

LIEVE STAD, TOON EENS JE CREATIEVE SMOEL

RAUM

JAARGANG #1

HOE ZIET ONS TOEKOMSTIGE STADSLEVEN ERUIT?

DE MAKERS VAN RAUM

EEN MAGAZINE OVER 'CREATIVE PLACEMAKING'

SAMEN MAKEN WE DE STAD

**“IF YOU LIVE OUT YOUR LIFE
IN THE SHARED URBAN
LANDSCAPE, THAN YOU HAVE A
NATURAL RIGHT TO PARTICIPATE
IN SHAPING ITS FUTURE.”**

CHARLES MONTGOMERY - HAPPY CITY

Foto - Juri Hiensch

INHOUD RAUM MAGAZINE

VOORWOORD

4

**LIEVE STAD,
TOON EENS JE
CREATIEVE SMOEL**
ESSAY - Waarom
creative placemaking
zo belangrijk is voor de
ontwikkeling van de stad

8

MAKERS BIJ RAUM
PORTRETTEEN - Vier
makers vertellen
over hun werk

14

(VER)MAAK DE STAD
ACHTERGROND - Curator
Michel DeWilde reflecteert
op kunst ruimte geven
in verschillende decors

19

**4X CREATIEF
MET DE STAD**
INSPIRATIE - Bijzondere
voorbeelden van creative
placemaking in Europa

22

**DE STAD ALS
HUISKAMER**
OPINIE - Hoe blijven
we betekenisvolle
ontmoetingen
mogelijk maken in
de publieke ruimte?

24

**BETER EEN
GOEDE BUUR**
PORTRETTEEN - Vijf
betrokken bewoners
van Leidsche Rijn

28

EEN STADSDIALOOG
DIALOOG - Gesprek
over programmeren
voor de toekomst
tussen Zef Hemel en
Donica Buisman

35

**SAMEN MAKEN
WE DE STAD**
REPORTAGE - De partners
op het Berlijnplein

41

SKIN IN THE HOOD
PLEIDOOI - Daarom
is betrokkenheid van
kunstenaars bij de
wijk zo belangrijk

44

RAUM IN BEELD
FOTO'S - De vele
exposities, workshops en
events bij RAUM op een rij

48

RAUM LAB
OPROEP - Denk,
discussieer en doe mee

50

COLOFON

HOOFDREDACTIE - **NYNKE VAN SPIEGEL,**
DONICA BUISMAN
REDACTIE - **IRIS LOOS, RINKE VREEKE**
CONCEPT EN DESIGN - **178 AARDIGE**
ONTWERPERS
EINDREDACTIE - **ELODIE KINT**

AAN DIT NUMMER WERKTEN MEE
IRINA VAN AALST - UNIVERSITEIT UTRECHT
JOOP DE BOER - POP-UP CITY
MICHEL DEWILDE - CURATOR RAUM
GERT HARDEMAN - TEKSTSCHRIJVER
PHILIP LINDEMAN - ILLUSTRATOR COVER
WIENEKE VAN KOPPEN - JOURNALIST
MIEKE KOX - UNIVERSITEIT UTRECHT
ILSE VAN LIEMPT - UNIVERSITEIT UTRECHT
PETER PELZER - UNIVERSITEIT UTRECHT /
URBAN FUTURES STUDIO
REGINA SCHRÖTER - POP-UP CITY
RINKE VREEKE - PROGRAMMAMAKER
RAUM

RAUM IS EEN STADSLAB DAT VIA
EXPOSITIES EN EVENTS SAMEN MET
BEWONERS EN BEZOEKERS HET
TOEKOMSTIGE STADSLEVEN VORMGEEFT.
WANT RAUM GELOOFT DAT DE STAD PAS
VAN IEDEREEN IS ALS IEDEREEN HIERAAN
MEE MAG WERKEN.

STADSLAB RAUM WORDT MEDE MOGELIJK
GEMAAKT DOOR DE GEMEENTE UTRECHT.

WIL JE MEER WETEN OVER CREATIVE
PLACEMAKING EN DE TOEPASSING
ERVAN? WE GAAN EEN NETWERK VOOR
PROFESSIONALS VORMGEVEN OM KENNIS
EN ERVARING UIT TE WISSELEN. WIL JE
OP DE HOOGTE BLIJVEN VAN DIT
NETWERK? MAIL DAN NAAR:
INFO@RAUMUTRECHT.NL

W A U W

Publieke ruimten zijn essentieel

RAUM is op deze plek gestart in opdracht van de gemeente Utrecht. Wat begon als een blank canvas ontwikkelde zich door gesprekken met culturele partijen, bewoners en bedrijven vanuit de overtuiging dat ideeën ontwikkeld moeten worden met een diversiteit aan belanghebbenden uit de omgeving. Op basis van hun wensen, is gestart met het realiseren van een openbaar plein voor programma en een plek voor makers. Tegelijkertijd werken we, ondertussen als onafhankelijke stichting, met de gemeente en partners als DePlaatsmaker aan het ontwikkelen van het gebied. Dit doen we zoveel mogelijk op organische wijze, van tijdelijk naar structureel, door vallen en opstaan.

Belangrijke randvoorwaarde vanuit RAUM hierin is dat openbare pleinen de basis blijven vormen. Want juist publieke ruimten zijn essentieel voor het creëren van betekenisvolle ontmoetingen, zoals je ook in het artikel **De stad als huiskamer** van dr. Irina van Aalst en haar collega's aan de Universiteit Utrecht kan lezen. Een andere belangrijke randvoorwaarde van de structurele ontwikkeling is dat er meerdere en ook andersoortige partijen op het terrein komen. Je hebt tenslotte verschillende invalshoeken nodig om samen een plek én stad te creëren. Begin 2020 hebben een theatercollectief, welzijnsorganisatie en stedelijk adviesbureau zich gevestigd op het terrein. In **Samen maken we de stad** lees je meer over hun beweegredenen om onderdeel te worden van deze ontwikkeling.

Wat fantastisch dat het allereerste nummer van het jaarlijks terugkerende RAUM magazine er ligt. Het thema van deze eerste uitgave is 'creative placemaking', de basis van onze werkwijze. Met kunst en design geven wij zo op strategische wijze vorm aan RAUM en haar terrein. Dit doen we uiteraard in samenwerking met een heleboel verschillende mensen en partijen. We organiseren exposities en evenementen die bewoners en bezoekers uitnodigen mee te denken over het toekomstige stadsleven en die mensen verder aan de stad verbinden.

Het begrip creative placemaking bestaat eigenlijk nog niet zo lang. De basis ligt bij publicist en stadsactiviste Jane Jacobs. Zij probeerde zeventig jaar geleden in New York al een plekje aan de tekentafel te veroveren om burgers te betrekken bij de stedelijke ontwikkeling. Mijn collega Rinke Vreeke beschrijft in haar essay **Lieve stad, toon eens je creatieve smoel** mooi de strijd die Jacobs heeft moeten voeren en waar die uiteindelijk toe heeft geleid. Haar erfenis heeft velen in de wereld aangezet tot diverse vormen van placemaking. In **4x creatief met de stad**, een bijdrage van Pop-Up City, vind je een aantal prachtige voorbeelden van betrokken artistieke interventies uit onder meer Londen en natuurlijk Berlijn.

2004-2016

Diverse ideeën voor een culturele voorziening in Leidsche Rijn Centrum passeren de revue o.a. een theater, Rietveld Museum en Het Glazen Circus.

Zomer 2016

Placemaking experts Donica Buisman en Rinke Vreeke van State of Flux mogen zich vanaf nu de programmaregisseurs van de plek noemen.

November 2016

Na gesprekken en co-creatie-sessies met 45 belanghebbenden wordt gekozen voor een scenario van een 'grensverleggend makersplein'.

Maart 2017

RAUM gaat van start en zet een open call uit voor makers. Het terrein dat bestaat uit een zeven meter diepe kuil van 9.000 vierkante meter wordt opgehoogd.

Mei 2017

BAUPLAATS, het eerste festival van RAUM (nog zonder terrein) vindt plaats bovenop op de A2.

1 Juli 2017

RAUM opent het terrein van 9.000 m² voor bezoekers met een festival en Makershuis (tiny house), de eerste makers in residence starten; Goede Vrijdag komt erbij in de werkplaats.

Makers spelen een belangrijke rol

Samen met makers ontdekken we de mogelijkheden voor dit gebied. Zij geven letterlijk vorm aan alle ideeën die er zijn via installaties op het plein, culturele programma's en creatieve projecten. Daarmee spelen zij een zeer belangrijke rol in het proces. Vier van de fantastische makers uit binnen- en buitenland, waar we de afgelopen jaren mee mochten werken, portretteren we in het artikel **Makers bij RAUM**. Daarnaast zet curator Michel DeWilde in zijn verhaal **(Ver)maak de stad** uiteen hoe kunstenaars kunnen bijdragen aan het maken van de stad. Zowel in een relatief nieuw decor (zoals Leidsche Rijn), als in een historische stad (zoals Gent of Antwerpen).

Tijdens de co-creatie en meedenksessies die we met bewoners, bedrijven, culturele organisaties en makers organiseren, ontstaan de prachtigste ideeën. Mensen die bij ons komen en met ons werken voelen zich enorm betrokken en dat is precies ons doel. Extra trots ben ik dan ook op het artikel **Beter een goede buur** waarin de bewoners uit Leidsche Rijn - die de diversiteit van de wijk mooi laten zien - vertellen wat een plek als RAUM voor hen betekent.

Dé plek om de stad vorm te geven

De belangrijkste zoektocht was die naar onze eigen identiteit. En na twee jaar experimenteren weten we het zeker: RAUM is dé plek om samen met bewoners en

publiek het toekomstige stadsleven vorm te geven. Enerzijds letterlijk op deze plek, waar we dus creative placemaking voor inzetten. Anderzijds vanuit een meer overkoepelende en grotere invalshoek. Niet alleen een plek is pas van iedereen als iedereen erbij betrokken kan zijn, dat geldt ook voor de stad in zijn geheel. Met behulp van kunst en design kunnen bewoners en bezoekers meepraten over hun stad en de stedelijke thema's die hierin spelen én kunnen we experimenteren met nieuwe ideeën voor die stad.

Ook planoloog Zef Hemel, schrijver van 'Visie op de binnenstad van Amsterdam 2040', gemaakt in opdracht van burgemeester Femke Halsema, is ervan overtuigd dat we de toekomst samen moeten programmeren. Daarin ziet hij een belangrijke rol voor openbare ruimtes, publieke en culturele instellingen en de burgers zelf. Het gesprek dat ik met Hemel had voor het artikel **Een stad dialoog** was dan ook ontzettend inspirerend en leerzaam. Wat ik tegen hem zei over de samenwerking met de gemeente herhaal ik hier graag: om op deze schaal op deze manier te werken, is niet mogelijk zonder een team van pioniers binnen de gemeente, binnen het college en binnen de raad en een projectleider als Trudie Timmerman. Wiens visie aansluit op die van ons: "Get the whole system in the room". We danken hen voor de ruimte en het vertrouwen dat zij geven om samen een toekomstbestendige culturele plek te ontwikkelen.

Samen blijven bouwen aan de stad

Zo leidt creative placemaking tot een plek die van iedereen is, en tot een toekomst die we samen met een enorme diversiteit aan partijen en mensen blijven maken. Daarbij is niet alles wat we doen creative placemaking, zoals Peter Pelzer in zijn artikel **Skin in the hood** opmerkt ten aanzien van onze podcast **Ansicht**. En toch maken deze projecten er wel degelijk onderdeel van uit. Want hoe kunnen we samen het toekomstige stadsleven vormgeven als we deze niet eerst kunnen verbeelden? Ik ben dan ook super trots op de samenwerking met De Urban Futures Studio waar Peter onderdeel van is en waar juist die verbeelding het uitgangspunt vormt.

Ondertussen werken we aan nieuwe vormen van betrokkenheid. Bijvoorbeeld tijdens de Buurtborrel waarin elke keer een andere leefstijl op de voorgrond staat met een organisatie uit de wijk. Een ander spannend en mooi project dat we ontwikkelen, is **RAUM Lab**. Een plek waar we met bewoners en maatschappelijke organisaties uit de wijk, onderwijsinstellingen én bedrijven nadenken over welke stedelijke thema's nu echt urgent zijn. Op basis daarvan geven we de exposities vorm waarin we zoeken naar antwoorden op de vraagstukken van morgen. Zo blijven we bouwen aan een plek die met en voor de stad werkt.

Donica Buisman
Oprichter, directeur RAUM

'MET KUNST EN
DESIGN KUNNEN
WE BEWONERS EN
BEZOEKERS OP EEN
ANDERE MANIER
LATEN MEEPRATEN
OVER HUN STAD'

HELLO

2017 & 2018

Tientallen makers (o.m. Hello Lamp Post, Gosse de Kort, We are out of office, RNDR) creëren installaties geïnspireerd door toekomst-thema's voor op het plein.

Begin 2019

RAUM organiseerde zo'n 16 co-creatie sessies en meedenksessies met meer dan 1.000 deelnemers.

April 2019

Het plein krijgt nu officieel de benaming Berlijnplein.

Zomer 2019

Het terrein wordt in een nieuw jasje gestoken. Met meer groen én een expositieruimte. De eerste tentoonstelling vindt plaats met co-curator CLEVER*FRANKE.

2017 - 2019

Sinds haar start in 2017 heeft RAUM al zo'n 75.000 bezoekers getrokken. Van 10.000 per jaar in 2017 naar meer dan 40.000 in 2019.

Januari 2020

Onder meer Het Nut, Buurtwerkkamer en Jonge Honden nemen hun intrek op het terrein.

LIEVE STAD,

TOON EENS JE CREATIEVE SMOEL

Bijna iedere stad vindt zichzelf creatief en roept dat met flitsende stads-marketing van de daken. Maar de mensen die de stad écht een eigen gezicht kunnen geven, hebben verdomd veel moeite met overleven en verdwijnen steeds sneller uit het stadsbeeld. Een creatieve stad met eigen gezicht betekent verbeelding en samenwerking tussen alle partijen. Creative placemaking heeft daar een essentiële rol in.

TEKST RINKE VREEKE
ILLUSTRATIES 178 AARDIGE
ONTWERPERS

Volgens prognoses van de VN woont in 2050 zeventig procent van de wereldbevolking in steden. Veertig procent van het stedelijk oppervlak dat we voor al deze mensen nodig hebben, bestaat momenteel nog niet. Kunnen we samen een stad creëren waarin we niet slechts als consument rondlopen, maar waar we op een betekenisvolle manier samenleven en samenwerken? In een systeem dat sociaal-inclusief en klimaatvriendelijk is? Een stad waarin we een stuk minder energie gebruiken om de opwarming van de aarde in toom te houden? Een stad gemaakt door haar inwoners, in plaats van door besturen en verre bedrijven die gokken aan de stedenbouwkundige tekentafel met geld en technologie? Er zijn namelijk zoveel mensen met ideeën en capaciteiten die de wereld beter en mooier kunnen maken als ze voldoende tijd, ruimte en zeggenschap zouden krijgen. Er wordt op wijkniveau, in stadslabs en binnen collectieven al veel geëxperimenteerd met ideeën voor een betere stad. Het zijn mensen die kunnen verbeelden, maar de meeste van deze experimenten bereiken het gemeentehuis niet en blijven daardoor klein, zoals bestuurskundige Suzanne Potjer van de Urban Futures Studio aan de Universiteit Utrecht onlangs schreef in haar publicatie Experimenteel Bestuur.

‘Er zijn veel mensen met ideeën die de wereld beter en mooier kunnen maken. Als ze voldoende tijd, ruimte en zeggenschap krijgen’

Toch is het al zeventig jaar bekend hoe we wél dat gemeentehuis kunnen bereiken. Suzanne Potjer draagt daarvoor inspirerende ideeën aan. Door het werken aan een specifiek experiment los te laten

en domeinen en onderwerpen te overstijgen, ontstaat ruimte voor kruisbestuiving en leren we samen te werken op systeemniveau. Het is aldus Potjer essentieel dat het gehele systeem experimenteert en leert. Dit kan voor stedelijke ontwikkeling alleen wanneer de tekentafel middenin de stad wordt gezet en een sociale blik belangrijker wordt dan de economische motieven die al ruim veertig jaar dominant zijn. Door tijd én ruimte te creëren voor organisch ontwikkelen en samen te werken met een dwarsdoorsnede van de stad op lokaal niveau. Door de kracht van verbeelding te gebruiken met de inzet van kunst en cultuur, en niet alleen te focussen op het resultaat, maar door ook te leren van elkaar in het proces. Deze werkwijze wordt ook wel creative placemaking genoemd. In dit proces faciliteert het stadsbestuur de bewoners en gebruikers van de stad, in plaats van dat zij vooral onderneemt door te bouwen op basis van economische motieven.

EEN REVOLUTIONAIRE VISIE

Om de oorsprong en potentie van creative placemaking te illustreren, moeten we terug naar New York in de jaren zestig. Daar speelde zich namelijk misschien wel de bekendste ideologische confrontatie in de stadsgeografie ooit af. In de hoofdrol: Jane Jacobs (1916 - 2006). Dé vrouw die zeventig jaar geleden de weg vrijmaakte voor de invloed van burgers in stedelijke ontwikkeling. Zij staat aan de wieg van placemaking, ook al maakt ze de opkomst van het fenomeen zelf niet meer mee. Haar tegenspeler is Robert Moses (1888 - 1981), de ‘meesterbouwer’ van Manhattan, New York. Jane Jacobs was een Canadees-Ameri-

kaanse journalist en stadsactivist. Zij benaderde de stad als een persoonlijkheid, net zo complex als wij mensen: veelzijdig, chaotisch, onvolmaakt en sociaal en altijd verlangend naar verbinding. Ze was ervan overtuigd dat je absoluut geen architect of stedenbouwkundige hoeft te zijn om te weten wat goed is voor de stad, omdat je als bewoners de stad continu ervaart en daarmee ervaringsdeskundig bent op het gebied van woon-, werk- en leefgeluk in de stad.

'Je hoeft absoluut geen architect of stedenbouwkundige te zijn om te weten wat goed is voor de stad'

De visie van Jacobs stond compleet haaks op de visie van Robert Moses. Hij speelde als stedenbouwkundige en ambtenaar van New York levend SimCity - het beroemde computerspel uit 1989 waarin je zelf een volledig functionerende stad kon bouwen. In zijn 44-jarige carrière creëerde Moses ruim duizend kilometer aan nieuwe wegen, dertien bruggen, tachtig vierkante meter aan parken en tal van andere ingrepen in The Big Apple. Met sociale processen hield hij zich niet bezig. Ruim 500.000 inwoners moesten wijken voor Moses' dromen om wegen aan te leggen. Ook de buurt in New York waar Jacobs plezierig woonde moest op de schop. Jacobs startte protesten met haar buurtbewoners, schreef artikelen en studies, gaf interviews en organiseerde bijeenkomsten. Ze schetste toekomstscenario's en verbeeldde de ideale stad als een chaotische, lage en dichtbebouwde mix van oude en nieuwe gebouwen kriskras door

elkaar. En bovenal schetste zij veel menselijke interactie en leven op straat. Hoe kleiner de private woonruimte, hoe belangrijker de rol van de publieke ruimte, vond Jacobs. Zonder sociale uitwisseling in de publieke ruimte zouden we namelijk ver van elkaar verwijderd raken. Jacobs noemde dit idee ook wel 'eyes on the street', een soort ongedwongen sociale interactie en controle waardoor we ons veilig blijven voelen bij elkaar. Maar een dergelijke stad is een sociologisch verschijnsel en niet te plannen aan een tekentafel. De sociale stad groeit organisch. Jacobs werk heeft de manier waarop we steden bestuderen tot op de dag van vandaag beïnvloed. In een wereld gedomineerd door mannen was dat destijds een enorme overwinning. Haar ideeën kregen in de jaren zestig en zeventig vooral de aandacht van academici, burgers en activisten. Ook werd haar visie geïnstitutionaliseerd in organisaties zoals Project For Public Space (New York, 1975), die het omdoopten tot een aanpak binnen stedelijke ontwikkeling die placemaking werd genoemd. Maar een (figuurlijke) stoel aan de tekentafel veroverde Jacobs niet. Ze verdween in de alledaagse gang van zaken naar de achtergrond.

DE CREATIEVE KLASSE ALS ECONOMISCH FUNDAMENT

Het verhaal van Jacobs en Moses illustreert een kloof die nog altijd aanwezig is in de stedelijke ontwikkeling. De kloof tussen gebruiker (waaronder bewoners) en bestuurder. Het idee dat de overheid überhaupt

de ontwikkeling van de stad bepaalt, domineert al ruim een eeuw.

In de jaren tachtig vond er een belangrijke economische en politieke verschuiving plaats. Werden steden vroeger vooral rondom de stedelijke industrie ontwikkeld, nu verdwenen de fabrieken door globalisering uit de stad, waardoor de economie plots op z'n gat lag. Steden moesten voor het eerst de economische concurrentie met elkaar aan. Stadsbesturen gingen vanaf dat moment actief ondernemen in plaats van reguleren, gestimuleerd door het politieke neoliberalisme wat zijn intrede deed. De moderne stad van Moses transformeerde door deze verschuivingen tot de postmoderne stad. Er werd gepland en gebouwd voor de kosmopoliet. De stedeling moest zijn geld uitgeven en vermaakt worden in een stad die altijd 'aan' is, dag en nacht. Theaters, restaurants, clubs, kantoor-districten, iconische gebouwen, hoge appartementencomplexen en aantrekkelijke musea sierden de skyline. Toerisme kwam op gang en entertainment in de vorm van evenementen, festivals, sportwedstrijden en kunstmanifestaties werd gestimuleerd of binnengehaald. De burger was nu een consument in een economie gericht op services en dienstverlening, in plaats van productie. In 2002 publiceerde de stadsgeograaf Richard Florida een onderzoek waarin hij aantoonde dat er een verband bestaat tussen de economische groei van een 'creatieve' stad en de aanwezigheid van een creatieve klasse. Deze creatieve klasse bestond volgens hem uit supercreatieven (de culturele en creatieve industrie), ICT'ers en servicemedewerkers. Hij adviseerde om in te zetten op de ontwikkeling van drie T's: technologie, tolerantie en talent. Dit stedelijke imago zou de

sleutel zijn tot (economische) groei. Florida kreeg bijval van stadsbesturen die zijn theorie als beleid implementeerden, maar er was ook kritiek. Academici waren bang dat met de verheffing van een creatieve klasse de economische segregatie en ongelijkheid zou worden gestimuleerd.

DE SCHADUW-ZIJDE VAN DE CREATIEVE STAD

De academici hadden gelijk: de postmoderne stad heeft een groot probleem. De creatieve klasse is inderdaad de motor geworden van de stedelijke economie, doordat zij aangetrokken wordt door imago en door de vele voorzieningen en faciliteiten die steden bieden. De stad heeft een aantrekkelijke filter gekregen van flitsende stedelijke ontwikkelingen en stadsmarketing. Onder die filter gedraagt de stad zich echter als een koortsachtig landschap van hotspots en coldspots, aldus de Utrechtse geografen Oedzge Atzema en Bas Spierings. Er ontstaat een scheiding tussen drukbezochte en verlaten gebieden. Hotspots laten de binnenstedelijke economie opleven en trekken - door het aanbod en de beleving aldaar, steeds meer mensen aan, terwijl de economie van coldspots steeds verder wegzakt. Zo raken we steeds verder van elkaar verwijderd. Niet alleen economisch, maar ook sociaal en geografisch. Het is niet vreemd dat veel ontwikkelingen uit naam van de creatieve stad worden gezien als verkapt neoliberale acties. Florida probeert zijn imago jaren te herstellen door de schaduwzijde te belichten, onder

meer in zijn meest recente boek *The New Urban Crisis* (2017). Het is een keihard feit dat de financiële ongelijkheid in rap tempo toeneemt: veel mensen zijn genooddaakt te verhuizen doordat zij worden verdrongen door hogere sociaaleconomische klassen. Anderen komen de dure stad niet meer in door dit proces van gentrification. Overheden blijven vastgoed afstoten en privatiseren, buitenlandse investeerders kopen grond op en nieuwe of gerenoveerde huizenblokken gaan in de markt over de kop voor torenhoge bedragen. Het publieke gemeengoed komt steeds meer in handen van private partijen. Kapitaal vloeit weg tot ver buiten de stadsgrenzen. De stad wordt misschien rijker, maar als samenleving worden we vooral armer.

DE POTENTIE VAN CREATIVE PLACEMAKING

Crisis schept ruimte voor experimenten en alternatieven. De crisis van 2007, waarin de ontwikkeling van de stad tot stilstand kwam en het geluid van heipalen en slijptollen tijdelijk stilviel, betekende een comeback voor het gedachtegoed van Jacobs. In Nederland leidde de crisis tot een beweging van stadmakers en ruimtemakers die aan de slag gingen met placemaking: velen lieten zich opnieuw inspireren door de visie van Jacobs en Project For Public Spaces. Deze initiatiefnemers -vaak creatieven en sociale ondernemers- willen niet wachten op actie vanuit de overheid, maar zelf aan de slag met een opgave in een buurt of stad. Ze organiseren zich bottom-up en zoeken naar zichtbaarheid en metho-

den om duurzaam samen te werken met gemeenten. Die samenwerking is vaak moeizaam door bestaande en heersende systemen, ondanks dat overheden ook zeker potentie zien in deze manier van werken. Met het herstel van de economie is samen stadmaken weer op de achtergrond geraakt. Ook de stadmakers hebben nauwelijks een stoel aan de tekentafel gekregen. Terwijl de noodzaak voor alternatieve manieren van samenwerken en samenleven, met de opkomst van de ongelijke postmoderne stad en een klimaatcrises, urgenter is dan ooit.

Creative placemaking is in feite een samensmelting van de idealen van Jacobs en de theorie van Florida. De creatieve klasse is zowel het probleem als de oplossing van de postmoderne stad, mits de creatieve klasse zich bewust wordt van het feit dat er veel meer publieke betrokkenheid nodig is om plekken en steden te creëren die sociaal-inclusief en klimaatbestendig zijn. De stadmakers en ruimtemakers van na de crisis in 2007 hebben een begin in deze verkenning gemaakt, maar om een echte radicale verandering teweeg te brengen moeten we ons nog veel sterker verenigen als creatieve gemeenschap met een rijkdom aan ideeën en capaciteiten. Door verbeelding in te zetten, door constructief en collectief te werken en door zeggenschap af te dwingen voor de mensen die in de postmoderne stad geen stem hebben, kunnen we de kloof tussen top-down en bottom-up dichten. Creative placemaking gaat twee stappen verder dan stadmaken. Wat overeenkomt is het organisch en gezamenlijk werken aan een opgave in een specifieke (publieke) omgeving. Maar creative placemaking is

allereerst gebaseerd op een democratische, cross-sectorale samenwerking tussen belanghebbenden (overheid, bedrijven, bewoners, gebruikers, creatieve organisaties). Het dient het belang van alle betrokkenen - en die kunnen alleen in gezamenlijke overeenstemming het proces voortzetten. Zonder draagvlak geen project. Er is dus sprake van een wederzijdse afhankelijkheid en gemeenschappelijke besluitvorming. Idealiter legt iedereen naar draagkracht financieel in en er is altijd een grote groep belanghebbenden betrokken die fysiek woonachtig of gevestigd is in de ruimte waar het proces van creative placemaking plaatsvindt. En niet geheel onbelangrijk: er is een onafhankelijke initiator en projectleider die de kar van het proces trekt (en dat is geen ambtenaar).

‘Er is een onafhankelijke initiator en een projectleider die de kar van het proces trekt. En dat is géén ambtenaar.’

Ten tweede leunt het proces van creative placemaking op de kracht van verbeelding. Er is empathie, verbeeldingskracht en creativiteit nodig om perspectieven aan te dragen die echt bijdragen aan het maken van een betekenisvolle, sociale leefomgeving. Kunstenaars, ontwerpers en architecten kunnen daarbij helpen: zij kunnen bewoners en gebruikers betrekken, verbeeldingen fysiek maken en zo laten zien welk effect een experiment heeft in de stedelijke omgeving. Het doel van experimenteren is niet de groei van de stedelijke economie bevorderen, maar juist het vinden van

oplossingen voor de stedelijke opgaven van de toekomst (zoals sociale inclusiviteit en klimaatverandering). Dit zonder de opzichzelfstaande waarde van kunst, design en architectuur uit het oog te verliezen en juist door het stimuleren van culturele activiteiten en zaken als talentontwikkeling. Creative placemaking heeft haar valkuilen, zoals ook hier het aanjagen van gentrification, maar zoals Potjer ook schrijft, ‘experimenten zijn het waard omdat ze de potentie hebben om uit te groeien tot nieuwe oplossingen voor grotere, complexe maatschappelijke vraagstukken, doordat zij mogelijke antwoorden in de praktijk brengen’. Alleen door verandering op systeemniveau komen we van mogelijke naar haalbare naar gangbare verandering. Alleen door collectieve actie en verbeelding kunnen we de ware creatieve smoel van de postmoderne stad onthullen. En het is hoog tijd om deze samenwerking structureel af te dwingen en ruimte te maken aan de tekentafel voor een proces wat sociaal én creatief is. Zoals Jacobs ooit schreef: ‘Cities have the capability of providing something for everybody, only because, and only when, they are created by everybody.’

Rinke Vreeke is programmamaker en één van de oprichters van RAUM. Ze is afgestudeerd als stadsgeograaf aan de Universiteit Utrecht.

WAT IS CREATIVE PLACEMAKING?

De term creative placemaking is in 2010 voor het eerst wetenschappelijk gedefinieerd door de academici Ann Markusen en Anne Gadwa. Zij deden onderzoek naar strategische lokale samenwerkingen, waarbij partners uit de publieke, private, non-profit en sociale sector samen het fysieke en sociale karakter van een buurt, dorp of stad vormgeven door middel van kunst en culturele activiteiten. De bevindingen van Markusen en Gadwa waren bijzonder positief. Wat bleek: creative placemaking projecten dragen bij aan het verlevendigen van de publieke en private ruimte van de stad, het blaast landschap en straten nieuw leven in, versterkt lokale ondernemers, verhoogt de publieke veiligheid en brengt een diversiteit aan mensen samen door het publieke stadsleven te vieren en te inspireren.

MAKERS

BIJ RAUM

RAUM biedt vanaf haar start ruimte aan nationale en internationale makers om samen met de bewoners van Leidsche Rijn deze plek vorm te geven. En dat levert bijzonder werk op. Vier makers vertellen over hun werk voor RAUM.

Orizzontale

Collectief Orizzontale (Rome, Italië) resideerden als eerste makers op het Berlijnplein. Ze ontwikkelden de Urbanautstoren en mobiele ontdekkingschepen waarmee Leidsche Rijn op een speelse manier verkend kan worden.

“Toen wij in 2017 het makers in residence-programma deden, was RAUM niet meer dan een kale bouwgrond. Hoewel we ervaring hadden in het werken op plekken in transitie, gingen we voor Urbanauts een stap verder in onze research: we sliepen en leefden daar waar we ook werkten. Overdag fietsten burens en toekomstige bewoners voorbij, maar 's nachts hoorden we alleen maar dieren. We ondervonden aan den lijve dat het een stad in ontwikkeling was.” Architect Nasrin Mohiti Asli van Orizzontale was onder de indruk van die tussensituatie waar de omgeving in 2017 in verkeerde. “Tijdens het ontwerpen zijn wij altijd geïnteresseerd in het creëren van ruimtes waardoor mensen zich onderdeel van de gemeenschap gaan voelen. We voelden dat hier een mooie uitdaging voor ons lag.” Voor hun project doken de architecten in een deel van de Nederlandse geschiedenis. “We wilden, net zoals in je in veel Nederlandse steden ziet, een monument maken dat verwijst naar de geschiedenis, maar dan op

een speelse manier. We maakten daarom een connectie tussen de zeevaartgeschiedenis van Nederland en het nieuwe land Leidsche Rijn, dat ‘ontdekt’ moest worden door de bewoners.” Daarom ontwierp Orizzontale schepen (op wielen) waarmee bezoekers elkaar kunnen voortbewegen, en een haven. Een van de schepen is geïnspireerd op een verhaal over de zeilwagen op wielen van Prins Maurits van Oranje. “De input van bewoners was van belang voor het ontwerpen van het schip. Zo belandde er bijvoorbeeld een barbecue in. De haven was de Urbanautstoren. Deze toren deed tevens dienst als herkenningspunt in Leidsche Rijn. Er was toen nog amper iets in dit deel van de stad. Het leek ons erg cool als er een toren zou komen die je al vanaf het station ziet.” Het hele proces was voor de makers spannend. “Doordat RAUM een kale vlakte was, waaide het er ontzettend hard. De bouwwerken moesten natuurlijk wel overeind blijven. Daarnaast moest Urbanauts ook gebruikt kunnen worden. We waren daarom erg opgelucht toen de eerste bezoekers erop konden klimmen. Urbanauts zou er een jaar komen te staan, maar is uiteindelijk jaren gebleven. Voor ons was dat de grootste kroon op ons werk: dat het goed gebruikt wordt.”

Foto - Juri Hiensch

URBANAUTSTOREN

Overtreders W

Paviljoen Venster, ontworpen door Overtreders W, is een van de meest gebruikte ontmoetingsplaatsen van RAUM. Hierna begon het ruimtelijk ontwerpduo aan openluchtsauna Thermae.

PAVILJOEN VENSTER

Foto - Cassander Eeftinck Schattenkerk

Aanvankelijk schreven ontwerpers Hester van Dijk en Reinder Bakker zich in voor de open call van RAUM met het project Thermae. Van Dijk en Bakker ontwerpen vanuit Overtreders W sinds 2006 'alles wat groter is dan een meubel en kleiner dan een gebouw'. Na de indiening van het Thermae-plan vroeg RAUM hen om ook het paviljoen van Venster te ontwerpen. "We wilden het duurzaam en circulair aanpakken zodat het paviljoen makkelijk verplaatsbaar zou zijn. Alles is bevestigd door middel van koppelstukken. Het paviljoen is eigenlijk gewoon een eenvoudige rechte doos die uit zeven houten units bestaat, waarvan er bijvoorbeeld twee voor de keuken zijn. Alleen de gevel is van polycarbonaat. Die is overigens wel milieuvriendelijker en lichter dan de meeste andere gevelplaten. Dit project toonde voor ons aan dat je zonder ingewikkelde trucs, met een beperkt budget en weinig tijd toch een eigenzinnige, bruikbare en volledig demontabele programmaruimte met horecagelegenheid kunt maken." Hun aanpak voor Thermae kwam voort uit

een idealistische gedachtegang. Tijdens een reis door Japan ontdekten ze de onsen: openbare en natuurlijke heetwaterbronnen waar mensen met elkaar bijkletsen terwijl ze een bad nemen. "Waar bij Venster de bruikbaarheid op één stond, wilden we met Thermae mensen bij elkaar brengen via toegankelijke, open baden. We onderzochten badculturen wereldwijd en ontwikkelden aan de hand van die research het hedendaagse, openbare badhuis." "Het was belangrijk dat de toegang laagdrempelig was. Daarom ontwierpen we juist baden waar je gekleed in kunt stappen." Zo kwamen ze bijvoorbeeld uit bij een glazen, botanische sauna waar je in kunt liggen en snel op kunt warmen, waarbij de planten refereren aan de plantenkassen uit de Victoriaanse stijl. Ook ontwikkelden Overtreders W een reflecterend voetbad dat uitkijkt op het zuiden en een stoomsauna waar je met je hoofd in kan. "Tot slot is er ook een droge sauna in RAUM, de trombewand. Deze wand bestaat uit zandzakken die opwarmen. Die wand fungeert, naast de hoofdverwarming, ook als extra verwarming voor het pand."

OPENLUCHTSAUNA THERMAE

Foto - Nick Helderman

Pavèl van Houten

Hoe moet de toekomst van de stad eruitzien volgens haar bewoners, vroeg kunstenaar Pavèl Van Houten zich af. Voor RAUM ontwikkelde hij de Burenparade, waarbij hij verschillende interactieve buurtwandelingen organiseerde door Leidsche Rijn. Tijdens die wandelingen ontstonden live datavisualisaties over de stad en haar toekomst volgens de bewoners.

Foto - Pavèl Van Houten

DE BURENPARADE

"Mijn eerste indruk van Leidsche Rijn was die van een grote tegenstelling: op het toen braakliggende terrein van RAUM heerst er speelsheid, terwijl de rest van de stad vrij formeel aandoet. Je voelt dat men zoekt naar authenticiteit en identiteit." Maar hoe vorm je die als de historie van de stad, in dit geval Leidsche Rijn, beperkt is? "Ik weet dat daar oplossingen voor gezocht worden in het ontwerpproces, maar de bewoners geven die identiteit ook vorm. De vraag of er uiteindelijk wel een match is tussen de ontwikkelde stad en haar bewoners intrigeerde mij. Ik sliep tijdens het proces in het makershuis van RAUM, verkende Leidsche Rijn en sprak heel veel mensen." Als kunstenaar start Pavèl al zijn projecten met interactie. Tijdens de tien edities van de Burenparade stonden gesprekken centraal. "Twee uur lang liep ik met de groepen langs zeven stops. Daaraan waren

creatieve opdrachten verbonden. Zo mocht de groep aan het begin van de tour een vlag aan de duwkar bevestigen met een zelfgekozen stelling, bijvoorbeeld 'Leidsche Rijn moet een groene oase zijn'. Daarna kozen we 'het geluid van Leidsche Rijn' dat ons vanuit een boombox zou vergezellen." Een van de opdrachten vond plaats op het dak van Cinemec. "De wandelaars tekenden met stiften op de glazen muren hoe zij het gebied om hen heen zouden inrichten. Zij tekenden meertjes en stadsparken en hadden veel behoefte aan natuur. Tegelijkertijd tekenden ze veel architectonische hoogstandjes zoals de Eiffeltoren. Die wensen liggen natuurlijk nogal uit elkaar, dat is ook wel logisch. Leidsche Rijn trekt mensen met de combinatie van stedelijkheid en kleinschaligheid. Mensen vonden het erg interessant om aan de hand van opdrachten te discussiëren over hun stad. Normaal verantwoord ik als kunstenaar mijn afgeronde projecten, maar de Burenparade sloot ik af met een advies. Ik denk dat deze Burenparade bijdroeg aan bewustwording, maar ik heb niet de illusie dat er direct iets gaat veranderen. De bewoners gaven bijvoorbeeld aan meer kleine ondernemers te wensen, zoals een bruine kroeg en een toko. Dat is een hele legitieme wens, maar ik betwijfel of dat haalbaar is."

BUURTWANDELING #1

Foto - Pavèl Van Houten

We are out of office

Felix van Dam en Winneke de Groot van We are out of office wonen en werken in Leidsche Rijn, op loopafstand van RAUM. Hun kleurrijke Garden Sculptures staan sinds vorig jaar bij RAUM op het terrein.

Foto - Juri Hiensch

GARDEN SCULPTURES

Van Dam en De Groot zijn van huis uit grafisch ontwerpers, afgestudeerd aan de HKU. "Dat is inmiddels zo'n zes jaar geleden. We startten met het maken van risoprints en zeefdrukken, waarna dit ruimtelijke project voor RAUM volgde." De makers belandden via via in Leidsche Rijn. "Wij zijn blij dat we hier kunnen wonen met een fijn atelier als benedenverdieping, maar het straatbeeld van Leidsche Rijn mag van ons wel wat kleurrijker. We wilden onze buurt graag opschudden en aankleden. De open call voor RAUM was daar een uitstekende gelegenheid voor." De kleurrijke Garden Sculptures waren het resultaat van die open call. Van Dam: "We zijn geïnspireerd door de felle kleuren uit het Aziatische straatbeeld. Het mag van ons lekker gewaagd en fel zijn en liefst ook bij elkaar afsteken." "Voor de prints die we maken, snijden we vormen uit. Het papier dat overblijft schuiven we op de tafel rond. We leggen de restvormen naast elkaar en ontdekken zo bijvoorbeeld dat ronde vormen goed te combineren zijn met scherpe hoeken.

Op die manier ontstond ook de beeldtaal die de basis vormt voor de Garden Sculptures." De werken op acrylbasis werden deels op het terrein van RAUM gemaakt. Van Dam: "Al tijdens het maakproces vroegen bewoners hen wat de werken moesten voorstellen. 'Kijk ik nu naar een olifant?' vroegen ze dan bijvoorbeeld. Die verwarring was onze bedoeling. In een stadsdeel waarin alles gepland is, wilden we iets opvallends neerzetten waarvan je geen idee hebt wat het is." De beelden zijn zo gemaakt dat je er niet alleen naar kunt kijken, maar er ook op kunt zitten of er tegenaan kunt hangen. Bij de opening klommen kinderen op de werken. De Groot: "Dat vonden we fantastisch! Nog leuker vonden we de blikken van de ouders die zich weifelend afvroegen of dit wel mocht. Mensen twijfelen of het kunst is en wat je daar als toeschouwer dan wel en niet mee mag doen. We zijn blij als ze daarover nadenken, dat is belangrijker dan dat ze het mooi vinden." "Het hoogtepunt voor ons was de Brommerbios, waarbij iedereen om de beelden hing. Zo zagen we het voor ons toen we begonnen, dat het een soort park van RAUM zou maken waar mensen bijkletsen en ontspannen. We hopen daarom dat de sculpturen nog heel lang blijven staan."

GARDEN SCULPTURES

Foto - Juri Hiensch

Foto - LeroyVO / Shutterstock.com

Foto - eIRoce / Shutterstock.com

Curator Michel Dewilde navigeert tussen historische steden als Gent, Antwerpen, Brugge en het moderne Leidsche Rijn in Utrecht. Volgens hem kunnen kunstenaars en curatoren een wezenlijke bijdrage leveren aan de verbetering van de oude en de nieuwe stad, maar daarbij zijn er wel uitdagingen en valkuilen.

TEKST MICHEL DEWILDE
FOTOCOLLAGE 178 AARDIGE ONTWERPERS

RAUM bevindt zich in een boeiend tijdsgewricht waarin diverse stedelijke processen elkaar ontmoeten: nooit kozen zoveel mensen ervoor om in de stad te wonen en tegelijkertijd waren er zelden zoveel krachten en spelers actief in de stedelijke ruimte, vaak met tegenstrijdige belangen. Zo staan de wensen van de privésector, denk aan multinationals, projectontwikkelaars of winkelketens, regelmatig tegenover de behoeftes van de lokale inwoners. Het bedenken van de stad van de toekomst is de verantwoordelijkheid van al deze partijen. Bij dit onderzoek, de verbeelding en uiteindelijke scheping van die stad, spelen kunstenaars en makers een fundamentele rol. Ik werk vooral in historische steden die al gebouwd zijn, waar geen steen meer verlegd mag en kan worden. Daar ligt mijn rol als curator eerder op een symbolisch niveau: letterlijk ingrijpen in de stedelijke ruimte is veel moeilijker. Bij RAUM bouwen we juist aan de toekomst van de stad vanuit de context van het nieuwe en dynamische Leidsche Rijn. Hier kunnen tentoonstellingen impact hebben, de stad veranderen. RAUM stelt vragen aan bewoners en bezoekers en vraagt om hun mening. Om dit verhaal scherp te stellen onderscheid ik twee begrippen. Als eerste de meer abstracte 'publieke

ruimte'. Hier heerst de vrije debatcultuur: de gedachtewisseling tussen alle burgers. Belangrijk hierbij is dat deze publieke ruimte niet automatisch samenvalt met een fysieke plek: steeds meer gesprekken en acties vinden plaats in de media en nu via internet. Als tweede is er de tastbare 'openbare ruimte'. Deze ruimte omvat de openbare en semi-openbare plaatsen waar mensen elkaar ontmoeten en creatieve processen opzetten. Volgens diverse experts zijn deze minder publiek geworden onder druk van de privatisering en de commerciële invulling ervan, de (over)reglementering, de impact van de eventcultuur en de citymarketing met de verregaande musealisering van de stad als gevolg. Wanneer je een stad wilt waar alle inwoners baat bij hebben, dan moet deze stad de toegang, het gebruik en de ontwikkeling van zowel de publieke als de openbare ruimte garanderen voor al haar bewoners en de publieke sfeer in deze ruimtes stimuleren.

DE STAD ALS PRETPARK

Creative placemaking kan hier een belangrijke rol in spelen. Maar daarbij

heb ik wel enkele bedenkingen. Want zijn onze stedelijke publieke en openbare ruimtes eigenlijk nog wel publiek? Oftewel zijn dit nog plaatsen waar het openlijke debat en de vrije creativiteit van haar burgers plaats kan vinden. Is dat nog toegelaten? Uitwisselingen en debatten vinden meestal op social media plaats. En door (over)regulering van de publieke plekken én de inrichting van de openbare ruimtes als een verlengstuk van de consumptiemaatschappij (denk aan billboards en reclame-uitingen) ontstaat de vraag wie eigenaar is van de publieke ruimte en wat de burger dan nog vrijelijk mag en kan? De gevolgen van verregaande citymarketing en hoe dit leidt tot de musealisering van de stad, zie ik met name in historische stadskernen. Op zich is het behoud van het verleden en dus het behoud van museale stadskernmerken essentieel voor de bewaring en de ontwikkeling van de menselijke cultuur. Echter zijn bepaalde aspecten van het museum, waaronder een verleidelijk visueel schouwspel en het belang van narratieve kracht, overgenomen ten behoeve van commerciële doeleinden. Er wordt steeds meer nagedacht over het ontwikkelen van een herkenbare, en vaak eenvormige, identiteit van de stad. Zo werden stadskernen omgevormd tot open-

luchtmusea: historische pretparken die een bepaald beeld van de stad als bezienswaardigheid presenteren en in vele gevallen ook een deel van haar inwoners exposeren. Daarbij wordt het pretpark en eventgehalte van de stad nog versterkt door de inbreng van kunstwerken. Het is belangrijk om de valkuilen, die we bij de musealisering van oude stadskernen zien gebeuren, te vermijden bij nieuwe stadsdelen. Zo kunnen kunstenaars via creative placemaking voorbij het louter evenementen karakter van de stad reiken. Het is een instrument om de stad te laten beleven en zien vanuit haar inwoners en zo juist een katalysator voor de diversiteit en de dynamiek in een wijk te zijn. Dit zou uiteindelijk moeten leiden tot een veel gelaagdere reeks aan beelden en ervaringen. Echter worden kunstenaars vaak pas gevraagd om in te grijpen in wijken of pleinen wanneer deze als onpersoonlijk of te generiek worden ervaren. Of als er spanningen zijn tussen bepaalde gemeenschappen. Het proces van stedelijke verbetering door middel van creative placemaking zou echter al van meet af aan - als basisconditie - opgenomen moeten worden in de planning van nieuwe wijken of stedelijke gebieden, en dus niet achteraf. Een ander probleem is dat

van kunstenaars gevraagd wordt om niet alleen de gebouwde omgeving via kunst te verbeteren (en hiermee de sociale cohesie te vergroten) maar om ook een stedelijke identiteit te bedenken als spreekbuis voor al haar inwoners. De vraag is of deze verantwoordelijkheid niet in de eerste plaats bij de overheid moet liggen in samenspraak met de bewoners.

DE ONDERBROKEN STAD

De openbare ruimte is zoals gezegd geen neutraal of enkelvoudig gegeven en kunstenaars moeten in hun bijdrage zoeken naar een adequate verhouding tot die complexiteit. Juist kunstenaars kunnen andere accenten leggen dan commerciële of puur publieke belangen binnen een historische of nieuwe stadskern. Ik denk hierbij eerder aan tijdelijke, symbolische en kleinschalige ingrepen binnen een beschermde stadskern, en blijvende, praktische en soms grotere accenten bij de nieuwe stad. Kunstenaars moeten daarbij worden ingezet op de juiste momenten en in het voordeel van zowel de stad, de bewoners als hun eigen artistieke praktijk. Hier schuilt een van de grote

kansen en uitdagingen voor RAUM: die van bruggenbouwer en katalysator tussen kunst en samenleving. Een stadslab als deze beschikt namelijk over de ideale tools: een flinke dosis creativiteit, ruime terreinkennis, een groeiend netwerk en een vinger aan de pols van wat leeft in de gemeenschap op lokaal niveau met oog voor het internationaal perspectief. Het maakt RAUM in mijn ogen tot een ontwikkelaar, bemiddelaar en vooral stadspanner van de toekomstige stad.

De Vlaamse Michel DeWilde

is kunsthistoricus en curator bij RAUM. Onder zijn leiding kreeg onder meer de expositie Summer Play vorm. DeWilde cureerde tentoonstellingen in diverse Vlaamse musea zoals het MSK en het SMAK te Gent, voor de Culturele Hoofdstad van Europa (2002) en de Triënnale Brugge. Deze manifestatie brengt driejaarlijks hedendaagse kunst en architectuur naar de historische kern van de stad Brugge in een unieke setting als UNESCO Werelderfgoed.

4X

CREATIEF MET DE STAD

TEKST JOOP DE BOER EN REGINA SCHRÖTER - POP-UP CITY

Stedelijke ontwikkeling gaat gepaard met grote thema's en in heel Europa wordt tijdelijke ruimte ingezet om nieuw denken over de stad en omgeving te testen. Deze vier initiatieven tonen aan hoe creative placemaking op een inspirerende manier thema's met de bewoners van de stad (of wijk) onderzoekt.

1

Beeld - Floating University

Wat Floating University Berlin
Wie Raumlabor
Waar Vlakbij Tempelhofer
Feld, Berlijn, Duitsland

Een regen-opvangbekken naast voormalig vliegveld Tempelhof in Berlijn raakte vanaf 1960 in verval. Sindsdien bood de plas vooral huisvesting aan algen, eendenkroos en andere planten en dieren. Raumlabor begon in 2018 met het project Floating University. Met een tijdelijk circulair paviljoen op palen als uitvalsbasis wordt gedurende de zomermaanden een programma uitgerold rondom het thema klimaatverandering. Je kunt er deelnemen aan workshops en lezingen of 's avonds met een biertje en laarzen lekker door het knie-hoge water waden. Bij hevige regen dient het bekken nog steeds als regenwateropvang waardoor het thema klimaatverandering heel tastbaar wordt op deze plek.

2

Beeld - Peckham Levels

Wat Peckham Levels
Wie Make Shift & Bold Tendencies
Waar Peckham, Londen, Engeland

Een leegstaande parkeergarage in Londen werd in stapjes omgetoverd tot lokale community hub waar je terecht kunt voor een drankje, knipbeurt of yogales. Meer dan vijftig lokale creatieven hebben hier hun studio's. De transformatie begon in 2008 met een hippe bar op het dak. In 2017 werd daar een observatorium aan toegevoegd die prachtig uitzicht biedt over Zuid-Londen. De aantrekkingskracht hiervan gaf aanleiding om ook de andere verdiepingen om te bouwen tot een bruisend centrum waar lokale ondernemers en creatieven nu een plek hebben. Vijfenzestig procent van de huurders komt uit Peckham zelf. Daarmee is Peckham Levels echt een centraal punt in de buurt waar de talenten van de lokale gemeenschap een plek krijgen.

3

Beeld - Studio Stagg

Wat Utopian Laundromat
Wie La Bonneterie
Waar Milton Keynes, Engeland

Tijdens het Festival for Creative Urban Living in het Britse Milton Keynes, werd de centraal in de stad gelegen Midsummer Boulevard omgebouwd tot een grote publieke wasserette. In de uitgebreide houten constructie loopt water door verschillende bassins van schoon naar vies. Dit vormt een uitvergroete was-kringloop, die het proces van kleding wassen - iets wat we al decennia uitbesteden aan een machine - in een gemeenschappelijk ervaring transformeert. Na het wassen en drogen wordt het water gerecycled om het voor een volgend wasproces te gebruiken. De installatie biedt ook ruimte voor workshops, onderzoek en gezelligheid. Zo schetst de Utopian Laundromat een nieuw perspectief op gemeenschapszin en ontmoeting, maar ook op kringloop, afval en watergebruik.

4

Beeld - Olivier Leclerc

Wat Camp Vives Les
Groues Nanterre
Wie STUN en Yes We Camp
Waar Nanterre La
Défense, Parijs, Frankrijk

Midden in het Parijse zakencentrum La Défense is een leegstaand bouwkveld omgetoverd tot tijdelijke camping voor creatieven, doe-het-zelvers en stadmakers. Het initiatief komt van STUN (Social Temporary Use Network), een internationale organisatie die door heel Europa lege bouwkvelds tijdelijk terug wil geven aan bewoners. Afgelopen zomer werkte STUN samen met Yes We Camp om door middel van de tijdelijke camping iedereen met ideeën over de toekomst van het gebied uit te nodigen op deze plek iets te doen. De aanpak mondde uit in een bruisend sociaal experiment waar honderden ontwerpers, bouwers en tuinders, verschillende stedelijke utopieën realiseerden. De plek veranderde daarmee niet alleen in een levendig stadsdeel, ook andere mensen dan degenen die normaal gesproken betrokken zijn, werkten (en werken) mee aan de toekomst van het gebied.

DE STAD ALS HUISKAMER

Iedereen maakt gebruik van de openbare ruimte, maar wat is een geslaagde openbare ruimte? Stadswerven waar je kunt luieren of parken met veel bomen? Deze 'stedelijke huiskamers' bieden ruimte voor betekenisvolle ontmoetingen tussen verschillende stadsbewoners, maar hoe zorg je er voor dat iedereen zich er welkom voelt?

TEKST IRINA VAN AALST, ILSE VAN LIEMPT & MIEKE KOX
ILLUSTRATIES 178 AARDIGE ONTWERPERS

De openbare ruimte is herontdekt als verblijfspot. In de stad Utrecht is dit op verschillende plekken zichtbaar. Zo is het water weer teruggebracht in de Catharijnesingel, nadat deze begin jaren zeventig was gedempt. Door deze transformatie ontstaan er nieuwe plekken voor recreatie en ontmoetingen; inwoners van de stad kunnen elkaar gemakkelijk tegenkomen en een praatje maken. Tegelijkertijd staat de publieke toegankelijkheid onder druk door een focus op veiligheid, vermaak en consumptie. Het verrijzen van terrasjes en foodtrucks wordt steeds vaker gecombineerd met een toename van beveiligers en cameratoezicht. Het bevorderen van een prettig verblijfsklimaat voor de één kan dus zomaar leiden tot de uitsluiting van de ander. Met als gevolg dat niet iedereen zich welkom voelt in de diverse stad. Dit proces is door stadssocioloog Lynn Lofland omschreven als parochialisering: de ruimte is weliswaar juridisch gezien voor iedereen toegankelijk, maar je ziet dat bepaalde plekken door gelijkgestemden worden opgeëist.

MICRO-PUBLICS

Toch lijkt de stedelijke openbare ruimte ideaal voor zogenaamde 'betekenisvolle ontmoetingen' tussen stadsbewoners van verschillende pluimage. Fysieke nabijheid zou leiden tot meer ontmoetingen en daarmee tot

een positieve beeldvorming en minder vooroordelen ten aanzien van anderen. En ingrepen zoals in Utrecht, waar men nu prettig kan zitten langs de kades van de Catharijnesingel, passen in die gedachte. Elkaar tegenkomen en elkaar zien is echter niet hetzelfde als interactie, zo blijkt ook uit het werk van sociaal-geograaf Gill Valentine. Ontmoetingen leiden niet automatisch tot meer tolerantie en waardering van 'de

'Elkaar tegenkomen en elkaar zien is niet hetzelfde als interactie'

ander'; onbekenden zijn juist vaak lastig te beoordelen, wat kan leiden tot onzekerheid of angstgevoelens. De meeste publieke ruimtes functioneren dus helemaal niet als een plek waar men zomaar nieuwe relaties aangaat. 'Betekenisvolle ontmoetingen' in de openbare ruimte vinden volgens de Britse stadsgeograaf en academicus Ash Amin (onderzoek uit 2002) vaak plaats in zeer specifieke ruimten. En die noemt hij 'micro-publics'. Een goed voorbeeld van zo'n micro-public is de nieuwe stadsbibliotheek aan de Neude in Utrecht. Behalve het lenen van boeken wordt hier ook een gevarieerd publiek programma aangeboden voor stadsbewoners en bezoekers. Zo zijn er

voorleesateliers, pubquizen, lezingen, podia voor muziek en film en horecagelegenheden. De nieuwe bibliotheek als plek om met elkaar in gesprek te gaan, als huiskamer van de stad. De kracht van deze plekken is ook dat er herkenning plaatsvindt. Wie vaker op een bepaalde plek komt, zal situaties en andere mensen 'herkennen'. Het gaat dan niet enkel om de vaste bezoekers in de buurtkroeg om de hoek of in een

tabakswinkel in Brooklyn zoals in de prachtige film *Smoke*. Specifieke groepen mensen zullen regelmatig terugkeren naar bepaalde plekken omdat gaandeweg een gevoel ontstaat van vertrouwen en veiligheid.

BOOST AMSTERDAM

Een ander interessant voorbeeld van een openbare plek waar betekenisvolle ontmoetingen plaatsvinden is BOOST in Amsterdam; een voormalig buurtcentrum in Oost, met kenmerkende grote ramen waardoor passanten direct de levendigheid in de grote 'huiskamer' op de begane grond kunnen zien. Hier kunnen nieuwkomers en bewoners elkaar laagdrempelig ontmoeten. In de klaslokalen worden activiteiten zoals taalcafés, computerlessen en theater aangeboden, verzorgd door zo'n 150 vrijwilligers waarvan ongeveer 20 procent vluchteling is. Elke werkdag wordt er samen gekookt en gegeten. Wekelijks komen er 250 nieuwkomers om deel te nemen aan de activiteiten, mensen te ontmoeten en/of even te ontsnappen aan de zorgen van hun dagelijkse bestaan. BOOST is in 2016 vanuit de gemeenschap ontstaan, omdat 'oude' buurtbewoners en 'nieuwe' vluchtelingen de behoefte voelden met elkaar in contact te komen en - informeel - aan integratie te werken. De laagdrempeligheid, openheid en vrijwilligheid zijn belangrijke voorwaarden voor de betekenisvolle interculturele ontmoetingen tussen oude en nieuwe Amster-

dammers. Nieuwkomers voelen zich hier gezien en gehoord. Ze bouwen een netwerk op, ont-plooien hun talenten en leren de benodigde vaardigheden voor hun integratie. En ook voor vrijwilligers zijn de ontmoetingen bij BOOST een verrijking van hun dagelijks bestaan. Uit een impactmeting van Adviestalent in 2018 blijkt dat BOOST naast de integratie van nieuwkomers ook bijdraagt aan eenzaamheidspreventie, sociale cohesie en leefbaarheid van de wijk.

DIVERSITEIT & VERBINDING

Wat zijn nu de ingrediënten voor het creëren van zo'n micro-public? Interventies om nabijheid en ontmoeting in de openbare ruimte te stimuleren lijken het meeste kans van slagen te hebben als deze bottom-up ontstaan en mensen in staat stellen elkaar laagdrempelig - en herhaaldelijk - te ontmoeten en van betekenis voor elkaar te zijn. Voorbeelden zijn de auto-vrije straten in stadswijken en zomerse buurtcampings die in samenwerking met bewoners en beleidsmakers tot stand komen. De vraag is echter of iedereen zich welkom zal voelen in deze 'huiskamers'. Immers, niet iedereen wordt aangetrokken door dezelfde plekken, houdt van dezelfde activiteiten en staat open voor nieuwe ontmoetingen. Daarnaast zijn er ook plekken die 'huiskamer'-functies vervullen, maar onder druk staan omdat ze niet opkunnen tegen de concurrentie en de vaak

stijgende huren in de stad. Denk bijvoorbeeld aan kringloopwinkels en kleine buurtwinkels. Is het daarom wel mogelijk om één prettig verblijfsklimaat voor iedereen te creëren of zijn er verschillende openbare plekken nodig die naast en wellicht in verbinding met elkaar staan? Voldoende micro-publics waar dwarsverbanden worden gecreëerd tussen de verschillende parochiën, of bubbels, en waar structurele verdringing van specifieke groepen wordt voorkomen? De stad van de toekomst vraagt om betekenisvolle interactie, zeker nu er in hogere dichtheid wordt gebouwd, minder private (buiten)ruimte en meer sociale diversiteit is. Daarvoor is programmering en initiatief nodig van bewoners met hulp van organisaties om deze op te zetten en in stand te houden. Stadsbestuurders zouden

'De stad van de toekomst vraagt om betekenisvolle interactie, zeker nu er in hogere dichtheid wordt gebouwd'

meer oog moeten hebben voor de kracht van stedelijke ontmoetingsplekken en het belang van veilige en prettige verblijfsplekken waar mensen met verschillende leefstijlen en achtergronden elkaar tegenkomen en elkaar leren kennen. In een tijd van toenemende privatisering, gentrificatie en controle

zijn stedelijke 'huiskamers' die flexibel zijn qua inrichting, die binnen en buiten zijn en waar ruimte is voor verschillende activiteiten op verschillende momenten van de dag onmisbaar.

Irina van Aalst is als stadsgeograaf verbonden aan de Universiteit Utrecht; haar onderwijs en onderzoek richt zich vooral op stedelijke openbare ruimten, consumptie en jongeren.

Ilse van Liempt is universitair docent/onderzoeker aan de Universiteit van Utrecht en werkzaam op het terrein van migratie en de stad.

Mieke Kox is postdoc kandidaat bij de Universiteit Utrecht en doet onderzoek naar de ervaringen van jonge nieuwkomers in de publieke ruimte en de ervaringen van onrechtmatig verblijvende vreemdelingen met migratiecontrole.

KIJK- EN LUISTERTIPS

Kijk naar 'Het succes van de kringloopwinkel' en het vervolg 'De kracht van de Kringloopwinkel' van de VPRO. Deze documentaireseries tonen hoe de enorme diversiteit aan bezoekers en medewerkers in de gemiddelde kringloopwinkel met elkaar omgaat. Via hartverwarmende gesprekken, hilarische verhalen en tweedehands parels neemt de serie je mee naar de plek waar mensen en spullen een tweede kans krijgen. [Op vpro.nl/programmas](http://Opvpro.nl/programmas)

Lees 'Palaces For The People', van Eric Klinenberg. In dit optimistisch betoog zet Klinenberg uiteen hoe bibliotheken, schoolpleinen, campussen en andere (semi)publieke ruimten bijdragen aan het produceren van sociaal kapitaal. Alleen wordt onze sociale infrastructuur bedreigd, zegt hij. Zijn oplossing is verfrissend: we hebben niet per definitie meer van dit soort plekken nodig, maar vooral beter ontworpen ruimten, zodat de sociale infrastructuur gewaarborgd is en blijft. [Via de boekhandel.](#)

Luister naar de podcast '99% invisible: Bijlmer (part 1)' & 'Blood, Sweat and Tears (part 2)'. Wanneer er over de Amsterdamse Bijlmer als stedenbouwkundig concept wordt gesproken, trekken de meeste mensen een pijnlijk gezicht. De modernistische architecten van destijds hadden niet voorzien dat de voordelen van veel licht, lucht en ruimte zouden leiden tot een 'mislukking' zoals vaak wordt gezegd. Maar is de Bijlmer voor iedereen mislukt? [Via Spotify. 99% Invisible, aflevering 296 & 297.](#)

Betrokken bewoners zijn de smeerolie van een wijk. Ze laten zich regelmatig zien en zetten zich actief in voor levendigheid en leefbaarheid. Zoals deze vijf buurtgenoten van RAUM.

TEKST WIENEKE VAN KOPPEN
FOTOGRAFIE MARISKA KERPEL

Sylvia de Jager

“Mijn hele leven heb ik in de wijk Lombok gewoond. Ik weet nog hoe Leidsche Rijn eruitzag voor de wijk er was. We woonden altijd lekker in Lombok, maar ons huis uit 1910 moest eigenlijk gerenoveerd worden. Via een collega van mijn man kwamen we terecht bij Leidsche Rijn. Inmiddels wonen we een jaar in La Boutique. We kijken uit op het Berlijnplein waar ze lekker aan het bouwen zijn. Ik hoop alleen dat ze niet alles voor mijn neus volbouwen en dat het een beetje netjes blijft. Het is fijn wonen hier. Je hebt weinig last van je burens, iedereen werkt net als wij overdag en komt daar 's avonds van bij. Hier in het gebouw wonen meer verschillende nationaliteiten dan in Lombok.”

FAVORIETE PLEK BIJ RAUM: "VENSTER."

Laureen Venenatis

"Net als veel anderen in Leidsche Rijn, ben ik niet geboren en getogen in Utrecht. Tot mijn 21e woonde ik in Maastricht en daarna stak ik de oceaan over naar Amerika met mijn zoon en toenmalige man. In 2007 ging ik terug naar Nederland en belandde ik via via in Leidsche Rijn, waar ik in 2008 een tweeling kreeg. Het was weer even wennen in Nederland. De levensstijl is heel anders in Amerika. Je kunt je in Amerika bijvoorbeeld niet voorstellen dat advocaten en managers met de bus gaan, iedereen gaat met de auto, maar hier staan ze gewoon in hun pak bij de bushalte te wachten. Het kan hier ook makkelijker omdat alles in Leidsche Rijn dichtbij is. Ook is de saamhorigheid hier groter dan in Amerika. Je mengt makkelijker met mensen en spreekt elkaar sneller aan. Er is veel vertrouwen. En je spreekt veel makkelijker af met onbekenden."

FAVORIETE PLEK BIJ RAUM: "IN DE HANGMAT OP HET TERRAS."

Narek Harutumyan

"Ik heb in heel Nederland gewoond: van Friesland tot Den Bosch en van Groningen tot De Bilt. Drie jaar geleden kon ik hier een appartement krijgen in het Place 2BU-complex. Hier wonen jongeren met mensen uit de maatschappelijke opvang en statushouders samen onder één dak. Om de zoveel tijd eten we samen. Ook ontstaan er specifieke groepjes van mensen die bijvoorbeeld samen muziek maken. Op het moment dat ik eenmaal gesetteld was in mijn nieuwe huis, zag ik vanuit mijn raam hoe Venster gebouwd werd. Elke dag sjouwden mensen af en aan met hout om een gebouw neer te zetten in the middle of nowhere. Ik had geen idee wat het moest worden."

**FAVORIETE PLEK BIJ RAUM:
“VENSTER, INMIDDELS MIJN STAMKROEG.”**

Marieke Dubbelman

“RAUM markeert een overgang in Leidsche Rijn voor mij. Toen wij hier vijftien jaar geleden kwamen, was het enige mogelijke uitje een bezoek aan de tijdelijke Albert Heijn. In de tussentijd is Leidsche Rijn uitgegroeid tot een volwaardig stadsdeel met bioscoop, diverse winkelcentra en RAUM. Laatst bezochten we de Sint Maarten Parade op het Berlijnplein en daar sprak ik mensen die vertelden dat ze uit de buurt kwamen. Ze bleken in de binnenstad te wonen. Een grappig moment: eerst dachten wij alleen maar dat we uit de buurt kwamen. Leidsche Rijn hoorde niet echt bij Utrecht in hun optiek. RAUM heeft daar wel verandering in gebracht. Ik vind het erg knap dat ze de mensen van de andere kant van het kanaal ook de gele brug over krijgen.”

**FAVORIETE PLEK BIJ RAUM: “IK HEB
NIET ÉÉN FAVORIETE PLEK, MAAR IK KOM
HET MEEST BIJ DE URBANAUTSTOREN.”**

Tamer Allaloush

“In 2015 kwam ik aan in de Jaarbeurs waar ik met zo’n vijfhonderd andere vluchtelingen verbleef. De binnenstad was om de hoek en prachtig, maar na daar een paar dagen doorheen gewandeld te hebben, wilde ik andere dingen doen. Ik werd vrijwilliger bij een inzamelingsactie voor vluchtelingen nabij de voormalige Ulu Moskee. Daar ontmoette ik nieuwe vrienden en sprak ik veel over mijn leven, Syrië en mijn vluchtverhaal. Ik ontdekte hoe belangrijk storytelling is. Mensen kennen Syrië alleen van de oorlog, maar er is zoveel meer van dit land en de cultuur om te laten zien. Samen met een paar vrienden startte ik daarom de stichting Dreaming of Syria om een andere kant van Syrië te tonen. We organiseren avonden met storytelling, Syrisch eten en dabke (Syrische dans).”

Sylvia de Jager (59)

“Het is ontzettend leuk om te bekijken wat ze allemaal bij RAUM doen. Vroeger ging ik nooit naar festivals. Ik zie nu pas wat een werk het is om dat op touw te zetten, bijvoorbeeld wanneer ze Berliner Garten opbouwen. Ik ga er dan ook altijd heen als het staat. De laatste keer nam ik een collega mee en we hebben staan dansen alsof we twintig waren. In de zomer eten we graag een patatje bij de picknicktafels in het zonnetje. Ook hebben we weleens gebarbecued bij Venster. Het is er altijd gezellig. Als ik vanaf mijn fijne balkonnetje met mijn Boeddha en planten naar Venster kijk, zie ik dat er altijd wat aan de gang is. Toen het gebouwd werd, snapte ik niet zo goed waarom alles van hout was en er geen vast gebouw kwam, maar ze hebben er heel wat van gemaakt. En het is goed dat het duurzaam is. Ik heb wel het idee dat er vooral veel gezinnen komen, yuppen, mensen met een goede opleiding en veel buitenlandse mensen. Niet echt mensen uit een volkswijk. Dat is ook wel prettig hoor. Ik voel me er thuis en loop er makkelijk binnen.”

Laureen Oliveira (45)

“Ik gun het iedereen om saamhorigheid te ervaren en daarom organiseerde ik een speciaal Leidsche Rijn Cultuur Festival in DOCK. In Leidsche Rijn wonen namelijk zoveel mensen met een verschillende achtergrond. Ik ken veel mensen, maar zij kennen elkaar niet altijd. Het leek mij leuk als zij elkaar zouden ontmoeten. Sommige mensen zijn meer verlegen dan anderen. Voor hen is een festival met internationale hapjes en muziek zoals salsa, een laagdrempelige manier om anderen te leren kennen. Buiten in de tuin stond een springkussen, speciaal voor de kinderen. Een volgende keer wil ik dat met RAUM organiseren voor nog meer bewoners. Met hun netwerk, locatie en hulp kan het een maatje groter worden. RAUM is een fijne plek om te zijn en Venster is ideaal om nog iets te drinken als je naar de bioscoop bent geweest. Ik zeg altijd dat je het overal leuk moet maken voor jezelf, of je nu in Leidsche Rijn, Maastricht of

Orlando woont. Als je je actief opstelt, een huis vindt en werk zoekt, kun je overal je draai vinden.”

Narek Harutunyan (27)

“Online zag ik dat RAUM een cultureel stadslab was. Ik verwachtte in ieder geval evenementen en die verwachting is uitgekomen. Het allerleukste vind ik het als ik zelf iets kan bijdragen. Ik ben personal trainer en geef bootcamptrainingen. Vorig jaar benaderde RAUM mij om een training te geven zodat mensen Leidsche Rijn beter leerden kennen. We begonnen op het dak van Cinemec, daarna deden we oefeningen door de rest van de stad en we jogden uiteindelijk terug naar RAUM. Ik wil mijn stadsgenoten graag laten zien dat het helemaal niet zo moeilijk is om bewust en gezond te leven. In Leidsche Rijn zijn veel mensen zó druk. Ze lopen risico op een burn-out, sporten vaak te weinig en niet iedereen eet gezond. Om die reden stelde ik laatst aan RAUM voor om een activiteit te organiseren waarbij mensen verschillende sporten kunnen proberen en voedingscoaches kunnen spreken. Er zijn bij RAUM veel culturele evenementen, maar als het aan mij ligt mag gezondheid hier ook centraal komen te staan. Daarnaast brengt sport mensen samen, al zijn ze nog zo verschillend. In Leidsche Rijn is nog plek voor nieuwe ideeën. De wijk groeit en dat geeft ons als bewoners de kans om te bedenken welke kant de wijk opgaat.”

Marieke Dubbelman (45)

“Mijn man zette onlangs nog een bierbrouwworkshop op bij RAUM. Ik vertel dat graag aan mensen die het soms ‘wat te culturelerig’ vinden hier. De activiteiten spreken vast niet altijd iedereen aan, maar niemand legt je een strobreed in de weg om zelf iets op te zetten of mee te denken. Op het moment dat Teddy Tops en Oscar Kocken een talkshow opzetten in Venster en ik als betrokken bewoner om input werd gevraagd, wilde ik ook wel aansluiten. Dat kon gelijk. Meer dan ooit draait het nu om geld in de stad. RAUM is kostbaar omdat het een échte plek is. In tegenstelling tot de rest van Leidsche Rijn groeit

dit wel organisch. Waar de rest van Leidsche Rijn planmatig is ingericht, wordt hier geëxperimenteerd. De ene keer is dat een succes en de andere keer pakt het wat minder uit. Ik vind het tof dat RAUM hier geen peperduur gebouw heeft neergezet waardoor er vervolgens geen geld meer was voor de programmering en experimenten. Er liggen inmiddels al zoveel mooie herinneringen bij RAUM, zoals de Kinderkunstweek van de Vrijstaat. Zij hielden hun afsluitende presentaties hier al een paar keer. Ik zal nooit vergeten hoe mijn zoon over het hele terrein heen danste. Ik kijk ernaar uit wat de jonge talenten die in Leidsche Rijn zijn opgegroeid allemaal gaan doen de komende jaren.”

Tamer Alalloush (33)

“Tijdens het eerste jaar als vluchteling in Utrecht zou ik misschien moeten verhuizen naar een ander deel van het land. En dat terwijl ik me zo thuis voelde in Utrecht. Ik was dan ook erg blij toen bleek dat er een huis beschikbaar was in De Meern. Mijn contactpersoon van Vluchtelingenwerk zei dat de wijken Leidsche Rijn en Vleuten-De Meern ‘de toekomst van Utrecht zijn’. Dat klopt ook, zie ik nu. Het groeit hard en het is lekker groen. RAUM leerde ik kennen toen ik de LinC-cursus (Leiderschap in Cultuur) volgde. Ik ga er vaak heen voor een drankje met vrienden of een ijsje met mijn dochters in de zomer. Zij vonden de springkussens tijdens Summerplay afgelopen zomer fantastisch. Zelf vind ik Urbanauts erg leuk, je kunt echt ver kijken vanaf die toren. Met Dreaming of Syria gaven we dabke workshops tijdens de Berliner Garten en organiseerden we een buurtborrel met Syrisch eten, mooie versiering, Arabische les en speciale activiteiten voor kinderen. Mensen van alle leeftijden en leefstijlen komen op RAUM af, omdat het echt een open ruimte is. In de toekomst wil ik hier nog vaak komen met mijn vrienden en familie.”

EEN STADSDIALOOG

Foto - Martijn Gijbetsen

ZEF HEMEL

Wat is er nodig om de stad van de toekomst vorm te geven? Welke rol speelt verbeelding daarbij? En hoe geef je inwoners zeggenschap over de publieke ruimtes waarin zij vertoeven? Donica Buisman in gesprek met Zef Hemel over creative placemaking, social learning en met je kont tegen de krib.

TEKST NYNKE VAN SPIEGEL

Foto - Mariska Kerpel

DONICA BUISMAN

Zef Hemel

Planoloog en hoogleraar Grootstedelijke Vraagstukken aan de Universiteit van Amsterdam. Vorig jaar schreef Hemel in opdracht van burgemeester Femke Halsema een toekomstvisie op de binnenstad van Amsterdam. Daarvoor resideerde hij een maand in de Oude Kerk waar hij heel veel verschillende Amsterdammers sprak. In zijn visie adviseerde hij - onder meer - om de stad te programmeren met het oog op de toekomst en door de burger op de voorgrond te plaatsen.

Donica Buisman

Oprichter en directeur van RAUM en eigenaar van bureau State of Flux. Voor RAUM was Buisman onder meer zakelijk directeur van de Tolhuistuin in Amsterdam en als projectleider werkzaam voor verschillende culturele projecten bij de gemeente Rotterdam en diverse Culturele Zondagen in Utrecht. Vier jaar geleden kreeg ze de opdracht van de gemeente Utrecht om op het Berlijnplein invulling te geven aan een plek voor kunst en cultuur, door middel van 'placemaking via programmering'. Nu werkt zij hier toe naar een permanente locatie voor RAUM en andere organisaties.

Berlijnplein in de avond

Foto - Mike van Schoonderwalt / Shutterstock.com

Zef Hemel: "Waarom heb jij eigenlijk Leidsche Rijn gekozen als locatie terwijl Utrecht zo'n geweldige binnenstad heeft?"

Donica Buisman: Ik werd gevraagd te reageren op een opdracht vanuit de gemeente voor deze plek. Deze kavel had een culturele bestemming en de gemeente probeerde daar al invulling aan te geven sinds 2004. Het idee voor kunst en cultuur op deze locatie kwam van Jo Coenen (architect verantwoordelijk voor Leidsche Rijn Centrum, red.) die hier een tweede stadshart van Utrecht wilde ontwerpen.

"Wat een dwaas idee. Utrecht is toch te klein voor twee stadsharten?"

Ik geloof in decentralisatie. Je gaat straks niet naar Utrecht, maar naar een bepaald gebied in de stad. Dat zie je al jaren in Amsterdam en ook in Rotterdam komt het steeds meer op. Diverse centra met een eigen identiteit, omgeving en doelgroep die er graag komt. In Utrecht zie je het al gebeuren met het Werkspoorkwartier. Bij de Merwedekanaalzone - waar ze nog gaan bouwen - en bij Leidsche Rijn gaat dat ook gebeuren. Daar dragen wij aan bij. Het moet een wijk worden waar mensen niet alleen willen wonen maar waar ze ook iets willen meemaken. De gemeente heeft, na verschillende ideeën voor deze plek van een theater tot een plek voor evenementen, uiteindelijk gezegd: we gaan placemaking via programmering doen op het Berlijnplein en we geven iemand twee jaar de opdracht om programma te maken en van daaruit te kijken wat we willen en moeten bouwen. Dat sprak mij zeker aan en die opdracht heb ik dan ook gekregen. Voordat ik op gesprek ging ben ik uiteraard naar de locatie gegaan; een lege, zanderige vlakte van 40 duizend vierkante meter bovenop de A2. Alleen de grote bioscoop stond er al. Dan raak ik dus enthousiast.

"Waarom werd je zo enthousiast van die lege plek?"

Het was een blank canvas, zonder identiteit. En dat vond ik boeiend. Dit maak je niet zo vaak mee in een grote Nederlandse stad. Je bent iets aan het ontwikkelen in een gebied dat volop in ontwikkeling is, met hoge ambities.

"Je bent dus een pionier."

Ja, en dat vind ik het fantastische aan de hele

situatie. Deze plek bood nieuwe kansen, het vroeg volgens mij om een andere aanpak en het betrekken van nieuwe mensen. Het gaat daarbij zowel om het bouwen, het inrichten van de ruimte en het leren hoe je een plek samen maakt waar je continu mensen blijft trekken. RAUM is uiteindelijk een plek geworden waar je kunt experimenteren en stedelijke thema's op de agenda kunt blijven zetten. Dat het zo zich zo heeft kunnen ontwikkelen, is gewoonweg fantastisch.

Counter culture

Zef, ik ben ook benieuwd wat jouw drijfveren zijn om aan de stad te werken. **"Wat mij drijft is deels ontevredenheid over de klassieke vorm van planning. De traditionele manier die ik nog steeds heel modernistisch vind, met politieke besluitvorming waarin weinig wordt geleerd: iedereen doet steeds weer hetzelfde. Een klassieke economie waarbij de overheid de opdrachtgever is. Ik vind juist social learning belangrijk. Dat betekent dat de werkwijze gericht moet zijn op leren van onze eigen fouten, met als doel om een betere maatschappij te maken en niet steeds weer in dezelfde valstrik te lopen."**

Ben jij altijd zo geweest?

"Ja, dat heb ik meegekregen in de jaren 70 toen ik studeerde. Het was de tijd van de counter culture, planners kwamen in opstand tegen overheidsplanning. We waren idealistisch, en dat ben ik nog steeds. Eind jaren 80 heb ik meegewerkt aan de manifestatie 'Nieuw Nederland, onderwerp van ontwerp' onder leiding van Dirk Frieling (o.m. verantwoordelijk voor het ontwerp van Almere, red.) waarin vier visies op wonen in 2050 in reusachtige, kleurrijke toekomstkaarten en

maquettes voor een groot publiek verbeeld werden. Met Nieuw Nederland wilde Frieling juist weer bewust vormgeven aan de toekomst van Nederland en daarmee de ontwerptraditie op alle schaalniveaus in ere herstellen. Dat was Nederland op zijn kop zetten, dat was idealisme; we wilden de hele samenleving door middel van een expositie in beweging krijgen."

Waarom met een tentoonstelling?

"Omdat we geen beleidsnota's meer wilden schrijven, maar een tentoonstelling wilden maken waarmee we veel meer mensen zouden bereiken. Die hebben we met iedereen voorbereid. Soms met vijftig mensen bij elkaar. Niets was te gek. Dat was de counter culture waarbij we de samenleving en kunstenaars konden betrekken en het door de minister-president lieten openen. Daarna kwam alsnog de vierde nota ruimtelijke ordening (VINO, later VINEX, red.), wilden ze ons toch weer inkapselen."

Waarom ben je dan eigenlijk voor de overheid gaan werken?

"Ach, je wordt gevraagd. Het is toch interessant. Je kunt het van binnenuit veranderen."

Toch zie ik ook wel eens kritiek dat je te veel in het systeem zou zitten en daarmee onvoldoende counter culture zou zijn?

"Er zijn mensen die vinden dat je de samenleving alleen maar kunt veranderen door je ertegen te verzetten. Hun overtuiging is om er van buitenaf in te beuken, anders lukt het niet. En daar ben ik niet van. De geschiedenis heeft ons geleerd dat je daarna toch teleurgesteld zult raken. Want dan kom je uiteindelijk aan de macht en blijkt je toch weer hetzelfde te doen, hetzelfde mechanisme komt in werking."

Die teleurstelling wil ik mezelf besparen.”

Ik geloof in counter culture van binnenuit. Ik werk altijd zo onafhankelijk mogelijk en zoek naar de randjes van de mogelijkheden binnen het bestaande systeem. Daarbij laveer ik continu tussen mijn eigen idealisme en overtuigingen en beleidsdoelstellingen waar ik het natuurlijk niet altijd mee eens ben.

De binnenstad als pretpark

“Ik was wel verbaasd dat er nog zo'n enorm centrum in Utrecht bijkomt, terwijl ze ook Hoog Catharijne op de schop nemen. Ik heb ook de discussie rond het Leidsche Rijn winkelcentrum gevolgd, een ambitieus en commercieel project dat in elkaar is gezakt en toen toch weer op poten is gezet. Minder groot weliswaar maar van hoge ambitie. Dus toen ik jullie culturele interventies zag, vroeg ik me af wel of dat was om dat grote winkelcentrum een boost te geven. Ben je niet bang dat straks het grote geld komt?”

We maken onderdeel uit van het grote geheel en ik geloof ook pas dat het werkt als juist ook cultuur onderdeel van dit gebied is. Daarbij ben ik niet bang dat deze plek straks overgenomen wordt door het grote geld, want de plek heeft een culturele bestemming en de gemeente vindt het ook juist van groot belang voor het gebied dat dit zo blijft. Daar maak ik me ook absoluut geen zorgen over. Maar als ik het idee krijg dat ik niet meer vanuit mijn eigen overtuigingen aan deze plek kan werken, ben ik weg. Ik kies daarbij bewust voor de dingen waar ik wel en niet voor vecht.

“Niet dat woord gebruiken, je hoeft niet te strijden. Je pleegt geen verzet.”

Maar het belang van publieke pleinen op deze plek heb ik wel moeten bevechten hoor. Ik kreeg een lege kavel met de bedoeling dat er een heel groot gebouw op zou komen. De ambitie was een 'grote, culturele trekker van formaat'. Groot, trekker en formaat, dat zijn nogal wat grote woorden. Vanuit de overtuigingen die ik heb, zijn we eerst gaan praten, eerst kijken waar behoefte aan is. Beginnen met een plein, een plek die makkelijk toegankelijk is voor een brede doelgroep, dan eerst programmeren en

dan pas kijken wat je aan binnenruimte nodig hebt. Met RAUM zitten we nu op 40 duizend bezoekers per jaar en ook met alle partijen die er nu bij komen zal dat langzaam maar zeker meer worden. Nu werken we toe naar een permanente expositieruimte, uiteraard ook met een openbaar plein, die opent in 2024. Overigens in jouw visie op de Amsterdamse binnenstad gaat het ook over het belang van de publieke ruimte en het vooropzetten van de burger. Het rampscenario is dat de binnenstad een pretpark wordt, onderhevig aan commercie. Om dit tij te keren zie je een belangrijke rol voor culturele en publieke instellingen weggelegd.

“Het verwondert me nog steeds dat de binnenstad van Amsterdam zo snel in een commerciële ruimte is veranderd. Die hele binnenstad, die van ons allemaal zou moeten zijn, daar raken we van vervreemd. En dat gaat niet alleen om dat je er veel voor moet betalen om er te vertoeven, maar laat ook zien ook hoe diep ons consumptiegedrag zit. Die vervreemding gaat zo ver dat veel Amsterdammers niet meer naar het centrum gaan. Het zegt ze niets meer. Dat vind ik zorgwekkend.”

Hoe zie je dat partijen hieraan werken in de praktijk?

“Alles is een verdienmodel geworden. Culturele en maatschappelijke instellingen in de stad zouden zich los moeten maken van commercie en zich af moeten vragen voor wie ze er nu echt zijn. Niet meer een restaurant erbij of het verkopen van spullen in winkeltjes, maar er zijn voor de burgers. En dat betekent voor veel culturele instellingen een ander businessmodel. Als zij op eigen benen kunnen staan zonder commercie en hun maatschappelijke functie echt weer voorop kunnen zetten, dan forceren we een doorbraak. En dan kunnen we kijken hoe we burgerschap weer een plek kunnen geven in de binnenstad, in de meest vercommercialiseerde ruimte van Nederland.”

Maar organisaties als De Waag of Pakhuis de Zwijger hebben toch ook geld nodig? Hoe zie je die balans?

“Gebouwen waarin deze instellingen resideren zouden bijvoorbeeld weer betaalbaar moeten worden. Vastgoed in de stad is zo duur,

Foto - Rien Janssen / Shutterstock.com

terwijl het schandelijk is hoe makkelijk je in de binnenstad leegstaande panden kunt vinden. Tot de 19e eeuw woonden er meer dan 200 duizend mensen in de binnenstad van Amsterdam. Nu wonen er 86 duizend en dat vinden we krankzinnig veel. Tijdens de crisis werd er niet meer gebouwd en bleek het centrum een spons: ineens konden er meer mensen wonen. Ik heb niet de illusie dat we weer naar 200 duizend mensen moeten, daar zijn we te verwend voor, maar het aantal vierkante meters dat we per persoon bezetten is niet normaal. We moeten ons afvragen hoeveel we echt nodig hebben, ook voor cultureel programma, maar daar zijn we nog lang niet aan toe. Tot die tijd zullen we moeten bouwen, al ben ik er geen voorstander van.”

Grappig, want zo sta je niet bekend.

“Nee, maar ik ben geen voorstander van bouwen hoor. Ik ben een planoloog die liever niet bouwt.”

NDSM in de polder

“En waar zit jouw idealisme Donica?”

Ik ben rond 2010 gestopt met cultureel management omdat ik me bezig wilde houden met stadmaken en dan vooral met de eindgebruikers samen. Dat was midden in de crisistijd. Ik ben veel gaan lezen over stadsontwikkeling en urban planning en naar legio bijeenkomsten bij onder andere Pakhuis de Zwijger geweest, waar wij elkaar ook hebben ontmoet. En een van de dingen die mij het meest verbaasde was dat een planoloog veelal vanaf de tekentafel iets bedacht voor een wijk zonder met gebruikers contact te maken. Daar was ik echt verbijsterd over. Ik vind dat als je de stad echt wilt maken voor de gebruiker, ongeacht wie dat is, je de

plannen met de gebruiker zelf moet maken. **“Ben je bij die gedachte gebleven ondanks dat er nu overal weer geld aanwezig is?”**

Ja, juist! De publieke ruimte is een van de weinige plekken in de stad met een vanzelfsprekend gedeeld eigenaarschap vanuit iedereen die daar gebruik van maakt. Het zijn de plekken waar mensen op laagdrempelige manier samen kunnen komen en waar gedeelde waarden en normen naar boven komen. Het zijn voor mij daarom de meest logische plekken om het samen-stad-maken te beginnen. Ik geloof daarbij dat we een meer sociale stad kunnen maken op het moment dat we het proces anders inrichten. Ondanks dat het grote geld nog regeert, zie ik dat er bij gemeente en projectontwikkelaars steeds meer mensen rondlopen die een bijdrage willen leveren aan een echt sociale en duurzame stad. Zij snappen dat het op de lange termijn anders moet en dat ook juist daarin een ander verdienmodel zit.

“Heb je het gevoel dat je in een beweging zit in Utrecht die dit aanzwengelt?”

Ja, we dragen daar aan bij. Wij staan aan de basis van de filosofie achter de manier waarop dit terrein ontwikkeld wordt. Een bouwproject van maar liefst 9.000 vierkante meter groot. Op de plek waar we nu zitten werken we van tijdelijkheid naar permanentie, werken we aan bouwen vanuit co-creatie en werken we vanuit behoefte. Overigens was dit zonder de gemeente zelf onmogelijk geweest. Juist de mensen binnen de gemeente die hieraan werken, zoeken continu naar nieuwe manieren om het ontwikkelen van een plek op deze wijze mogelijk te maken en daar dan ook zelf weer van te leren voor de toekomst.

“Jullie plek doet me denken aan een NDSM in de polder. NDSM is natuurlijk gerealiseerd op de oude werven, wat je aantreft in

Foto - Juri Hiensch

die zich op een structurele manier bezighouden met het verbeelden van stedelijke thema's, en die hiervoor co-creatie met zoveel mogelijk verschillende gebruikers aangaan. Dus volgens ons is er veel behoefte aan niet één plek, maar heel veel van dit soort plekken en zijn wij een van de eersten die dat proberen op te zetten. Zo hebben we een expositie met de architecten van ZUS op stapel staan over wat er gebeurt als we publieke ruimtes radicaler gaan vormgeven vanuit verschillende leefstijlen. Het wordt een totaalkunst-installatie van waaruit we het gesprek met bezoekers aan kunnen gaan over waar zij behoefte aan hebben. Verbeelding inzetten om het thema inzichtelijk te maken en zo het gesprek aan te gaan, dat is onze droom.

verlate toestanden zet je naar je hand, het is een echte vrijplaats, maar die maak jij in Leidsche Rijn. Daar zet jij het naar je hand."

Ik denk dat het verschil erin zit dat ik geen plek wil ontwikkelen die een vrijplaats is, wat mij vaak het gevoel geeft dat die los staat van de samenleving, een plek bijvoorbeeld voor alleen kunstenaars, maar juist een plek waar omwonenden graag komen om een kop koffie te komen drinken of een broodje te eten en die daarmee laagdrempelig toegang biedt om mee te praten over de stad.

Verbeelding voor de toekomst

Je hebt het in je visie over programmeren met oog voor de toekomst Zef. Wat is voor jou de rol van verbeelding daarin? **"Alles, want het is er nog niet, dus je moet het je voorstellen. Kort geleden waren we nog bezig met de canon van onze geschiedenis, en onze wortels, waar komen we vandaan? Terwijl het nu over de toekomst moet gaan. Ik heb opgeroepen om dat echt massaal met zijn allen te gaan doen en daar de hele infrastructuur voor te benutten. Bijvoorbeeld door als museum een verbinding aan te gaan met De Waag of een onderzoeksinstituut van de universiteit."**

Ja dat zou mooi zijn, wij geloven daar ook sterk in. Wij zien internationaal nog weinig plekken

"Prachtig. Het proces waar je nu mee bezig bent bij RAUM, wanneer is dat voor jou voltooid?"

Wat ik belangrijk vind is de vraag hoe we ervoor kunnen zorgen dat die stad waar we allemaal in leven, wonen en gebruik van maken ook werkelijk onze stad is en hoe burgers daar zelf een bijdrage aan kunnen leveren. Dat gebeurt echt onvoldoende. Willen we dat voor elkaar krijgen, dan moeten we - binnen het huidige systeem - nieuwe processen ontwikkelen waardoor mensen op verschillende niveaus kunnen instappen. Daar wil ik met RAUM een bijdrage aan leveren door kunst en design in te zetten. Bijvoorbeeld dus door via verbeelding stedelijke thema's dicht bij mensen te brengen en hen daar dan vragen over te kunnen stellen. Zo doen we ontwerpend onderzoek. De precieze tools hiervoor zijn we nu aan het ontwikkelen. Pas als we via deze werkwijze een puzzelstukje kunnen toevoegen aan het vormgeven van de stad mét gebruikers, en we hiermee een voorbeeld kunnen zijn dat op landelijk niveau gebruikt kan worden, is mijn werk hier voltooid.

Voor de oprichters van RAUM is het altijd belangrijk geweest dat het Berlijnplein samen met verschillende soorten partners ontwikkeld zou worden. Eerst kwamen de ontwerpers van Goede Vrijdag en horecapartner Venster op het terrein. Met de gemeente en DePlaatsmaker is de afgelopen jaren hard gewerkt om een nog grotere en diverse groep aan deze plek te binden. En dat is gelukt. Vanaf januari 2020 hebben theatercollectief Het NUT, de stedelijk adviseurs van Jonge Honden en de Buurtwerkkamer ook een plek.

TEKST GERT HARDEMAN

**VENSTER
DANIËL
LANSBERGEN
CHEF-KOK**

“Lekker eten uit en voor de buurt. Dat is waar restaurant Venster voor staat. We gaan graag bij boeren uit de buurt langs om te kijken hoe ze werken. Vorig jaar kwam er een boerin van een pompoenboerderij bij ons. Ze had 20.000 kilo aan pompoenen die te klein waren voor de winkel. ‘Kom maar op’ zei ik, ‘dan maak ik er iets moois van’. De manier van werken van RAUM spreekt me aan: doe wat je leuk vindt, experimenteer, leer je gasten kennen en ontdek wat de buurt nodig heeft. Daarom zijn we gestart met het aanschuifdiner, waarbij het menu en de tafelgenoten een verrassing zijn. Je eet lekker en leert nieuwe mensen kennen. We houden van deze ongedwongen sfeer en het cowboyachtige pionieren. Natuurlijk zijn we ook met de toekomst van de stad en planeet bezig. Ik wil zo min mogelijk eten verspillen. De takken van een spruit, de bladeren van bloemkool en niet gebruikte stukken vlees en vis kun je ook in gerechten verwerken. Ik denk dat de horeca van de toekomst meer gaat lijken op de stadsherberg van vroeger: de waard kent zijn gasten, haalt groenten uit zijn eigen moestuintje en wellicht heeft hij zelf dieren. Onze gasten krijgen voorgeschoteld wat er in de buurt graast, groeit en bloeit.”

VENSTERUTRECHT.NL

**DEPLAATSMAKER
COBIE DE VOS
KWARTIERMAKER
BERLIJNPLEIN**

“DePlaatsmaker faciliteert ruimte voor kunstenaars, creatieve makers en culturele instellingen. Van de 9000m² van het Berlijnplein mogen we straks 4000m² vullen met kunst en cultuur. De voorzieningen zijn net zoals het plein in beweging en ik vind het spannend en boeiend om te zien wat er komt. Het tijdelijke paviljoen is ons eerste concrete gebouw dat we hier gevuld hebben. We denken nu na over de verdere rol van kunst en kunstenaars op het plein. Ik denk dat kunstenaars vandaag de dag veel meer naar buiten gericht werken en zowel zichtbaar, als onderdeel van hun directe omgeving willen zijn. Ze zoeken verbinding en ontmoeting om de kracht van kunst te laten zien. Kunstenaars voelen de dynamiek van het Berlijnplein met haar verschillende bewoners en bezoekers. Ik geloof enorm in de creatieve kracht van diversiteit. Dat maakt deze plek zo spannend: bevragen, ontdekken, verkennen, kennis opdoen, leren en meebouwen. Momenteel zijn we samen met de gemeente bezig met de tijdelijke invulling van de werfkelders die onder het Plantsoen van Boedapest (een stadstuin) worden gebouwd. Wat voor soort kunst, kunstenaars en theater passen hier? We willen deze partijen al de kans geven hier te landen, voordat de gebouwen er staan. De toekomst van de stad betekent voor mij experimenteren, in gesprek gaan, open staan voor elkaar en kennis opdoen. Dan vind je vanzelf een weg.”

DEPLAATSMAKER.NL

**DE BUURT-
WERKKAMER
RUUD KRAKERS
TEAMCOÖRDINATOR**

“De BuurtWerkKamer is een laagdrempelige ontmoetingsplek van en voor mensen uit de buurt. Kwetsbare mensen, nieuwkomers, gepensioneerden, hoogopgeleiden; ieder mens kan iets wat een ander niet kan en je kunt meer voor een ander betekenen dan je denkt. Wij faciliteren en zetten het idee voor een activiteit in gang, of dat nu een naaiclubje, yoga, Chinees koken, huiswerkbegeleiding of formulierenhulp is. Een mooi voorbeeld is dat van een Afghaanse mevrouw. Zij wil haar Nederlands verbeteren en haar draai vinden in Leidsche Rijn. In Afghanistan was ze een bekende filmactrice en ze wil hier graag iets met theater en toneel doen. Ik ben in gesprek gegaan met onze burens van Het NUT. Zij kan wellicht meespelen en het theater kan iets met haar verhalen. Een gepensioneerde man die handig is, wil graag een repaircafé beginnen. Een geweldig idee dat past bij ons circulaire paviljoen en de duurzame stad. Wij als BuurtWerkKamer hebben weinig gereedschappen, maar onze burens van ontwerperscollectief Goede Vrijdag beschikken over een goed gevulde werkplaats. Ik ga in gesprek met ze en kijk hoe zij elkaar kunnen helpen en versterken. Dit gaat dus veel verder dan het delen van gereedschap.”

BUURTWERKKAMER.NL

Het Berlijnplein is de plek waar de stad van de toekomst wordt bedacht, beleefd en gebouwd

**JONGE HONDEN
NATASCHA
LINSSEN
PROJECTMANAGER**

“Wij zijn een springplank voor jonge, pas afgestudeerde academici. Zo'n veertig jonge honden krijgen bij ons de kans in drie tot vijf jaar veel te leren in diverse rollen en functies in de ruimtelijke ontwikkeling, zorg, onderwijs, communicatie en duurzaamheid. Denk daarbij aan projectmanagement, procesbegeleiding en (burger)participatie. Jonge Honden is een platte organisatie, waarbij we met z'n allen het bedrijf runnen. Ondernemerschap en persoonlijke ontwikkeling staan hierbij centraal. In het tijdelijke paviljoen zitten we samen met creatieve makers en toekomstbouwers én we zitten met onze neus op het culturele en artistieke programma van RAUM. Het Berlijnplein is de plek waar de stad van de toekomst wordt bedacht, beleefd en gebouwd. Dit is een plek die past bij onze waarde ‘beweging brengen’. We zitten nu fysiek middenin een ruimtelijk ontwerp, hoe gaaf is dat? In ons werk voor de publieke sector zijn we dagelijks bezig met het samen creëren van een duurzame en sociale leefomgeving. Dat willen we ook graag oppakken op het Berlijnplein door bijvoorbeeld bewonerssessies en evenementen te organiseren voor en met de buurt.”

JONGEHONDEN.COM

**HET NUT
(NIEUW UTRECHTS
TONEEL)
GREG NOTTROT
ARTISTIEK LEIDER**

“Het NUT is het stadstheatergezelschap van Utrecht Leidsche Rijn. We maken theatervoorstellingen op bijzondere locaties in de openlucht en in theaters. Toen we hier in 2013 neerstreken was er weinig cultuur. We genieten van de schoonheid van iets dat voortdurend in ontwikkeling is, van de lege kavels waar je nog van alles mag doen. We hebben voorstellingen gespeeld op zoveel plekken die er nu niet meer zijn, omdat ze een nieuwe bestemming hebben gekregen. Dat dynamische vind ik spannend en aantrekkelijk. Onze eerste voorstelling ‘Het NUT bouwt hier aan ‘Geluk’ ging over de maakbaarheid van geluk. Dit past perfect bij de maakbaarheid van een nieuwe stad. Wat ook bij deze wijk past, is de strijd tussen verleden en toekomst. Enerzijds zitten we op Romeinse grond, zijn er sporen uit de Middeleeuwen en staan er oude boerderijen, anderzijds is er de oprukkende Vinex met een enorme vernieuwingsdrang. Die strijd tussen traditie en vernieuwing, tussen behoudzucht en vooruitgang, tussen het veilige en het onbekende zit in onze voorstellingen. Berlijnplein is voor mij dé plek om over de toekomst van de stad na te denken. En dat kun je niet zonder naar het verleden te kijken. Onze nieuwe voorstelling ‘Graven’ gaat deels over de Tweede Wereldoorlog; bij het futuristisch vooruitkijken neem je altijd de geschiedenis mee. We verkennen het thema ‘herdenken, vergeven en vergeten’ onder de historische perronkappen van het plein.”

NIEUWUTRECHTSTONEEL.NL

**MET EEN CULTURELE
PLANOLOGIE NAAR DE WIJK
VAN DE TOEKOMST**

SKIN IN THE HOOD

Peter Pelzer van de Universiteit Utrecht ziet een cruciale rol voor kunst en cultuur bij het tastbaar maken van de stad van de toekomst en belangrijke thema's die daarbij spelen op wijkniveau. Maar, stelt hij, dat is niet mogelijk zonder de betrokkenheid van deze makers bij de wijk waarin ze werken.

TEKST **PETER PELZER**
FOTOGRAFIE **PETER WESTRUP**

Het was een culturele avond zoals die er vaker zijn. Ik was te gast als panellid bij de presentatie van de literaire podcast *Ansicht in RAUM*, waarvoor schrijvers 48 uur hadden doorgebracht in Leidsche Rijn. Naarmate de avond vorderde begon ik me steeds ongemakkelijker te voelen. De schrijvers verhielden zich nauwelijks tot Leidsche Rijn en wanneer ze dat wel deden, maakten ze zich ervanaf met een nogal voor de hand liggende stereotypering: Leidsche Rijn als burgerlijk, saai en voorspelbaar. Aan het einde van de avond trokken we in colonne de gele brug over naar Utrecht of namen de trein richting Amsterdam. Ik miste betrokkenheid, maar ook empathie, een behoefte om echt te doorgronden wat er in deze nieuwe stad aan de hand is. Deels wellicht omdat ik er net zo schuldig aan was. Dit voorbeeld staat voor een breder dilemma over creative place-making, ik spreek liever over 'culturele planologie'.

'Culturele planologie is hier als een museum; een vrijplaats om te denken en te exposeren'

Als het gaat over de rol van kunst of ontwerp in het vormgeven van een buurt of wijk zijn er eigenlijk twee op-

vattingen, die beide verdedigbaar zijn, maar soms ook haaks op elkaar staan. De eerste opvatting is die van het belang van artistieke vrijheid. Kunstenaars moeten niet te veel lastiggevallen worden met praktische opdrachten of de waan van de dag. Een artistieke interventie kan juist dat laten zien wat anderen missen. Door een installatie kunnen mensen ervaren wat ze nooit eerder deden. Een schrijver kan met woorden werelden openen die daarvoor niet bestonden. Culturele planologie is hier als een museum; een vrijplaats om te denken en te exposeren. Een voorbeeld. In het Zweedse Lund bezit de kerk ongeveer twaalf hectare grond die ze gaan ontwikkelen als onderdeel van een grootschalige gebiedsontwikkeling. Om het denken daarover te stimuleren gaven ze een vrije opdracht aan de Schotse kunstenaar Nathan Coley. Hij maakte daarop een monument dat leek op een tent voor vluchtelingen, maar die niet toegankelijk was. And We Are Everywhere heette het. Op het dak plaatste hij op het laatst drie kruizen; nu was het ook een kerk. Het gaf bepaald geen richting aan de gebiedsontwikkeling, wél riep het project belangrijke vragen op over de rol van de kerk, nu en in de toekomst. Het tweede perspectief is dat van de probleemgestuurde interventie. In dit geval wordt kunst of ontwerp ingezet in reactie op een bestaand probleem. Er is grofweg een idee wat het probleem is, maar het is nodig dit te

verdiepen of mogelijke oplossingen te verkennen. Ontwerpers in Nederland die volgens deze filosofie werken zijn Placemakers en de Afdeling Buitengewone Zaken. Het engagement met betrokkenen en de ervaren problematiek is binnen deze opvatting veel directer, er wordt met bewoners gepraat en door ontwerpinterventies worden ideeën getoetst en verfijnd.

'Met die pleerol onder de arm zien we er allemaal even knullig uit'

Een mooi voorbeeld is De Buurtcamping waarin stedelingen met een heel verschillende achtergrond in een park in de buurt kamperen. Sociale grenzen vervagen voor een paar dagen. De filosofie luidt 'Met die pleerol onder de arm zien we er per slot van rekening allemaal even knullig uit'. De Buurtcamping onderzoekt op een speelse manier wat sociale cohesie is en hoe het verbeterd kan worden. Een ander geweldig en inmiddels bijna klassiek voorbeeld is de Wijksafari, waarin een groep theatermakers een theatervoorstelling organiseert voor en door de wijk. Beide opvattingen hebben voor- en nadelen. Artistieke vrijheid kan leiden tot nieuwe perspectieven en inzichten, maar ook totaal voorbij gaan

aan wat er speelt in de wijk – zoals in het voorbeeld waar dit stuk mee begon. Probleemgestuurde interventies kunnen leiden tot nieuwe gezichtspunten op taaie vraagstukken, maar in minder geslaagde gevallen slechts een artistiek vernislaagje over systematische problemen leggen. Het is moeilijk om in abstracto een voorkeur voor één van beide benaderingen te geven. Wel kunnen beiden leren van het werk van Amerikaanse-Libanese filosoof en statisticus Nassim Nicholas Taleb. Volgens Taleb komen goede beslissingen tot stand wanneer mensen skin in the game hebben. Dat wil zeggen: wanneer de gevolgen van een beslissing hen daadwerkelijk raken. Dus een beurshandelaar die anderen's geld investeert heeft geen 'skin in the game', de eigenaar van een familiebedrijf dat overweegt uit te breiden wel. Wat betekent dit voor de rol van kunstenaars en ontwerpers in het vormgeven van een wijk? Heel praktisch zou er veel meer permanente woonruimte en financiering voor kunstenaars en ontwerpers kunnen komen in wijken waar dit misschien minder voor de hand ligt. Een residentie van een jaar in Amersfoort Schothorst, in plaats van een plek in de natuur of een vochtig hok in een te dure stad. Door lang ergens te wonen, te onderzoeken en te exposeren, wordt het meer voor de hand liggend die plaats mee te nemen in een artistieke praktijk, confronterend of constructief. Zelfs moeilijker te doorgronden kunstuitingen gaan een relatie aan met de buurt, de maker voelt zich immers verantwoordelijk tegenover bekenden. Actie-onderzoek wordt zo veel minder een voorbijgaande opdracht, maar gaat een langdurige wisselwerking aan met de dynamiek van een wijk. Overigens moet deze aanpak wel met zorgvuldigheid en scherpe randvoorwaarden ingezet worden; in het verleden kwam de rol van kunstenaars in minder florerende wijken vooral neer op het aanjagen van gentrificatie.

‘Kunst en ontwerp hebben een cruciale rol in het doorgronden van het probleem’

Helemaal spannend en relevant wordt het als de artistieke interventie in het hart van de beslis-mechaniek terecht komt. Nathan Coley had weliswaar nauwelijks interactie met omwonenden, maar wel veel scherpe gesprekken met het bestuur van de kerk. In Coley's werk zit een diepe fascinatie en waardering voor theologie. Met deze bagage bracht hij de kerkbestuurders in een staat van zinvolle twijfel; waarom waren ze als kerk eigenlijk op aarde en wat was de rol van hun ‘grond’ hierin als ze nog duizend jaar wilden bestaan? Onze steden staan voor een gigantische opgave; om een ecologische crisis af te wenden zullen ze massaal moeten weg bewegen van fossiele brandstoffen. Kunst en ontwerp hebben een cruciale rol in het doorgronden wat er aan de hand is en het voorstelbaar maken van mogelijke toekomst. De wijk is daarbij een uitgelezen schaalniveau; klein genoeg om tastbaar te zijn, groot genoeg om het verschil te maken. Laten we daarom een nieuwe culturele planologie uitvinden, met betrokkenheid én artistieke vrijheid.

Peter Pelzer is Universitair Docent Planologie en Stedelijke Toekomst aan het Departement Sociale Geografie en Planologie en fellow van de Urban Futures Studio, beiden aan de Universiteit Utrecht. Hij initieerde twee ‘musea van de toekomst’ in RAUM.

‘Door lang ergens te wonen, te onderzoeken en te exposeren wordt het meer voor de hand liggend die plaats mee te nemen in een artistieke praktijk’

RAUM IN BEELD

Een kleurrijke terugblik op enkele van de vele exposities, workshops en events bij RAUM.

BAUPLAATS - 2017

BERLINER GARTEN #3 - 2019

BROMMERBIOS - 2019

BUURTBORREL DIWALI - 2019

CAMPING RAUM - 2018

CIRQUE DU DATA - 2019

FORMPLAATS - OPENING PAVILJOEN - 2018

IMAGE ARCHEOLOGY - 2018

KAFE - 2018

SOKAR UNO - 2019

LEON KEER - 2020

MEEDENKSESSIE - 2016

MEEMAAKDINER BEWONERS - 2018

MIDWINTERDAG - 2017

MULTISENSORIAL SPACE - 2018

OPEN HIGHWAY - RNRD - 2019

OPENING RAUM 2017

PLAYRAUM - 2018

POP-UP ZWEMBAD - RAUMLABOR - 2019

RAUM - 2019

RAUMSOUNDS - 2017

SILODORP - 2017

SOLID CINEMA - 2019

SUMMERPLAY - 2019

TALKSHOW HET HART - 2019

VUUR VAN SINT MAARTEN - 2018

WIEK VAN SCHWEIGMAN& - 2018

BIJDRAGEN VAN RAUM
FOTOGRAFEN: JIKKE DE
GRUIJTER, JURI HIENSCH,
JELMER DE HAAS,
ANNA SCHOUTEN,
TOM VAN HUISSTEDEN,
ANNA VAN KOOIJ EN
MARISKA KERPEL

DENK

DISCUSSIEER

DOE MEE

RAUM LAB

**HOE
ZIET ONS
TOEKOMSTIGE
STADSLEVEN
ERUIT?**

TEKST GERT HARDEMAN
BEELD RAUM BEELDBANK

Bewoners, ondernemers, makers en mensen uit het onderwijs krijgen in RAUM Lab de kans om met elkaar te discussiëren over en vorm te geven aan hun toekomstige stadsleven. Op zoek naar de leefbare, levendige en gezonde stad waar iedereen zich thuis voelt.

ZO BEGON HET...

In 2016 begon RAUM, in opdracht van de gemeente, met het omvormen van een zeven meter diepe kuil van 9000m². Als pionier en aanjager onderzochten we welke culturele voorziening hier moest komen voor de 100.000 mensen die in 2030 in Leidsche Rijn zouden wonen. En voor de stad Utrecht als geheel. Vanuit creative placemaking kregen bewoners, bezoekers, kunstenaars, theatermakers, ontwerpers en ondernemers een actieve rol bij het ontwerpen van deze plek waar kunst en design werden ingezet als verbeeldingsmiddel om mensen te betrekken. Het was de start van de ontwikkeling van het Berlijnplein.

"De afgelopen jaren heeft RAUM zo'n zestien co-creatie events georganiseerd, waaronder meedenksessies en meedenkdiners met meer dan duizend mensen", vertelt Donica Buisman, projectleider RAUM. "De input en ideeën hebben we weer meegenomen in onze events en exposities en zo kregen plek en programma als vanzelf hun vorm."

EN ZO GAAN WE VERDER...

Uit deze vorm van public research bleek dat de vraagstukken breder waren dan alleen de plek en de programmering op het plein. Het raakt aan hoe het toekomstige stadsleven eruit gaat zien. Het was de aanleiding om het concept van RAUM Lab uit te werken. Een creatieve denkdiscussie-doeplek om samen met allerlei gebruikers rondom Leidsche Rijn het toekomstige stadsleven te onderzoeken en te ontwerpen. Want wat zijn thema's waar mensen 's nachts wakker van liggen of waar ze warm voor lopen? En hoe zorgen we ervoor dat iedereen mee kan blijven doen? De stad is tenslotte pas van iedereen, als iedereen betrokken is.

RAUM LAB: SAMEN ONTDEKKEN

Twee keer per jaar gaat RAUM Lab een creatief avondprogramma maken waarin een groep van zo'n honderd bewoners, makers, bedrijven, onderwijsinstellingen en beleidsmakers op onderzoek uitgaat. Buurtbewoners en organisaties uit de wijk vormen als ervaringsexperts meer dan de helft van de groep, het gaat tenslotte om hun directe omgeving, en makers, het bedrijfsleven en onderwijs

brengen hun professionele expertise in. Die diversiteit is essentieel. "Ik geloof in collectieve intelligentie: samen weten we meer en komen we verder." Het doel is dat we met alle betrokkenen kennis opdoen en ontdekken hoe we de stad van de toekomst kunnen vormgeven. De ideeën en meningen die we ophalen, vormen de basis van de twee grote exposities die RAUM ieder jaar organiseert. Met installaties en events met kunst, design en architectuur verbeelden we het thema en bevragen we het publiek. De resultaten van dit publieke onderzoek zijn een belangrijke aanvulling op de kennis die nu aanwezig is bij de (beleids)makers van de stad.

THEMA'S

Voor de programmering van RAUM vormen de thema's inclusiviteit en klimaatverandering de komende jaren de basis. Deze komen enerzijds voort uit het DNA van RAUM en anderzijds uit het onderzoek dat de Urban Futures Studio van de Universiteit Utrecht in de afgelopen jaren heeft gedaan met betrekking tot de stad in 2050. Hoe zo'n thema lokaal mensen raakt, staat daarbij altijd centraal. Buisman: "Bij het thema inclusie kun je denken aan onderwerpen als ongelijkheid, eenzaamheid of plekken van ontmoeting. Wat wij als RAUM terugkregen in de afgelopen jaren is dat mensen in Leidsche Rijn onder meer vinden dat er te weinig leuke plekken voor ontmoeting zijn. Klimaatverandering voelt vaak als een ver-van-mijn-bed-show, maar raakt mensen wel direct in hun dagelijkse leven. En wat de oorzaak ook is, we zullen iets met de gevolgen van klimaatverandering moeten doen voor ons toekomstige stadsleven. Met RAUM Lab kunnen we samen nadenken over hoe we met deze thema's op lokaal niveau aan de slag willen gaan."

DE STAD IS OOK VAN JOU!
Denk, discussieer en doe mee met RAUM Lab.

GA NAAR
raumutrecht.nl/raumlab
en meld je aan!

RAUM 2017-2019 MET DANK AAN

TEAM RAUM

RINKE VREEKE, MICHEL DEWILDE, LARISSA KOERS, IRIS LOOS, MOUNHIM TAHTAHI,
HANAN DE SAIN, HANIN BALLAN, JOOST RUIJTER, QUENTIN DAVELAAR,
THIJS VAN DER HONING, JACOB HERRIE, ELISE VAN HECK, ELLY ALBERS,
JEROEN MESSEMAECKERS, NIEM TEWARIE, ANGELIQUE SPANINKS, HANNO TOMASSEN,
XANDRA VAN DER EIJK, DANIELLE ARETS, JOOP DE BOER, DONICA BUISMAN

OUD TEAMLEDEN

JOHAN GIJSEN, TIM VERMEULEN, MATTIJN BOERKAMP, ESTHER LUBBERDING, LARS TERHORST,
STEF DETERS, ANNA SCHOUTEN, KELLY LEEUWIS, IRIS VOS

MAKERS

TEDDY TOPS, OSCAR KOCKEN, TOM LOOIS, LEON KEER, GOSSE DE KORT, RNDR, CLEVER`FRANKE,
LUCA STAPPERS, ZUS, OVERTREDERS W, WOONPIONIERS, LEONARD VAN MUNSTER,
WOUTER CORVERS, BOUKE BRUINS, JORIS STRIJBOS, YILING HUNG, CHLOÉ RUTZERVELD,
ORIZZONTALE, HELLO LAMP POST, KOEN FRAIJMAN, SACHA VAN DEN HAAK, ANTON LAMBERG,
TOM DALE, JENNIFER RUBELL, KARIN SCHWANDT, STEFFIE PADMOS, SOKAR UNO, GEWILDGROEI,
MATHIEU JANSSEN, CLARINDE WESSELINK, PAVEL VAN HOUTEN, YOSSER DEKKER, LARS REEN,
SCHWEIGMAN&, BUQS, PJ ROGGE BAND, E.A.

GEMEENTE

PETER STEIJN, HANS VAN SOELEN, TRUDIE TIMMERMAN, MAARTEN MESMAN, JEEN KOOTSTRA,
JURRIËN BROMBACHER, JOHN KORSSSEN, JURGEN HOOGENBOOM, RINSKE HORDIJK,
BAS JONGMANS, NORA HUGENHOLTZ, KAREN VLASBLOM, ROOS VAN STRIEN, ALLE BETROKKEN
WETHOUDERS EN GEMEENTERAADSLEDEN

TEAM BERLIJNPLEIN

ARNA NOTTEN, COBIE DE VOS, FULCO TREFFERS, KLAAS HERNAMDT, ROGIER BOOGAARD,
NOOR HUITEMA, WILLEM LUCASSEN, GOEDE VRIJDAG, HET NUT, JONGE HONDEN,
BUURTWERKKAMER LEIDSCHER RIJN

PARTNERS

VENSTER, 178 AARDIGE ONTWERPERS, FORCE FINANCE, URBAN FUTURES STUDIO, UTRECHT MARKETING,
SHARINGS ART SOCIETY, DE VRIJSTAAT, PODIUM HOGEWOERD, CULTUUR19, ALLONE, SPRING, LE GUESS WHO?,
SET-UP, IMPAKT, CASCO, GRAPHIC MATTERS, UNIVERSITEIT UTRECHT, HKU, X11, HU, HET HUIS UTRECHT,
CENTRAAL MUSEUM, TRIOMF, PACT UTRECHT, BLUEYARD, BESTWERK, AORTA, NEMO KENNISLINK, TALEFISHER,
ORGANISATION IN DESIGN, HARD//HOOFD, CREATIVE CODING, STREET ART TODAY, DREAMING OF SYRIA,
FRESH FORWARD, DE DAKHAAS, HEKO, UITLEVEN, BUITENGEWONE ZAKEN

LEIDSCHER RIJN

HANS PETER VAN RIETSCHOTEN, JOYCE ROSKAMP, MARIEKE DUBBELMAN, BOUDEWIJN RIJFF, XANDER COOLEN,
EVALIEN VAN 'T VEEN, IRIS HONDERDOS, ALLE BEWONERS VAN LA BOUTIQUE, JOCHEM BOSSELAAR,
WOUTER DE HEUS, NAREK HARUTUNYAN, SANDRA KALICHARAN, LEIDSCHER RIJN CONNECTIE, PATHÉ UTRECHT
LEIDSCHER RIJN, WIJKBUREAU LEIDSCHER RIJN, DOCK UTRECHT, STICHTING JOU, JONGERENPLEK TEENSPOT,
PLACE2BEU, ATELIERS KERSENBOOMGAARD, BOUWSPEELTUIN VOORN, COOK CURRY, KLUB19, MAXIMAAL GEZOND,
ACADEMIE10, ONDER DE BOGEN EN ALLE BEWONERS DIE HEBBEN MEEGEDACHT

BEDRIJVEN

WONAM, PORTAAL, CAPGEMINI, COLLIERS/LEIDSCHER RIJN CENTRUM, A.S.R. VERZEKERINGEN

FONDSEN

K.F. HEIN FONDS, BPD CULTUURFONDS, FONDS VOOR CULTUURPARTICIPATIE,
NEDERLANDS LETTERENFONDS, STICHTING ELISE MATHILDE FONDS

EN OOK

LAURIEN OLIVEIRA, MACHIEL VAN DALEN, ASIA KOMOROVA, JORIS COENEN,
ALINE KNIP, VERONIQUE HOEDEMAEKERS, ANNA ELFERS, FABIAN VAN SLUIJS, ROB VAN DOGGENAAR,
PET VAN DE LUIJTGAARDEN, TERTS BRINKHOFF, EVA DE KLERK, ARD DE VRIES, DONNA VAN MILLIGEN BIELKE,
MEESTER ADVOCATEN

EN IEDEREEN DIE WE VERGETEN ZIJN TE NOEMEN. BEDANKT! ZONDER JULLIE WAS DIT ONMOGELIJK!