

DE STAD IS VAN EN VOOR IEDEREEN, TOCH?

RAUM

JAARGANG #3

HOE VOEL JE JE THUIS IN EEN GENTRIFICERENDE WERELDSTAD?

EEN GOEDE PUBLIEKE RUIMTE IS NIET TEVEEL ONTWERPEN

MAGAZINE OVER SAMEN INKLEUREN VAN PUBLIEKE RUIMTE

'DE ANDER' ONTMOETEN, DAT GAAT NIET VANZELF

“You cannot work in an urban context and not have every single stakeholder represented. And every single stakeholder should have enough of a say.”

SHRUTHI NAIR DESIGNER
OP EVENT 'ONZE STAD, ONS CANVAS' 2022

HOE SPEELT DE PUBLIEKE RUIMTE EEN ROL IN HET BIJ ELKAAR BRENGEN VAN VERSCHILLENDE GEMEENSCHAPPEN IN DE STAD? DAAROVER MEER IN DIT MAGAZINE.

In dit derde RAUM magazine zoomen we met makers, initiatiefrijke bewoners en professionals in op de rol van de publieke ruimte: onze pleinen, parken en straten. We focussen vooral op de kansen die er liggen om op deze plekken te zorgen voor meer verbinding. Want dat de polarisatie toeneemt in onze samenleving, is wel duidelijk.

De omgekeerde Nederlandse vlaggen in 2022 waren weer een duidelijk signaal dat de wereld lijkt te veranderen in groepen mensen die voor of tegen zaken zijn, met bubbels van gelijkgestemden. Tegelijkertijd zijn onze steden juist steeds diverser, sterker nog: ze worden superdivers. Er is straks geen grote meerderheid meer van mensen die er ongeveer hetzelfde uitzien en ook ongeveer dezelfde ideeën lijken te hebben. De verscheidenheid aan leefstijlen wordt de komende jaren alleen maar groter en groter. 'Denk niet wit, denk niet zwart, maar in de kleur van je hart', zong Frank Boeijen al in 1984. Om de kleur van de harten van verschillende mensen te kunnen zien, moet je deze mensen wél ontmoeten. Wij vragen ons in dit magazine af hoe de publieke ruimte een rol kan spelen in het bij elkaar brengen

De wereld lijkt te veranderen in groepen mensen die voor of tegen zaken zijn, met bubbels van gelijkgestemden

van verschillende soorten gemeenschappen in de stad. Zeker nu de urgentie van deze ruimtes - in tijden van corona, polarisatie en met verregaande verdichting - alleen maar groter aan het worden is. Vanuit alles wat we de afgelopen jaren geleerd hebben bij RAUM, zien we in dat dit dé stedelijke opgave van de toekomst is: hoe maken we pleinen, parken en straten meer inclusief, en ook meer adaptief en uitdagend. Hier gaat RAUM zich vanaf 2023 voluit op richten. Dat maakt dit magazine voor ons nog relevanter. In het event Onze stad, ons canvas - dat 20 april 2023 plaatsvindt - gaan we over deze opgaven ook graag verder met elkaar in gesprek. Voor nu, veel leesplezier en inspiratie gewenst.

DONICA BUISMAN,
OPRICHTER EN DIRECTEUR RAUM

OPROEP
HOE KOM JE TOT BETERE PUBLIEKE RUIMTE DOOR CREATIEF GEBRUIK VAN REGELS? DIE VRAAG IS HET THEMA VAN ONZE STAD, ONS CANVAS 2023. WIL JIJ DAAR JOUW KENNIS, ERVARINGEN, WISDOM EN FUCK-UPS IN DELEN? LAAT HET ONS WETEN VIA INFO@RAUMUTRECHT.NL

ESSAY

De stad is van iedereen.
Waarom voelt dat dan niet zo?

DONICA BUISMAN

6

INTERVIEW

Een goede publieke ruimte
is niet te veel ontworpen
Kristian Koreman van ZUS

MINOU OP DEN VELDE

24

12

OPINIE

Hoe voel je je thuis in een
gentrificerende wereldstad?

KARIMA AISSAOUI

30

INSPIRATIE

7x inspiratie voor de
publieke ruimte

NYNKE VAN SPIEGEL

COLUMN

'De ander' ontmoeten, dat
gaat niet vanzelf

DAVID TER AVEST

16

32

ACHTERGROND

Meer ruimte graag!

NYNKE VAN SPIEGEL

PORTRETTE

Beter een goede buurt

ROSA LEE SZARZYNSKI

38

18

PORTRETTE

Straat kunstenaars over hun werk

ROSA LEE SZARZYNSKI

44

DIALOOG

Manon van Hoeckel X Jesse Jop Jorg

NYNKE VAN SPIEGEL

DE STAD IS VAN IEDEREEN

WAAROM VOELT DAT DAN NIET ZO?

TEKST **DONICA BUISMAN**
ILLUSTRATIE **NANNA DE JONG**

Is onze publieke ruimte wel publiek? Tegenwoordig is alles zo ingericht dat het als stadsbewoner lastig is een eigen invulling te geven aan pleinen, parken of straten. Volgens Donica Buisman, directeur van RAUM, moeten we bewoners echt de ruimte geven een bijdrage te leveren aan het ontwerpen van publieke ruimte. Alleen dan zullen verschillende mensen zich er werkelijk thuis kunnen voelen.

Een meer inclusieve samenleving is een van de belangrijkste stedelijke opgaven tot 2050, aldus de Urban Futures Studio van de Universiteit Utrecht. Dat vinden wij bij RAUM ook. Daarom zetten we ons in op het vormgeven, programmeren en co-creëren van de publieke ruimte voor ontmoeting tussen verschillende gemeenschappen. Daarbij is ook de inzet van (semi)publieke binnenruimtes zoals stadskantoren, stations en cultuurgebouwen essentieel. Een plek als RAUM op het Berlijnplein in Utrecht is bij uitstek geschikt als testground hiervoor. Hier kunnen we experimenteren met nieuwe werkwijzen in de publieke ruimte die tot meer inclusiviteit kunnen leiden. Dit gaat niet alleen over het ontwerp maar juist ook over de programmering. Dan kan je adaptief inspelen op nieuwe wensen en behoeftes, mensen uitdagen op een andere manier gebruik te maken van ruimtes en vooral: kunnen blijven cocreëren met gebruikers. Het op creatieve wijze ontwerpen van processen, activiteiten en installaties speelt hier een essentiële rol in. Om gebruikers en makers op nieuwe manieren naar ruimte te laten kijken, nieuwe concepten te ontwikkelen en op creatieve wijze mensen aan elkaar te verbinden. Bij RAUM experimenteren we hiermee. Zo leren we door zogenaamde *placegames* te organiseren hoe we het beste kennis kunnen ophalen bij verschillende gebruikers van ons plein om dit plein aantrekkelijker voor hen te maken. Makers realiseren vervolgens in co-design nieuwe installaties en activiteiten. Hiervoor zijn we in gesprek met de jongeren die elkaar in de avond op ons plein ontmoeten, een

diversiteit aan kinderen uit de wijk en oude en nieuwe burens die om ons plein wonen. Ook een concept als de SOUK-markt van afgelopen voorjaar is een essentieel onderdeel van onze programmering. Hier presenteert een mix van organisaties en kunstenaars zich die zich verbonden voelen aan de Arabische- en Amazigh-cultuur. Installaties op het plein, zoals van de makers van *Opperclaes*, laten zien hoe belangrijk het is om met elkaar te bouwen en spelen en hoe allerlei soorten kinderen hier als vanzelfsprekend samen gebruik van maken. Want wat is er in de basis nodig om publieke ruimte te creëren die een meer inclusieve stad kan bevorderen – een stad waar een diversiteit aan gemeenschappen gelijkwaardig aan elkaar kan samenleven?

EERLIJK GEBAAAR

Om een plek te begrijpen zijn er drie belangrijke elementen: de geografische locatie, hoe de plek is vormgegeven en wat mensen er zelf mee doen of de betekenis die ze eraan geven. Deze combinatie geeft mensen een zogenaamde sense of place. Wat echter essentieel is voor een publieke ruimte die mensen verbindt, is dat verschillende soorten gemeenschappen er zich ook welkom voelen, de zogenaamde sense of belonging. Dit is in veel publieke ruimte, met name pleinen, in Nederland niet het geval. Zo is het voor bepaalde groepen ontzettend leuk dat er – zeker sinds corona – steeds meer terrassen zijn, maar dit betekent ook dat steeds meer publieke ruimte opgeslokt wordt door mensen die zich een terrasje kunnen veroorloven. De ‘ver-terrassing’ van de stad is velen een doorn in het oog. In Utrecht pleit raadslid Nadia Stylianou van D66 voor een pilot met gratis terrassen. Stylianou, in haar voorstel aan de gemeenteraad: ‘Mede door stijgende prijzen kost een glaasje fris al snel meer dan drie euro. Dat is voor mensen die niet zo veel te besteden hebben veel geld. Daarom zetten wij ons in voor openbare terrassen waar mensen elkaar kunnen ontmoeten en ontspannen. Zonder zorgen over geld.’ Ze refereert aan de pleinen en parken vol terrasstoelen in onder meer Parijs en Zürich, waar mensen hun krantje kunnen lezen of samen kunnen zitten, waar vergaderingen en zelfs onderwijs plaatsvindt in de publieke ruimte. Zeker nu (betaalde) terrassen in Utrecht tijdelijk mogen uitbreiden, lijkt dat een eerlijk gebaar naar een groot deel van de Utrechters die nauwelijks op terrassen zitten maar wel ook graag buiten hun tijd doorbrengen.

IEDEREEN EEN PLEK

Het belang van beheer in de vormgeving van onze publieke ruimte – waarbij een plek altijd schoon, heel en veilig moet zijn – lijkt de overhand genomen te hebben in ons land. Het leidt tot plekken waar geen bankjes staan, want mensen die er gaan zitten zouden weleens overlast kunnen veroorzaken. Of er staan geen prullenbakken, want dat zou – zo lijkt de gedachtegang – tot alleen maar méér afval leiden. Jongeren worden al helemaal geweerd uit de publieke ruimte, want die betekenen per definitie overlast. Winkelstraten zijn bijna privé-omgevingen geworden onder beheer van de winkeliers. In bossen en parken moet je vooral op de paden blijven – begrijpelijk, maar avontuurlijk is het niet. En mocht een ruimte iets minder eenduidig vormgegeven zijn, dan staan er borden met wat allemaal wel en niet mag op die plek. Alles in onze samenleving lijkt helder en eenduidig te moeten zijn. Natuurlijk zijn schone straten en veilige omgevingen belangrijk voor ons welzijn. De duidelijke nadruk hierop in de vormgeving heeft echter als gevolg dat we nauwelijks gebruikmaken van de potentie van onze publieke ruimtes om mensen samen te brengen.

DE OPEN STAD

Wat zou het met onze steden en publieke ruimtes doen als we proberen om niet altijd alles helder en eenduidig te maken? Wat als we de complexiteit van de samenleving in de stad omarmen en ook plekken creëren die hier vorm aan geven? De internationaal gerenommeerde stedenbouwkundige Richard Sennett pleit in zijn boek ‘Stadsleven’ voor het creëren van een ‘open stad’ vanuit een ‘open systeem’ – “Een systeem waarin het buitenissige, het opmerkelijke en het mogelijke bij elkaar komen.”

Juist deze open stad is nodig: nu en in de toekomst. Niet alleen om te zorgen dat we – met een groeiende diversiteit aan leefstijlen in de stad – met elkaar kunnen blijven samenleven, maar ook om economische redenen: “Bijna alle antieke schrijvers over de stad merken op dat diverse, complexe economieën winstgevender zijn dan economische monoculturen,” aldus Sennett. Om verregaande polarisatie tegen te gaan, en te kunnen blijven innoveren, moeten we omgevingen creëren waar mensen ‘open’ staan voor elkaar.

**STEEDS MEER PUBLIEKE
RUIMTE WORDT
OPGESLOKT DOOR
MENSEN DIE ZICH EEN
TERRASJE KUNNEN
VEROORLOVEN**

De grootste potentie hiervoor ligt in onze publieke ruimtes: onze pleinen, parken en straten. Daarom pleiten politicoloog en planoloog Maarten Hajer en stadssocioloog Arnold Reijndorp in hun boek ‘Op zoek naar nieuw publiek domein’ ervoor dat publieke ruimtes in de stad publiek domein worden. “Plekken waar een uitwisseling tussen verschillende groepen niet alleen mogelijk is, maar ook werkelijk plaatsvindt.” Niet alleen buitenruimtes hebben potentie om verschillende gemeenschappen bij elkaar te brengen, ook diverse binnenruimtes horen in de basis een publiek karakter te hebben. Denk aan semipublieke ruimtes als onze stadskantoren, cultuurgebouwen en buurthuizen. De Amerikaanse socioloog Eric Klinenberg noemt deze ruimtes in zijn boek *Palaces for the people* ook wel de sociale infrastructuur van de stad. Dit zijn de plekken waar de gepolariseerde samenleving waarin we nu leven gerepareerd zou kunnen worden. Veel parken zijn gelukkig al plekken waar een verscheidenheid aan gemeenschappen gebruik van maakt. Een goed voorbeeld hiervan is voor mij het Oosterpark in Amsterdam waar gras, groen, water, prieeltjes, speeltuinen, grote speelkeien, horeca – op een paar goed gekozen plekken langs het park – en activiteiten ervoor zorgen dat veel verschillende mensen er gebruik van maken. Het is daarbij wel de vraag of de verschillende mensen elkaar dan ook werkelijk ontmoeten, of er echt een uitwisseling plaatsvindt. Een zorgelijke ontwikkeling is een verhaal als dat van het Singelpark in Leiden. Hier is recentelijk een belangrijke groep gebruikers – namelijk: de studenten – verdrongen van de

waterkant. De Universiteit Leiden heeft deze plek nu beplant met bloemetjes en plantjes. Twaalf herenhuizen aan de overkant hadden geklaagd dat ze te veel last hadden van de studenten, en de universiteit greep op deze manier in. Als we niet oppassen worden onze steden een soort slaapsteden waar ‘het buitenissige en opmerkelijke’ nauwelijks meer voorkomt doordat we alle mogelijke vormen van overlast proberen uit te sluiten.

JEZELF KUNNEN ZIJN

Om te zorgen dat een plek verschillende gemeenschappen kan verbinden, is het belangrijk dat allerlei gemeenschappen zich tegelijkertijd welkom kunnen voelen op die plek. Maar wanneer

OM POLARISATIE TEGEN TE GAAN, MOETEN WE OMGEVINGEN CREËREN WAAR MENSEN 'OPEN' STAAN VOOR ELKAAR

van Lieshout. In het paradijs konden bezoekers spelen in het duinlandschap van Studio Ossidiana. Stashouders en bewoners maakten samen een moestuin met *Common Ground Two*. En de *Monoxylon* van kunstenaar Cédric van Parys werd een plek waar verschillende mensen elkaar tegenkwamen, wat bijvoorbeeld leidde tot een spontaan potje voetballen. Uit een afstudeeronderzoek, dat we lieten uitvoeren door sociaal geograaf Janthe Buhrs, bleek echter dat de meeste mensen gebruik maakten van het terrein áchter de expositie. Het gedeelte met de expositie bleek te veel een zogenaamde *tight space* te zijn: ingevuld met vooraf bedacht gebruik, te functioneel. Hoewel de installaties ertoe leidden dat meer mensen kwamen, bleek er duidelijk behoefte om de ruimte ook flexibel te kunnen gebruiken op basis van eigen wensen. Dit wordt ook wel *loose space* genoemd. Denk bijvoorbeeld aan los meubilair dat je zelf naar eigen inzicht kan neerzetten of vrije plekken om te kunnen barbecueën.

UIT DIE BUBBEL

Fysieke nabijheid van verschillende mensen kan leiden tot ontmoetingen en kan meer positieve beeldvorming creëren van mensen die je normaal gesproken niet zo vaak tegenkomt. Aldus Irina van Aalst van de Universiteit Utrecht in een artikel dat ze met haar collega's schreef in ons eerste *RAUM Magazine* ('De stad als huiskamer', red). Dit vraagt om twee randvoorwaarden. Allereerst moeten die verschillende mensen wel van dezelfde plek

gebruik maken. Denk aan het voorbeeld van het Oosterpark. Vervolgens moet er een aanleiding zijn om op hetzelfde moment dezelfde ervaring op te doen. Denk aan een programma als Dabke op het Festival Berliner Garten bij RAUM, waar koopjesjagers, bierdrinkers en kunstliefhebbers samen deze Arabische volksdans uitoefenden. Of kijk eens naar wat de Buurtcampings in Nederland bereiken in het bij elkaar brengen van allerlei soorten mensen. 'Van yuppen tot daklozen, van muurbloempjes tot druktemakers en van zuigelingen tot senioren,' aldus de Buurtcamping zelf. Dan is sprake van ware ontmoeting en uitwisseling.

Wanneer positieve ontmoetingen tussen verschillende mensen vaak genoeg plaatsvinden, kan dit tot 'publieke familiariteit' leiden. Dan vinden we het vanzelfsprekend dat we met zo veel verschillen samenleven op een plek. Het is de dagelijkse sfeer van plekken als de Kanaalstraat in Utrecht of de West-Kruiskade in Rotterdam. Hier is anders zijn heel gewoon, want iedereen is anders. Dan breken we uit onze bubbels en zien we dat samenleven met verschil tot minder verschillen leidt dan we dachten. En soms zelfs voor mooie verbindingen zorgt.

OP PLEKKEN ALS DE KANAALSTRAAT IS ANDERS ZIJN HEEL GEWOON, WANT IEDEREEN IS HIER ANDERS

WEG MET DE REGELS

Het is tijd onze (semi)publieke ruimtes echt als dé stedelijke opgave te zien die ertoe doet om een meer inclusieve samenleving te creëren. En er is maar één manier om de ruimtes vorm te geven en te programmeren zodat deze aansluit op de behoeftes van de gebruikers: samen met de gebruikers

ontwerpen en programmeren. Makkelijk is dat zeker niet. En een duidelijk antwoord op hoe dat moet, kan ik helaas niet op een presenteerblaadje aanreiken. Wat we wel weten: benader zo veel mogelijk verschillende gemeenschappen die gebruik (kunnen) maken van je plek: bewoners in de buurt, onder gerepresenteerde doelgroepen, kinderen, ouderen, makers, professionals, maatschappelijke organisaties. Denk aan creatieve manieren van brainstormen zodat het leuk is om eraan mee te doen. Organiseer bijvoorbeeld meemaakdiners zoals wij dat bij RAUM hebben gedaan, betrek de Toekomstbrigade van *We the city* of zet de interactieve games van *Play the city* in. Zorg dat 'professionals' het niet gaan overnemen. Zo was er eens een spontaan ontstane skatebaan waar de gemeente superblij mee was, maar die vervolgens aan allerlei regels moest voldoen. Het betekende het einde van de skatebaan. Betrek gebruikers niet alleen bij het maken van de plannen, maar juist ook bij de uitvoer. Zie bijvoorbeeld hoe United Painting, die onder andere favelas in Rio de Janeiro samen met bewoners beschilderden, en componist Merlijn Twaalfhoven, die muziekprojecten op ongewone locaties organiseert, verschillende vormen van co-design inzetten. Creëer ook vrije ruimte zodat mensen eigen ideeën zonder al te veel regels kunnen uitvoeren. En denk natuurlijk goed na over het beheer van die ideeën na de uitvoer.

De komende vijf jaar gaan we met RAUM verder experimenteren in het vormgeven, programmeren en co-creëren van ons plein. Zo hopen we meer te leren over wat er werkelijk nodig is om een meer open en inclusieve stad te creëren.

Donica Buisman is directeur en oprichter van RAUM. Dit jaar bestaat RAUM vijf jaar. Dit essay is onderdeel van het boek dat ze aan het schrijven is over het belang van de publieke ruimte voor het creëren van ontmoeting tussen verschillende mensen en ideeën.

Hoe voel je je thuis in een gentrificerende wereldstad?

De Amsterdamse schrijfster Karima Aissaoui groeide op in Nieuw-West. Een wijk in ontwikkeling. Dat betekent renovaties, nieuwe bewoners met een bakfiets, ingevlogen kunstenaars in broedplaatsen en tentjes met ingewikkelde koffie. En daartussenin alle bewoners die er al tientallen jaren wonen en hun kinderen die er opgroeiden. Over wat die ontwikkelingen met de buurt deden, schreef ze een reeks verhalen voor de Volkskrant. Hoewel ze in eerste instantie enthousiast was over de vernieuwing, zag ze tijdens haar zoektocht dat sommige zaken anders aangepakt hadden moeten worden.

TEKST

KARIMA AISSAOUI

ILLUSTRATIE

178 AARDIGE ONTWERPERS

Ik voel me steeds minder thuis in de stad waar ik ben geboren en opgegroeid. Je zou logischerwijs denken dat je met de tijd meer gewenning en familiariteit opbouwt met een bepaalde plek. Dat je de geuren, kleuren en dynamiek zodanig leert kennen dat je er onlosmakelijk mee verweven raakt. Maar is dat überhaupt mogelijk in een grote stad? Of moet je je simpelweg aanpassen aan de voortdurend veranderende omgeving? Waar klamp je je als stadsbewoner aan vast als het gaat om dat 'thuisgevoel'?

Ik beseft dat ik me gedurende mijn leven structureel heb beziggehouden met dit soort vraagstukken. Zo ervaarde ik als kind al momenten van vervreemding als ik me in een (publieke) ruimte bevond als enige niet-witte persoon. Maar ook op plekken waar meer mensen 'op mij leken' heb ik me totaal niet op mijn plaats gevoeld. Wat bepaalt dan dat je dit wel doet? Volgens verschillende onderzoeken wordt een thuisgevoel bepaald door een beleving van veiligheid, vertrouwen en de nabijheid van dierbaren. Ook een gevoel van controle en woonomstandigheden spelen hierbij

een belangrijke rol. Nu zijn het net deze twee laatste factoren die in de afgelopen jaren enorm onder druk zijn komen te staan in de grootstedelijke gebieden van ons land. Waar het Amsterdamse beleid vooral de binnenstad als lucratief stadsdeel behandelde, is de aandacht in de afgelopen jaren onder het mom van opwaardering sterk uitgebreid naar de buitenwijken. Dit resulteerde in voelbaar drastische veranderingen van de omgeving, in het woonbeleid én in het aanbod aan (sociale) voorzieningen.

Ook in Nieuw-West – het stadsdeel waar ik opgroeide en een groot deel van m'n leven heb gewoond – is deze zogenoemde gentrificatie sinds een aantal jaar in volle gang. De voormalige 'ontwikkelbuurt' maakte plaats voor een cluster van op expats gerichte bouwprojecten, hippe horecazaken met ingewikkelde koffie en broedplaatsen voor ingevlogen kunstenaars. In korte tijd volgde een nieuwe groep bewoners die in de kersverse woningen trokken. Als gevolg klommen de huurprijzen omhoog en zag ik een groot aantal jongeren gedwongen de wijk of zelfs de stad uittrekken. De

glory' van Pez/Recall | Foto: Ceescamel

stadsvernieuwingen, die bevorderlijk zouden moeten zijn voor de buurt, voelden geforceerd, onnatuurlijk en uitsluitend. Toen ik in de loop van de jaren steeds meer dat sluipende gevoel van vervreemding ervaarde in de wijk waar ik het grootste deel van mijn leven had gewoond, besloot ik dan ook in gesprek te gaan met mensen uit mijn omgeving. Hoe ervaren zij deze spreekwoordelijke aardverschuivingen in hun wijk? En hadden zij een gevoel van controle of invloed omtrent deze veranderingen? In een periode van ruim een jaar sprak ik tientallen mensen die op de een of andere manier een relatie hebben met stadsdeel Nieuw-West. Wat begon als een natuurlijke behoefte om het over de veranderingen in de wijk te hebben, resulteerde in een gericht en breed onderzoek voor *de Volkskrant*, die de stem van de bewoner en de lokale ondernemer centraal stelde.

Community-gevoel

Regelmatig klonken geluiden over de verdwijning van een communitygevoel, onbeantwoorde bewonersbewegingen en oude en nieuwe bewoners die langs elkaar heen leven. Iets als een muurschildering van *Het Melkmeisje* – dat nu een grote blinde muur siert – zou me normaal blij maken, maar dit soort muurschilderingen zijn niet meer bedoeld om me een beter gevoel te geven over het stadsdeel waarin ik leef: de schildering is een visuele opwaardering van de wijk en staat in dit geval gelijk aan de aankondiging van nieuwe mensen. Toch kwam uit de gesprekken naar voren dat het overgrote deel geen problemen bleek te hebben met veranderingen in de wijk. Sterker nog: vaak waren verbeteringen in de buurt gewenst en had men zelfs specifieke suggesties en ideeën over

die verbeteringen. Zo was er een grote behoefte aan diverse winkel- en cultuurvoorzieningen. Ook plekken waar de jeugd terecht zou kunnen voor educatie- en ontwikkelingsdoeleinden bleken (gevoelsmatig) te ontbreken. Maar als het aankomt op inspraak op gemeentelijk beleid bleken bewoners zich echter duidelijk machteloos te voelen. Zo zat Hadi Memar Tehrani (54) jarenlang in een bewonerscommissie en werden zijn langdurige inspanningen zo goed als genegeerd. Na de inluiding van een ‘sociaal’ sloop- en bouwplan vanuit zijn woningcorporatie werd hij uiteindelijk gedwongen uit zijn woning te vertrekken. Vooral bij bewoners uit een lagere sociale klasse bleek dit gevoel van onmacht aan de orde. Hier bleek men een enorme afstand te ervaren ten opzichte van overheidsinstanties en woningcorporaties. Om die reden voelden zij zich niet betrokken bij de plannen en werden bijvoorbeeld onpersoonlijke bewonersbrieven vanuit de gemeente en corporaties regelmatig genegeerd. Uitspraken als ‘Ze doen tóch niets met mijn input’ en ‘We worden zoet gehouden, maar niet daadwerkelijk gehoord’ waren veelgehoorde geluiden.

Verder gaven veel bewoners aan zich niet of slecht ingelicht te voelen over de ontwikkelingen die de wijk had ondergaan. Na vergaand onderzoek kwam men er vaak achter dat er wél werd gecommuniceerd met de bewoners, maar dat dit op een ontransparante en weinig inclusieve manier werd gedaan. Deze tendens werkte het gevoel van onmacht nog meer in de hand, waardoor betrokkenheid in de wijk verder werd ontmoedigd. Bewoners uit hogere sociale klassen die in de afgelopen tien jaar in Nieuw-West zijn komen wonen, bleken vaak schuldgevoelens te koesteren omdat ze aan gentrificatie zouden

hebben bijgedragen. Hierdoor was het uitdagender om mensen aan de ‘gentrificerende’ kant aan het woord te krijgen. Nieuwe bewoners bleken zich verder gedistantieerd te voelen van de oude bewoners en dat bleek aan de kant van de oude bewoners hetzelfde. Concluderend hebben de agressieve verschijnselen van gentrificatie dus een geaccelereerd maar vooral nadelig effect op wonen, het gevoel van vertrouwen en veiligheid, controle en nabijheid van dierbaren. Dezelfde factoren die volgens eerder onderzoek juist bijdragen aan een thuisgevoel.

Falende communicatie

Gentrificatie is een wereldwijd fenomeen. Overal ter wereld gaan verwaarloosde stadsdelen op de schop om de kapitaalkrachtige bewoner aan te trekken. Verdringing van groepen bewoners, vervaging van cultureel erfgoed en afbraak van sociaal weefsel zijn een aantal cruciale gevolgen hiervan. Ook in Nederlandse steden als Eindhoven, Utrecht, Rotterdam en Den Haag zijn de effecten van gentrificatie al duidelijk voelbaar. Voortbouwend op de onderzoeksresultaten maar vooral reflectief op de gesprekken, ontdekte ik dat communicatie vrijwel gedurende alle fases van de stadsvernieuwingen wordt verwaarloosd. Vooral de communicatie met de bewoners lijkt op substantieel niveau te falen. En dat zijn nou nèt de mensen die het beste weten wat de stad nodig heeft. Een interessante bevinding bleek dat woningcorporaties veel eerder naar bewoners luisterden als deze de media inschakelden. Zo kreeg een actieve bewoner die ik interviewde een uitnodiging van de woningcorporatie toen zijn verhaal over de algemene verwaarlozing van woningcorporaties in de krant

Karima Aissaoui | Foto: Jimena Gabriella

Bewoners zijn nou nèt de mensen die het beste weten wat de stad nodig heeft

stond. Hier bleek het belang van de corporatie meer bij het imago te liggen dan bij de bewoner. Door het falen op de communicatieafdeling gaat er veel verloren aan kennis en signalen die tot een lucratievere leefomgeving kunnen leiden. De gemeenten zouden er bijvoorbeeld strenger op kunnen toezien dat beleidsplannen niet alleen duidelijk worden gecommuniceerd, maar vooral worden begrepen en verwerkt. Een gepersonaliseerde brief met een Arabische vertaling was bijvoorbeeld daadwerkelijk gelezen door mijn buurvrouw in plaats van in de prullenbak beland.

Wat heb je eraan?

Toegankelijke en inclusieve informatieloketten in elke wijk kunnen ervoor zorgen dat zowel jongeren als ouderen op tijd in aanraking komen met de

beleidsplannen. Informatieve huisbezoeken zouden bij oudere bewoners voor een vertrouwder gevoel kunnen zorgen. Belangrijk is dat toegewezen tussenpartijen die onafhankelijk zijn van woningcorporaties en beleggers hier verantwoording voor zouden moeten afleggen. Behalve op woonniveau zou dit toezicht ook op sociaal-cultureel niveau kunnen bijdragen. Uit een onderzoek in Nieuw-West bleek dat broedplaatsen en andere culturele instellingen de omgeving enkel kunnen dienen als de omwonenden hier feitelijk iets aan hebben. Door middel van grondig veldonderzoek en gesprekken met bewoners zouden laagdrempelige en culturele instellingen worden ontwikkeld, die weer zorgen voor sociaal-culturele en economische verbeteringen van het stadsdeel.

Concluderend zou je je kunnen afvragen wat er zou gebeuren als alle energie en kapitaal die aan de stadsvernieuwingen wordt besteed,

gestoken zou worden in een inclusief en constructief communicatiesysteem tussen bewoners, beleidsmakers, sociaal-culturele en commerciële vastgoedpartijen. Zou een gemanipuleerde toestroom van nieuwe kapitaalkrachtige bewoners dan nog net zo nodig zijn? Vernieuwing is onvermijdelijk en een thuisgevoel is feitelijk bevorderlijk. Een persoon die zich thuis en geaard voelt, heeft meer vertrouwen in zichzelf en de ander en heeft daardoor een positievere invloed op de wereld. Maar als veranderingen bewoners zelfs fysiek uit hun stad verdringen, zouden we deze dan niet met z'n allen moeten heroverwegen?

Karima Aissaoui

Freelance Columnist bij De Volkskrant & Visueel Artiest

‘DE ANDER’ ONTMOETEN, DAT GAAT NIET VANZELF

**DAVID
TER AVEST**

Het is september 2016, een aantal weken voor het referendum over het Colombiaanse vredesakkoord. Na een decennialang gewapend conflict is het land dicht bij een vredesakkoord, maar meer verdeeld dan ooit. In de Colombiaanse stad Medellín worden plastic stoeltjes neergezet op het grote Plaza Mayor. Ze vormen twee rijen: *sí* aan de ene kant en *no* ertegenover. Wat dagenlang volgt zijn honderden spontane en vaak vurige discussies tussen stedelingen. Juist daar, in de publieke ruimte en op die plastic stoeltjes, ontmoeten mensen en verschillen elkaar. Er wordt veel geschreven over het belang van de publieke ruimte. De plek voor ontspanning en verblijven, maar ook voor doorstroming en verplaatsen. Voor de één een *space*, een stuk lege ruimte waar je over of langs kunt lopen. Terwijl de ander dezelfde plek ervaart als een *place*, als een plek waar je iets

mee hebt. Bovenal wordt aan de publieke ruimte toegedicht dat je er ‘de ander’ ontmoet. Maar laten we dit niet overidealiseren, want vanzelf gaat dit niet. De kunst is om condities te scheppen die dit mogelijk maken, veel meer kun je soms niet doen. De plastic stoeltjes in Medellín laten drie elementen zien die werken: je speelt in op ieders mogelijkheden, je zorgt dat men er ook iets kan doen en dat dit alles op ieders eigen tempo kan. Ik licht ze kort toe.

Allereerst het denken vanuit ieders mogelijkheden. Een publieke ruimte waarvan iedereen gebruikmaakt is een illusie, maar toegankelijkheid vormt een uitgangspunt. Juist omdat we zien dat door processen als gentrificatie en ‘verterrassing’ de toegang tot publieke plekken in het gedrang komt. Wat volgt is een vergaande parochialisering, waarbij deze

toe-eigening van publieke plekken in combinatie met bijpassende, hippe en instagrammable voorzieningen voor velen uitsluitend uitpakt. Ten tweede werkt een publieke plek beter wanneer de plek zelf uitnodigt. Al in de jaren 80 liet stadssocioloog William H. Whyte in New York zien dat pleinen met voldoende *social affordances* (plekken met elementen die tot interactie (ver)leiden) het beste functioneren. Zitplekken vanwaar je naar anderen kunt kijken. Waterpartijen waar je, als je wilt, met je voeten in kan baden. En stoelen die niet alleen de mogelijkheid bieden om erop te zitten, maar ook om deze zelf te verplaatsen. Publieke plekken zijn ten slotte te gebruiken en te betreden op ieders eigen tempo. Want het gebruik verschilt van moment tot moment. Denk aan een stationshal op zondagochtend, met enkele dagjesmensen, toeristen en nachtbrakers of de zwermen forenzen en studenten een dag later, op exact dezelfde plek. Op je eigen *tempo giusto*, passend bij je eigen leefwereld, wensen en behoeften. De kunst is om de juiste condities te creëren om de publieke ruimte echt tot zijn recht te laten komen. Zoals de plastic stoeltjes op de Plaza Mayor. Ze nodigden iedereen uit die zich geroepen voelde. Je kon er gaan zitten en wachten tot iemand tegenover je kwam zitten. Of je bleef aan de kant staan, om de

JUIST DAAR, IN DE PUBLIEKE RUIMTE EN OP DIE PLASTIC STOELTJES, ONTMOETEN MENSEN ÉN VERSCHILLEN ELKAAR

verschillende perspectieven tijdens de gesprekken te kunnen horen. Op zoek naar een balans tussen enerzijds programmeren, faciliteren en ontwerpen en anderzijds plekken leeg, onbedoeld en onbestemd laten.

David ter Avest is stadsgeograaf en als docentonderzoeker verbonden aan de Hogeschool Rotterdam. Met een achtergrond in beleid, onderwijs, onderzoek en advies schrijft hij over maatschappelijke vraagstukken. Ook schrijft hij regelmatig (opiniërende) verhalen over zowel sociale als ruimtelijke kwesties in de stad.

STRAAT KUNSTENAARS

In de Utrechtse buitenlucht is steeds vaker kunst te zien die voor iedereen toegankelijk is. Drie makers over hoe hun werk vervlochten is met de omgeving en de bewoners.

TEKST ROSA LEE SZARZYNSKI
ILLUSTRATIE 178 AARDIGE ONTWERPERS

BRUNO SETOLA is al twaalf jaar *game thinker*. Samen met Lily Higgins organiseert hij urban playwalks, bijvoorbeeld op het RAUM-terrein. Voor zijn Instagramaccount @playspacer plaatst hij zichzelf als speelobject in de publieke ruimte.

"Wat gebeurt er als we absurde spelregels hanteren en mensen uitdagen op een nieuwe manier interacties aan te gaan met objecten en andere mensen in de publieke ruimte? Wat voelen zij hierbij? Het valt mij op dat volwassenen zich in tegenstelling tot kinderen heel erg inhouden in de publieke ruimte. Door *playwalks* - fysieke wandelingen zonder regels, waardoor je weer kunt spelen - te organiseren hoop ik dat mensen hiervan loskomen.

'DEELNEMERS ERVAREN EEN SPEELS GEVOEL DAT ZE LANG HEBBEN GEMIST'

Vanuit de Rotterdamse Willem de Kooning Academie heb ik de minor gamification opgezet en ben ik jarenlang met studenten gaan pionieren. We hebben bijvoorbeeld een *slow-walk* gedaan bij station Rotterdam Centraal. Studenten moesten zo langzaam mogelijk van de ene na de andere kant van het station lopen. Het is fascinerend om te zien wat dat met hen doet. We hoorden van de studenten dat ze in het begin van deze playwalk ongemak ervaarden, maar hoe langer het duurde, hoe meer ze opgingen in de omgeving en hoe vrijer ze zich voelden. Deelnemers ervaren uiteindelijk altijd een speels gevoel dat ze lang hebben gemist. In het kader van de tentoonstelling *RAUM*

der Lusten zijn Lily en ik gevraagd om een playwalk-app te ontwikkelen.

Van tevoren hebben we het terrein verkend. Bij RAUM staan veel kunstwerken; meestal is een saaier omgeving beter, dat was hier niet het geval. Maar we hebben op het terrein verschillende borden neergezet. Bij het zandduinlandschap, een grote berg zand die was gemaakt door een kunstenaar, hebben we geschreven: 'Doe hier een dutje' en verderop stond: 'Vraag aan een vreemde of je zijn hond mag uitlaten'. We zagen namelijk dat in de omgeving veel mensen hun hond uitlieten. Meer van dat soort suggesties vind je in de bijbehorende app.

Ik wil mensen bewust maken van het potentieel van de publieke ruimte. Het is de plek waar je je kunt verwonderen over alles om je heen. Je geeft je verbeelding de ruimte zonder dat er gelijk een doel aan vast zit. Ik denk dat je met de nieuwe ervaringen die je daar opdoet weer je zintuigen prikkelt."

Kijk voor de app op
raum.urbanplaywalks.com

TXELL BLANCO DIAZ is architect en initiatiefnemer van het kunstenaarscollectief **The Outsiders** en het reizende boerderijmuseum **Travelling Farm Museum of Forgotten Skills** in Leidsche Rijn.

"Toen ik achttien jaar geleden vanuit Spanje naar Utrecht verhuisde, miste ik het buitenleven en een community. Met mijn huisgenoot, kunstenaar Asia Komarova, besloot ik die in 2013 zelf te creëren door de stichting **The Outsiders** op te richten. Hiermee organiseerden we evenementen en activiteiten. We vonden het fascinerend om te zien hoe snel Leidsche Rijn, waar we woonden, transformeerde van platteland naar woonwijk. Het viel ons op dat het moeilijk is om lokaal voedsel te kopen in onze wijk; grote ketens verkopen nog vaak kiloknallers die schadelijk zijn voor de gezondheid en leefomgeving.

'WE LATEN BEWONERS ZIEN WAAR ONS ETEN VANDAAN KOMT'

Daarom zetten we in 2020 ons eigen mobiele museum op, in samenwerking met Casco Art Institute - Working for the Commons. Hiermee willen we mensen bewust maken van de agrarische geschiedenis van Leidsche Rijn en het belang van boeren. Met onze tours en activiteiten laten we bewoners zien waar ons eten vandaan komt. We fietsen - het museum is gesitueerd in een bakfiets die vooroprijdt in de tour - langs boerderijen, voedselbossen, moestuinen en de Haarrijnseplas. Tijdens en na de tour wordt

er veel gereflecteerd en gediscussieerd. Met boeren over de stikstofcrisis en de rol van de boer daarin; het helpt om de lastige situatie te begrijpen. Deelnemers vertellen over wat ze ontdekt hebben. Ook zagen we in de wijk veel jongeren rondhangen in de wijk zonder doel. Daarom bedachten we het *Vinex-huisje* op het Muziekplein in Terwijde, een openbaar huis zonder gevel waar iedereen welkom is. We begonnen met z'n tweeën, inmiddels sluiten mensen zich vaker bij ons aan. Zo worden we steeds meer een community. Het is leuk om te zien hoe onderling rituelen ontstaan. Toen een van onze initiatieven dicht moest vanwege bouwplannen, begonnen mensen met elkaar een moestuin. Tijdens ons Oogstfeest vorig jaar speelden boeren en burensamen een voedselspel. Ik haal energie uit het idee dat we nu een plek hebben gecreëerd waar saamhorigheid heerst en mensen zich thuis voelen. De publieke ruimte geeft mij de kans om te experimenteren. Hopelijk krijgen mensen steeds meer respect voor de natuur en kunnen we uitbreiden naar het hele land."

Het hele programma is te vinden via Casco.art en tfmdepot.hotglue.me. Tour gemist? Luister dan naar de podcastserie *Travelling Farm Museum of Forgotten Skills* in je podcast-app.

De grote muurschilderingen van ontwerper en illustrator **MUNIR DE VRIES** zijn te zien door heel Utrecht, van Lauwerecht tot de Dichterswijk, vaak gemaakt in samenwerking met buurtbewoners.

"Tijdens mijn studie illustratie aan de HKU ontstond mijn fascinatie voor het vertellen van verhalen. Ik studeerde af met een stripverhaal over immigranten, gebaseerd op allerlei gesprekken met onder andere hulpverleners en Syrische immigranten die naar Nederland kwamen. Toen dacht ik: wat als ik mijn graffiti-ervaring kan combineren met wat er speelt in een buurt? Sindsdien ga ik voor mijn werk in gesprek met buurtbewoners en teken ik hun verhalen op. Het begint met korte teksten en schetsjes, van daaruit maak ik muurschilderingen. Om een zo breed mogelijk beeld te krijgen van wat er gebeurt in een wijk, vind ik het belangrijk om met verschillende buurtbewoners in gesprek te gaan.

'DE VERHALEN UIT DE BUURT VERWERK IK IN MIJN SCHILDERING'

Vaak connect ik eerst sleutelfiguren, zoals sociaal werkers. In Dichterswijk zit bijvoorbeeld Fighting4Power, een organisatie waar vrouwen met een beschadigd zelfbeeld vechtraining krijgen en elkaar kunnen empoweren. Dat gegeven vond ik zo krachtig, dat ik een grote boksende vrouw heb verwerkt in mijn schildering aan de Croeselaan. Voor de Van der Hoeven Kliniek, een TBS-kliniek, sprak ik zowel oudere buurtbewoners als patiënten.

Uit die gesprekken kwam naar voren dat beide groepen in een transitie zitten. Bij de buurtbewoners is dat zo omdat er voor hun gevoel veel nieuwe mensen in de wijk zijn bijgekomen. De TBS-patiënten vertelden dat ze graag willen veranderen als persoon. Die twee verhalen heb ik gecombineerd in een schildering waarin je de bedrijvigheid terugziet die hier vroeger was vanwege de handel in meubels. Te zien is hoe er gebouwd wordt aan een wezen en van daaruit groeit het wezen zelfstandig verder. De boom symboliseert iemand die als mens wil groeien, om zichzelf te kunnen ontwikkelen.

Ik wil een wijk representeren door te laten zien wat er leeft. Zo krijgen mensen met vooroordelen hopelijk andere inzichten. Omgekeerd werkt dat ook. Elke ontmoeting is een reflectie op mezelf; een spiegel die mij een andere kant van een plek of situatie laat zien. Als ik ergens heen ga, heb ik vaak al een beeld gevormd van hoe het eruit gaat zien. Naarmate ik er langer ben, kom ik mezelf en mijn vooroordelen tegen. Die veranderen door gesprekken met bewoners en observaties. De stad mag van mij nog veel kleurrijker en uitbundiger, met meer muurschilderingen en kunst in de straat. Uiteindelijk is cultuur waarvoor we leven."

Kijk voor meer informatie op munirdevries.com

BRUNO SETOLA
Urban playwalks

TXELL BLANCO DIAZ
Traveling Farm Museum of
Forgotten Skills

MUNIR DE VRIES
Muurschilderingen

‘Een goede publieke ruimte is niet te veel ontworpen’

Een interview

TEKST MINOU OP DEN VELDE
FOTOGRAFIE OSSIP VAN DUIVENBODE

Het Berlijnplein kon wel wat chaos gebruiken, vond landschapsarchitect Kristian Koreman. Met zijn bureau ZUS cureerde hij er in 2021 de expositie RAUM der Lusten, die bewoners moest uitdagen de publieke ruimte anders te gebruiken. Al bleven die gehoopte steekvlammen uit.

HEB JE OOIET EEN IDEALE PUBLIEKE RUIMTE GEZIEN?

“In het Museumpark in Rotterdam – waar ik woon en werk – ligt een grote asfaltvlakte, die wordt het dek genoemd. Er is lang over gedebatteerd, omdat mensen het maar een saaie vlakte vonden waar per se iets mee moest gebeuren. In de coronaperiode zag je dat mensen die plek steeds meer gingen claimen, juist omdat er niets is. Skaters namen hun eigen skateramps mee, dansers vonden een plek en hondenuitlaters liepen tussen de museumbezoekers door. Dat illustreert waarom een goede publieke ruimte niet te veel ontworpen moet zijn. In 2009 deden we met ZUS onderzoek naar een aantal Europese steden. Vooral op de plekken die zo open mogelijk waren gehouden en waar weinig pretentie van uitging, bleek veel te gebeuren.”

HOE KOMT DAT DENK JE?

“Ons leven is in grote mate georganiseerd in ruimte, structuren, gedragscodes en tijd. Zodra je op een vrije plek komt waar de codes afwezig zijn, wordt de spelende mens geactiveerd. Tempelhof in Berlijn is daar een ideaal voorbeeld van; een enorm verlaten vliegveld waar mensen nu vliegeren, rolschaatsen en barbecueën. Zodra het niet voor je wordt georganiseerd, zo van: ga hier maar zitten of jeu-de-boulen, gebeurt er spontaan van alles.”

‘Aan vrije ruimte is altijd behoefte, dat weet ik nog wel van mezelf van vroeger’

TOT WELKE INZICHTEN KWAM JE NOG MEER TIJDENS DAT ONDERZOEK NAAR PUBLIEKE RUIMTE IN EUROPESE STEDEN?

“Dat contrast goed werkt. In Napels heb je hele smalle straten en pleinen die een soort parkeervelden zijn. Als jongeren daar naar buiten willen, zoeken ze de randen van de stad op die uitkijken over zee. Rond bermen en boulevards is een hele cultuur ontstaan. Kennelijk is er in een dichtbebouwde stad behoefte aan openheid als tegenhanger. Kijk maar naar de *pocket parks* in New York; miniparken die voor bewoners van levensbelang zijn omdat ze tussen dicht op elkaar gepakte hoogbouw een zekere intimiteit en menselijke maat bieden.”

EEN LEVENDIGE PUBLIEKE RUIMTE KAN DUS OOK EEN PLEK ZIJN WAAR PROFESSIONALS VAN AF ZIJN GEBLEVEN. TOCH IS DAT IN 2021 IN LEIDSCHER RIJN NIET JE AANPAK GEWEEST. ONDER DE NAAM RAUM DER LUSTEN RICHTTE JE HET BERLIJNPLEIN IN ALS EEN NIEUW LANDSCHAP MET OBJECTEN VAN KUNSTENAARS.

“*RAUM der Lusten* was een reactie op de publieke ruimte van Leidsche Rijn, waar alles net en verantwoord is. Dat is overigens ook het

probleem in Nederland: alles is zo doorontworpen dat het ontbreekt aan vrije ruimte. Dat patroon van huisje-boompje-beestje kon wel wat chaos en extreme vormen gebruiken, ook qua manieren van gebruik. We lieten ons inspireren door de thema's uit het drieluik *De tuin der lusten* van schilder Jeroen Bosch: wereld, paradijs en hel. We dachten: oké, wat als op het Berlijnplein een enorme berg zand zou liggen waar je fiekie kan stoken? We wilden een zo contrastrijk mogelijke omgeving creëren. Met aan de ene kant het paradijs met lieflijke duinen waar je kon chillen als een hippie, en aan de andere kant de hel. Daar kozen we voor een zwarte verkoolde ondergrond waar je kon barbecueën te midden van ruige kunst. In het deel 'de wereld' richtten we een voedseltuin in, als symbool voor het dagelijks leven, waar iedereen vredig kan samenwerken. Middenin stond een obelisk als object dat alles bij elkaar moest brengen.”

WAT WAS HET IDEE ACHTER DE VOEDSELTUIN?

“Die was bedoeld voor groepen die zich doorgaans niet uitgenodigd voelen of niet zichtbaar zijn in de

Cédric van Parys / *Monoxylon*

Atelier van Lieshout / *BarRectum*

Studio Ossidiana / *Firedune*

publieke ruimte. Via clubs in de wijk zijn daar statushouders met wijkbewoners gaan moestuinieren. Ik vind het mooi als de publieke ruimte meer is dan een verblijfsplek en je ook uitnodigt iets te ondernemen dat je even uit je dagelijkse bezigheden trekt. Doordat al ons voedsel in kassen wordt verbouwd en onder plastic in winkels wordt verkocht, zijn we de kennis over waar ons eten vandaan komt verloren. Het idee was dat je in de voedseltuin je oogst ter plekke kon verwerken, door een pizza te bakken in de pizzaoven in de duinen of je groente op de barbecue te leggen.”

SAMEN ETEN BINDT. ARCHITECTEN KIEZEN BIJ DE INRICHTING VAN EEN PLEIN VAAK VOOR HORECA. WAT VIND JIJ DAARVAN?

“Dat is armoede. Als je een plein vult met horeca privatiseer je de publieke ruimte. Dat soort oplossingen juich ik niet toe, want

niet iedereen kan 3,50 euro voor een cappuccino betalen. In Tilburg zijn we met de aanleg van het nieuwe plein Stadsforum bezig, waar nu nog de cityring loopt en dagelijks achttienduizend voertuigen doorheen razen. Er grenzen twee terrasjes aan die daar van oudsher zaten, maar we zorgen dat de horeca niet dominant wordt, want dan krijgt zo'n plein een monofunctie. Horeca is het laatste redmiddel om een plek interessant te maken.”

HOE HEB JE VOOR DE EXPOSITIE IN LEIDSCHER RIJN DE BEHOEFTE VAN BEWONERS GEÏNVENTARISEERD?

“We zijn een paar dagen door de wijk gaan lopen en met mensen gaan praten. Het gebied rond het Berlijnplein was een bouwput. Het viel ons op dat de jeugd juist daar naartoe trok. Aan vrije ruimte is altijd behoefte, dat weet ik nog wel van mezelf van vroeger. Ik woonde als kind in Nieuw-Bergen, in Noord-Limburg. Aan de rand van het bos

kon je hutten bouwen en met je fiets over bouwterreinen crossen. Ik kon ook op het plein in de dorpskern hangen, maar dat trok me niet.”

BUREAU ZUS MAAKTE NAAM MET SPEELSE INGEGEPEN IN DE PUBLIEKE RUIMTE, ZOALS DE LUCHTSINGEL, EEN HOUTEN VOETGANGERSBRUG TUSSEN VERSCHILLENDE WIJKEN IN ROTTERDAM. IS DAT DE DRIJFVEER VAN JE CARRIÈRE: EEN ODE AAN DE VRIJHEID VAN JE JEUGD?

“Haha, eigenlijk wel. We hebben bijvoorbeeld de wijk Almere Duin ontworpen. We dachten: laten we al die achtertuinen en uitgebreide infrastructuur van rechte straatjes en busbaantjes er eens uitknippen en een interessant landschap maken. We zoeken naar permanente tijdelijkheid – vanuit het idee dat behoeftes van bewoners continu kunnen veranderen. Dat streven is heel lastig in ons werk, want er wordt altijd verwacht dat we een ontwerptekening maken, bijna als blauwdruk van een gedroomde toekomst. Telkens proberen we dat te weigeren en te zeggen: dit is misschien de basis, maar het kan na verloop van tijd ook iets anders worden.”

WAT BEOOG JE DAARMEE?

“Je moet zorgen dat een plek altijd een inclusief karakter kan krijgen. Dat heb je nooit helemaal voor het zeggen als architect, want je kunt niet bepalen hoe mensen zich gedragen. Maar je kunt wel de condities creëren. Of je nou een natuurliefhebber bent, een surfer of een kind dat graag van de duinen rolt: iedereen kan aan duinlandschap een eigen invulling geven.”

WE VERWACHTEN STEEDS MEER VAN DE PUBLIEKE RUIMTE EN TEGELIJKERTIJD HEBBEN WE ER IN NEDERLAND WEINIG VAN. IS HET HAALBAAR OM EEN PLEK VOOR IEDEREEN AANTREKKELIJK MAKEN?

“Nee. Tijdens de coronatijd hebben we gezien dat iedereen behoefte heeft aan natuur, en vervolgens hebben we die natuur massaal platgelopen. In een klein land is het lastig om voor ieder wat wils te maken. Dat pleit nog meer voor ruimtes die multi-interpretabel zijn. In het ontwerpproces is tijd voor ons even belangrijk als ruimte. In de ochtend zullen ouderen of mensen die geen werk hebben zich de publieke ruimte toe-eigenen. In de middag komen de kinderen en 's avonds zie je gezinnen en jongeren. Als je dat weet, kun je daarnaar ontwerpen.”

WELKE FYSIEKE INGREEP WERKT DAN ALTIJD?

“Een skateplein. Waar je ook een goede ramp neerlegt, het zit altijd vol met kids. Dat is overigens wel dubbel, want skaten was een tegencultuur en tegenwoordig wordt het helemaal geregisseerd. Maar goed, die kids hebben wel het idee dat ze daar helemaal los kunnen. Een goede voetbalcourt werkt ook altijd. Waar je ook vandaan komt, iedereen voetbalt. Speelvelden zorgen voor een *common ground*. Een klassiek functioneel ingrediënt is een goede bank die niet te krap is en die uitnodigt tot hangen. Net als een groot grasveld of harde vlakte waar je van alles op kunt organiseren.”

TOCH ZIJN ER OOK UITGESTORVEN PLEINEN. WAT BEPAALT OF ZO'N VLAKTE WERKT OF NIET?

“Je moet evenwicht zoeken tussen transitruimte en verblijfsruimte. Als verblijfsruimte te veel het karakter heeft van transit – dus wanneer er aan alle kanten fietsers doorheen

rijden of als het ruimtelijk niet is afgebakend – is het verdomd moeilijk om je het toe te eigenen, omdat het te groot en te onrustig is.”

TERUG NAAR RAUM DER LUSTEN IN LEIDSCHER RIJN. WAT BLEEK DAAR NIET TE WERKEN?

“Ik had gehoopt dat er ruig gebarbecued zou worden met enorme steekvlammen, veel rook en dikke lappen vlees – alles wat de duurzame mens zou verbieden. Dat was onze visie van de hel: het maakt niet uit dat de wereld naar de knoppen gaat, wij gaan gewoon door met consumeren en koolstof uitstoten.”

MAAR HET GEBEURDE NIET.

“Nee, zulke dingen hebben tijd nodig. Het begon langzaam tot leven te komen, maar de expositie heeft nog geen halfjaar gestaan. In de hel stond een enorme grill, maar ik vraag me af of die ooit aan is geweest. Je kunt

niet afdwingen dat mensen daar spontaan van de ene op de andere dag gebruik van gaan maken. In de moestuin ontstond een flow, en de kinderen gingen op de zandheuvels spelen. Dat was laaghangend fruit, die waren makkelijk te activeren. In het midden van het plein hadden we een 23 meter hoge obelisk gezet, waar mensen snel omheen gingen hangen. Dat deed ook wat het zou moeten doen.”

HAD JE HET PLEIN ACHTERAF ANDERS IN MOETEN RICHTEN?

“Nou ja, het was een landschap, maar ook een expositie van een culturele instelling. Dat heeft een drempel. Georganiseerde chaos werkt maar ten dele. Als ik het opnieuw zou doen, zou ik kiezen voor één gebaar. Laten we er dan een groot duinlandschap van maken, of een grote productietuin. Kijk, op het Berlijnplein gebeurt

Common Ground Two / Voedseltuin

‘Ik had gehoopt dat er ruig gebarbecued zou worden met steekvlammen, veel rook en dikke lappen vlees’

al behoorlijk veel. Er is een artist-in-residenceplek, er staan wat verdwaalde kunstwerken, en er is een pergola gebouwd. Misschien was het te veel? Het leuke is dat de obelisk is gebleven. Dat was ook de opzet. De maker, Cédric Van Parys, had onderzocht hoe Aborigines zo'n boom helemaal cultiveren en bekrassen tot hij een symbolische betekenis krijgt.”

INTERESSANT, OMDAT JE TEGELIJKERTIJD WIL DAT PUBLIEKE RUIMTES CONSTANT KUNNEN VERANDEREN. DE MENS HEEFT KENNELIJK OOK EEN VAST BAKEN NODIG?

“Ja, in Leidsche Rijn, wat compleet uit de grond gestampt is, moet de betekenislaag nog helemaal groeien. Vroeger ontstonden dorpen rondom een torenspits of een kerkplein, daar gebeurde alles. Leidsche Rijn heeft dat niet. In die zin verbeeldt die obelisk misschien een verlangen naar een thuisgevoel dat er nog niet is.”

DIT KLINKT ALSOF HET GEORGANISEERDE STADSLEVEN VOOR JOU OOK EINDIG IS.

(lachend) “We hebben echt *nét* een boerderij gekocht! Ik en Elma, mijn vrouw en partner in het bureau. Die boerderij staat op een kwartier rijden van Rotterdam, midden in een natuurgebied, op anderhalve hectare grond.”

HEB JE DE STAD EEN BEETJE OPGEGEVEN?

“Absoluut niet. We werken nog in onze studio aan het Hofplein, in het meest stedelijke stukje Rotterdam. Maar *du musst dein Leben ändern*, zoals de filosoof Peter Sloterdijk het zegt. Twintig jaar lang woonden we hardcore in Rotterdam, in het Schieblock dat we ooit hebben gekraakt. Het was echt ghetto daar, we woonden boven de clubs. Nu is het tijd voor een nieuw avontuur. We beginnen met een kippenhok en willen een bos aanplanten.”

DE GLETSJERS SMELTEN, MAAR JIJ BENT KLAAR VOOR DE ZONDVLOED.

“Nou, die boerderij ligt in een polder op vier meter onder NAP. Dat is niet houdbaar, dus het huis komt op een terp te staan en op palen. We gaan het meest autarkische *biobased* natuur-inclusieve *climate proof* huis ooit maken. Gebouwd met natuurlijke materialen en zelfvoorzienend. Op naar de vrijheid en de anarchie!”

Foto: Alice Lucchinelli

Kristian Koreman (1978)

studeerde landschaps-architectuur en filosofie. In 2001 richtte hij bureau ZUS op, samen met Elma van Boxtel (1975), die ook zijn levenspartner is. Het duo verwierf bekendheid met het ontwerp van de wijk Almere Duin (2007-2027) en de Luchtsingel (2012) in woonplaats Rotterdam.

7X INSPIRATIE VOOR DE PUBLIEKE RUIMTE

Zo geven deze steden hun inwoners een stukje van de stad om te verblijven, te verbinden en zich thuis te voelen.

TEKST NYNKE VAN SPIEGEL

BEELD SHUTTERSTOCK

PARQUE DE LOS PIES DESCALZOS MEDELLIN, COLOMBIA

FOTO: MEDELLINTRAVEL

Het 'blote voeten park' in het centrum van Medellín moedigt bezoekers aan om de schoenen uit te trekken en met blote voeten door het park te lopen. Om op die manier contact te maken met de omgeving, en de geest. Daarvoor zijn verschillende ondergronden (water, steen, zand, gras) en omgevingen (bamboetuin of strand) gerealiseerd. Midden jaren 90 was dit braakliggende terrein van zo'n 3 hectare een doorn in het oog geworden voor de stad. Vanwege de ligging (tussen drukke wegen, kantoren en theater) wilde men hier eerst een parkeerterrein realiseren, maar de plek werd een ruimte voor inwoners om rust te vinden in de hectiek van de stad. In het park lopen ook gidsen die bezoekers meenemen op een wandeltocht.

BADMINTON IN HET PARK HANOI, VIETNAM

Als er één sport is in Vietnam die jong en oud graag en veel doen, dan is het badminton. De sport is zo populair dat 's morgens vroeg en einde dag de parken en brede stoepen van Hanoi worden ingenomen door badmintonnende inwoners. Op de stoep staan de strepen van het speelveld. Het enige dat je meeneemt is een net en rackets. In parken als Bac Thao, Thong Nhat, Hang Dau en op de stoepen van Phan Dinh Phung or Hoang Dieu kun je gerust een potje meespelen.

GALLA FACE GREEN COLOMBO, SRI LANKA

Vliegeren is voor veel kinderen en volwassenen in Sri Lanka een dagelijks vermaak. De meeste vliegers bij elkaar vind je in de lucht boven Galla Face Green, een enorme groenstrook in het centrum van Colombo met uitzicht op zee. Dankzij de wind is dit de meest perfecte plek om je vlieger op te laten. Einde middag zetten de straatverkoopers hun eetstalletjes op en laten jong en oud hun vliegers, in alle soorten en maten, de lucht ingaan.

LITTLE ISLAND NEW YORK, USA

Aan de westkant van Manhattan, en aan het einde van de beroemde High Line staat midden in de Hudson rivier een opvallend park op palen. De Brits architect Thomas Heatherwick gebruikte 132 columns in de vorm van paddestoelen om het park op te bouwen. Hoogteverschillen zorgen voor uitkijkpunten. In het park zijn verschillende podia gebouwd, waaronder een groot amfiteater. Hier worden voorstellingen gegeven. Verder staan er speeltoestellen in het park voor kinderen en worden er *creative brakes* georganiseerd: creatieve lessen voor in de lunchpauze.

MIROIR D'EAU BORDEAUX, FRANKRIJK

Dit bijzondere, moderne werk van de Franse landschapsarchitect Michel Corajoud siert het monumentale Place de la Bourse. *Miroir d'Eau* lijkt op het eerste gezicht een plein gemaakt van grote tegels, maar dan komt er enkele minuten nevel uit de grond, en daarna loopt het bad langzaam vol. De kleine laag water zorgt voor een spiegeleffect, vandaar de naam. Na 15 minuten loopt het bad weer leeg en begint de cyclus opnieuw. Het is een favoriete speelplek voor kinderen (en ouderen) geworden op warme dagen.

SUPERKILEN KOPENHAGEN, DENEMARKEN

Hoe kun je een wijk, geteisterd door hoge misdaadcijfers en rellen, een positieve wending geven zodat buurtbewoners zich weer thuis voelen en er verbinding ontstaat? In de wijk Nørrebro is dat gelukt met het kleurrijke Superkilen, een publiek park dat zich als een kunstwerk door de wijk verspreidt. Hier komt stedelijk leven, ontspanning, sport en spel samen. Zowel skateboarders als schakers, families en wijkbewoners komen hier graag. De ideeën van bewoners zijn in het park verwerkt. Zo zijn er schommels uit Irak, bankjes uit Brazilië en fontein uit Marokko.

KARAOKE MAUERPARK BERLIJN, DUITSLAND

Ooit een goed bewaard geheim van Berlijn: als je op zondag even alles wilde loslaten om vrolijk de nieuwe week tegemoet te treden, dan ging je naar het Mauerpark voor een potje karaoke. Dat begon in 2009 toen Joe, fietskoerier, met zijn omgebouwde geluidsfiets op zondag in het park zijn favoriete hobby ging beoefenen. Steeds meer mensen bleven kijken of deden mee. En inmiddels is zijn karaoke-uurtje uitgegroeid tot een echt openlucht-event met meer dan duizend deelnemers.

M E E R R U I M T E G R A A G

Met een groeiend aantal Utrechtse bewoners per vierkante meter blijft er steeds minder publieke ruimte over om elkaar te ontmoeten. Hoe richt je als culturele organisatie die schaarse ruimte in met plekken waar mensen zich welkom voelen?

TEKST **NYNKE VAN SPIEGEL**
ILLUSTRATIE **178 AARDIGE ONTWERPERS**

Corona drukte ons met de neus op de feiten: de publieke ruimte in de stad is de huiskamer van de inwoners. Parken, pleinen, straten en hofjes boden ruimte om samen te recreëren, met familie of vrienden, om te eten en te spelen, om te sporten of gewoon te verblijven. Het werden ook de plekken waar verbinding werd gezocht, bijvoorbeeld door spontane buurtborrels (op afstand) en wandelgroepjes. Hoewel corona de samenleving niet meer plat lijkt te leggen, is er wel meer urgentie om de verschillende mensen een plek te geven in de openbare ruimte: om elkaar te ontmoeten en om zich te uiten, te ontwikkelen of deel te laten zijn van de maatschappij. Hoe zien culturele organisaties hun rol hierin? Nu en in de toekomst.

VOL VERTROUWEN

De Utrechtse bibliotheek is niet alleen de grootste ledenclub van Utrecht – bijna 1 op de 4 Utrechters is lid – ook weet het veel niet-leden te trekken. Bijna twee jaar geleden trad Deirdre Carasso aan als nieuwe directeur. Haar missie is om van de bibliotheek een plek te maken waar Utrechters kennis met elkaar kunnen delen, op alle mogelijke vlakken. Carasso: “De bibliotheek is een plek voor leren en ontwikkeling, zowel individueel als collectief. Het is, zeker in deze tijden, belangrijk om met elkaar in gesprek te gaan en te blijven. Dan moet je elkaar wel tegenkomen, en in de bibliotheek loopt iedereen binnen.” Daar wil Carasso alle Utrechters bij betrekken. “We moeten een bibliotheek worden voor en door Utrechters. Iedereen die kennis wil overdragen, is welkom dat bij ons te doen.” Een waardevolle karakteristiek, zo bleek uit internationaal onderzoek. Carasso: “De bibliotheek, en de informatie die wij verstrekken, wordt nog meer vertrouwd dan die van vrienden, familie, zorg, media, politiek of overheid.”

Voor de organisatie achter Keti Koti Utrecht is kennisoverdracht rondom het slavernijverleden van de stad een belangrijk manier om Utrechters te betrekken en te verbinden. Bijvoorbeeld via het Keti Koti Utrecht-herdenkingsfestival. De hele maand juni was het Keti Koti-herdenkingsmaand. Door de hele stad vonden activiteiten plaats in samenwerking met partners. De herdenking zelf was tijdens het herdenkingsfestival in het Centraal Museum, waarmee de maand werd afgesloten. In deze maand vonden verschillende programma's plaats waarbij de verhalen

rondom het slavernijverleden van Utrecht belicht werden. Onder meer met de stadswandeling *Sporen van Slavernij*, die werd georganiseerd door Tori Oso.

Voor Migaisa Poeketi, bestuurslid van Comité 30 juni/1 juli Utrecht is de samenwerking tussen organisaties als de hare en andere (culturele) organisaties in Utrecht de belangrijkste pijler van een inclusieve stad. “We willen onze expertise graag delen met organisaties waarmee we samenwerken en kijken waar we hen mee kunnen helpen. Het is ons doel om zo veel mogelijk groepen en bewoners te betrekken en verbinden met elkaar. Soms lukt dat en soms niet. In het begin stond niet iedereen erom te springen. Nu zien bedrijven dat de maatschappij verandert en er dingen spelen bij bepaalde groepen, waarbij niet eerder is stilgestaan. Toen de Black Lives Matter-beweging naar Nederland kwam, heeft dat ook vraagtekens opgeroepen bij organisaties. Het blijkt vaak dat ze geen afspiegeling zijn van de stad en van de maatschappij. Wij hebben naast kennis een netwerk van mensen van kleur die we aan organisaties koppelen. Daarmee willen wij bijdragen.” Maar hoe doe je dat? Poeketi: “Door samenwerkingen aan te gaan met organisaties die een andere groep mensen vertegenwoordigen. En dan ook echt samen te werken. Dus ze niet als een soort klankgroep laten fungeren, maar ze een stem aan tafel geven, naar ze luisteren, ze laten (mee) beslissen. Teams samenstellen met mensen van verschillende achtergronden. En op die manier organisatiestructuren onder handen nemen.”

REURING MAAKT VINDBAAR

Roswita Warmerdam, directeur-eigenaar van creatieve broedplaats VechtclubXL en Keiland wil meer ruimte voor creatieve ontwikkeling. Niet alleen van kunstenaars, ontwerpers, muzikanten of andere

makers, maar van alle Utrechters. Publieke ruimte moet ook een vrijplaats zijn voor creativiteit, vindt zij. “Nu wordt publieke ruimte toch vaak begrensd door regels, vergunningen en omwonenden die niet altijd gediend zijn van reuring en evenementen. Ik wil publieke ruimte in de stad waar heel verschillende mensen kunnen samenkomen. Ontmoetingen met andere, onbekende mensen is belangrijk in het tegengaan van polarisatie. Je hebt dus plekken nodig waar je niet alleen like-minded mensen tegenkomt, maar een brede doorsnee van de Utrechters. Vroeger ging je met je hele wijk naar de kerk, en daar ontmoette je elkaar. Nu heb je een stadsplein nodig waar je elkaar kunt ontmoeten. En de rol van creativiteit is belangrijk in het aankakten en verbeelden van thema's die moeilijk zijn om te bespreken – denk aan maatschappelijke thema's als klimaat en migranten, maar ook kleine problemen die je als buurt moet oplossen om fijn samen te leven.” Dat wil ze bereiken met Beton-T. Een grote betonnen plaat tussen Vechtclub XL, boulderhal Sterk en Skatepark Utrecht die beide onderdak hebben in de aangrenzende fabriekshal. Het terrein ligt braak totdat de bouw van de nieuwe woonwijk Merwedekanaalzone begint. Vechtclub beheert de betonnen plaat. Warmerdam: “Beton-T is een openbare plek waar iedereen met een goed idee iets kan organiseren. Daarvoor hebben we een klein budget en we hebben een vergunning die dit toelaat.” Warmerdam heeft het zo geregeld dat er, als ze wil, morgen een markt opgezet kan worden en een dag later een voorstelling. Er moet reuring en bekendheid komen zodat inwoners de plek straks weten te vinden. “We hebben inmiddels een paar leuke projecten gehad, zoals het 10-jarig bestaansfeest van Skatepark Utrecht en het Nazomerfestival – events die voor iedereen toegankelijk zijn. En het liefst zie ik dat op den duur bewoners zelf met plannen komen, van een buurtbarbecue tot yoga- of zanglessen. Nog mooier zou het zijn

'ALS JE MIDDEN IN DE STAD
HERDENKT, ZIJN ER OOK
MEER MENSEN DIE ER BIJ
TOEVAL TEGENAAN LOPEN'

SINT MAARTEN PARADE

Foto: Anna van Kooij

'JE HEBT ALTIJD TE MAKEN MET KRACHTEN DIE PROBEREN EEN SAMENLEVING UIT ELKAAR TE DRIJVEN'

als er straks samenwerking tussen verschillende organisaties ontstaat, waardoor meerdere doelgroepen op hetzelfde moment op het plein zijn. Een craft markt tegelijk met een hiphopconcert bijvoorbeeld. Pas dan ontstaat er verbinding."

ARMOEDE IN DE STAD

Maatschappelijk thema's combineren met creativiteit is de missie van theatermaker Paul Feld. Met zijn Sharing Arts Society organiseert hij, naast het Grote Utrecht Stadsdiner en het Vuur van Sint Maarten, ook jaarlijks de Sint Maarten Parade. Die groeide uit van een optocht in 2014 met schoolkinderen tot een stadsfeest waar inmiddels ruim 2000 mensen aan deelnemen. En nog eens 10.000 langs de kant staan. Het gaat de organisatie om het verbinden van mensen en ervaringen (rondom een thema) te delen. Feld: "We hebben twee doelgroepen: de bezoekers van de parade en de mensen die meelopen. Die laatste zijn maandenlang betrokken omdat ze ook de sculpturen maken die ze meedragen. Dit zijn veel (kleine) organisaties, vaak maatschappelijk. Ieder jaar hebben we een invalshoek. Armoede en de deeleconomie zijn bijvoorbeeld belangrijke thema's die sterk met de heilige Sint Maarten verbonden zijn. Om meer

impact te maken zijn we gaan samenwerken met de Armoedecoalitie Utrecht. Zij willen armoede een gezicht geven en mensen uit de anonimiteit halen. Dat was de start van onze verhalenbank, waarin we verhalen verzamelen van verschillende Utrechters. En waarmee we het thema van dat jaar op de agenda zetten. De verhalen dienen als inspiratie voor het maken van de sculpturen voor de parade." Met al hun projecten, die vooral in de (semi)publieke ruimte plaatsvinden, probeert Sharing Arts Society het publiek bekend te maken met en te betrekken bij thema's die hen als stadsbewoners aangaan. Feld: "Je hebt altijd te maken met krachten die proberen een samenleving uit elkaar te drijven. Dat voelde ik sterk toen er in 2015 een grote groep vluchtelingen in Utrecht werd opgevangen. Wij hadden op zaterdag de Sint Maarten Parade en op zondag was er een tegendemonstratie van Pegida. Zij trokken alle aandacht. Maar bij ons liepen heel veel vluchtelingen mee, er werd veel Arabisch gesproken. Bij ons waren 5000 mensen op de been. Bij hen 250. Ik wist: dit is waar de parade over gaat, iedereen die deelneemt aan de Parade wil een gemeenschap, wil samenleven. En je kunt het activistisch noemen, maar het hoort in een stad. Het gaat de hele stad aan." Hoe hoopt Ketji Koti Utrecht te zorgen voor verbinding in de publieke ruimte tussen Utrechters met

verschillende achtergronden? Poeketi: "Door mensen van kleur te koppelen aan Utrechtse organisaties worden perspectieven die nu niet altijd gezien en gehoord worden zichtbaar en merkbaar. En ik hoop dat de mensen, net als wij, aandacht blijven vragen voor het koloniale verleden van Utrecht. En kennis delen over de positie van mensen van kleur in de samenleving, zodat witte Utrechters en organisaties zich gaan afvragen: wat kan ik doen? En daar ook actie in gaan ondernemen."

BEWONERS BETREKKEN

Carasso: "De bibliotheek moet zowel in programmering als in collectie een afspiegeling zijn van de stad. Om dat te realiseren, moeten we meer gaan samenwerken met Utrechters." Een mooi voorbeeld vindt ze de boekenkast met Japanse boeken op de derde verdieping. "Dat idee kwam vanuit de Japanse gemeenschap in Utrecht. Ze hebben het zelf opgezet en houden de kast ook zelf bij; ze kopen de boeken in en hebben een leensysteem met een schrift waarin je schrijft wat je leent. Wij bieden ze ruimte, zij bepalen hoe ze het invulling geven. Deze zomer hebben ouders op vakantie in Turkije kinderboeken gekocht en aan de bibliotheek geschonken." Hoe zorgt ze ervoor dat het niet de usual suspects zijn die bij haar aankloppen? Carasso: "Het is onze verantwoordelijkheid groepen te benaderen die ons niet weten te vinden. Je moet je in anderen verdiepen om te snappen waar zij mee bezig zijn en wat zij willen. En we werken samen met organisaties die bij ons onderdak vinden." Maatschappelijk relevant en voor iedereen

BIBLIOTHEEK UTRECHT

Foto: Shutterstock

KETI KOTI UTRECHT-HERDENKINGSFESTIVAL

Foto: Arti Nokhat

toegankelijk blijven kan lastig zijn, merkt Feld. "Je wilt kwetsbare groepen erbij blijven betrekken. Maar door de snelle groei merken wij bijvoorbeeld al dat het voor kinderen in een rolstoel te druk aan het worden is. Daarnaast wil je, door continuïteit, de kwaliteit van alles wat je maakt en organiseert ook waarborgen. Ik was best een beetje blij met de stilstand tijdens corona. We werden gedwongen hele nieuwe dingen te doen. In 2020 hebben we een film gemaakt: *De Ronde van Sint Maarten at Home*. In 2021 hebben we de Ronde van Sint Maarten georganiseerd, waarbij we de Parade neerzetten langs een route van 11 locaties waar het publiek langs liep."

MINDER REGIE, MEER SPONTANITEIT

Warmerdam hoopt ook op de verbindende werking van creativiteit en belangrijke stadsthema's, maar ziet het soms somber in. "We hebben in de afgelopen twintig jaar zo veel regels en kaders gegeven aan de publieke ruimte. Alle spontaniteit is verdwenen. Juist omdat we zo goed hebben nagedacht over wie welke verantwoordelijkheid heeft, wijzen we allemaal naar elkaar en beslissen we niets meer samen over de ruimte die we delen. Voor een open, publieke stad moeten die regels met elkaar besproken worden. We moeten eigenaarschap voelen en samen beslissen wat we belangrijk vinden en waarvoor we bepaalde plekken bestemmen. En vervolgens zorgen dat het ook echt mag, en niet teniet wordt gedaan door haperende vergunningsaanvragen, bewoners die er anders over denken of gemeentelijke

Foto: Paulus van Dorsten

'VROEGER GING JE MET JE HELE WIJK NAAR DE KERK, NU HEB JE EEN STADSPLEIN NODIG'

regels." Om daar te komen, pleit Warmerdam voor minder regie. "Tijdens een brainstorm over publieke ruimte zei een buurtbewoner: waarom zet je niet een klein gebouw neer met daarop 'Voor iedereen'. Wat zou er dan gebeuren? Ik denk dat er heel veel gebeurt. En het zal af en toe spanningen oproepen, over wie eigenaar is van de ruimte en wat er wel en niet mag, maar de bewoners gaan zich eigenaar voelen en moeten er samen uitkomen." Beton-T wordt daarom 'dat kleine gebouw Voor iedereen,' en tevens een klein experiment voor Warmerdam. "Ik wil dit plein aan de buurt en stad geven en de regie helemaal loslaten. Iedere Utrechter moet eigenaar worden, dan geloof ik echt dat het goed komt." Feld ziet dat de urgentie voor zijn activiteiten groter wordt. "Hoe kun je nog feest maken als spanningen in de samenleving groeien en grote vragen beantwoord moeten worden? Voor ons is dat door publiek te betrekken bij thema's die hen aangaan. Wat ik een enorme ontdekking vond, was dat zware thema's zoals de kansenongelijkheid en armoede helemaal niet strijden met het vermaak. Het bleken eerder bindende elementen te zijn. Zowel bij de Sint Maarten Parade als het Stadsdiner gaat het over de stad in de volle breedte. De samenleving zit in een enorme transitie. De parade beweegt ook. Ik blijf artistiek

zoeken naar hoe je de samenleving kunt helpen met die transitie. En niet te negeren wat er aan de hand is." Het liefst ziet Comité 30 juni/1 juli dat Keti Koti twee dagen lang een vaste plek krijgt in de Utrechtse binnenstad. Poeketi: "Het slavernijverleden is niet alleen geschiedenis, het heeft ook de positie bepaald van bepaalde groepen mensen in de maatschappij. Daarom zou de herdenking van het trans-Atlantische slavernijverleden een plek midden in de stad moeten krijgen. Het is geen onderwerp om weg te stoppen, het moet toegankelijk zijn. Ook is niet iedereen ermee bezig. Witte Nederlanders kennen het verhaal vaak nog onvoldoende. Als je midden in de stad herdenkt, zijn er meer mensen die er per toeval tegenaan lopen. Ik zou ook heel graag een cultureel centrum of monument in de publieke ruimte hebben om te herdenken. Daarvoor kun je een nieuwe plek in het leven roepen of gebruikmaken van bestaande plekken." Wat betreft de bibliotheek is er nog één belangrijke punt voor Carasso om echt een plek voor iedereen te kunnen zijn. "Als publieke ruimte wil je graag te allen tijde toegankelijk zijn. En dat is de bibliotheek nog niet. In Scandinavië heb je systemen met pasjes, waardoor bezoekers ook vroeg in de ochtend of avond naar binnen kunnen. Dat zouden wij ook de stad graag bieden."

20 APRIL 2023

ONZE

STAD

ONS

CANVAS

**Conferentie over de kunst van
betekenisvolle ruimte maken in de stad.**

**INFO & TICKETS
RAUMUTRECHT.NL**

BETER EEN

Zwerfvuil rapen,
strijden voor groen,
samen wijn proeven: deze
Utrechters zetten jaren
geleden een initiatief op
voor de buurt dat nog
steeds navolging vindt.
'We weten elkaar
nu te vinden.'

TEKST ROSA LEE SZARZYNSKI
FOTOGRAFIE JURI HIENSCH

GOEDE BUURT

‘Het heeft een positief effect op de rest van het jaar’

Tijdens de jaarlijkse Leefstraat rijden er 's zomers zes weken geen auto's door de Malakkastraat in Lombok en barst het er van de activiteiten. Angela van Son is een van de organisatoren.

“Toen een buurvrouw vijf jaar geleden vroeg of ik mee wilde helpen met de organisatie van onze eigen Leefstraat, zei ik meteen ja. Daarvoor waren er al af en toe spontane barbecues, vierden we ons straatjubileum of deden we mee aan Burendag. Maar dat is niet te vergelijken met het campinggevoel dat ik in die zes weken ervaar. Andere buurtbewoners hebben dat ook; 's winters roepen burens al dat ze al uitkijken naar de zomer. Bij de laatste editie was zowel onze 83-jarige buurvrouw als een Griekse PhD-student aanwezig. Ook mensen uit omliggende straten komen naar onze straat, en bewoners van verderop willen het nu ook. Elk jaar organiseren we deels nieuwe activiteiten, een

voorleesavond of quiz. De terugkerende silent disco, jeu de boules en wijnproeverij zijn favoriet, en natuurlijk het samen eten. Dat is het ontmoetingsmoment waarop jong en oud samenkomt. We hadden al eens een paella-avond waarbij er werd gekookt door onze Spaanse burens.

Afgelopen zomer hadden we een bijzondere spreker: Wim, die voorheen activiteiten voor de straat organiseerde, maar aan de drank raakte en uiteindelijk dakloos werd. Na al die jaren hebben we nog steeds contact met hem en elke Leefstraat komt hij even kijken. Het is vooral spontaan en verblijvend; niets moet. Op de rest van het jaar heeft het ook een positief effect. Een groepje heeft een buurtuin gemaakt die we samen onderhouden en we appen elkaar voor spontane borrels. We zijn op ons gemak onderling waardoor we elkaar makkelijker aanspreken en op elkaar letten. Het bijzondere aan mijn burens is dat we elkaar waarderen en accepteren ondanks onze verschillen.”

‘Ik wil het oprapen van andermans zooi normaliseren’

Anton Damen alias de Plandelman organiseert opruimwandelingen, ook bekend als plandelen, door Utrecht om de stad schoon te houden.

“Ik omschrijf mezelf als een superheld voor zwerfafval. In 2018 begon ik in mijn eentje met het bijna dagelijks opruimen van zwerfafval in mijn oude buurt in Lunetten. Al snel deed ik het samen met de buurman om de hoek en sloot ook de overbuurvrouw zich bij ons aan. Steeds meer wijkgenoten wilden meedoen. Toen was er ineens een appgroepje. Inmiddels heb ik spin-offs opgezet in Zuilen en Witte Vrouwen en stromen de aanmeldingen binnen, zoals recent uit Nieuw Engeland en het Rotterdamse Kleiwegkwartier. Als Plandelman wil ik het oprapen van andermans zooi normaliseren, zodat het voor iedereen vanzelfsprekend wordt om te doen. Ik wil voorkomen dat er nog meer ellende en schade wordt aangericht aan ons ecosysteem.

Toch is het plandelen in de eerste plaats een sociale aangelegenheid waar je blij van wordt. Daarom doen we het maximaal een uur en zorg ik voor afwisseling in de route langs bebouwing en natuur.

Als ik op een plek kom waar mensen op dat moment hun troep buiten dumpen, rondhangende jongeren bijvoorbeeld, vind ik die confrontatie wel spannend. Maar als ik dan goedghumeurd en onverstoord in hun buurt aan de slag ga, raken we vaak met elkaar in dialoog en beginnen ze spontaan mee te rapen. Mensen uit verschillende culturen en van verschillende leeftijden komen op de acties af. Het mooie aan plandelen is dat het zorgt voor verbinding, ongeacht sociale klasse, achtergrond of politieke voorkeur. In augustus was de *1e Utrechtse Plandeldag* en hebben we met duizend man negenhonderd straten, stoepjes en steegjes in Utrecht schoongemaakt.”

plandelen.nl

‘Die schaapjes bleken een gouden greep: elke Utrechter kent ze’

Het is de missie van Herbert Boland om al het groen in zijn wijk Pijlsweerd en Daalsebuurt te behouden. Met twee anderen bedacht hij daarom zes jaar geleden Daalsepark.

“Al sinds begin 2003 zijn er plannen om huizen te gaan bouwen in mijn buurt. Ik dacht meteen: dit moet ik in de gaten houden. Het was hier prachtig groen, het gebied rond rotonde Paardenveld stond vol met oude bomen. Mijn buurtje heeft op een speeltuin na weinig open ruimte en al helemaal niet veel natuur.

Zes jaar geleden heb ik tijdens een buurtvergadering laten vallen dat ik het absoluut niet eens was met de bouwplannen. Ik lanceerde toen Daalsepark, zoals ik het gebied sindsdien noem. Ik kreeg meteen steun van bewoners rond het park en we startten een initiatiefgroep. Ons plan was om het park volledig te herinrichten en al het groen en de bomen te behouden. Het moest een functie hebben voor de wijk: een centrum van ontmoeting. En het

moest vooral geen gebied voor woningen worden. In het begin dumpten aannemers hun afval in het park, daar hebben we meteen korte metten mee gemaakt door de gemeente in te schakelen. Alleen kregen we maar geen vergunning voor onze plannen. Vol verbazing keken we toe hoe Roost, dat aan de overkant ligt, met hetzelfde plan wél toestemming kreeg.

We plantten bamboe, struikjes en bomen, maakten van een paar oude boomstammen bankjes, zorgden voor een snipperpad en begonnen een tuintje. Op de betonblokken hebben we schaapjes geschilderd. Een gouden greep, zo bleek achteraf: binnen een paar weken kende elke Utrechter ze.

Eens in de zoveel tijd is er een borrel met tafeltjes, een parasolletje, een kratje bier en chips. Dankzij de komst van Daalsepark heb ik veel meer contact met burens. Op de momenten dat we elkaar nodig hebben, weten we elkaar nu te vinden. We hebben een gemeenschappelijk belang – dit gebied behouden – en kunnen elkaar daarin altijd terugvinden.”

daalsepark.nl

‘Door die megafoon weet iedereen: het begint weer’

Sander Geboers organiseert samen met buurtgenoten Klapstoelconcerten op het Koekoeksplein in de Vogelenbuurt. Een initiatief dat voortkomt uit de Vredesfeesten bedoeld om de toen verpauperde wijk nieuw leven in te blazen.

“Toen ik in 2011 in de Vogelenbuurt kwam wonen met mijn vrouw en kinderen, miste ik het contact met burens. Via mijn werk leerde ik buurtgenoot Marcel kennen, die in zijn eentje de Klapstoelconcerten organiseerde. Ik besloot om hem te helpen. Omdat ik als theatermaker en muzikant veel affiniteit heb met cultuur zag ik het als een mooie kans om mijn steentje bij te dragen aan de wijk en meer mensen te leren kennen. Nog steeds schuilt de charme in het kleinschalige; het is voor en door buurtbewoners. In de zomer zijn er op vijf zondagen concerten van een uurtje, de bedoeling is dat iedereen zijn klapstoel meeneemt. 's Ochtends bouwen we met

een aantal buurtbewoners de set op en praten we ondertussen bij, kinderen schenken koffie en thee, en lopen traditiegetrouw met een megafoon door de wijk zodat iedereen weet: het begint weer. We organiseren ook altijd een Klapstoeleditie voor kinderen. Die duurt de hele middag met meerdere acts, een springkussen, kraampjes en een open podium. Het helpt om kinderen al op jonge leeftijd het plezier van cultuur bij te brengen. Vaak roepen ze al van tevoren dat ze uitkijken naar de zomer en het open podium. Het plein is het hele jaar door levendig. We hebben allemaal niet zo'n grote tuin, dus mensen zitten er vaak met hun kinderen en ook ouderen komen nu vaker een praatje maken. We weten dat we altijd bij elkaar kunnen aankloppen.”

Hoe we de ander kunnen blijven ontmoeten

Zij lapt de ramen van bewoners om te leren over de ruimte die ze onder handen neemt. Hij wil de beschikbare ruimte nog meer laten inkleuren door gebruikers. Social designer Manon van Hoeckel en RAUM-artistiek leider Jesse Jop Jorg gaan in gesprek over samen de publieke ruimte inrichten; wat is de rol van de ontwerper, en hoe betrek je bewoners erbij?

TEKST **NYNKE VAN SPIEGEL**
FOTOGRAFIE **MAARTEN BOSWIJK**

JESSE: Hoe is de focus op ontmoetingen zo'n rode draad geworden in jouw werk?

MANON: Op de Design Academy merkte ik dat ontwerpen ver van me af stond. Terwijl de opdrachten waarin we onderzoek moesten doen veel dichterbij me lagen. Dat kreeg ik thuis al mee. Mijn moeder is maatschappelijk werker, mijn vader werkte in de gezondheidszorg. Hun verhalen hoorde ik van jongs af aan. En naarmate ik ouder werd, merkte ik dat ik de meeste inspiratie op straat krijg, van de mensen die ik tegenkom en zich in een andere wereld begeven dan ik.

JESSE: Is je inleven in de ander het startpunt binnen je projecten?

MANON: Ja, ik probeer altijd met een open blik te kijken naar waarom mensen doen wat ze doen. Helemaal openstaan daarin kan bijna niet, we leven allemaal met assumpties ten aanzien van anderen. Het is bijna een spier die je moet trainen. Het elkaar ontmoeten om van elkaar te leren, is daarbij heel belangrijk. Maar door technologische ontwikkelingen is het steeds moeilijker een spontane ontmoeting in de publieke ruimte te hebben. Denk aan de coronatijd, waarin je het doktersconsult digitaal kon doen. Best handig en lekker snel, denk je dan. Maar je zit niet in een wachtruimte waar je elkaar tegenkomt. Bij de kassa sta je niet meer in de rij dankzij de zelfservicekassa's. Daar zijn ontwerpers ook schuldig aan. Alle wachtplekken ontwerpen we weg, om het zo efficiënt mogelijk te maken. Terwijl juist die wachtruimte of de rij voor de kassa heel belangrijk is om elkaar te ontmoeten. Al is het om andermans gesprekken af te luisteren: die gesprekken kunnen jouw perspectief op de wereld veranderen, je uit je eigen bubbel trekken.

JESSE: Spontane ontmoetingen vinden plaats op straat en niet in de virtuele wereld, waar je gelijkgestemden opzoekt door de keuzes die je maakt – bijvoorbeeld door games te spelen of platforms die je bezoekt. Toch zie je ook in de publieke ruimte al een vorm van segregatie: je moet je best doen andere mensen op te zoeken. Wat ik interessant vind, is dat in de publieke ruimte alle belangen samenkomen, en niet iedereen het eens is over de richting die het op moet. Buurtapps zijn daar een mooi voorbeeld van. Onderling kan het schuren, maar die gesprekken moeten gevoerd worden.

MANON: Je kunt de openbare ruimte vormgeven als ontwerper, maar het is nog mooier als er een cultuurverandering plaatsvindt waardoor mensen zelf die ruimte aanpakken. Tijdens de coronacrisis zag je al hoe mensen stoelen voor hun deur zetten als terras. Parkeerplekken werden ingenomen als speelplek. Gemeentes

WIE IS JESSE JOP JORG?

Jesse is artistiek leider van RAUM en oprichter van We the city. Doel van We the city is de stad te tonen als gedeeld canvas om samen in te kleuren. Hij initieerde projecten in de publieke ruimte die ontmoetingen en veranderingen tot stand brachten. Zoals BankjesCollectief, dat als grootste openluchtcafé ter wereld mensen aanmoedigde om van de stoep een gedeelde huiskamer te maken. Bij RAUM is hij bezig het plein in te zetten als plek waar geëxperimenteerd kan worden. Daarbij is verbetering van de publieke ruimte steeds het doel. Weg van de statische voorspelbare publieke ruimte die op enkele momenten wordt vormgegeven door de gebruikelijke partijen, op naar adaptieve, uitdagende en betekenisvolle publieke ruimte die we al pionierend met elkaar vormgeven.

WIE IS MANON VAN HOECKEL?

Manon is social designer en ontwerpt plekken waar mensen elkaar kunnen ontmoeten, liefst vreemden. Dat doet ze vanuit Rotterdam. Ze werkte aan verschillende projecten in de (semi) publieke ruimte waarbij ze gebruikmaakt van laagdrempelige en herkenbare aspecten. Zoals een wasserette in het Museum Boijmans Van Beuningen en een kapper voor het Stedelijk Museum Schiedam. Ze bedacht een uitzendbureau voor ouderen waar zij met hun wensen en talenten konden bijdragen aan de omgeving. Ook initieerde ze In Limbo Embassy, een verplaatsbare ambassade voor asielzoekers, vluchtelingen en ongedocumenteerde mensen die tussen wal en schip vallen.

moeten die ruimte bieden, maar bewoners mogen dat ook wel meer zelf opeisen.

JESSE: Maar een cultuuromslag ontwerpen...

MANON: ...is heel moeilijk. Maar dat kan ook op microniveau. Bijvoorbeeld door weer meer te laten afspelen op straat. In Roemenië zag ik hoe het ambacht nog op straat een plek heeft. Een man met een weegschaal waar je jezelf voor geld kon wegen, schoenenpoetsers en zelfs kappers die op straat werken.

JESSE: Het straattheater is verdwenen...

MANON: Precies. Straatmuzikanten mogen niet meer in Nederland. Je hebt alleen nog verkopers die je een abonnement proberen aan te smeren. Dat doet ook iets met de sfeer. In Zimbabwe worden oudere dames opgeleid tot een soort psycholoog. Er is een enorme wachtlijst voor hulp en er zijn bankjes in parken waar die dames plaatsnemen om in gesprek te gaan. Daar kun je naast gaan zitten en dan krijg je gratis een consult. Dat is zo'n interessante manier van denken, want juist omdat het in de publieke ruimte gebeurt, is het heel laagdrempelig. Ook in Nederland denk ik dat maatschappelijk werk veel meer in de openbare ruimte

moet plaatsvinden dan achter gesloten deuren. En als ontwerper kun je daar veel meer over nadenken.

JESSE: De publieke ruimte is nu een opeenstapeling van regels. Van wat wel en niet mag tot de breedte van stoepen en de plaatsing van prullenbakken. Terwijl een publieke ruimte ook moet kunnen meebewegen met de vraag van gebruikers. Daarin zou ik bij RAUM wel meer willen testen en experimenteren. We hebben een plek om ruimte te faciliteren.

MANON: Hoe doen jullie dat dan bij RAUM?

JESSE: Op verschillende manieren. Bijvoorbeeld door *boiling*-avonden te organiseren die we presenteren als een munitiekamer voor ongeduldige stadmakers. Het is een vorm van instant crowdfunding en sourcing. Bezoekers doneren bij binnenkomst een klein bedrag en kunnen aangeven welk idee hen het meest aanspreekt. Daarnaast worden ze uitgedaagd om de initiatiefnemers te helpen. Een ander project is de plein-o-theek, een herontwerp van de hooischoor

‘Ook in Nederland moet maatschappelijk werk veel meer in de openbare ruimte plaatsvinden dan achter gesloten deuren’

waarvan het dak in zijn geheel omhoog kan. Er kunnen bijzondere attributen worden geleend en het aanbod wordt bepaald door de gebruikers. Van Green Egg-barbecues tot lichtgevende frisbees, maar vooral attributen die speciaal voor het plein zijn ontworpen door Utrechtse makers. Elke drie maanden bepalen we vervolgens samen waar we het assortiment mee willen uitbreiden.

MANON: Ik weet uit ervaring hoe moeilijk het is om bewoners te activeren voor een project. Het zijn vaak de usual suspects die erop afkomen. Maar het wordt ze ook niet makkelijk gemaakt. Vorig jaar deed ik een project in Rotterdam-Zuid, waar een plein opnieuw werd ingedeeld. Bewoners mochten zelf een plan indienen, maar dan moesten ze een tekening op schaal aanleveren. Hoe goed de intenties van de gemeente ook waren, je sluit mensen uit. Je moet bijna een ontwerpachtergrond hebben om mee te doen. Dus hoe kun je dan een goede doorsnede van de wijk bereiken?

JESSE: Wij bereiken ook veel doelgroepen nog onvoldoende. Ook omdat het plein nu nog niet zo is ingericht dat het aan verschillende behoeftes voldoet. We zullen de doelgroepen die we nog niet bereiken in kaart brengen en daar een maker aan koppelen. Nu gaat bijvoorbeeld een ontwerp bureau aan de slag met kinderen in Leidsche Rijn. Samen bedenken ze drie concepten en een brede groep kinderen kiest vervolgens hun favoriet. Je moet ergens

beginnen. Het liefst heb ik een zorgvuldig samengesteld burgerpanel dat je bij alle ontwikkelingen kunt laten meebeslissen. Dat zou de beste reflectie van de buurt zijn.

MANON: Je moet niet wachten tot mensen naar je toe komen, je moet er zelf naartoe gaan. Daar stop ik ook veel tijd in. Bijvoorbeeld bij dat Rotterdamse pleinproject. Daar zijn we, onder het mom van ‘we willen je zicht op het plein beter maken,’ bij omwonenden van het plein de ramen gaan wassen. Wat er gebeurde was dat mensen de ramen opendeden om met je in gesprek te gaan. En dan kom je zo veel meer te weten. We werden ons bewust van de geschiedenis van het plein, welke sentimenten er speelden en waarom mensen voor of tegen de verandering waren. Het gaat dan over zaken als afwatering, waar de gemeente niets aan doet. Waardoor ze sceptisch tegenover de gemeentelijke plannen staan. Of problemen met hangjongeren die eten halen bij de snackbar en dan veel afval achterlaten. En de hangjongeren zelf, die ook geen andere plek in de buurt hebben om heen te gaan. Dat soort zaken staan niet in de opdrachtbeschrijving, maar zijn ontzettend belangrijk als je een plein voor de wijk maakt.

JESSE: Het is essentieel om eerst naar mensen te luisteren en iets te doen met de genoemde problemen. Mensen moeten gehoord worden. Dat ervaren wij ook. Wij hebben ook hangjongeren op het terrein, en zij klagen zelf weer over het vele glas op straat. Ze missen

prullenbakken. Eigenlijk moet je je laten verrassen door de verhalen van mensen.

Dan kom je op dingen die superleuk zijn.

MANON: En daar kun je als ontwerper een rol in spelen.

JESSE: Fouad Lakbir, verhalenmaker uit Amsterdam, zei in zijn workshop: *The enemy is the one who's story you don't know*. Het is zo belangrijk elkaar te leren kennen in de stad. Maar dan moet daar wel ruimte voor zijn.

MANON: Moet je niet meer een paard van Troje zijn? Dat je het verpakt in iets anders, bijvoorbeeld een voetbaltoernooi waarbij je andere mensen tegenkomt? Wij als makers van de publieke ruimte moeten ons er bewust van zijn hoe belangrijk die rol is. Over het algemeen vinden mensen het toch eng om de ander te ontmoeten.

JESSE: Is dat dan niet ook ontworpen?

MANON: Weet ik niet. Als mensen echt anders zijn, is dat onbekend en dat kan bedreigend voelen. Zelfs voor mij is het altijd weer een drempel om mensen aan te spreken voor een project. De ander is altijd spannend.

JESSE: Maar het lijkt wel of we ons leven inrichten op een manier waarop die ontmoeting en relatie met de ander niet meer mogelijk is. Het bewustzijn dat je met elkaar een samenleving vormt en daarbij dus ook plekken en mensen opzoekt die buiten je eigen bubbel zitten, daar ben je bij gebaat. Maar we hebben conservatieve neigingen, dus moet je actief zoeken.

MANON: Vandaar dat paard van Troje. Wij als makers

zijn van nature nieuwsgierig naar anderen, maar kunnen we dat van iedereen verwachten? Of is dat te veel gevraagd en moeten we de aanjager zijn om ze te prikkelen?

JESSE: We leven in een tijd waarin minderheden hun verhaal voor het voetlicht willen krijgen. In ons werkveld komen zo veel verhalen samen. Je hebt steeds weer een andere context met wisselende groepen mensen. En je wilt natuurlijk je werk goed doen en al die stemmen horen. Iedere keer ramen lappen kost ook een bak tijd. Dus hoe doe je dat?

MANON: Ik werk steeds meer samen met mensen die daar wel geworteld zijn. Zo'n persoon wordt ook het gezicht van een project. Ik vind het jammer als projecten van mij maar tijdelijk zijn. Zoals de wasserette in Museum Boijmans Van Beuningen, waar mensen die een was kwamen doen en museumbezoekers elkaar konden ontmoeten. Ik had graag gezien dat zo'n project onderdeel wordt van het museum. Maar het zorgde er wel voor dat Boijmans is gaan nadenken over hoe je een ander publiek kunt trekken. Ze zagen bijvoorbeeld dat het één keer per jaar gratis toegankelijk maken niet voldoende is. Ik ben zelf van tevoren heel actief langs voetbalclubs in de wijk gegaan om te vragen of ze hun tenues kwamen wassen, ik ging langs bejaardenhuizen en heb geflyerd op pleinen. Om mensen aan te jagen langs te komen. Dan kom je er bijvoorbeeld achter dat heel veel mensen helemaal niet weten waar het Boijmans is. In mijn eigen bubbel heb ik daar nooit over nagedacht. Zo leerde ik dat je altijd het dichtstbijzijnde metrostation

‘Het wordt pas spannend als dingen door elkaar gaan lopen: een skatebaan in een restaurant, een moestuin naast een trampoline’

‘Je kunt jezelf als ontwerper misbaar maken. En ik hoop dat dat ook bij RAUM gebeurt’

op de flyer moet zetten. Je moet iets bedenken dat past binnen de leefwereld van de doelgroep - en in dit geval was dat een wasserette. Maar je zou een museumfunctie ook naar andere plekken kunnen brengen, bijvoorbeeld de kapper.

JESSE: Het combineren van functies vind ik sowieso een heel goed idee in de publieke ruimte. In Nederland kennen we de bestemmingsplannen die vaak zorgen voor functiescheiding. Maar het wordt juist spannend en interessant als dingen door elkaar gaan lopen. Een skatebaan in een restaurant, een moestuin naast een trampoline. Daardoor ontstaan bijzondere ontmoetingen.

MANON: Heb je daar altijd culturele organisaties en creatieve makers voor nodig?

JESSE: Niet per se. Ik denk dat iedereen creatief is, de een meer dan de ander. Als ik terugkijk naar projecten die we bij We the city hebben opgezet, zie ik dat sommige doorleven met een enthousiaste groep eromheen. Je kunt jezelf misbaar maken. En ik hoop dat dat ook bij RAUM gebeurt. Dat er een goed functionerend plein ontstaat met inzichten en instrumenten die op zichzelf kunnen blijven doorgaan.

MANON: Daar is zo'n plein-o-theek een mooi voorbeeld van. Een laagdrempelige manier om als bewoner ideeën in te brengen. Hier bij CityLab 010 maken ze het heel laagdrempelig om subsidie aan te vragen voor projecten in de wijk, maar een subsidie aanvragen is al niet laagdrempelig. Dus er zal altijd een tussenpartij nodig zijn, een ontwerper of een RAUM die het blijven aanjagen en stimuleren. Je kunt jezelf wegontwerpen en dan om de zoveel jaar een

ontwerper vragen weer eens met een frisse blik te kijken naar het proces of systeem.

JESSE: En een andere relatie aangaan met makers: hen meer ruimte geven om met gebruikers aan de slag te gaan. Als je dat niet doet, ben je alleen maar naar tekeningen aan het kijken en werk je met aannames.

MANON: In mijn wijk is er een plein waar een groep Marokkaanse vrouwen iedere avond bij elkaar komt. Er zijn weinig bankjes, daarom nemen de vrouwen zelf klapstoelen mee. Als je bij RAUM of sowieso in de publieke ruimte dat soort nieuwe tradities kunt laten ontstaan, zou dat zo tof zijn. Dan voeg je fysiek niet veel toe, maar je helpt mensen met hun eigen ingreep.

COLOFON RAUM MAGAZINE #3

Wil je op de hoogte blijven van de activiteiten van RAUM? Meld je dan aan voor onze nieuwsbrief via raumutrecht.nl

Voor vragen, feedback en suggesties kun je contact opnemen via info@raumutrecht.nl

De volgende editie van Onze stad, ons canvas vindt plaats op 20 april 2023. Houd ons in de gaten op **Instagram @raumutrecht**

HOOFDREDACTIE NYNKE VAN SPIEGEL & DONICA BUISMAN
CONCEPT EN VORMGEVING 178 AARDIGE ONTWERPERS
EINDREDACTIE SAN VAN DE VEN
ILLUSTRATIES COVER EN ESSAY NANNA DE JONG

MET BIJDRAGEN VAN:
ROSA LEE SZARZYNSKI
KARIMA AISSAOUI
MINOU OP DEN VELDE
DAVID TER AVEST
MAARTEN BOSWIJK
JURI HIENSCH
DONICA BUISMAN
OSSIP VAN DUIVENBODE

SPECIALE DANK AAN:
JESSE JOP JORG

RAUM wordt mede mogelijk gemaakt door de Gemeente Utrecht

“Placemaking implies that there’s nothing there before you, no history, no people, no one already using it. Placekeeping implies that you’re maintaining what’s happening and possibly growing it if that’s what the people want.”

KADY YELLOW DIRECTOR OF PLACEMAKING
OP EVENT 'ONZE STAD, ONS CANVAS' 2022

RAUMUTRECHT.NL