

Uit eigen bodem

*het ontwerp van een ondergronds proeflokaal
voor de Koemarkt te Purmerend, als ode aan het
voedsel verleden van de stad*

Jordy van der Veen

Uit eigen bodem

*het ontwerp van een ondergronds proeflokaal
voor de Koemarkt te Purmerend, als ode aan het
voedsel verleden van de stad*

Jordy van der Veen

Afstudeerproject
Master Architectuur
Academie van Bouwkunst
Amsterdam

3 mei 2018

mentor
Machiel Spaan

projectcommissie
Dingeman Deijs
Bart van der Salm

examencommissie
Bart Bulter
Jochem Heijmans


History unearthed

the design of an underground tasting house for the former cattle market in Purmerend, as an ode to the city's history of food

Since its founding, the historic centre of Purmerend has been formed for trade in food. From a small fishing village between three lakes, it had grown to be a monastic settlement in the 14th century. After the reclamation of the lakes 'Beemster', 'Purmer' and 'Wormer', the fish was replaced by livestock and agriculture. The location of the project, the 'Koemarkt' and the 'Schapenmarkt' are remnants of the city's market existence, which lost its function due to the foot-and-mouth disease epidemic in 2008. Partly due to elevations of the dikes and land reclamation, the ground level and the buildings around the square have been changed several times.

The new design shows this rich history and is therefore located on the old underground layer of the traditional monastic life. As a result of local and traditional food production and food consumption, the production and trade of food will once again become the identity of the 'Koemarkt' and Purmerend. By placing the new tasting house underground, the square can remain a square, the old monastery ruins can be included in the design and various cellars of the current establishments can be connected. A route from light to light guides the visitors through the workshops and presents the production process. Four large patios form the connection between the square and the underground market.

Purmerend's new underground tasting house is a spatial experience that has been designed exclusively for the Koemarkt and therefore connects to its underground and overground morphology. Thanks to this intervention, food will once again be the heart of Purmerend and the history of the place will be made accessible.

Uit eigen bodem

het ontwerp van een ondergronds proeflokaal voor de Koemarkt te Purmerend, als ode aan het voedsel verleden van de stad

Het historische centrum van Purmerend is sinds de stichting gevormd voor de handel in voedsel. Van klein vissersdorp tussen drie meren, naar een kloosternederzetting in de 14e eeuw. Na de inpoldering van de Beemster, Purmer en Wormer wordt de vis vervangen door veeteelt en landbouw. De locatie van het project, de Koemarkt en de Schapenmarkt zijn overblijfselen van het marktbestaan welke door de mond- en klauwzeerepidemie in 2008 hun functie verloren. Mede door dijkverhogingen, landaanwinning en inpoldering is het maaiveld en de bebouwing rondom het plein meerdere malen gewijzigd.

Het nieuwe ontwerp laat deze rijke geschiedenis zien en bevindt zich dan ook op de oude ondergrondse laag van het ambachtelijke kloosterleven. De productie en handel van voedsel zal opnieuw de identiteit van de Koemarkt en Purmerend worden door lokale en ambachtelijke voedselproductie en – consumptie. Door het nieuwe proeflokaal ondergronds te plaatsen kan het plein een plein blijven, de oude kloosterruïne opgenomen worden in het ontwerp en verschillende kelders van de horecagelegenheden verbonden worden. Een route van licht naar licht begeleidt de bezoekers door de ambachtelijke werkplaatsen, en wordt het productieproces inzichtelijk gemaakt. Het gebouw biedt uitnodigende plekken om de producten te kunnen proeven. Vier grote patio's in het plein maken de verbinding tussen het plein en de ondergrondse markt.

Het nieuwe ondergrondse proeflokaal van Purmerend is een ruimtelijke ervaring welke als maatwerk voor de Koemarkt gemaakt is en sluit dan ook aan op de ondergrondse en bovengrondse morfologie van Purmerend. Dankzij deze ingreep zal voedsel opnieuw centraal staan in Purmerend en de geschiedenis van de plek beleefbaar worden gemaakt.

index

aanleiding	pagina	5
locatie	pagina	11
historie	pagina	21
ruimtelijke opgave	pagina	47
ruimtelijk onderzoek	pagina	59
ontwerp	pagina	89
atelier	pagina	157
expositie	pagina	165
bronnen	pagina	173


aanleiding


aanleiding

inspiratie

Materialen hebben een grote invloed op de ervaring van ruimtes, materialen bepalen de atmosfeer. Elk materiaal heeft een eigen uitstraling en is op duizenden manieren te verwerken. De juiste samenstelling van materialen kan tot iets unieks leiden.

Ik heb altijd al een grote passie gehad voor het werken met materialen. De projecten op de academie hebben deze passie uitvoerig aangewakkerd. De materialen voor mijn projecten worden sterk overdacht. De materialen voor mijn maquettes of de kaften voor mijn onderzoeken worden zelfs zorgvuldig uitgezocht. Materiaal en detail zijn voor mij belangrijke ontwerpinstrumenten. Waarbij de logica van het materiaal essentieel is. Het materiaal past bij het ontwerp en het ontwerp komt voort uit het materiaal. Deze logica is goed te zien in de traditionele ambachten. Materialen werden lokaal gewonnen en op een logische en efficiënte wijze verwerkt. Een gebouw werd op een dusdanige manier ontworpen en geconstrueerd, dat het voor de desbetreffende locatie en functie vanzelfsprekend was. Locatie, gebruik en vorm dienen een vanzelfsprekend geheel te zijn. De context is dus een essentieel onderdeel van een ontwerp, en aangezien de context een vast gegeven is, dienen de functie en het ontwerp voort te komen vanuit de locatie. Verschillende historische lagen in een stad of een landschap kunnen aanleiding geven om bepaalde ontwerpkeuzes te maken. En verschillende ontwikkelingen in een stad, landschap of de maatschappij kunnen aanleiding geven om iets nieuws te ontwerpen.

In het kader van mijn afstuderen heb ik een opgave voor mijzelf opgesteld. Bestaande context met historische waarde, een voor mij bekende context, en een realistische aanleiding om iets nieuws te bouwen of om iets te verbouwen zijn de randvoorwaarde van deze opgave geweest. Zodoende is mijn woonplaats, Purmerend, gekozen als locatie voor de afstudeeropdracht.


aanleiding

werkwijze

De werkwijze welke ik voorafgaand aan het afstudeerproject had opgesteld, was als volgt:

Een belangrijk onderdeel van de afstudeeropgave bestaat uit het onderzoeken van de bestaande context. Dit onderzoek is in te delen in drie parallel lopende onderdelen:

1. Onderzoek naar de historische lagen van de plek.
2. Onderzoek naar recente ontwikkelingen op en rond de locatie.
3. Onderzoek naar traditionele ambachten en lokale bouwtradities.

Uit de eerste twee onderzoeken verwacht ik een specifiek programma voor de locatie te vinden. Het gekozen programma en het laatste onderzoek zullen mij een aanleiding geven een aantal materialen verder te onderzoeken, om een nieuwe ingreep mee te ontwerpen.

Wanneer de plek, het gebruik en het materiaal een samenhangende gedachte volgen, is het tijd om te beginnen met ontwerpen. Omdat het ontwerp de logica van de materialen volgt, dien ik eerst de materialen te begrijpen. Dit vergt een experimenteel onderzoek naar een constructie principe dat correspondeert met de nieuwe functie en een experimenteel onderzoek naar de aansluiting tussen de materialen en de bestaande context.

Als het principe van het materiaal bekend is kan er gestart worden met het ontwerpen van de stedenbouwkundige vorm, de programmatische compositie, de routing en de atmosfeer. Ik streef ernaar het project van stadsniveau tot aan de deurknop te ontwerpen. Architectonische vraagstukken wil ik bestuderen door het maken van schetsen, collages, maquettes en mockups.

locatie


bron: Waterlands Archief

locatie

Purmereynde

De gekozen locatie Purmerend is een stad Noord-Holland, gelegen in het hart van Waterland. Hierdoor heeft het een belangrijke regionale rol binnen de zorg, cultuur en economie van dit gebied. Purmerend ligt hemelsbreed 18 kilometer boven Amsterdam en maakt daardoor ook deel uit van deze stadsregio wat de stad erg populair is onder forenzen. De laatste decennia is het aantal woningen en wijken in Purmerend flink uitgebreid. Al deze nieuwe wijken zijn gebouwd met benodigde functies als scholen, horeca, supermarkten et cetera. Deze volledig uitgedachte uitbreidingen zijn een aanleiding om kritisch te gaan naar het centrum van Purmerend.

Om dit historische centrum beter te kunnen onderzoeken tijdens de afstudeerperiode, is het belangrijk de hoofdlijnen in de geschiedenis te begrijpen. Aan de Where, die het Purmermeer en het Beemstermeer verbond, is Purmerend als vissersplaatsje in de 13de eeuw ontstaan en heeft haar naam hier ook aan te danken. Purmereynde lag aan het eynde van het nog niet leeggemaakte meer de Purmer. Nadat Willem Eggert in 1416 een kasteel in Purmerend bouwde, groeide het dorp van een zelfstandige parochie, naar een stede met later een stadsmuur, een grachtengordel en bolwerken. In de Goudeneeuw, begin 1700 werden het Beemstermeer, het Wormermeer en het Purmermeer drooggelegd. De polders werden gebruikt voor landbouw en veeteelt, waardoor het belang van Purmerend als handelsplaats groeide en werd de fundatie gelegd voor de centrumfunctie die de marktstad nog steeds heeft. De bereikbaarheid van de stad werd in 1824 verbeterd door de aanleg van het Noord-Hollands Kanaal, welke werd gebruikt voor trekvaart. De bereikbaarheid van deze centrumfunctie zorgde voor een grote groei sinds 1960 en werden er rond het stadscentrum veel nieuwe wijken gebouwd. De laatste fase van de nieuwbouwwijk Weidevenne is nog niet afgerond of er zijn al nieuwe uitbreidingsplannen gemaakt. De groei van Purmerend gaat voorlopig nog door.


locatie

probleemstelling

In het centrum van Purmerend zijn veel markten te vinden waar vroeger handel gedreven werd. De grootste markt is de Koemarkt, die haar naam te danken heeft aan de veehandel die hier plaats vond. Aan de Koemarkt ligt de Schapenmarkt. Door de mond- en klauwzeercrisis werd het verboden om vee te verhandelen in de openlucht, de markt wordt nu gehouden in overdekte hallen buiten de stad, en de pleinen verloren in 2008 de functie als veemarkt. Na het verliezen van de marktfunctie, is de Koemarkt opnieuw ingericht om ruimte te bieden voor terrassen, evenementen en festivals. De grootte van het plein is voor deze festiviteiten dan ook belangrijk.

Echter is het ook deze grootte die ervoor zorgt dat de Koemarkt in het alledaagse leven leeg en anoniem aanvoelt. Deze leegte wordt groter wanneer men verder het plein op loopt, van de drukbezochte winkelstraat af, richting het einde van de Koemarkt. Rechts hiervan bevindt zich een grote open ruimte, de Schapenmarkt, een functioneel gedeelte van de Purmerendse binnenstad. Deze ruimte wordt momenteel gebruikt als parkeergelegenheid. Deze non-plek is voelbaar op de Koemarkt en zorgt voor een dode hoek op het plein. Met mijn afstudeerproject wilde ik onderzoeken op welke wijze deze plekken weer levendige en fijne plekken kunnen worden in het dagelijkse gebruik.


Plein tijdens evenementen
bron: Gemeente Purmerend


Plein in het dagelijkse leven
bron: RTV Purmerend


Omliggende bebouwing


Gevels van het plein

historie


bron: Waterlands Archief

historie

het ontstaan van Purmerend

Nadat Waterland eeuwenlang voor veenwinning was ontgonnen, daalde het landschap en veranderde dit langzaam in een moerassig landschap waar regelmatig overstromingen plaatsvonden. In dit landschap is Purmerend ontstaan als vissersdorp tussen drie meren, gesticht door vissers die hoger gelegen land zochten. De visvangst uit het Beemstermeer, Purmermeer en Wormermeer was groot en Purmerend groeide snel. De inwoners gebruikten het hout en riet uit de omgeving om hun huizen te bouwen. Ze bouwden met lichte materialen vanwege de drassige ondergrond.


bron: Tekening door Johan Arp, boek: "Vrouwen & vroomheid", Vincent Nijenhuis en Koen Goudriaan

historie

het Sint Ursulaklooster in Purmerend

In de regio Waterland werden tussen 1200 en 1400 veel kloosters voor de moderne devotie gebouwd, deze vormden een belangrijk onderdeel van de samenleving. Dankzij de inkomsten uit de visserij werd in Purmerend in 1392 ook een klooster gesticht. Aan de rand van Purmerend langs de dijk van de Where, het verbindende water tussen het Beemstermeer en Purmermeer, stond het Sint Ursulaklooster. Het was gebouwd en ommuurd met bakstenen gemaakt van klei uit het omliggende landschap. Het klooster speelde een belangrijke rol voor het marktbestaan van Purmerend. Handenarbeid was voor een moderne devoot een belangrijke dagelijkse bezigheid, in het Sint Ursulaklooster werd dan ook veel voedsel geproduceerd. Het klooster bezat buiten de kloostermuren veel grond voor landbouw en veeteelt. In het klooster maakte de nonnen onder andere brood, bier en kaas. Ook werden er in het klooster bijvoorbeeld netten gemaakt voor de visvangst.


bron: geschiedenislokaal023

historie

de stadsbrand van Purmerend

Toen Purmerend tijdens de grote stadsbrand in 1519 bijna volledig afbrandde, overleefde het klooster de brand en bood onderdak voor de slachtoffers. Vanwege het brandgevaar van hout en riet besloot het stadsbestuur dat er enkel nog met steen gebouwd mocht worden. Omdat de bakstenen gebouwen gefundeerd moesten worden kozen veel Purmerenders ervoor om hun huizen ook te onderkelderen.


bron: Archeologische Werkgroep Purmerend

historie

het einde van het Sint Ursulaklooster en de stadsophoging

Het klooster overleefde weliswaar de brand, maar is aan het begin van de Opstand tegen Spanje in 1572 verwoest. Tijdens de stadsophoging in de 16e eeuw is de ruïne bedekt onder een laag grond zodat het maaiveld van de zogenoemde Cloosterwerff net zo hoog kwam te liggen als de naastgelegen dijk. Het stadsbestuur besloot in 1603 dat er op de Cloosterwerff niet gebouwd mocht worden, zodat er een grote open ruimte ontstond welke de Beestenmarkt werd genoemd.


bron: Stichting Purmerends Museum

historie

Purmerend als marktstad van de regio

Nadat in 1612 het Beemstermeer, in 1616 de Wormer en in 1622 het Purmermeer ingepolderd waren ontstond er veel ruimte voor landbouw en veeteelt. Dankzij de centrale ligging van Purmerend en de ruimte die de Beestenmarkt bood, werd Purmerend de marktstad van de regio Waterland. Eeuwenlang brachten boeren hun vee, kaas, groenten en andere agrarische producten naar de stad om deze te verhandelen. Verschillende delen van de stad werden verbouwd om de ruimte voor het marktbestaan te kunnen blijven bieden. De markt bood voor veel Purmerenders werk. Met name de gebouwen rond de Koemarkt werden ingericht als horecavoorzieningen, om zo de gasten van de markt te kunnen verwelkomen.


bron: Waterlands Archief

historie

groeïend Purmerend

In de periode tot 1850 neemt ondanks het groeiende aantal inwoners de grootte van Purmerend niet toe. Het historische centrum heeft in die tijd een sterke verbinding met het omliggende landschap waar de voedselvoorzieningen vandaan komen. Na 1850 wordt de eerste uitbreiding buiten het historische centrum gebouwd en begint Purmerend te groeien. Na de Tweede Wereldoorlog neemt zowel de grootte van de stad als het aantal inwoners enorm toe en bebouwt de stad grote delen van het omliggende landschap. Deze gebeurtenis heeft geleid tot het afzwakken van deze verbinding.


bron: Waterlands Archief

historie

het einde van de Koemarkt

De mond- en klauwzeercrisis van 2001 betekende het einde van de veemarkt. Er kwam een verbod op veemarkten in de openlucht. In 2008 vond de laatste veemarkt op de Koemarkt plaats en werd de veemarkt verplaatst naar een locatie buiten het centrum. Het plein verloor de verbinding met de landbouw en veeteelt in de regio en de gebouwen rond de Koemarkt verloren hierdoor ook hun relatie met de functie van het plein.


bron: Gemeente Purmerend

historie

van Koemarkt naar evenementenplein

Na het opheffen van de veemarkt is het plein heringericht om ruimte te maken voor evenementen, festivals, warenmarkten en de jaarlijkse kermis. Tijdens de herinrichting zijn delen van de kloosterresten ontdekt en opgegraven. Om de inrichting van het plein af te ronden, is de ruïne weer bedekt onder een laag grond.


Purmerend tussen de meren

historie

Purmerend centraal in het landschap


Purmerend tussen de polders


1850


1970

historie

groei Purmerend sinds 1850


2000


2016


1500


1700


1800

historie

binnenstad van Purmerend meerdere malen verbouwd


1900


1990


2016


historie

veranderingen van het maaiveld


ruimtelijke opgave


ruimtelijke opgave

identiteit van de plek

De binnenstad van Purmerend is eeuwenlang gevormd door de voedselproductie en voedselhandel. Voedsel heeft op de locatie van het Sint Ursulaklooster en de Koemarkt altijd een essentiële rol gespeeld. Het verwerken en verhandelen van voedsel behoort tot de identiteit van deze plek.


ruimtelijke opgave

veranderingen in de voedselnijverheid

In de tijd van het klooster maakten de nonnen binnen de kloostermuren voedsel van de producten van het land. Later werd binnen de stadsmuren voedsel gemaakt door ambachtlieden. Op de markten kocht men voedsel direct van de boer. De consumenten kwamen in aanraking met de vervaardiger van hun voedsel en de wijze waarop het geproduceerd werd. In de voedselindustrie is echter een hoop veranderd. Door het opschalen van de voedselproductie hebben veel lokale ambachten en kleinschalige productie en verkoop plaatsgemaakt voor massaproductie in fabrieken en grootschalige verkoop door supermarkten. Door het verlengen van de productieketen is afstand tussen de consument en de oorsprong van zijn voedsel steeds groter geworden.


ruimtelijke opgave

concept

De leegte van de Koemarkt is nu slechts een herinnering aan het marktbestaan van vroeger. Het verlies van de marktfunctie biedt de mogelijkheid om opnieuw naar de invulling van de koemarkt te kijken. Om de huidige leegte en anonimiteit aan te pakken, stel ik voor om het plein een nieuwe functie te geven.

In alle lagen van de Koemarkt zijn geschiedenis heeft voedsel een belangrijke en verbindende rol gespeeld, de nieuwe functie dient dan ook de consument en de oorsprong van het voedsel weer samen te brengen. Om de Purmerenders niet alleen in contact te brengen met de oorsprong van zijn voedsel, maar ook met de oorsprong van het plein, wordt de geschiedenis van de locatie beleefbaar en tastbaar gemaakt. De interventie dient het plein meer kwaliteit te geven, echter dient de kwaliteit van de grootte van het plein behouden te worden. De horecagelegenheden welke de stedenbouwkundige wanden van het plein vormen, dienen weer een relatie te krijgen met het plein.

Om de connectie tussen de Purmerenders en de oorsprong van het voedsel te herstellen stel ik voor om een ondergronds proeflokaal te maken op het oude maaiveld van het klooster. Met deze ingreep wil ik de geschiedenis van de markt en het klooster verbinden.


ruimtelijke opgave

programma

Het nieuwe proeflokaal zorgt ervoor dat de ambachten weer terugkomen in het straatbeeld van het Purmerendse centrum. Het proeflokaal zal de historische verbinding met het omliggende landschap intensiveren. De producten van het land komen weer naar de Koemarkt en zullen hier verwerkt worden. Door verschillende ambachten samen te brengen ontstaan er samenwerkingsverbanden tussen deze ambachten. Deze samenwerkingsverbanden kunnen dankzij de locatie ook ontstaan met de omliggende horecafuncties.

Het proeflokaal bestaat uit een bakkerij, bierbrouwerij, groentenwinkel, kaasmakerij, koffiebranderij, kruidenier, notenbranderij, slagerij, vishandel en een wijnmakerij. Het productieproces is voor de bezoeker inzichtelijk, de producten zijn in het cafe en het restaurant te nuttigen. De omliggende horecavoorzieningen kunnen producten inkopen bij het proeflokaal, ook is het mogelijk om eigen producten te produceren in samenwerking met de makerijen.

ruimtelijk onderzoek


ruimtelijk onderzoek

Het belangrijkste onderdeel van de interventie is het ondergrondse aspect. Dit dient ertoe de Koemarkt, ondanks het nieuwe programma, een plein te laten zijn. Op deze manier blijft de impact van de interventie op de Koemarkt beperkt. Bovendien biedt een ondergrondse ruimte een uitstekend constant klimaat voor de productie en verwerking van voedsel. De ruimtes zijn immers afgesloten van invloeden van buitenaf, denk aan zonlicht, en fikse temperatuurschommelingen. Ten slotte biedt de ondergrondse wereld een bijzondere sfeer om de geschiedenis van het klooster te ervaren. Een bijzondere verbinding tussen het toen en nu.

Aan de hand van schetsen, maquettes en fotografie heb ik onderzoek gedaan om deze ondergrondse wereld vorm te geven.


ruimtelijk onderzoek

straten & pleinen, gangen & ruimtes

Om het project op de locatie te laten landen, is het aanhechten met de bestaande structuur belangrijk. Een van deze onderzoeken was de zoektocht naar een structuur welke aan zou sluiten op de stad. Aan de hand van de gevonden structuur heb ik gestudeerd naar de juiste verhoudingen van gangen, ruimtes en patio's.


Gangen in dezelfde as, benadrukken de doorgaande route en vermindert de ervaring van de ruimte


Gangen excentrisch van elkaar, richten zich naar de ruimte


De ruimte opdelen in twee delen, zorgt voor het zoneren van de ruimte


De stadsplattegrond van Purmerend als onderlegger beantwoorde mijn zoektocht voor de plattegrond van het proeflokaal. Pleinen, straten en stegen vertaalde ik naar ruimtes, gangen en doorkijken.


ruimtelijk onderzoek

van licht naar licht

Licht speelt een belangrijke rol in de werkruimtes, rijruimtes, gangen en vermaakruimtes. Licht heeft als functie de bezoeker door de ruimtes te begeleiden, men beweegt van licht naar licht door het gebouw.


ruimtelijk onderzoek

massa & ruimte

Om de bezoeker weer in contact te brengen met de oorsprong van zijn voedsel loopt de publieke route door de werkruimtes, zodat deze verbonden worden. Om het gevoel van deze ondergrondse wereld te versterken maak ik onderscheid tussen massa en leegte. Deze leegte is het onderdeel van het programma wat te bezoeken en te ervaren is door de bezoekers, onder deze ruimtes vallen de werkruimtes, rijruimtes en de vermaakruimtes. De massa verbergt de functies welke niet voor de bezoeker te zien zijn, denk aan installaties en koelingen. De scheiding tussen deze bediende en bedienende ruimte wordt van beton gemaakt, hierdoor wordt het gevoel van massa versterkt.


ontwerp


ontwerp

plein

De Koemarkt heeft veel gedaantes gekend. Om de schaal van het plein op te delen wordt het plein verdeeld in diverse zones. Deze zones onderscheiden zich door middel van materiaal en textuur. De materialen en texturen zijn gebaseerd op de historische lagen van het plein en geven aanleiding tot verschillende manieren om het plein te gebruiken. Zo worden bijvoorbeeld oude klinkers ingezet om een zone aan te duiden welke gebruikt kan worden voor evenementen of markten. De nieuwe texturen bevinden zich boven de publieke ruimtes, waar ook de lichthappers als sculpturen boven het maaiveld uitkomen.

De Koemarkt was in zijn bloeitijden een groen plein met volgroeide Linden. De lindeboom stond symbool voor samenkomst, daarom worden deze bomen teruggebracht naar het plein. De huidige jonge iepen worden verplaatst naar de Schapenmarkt waardoor dit ook een groenere en vriendelijkere plek wordt. Omdat sommige ondergrondse ruimtes zich dicht onder het maaiveld bevinden, kunnen hier geen bomen geplant worden. Door de bomen, texturen en lichthappers wordt de ondergrondse structuur op het plein leesbaar.


historische boomstructuur, linden


huidige boomstructuur, iepen


bestaande iepen verplaatsen naar Schapenmarkt, Koemarkt, Koemarkt
voorzien van Linden gebaseerd op historische boomstructuur


plein zoneren door verschillende texturen


patio's


evenement- en marktzones


recreatiezones


terraszones


parkeerzone


lichthappers


zitelementen


schoorstenen/geurelementen


openluchtpodium


- 1 moderne klinkers stad
- 2 oude klinkers markt
- 3 kloostermoppen
- 4 houten tegels
- 5 halfverharding
- 6 beton vlak
- 7 beton geslepen
- 8 cortenstaal


ontwerp

patio's

Vier grote uit het plein gegraven patio's dienen als overgangs zone van het plein naar het ondergrondse proeflokaal. De patio's zijn duidelijk herkenbaar op het plein en vormen een visuele verbinding tussen het plein en de ruimtes.

Vanaf de Koemarkt zijn twee patio's bereikbaar via trappen. De eerste trap bevindt zich op het knooppunt waar een aantal drukke winkelroutes samenkomen op het plein. In deze patio is ook de kloosterruïne te vinden. De tweede trap bevindt zich in de hoek van de Schapenmarkt. Deze patio heeft een riante tribune trap waar mensen op een zonnige dag kunnen gaan zitten. Aan deze patio grenst ook het restaurant van het proeflokaal, zodat deze patio meer levendigheid brengt in deze hoek van de Koemarkt. Door ruime gangen zijn de overige patio's bereikbaar. Deze zijn vanwege hun verhoudingen intiemer en zijn voorzien van beplanting. De ene is ingericht als een kleine boomgaard met appelbomen, en doet denken aan de boomgaard van een klooster. De andere is voorzien van waterbasins waar riet in groeit, en doet denken aan het oude landschap van het vissersdorp. De basins kunnen een grote capaciteit water opvangen bij hevige regenval, het water wordt vervolgens gebruikt in het grijswater systeem.

Tot slot wordt er op de Schapenmarkt ook een vijfde patio uitgegraven, deze dient als hellingbaan voor de aan- en afvoer van goederen en producten.


ontwerp

de ondergrondse ruimtes

De patio's dienen als toegang tot het ondergrondse proeflokaal. Voor deze ondergrondse wereld zijn er een aantal ruimtelijke uitgangspunten gekozen.

Om de bezoeker weer in contact te brengen met de oorsprong van zijn voedsel loopt de publieke route door de werkruimtes, zodat deze verbonden worden. Om het gevoel van deze ondergrondse wereld te versterken maak ik onderscheid tussen massa en leegte. Deze leegte is het onderdeel van het programma wat te bezoeken en te ervaren is door de bezoekers, onder deze ruimtes vallen de werkruimtes, rijruimtes en de vermaakruimtes. De massa verbergt de functies welke niet voor de bezoeker te zien zijn, denk aan installaties en koelingen. De scheiding tussen deze bediende en bedienende ruimte wordt van beton gemaakt, hierdoor wordt het gevoel van massa versterkt.

Doordat het gebouw ondergronds is, kan de vorm van de ruimtes niet gezien worden van buitenaf. Dit geeft vrijheid om de ruimtes op een andere manier vorm te geven.

Deze verschillende manieren van ruimtelijke vormen resulteren ook in diverse manieren van construeren. De gebouwen in Purmerend zijn altijd zo efficiënt mogelijk gebouwd om het materiaal gebruik te beperken. De houten huizen waren licht om niet te hoeven funderen. De bakstenen huizen moesten echter wel gefundeerd worden, maar materiaalgebruik werd beperkt door middel van spaarbogen. Vanuit deze gedachten is ook de nieuwe constructie vormgegeven.


druk winkelknooppunt verbinden met parkeerplaat door patio's


omliggende horeca als secundaire entree


verbindend labyrinth


entree tbv distributie op parkeerveld


bediende ruimte


bedienende ruimte


distributie


werkruimtes


rijruimtes


vermaakruimtes


patio's


gangen


doorkijken


uitbreidingen omliggende horeca


bestaande kelders


oude kloosterruïne


bakkerij


bierbrouwerij


café


groentenwinkel


kaasmakerij


koffiebranderij


kruidenier


notenbranderij


restaurant


slagerij


vishandel


wijnmakerij


ontwerp

werkruimtes

Vanuit de patio's zijn door grote openingen de werkruimtes zichtbaar, deze openingen dienen er tevens voor om daglicht in de werkruimtes te krijgen. Om het productieproces inzichtelijk te maken zijn de werkruimtes bereikbaar en zijn de producten hier te koop. Door een gang loopt men vanuit de patio met het licht mee de werkruimte in. De werkruimtes zijn zo gevormd dat ze optimaal functioneren voor het productieproces. Elke stap in het proces heeft een eigen plek in de ruimte en zijn deze plekken ruimtelijk te herkennen. Omdat de werkruimtes zich relatief dicht bij het maaiveld bevinden, dient de dakconstructie grote puntlasten van vrachtwagens op te kunnen vangen. De constructie van de werkruimtes bestaat daarom uit een cassettesysteem. Deze constructie draagt in verschillende richtingen af, waardoor vormvrijheid van de onderliggende ruimte makkelijk op te vangen is. Tevens biedt het cassettesysteem een oplossing voor de installaties. De werkruimtes dienen voorzien te zijn van voldoende licht, samen met de grote openingen naar de patio's toe, zorgen grote lichthappers in het cassettesysteem voor deze lichtbehoefte.


ontwerp

gangen

Vanuit de werkruimtes is een secundaire route beschikbaar die de werkruimtes, de rijruimtes en de vermaakruimtes onderling verbindt. Om een duidelijke overgang te maken tussen verschillende ruimtes worden gangen gebruikt. De gangen dienen als bufferzone van de ene naar de andere ruimte. Deze gangen wijken af in textuur om het gevoel te creëren dat men door een massa heen loopt. Doordat de gangen altijd een duidelijke overspanningsrichting hebben, worden hier liggers toegepast. De liggers die dieper onder de grond zitten, hebben meer te dragen, daarom neemt de dimensie van deze liggers toe. Dit versterkt het ondergrondse gevoel. In de gangen wordt licht gebruikt om de bezoeker te begeleiden, zo wordt bijvoorbeeld een trap of een bocht aangelicht. Naast de gangen zorgen de doorkijken voor een visuele verbinding tussen de verschillende ruimtes.


ontwerp

rijpruimtes

Rijpruimtes bevinden zich dieper onder de grond, omdat hier het klimaat stabiel is. De invloed van zonlicht is hier dan ook niet gewenst. Licht wordt hier enkel ingezet als oriëntatie punt, zodat men weet waar hij naar toe moet en ziet hoe donker het is. De constructie van de rijpruimtes wijkt af van de werkruimtes. Aangezien de rijpruimtes dieper onder de grond zitten, wordt een puntlast door de grond omgezet in een gelijkmatig verdeelde belasting. Deze belasting is met beton goed op te vangen door middel van bogen of gewelven. Deze vorm geeft ook het gevoel alsof er veel massa boven je bevindt en versterkt het ondergrondse gevoel. De textuur van de rijpruimte komt overeen met de bijbehorende werkruimte, zodat de samenhangende programmaonderdelen te herkennen zijn.


ontwerp

vermaakruimtes

Tot slot zijn er vermaakruimtes als het restaurant en het café, deze ruimtes zijn bedoeld om samen te komen. De ruimte is dan ook in vorm en formaat te herkennen, de constructie dient dan ook grote overspanningen te kunnen maken. Daglicht komt hier theatraal binnen, zodat deze plek aanvoelt als een plek waar je langer wil blijven.


ontwerp

materiaal en detail

Aangezien er op het maaiveld van het klooster ook houten gebouwen hebben gestaan, wil ik door middel van de ondergrondse wereld refereren naar de stadsbrand. Door gebrand hout als bekisting te gebruiken ontstaat er een herinnering aan de stadsbrand. Door verschillende bekistingen te gebruiken zijn verschillende programmaonderdelen te herkennen.

In het beton wordt verroeste stalen strip bevestigd op het oorspronkelijke niveau van het klooster. Wanneer men zich door het gebouw begeeft kan men zich oriënteren aan de hand van deze doorlopende lijn. Deze strip vormt een ondergrondse horizon, waardoor je altijd het besef hebt van hoe diep je ondergronds zit.

atelier

een kijkje in de keuken


expositie

de expositie van het project


opstelling Tentamen 4
foto: Bart van der Salm


bronnen

Alders, G. P., Besseling, J., Jacobs, E., van Haaster, H., & Hänninen, K. (sd). Slot Purmerstein te Purmerend - Archeologisch en historisch onderzoek naar de statusrijke woning van Willem Eggert (15e eeuw). Castricum: Huis van Hilde.

Ching, F. D. (2007). Architecture - Form, Space & Order - Third Edition. New Jersey: John Wiley & Sons Inc.

Deplazes, A. (2012). Constructing Architecture - Materials processes structures - second edition. Basel: Birkhäuser.

Nijenhuis, V. (2010). Purmerend, een stad uit het veen. Purmerend: H&H Offset.

Nijenhuis, V., & Goudriaan, K. (2017). Vrouwen en vroomheid - De boetvaardige zusters van het Sint-Ursulaklooster in Purmerend (1932-1572). Hilversum: Uitgeverij Verloren.

Purmerend. (2010). De 117 monumenten van Purmerend. Purmerend: Uitgeverij Huys.

Met dank aan

commissie

Machiel Spaan
Dingeman Deijs
Bart van der Salm

specialisten

Archeologische Werkgroep Purmerend
Berging Brouwerij
Echte Bakkers Harry de Groot
Koen Goudriaan (Stichting Ursula Purmerend)
Vincent Nijenhuis (Stichting Ursula Purmerend)
Jeroen van den Bovenkamp (Strackee)
Jan Dekkers (Vereniging Historisch Purmerend)
Loek Zoon (Waterlands Archief)

collega's en werkgevers

Robbert Bron
Pieter Kramer
Joep Mollink
Daniël Peters
Joost Verheus
Petrouschka Thumann

academie gezellen

Jeroen Boon
Nadine der Kinderen
Richard Proudley
Winfried Verheul
Koen Vermeulen
Koen Vos
Tristen Vreugdenhil
Erwin Webbink

Wim, Marion & Joyce van der Veen
vrienden en familie

Marjanka Visser

Jordy van der Veen

Den IJp 120
1127 PL, Den IJp
06 - 25 11 88 48
architect@jordyvanderveen.com
www.jordyvanderveen.com

© 2018, Jordy van der Veen.

Alle rechten voorbehouden. Niets uit deze uitgave mag worden veeelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand en/of openbaar gemaakt in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere manier zonder voorafgaande schriftelijke toestemming van Jordy van der Veen.

