
informanten zeggen dat tijdelijke bewoners zich niet committeren aan het
buurtleven in de wijk. Rintze, een gepensioneerde timmerman, refereert aan
een recent sterfgeval in de wijk, waarbij buurtgenoten elkaar steun boden
door op bezoek te gaan, een kaart te sturen en een krans bij het graf te
leggen. Deze vormen van support komen volgens hem in andere delen van
de wijk, vooral de sloopgebieden met veel tijdelijke bewoners, niet voor.
Deze weerstand tegenover tijdelijke bewoners wordt ook verwoord door
Mark, een winkelier aan de Oostzijde die in de wijk geboren en getogen is.
Hij refereert aan mensen met een “donkere huidstint”, die “capuchons ver
over hun hoofd” trekken, zich in groepjes op de hoeken van de straat
verzamelen en met ongewenste “activiteiten” bezig houden. “Ze trekken wel
met hun eigen op, maar ze mengen niet”, zegt hij. “En ik zeg juist: ‘Lekker
mengen, hupsee, gezellig bij elkaar’”. Sommigen verklaren de verminderde
samenhang van de wijk door een individualistische tijdgeest. Marlies, een
vijftigjarige bewoonster die in de wijk als verpleegkundige werkt, zegt
steeds meer moeite te hebben om bewoners te vinden voor de lokale
sporthal, die voortkomt uit een katholieke speeltuinvereniging en geheel
door vrijwilligers wordt gerund.

In reactie op veranderingen in de sociale samenstelling van de wijk
organiseren bewonersorganisaties projecten om de ‘verloren ruimte’ (Boyd
2000:17) van de arbeiderswijk te heroveren en beschermen. Dit is te zien in
activiteiten gericht op het behoud van de sociaal-culturele en
landschappelijke identiteit van de wijk. Een groep straatgenoten organiseert
jaarlijks een wijkfeest dat bezoekers en vrijwilligers uit de wijk en
daarbuiten aantrekt. Recent bracht een groep bewoners een boek uit dat
“ondanks de herstructurering” de “leuke dingen” in de Rosmolenwijk voor
het voetlicht wil brengen (De Graaf 2010). Een andere commissie maakt
regelmatig wandelingen door de wijk om “verwaarloosde” gebouwen en
“verwilderde” ruimtes te inventariseren. Herinneringen aan de oude wijk
worden ook in de fysieke ruimte uitgedrukt. Zo zijn op de zijmuren van
enkele straten in de Rosmolenwijk merklappen, gecoat in aluminium,
opgehangen, waarop de kunstenares Guda Koster verhalen van bewoners
vertaalde in teksten en tekeningen.

Bewoners en semiprofessionals gebruiken dit soort van praktijken
om een gedeelde sense of place creëren, maar ze leggen ook scheidslijnen
bloot. Het herontwikkelde waterfront en de ‘oude’ arbeiderswijk worden
over het algemeen gezien als gescheiden sociale werelden. Een bestuurslid
van de lokale sportclub noemt de nieuwbouw aan de rivier een “andere
wereld”, waar mensen wonen “die niet integreren”. Gevestigde bewoners
spreken over het nieuwe gedeelte van de wijk in termen als ‘anders’ en
‘anoniem’. Mensen leven er volgens hen meer op zichzelf, ze houden afstand

27

Figuur 6 Begrenzingen tussen arbeiderswijk en nieuwbouwcomplexen aan de Zaan
(foto: Leeke Reinders).

tot buurtgenoten en het lokale gemeenschapsleven. “Mensen uit het oude
deel zetten de schouders er onder als ze dingen voor elkaar willen krijgen”,
zegt een kunstenaar. “De mensen uit het nieuwe stuk zien ze nooit, dat zijn
yuppen, zeggen ze”. De bestuurder van de sportclub zegt dat hij de
afzijdigheid van nieuwe bewoners betreurt: “Ik zou graag willen dat er een
gevoel is dat je samen betrokken bent bij de wijk. Om die leefbaar te maken.
Het wordt nu saai. Dat zijn wij vanuit het oude gedeelte niet gewend”.

3.4 Het waterfront: de nostalgie van een nieuw thuis
Het herontwikkelde waterfront is een wereld op zich. Waar de arbeiderswijk
zich kenmerkt door een ruimer en informeler gebruik van de straat als
verblijfsruimte, vormen de appartementencomplexen meer gesloten sociale
en ruimtelijke enclaves. Deze complexen zijn vaak gebouwd rondom
semipublieke ruimtes en parkeergarages die fysiek zijn afgescheiden van de
rest van de wijk en beheerd worden door Verenigingen van Eigenaren.
Hoewel sporadisch doorgangen en openingen zijn aangebracht is de
overgang van de Oostzijde naar de nieuwbouw robuust vormgegeven,
waarbij parkeergarages, sloten, slagbomen en omheiningen de vrije
beweging van het ene naar het andere gebied belemmeren. Aan de oever van
de Zaan is op specifieke plekken een loopbrug aangelegd, die vooral door
bewoners van de appartementencomplexen gebruikt wordt. In de zone tussen
de wijk en het waterfront zijn bovendien weinig publieke ruimtes aangelegd
die voor meerdere segmenten interessant zijn.

28

Figuur 7 Het waterfront als sociaal-ruimtelijke enclave. Kaart van de Rosmolenwijk
getekend door Remco die in een nieuwbouwappartement aan de Zaan woont.
Hoewel hij dierbare herinneringen heeft aan de wijk tekende hij slechts het
herontwikkelde waterfront.

29

De grenzen tussen de arbeiderswijk en het waterfront zijn fysiek

gemarkeerd maar vertalen zich ook in de vorming van sociale relaties.
Bewoners doen aan social distancing, waarbij zij op verschillende manieren
afstand tot elkaar betrachten (Caldeira, 2000, p. 74, Anderson 1992:5). Ruth,
een 28-jarige vrouw die in een nieuwbouwwoning in het oude deel van de
wijk woont, leest de identiteit van de wijk bijvoorbeeld af aan het
assortiment van de plaatselijke supermarkt. Waar de Albert Heijn in
Wormerveer de truffelmayonaise als standaarditem heeft voelt zij zich in de
“arbeidersdeka” van de Rosmolenwijk “belachelijk rijk”. “Ik woon aan de
goede kant”, zegt een andere bewoonster. Emma, die naast de supermarkt
woont, zegt gesteld te zijn op “gezellige” contacten in winkels en graag naar
een bakker in een ander dorp te gaan, waar zij vaak praatjes met andere
klanten maakt. In de Deka-supermarkt voelt zij zich echter minder op haar
gemak. Mensen die er onverzorgd uitzien en hun winkelwagen
“volplempen” met bier of wijn; het is een plek die haar eraan herinnert dat ze
niet bij past bij de mensen in de buurt. Deze observaties hebben haar ertoe
geleid om haar dochter op een school buiten de Rosmolenwijk te plaatsen.
Nieuwkomers leiden ook uit het gedrag op schoolpleinen en bij speeltuinen
af dat de wijk niet bij hun levenswijze past. Emma zegt dat een bezoek aan
een speeltuin in de wijk haar een “verdrietig” gevoel geeft, omdat ze er
wordt geconfronteerd met “al die hoofddoeken” en met ouders die in hun
auto’s roken. Ze zegt graag in een omgeving te wonen met mensen die haar
“kijk op het leven” delen, een gevoel dat ze wel in het meer welvarende
Westzaan heeft. “Het is een dorp waar mensen zoals ik wonen”, zegt ze.
“Mensen die open staan voor veranderingen”. Om confrontaties met anderen
uit de weg te gaan kiest haar man er soms voor om zich met de auto in plaats
van de fiets naar een bestemming aan het einde van de Oostzijde te
verplaatsen. De bewoners van de nieuwbouw aan de Zaanoever zeggen in
het dagelijkse leven zelden of nooit in de wijk te komen. De meeste van hen
hebben er, met uitzondering van de supermarkt, geen bestemmingen.
Nieuwkomers zien nadrukkelijke verschillen tussen de wijk en het
waterfront. Een bewoner zegt zich te kunnen voorstellen dat anderen, die in
een duur appartement wonen, denken: “wat moet ik met dat achennebbisj
pleuriszootje voor de deur? Van dat plebs”.

Het zijn enkele voorbeelden van status anxiety (Anderson
1992:160), de gevoelens van ongemak die leden van de middenklasse voelen
in de aanwezigheid van leden van de arbeidersklasse. Dit werkt ook
andersom. Bewoners die al langere tijd in de wijk wonen, zeggen dat zij met
de bouw van nieuwe appartementencomplexen de toegang tot de Zaan
verloren hebben. De wandelpier langs de Zaan wordt bijvoorbeeld door
slechts een enkeling gebruikt, omdat deze door het ontbreken van een
balustrade onveilig is voor kinderen en ontoegankelijk voor mensen die
slecht ter been zijn. Ook het plantsoen aan de Zaan wordt zelden genoemd
als een plek waar bewoners uit de wijk verblijven. Fysieke grenzen zoals de

30

Figuur 8 Gentrificatie als symbolische uitsluiting. De Rosmolenwijk gezien door de
ogen van Ria, die met haar man in het oude gedeelte van de wijk woont. Onderaan
de kaart staan verschillende fabrieken genoteerd die vroeger aan de Zaanoever
lagen.

Oostzijde, de watergang voor de appartementencomplexen en de

nauwe doorgang tot de binnenhoven, spelen een belangrijke rol in de
perceptie van

de grenzen tussen de gevestigde gemeenschap en nieuwkomers die aan het
waterfront wonen. Het overschrijden van grenzen leidt vaak tot gevoelens
van inbreuk en wantrouwen. Een bewoonster uit de wijk zegt tijdens een
bezoek met haar kleinzoon aan een speeltuin in het waterfrontgebied het
gevoel te hebben dat anderen niet met haar willen praten. Een andere
bewoner zegt: “Mensen hebben het idee: die Zaan is dicht gebouwd, dat is
privé geworden, dat is van die mensen geworden en wij kunnen daar niet
meer bij”.

Hoewel bewoners van de nieuwbouw er in het dagelijkse leven
zelden komen, speelt de wijk echter wel een rol in hun gevoel van plaats. De
nieuwkomers die wij interviewden waren voor hun verhuizing vaak al
bekend met de wijk en de stad. Ze noemen de kwaliteit van de woning en de
nabijheid van centrum en uitvalswegen als motivaties voor hun
woningkeuze, maar ook de locatie aan de rivier en de unieke geschiedenis
van de plek. De meeste nieuwkomers zeggen ook vertrouwd te zijn met de
cultuur van een ‘arbeiderswijk’. Ad, die met zijn twee dochters naar een
koopwoning in het oude deel van de wijk verhuisde, zegt “iets” gevonden te
hebben dat in Amsterdam verdwenen is. “Dit is een volkswijk, die ken ik
van vroeger”, zegt hij. “Ik woonde in Amsterdam Noord, bij de
scheepvaartmaatschappij. Mijn vader was scheepsbouwer. En als je dan voor

31

ging zitten met mooi weer: de buren zaten voor, maakten een praatje. Dat
heb je in Amsterdam niet meer echt. En dat mis je en dat heb je hier in de
straat wel”. Remco, die na 32 jaar is teruggekeerd om in een penthouse met
uitzicht op de Zaan te wonen, kent de wijk van vroeger. “Het is echt een
volksbuurt”, zegt hij. “Het is ook altijd één grote kliek geweest, van vroeger
uit al. Mijn eerste vriendinnetje kwam er vandaan, dus ik weet er alles van”.
Voor Ruth roept het uitzicht vanuit haar nieuwbouwwoning associaties op
met de arbeiderswijk waar ze opgroeide. Ze zegt: “Er zijn mensen die hier
kwamen en zoiets hadden van: ‘Nou, jullie sloophoutkast staat er goed bij’.
(…) Als Wormer een achterbuurt zou hebben dan was dit ‘m (…) Dus ik ben
heel erg gewend aan arbeiderswijken, dat vind ik fijn”.

Toch zijn er ook locaties in de wijk waar bewoners in elkaars
nabijheid kunnen verblijven, zoals de Deka-supermarkt en enkele grasvelden
met speelvoorzieningen. Een bewoner zegt het leven in de wijk op gepaste
afstand te bekijken, maar ziet in de plaatselijke fysiotherapiepraktijk een
sporadische gelegenheid om kennis te verwerven over de wijk. Het
observeren van anderen is echter iets anders dan deel te hebben aan dat
sociale leven. Een bewoner van de nieuwbouwcomplexen zegt moeite te
hebben in het aangaan van duurzame contacten met buren. “Ik zou heel
graag aansluiting vinden bij de oudgedienden omdat ik me daar ook
comfortabel bij voel, maar ik merk ook gewoon dat zij zich niet comfortabel
voelen bij mij”. Dit soort van gevoelens wijzen op de neiging van bewoners
om vooral contact te onderhouden met ‘soortgenoten’; bewoners die in
opleidingsniveau, consumptieve stijl en levensoriëntatie op elkaar lijken.

3.5 Afstand en nabijheid
In de Rosmolenwijk hebben zich met de komst van nieuwe bewoners nieuwe
sociale werelden gevormd. Gevestigde bewoners gebruiken referenties aan
het verleden, toen de wijk in hun ogen een wereld was van hechte lokale
netwerken, in contrast met beelden van een in verval rakende wijk. Zij zien
een wijk die grotendeels niet meer bestaat. Het thuisgevoel van gevestigde
bewoners staat in de Rosmolenwijk onder druk als gevolg van veranderingen
in de fysieke omgeving en sociale structuur van de wijk. Het wegtrekken van
bekende buurtgenoten en de komst van tijdelijke bewoners geeft hen het
gevoel dat de sociale samenhang uit de wijk verdwijnt. De nieuwbouw aan
de Zaanoever is voor hen symbolisch voor een gevoel niet opgenomen te
zijn in het verhaal over de vernieuwing van de stad. Opvallend genoeg is
bekendheid met de arbeiderswijk voor de nieuwkomers die wij spraken juist
een reden om in de wijk te gaan wonen. De door ons geïnterviewde
nieuwkomers spreken met affectie over het landschap, de streek en vaak ook
de wijk.

De leefwerelden van nieuwkomers en gevestigden blijken elkaar in
de dagelijkse praktijk echter nauwelijks te overlappen. De oorzaken hiervoor
liggen deels in de fysieke ruimte. Tussen de wijk en het waterfront liggen
allerlei fysieke obstructies, zoals een doorgaande weg, parkeerruimtes,
sloten, slagbomen en omheiningen die als buffers tussen de twee delen

32

fungeren. Aan en rondom de Oostzijde bestaan bovendien weinig publieke
ruimtes, zoals pleinen, plantsoenen en winkels en andere voorzieningen die
beide groepen uitnodigen tot langer verblijf of die voor meerdere segmenten
van de wijk interessant zijn. Maar ook wanneer plekken zich
programmatisch lenen voor gebruik door verschillende groepen (zoals het
speelplantsoen aan de Zaan) zorgen fysieke en symbolische grenzen ervoor
dat deze ruimtes door sommige groepen meer en door andere groepen
minder tot het eigen domein gerekend worden. Op basis van ligging en
ruimtelijke kenmerken (bijna afgesloten of ingesloten ruimtes, ruimtes
waarin men altijd in het zicht is van nabijgelegen woningen) kunnen mensen
lezen of deze ruimte in meer of mindere mate tot het symbolische domein
van de eigen groep hoort.

De scheiding tussen wijk en waterfront hangt ook samen met
sociaal-culturele praktijken. Bewoners gebruiken tekens (het assortiment van
de supermarkt, de uitstraling van de woningen en tuinen, het gebruik van
straten en stoepen) waaruit zij afleiden wat de dominante wooncultuur in de
buurt is en welke sociale klasse hier het meest ‘thuis’ hoort. De wooncultuur
in het oude deel kenmerkt zich door een ruimer en informeler gebruik van de
straat als verblijfsruimte. De straat en de stoep worden door bewoners gezien
als collectieve ruimten die buurtgenoten de gelegenheid geven om er samen
te zitten, eten en drinken. De appartementencomplexen daarentegen vormen
meer gesloten sociale en ruimtelijke enclaves, waar de wooncultuur minder
gericht is op de straat en waar formele structuren, zoals de Vereniging van
Eigenaren, een belangrijke rol spelen in de gebruikspraktijken van de
publieke ruimte.

De vernieuwing van een wijk, zo leert ons onderzoek, vraagt om het
bewaren van een evenwicht tussen een toegankelijk en divers samengesteld
publiek domein en de afscherming van het semipublieke domein die
bewoners de mogelijkheid geeft afstand te houden en privacy te bewaren.
Zowel nieuwkomers als gevestigden hechten aan een omgeving die de eigen
levensstijl reflecteert. Zij voelen zich ongemakkelijk met tussenruimtes waar
verschillende klassen en territoriale groepen een ruimte kunnen delen en
grenzen slechten, waardoor ze open komen te staan voor wat Suttles
‘wederzijdse inspectie’ noemt: ruimtes die gelegenheid geven voor
overgangen tussen groepen, voor roddel en voor ‘interpretatieve observatie’
(Suttles 1972:73). Gevestigden en nieuwkomers bewegen zich op gepaste
afstand van elkaar, deels gedwongen door de fysieke structuur van de wijk
maar deels ook uit een behoefte aan comfort en zekerheid.

33

HOOFDSTUK 4

In de marges van het dorp: informele ruimte en
sociale verbindingen in Wormerveer Noord

4.1 Het geïndustrialiseerde dorp
Het vorige hoofdstuk liet zien hoe twee delen van een wijk fysiek en sociaal
grotendeels van elkaar gescheiden zijn. Dit hoofdstuk richt zich op een
gedeelte van de Schrijversbuurt in Wormerveer Noord waar ondanks
verschillen in woningtypen (flats en eengezinswoningen) en
eigendomsverhoudingen (koop en huur) gedeelde publiek domeinen zijn
ontstaan. Het onderzoeksgebied bestaat uit drie galerijflats, een complex van
eengezinswoningen en een voormalige seniorenflat aan de noordelijke rand
van het dorp. De flats verkeren in slechte staat en worden bewoond door
veelal ‘kansarme’ nieuwkomers, vaak van allochtone afkomst. In de rest van
de buurt wonen meer gevestigde, autochtone bewoners. Ondanks deze
verschillen komen tussen beide groepen tal van sociale relaties tot stand.

De Schrijversbuurt grenst aan de provinciale weg, waarachter
Krommenie begint, en het spoor dat het dorp scheidt van een open
poldergebied. Evenals de andere langs de rivier gelegen kernen groeide
Wormerveer van de 16de tot de 20ste-eeuw uit door toenemende industriële
activiteiten. In en om het dorp waren molens in bedrijf voor de productie en
verwerking van olie, papier en later ook verf, rijst, meel en cacao. Hieruit
ontstonden fabrieken zoals Wessanen, Boon en Pette, waar veel bewoners
werkzaam waren. Hoewel de meeste fabrieken in de tweede helft van de
20ste-eeuw vertrokken zijn is op de Zaanweg, een kade waar de Zaan een
draai maakt, het industriële verleden nog tastbaar aanwezig, zoals in de
gevels van fabrikantenwoningen en het front van voormalige fabriekspanden
aan de overkant in Wormer. Wormerveer fungeert tegenwoordig vooral als
residentieel gebied. Winkels en horeca concentreren zich aan de Zaanweg,
de Marktstraat en het centrale marktplein. Een horecaondernemer die in het
dorp is geboren en getogen zegt nooit meer weg te willen. “Je hebt hier alles,
ik hoef het dorp niet meer uit”.

De directe relatie tussen dorp en industrie is grotendeels
weggevallen. Werk is er niet meer zoveel als vroeger, toen Wormerveerders
vooral in de lokale industrie werkten en de socialistische zuil sterk
vertegenwoordigd was, zoals het door bedrijven gebouwde Rode Dorp

34

Figuur 9 Menging van koopwoningen (lichtgrijs) en sociale huurwoningen
(donkergrijs) in de Schrijversbuurt in Wormerveer Noord. Aan de onderzijde het
recreatiepark, ter linkerzijde van de wijk ligt een industriegebied. De cijfers
verwijzen naar het speelplein met bankjes (1), de seniorenflat (2) en drie
flatgebouwen (3).

(inmiddels gesloopt). Bewoners werken verder van huis, zijn werkloos of
gepensioneerd. In Wormerveer Noord wonen relatief veel ouderen (23% van
de populatie is ouder dan 65 tegenover 15% in heel Zaanstad). Wormerveer
is ook een minder welvarend gedeelte van Zaanstad. Het
huishoudeninkomen ligt tien procent lager dan in Zaanstad gemiddeld.
Bewoners die wij op straat en in winkels spraken, zeggen zich relatief ver
van Zaandam verwijderd te voelen. Zij geven aan niet vaak naar ‘de stad’ te
gaan, dat als ver weg en ontoegankelijk voor autoverkeer wordt ervaren. In
tegenstelling tot bewoners uit de andere wijken in dit onderzoek gaan zij ook
weinig naar Amsterdam. Het dorp staat in die zin meer op zichzelf en deze
perifere ligging wordt ook gekoesterd.

Het dorp is echter ook verbonden met de dynamiek van de stad. De
Schrijversbuurt, aan de rand van Wormerveer Noord, bestaat uit
grondgebonden koop- en huurwoningen, waarvan het merendeel in
eigendom is van corporatie Parteon, een appartementencomplex voor

35

ouderen en zes galerijflats. De buurt is gebouwd in de jaren zestig en hoewel
de grondgebonden woningen groter zijn dan de flats vallen ook deze in het
goedkopere segment. De flats staan al ruim tien jaar op de nominatie voor
sloop omdat ze snel en goedkoop gebouwd zijn en tal van bouwkundige
gebreken hebben. Het moment van sloop is om financiële redenen nog niet
duidelijk. In afwachting van sloop worden de woningen tijdelijk verhuurd.
De flats vormen daardoor het goedkoopste woningaanbod van het dorp en
hebben te maken met een grote doorstroom van bewoners.

4.2 Hothouse flat: sociale controle en professioneel toezicht
In de flats woont een gemengde groep bewoners. De meeste bewoners
wonen er kort, maar sommigen wonen er al decennia. Een Indonesische
vrouw die sinds de bouw van de flat in de jaren zeventig in haar huidige
appartement woont, heeft de sfeer in het complex zien veranderen. “Vroeger
was het een heel gegoede buurt”, zegt ze. “Er woonde hier een bedrijfsleider
(…) en het was over het algemeen Nederlands. Toen langzamerhand gingen
die weg en toen kwamen die andere landen. Het is jammer dat het een beetje
verpauperd”. De contacten met buren werden minder intensief. Mensen
hielden afstand. Onder de nieuwere bewoners zijn veel allochtone
huishoudens. Veel huishoudens hebben te maken met armoede en technische
problemen aan de woning, sommige ook met schulden, geluidoverlast,
opvoedproblemen en communicatieproblemen met de buren. In de buurt is
een netwerk van welzijnsorganisaties actief dat zich in samenwerking met
scholen, wijkbeheerders en politie bezig houdt met de begeleiding van
opvoedingsproblemen, schulden en alcoholgebruik. Dit wordt wel een
‘Hotspotjongerenoverleg’ genoemd, waarbij problemen met jongeren (zoals
‘afwijkend’ en ‘onbeschoft’ gedrag) vroegtijdig gesignaleerd worden en met
ouders besproken. De gemeente Zaanstad heeft Wormerveer Noord, mede
vanwege de flats, voorgedragen als ‘40+ wijk’, een subsidieregeling voor
‘probleemwijken’ die buiten de veertig Vogelaarwijken vallen. De wijk heeft
die status echter niet verkregen.

Het complex van flats is een multicultureel doorgangshuis en
daarmee een dissonant in de dorpse setting van Wormerveer. Er zijn de
afgelopen jaren enkele incidenten geweest die door bewoners en mensen op
straat steeds genoemd worden: een schietpartij (waarbij alleen een auto is
geraakt), een afgebroken galerijbaan op de eerste verdieping (die sindsdien
met stalen pilaren wordt gestut) en een bewoner die dreigde een handgranaat
te laten ontploffen (de man is ingerekend). Maar, zo wordt vaak snel
benadrukt, het zijn incidenten. In de buurt speelden ook problemen met
drugsoverlast en ‘hangjeugd’, een kleine groep jongens die op verschillende
plaatsen in de wijk verbleef, maar die zijn volgens professionals opgelost.
Opvallend genoeg wordt Wormerveer Noord door bewoners en lokale
professionals lang niet altijd als problematisch of conflictueus beschreven.
Ook de dorpsbewoners die wij elders in het dorp spraken konden vaak niet
goed plaatsen waarom de wijk als probleemgebied bestempeld is. De flats
worden wel ‘het afvalputje’ van Wormerveer genoemd, een sluitstuk aan het

36

eind van de buurt dat niet goed bij de rest van de wijk past. Ook wordt de
leefbaarheidssituatie in de flats negatief beoordeeld. Nu het grootschalig
onderhoud en schilderwerk van de flats is gestopt, in afwachting van de
sloop, zien de flats er grauw uit. Sommige omwonenden spreken van een
‘getto’ of ‘gevangenis’.

Daar staat tegenover dat de buurt door bewoners ook wordt
gekenschetst als sociaal verbonden, mede vanwege de inzet van de
corporatie en het lokale welzijnswerk. Vanuit een kleinschalige
welzijnsstichting in de flat worden sociale activiteiten georganiseerd. In deze
stichting zijn tientallen vrijwilligers actief, zowel uit de flat als uit de
omliggende woningen. Vanuit de stichting worden elke woensdagmiddag
spelactiviteiten in het grasveld voor de flats georganiseerd die vooral door
kinderen uit de flats bezocht worden maar soms ook door andere
buurtkinderen. Een of twee keer per jaar organiseert de stichting feesten voor
de hele buurt. Ook houden enkele bewoners uit de nabijgelegen seniorenflat
en de andere flats wekelijks open koffiebijeenkomsten op straathoeken en
pleinen in de buurt.

Het dagelijks beheer van de flats en grasvelden wordt uitgeoefend
door in de wijk aanwezige toezichthouders van Parteon. Deze professionals
worden gekend door veel bewoners, informeren hen over het schoonhouden
van de wijk, herstellen en ruimen op, en signaleren grotere
onderhoudswerkzaamheden, voor zowel de corporatie als de gemeente. Een
toezichthouder vertelt hoe hij tijdens zijn ronde door de wijk persoonlijke
contacten met bewoners onderhoudt. Hij legt zijn oor te luister en helpt waar
nodig. Zo ontfermde hij zich over een kind wiens moeder niet thuis was. De
frequente aanwezigheid van professionals in de wijk kan ook tot problemen
leiden, zoals in het geval van een man die de wijktoezichthouder eens uit het
huis van zijn buren zag lopen en hem kwalijk nam vrienden te zijn met zijn
vijanden. Wormerveer wordt door velen gezien als een ‘kleine
gemeenschap’ waar problemen snel op straat liggen en waardoor
professionals waakzaam moeten zijn met wat zij tegen wie vertellen. Tijdens
ons veldwerk viel bijvoorbeeld op dat de toezichthouder zich, om conflicten
te vermijden, vaak van een gezelschap bewoners afzonderde om een
probleem te bespreken. Werken in een dorp heeft ook zijn voordelen. Zo
heeft de toezichthouder via een project een man onder zijn hoede die tegen
jaarlijkse betaling de lampen van de galerijflats controleert en twee keer in
de week de grasveldjes afstruint om rommel te verwijderen.

In contrast met deze lokaal ingebedde en alledaagse praktijk van
toezichthouden met bewoners staat hun contact met de gemeente. Een van de
wijktoezichthouders die tevens als huismeester fungeert in twee
seniorencomplexen, omschrijft het contact met de gemeente als
“afstandelijk”. Hij communiceert met de afdeling Handhaving van de
gemeente via het 14075-nummer. In de wijk is sinds enkele maanden geen
wijkmanager actief. Ook de politie is sinds overplaatsing van het
hoofdkantoor naar Zaandijk weinig zichtbaar in de wijk.

37

Figuur 10 Het plantsoen bij de voormalige seniorenflat als parochiale ruimte, die
door een groep bewoners geclaimd, begrensd en beheerd wordt (foto: Leeke
Reinders).

4.3 ‘Seniorenflat’: de ingang en het plantsoen
Tussen de flats en eengezinswoningen bevinden zich tal van publieke
ruimtes die door groepen bewoners intensief gebruikt worden. Naast de drie
galerijflats staat het Jan Slothuis, een seniorenflat die tegenwoordig ook
onderdak biedt aan jongeren en waarvoor plannen bestaan om de onderste
drie etages te bestemmen als blijf-van-mijn-lijfhuis. Bij de ingang van de flat
groepeert zich geregeld een groepje bewoners. Een bewoner van een
tegenover gelegen eengezinswoning omschrijft de groep als een “kliek” die
haar ertoe dwingt om een eindje om te fietsen. De bewoners zitten op een
bankje en maken een praatje, maar onderhouden zich ook over nieuwe
ontwikkelingen in de wijk. Zo heeft de mogelijke komst van het
vrouwenopvanghuis voor onrust gezorgd. Men is bevreesd dat bewoners
gedwongen uit hun woning gezet worden en vreest voor de
veiligheidsmaatregelen die getroffen dienen te worden. Enkele bewoners
namen het initiatief om een plantsoen naar eigen inzicht in te richten en met
een hekwerk af te bakenen. De grond is in beheer van de gemeente maar was
lange tijd verwilderd. De struiken stonden meters hoog en er lagen
winkelwagentjes en heroïnespuiten. Het initiatief had veel voeten in de aarde
omdat gemeente en corporatie volgens bewoners traag waren in het
vrijmaken van de grond. Het plantsoen, zo wordt ons toevertrouwd, is niet
om op te lopen en in te zitten, maar wordt vooral gezien als teken dat de flat
er weer “netjes” bij ligt en een “goede indruk” maakt.

Het beheer van het plantsoen is in handen van bewoners, maar er
zijn ook anderen die zich ermee bemoeien. Jan, een gepensioneerde

38

vrachtwagenchauffeur die in een eengezinswoning aan de overkant van de
flat woont, komt iedere dag langs om zich met bewoners van de flat te
onderhouden. Hij doet allerlei klusjes, variërend van het maaien van gras tot
het aanleggen van elektriciteit. Ook heeft hij achter de flat de schoeiing aan
de waterkant op het oog, die verzakt is en daardoor niet gebruikt kan worden
om te vissen. Jan klaagt dat “officiële instanties” het onderhoud niet
verzorgen en neemt daarom het heft in eigen hand. Dit tot afkeuren van de
voorzitter van de bewonersvereniging van de flat die contacten onderhoudt
met de woningcorporatie.

4.4 Park, grasveld, speeltuin: ‘linking bridges’
Zoals Jan de seniorenflat bezoekt zo bestaan er tal van verbindingen tussen
bewoners van de verschillende complexen. Hoewel de bewoners die wij
spraken de flats liever vandaag dan morgen gesloopt zien worden, zeggen zij
ook mensen uit de flat te kennen. Tussen bewoners van de flats ontstaat wel
eens overlast en wrijving, maar tussen bewoners van de flats en de rest van
de buurt is dat minder het geval. Bewoners spreken eerder over een dorpse
cultuur waar mensen een oogje in het zeil houden en elkaar soms helpen
wanneer de nood aan de man is. Micha, een bewoonster van een
eengezinswoning die opgroeide in Zaandam, onderhoudt intensief contact
met een Joegoslavische overbuurvrouw om haar in tijden van nood bij te
staan. Machteld, die in een koophuis woont, bezoekt vaak een Iraanse kennis
in de seniorenflat die zij uit de Lorzie kent. De verschillende culturen maken
het voor haar ook interessant om naar de speeltuin te gaan. Ze kent
verschillende flatbewoners van gezicht, maar betreurt het als kinderen “ruw”
met het groen om gaan.

Saskia, een Amsterdamse vrouw die tien jaar geleden naar
Wormerveer verhuisde, zegt er nooit meer weg te willen. Vanaf het moment
dat ze bij toeval een huurwoning op het spoor kwam was ze “verknocht” aan
het dorp. De pastorale rust van de wijken en de omliggende natuur, de
“vriendelijke” mensen en de ruimte om haar huis zijn voor haar een
aangenaam contrast met de hectiek van de Amsterdamse binnenstad waar ze
opgroeide. “Het is alsof ik hier gewoon thuis hoor”, zeg ze. Saskia geeft het
voorbeeld van een buurvrouw in een koopwoning aan de overkant die haar
hielp toen ze in financiële problemen zat. Dit soort van burenhulp is volgens
haar een vanzelfsprekend onderdeel geworden van het wonen in de buurt.
Een van haar geliefde plekken is het aangrenzende park waar zich een
gemeenschap van hondenbezitters heeft gevormd die geregeld een
collectieve ronde maakt.

Vorig jaar is op een plein in het complex van laagbouwwoningen
een voetbalkooi geplaatst, waardoor jongeren uit de flats zich verplaatsen
van de grasvelden naar het plein. Alle omwonenden stellen dat de
speelplaats goed functioneert. Er zijn wel eens problemen met hard rijdende
auto’s en het taalgebruik van jongeren, maar dit soort van plekken blijken
voor bewoners van de flats en eengezinswoningen als gedeelde grond te
functioneren. Ouders die in de flats wonen volgen hun kinderen vanaf de

39

Figuur 11 Wormerveer getekend door Saskia, die tien jaar geleden verhuisde uit
Amsterdam naar een sociale huurwoning in de Schrijversbuurt. Rechtsboven het
complex van eengezinswoningen waar ze woont, linksboven het park.

40

bankjes op de speelplaats, die tussen de eengezinswoningen gelegen zijn.
Ook bewoners van de eengezinswoningen laten hun (klein)kinderen hier
spelen en houden vanuit de woning of vanaf de bankjes een oogje in het zeil.

4.5 Wat, waar? Is dit een achterstandswijk?
De Schrijversbuurt heeft tegenstrijdige kenmerken. Het complex van
flatgebouwen staat te boek als een probleemgebied. Er is sprake van een
relatief grote doorstroom van bewoners, er wonen veel mensen die geen
werk hebben en in schuldsaneringstrajecten zitten, de woningen zijn gehorig
en er zijn verschillen in cultuur, taal en opvoedingsstijlen waardoor tussen
buren soms botsingen en conflicten ontstaan. Er zijn bovendien verschillen
op het gebied van etniciteit, mate van verankering, economische positie en
woonvorm tussen flatbewoners en andere buurtbewoners. Desondanks zijn
in het gebied gedeelde domeinen ontstaan, die bijdragen aan gevoelens van
vertrouwdheid en verankering. Dit hangt samen met de ruimtelijke opzet van
de buurt, die bewoners de gelegenheid geeft zich plekken toe te eigenen,
maar ook met de geringe sociaaleconomische afstand tussen bewoners van
koop- en huurwoningen. Informeel maar ook institutioneel gevormde sociale
netwerken die mensen uit beide groepen omvatten, ontstaan daardoor
makkelijker. Beide vormen van support bestaan vooral in de publieke
ruimtes van de buurt. Ook dankzij de professionele aandacht voor de
publieke ruimte, zowel voor het schoon, heel, veilig houden als voor sociale
activiteit en ontmoeting, is de Schrijversbuurt voor bewoners geen verdeelde
buurt.

41

HOOFDSTUK 5

De stad in het dorp: sociale klasse en de parochiale
werelden van Saendelft

5.1 Vinex-wijken: planning en alledaagse leven
Om in de toegenomen woningvraag door bevolkingsgroei en
huishoudensverdunning te voorzien legde de Rijksoverheid in de Vierde
Nota Ruimtelijke Ordening Extra (afgekort VINEX) van 1992 de
bouwopgave voor zeven stedelijke gebieden in Nederland vast. De Vinex-
wijken worden gezien als een functionele keuze voor wie enigszins
betaalbaar, bereikbaar, ruim en groen wil wonen in de nabijheid van de stad.
Tegelijkertijd hebben weinig termen uit de planologie in korte tijd zo’n
duidelijk stigma verworven als het woord ‘Vinex-wijk’. In de ogen van veel
(veelal hoogopgeleide) stedelingen is de nieuwbouwwijk uniform en saai,
zonder spontane sporen van sociaal leven en gemeenschapsvorming.

Hoewel er relatief weinig sociaalwetenschappelijk onderzoek is
gedaan naar Nederlandse nieuwbouwwijken laten bestaande studies zien dat
deze diverser zijn samengesteld dan vaak wordt verondersteld (Reijndorp et
al 1998). De socioloog Ivan Nio bijvoorbeeld noemt de suburbane
middenklasse wereldwijs, dynamisch, flexibel en geëmancipeerd (2006:3).
In een cultuurhistorische duiding van de ‘Vinex-mens’ gebruikt Arnold
Reijndorp (2001) twee stereotype beelden: de ‘etui-mens’ die zich terug trekt
uit het publieke domein en de ‘nomade’ die niet aan een specifieke plek
gebonden is. Bewoners keren zich naar binnen (de wereld van het gezin, de
woning en de achtertuin) en oriënteren zich op de wereld buiten de wijk (de
stad, de regio, de natuur). De bewoners van Vinex-wijken worden daarom
wel gezien als ‘netwerkstedelingen’ die zich vooral pragmatisch en
functioneel aan hun buurt of wijk binden. Zij kopen of huren een woning
vanwege de gunstige prijs-kwaliteitverhouding en de nabijheid van
uitvalswegen, maar van een emotionele binding met de wijk is nauwelijks
sprake. De socioloog Tineke Lupi (2005) noemt de nieuwbouwwijk daarom
ook wel een ‘lichte gemeenschap’, waar mensen zich op gepaste afstand van
elkaar bewegen.

Dit hoofdstuk beschrijft de sociale interacties tussen buurtgenoten in
relatie tot de geplande fysieke ruimte van een buurt in Saendelft, een Vinex-
wijk in het noorden van Zaanstad die zich volgens prognoses zal

42

Figuur 12 Het stedenbouwkundige plan voor Saendelft, juni 2008. Op de kaart is te
zien hoe de structuur van de polder is verwerkt in het stratenpatroon van de wijk,
onderbroken door vijf ovalen. Van rechtsonder naar boven loopt de dorpsstraat van
Assendelft, die de wijk in twee delen splitst. In het midden van de kaart ligt, ook in
een ovaal, het recent gerealiseerde winkelcentrum. Bron: SVP Stedenbouw en
Architectuur.

ontwikkelen tot de grootste wijk van de stad. In het eerste deel komt de
geplande ruimte van de wijk aan bod. Op basis van interviews met
professionals wordt getoond hoe het stedenbouwkundig en architectonisch
ontwerp van een buurt in de wijk is gestuurd door specifieke ideeën over de
identiteit en geschiedenis van de streek, maar ook door een ideaalbeeld over
hoe bewoners er met elkaar omgaan. In het tweede deel wordt onderzocht
hoe deze geplande ruimte zich verhoudt tot de geleefde ruimte van
bewoners. Hiervoor richtten wij ons op twee straten waar enkele bewoners
van huur- en koopwoningen op gespannen voet met elkaar samenleven.

5.2 Het symbolische landschap van Saendelft
Saendelft is gebouwd vanaf 1996 en inmiddels bijna voltooid. De wijk heeft
circa 13.500 inwoners en bestaat voor het overgrote deel uit grondgebonden
eengezinswoningen, voornamelijk in de koopsector (71% van de woningen
is koop, 21% is sociale huur en 7% is particuliere huur). Saendelft is een
gezinswijk. In 2011 heeft volgens cijfers van het Centraal Bureau voor de
Statistiek het merendeel van de huishoudens kinderen thuis wonen (56%) en
slechts een kwart van de bevolking is ouder dan 45 jaar. Vanaf de
vaststelling van de plannen voor Saendelft in 1994 is de realisatie van de
wijk in handen van de Gemeenschappelijke Exploitatie Maatschappij

43

Saendelft (afgekort GEM), een publiek-private samenwerkingsconstructie
waarin twee consortia van woningbouwontwikkelaars en de gemeente
Zaanstad samenwerken. De gemeente is eigenaar van de publieke ruimte en
de infrastructuur, de ontwikkelaars verkopen en verhuren het vastgoed. Het
stedenbouwkundig masterplan voor Saendelft werd eind jaren negentig, in
opdracht van de GEM Saendelft, getekend door een zelfstandig
stedenbouwkundige.

In de geplande wijk zijn de schaal en richting van de weiden van de
omliggende polder aangehouden voor de verschillende buurten. Lange open
parkstroken tussen de buurten geven tot diep in de wijk uitzicht op de polder.
De buurten hebben architectonisch thema’s meegekregen die in
brainstormavonden bedacht zijn. Sommige buurten kregen een exotisch
thema opgelegd (‘Wild West’, ‘Cap d’Agde’). Andere thema’s refereren
vooral aan de vormgeving van woningen, zoals ‘Verticaal’, ‘Creatief met
baksteen’ en ‘Fragmentarisch’, of zijn op lokale bouwtradities gebaseerd
(‘Broek in Waterland’, ‘Zaans’, ‘Amsterdamse School’). Binnen het
raamwerk van het stedenbouwkundig masterplan werkten architecten het
ontwerp van deelplannen uit, waarbij de stedenbouwkundige als supervisor
fungeerde en de gemeente en ontwikkelaars de plannen toetsten. Een van de
toetsingseisen van de gemeente is dat de totale woningvoorraad in Saendelft
voor 20% uit sociale huur bestaat en voor 10% uit sociale koop (goedkopere
inkomensafhankelijke koopwoningen).

Het ontwikkelingsproces van de ‘Fragmentarische’ buurt, in het
zuiden van de wijk, laat zien hoe binnen het kader van het masterplan een
‘dorps’ vormgegeven sociaaleconomisch gemengde buurt ontstond. De buurt
ligt tussen de watergang De Kaaik en de oude Dorpsstraat van Assendelft. In
2002 besloten ontwikkelaar VBM en woningcorporatie Eigen Haard op deze
grond 148 woningen te bouwen. Op dat moment lagen alleen het thema
(‘Fragmentarisch’), de plek van de omringende sloten en de ligging en
inrichting van de Gele Ring (een straat die deel uitmaakt van de hoofd-
autoverkeersstructuur Saendelft) vast. Het thema werd ingevuld door een
architectenbureau dat wilde aansluiten bij “de geest van de plek”. Het bureau
ontwierp een ‘dorps’ plan met straten als paden, zonder stoep, van ongeveer
zes meter breed. De publieke ruimte voelt daardoor aan als een woonerf. Het
idee was dat het ontwerp van de buitenruimte zo informeel mogelijk moest
zijn en uitnodigen tot gebruik door kinderen. De straat zou hiermee volgens
de architect als een verlengstuk van de woning functioneren, ook omdat
auto’s niet in de straat maar in tussen de huizenblokken gelegen
parkeerhavens geparkeerd moeten worden. De huizen staan op zogenaamde
‘slagen’ of polderweiden: straten gescheiden door sloten. De tuinen van de
woningen grenzen aan de sloten. De architect stelt dat het wonen aan een
sloot hoort bij de cultuur van de Zaanstreek. Hij koos voor het scheiden van
tuinen door water omdat het ‘typisch Zaans’ is, maar ook esthetisch (sloten
zien er “mooier” uit dan schuttingen) en functioneel (sloten maken
waterrecreatie mogelijk). Om het thema te accentueren werden de
watergangen niet recht maar geknikt gegraven.

44

Figuur 13 Menging in een Vinex-wijk. Kaart van de ‘fragmentarische’ buurt in het
zuiden van Saendelft. Koopwoningen zijn lichtgrijs gekleurd, sociale huurwoningen
donkergrijs.

Een belangrijk element van de fragmentarische buurt is de
afwisseling van koop- en huurwoningen, die past in een ideaal dat gemeente
en corporaties voor ogen stond: een wijk waar “de Fiat Panda gebroederlijk
naast de Volkswagen geparkeerd” kan worden en waar kinderen uit
verschillende inkomensgroepen met elkaar spelen (Huisman & Linders
2006:35). De ontwikkelende partijen moesten gezamenlijk uitmaken hoe het
verplichte contingent van twintig procent sociale huur en tien procent sociale
koop in de buurt zijn beslag zou krijgen. Volgens betrokkenen lag het voor
de hand dat koopwoningen aan de buitenrand van de buurt gebouwd werden,
omdat het vrije uitzicht op deze plekken hogere verkoopprijzen mogelijk
maakte. Woningen met een achtertuin op het zuiden werden bovendien als

45

beter verkoopbaar gezien dan woningen met een tuin op het noorden. In de
buurt hebben alle koopwoningen om die reden een tuin op het zuiden. De
uiteindelijke verdeling van koop- en huurwoningen is het resultaat van de
oriëntatie op zonlicht en uitzicht. Het heeft er voor gezorgd dat in enkele
straten in de buurt, rijen koopwoningen uitkijken op rijen huurwoningen. De
architect en de projectleider van de woningcorporatie beschouwen de
menging van koop en huur als een “gelukkige uitkomst”, omdat huurders in
gemengde buurten, geïnspireerd door de kopers om hen heen, beter voor hun
woning zouden zorgen.

5.3 Kopers en huurders
Aan het ontwerp van de buurt liggen ideeën over ruimtegebruik ten
grondslag, maar hoe leven de bewoners van de buurt in de praktijk met
elkaar samen? Dit is onderzocht door veertien bewoners in de
fragmentarische buurt te interviewen. De kopers en huurders die wij spraken
passen in het beeld van de netwerkstedeling. Zij verhuisden veelal om
functionele redenen: een ruime, relatief goedkope woning die met de auto
goed bereikbaar is. Hun sociale netwerk ligt vooral buiten de wijk. “Ik hoef
niet bij iedereen over de vloer te komen”, zegt een bewoonster van een
koopwoning. Ik heb geen tijd. Je buren kies je niet uit, je vrienden wel”.
Sociale contacten die tussen wijkbewoners ontstaan zijn vaak gestructureerd
rondom kinderen. Toch noemen bewoners de wijk over het algemeen
anoniem en vinden zij dat velen op zich zelf leven.

De bewoners van koopwoningen zeggen niet gehecht te zijn aan hun
straat of buurt maar wel aan de Zaanstreek, waar zij vaak ook vandaan
komen. De huurders die wij spraken komen vooral uit Amsterdam, een deel
van hen is van allochtone afkomst. Zij zien hun verhuizing naar Saendelft als
een kleine stap. Ze spreken met affectie over de oude wijken in Amsterdam,
waar het burencontact hechter was dan in Saendelft. Toch zijn er tussen
enkele huurders intensievere sociale relaties ontstaan, waarbij men ook
gezamenlijk gebruik maakt van de voortuin aan de straatzijde.

Hoewel kopers en huurders geen intensieve contacten hebben zijn zij
zich wel bewust van verschillen. Er vindt parochialisering van ruimte plaats
waarbij bepaalde plekken inzet worden van conflicten tussen groepen. In een
van de straten ontstonden al snel na oplevering van de woningen spanningen
tussen bewoners. De straat had al snel een slechte naam, die volgens enkele
bewoners is ontstaan door incidenten zoals de ontdekking van een
wietplantage en een steekpartij. Het conflict, zoals zich dat ontwikkelde,
richtte zich op de inname van de straat door een groep van huurders. In de
straat is bijvoorbeeld onenigheid ontstaan over het parkeren van auto’s. De
parkeerplaatsen van huurwoningen zijn in parkeerhavens aan het eind van de
straat geplaatst, terwijl kopers hun auto op eigen terrein kunnen parkeren.
Om autogebruik te ontmoedigen zijn in de buurt bovendien, evenals in de
rest van Saendelft, relatief weinig openbare parkeerplaatsen per woning
gecreëerd. In de dagelijkse praktijk blijken de parkeerhavens echter te
weinig ruimte te bieden en wordt er op de paden geparkeerd, die daarvoor

46

Figuur 14 Een straat zonder stoepen in de ‘fragmentarische buurt’ van Saendelft.
Aan de rechterkant staan koopwoningen, aan de linkerkant huurwoningen met op de
hoeken koophuizen (foto: Leeke Reinders).

ruimte bieden. Het gebrek aan parkeergelegenheid leidde tot een gespannen
relatie tussen bewoners aan weerszijden van de straat. Sommige kopers
verwijten huurders dat zij wild parkeren, enkele huurders verwijten kopers
dat zij op bepaalde tijden plekken in de parkeerhavens bezet houden. Het
conflict verlegde zich allengs ook naar de wijze waarop klachten behandeld
werden. Enkele huurders nemen het kopers kwalijk dat zij hen niet direct
aangespreken maar bij wild parkeren de politie inschakelen die hen boetes
oplegt.

Een andere stoorzender is het aanzicht van de voor- en achtertuinen
van huurwoningen waarop bewoners van koopwoningen uitkijken. Sommige
tuinen zagen er in de ogen van bewoners onverzorgd uit. Er lagen stenen en
het onkruid woekerde. Bewoners met een achtertuin die aan de sloot grenst
moesten zelf beschoeiing aanleggen om de slootkant te verharden. Waar
kopers hier vaak een bedrijf voor inschakelden, namen huurders dit meestal
in eigen hand, met wisselend resultaat. Kopers van de omliggende woningen
gebruiken verschillende strategieën om de ‘verwaarloosde’ tuinen niet te
hoeven zien. Sommigen legden schuttingen of dichte struikpartijen aan langs
de sloot aan de achterzijde van hun tuin, anderen vermijden de buurt. Een
soortgelijk conflict openbaarde zich ook in een naastgelegen straat waar
huurders door enkele buurtgenoten werden aangesproken op de vlaggetjes
die zij tijdens het wereldkampioenschap voetbal hadden opgehangen. De
afkeuring van onverzorgde voortuinen en opgehangen vlaggetjes zijn
voorbeelden van de gevoelens van inbreuk waartoe claims op ruimte kunnen
leiden.

47

Figuur 15 Saskia verhuisde van het eerst gebouwde gedeelte van Saendelft naar een
straat in de ‘fragmentarische buurt’. Ze zegt zich nog in de wijk te moeten
“settelen”: haar contacten met buren zijn schaars, ze is het liefst thuis bij haar
kinderen. Op de kaart zijn enkele voorzieningen aangegeven (het winkelcentrum, de
school van haar kinderen, twee speeltuinen, fietspaden, de huisartsenpraktijk en de
voormalige supermarkt), maar haar leven is vooral georiënteerd op de “oude wijk”
(rechtsboven), aan de overkant van het water, en de weg naar Zaandam
(rechtsonder) waar familie woont.

De spanningen rondom het gebruik en de inrichting van tuinen en

parkeerplaatsen zetten een proces in gang waarin bewoners elkaar, vaak op
basis van oppervlaktesignalen, beoordelen en categoriseren. Een bewoner
van een huurwoning zegt bijvoorbeeld het gevoel te hebben als een
“armoedzaaier” gezien te worden. “Aan de overkant is het allemaal groter en
ambitieuzer”, zegt hij. “Die [kopers] hebben allemaal zoiets van: wij
verdienen meer, wij hebben meer geld om te besteden (…) Het gaat er echt
niet om wat zij doen qua werk of zo, maar het is gewoon hoe ze overkomen
(…) Het is de hele … lichaamstaal wat hun uitspreken, weet je? Hoe je
loopt, hoe je doet”.
 Een conflict wordt door individuele bewoners weliswaar
verschillend ervaren en beoordeeld, maar is aanleiding voor een proces
waarin bewoners grenzen optrekken tussen sociale klassen en statusgroepen.
Dit werd bijvoorbeeld duidelijk uit een incident rondom een trampoline in de
voortuin van een koopwoning. Toen de kinderen van een bewoner van een
huurhuis door de overburen uitgenodigd werden om op de trampoline te
spelen werd zij hier door enkele huurders op aangekeken. Zij vertelt hoe
enkele buren haar verweten een overstap naar de “Hollandse mensen” aan de

48

overkant gemaakt te hebben. Buren weigerden haar gedag te zeggen en in
het winkelcentrum maakten mensen “rare opmerkingen”. Een andere
bewoner verhaalt over een incident in de straat, waarbij ze door een vrouw
erop werd aangekeken contact te hebben met een buurvrouw die de politie
had gewaarschuwd voor foutparkeerders. “Ik had geen ruzie met die vrouw”,
zegt ze. “Ik had zelf nog nooit een woord met haar gewisseld. Alleen maar
omdat ik stond te praten met de [buurvrouw] (…) Het wordt mij als het ware
gewoon opgedrongen”. Conflicten tussen individuele bewoners leidden tot
situaties waarin groepen bewoners elkaar door groepsdruk gaan wantrouwen
en vermijden.

5.4 Hardware en software
Over nieuwbouwwijken bestaat een aantal hardnekkige beelden. Ze worden
vaak gezien als uniform en betekenisloos, plekken zonder theater en drama,
waar bewoners zich terugtrekken in de private sfeer van het eigen erf. Ons
onderzoek laat zien dat bewoners de wijk en de woning deels zien als een
inwisselbare plek. De wijk ligt gunstig ten opzichte van uitvalswegen en de
woning is relatief groot en goedkoop. Maar uit onze interviews komen ook
verschillen bovendrijven in de manier waarop mensen de publieke en
semipublieke ruimtes van de wijk gebruiken. Waar de meeste bewoners van
koopwoningen zich oriënteren op het private domein van de woning en de
achtertuin, zijn huurders vaak gericht op de voortuin en de stoep. De
voortuin en de stoep zijn voor huurders vooral gebruiksruimtes, mede omdat
zij vaak op het zuiden liggen, terwijl deze voor de kopers vooral
representatieve ruimtes zijn. Conflicten over het parkeren van auto’s,
tuinonderhoud en geluidsoverlast hangen samen met verschillen in
wooncultuur.

De verschillen in woonculturen worden in de buurt versterkt door de
ambigue vormgegeven publieke ruimte. In de straten zijn de grenzen tussen
publiek en privaat niet duidelijk aangegeven. De inrichting van ruimte blijkt
in de praktijk soms een voedingsbodem voor conflict te zijn. Het ontbreken
van een stoep, de schakering van woningen, de mix van koop en
huurwoningen, het beperkte aantal gedeelde parkeerplekken, het gebrek aan
beschoeiing langs de sloten: het zijn elementen die in de dagelijkse praktijk
niet goed werken omdat mensen moeite hebben om te bepalen welke ruimte
wie toebehoort. In conflicten tussen huurders en kopers speelt ook de
omgang met externe instanties een belangrijke rol. Bewoners van
koopwoningen lichtten ook de politie en woningcorporatie in wanneer een
auto verkeerd geparkeerd staat of wanneer men geluidsoverlast ervaart,
terwijl de huurders die wij spraken deze instanties zeggen te vermijden en
zich juist richten op meer informele vormen van communicatie.

Wat kan het onderzoeksmateriaal ons concreet leren over de
inrichting van publieke en semipublieke ruimten in de wijk? De
belangrijkste les die wij trekken is dat bij het plannen van een wijk kennis
nodig is, niet alleen van de cultuurhistorische identiteit van een plek, maar
vooral ook van de sociaal-culturele identiteiten van bewoners. Saendelft

49

wordt bewoond door mensen die zich oriënteren op het gezin, de woning en
de achtertuin, maar die hun dagelijks leven en sociale netwerken daarnaast
vooral buiten de wijk vormgeven. Deze bewoners houden afstand tot
anderen, terwijl de fysieke ruimte van de gemengde straten en paden zich
hier niet goed voor leent. Bewoners worden er, in the face, met elkaars
aanwezigheid en gedragingen geconfronteerd. Een verkeerd geparkeerde
auto, het luid afspelen van de stereo-installatie, de aanblik van voor- en
achtertuinen; mensen kunnen moeilijk ontsnappen aan de blik van de ander.
Daarnaast is er weinig publieke ruimte die meer buurtgerichte bewoners in
staat stelt om deze toe te eigenen (bijvoorbeeld om samen te zitten) zonder
daarbij de afstand die anderen wensen te verkleinen.

Bij het ontwerp van de publieke ruimtes van een buurt (stoep,
grasveld, water) kan dus beter ingespeeld worden op de behoeften aan
afstand en nabijheid die onder bewoners leven. Bewoners verschillen echter
in de soorten van claims die zij op ruimte maken. Herkenning en
bewustwording van die verschillen helpt om contrasterende leefwijzen te
faciliteren. De planning van publieke ruimte ligt daarbij zowel op fysiek
gebied (het markeren van grenzen tussen publiek en privaat) als in
communicatie (Healey 2003). Planning richt zich meestal op de hardware
van de stad waarbij één beeld van orde en helderheid wordt nagestreefd. De
ordehandhaving door betrokken instituties (politie en corporatie) in de
geplande ruimte ligt meestal in het verlengde van dit beeld. Maar in de
planning van ruimte is kennis over de software van sociale relaties en
omgangsvormen even onontbeerlijk.

50

HOOFDSTUK 6

In de luwte van de stad: landschap en woonculturen
in Nieuw West

6.1 Achter het spoor
Nieuw West is een wijk van 12.000 inwoners ten westen van het spoor in
Zaandam. De wijk bestaat uit de Westzanerdijk, ontstaan in de 12de-eeuw, en
een aantal nieuwbouwbuurten dat vanaf de jaren tachtig van de vorige eeuw
gebouwd is. Het woongebied grenst zowel aan het landelijke en weidse
natuurlandschap van het Westzijderveld als aan het stadscentrum, dat
verkeerskundig door de spoorlijn van de wijk wordt gescheiden. Nieuw West
maakt deel uit van het Inverdan-project, een grootschalige herstructuring
waarin het stadscentrum verbonden wordt met de woonwijk achter het
station. De Westzanerdijk en de nieuwbouwwijken worden vanwege hun
geïsoleerde geografische locatie wel een ‘vergeten hoekje’ van Zaandam
genoemd. Het gebied is voor autoverkeer vanuit Zaandam moeilijk te
bereiken. Er is op het oog weinig te beleven. De wijk heeft enkele publieke
voorzieningen, zoals een school en supermarkt, maar weinig publieke
ruimten (zoals pleintjes, terrassen en winkelstraten) die mensen uitnodigen
tot langer verblijf.

Voor ons onderzoek zijn dertien bewoners in het zuidelijke gedeelte
van Nieuw West geïnterviewd. Zes informanten wonen op de Westzanerdijk,
drie in de Schavenbuurt, drie op het Zwaneneiland en één in de
Mandelabuurt. De Westzanerdijk bestaat uit dijkwoningen (voornamelijk
sociale huur) die zijn gebouwd in de jaren zeventig of eerder. De voordeuren
grenzen aan een verkeersweg op de dijk, de achterdeuren aan de lager
gelegen polder of aan een woonerf. De Mandelabuurt is een woonerfbuurt
van 89 premie-A-woningen, gebouwd in de jaren tachtig. Ten zuiden
daarvan ligt het Zwaneneiland, een complex van 150 woningen (merendeels
koop) gebouwd in de jaren negentig. De Schavenbuurt stamt uit de jaren
tachtig en heeft portiekflats en kleine grondgebonden huurwoningen. De
buurten worden door vijf bruggen met elkaar en met de hoger gelegen dijk
verbonden. Het gebied grenst aan een ROC-complex, waarachter de oude
vuilnisbelt van Zaandam ligt die is ingepakt in schone grond en
tegenwoordig als recreatieve groenzone fungeert.

51

Figuur 16 Kaart van het zuidelijke gedeelte van Nieuw West. Rechts de spoorlijn en
het centrum, links het Westzijderveld. Koopwoningen zijn lichtgrijs gekleurd,
sociale huurwoningen donkergrijs. De zwarte vlakken verwijzen naar watergangen.
Op de kaart zijn de volgende plekken benoemd: park Westzanerdijk (1), ROC
(Regio College) (2), speelpleintje in de Mandelabuurt (3), de Belt (4), het
Westerwindpad (5) en de Fronikboerderij (6).

6.2 Binding met een ‘vergeten plek’
De bewoners, die wij voor ons onderzoek spraken, beschrijven Nieuw West
als een ‘rustig’ woongebied. Hoewel de Westzanerdijk tot in de jaren
zeventig grensde aan een spoor op maaiveld dat aansloot op de binnenstad
van Zaandam, bevond het gebied zich ook in die tijd al in de luwte van de
stad. Inwoners van Zaandam trokken hoogstens in de weekenden wel eens
naar het gebied om naar de plaatselijke voetbalclubs aan de dijk te kijken.
Tanja, een 41-jarige bewoner die in Zaanstad opgroeide, zegt dat Nieuw
West voor haar lange tijd onbekend terrein was. “Het is een stuk waar je niet
komt als je hier niets te zoeken hebt”, zegt ze, “dus het was helemaal
vreemd”. Voor Elsbeth (65) was het gebied lange tijd geen aantrekkelijke
optie om naar te verhuizen. Nieuw West lag volgens haar “ver weg”, het was
een “gat” waar je niets te zoeken had. Toen zij na aandringen van een
schoonzus een kijkje ging nemen was ze aangenaam verrast. “Het was
eigenlijk hartstikke leuk”, zegt ze. “Een boerderij aan de overkant, leuk voor
de kinderen. Die hebben hier ook een geweldige tijd gehad, in de slootjes,
tussen de rietkragen. Wij vinden het hier heerlijk”. Informanten beschrijven
hun wijk ook nu nog als een ‘vergeten plek’ die rust en groen biedt in de
nabijheid van de stad. “Deze kant van het spoor hoort eigenlijk al niet echt

52

meer bij Zaandam”, zegt Lorien, “maar dat is niet zo erg, dat vinden wij wel
lekker (…) Ik kan vanaf hier over de huisjes het veld inkijken. Ik heb heel
erg lang het gevoel gehad alsof ik op vakantie was in mijn eigen huis”.
Wonen in Nieuw West geeft haar “een gevoel” dat ze herkent uit haar
kindertijd. “Vroeger ging ik met mijn grootvader altijd naar het
volkstuinencomplex. Toen mijn kinderen klein waren ging ik er zelf vaak
ook weer heen. En dat geeft toch een apart gevoel, dat je iets uit je eigen
jeugd, waar je zelf zo’n goede herinneringen aan hebt, dat je dat met je eigen
kinderen kunt delen”.

Het rustieke gevoel wordt versterkt door de ruimtelijke opzet van de
wijk. In Nieuw West zijn de buurten van elkaar gescheiden door sloten. De
eilandachtige opzet van de nieuwbouwbuurten en het feit dat er weinig
buurtvoorzieningen zijn zorgt ervoor dat bewoners weinig bestemmingen of
contacten noemen in andere buurten dan die waarin zij wonen. Bewoners
zeggen de meeste namen van omliggende buurten niet te kennen. Binnen
Nieuw West wordt vooral de nieuwbouwwijk Westerwatering als
onaantrekkelijk ervaren. Tijdens interviews vielen termen als ‘karakterloos’
en ‘Vinex-achtig’. Een bewoner prefereert de aanduiding ‘Westerwa-téring’,
een wijk om te vermijden en omheen te lopen. Maar ook over de andere
buurten van de wijk hebben mensen over het algemeen weinig kennis.
Hoewel bewoners op de Westzanerdijk soms met affectie spreken over de
dijk en de dorpse bebouwing van het lint, uitten bewoners van de
nieuwbouwwijken zich in neutrale termen over de woonbebouwing in hun
buurt. Er zijn weinig klachten over de sfeer tussen bewoners. Bewoners
zeggen in Nieuw West thuis te zijn, een gevoel dat versterkt wordt door de
ruimtelijke omslotenheid van de buurten. Heleen omschrijft de wijk als “een
dorpje op zich”, waar ons ons kent en veel sociale controle is. “Iemand van
buiten valt gauw op, want ze hebben hier niks te zoeken”.

Het belang dat mensen hechten aan het gevoel van rust en sociale
cohesie blijkt onder andere uit een actie van de bewonerscommissie van
Nieuw West om de aanleg van bruggen tegen te gaan. Bewoners
protesteerden tegen de aanleg van bruggetjes tussen het ROC-complex en de
buurten Zwaneneiland en Schavenbuurt, omdat deze de rust in de woonwijk
zouden bedreigen. Bewoners in de Schavenbuurt klagen soms over
leerlingen van het ROC die via hun straat een kortere route naar het station
nemen en daarbij rommel achterlaten. De omsloten buurten en straten
worden vooral positief gewaardeerd omdat deze een ideale speelomgeving
voor jonge kinderen bieden. De buurten bestaan merendeels uit verkeersluwe
eenrichtingsstraten, woonerfzones en speelvoorzieningen voor jonge
kinderen waar het rustig toeven is. Het begrenzende water zorgt er
bovendien voor dat het voor kinderen duidelijk is waar zij wel en niet mogen
komen.

6.3 Sociale buurtcontacten
In Nieuw West worden veel contacten tussen volwassenen gelegd via
kinderen, bij de school en in en rondom speelplekken. In bepaalde buurten is

53

Figuur 17 Nieuw West als een rijk van eilanden. Narratieve kaart van Nieuw West
getekend door Bob, een bewoner van de Kapzaag.

het contact tussen volwassenen zonder jonge kinderen echter beperkt. In
andere delen, met name de woonerfachtige buurten, is de intensiteit van
buurtcontacten hoger. In de Blokschaaf (Schavenbuurt) wordt weinig
verhuisd. Bewoners wonen er geruime tijd en kinderen zijn vaak al het huis
uit. Bewoners oriënteren zich niet op de straat maar op de tuin of het balkon.
De contacten tussen buren worden omschreven als vriendelijk maar
functioneel. Men houdt voor elkaar een oogje in het zeil. Bewoners nemen
bijvoorbeeld pakketjes voor elkaar aan en als iemand een tijd lang de
gordijnen niet open doet wordt er gevraagd of alles goed gaat. Er vinden
echter nauwelijks collectieve activiteiten plaats. Plannen voor het
organiseren van een straatbarbecue zijn niet gerealiseerd en worden niet
gemist. Ook in het appartementencomplex in Zwaneneiland, dat tien jaar
geleden gebouwd is, worden buurtcontacten gezien als vriendelijk maar op
afstand. Bewoners maken een praatje op straat maar komen niet bij elkaar
over de vloer. Patrick (18) vertelt dat hij zwaait naar de ene buurman en de
sleutel heeft van de andere buren om de kat en de planten tijdens vakanties te
verzorgen. Een burengevoel (“af en toe eten en over de vloer”) heeft hij
echter niet. Zijn buren zeggen geen behoefte te hebben aan meer dan een
groet of korte praatje. Het is juist de rust en ontspannen sfeer in het complex
die zij waarderen.

In de Mandelabuurt en aan de oneven kant van de Westzanerdijk,
die aan de achterzijde grenst aan een woonerf, zijn de contacten hechter.
Heleen (55), die 24 jaar in de Mandelabuurt woont en wiens kinderen er
opgroeiden, beschrijft haar buurt als ‘Coronation Street’, waar bewoners op

54

elkaar letten, af en toe een straatbarbeque organiseren en zomers buiten op
bankjes zitten met een kopje thee erbij. Ook de bewoners van de
Westzanerdijk die wij spraken en die er geruime tijd wonen, onderhouden
regelmatig contacten met hun buren. De mensen “op het rijtje” bezorgen
elkaar kerstkaarten, zitten bij mooi weer in groepjes aan het achterpad in het
woonerf. Sommigen gaan samen met elkaar op vakantie, anderen blijven
kennissen.

Burencontacten in de verschillende buurten lijken dus samen te
hangen met publieke buitenruimte en huishoudenstype. De woningen aan de
zuidkant van de Westzanerdijk grenzen aan een verkeersluw woonpad, in de
Mandelabuurt draagt de woonerfstructuur en de omslotenheid van de buurt
bij aan het creëren van interacties. In de Kapzaag en de Blokschaaf
daarentegen nodigt de straat minder uit tot sociaal gebruik. In deze straten
wonen vanwege de woningtypologie minder gezinnen met kinderen.

6.4 Wonen tussen stad en land
Gevoelens van thuis zijn hangen samen met de fysieke geleding van de
buurten en de sociale binding met buurtgenoten maar ook met de
aangrenzende landschappen van het stadscentrum en de polder. Veel
informanten geven aan naar de wijk te zijn verhuisd vanwege de beschikbare
speelruimte voor kinderen en de nabijheid van zowel het weidegebied als het
centrum en station. Lorien (55), die zeventien jaar op de Westzanerdijk
woont, zegt: “Het is een hele mooie combi van het gemak van de stad
dichtbij hebben, maar er niet in wonen en de ruimte hebben”.
 Het polderlandschap van het Westzijderveld is een plek waar
bewoners rust en natuur ervaren. Het is een weidegebied waar vogels
broeden en koeien grazen. Aan de horizon is het lintdorp Westzaan te zien,
verder weg de havenkranen. De tijd lijkt te hebben stil gestaan in dit deel van
de Zaanstreek, hoewel het behoud van de polder in de jaren zestig en
zeventig onder druk stond vanwege plannen voor een grootschalig regionaal
bedrijventerrein en een autosnelweg. Deze plannen verdwenen door een
veranderende economie en aandacht voor milieubeheer weer van tafel. Het
gebied heeft tegenwoordig een NATURA 2000-status, waardoor het niet
toegankelijk is voor voetgangers. Op de grens tussen polder en Nieuw West
is het Westerwindpad aangelegd, een fietspad waarover bewoners zich zeer
positief uitten. “Hier kun je je batterij opladen”, zegt een bewoner. “Ik kan
de drukte zoeken, maar ik kan me er ook van afsluiten. Ik ga het
Westerwindpad op en dan is het stil”. Het pad wordt gebruikt voor
recreatieve doeleinden en als speelplek voor kinderen.

Naast het gevoel van rust en weidsheid dat de polder oproept,
spreken bewoners ook met affectie over de ‘Fronikboerderij’, die grenst aan
de dijk en de polder. Enkele bewoners zeggen met hun kinderen
herinneringen op te halen over de tijd dat zij de boer meehielpen in de wei en
op de boerderij. De twee oudere broers die een verouderd melkveebedrijf
runden, namen bewoners van de dijk en hun kinderen met bootjes mee het
veld in om te hooien, koeien te halen en brengen en te helpen bij het

55

Figuur 18 Wonen tussen stad en land. De grens tussen polder en woongebied in
Nieuw West. Rechts een gedeelte van de ‘Fronikboerderij’ (foto: Leeke Reinders).

kalveren. Nu de broers er niet meer zijn heeft een aantal direct omwonenden
een kinderboerderij opgezet met een activiteitenprogramma (zoals een
levende kerststal, koeien schilderen, ijsbaan, kanoën in de polder) dat
mensen uit alle buurten van Nieuw West trekt. De initiatiefnemer vertelt dat
hij hiermee vooral wil bereiken dat kinderen meer met de natuur in
aanraking komen. De Fronikboerderij fungeert voor volwassenen als een
informeel georganiseerde publieke ruimte, dat door de gemeente (niet
structureel) gesubsidieerd wordt maar door bewoners gerund.

De rust en landelijkheid van de polder contrasteert met de dynamiek
van het stationsgebied en herontwikkelde stadscentrum, waaraan Nieuw
West grenst. De binnenstad heeft met het Inverdan-project een fysieke en
symbolische transformatie ondergaan die is bedoeld om het
sociaaleconomische profiel van de stad te versterken (meer diensten- en
creatieve economie, meer hogeropgeleide bewoners) met de symbolische
kwaliteiten van de stad als trekker. De bewoners die wij spraken, geven aan
Zaandam nauwelijks als winkelgebied te gebruiken. Daarvoor wijkt men uit
naar Amsterdam, Haarlem en Alkmaar: steden die een aantrekkelijker
(historisch) centrum en winkelaanbod hebben. Over de vormgeving en het
programma van het nieuwe stadscentrum zijn veel bewoners echter wel
enthousiast. Het terugbrengen van water in de gracht, de groene ‘houten’
gevels van het stadskantoor en het hotel, en de toevoeging van winkels
maken het centrum in hun ogen aantrekkelijk voor Zaankanters en
bezoekers. Zaanstad, stellen zij, wordt vernieuwd en op de kaart gezet maar
wel met verwijzing naar het kleinstedelijke dat bewoners in Nieuw West ook
in hun directe woonomgeving waarderen. Sommigen zijn echter bezorgd dat

56

de nieuwe winkels het niet zullen redden omdat Zaankanters volgens hen
geen geld willen uitgeven aan dure consumptiegoederen.

6.5 Rust en informele ruimte
Anders dan Saendelft is het sociale leven in het ons onderzochte gedeelte
van Nieuw West relatief zonder wrijving en conflict. De verklaringen
hiervoor liggen zowel in de geografische ligging en de ruimtelijke structuur
van de buurten als in de sociaaleconomische samenstelling van het gebied.
Bewoners lijken in sociaaleconomische positie op elkaar en wonen vaak al
geruime tijd met elkaar in dezelfde buurt, waardoor van een ‘gevestigde’
bevolking nauwelijks sprake is. Nieuw West mag voor buitenstaanders een
saai en anoniem woongebied lijken, voor bewoners biedt het een
woonomgeving met een wenselijke intensiteit van sociale burencontacten
(van ‘alleen een oogje in het zeil als het nodig is’ tot ‘Coronation Street’)
terwijl de stad en de natuur binnen handbereik liggen. Hetzelfde geldt voor
de bewoners van het ‘vergeten’ dijklint. Omdat de buurten vrij indirect zijn
aangesloten op de verkeersinfrastructuur van Zaandam en vaak de opzet van
een woonerf hebben, zijn de buurten rustig van sfeer en bieden ze
speelmogelijkheden voor kinderen. De kindvriendelijkheid is voor veel
bewoners een van de redenen geweest om naar de buurt te verhuizen, maar
ook als de kinderen uit huis zijn blijft de buurt bevallen. Anderzijds zorgt het
eenzijdige programma van de buurten (alleen wonen) en het gebrek aan
openbare verblijfsruimte (zoals zitplaatsen bij het water of het groen) voor
volwassenen ervoor dat mensen bijna alleen via hun kinderen contact leggen
met bewoners die wat verder weg wonen. De informele, door bewoners
georganiseerde activiteiten op de Fronikboerderij faciliteren verbindingen
tussen de bewoners van verschillende buurten en versterken daarnaast de
ervaring van de landelijkheid van dit gebied. Dat laatste geldt ook voor het
Westerwindpad, dat uitzicht biedt op een natuurgebied, dat in praktijk
ontoegankelijk is maar in de beleving tot de eigen leefomgeving behoort.

57

HOOFDSTUK 7

Conclusies

7.1 Spanningen en conflicten in vier wijken
Menging en differentiatie: het zijn sinds de jaren negentig buzzwoorden in
de politiek van stedelijke herontwikkeling. Maar hoe doen mensen dat:
samenleven in een gemengde wijk? Dit onderzoek richtte zich op de vraag
hoe bewoners hun dagelijkse leefomgeving waarnemen en gebruiken, en hoe
zij in de (semi)publieke ruimtes van de wijk en buurt sociale relaties aangaan
en grenzen trekken ten opzicht van andere buurtbewoners. In de voorgaande
hoofdstukken zijn de interacties tussen groepen bewoners in vier buurten in
Zaanstad in beeld gebracht, en is onderzocht in hoeverre bewoners zich thuis
voelen in hun directe leefomgeving. Het onderzoek laat een grote
verscheidenheid zien in de verhoudingen tussen bewoners in de vier
onderzoeklocaties. In de ene buurt is sprake van een verschanst conflict, in
de andere van wrijving én verbinding.

Rosmolenwijk
Het onderzoek in de Rosmolenwijk toont hoe een proces van gentrificatie
groepen bewoners op een symbolische manier kan uitsluiten. Het verlies van
vertrouwde landmarks in de wijk, zoals oude fabrieken, en de komst van een
middenklasse in appartementencomplexen die de wijk van het water
scheiden, maken dat mensen het idee krijgen dat ze geen toegang tot de
nieuwe wijk hebben en geen onderdeel uitmaken van de stadsvernieuwing.
In de Rosmolenwijk worden groepsgrenzen op basis van klasse en lokale
gebondenheid versterkt door de ruimtelijke structuur van het gebied. Hoewel
er wel enige overlap is wonen veel middenklassenbewoners/nieuwkomers
aan een kant van de straat en veel ‘gevestigden’ uit een arbeidersmilieu aan
de andere kant. De wijk mist plekken of ruimtes die voor beide groepen
interessant zijn. De bewoners van de wijk en het waterfront leven
grotendeels langs elkaar heen, zonder veel wrijving maar ook zonder veel
ontmoeting. Waar een deel van de nieuwkomers een thuisgevoel ervaart door
op afstand te kijken naar het leven in de parochiale domeinen van de
‘gevestigden’, kunnen andere nieuwkomers zich juist moeilijk identificeren
met de buurt, en deze ruimten worden daarom juist vermeden.

58

Saendelft
Wonen in de nabijheid van anderen kan ook tot acute conflicten leiden. In de
‘fragmentarische’ buurt van Saendelft zijn scherpe scheidslijnen ontstaan
tussen groepen bewoners. Kopers met hoge inkomens delen een straat met
bewoners van sociale huurwoningen. De eersten zijn vooral autochtone
Zaankanters, de laatsten komen voornamelijk uit Amsterdam en zijn
merendeels allochtoon. In de straat is frictie ontstaan over het gebruik van
parkeerplaatsen, geluidsoverlast en tuinonderhoud. De publieke ruimte van
de straat wordt een strijdveld in plaats van ontmoetingsruimte. Een
complicerende factor in het conflict is de informeel ontworpen ruimte van de
straat, waar bewoners in elkaars zicht verkeren en nadrukkelijk met andere
woonculturen worden geconfronteerd. De ruimtelijke opzet biedt nauwelijks
gelegenheid tot het creëren van parochiale domeinen. In Saendelft is te zien
hoe de structurering van de fysieke ruimte, gecombineerd met overlappende
identiteiten (Zaankanters en Amsterdammers, kopers en huurders)
verschillen tussen bewoners kunnen onoverbrugbaar maken.

Schrijversbuurt in Wormerveer
Dat co-existentie van etnische groepen en van koop- en huurwoningen niet
altijd tot conflicten hoeft te leiden toont de Schrijversbuurt in Wormerveer.
Het complex van flats herbergt talrijke problemen die bekend zijn uit de
grote stadwijken. De flats zijn in een slechte technische staat en huisvesten
veel huishoudens met een laag inkomen en verschillende etnische groepen.
Hierdoor zijn contacten tussen buren gecompliceerd. In de naastgelegen
ouderenflat en tegenovergelegen grondgebonden woningen wonen meer
autochtonen, die vaak ook in Wormerveer opgegroeid zijn. Zij hebben veelal
echter een lager tot middelhoog inkomen, waardoor de sociaaleconomische
afstand tussen de bewoners van de twee complexen niet groot is. De buurt
biedt tevens een aantal (speel)plekken die intensief gebruikt worden en vaak
als gedeeld gebied worden ervaren. In de ‘dorpse’ samenleving van de buurt
bestaan bovendien diverse verbindingen die sociale controle in de hand
werken, zowel door bewoners als lokale professionals.
Gemeenschapsvorming krijgt hier nadrukkelijk vorm in de publieke en
semipublieke ruimtes van de buurt, zoals de entree van de seniorenflat, het
speelplein en de omliggende woningen, en het grasveld voor de portiekflats.

Nieuw West
In het zuiden van Nieuw West is geen sprake van problematische relaties
tussen groepen bewoners. Bewoners lijken in sociaaleconomische positie op
elkaar en wonen vaak al geruime tijd met elkaar in dezelfde buurt, waardoor
van een ‘gevestigde’ bevolking nauwelijks sprake is. De bewoners van
verschillende buurten vormen wel afzonderlijke sociale netwerken. De
oorzaken hiervoor liggen in de ruimtelijke geleding van de buurten en het
gebrek aan voorzieningen die er voor zorgen dat mensen weinig in elkaars
buurt komen. De ruimtelijke structuur en geïsoleerdheid van de wijk dragen
echter ook bij aan de ervaring van rust, bekendheid met buurtgenoten en een

59

aantrekkelijk speelklimaat voor kinderen. De kinderboerderij aan de rand
van de polder zorgt voor een informeel georganiseerd publiek domein waar
mensen (uit verschillende buurten) elkaar kunnen treffen.

7.2 Parochies in de stad
Hoe kunnen we de verschillen in spanningen en conflicten tussen bewoners
of de afwezigheid daarvan duiden? In de sociologie wordt algemeen
aangenomen dat de aanwezigheid van ontmoetingsplekken een conditie is
voor het aangaan van relaties met buren en het ontstaan van lokale
gemeenschappen, en dat sociale homogeniteit dit proces gemakkelijker
maakt (Gans 1967, Campbell & Lee 1992, Flap & Völker 2004). Het is
echter op deze ontmoetingsplekken in de publieke en semipublieke ruimte
van de stad waar mensen ook met andersgezinden geconfronteerd worden.
De pleinen, parken, plantsoenen, straten en stoepen van de stad zijn dus niet
alleen ruimtes waar mensen relaties aangaan, maar ook plekken waar zij zich
bewust worden van anderen met wie zij normaal gesproken niet omgaan. Dit
laatste kan leiden tot gevoelens van overlast, onbegrip en wantrouwen. In het
alledaagse verkeer is het van belang op welke manieren mensen die publieke
ruimte gebruiken en of hierbij concurrentie optreedt tussen groepen
bewoners (Elias en Scotson 1976). De betekenis van publieke ruimte voor
bewoners en de grenzen die zij trekken tussen ‘wij’ en ‘zij’ zijn deels
afhankelijk van de ruimteliijke inrichting, maar worden deels ook bepaald
door gebruikspraktijken en woonculturen.In de sociale organisatie van het
dagelijkse leven spelen parochiale domeinen een belangrijke rol. Het
parochiale domein vormt een verbinding tussen het intieme, private domein
van het huishouden en het persoonlijke netwerk enerzijds, en het publieke
domein van buitenstaanders en vreemden anderzijds. Dergelijke domeinen
kenmerken zich door een gevoel van gemeenschappelijkheid en cohesie. Ze
zorgen ervoor dat bewoners er in de nabijheid van ‘soortgenoten’ kunnen
verkeren, een claim kunnen leggen op een gebied en dragen hiermee bij aan
gevoelens van comfort en privacy. Zaanstad is, zoals hoofdstuk twee toonde,
van oudsher een stad die vooral rondom parochiale domeinen georganiseerd
is en die weinig ‘klassieke’ publieke ontmoetingsruimte kent, dat wil
zeggen: plekken die niet gebonden zijn aan de leefwereld van een specifieke
groep. Dit blijkt uit de historisch gegroeide ruimtelijke structuur van de stad
die zich niet concentrisch ontwikkelde maar in verschillende periodes van
industriële expansie als een lint langs de rivier, aan de dijken en in het land.
Rondom de paden, in dorpen en arbeidersbuurten ontstonden
‘familiegemeenschappen’ waar wonen en werken hand in hand gingen.

Hoewel veel industrie in de loop der jaren uit de streek is verdwenen
zijn de overblijfselen van die parochiale domeinen nog merkbaar. De
Zaanstreek heeft door handelsrelaties en de komst van arbeidsmigranten
altijd een open karakter gehad, maar het sociale leven heeft op verschillende
plaatsen nog de kenmerken van een dorpse cultuur. Het onderzoek toont dat
parochiale werelden ook met elkaar in conflict kunnen komen. Dit gebeurt
met name als groepen met verschillende culturele achtergronden en

60

sociaaleconomische posities concurreren om het gebruik van de
woonomgeving; om er te spelen, te parkeren, op straat te zitten, rust te
ervaren. Conflicten over het gebruik van ruimte hangen samen met
contrasterende woonculturen. Die conflicten kunnen, zoals in Saendelft, de
verschillen tussen bewoners verharden en onoverbrugbaar maken. Vaak zijn
er overlappende identiteiten: de nieuwe buurman is Amsterdammer, jonger
en allochtoon. De buurman die er al woonde is in de Zaanstreek geboren, op
leeftijd en autochtoon.

7.3 Aanwijzingen voor beleid
Ons onderzoek in de vier buurten in Zaanstad, met speciaal oog voor de
werking van parochiale domeinen, leidt tot een aantal conclusies die
handvatten bieden voor beleid.

Publieke ruimte als integraal vraagstuk
Publieke ruimte is een integraal vraagstuk, maar wordt te vaak als louter een
ontwerp- en beheersvraagstuk gezien, een kwestie van verkeersstromen, van
schoon-heel-veilig (Binken et al 2012). Het ontwerpen, inrichten en beheren
van publieke ruimte raakt echter niet alleen aan de fysieke kwaliteiten van
een omgeving maar ook aan de sociaal-culturele (verschillen in
omgangsvormen en woonculturen tussen groepen bewoners) en symbolische
aspecten van de stad (de manier waarop bewoners thuis maken, zich binden
en identificeren met de wijk en anderen die daar wonen). Een integrale
benadering betekent dat in het stedenbouwkundige en architectonische
programma vroegtijdig kennis nodig is over de bestaande sociale structuren
in een gebied en de woonculturen van gevestigde en nieuwe bewoners. Die
kennis betreft niet alleen cijfers over de bevolkingssamenstelling, maar
vooral ook inzicht in lokale gewoonten en identiteiten, en hoe die wel of niet
ingepast kunnen worden in die van toekomstige bewoners. Bij het mengen
van duurdere koop- en goedkopere huurwoningen in een wijk zijn schaal en
portionering cruciaal. Menging is op een groter schaalniveau wellicht
mogelijk en noodzakelijk, maar kan op een kleiner schaalniveau tot botsende
woonculturen leiden. Het onderzoek in Saendelft laat zien dat het in een
straat bij elkaar plaatsen van sociale huurders en kopers (in een hoger
segment) een voedingsbodem voor conflict kan zijn.

Toe-eigening
De vraag of er op pragmatisch niveau meer publieke ruimte moet komen en
hoe die eruit moet zien hangt samen met de vraag wat je daarmee wilt
bereiken. Het ontwerp, de planning en het beheer van publieke ruimte gaat
over meer dan alleen pleinen en parken, maar ook over semipublieke ruimtes
die zich juist lenen voor toe-eigening door specifieke groepen. In de
planning van een nieuwbouwwijk en het herstructureren van een bestaande
wijk is het van belang om ook in de behoefte aan meer besloten en
ingesloten plekken te voorzien – plekken die zich lenen voor toe-eigening.

61

Deze vormen van privatisering hoeven niet op gespannen voet te staan met
de behoefte aan publieke ruimtes die een groter publiek bedienen.

Begrenzingen
In de onderzochte wijken bestaan veel fysieke obstructies die de grenzen
tussen buurten markeren. Bewoners gebruiken deze fysieke en materiële
begrenzingen om afstand te houden tot anderen. Het formaliseren van de
grenzen tussen private en publieke ruimte helpt daarbij, bijvoorbeeld door
het aanleggen van een stoep of de omheining van voor- en achtertuinen.
Door het markeren van overgangen tussen privaat en publiek worden
bewoners in staat gesteld hun eigen domein af te bakenen, alsook dat van
anderen te respecteren. Grenzen werken ook visueel: uit- en aanzichten
spelen een cruciale rol in de manier waarop bewoners elkaar zien en
beoordelen. Veel conflicten in de dagelijkse leefomgeving gaan over de
manier waarop mensen hun tuin onderhouden en hun afval deponeren.
Architectonische vormgeving helpt bewoners om de eigen wereld uit het
zicht van anderen te houden.

Ontmoetingsplaatsen
De herontwikkeling van wijken en nieuwbouwlocaties biedt ook gelegenheid
om na te denken over een ruimtelijke opzet die juist ruimte laat voor
potentiële ontmoetingsplekken die voor een breder publiek toegankelijk zijn.
Dit soort van publieke ruimtes liggen idealiter niet in, maar op de grenzen
tussen buurten. In Zaanstad valt op hoe waterlopen niet als verbindend
element functioneren, maar vooral als markering van de grenzen tussen
buurten. De rivier is een structurerend element, maar ook wijken en buurten
bevatten veel waterlopen. Oevers en watergangen worden functioneel en
esthetisch ingezet (markering grenzen, waterberging, landschappelijk
element), maar hebben ook recreatief en ontmoetingspotentieel. Water blijkt
in de door ons onderzochte wijken, vooral in tijden dat het niet bevroren is,
niet uit te nodigen voor verblijf of gebruik (schuine kades, weinig
zitgelegenheden). Dat is een gemiste kans, omdat ook hier mogelijkheden
liggen om, letterlijk en figuurlijk, verbindingen te leggen tussen
verschillende sociale werelden.

Informele ruimtes
Het onderzoek stuitte ook op het belang van informele ruimtes, zoals het
omheinde plantsoen in Wormerveer en de boerderij in Nieuw West. In het
dagelijkse gebruik blijken dergelijke collectief georganiseerde publieke
ruimtes goed te functioneren, omdat deze mensen in staat stellen om claims
te leggen op een gebied en zich dit toe te eigenen. Het zijn voorbeelden
waarbij bewoners de inrichting en het beheer van publieke ruimte, met
ondersteuning van de gemeente, in eigen hand nemen.

De herontwikkeling van de stad is een fysiek en sociaal proces, maar gaat
over meer dan harde knikkers en stenen. Het grijpt ook in op minder tastbare

62

aspecten van het leven in de stad, zoals de emotionele binding met een plek
en het gevoel ergens thuis te zijn of te horen. Het onderzoek laat zien dat in
het stedenbouwkundige en architectonische programma vroegtijdig kennis
nodig is over de lokale gewoonten en identiteiten en hoe die wel of niet
ingepast kunnen worden in die van toekomstige bewoners. Het goed in beeld
brengen van deze sociale processen is relevant, omdat de toekomstige
samenhang van de stad in sterke mate zal afhangen van de vraag of
Zaankanters – nieuw en oud – zich blijvend met de veranderende stad en hun
veranderende buurten kunnen identificeren.

63

Referenties

Anderson, E. (1992) Streetwise. Race, class and change in an urban

community. Chicago en Londen: The University of Chicago Press.
Atkinson, R. (2006) ‘Padding the bunker: strategies of middle-class

disaffiliation and colonization in the city’. Urban studies, 43(4):819-
832.

Binken, S., L. Zuijderwijk, J. Burgers & Döske van der Wilk (2012)
Openbare ruimte als professionele opgave en alledaagse omgeving.
Een analyse van zes geselecteerde plekken in Amsterdam, Rotterdam
en Utrecht. Den Haag: NICIS.

Blokland, T., T. Schillemans & S. Verhagen (2005) Niet langer met de
ruggen naar elkaar. Een advies over verbinden. Den Haag: RMO.

Boyd, M. (2000) ‘Reconstructing Bronzeville: racial nostalgia and
neighborhood redevelopment’. Journal of urban affairs, 22(2):107-
122.

Braam, A. van (1946) Bloei en verval van het economisch-sociale leven aan
de Zaan in de 17de en 18de eeuw. Wormerveer: Meijer’s Boek- en
Handelsdrukkerij.

Breebaard, A. van & J.P. Woudt (1986) De Zaanstreek belicht. De foto’s van
Breebaard, 1863-1878. Wormerveer: Stichting Uitgeverij Noord-
Holland.

Butler, T. (2003) ‘Living in the bubble: gentrification and its ‘others’ in
North London’. Urban studies, 40(12):2469-2486.

Caldeira, T.P.R. (2000) City of walls. Crime, segregation and citizenship in
São Paulo. Berkeley, Los Angeles en Londen: University of
California Press.

Cameron, S. (2003) ‘Gentrification, housing redifferentiaion and urban
regeneration: ‘going of growth’ in Newcastle upon Tyne’. Urban
studies, 40(12):2367-2382.

Campbell, K. E. & B.A. Lee (1992) ‘Sources of personal neighbor networks,
social integration, need, or time?’ Social forces, 70(4):1077-1100.

Cohen, A.P. (1989) The symbolic construction of community. Londen en
New York: Routledge.

Davis, M. (1992) City of quartz. Excavating the future in Los Angeles. New
York: Vintage Books.

64

Dijkstra, H. & J.P. Woudt (1990) Zaanstreek in panorama. Schiedam:
Scriptum.

Elburg, J.G. & C. van der Meulen (1958) A B C van de Zaanstreek.
Wormerveer: Meijer.

Elias, N. & J.L. Scotson (1976) De gevestigden en de buitenstaanders. Een
studie van de spanningen en machtsverhoudingen tussen twee
arbeidersbuurten. Utrecht en Antwerpen: Uitgeverij Het Spectrum.

Flap, H. & B. Völker (2004) ‘Gemeenschap, informele controle en
collectieve kwaden’. In: B. Völker (red.), Burgers in de buurt.
Samenleven in school, wijk en vereniging, pp. 41-67. Amsterdam:
Amsterdam University Press.

Foster, J. (1999) Docklands. Cultures in conflict, worlds in collision. Londen
en Philadelphia: UCL Press.

Gans, H.J. (1967) The Levittowners. Ways of life and politics in a new
suburban community. Londen: Allen Lane The Penguin Press.

Gemeente Zaanstad (2007) Zaans goud. De bijdrage van de Zaanstreek voor
het ontwikkelingsbeeld 2040 van de Noordvleugel. Zaanstad.

Gemeente Zaanstad (2007) Duurzaam investeren in Zaanstad. Zaanstad.
Gemeente Zaanstad (2008) Kerncijfers Zaanstad. Spiekboekje 2008.

Zaanstad: Afdeling Statistiek & Onderzoek.
Graaf, Y. de (2010) Rosmolen in beweging. Koog aan de Zaan: Drukkerij De

Top.
Healey, P. (2003) ‘Collaborative planning in perspective’. Planning theory,

2(2):101-123.
Helsloot, P.N. (2002) De glorie van Zaandam. Zeven eeuwen geschiedenis,

gezien van de Hogendam. Zaltbommel: Europese Bibliotheek.
Holleman, E., P. Scholte, M. van der Poel, S. Cusveller, R. Reijke, M.

Wever & M. Reitsma (2008) De stand van de Zaan. Zaanstad:
Instant Atelier voor Stedebouw/Reitsma Stedebouw.

Huisman, J. & J. Linders (2006) Pioniers op het veen. De wording van
Saendelft. Amsterdam: Studio Roozen.

Kingma, V. & A. van Diepen (red.) (1999) De rode Zaan. Honderd jaar
strijd en solidariteit. Zaandam: Zaans Museum.

Koten, D. van (1994) Zaan & Waterland. Rotterdam: Illustra.
Kranenburg, F.J., R. Laan, H. Lammers, F.J. Meijer Drees, K. Biersteker,

A.H. Kloos & C. van Veen (1975) Kijk op de Zaan. Zaandijk:
Uitgeverij Klaas Woudt.

Lee, I. van der (2006) Sloophamer schatkamer. Kunst treft het Vissershop.
Zaandam: eigen beheer.

Lees, L. (2008) ‘Gentrification and social mixing: towards an inclusive
urban renaissance?’ Urban studies, 45(12):2449-2470.

Lofland, L.H. (1998) The public realm. Exploring the city’s quintessential
social territory. New York: Aldine de Gruyter.

Low, S.M. (2004) Behind the gates. Life, security, and the pursuit of
happiness in fortress America. New York en Londen: Routledge.

65

Low, S.M. & N. Smith (red.) (2006) The politics of public space. New York
en Londen: Routledge.

Lupi, T. (2005) Buurtbinding. Van veenkolonie tot VINEX-wijk. Amsterdam:
Aksant.

MacLeod, G. & K. Ward (2002) ‘Spaces of utopia and dystopia: landscaping
the contemporary city’. Geografiska annaler, 84 B(3-4):153-170.

Miller, K.F. (2007) Designs on the public. The private lives of New York’s
public spaces. Minneapolis en Londen: University of Minnesota
Press.

Mitchell, D. (2003) The right to the city. Social justice and the fight for
public space. New York: Guilford Press.

Mönnich, C. & K. Post (1984) Portret van de Zaan. Zutphen: Uitgeverij
Terra.

Moore, N. (2008) Dublin Docklands reinvented. The post-industrial
regeneration of a European city quarter. Dublin: Four Courts Press.

Nio, I. (2006) ‘Vinex: tussen identificatie en onthechting’. Ruimte in debat,
4(5):2-12.

Reijndorp, A. (2001) ‘Wat beweegt de Vinex-mens?’ Archis, 1:1-5.
Reijndorp, A. (2004) Stadswijk. Stedenbouw en dagelijks leven. Rotterdam:

NAi Uitgevers.
Reijndorp, A., V. Kompier, S. Metaal, I. Nio & B. Truijens (1998)

Buitenwijk. Stedelijkheid op afstand. Rotterdam: NAi Uitgevers.
Reinders, L. (2011) ‘Harde stad, zachte stad: de narratieve cartografie van

het dagelijkse leven’. Kunstlicht: wetenschappelijk tijdschrift voor
beeldende kunst, beeldcultuur en architectuur, 32(1/2):52-63.

Roggeveen, P. (2001) 100 jaar Zaanstreek. Opmerkelijke feiten en
gebeurtenissen uit de 20e eeuw. Zaanstad: Vereniging Vrienden van
het Zaanse Huis/Vereniging Zaans Industrieel Erfgoed.

Roovers, H. (1984) Rond Dam en Oostzijde. Een geschiedenis-projekt over
Oost-Zaandam. Zaandam.

Savage, M. (2010) ‘The politics of effective belonging’. Housing, theory and
society, 27(2):115-135.

Schuit, J. & K. Woudt (1996) Een stad aan de Zaan. Wormerveer: Stichting
Uitgeverij Noord-Holland.

Sennett, R. (1970) The uses of disorder. Personal identity and city life.
Londen: Allen Lane The Penguin Press.

Sennett, R. (1992) The fall of public man. New York en Londen: W.W.
Norton & Company.

Smith, N. (1996) The new urban frontier. Gentrification and the revanchist
city. New York: Routledge.

Snuverink, H. (2009) De overkant: verhalen over het Vissershop en de
Havenbuurt. Zaandam: Lenafilm.

Southerton, D. (2002) ‘Boundaries of ‘us’ and ‘them’: class, mobility and
identification in a new town’. Sociology, 36(1):171-193.

Suttles, G.D. (1972) The social construction of communities. Chicago en
Londen: The University of Chicago Press.

66

Uitermark, J., J.W. Duyvendak & R. Kleinhans (2007) ‘Gentrification as a
governmental strategy: social control and social cohesion in
Hoogvliet, Rotterdam’. Environment and planning A, 39(1):125-
141.

Vreeken, R. (2010) ‘Dit kan alleen in mijn eigen geboortestad’. De
volkskrant, 17 maart.

Watson, S. (2006) City publics. The (dis)enchantements of urban encounters.
Londen en New York: Routledge.

Watt, P. (2009) ‘Living in an oasis: middle-class disaffiliation and selective
belonging in an English suburb’. Environment and planning A,
41(12):2874-2892.

Witman, B. (2010) ‘Hotseknotse stapel Zaanse pandjes’. De volkskrant, 17
maart.

Woudt, J.P. (1994) Zaanstad. Het gezicht van Nederland. Abcoude:
Uitgeverij Uniepers.

Zaan, R. (1975) ‘Het bestuurlijk aspect’. In: F.J. Kranenburg, R. Laan, H.
Lammers, F.J. Meijer Drees, K. Biersteker, A.H. Kloos & C. van
Veen, Kijk op de Zaan, pp. 14-21. Zaandijk: Uitgeverij Klaas
Woudt.

67

Lijst met geïnterviewde professionals

Doret Aarts (medewerker wijkontwikkeling, Parteon)
Lya van Arum (wijkmanager Nieuw West, Gemeente Zaanstad)
Marian van den Brink (beleidsadviseur stedenbouw, Gemeente Zaanstad)
Milko Buter (stedenbouwkundige, Gemeente Zaanstad)
Willem Fontein (R&B, Gemeente Zaanstad)
Ted van Galen (stedenbouwkundige)
Nel van de Geer-ten Wolde (directrice Het Baken)
David Gelok (medewerker wijkontwikkeling, Parteon)
Gretha Gooijer (coördinator Zonnehuis, Stichting Welsaen)
Marcel Groenendaal (wijkmanager Saendelft, Gemeente Zaanstad)
Rob de Groot (stedenbouwkundige, Gemeente Zaanstad) †
Rolf Heek (wijkagent Nieuw West)
Peter van der Heijden (kunstenaar)
Marc den Hertog (stedenbouwkundige, Gemeente Zaanstad)
Gerrit van Huisstede (voorzitter wijkfeest Rosmolenwijk)
Michael Jansen (leefbaarheidscoördinator, Parteon)
Martin Kleyne (huismeester Jan Slothuis Wormerveer, Parteon)
Gerard Klitsie (beheerder sporthal Rosmolenwijk)
Jan Klomp (architect Heren 5)
Johan Knopjes (wijktoezichthouder Wormerveer, Parteon)
Adri Koot (wijkmanager Wormerveer, Gemeente Zaanstad)
Carlos Koster (straathoekwerker Zaandam Zuid Oost)
Roëlle Lanser (beleidsadviseur afdeling strategie, ZVH)
Carl Lechner (voorzitter wijkoverleg Rosmolenwijk)
Nina van der Louw (medewerker participatie en wijkbeheer, Eigen Haard)
Aad van Meel (manager projectontwikkeling, Eigen Haard)
Jacob Meinema (wijkmanager Rosmolenwijk, Gemeente Zaanstad) †
Ed van Nimwegen (projectontwikkelaar, VBM Alkmaar)
Ivo van Ophem (directeur GEM Saendelft)
Miranda Reitsma (provinciaal adviseur ruimtelijke kwaliteit Noord Holland)
Marieke Sloep (adviseur sociale gebiedsontwikkeling, Gemeente Zaanstad)
Pieter Steeman (directeur O.B.S. Over de Brug)
Sandra Tax (strateeg, Gemeente Zaanstad)
Cees Tip (sectorhoofd Maatschappelijke Ontwikkeling, Gemeente Zaanstad)

