

SPOREN

een instituut voor de slavernij

SPOREN

een instituut voor de slavernij

Academie van Bouwkunst Amsterdam

Afstudeer project van Sergio Dias

diassergiom@gmail.com

Master of Architecture

09 Mei 2019

commissieleden

Mentor

Dingeman Deijs

Vibeke Gieskes

Micha de Haas

Toegevoegde leden tbv het examen

Wouter Kroeze

Ira Koers

*Amsterdam Sporen,
2017*

INHOUD

inleiding	06
maatschappelijke context	08
historische context	18
amsterdamse context	30
programma	46
ontwerp	54
bronnen	106

EEN INSTITUUT VOOR DE SLAVERNIJ

In dit boek laat ik zien wat voor mij de aanleiding is om een instituut voor de slavernij te ontwerpen in Amsterdam. Het feit dat een stad als Amsterdam, die een hoofdrol speelde en nog steeds sporen heeft van het slavernij verleden, nog niet over zo een gebouw beschikt beschouw ik als een gemiste kans. Zeker in het hedendaagse milieu waarin pijnlijke maatschappelijke discussies over Zwarte Piet, het koloniale verleden en zijn hedendaagse problematiek routine zijn, zou een dergelijk gebouw voor meer begrip en educatie over het verleden kunnen zorgen voor alle partijen.

Allereerst begin ik met mijn persoonlijke opvatting van de situatie momenteel in Nederland en baseer dat op onderzoek en literatuur (onder andere van prof. dr. Gloria Wekker en dr. Leo Balai) en mijn eigen opinie. Vervolgens verdiep ik mij meer in de historie van het Amsterdamse slavernijverleden en kom tot fascinerende verhalen over suiker, de Amsterdamse haven en de Geoctroyeerde West Indische Compagnie. Dit leidt tot een specifieke locatie en context voor het gebouw. Ook inspireerde een toespraak van toenmalig minister van Onderwijs, Cultuur en Wetenschap, Mariëtte Bussemaker, mij tot het

bundelen van onderzoeksinstituten en organisaties die zich bezig houden met het slavernijverleden en de relatie daarvan met het heden en de toekomst. Hierdoor zouden zij beter geaccommodeerd kunnen worden in hun werk en meer mogelijkheden hebben op samenwerking. Hiervoor heb ik relevante organisaties in kaart gebracht die tegelijkertijd, naast de bezoekers, ook onderdeel vormen van het programma. Het ontworpen gebouw is geen museum met artefacten. Het is een narratief van het verleden, heden en toekomst gerelateerd aan het slavernij verleden van de stad Amsterdam. Dit betekent dat het gebouw het verhaal van de Amsterdamse slavernij geschiedenis, het hedendaagse debat en onderzoek hierover samenbrengt.

Waarom Amsterdam?

Amsterdam is de hoofdstad en bloeide in de 17e eeuw, mede door de praktijken in slavenhandel en slavernij uit tot een van de voornaamste handelscentra ter wereld. Dit bracht rijkdom met zich mee waardoor kunst en de wetenschap zich tot grote hoogte ontwikkelde en zo de gouden eeuw teweegbrachten. De sporen zijn er in de hoofdstad en dit instituut zal deze zichtbaarder maken.

"Towards the light",
2019

MAATSCHAPPELIJKE CONTEXT

KOLONIAAL ERFGOED

Nederland gaat krampachtig om met zijn koloniale verleden. Dit blijkt uit de worsteling vanuit de samenleving met thema's betreffende het slavernij- verleden, discriminatie en migratie. Bij debat over deze onderwerpen is van beide kanten weinig nuance te bespeuren omdat wij elkaar niet begrijpen. De geschiedenis van Nederland kent een eenzijdige vertelling waarbij de waarheden en triomfen van de koloniën ondergeschikt zijn aan die van de voormalige kolonisator.

Maar tegenwoordig bestaan delen van de Nederlandse bevolking uit nazaten van de voormalige koloniën, en die identificeren zich helemaal niet met het witte beeld dat wordt neergezet over gebeurtenissen en figuren uit het verleden. Het collectieve geheugen verkeert niet in een gezonde toestand getuige de vele uitspraken en het gebrek van inlevingsvermogen in de politiek en maatschappij. Dit land zou de confrontatie aan moeten gaan en het verleden echt zien in plaats van aanschouwen. Hierbij heeft het volk hulp nodig.

Het verleden moet niet alleen herdacht worden middels gedenktekens, maar moet juist herinnerd worden middels bedenktekens en educatie. Hoe meer men de eigen geschiedenis begrijpt, hoe meer men begrip kan hebben voor de diversiteit van de hedendaagse samenleving in Nederland.

Het culturele archief is in principe te vergelijken met het collectieve geheugen. Wij allemaal, wit of zwart, hebben te maken met het culturele archief. De een in de vorm van het verlangen naar erkenning en de ander als een vorm van bijvoorbeeld onbewuste vreemdelingenhaat. *White Innocence: Paradoxes of Colonialism and Race* (2016), een boek van Prof. dr. Gloria Wekker geeft een duidelijke beschrijving van de Nederlandse paradox. Die omschrijving doet zij als volgt: de passionele en verontwaardigde manier waarop gereageerd wordt op beschuldigingen van racisme en tegelijkertijd de agressieve manier waarop racisme aanwezig is bij verschillende maatschappelijke discussies. Bij elk debat in onze maatschappij, als het nu over zwarte piet of migranten gaat, komt het

cultureel erfgoed bij kijken. Hier heeft Wekker het over: het gedachtegoed dat standaard in de hoofden zit van de blanke Nederlander betreffende ras en het koloniale verleden. Wit is de standaard. Deze beelden uit het archief zijn gevormd door de koloniale tijd en heeft bij de blanke Nederlander bewust of geheel onbewust een superioriteitsgevoel achtergelaten, zo stelt prof. dr. Gloria Wekker. Ben ik mee eens, echter het mes snijdt aan twee kanten. Wat voor het archief van de blanke Nederlander geldt, geldt namelijk ook voor het culturele archief van de mensen uit de voormalige koloniën. De eeuwenlange onderdrukking en later onderwerping heeft ook bij hen sporen achtergelaten.

Het slavernijverleden beschouw ik als de heilige graal van ongemakkelijkheid binnen de Nederlandse samenleving. Laat dit nu net exemplarisch zijn voor een tekortkomend collectief geheugen. Het verleden moet dus niet alleen herdacht worden middels gedenktekens, maar moet juist herinnerd worden middels bedenktekens. Hiermee bedoel ik letterlijk geef die geschiedenis een duidelijk plek waar het beleefd, erover geleerd en na gedacht kan worden. Een monument alleen volstaat niet want er is meer herinnering nodig dan een jaarlijkse rituele herdenking.

Er zijn significante plekken in Nederland die een directe of indirecte binding hebben met het slavernijverleden. Echter weten heel veel mensen hier niet veel van af. De informatie is daar, maar het wordt niet expliciet gedeeld. Hierdoor is het mogelijk dat bijvoorbeeld het Nederlandse slavernijverleden heel ver weg blijft van een stad als Amsterdam. Dat terwijl de hoofdstad hoort bij de zes grote Europese slavenhandel/slavernij machten uit de 17e en 18e eeuw* (Lissabon, Bordeaux, Nantes, Bristol, Liverpool, Amsterdam). De bloei van Amsterdam in de 17e eeuw staat zelfs in nauw verband met het succes in de slavernij en slavenhandel van de WIC en VOC

*Nationaal slavernij monument op de Dam,
2017*

POLARISATIE EN NUANCE

Maatschappelijke discussies gerelateerd aan racisme komen vaker explosief aan het oppervlak. Een recente gebeurtenis is die rondom de Sinterklaasintocht in November 2017 waarbij een bus met anti-zwarte piet demonstranten op weg naar de intocht werd geblokkeerd op de snelweg door zwarte piet voorstanders.

Hoewel de door de voorstanders gecreëerde situatie levensgevaarlijk was, greep de autoriteit in door de bus met onschuldige anti-zwarte piet demonstranten terug te sturen.

De overtreders van de wet, de voorstanders van zwarte piet gingen vrijuit. De daaropvolgende reacties in de media van burgers en politici waren ver beneden pijn, de argumenten vooral emotioneel.

Dat een grote groep zwarte Nederlanders zich al jaar en dag gekwetst en genegeerd voelen doet er niet toe. Doordat er geen constructief debat plaatsvindt, maar er stereotype argumenten worden aangehaald die polariserend werken, verscherpen de tegenstellingen tussen bepaalde bevolkingsgroepen, waardoor het klimaat waar enerzijds witte Nederlanders en anderzijds de zwarte Nederlanders staan, verslechterd. Volgens academici zoals Gloria Wekker in Nederland, maar ook volgens bijvoorbeeld vooraanstaande academici in het buitenland zoals Edward Said, is de hoofdaanleiding van deze polarisatie de systematische ontkenning van racisme door blanke Nederlanders en het voortdurend de handen wassen in onschuld. Aan de andere kant wordt door blanke Nederlanders de ‘anderen’ verweten voortdurend de slachtofferrol aan te nemen.

Het feit blijkt dat 400 jaar na het ontstaan van het kolonialisme het wij- en zij-gevoel sterk en enorm diepgeworteld is in de samenleving. Dit gevoel is door de staat nooit ontkracht. Termen als allochtoon en

autochtoon blijven aanwezig of worden vervangen door Nederlanders en nieuwe Nederlanders. De staat heeft juist eeuwenlang aangestuurd op polarisatie. De politiek schittert door afwezigheid in dit debat en neemt niet de leidende rol die het zou moeten nemen. De situatie wordt zo gebagatelliseerd, waardoor deze incidenteel kan escaleren. Wanneer de kans zich voordoet, tonen de leiders zich niet de leiders van het gehele volk en kiezen populistisch voor een kant of onthouden zich van het onderwerp. Nederland kent op het moment geen verbroederingspolitiek, waardoor het wij- en zijgevoel in stand wordt gehouden. De schreeuw vanuit de zwarte bevolking wordt juist luider vanwege deze polarisatie; na al die jaren voelt men zich nog steeds niet gehoord. De reactie op de zwarte schreeuw is vanzelfsprekend de witte schreeuw die dezelfde grondslag heeft.

Vanwege de eeuwenlange systematische wij- en zijdeling, is de “gewone Nederlander” niet opgevoed met het bewustzijn van wat het kolonialisme heeft betekend voor andere landgenoten. Het ontbrak in het onderwijs aan het uitgebreide educatieve materiaal omtrent het imperialisme, het slavernijverleden en het daaropvolgende kolonialisme. Wij zouden deze discussies over tegenstellingen van een afstand moeten gaan beschouwen om op die manier meer nuance aan te brengen in het debat. Door mensen te voorzien van kennis en achtergronden zullen simpele argumenten, zoals ‘het is een kinderfeest’ of ‘het is racisme’ gewoonweg niet meer volstaan.

*Huilpiet van onbekende maker,
2018*

BESEF

Gelukkig zijn er steeds meer lagen in de bevolking die het lukt om het besef van het koloniale verleden in verhouding tot de huidige problematiek te plaatsen, zij het onder dwang van de zwarte schreeuwers of simpelweg vanuit een groeiende belangstelling voor de duistere kant van de vaderlandse geschiedenis. Dit biedt natuurlijk perspectief aangezien er ook organisaties zijn die op een genuanceerde manier proberen de polarisatie tegen te gaan en het cultureel archief open te breken door onderzoek en debat. Zo zijn organisaties zoals het NiNsee (Nationaal Instituut Nederlands Slavernijverleden) bezig met academisch onderzoek naar het slavernijverleden, de universiteiten van Leiden en Amsterdam doen onderzoek naar het koloniale verleden en verscheidene musea zoals het Tropen Museum, het Amsterdam Museum en het Rijksmuseum zijn bezig met het de-kolonialiseren van hun koloniale content. Deze organisaties dragen bij aan de hernieuwde interesse in deze specifieke historie door bijvoorbeeld tijdelijke exposities te organiseren. Het NiNsee zette zich in 2017 in voor de tweede editie van de Nederlandse Black Achievement Month en voormalig minister Jet Bussemaker gaf in Februari 2017 nog aan dat ze graag een betere en gestructureerde bundeling van krachten zou willen zien bij de verschillende organisaties die zich bezighouden met onderzoek en het tentoonstellen van werk betreffende het slavernijverleden. Het doel van deze bundeling en inspanning moet zijn om het collectief geheugen van Nederland op te waarderen om zo een nieuw historisch besef tot stand te brengen.

Enkele uitingen in de media,
2013-2017

SPECIFIEKER

Graag zou ik zien dat Amsterdam zijn zwarte verleden specifiek onder ogen komt. Dat kan met een museum/educatie centrum dat permanent en continu leert over de betrokkenheid van de stad en tegelijk de ruimte biedt voor meer onderzoek hiernaar. Hierdoor krijgt dit verleden een juiste plek in het collectieve geheugen.

In de grachtengordel zijn de adressen van voormalige plantage eigenaren en suikerraffinaderijen nog te achterhalen. Dit zijn natuurlijk plekken in de stad die een direct verband hebben met de slavenhandel, slavernij, de plantages en de koloniale producten zoals suikerbroden die hun weg naar Amsterdam vonden. Een andere plek die direct een plaats innam in de Driehoeks handel* (*De beruchte handel bestaande uit 3 etappes van Europa naar de westkust van Afrika, van de westkust van Afrika naar Amerika en van Amerika terug naar Europa) is de haven van Amsterdam. Deze begon bescheiden aan het Damrak en breidde zich gedurende de Gouden eeuw uit naar het oosten waar het huidige Oosterdok zich bevindt ter plekke van de Prins Hendrikkade. Dit is een hele specifieke plek die tegelijkertijd op het moment vrij anoniem is en waarschijnlijk

geassocieerd wordt met stadsiconen als Nemo, de OBA en het Scheepvaartmuseum. Vele voorbijgangers zullen zich niet realiseren dat dit de plek is van waar de schepen de open zee opvoeren richting Afrika, de wereld voor goed veranderden, om uiteindelijk terug te keren met producten zoals suiker en tabak.

Deze producten werden opgeslagen in pakhuizen van de WIC waarvan de belangrijkste er ook nog eens vrij anoniem bijstaat aan de Prins Hendrikkade. Van hieruit werden de producten verhandeld op de beurs, vervoerd naar Suikerraffinaderijen et cetera. Dit zijn duidelijke en tastbare sporen van het slavernijverleden in Amsterdam en zouden meer betekenis moeten krijgen.

Het museum/educatie centrum zou deze plekken in de stad met elkaar kunnen verbinden en zo een onbewuste doch aanwezige laag van de Amsterdamse geschiedenis zichtbaar maken. Op deze manier kunnen wij de eerste stappen zetten om het koloniale verleden beter op te nemen in het collectief geheugen.

*Gezicht op het IJ en 's Lands Zeemagazijn door
Reinier Nooms,
1664*

*Replica VOC schip "De Amsterdam"
2017*

*Het 's Lands Zeemagazijn en omgeving Amsterdam,
gezien vanaf de Buitenkant door Abraham Storck,
1675*

HISTORISCHE CONTEXT

TRANS-ATLANTISCHE SLAVENHANDEL

De slavenhandel is niet uitgevonden door de Amsterdammers, maar is van alle tijden en helaas zelf ook nog van het heden. Het begin van de Europese expansie wordt ingeluid door het koninkrijk van Portugal en later Spanje. De Portugezen voeren richting het zuiden naar Afrika om te veroveren en de heilige oorlog in de naam van het Christendom, gesteund door de paus, verder te voeren. In deze reizen ontdekken de Portugezen en, later de Spanjaarden, andere delen van de wereld. Ze drijven handel met andere culturen en brengen producten als peper, ivoor en goud terug naar Europa. De eerste Afrikaanse tot slaaf gemaakte werden door de Arabieren gebruikt in zuid Portugal om op plantages rietsuiker te verbouwen. Toen de Portugezen de Arabieren verdreven hadden uit het gebied namen zij deze praktijken over en rond 1482 kwam het eerste Portugeze schip aan uit Afrika met 240 tot slaaf gemaakte Afrikanen. De Portugezen zetten al snel een handelslijn op met Afrikaanse vorsten die leden van vijandelijke stammen verkochten in ruil voor wapens, textiel, kruit en andere voorwerpen. De tot slaaf gemaakte werden op slavenmarkten verkocht in Portugal aan plantage eigenaren.

Toen Portugal en Spanje de “nieuwe” wereld veroverde ontdekten ze de ideale omstandigheden voor het planten van allerhande producten. Ze besloten plantage koloniën te stichten en de monopolie onderling te verdelen. Dit resulteerde in het verdrag van Tordesillas rond 1494. Dit betekende dat alle gebieden ten westen van een bepaalde lijn toebehoorden aan Spanje en allemaal ten oosten aan Portugal. Dit is het daadwerkelijke begin van de Trans-Atlantische slavenhandel. Vanaf 1492 komt deze slavenhandel geheel tot bloei. De Trans-Atlantische slavenhandel wordt ook wel de Middenpassage genoemd. In perspectief van de tot slaaf gemaakte was het hun middel tocht na een land tocht op het Afrikaanse continent naar de slavenforten en voor hun derde en laatste tocht op hun nieuwe continent Amerika. In het begin van de 17e eeuw mengt Nederland zich op het toneel met de VOC en na het Twaalf jarig bestand met de WIC om in eerste instantie de Portugezen en Spanjaarden te dwarsbomen. Mede door het succes van de VOC in Azië en de verovering van de zilvervloot door Piet Heijn beschikte de WIC over voldoende kapitaal om zich te mengen in de strijd en de monopolie van Portugal en Spanje te doorbreken.

*Plattegrond van een slavenschip zoals gebruikt voor de middelpassage,
2017*

DRIEHOEKSHANDEL

De Middenpassage wordt ook als onderdeel beschouwt van de driehoekshandel. Het is de tweede schakel in de driehoek na de reis van Europa naar Afrika en voor de reis terug van Amerika naar Europa.

De oude Amsterdamse haven in het Oosterdok was voor Nederlandse schepen het startpunt van de Atlantische Driehoeks handel. Schepen werden volgeladen langs de oude waal door een houtenkraan ter hoogte van de Schreierstoren. De schepen namen geweren, kralen en drank mee richting de westkust van Afrika. Hier werden de spullen ingeruild voor tot slaaf gemaakte Afrikanen. Deze waren reeds gevangen en opgesloten in de forten die verspreid lagen over de westkust van Afrika. De WIC kocht slaven in verschillende gebieden op de Afrikaanse kust. De belangrijkste waren: de Goudkust, de daaraan grenzende Slavenkust en het gebied ten noorden van de monding van Kongo dat werd aangeduid als Loango-Angola. De WIC had in de twee eerstgenoemde gebieden vestigingen in de vorm van forten of handelsposten. De hoofdvestiging was in Elmina. Vanuit de forten en handelsposten werden de slaven ingekocht via Afrikaanse makelaars. Dit gebeurde ook wanneer er geen slavenschepen lagen te wachten.

In afwachting van hun transport werden de slaven opgesloten. In Elmina was een kerker die enkele honderden personen kon herbergen. Deze forten

(gebouwd door Portugezen, Engelsen en Nederlanders) zijn de laatste stenen muren die mijn voorouders uit Afrika gezien hebben alvorens ze over de Atlantische oceaan verscheept werden naar Amerika en de Caraïben om generaties lang onder dwang te zwoegen op de plantages.

De schepen voeren hun middenpassage van de Afrikaanse kust naar de slavenmarkt op Curacao. Hier zouden de tot slaaf gemaakte een tijdje revalideren en ingevet worden alvorens zij verkocht werden aan makelaars en plantage eigenaren. Het verblijf van de slaven aan boord duurde maanden, soms wel langer dan een half jaar. De omstandigheden waren benauwd, de sanitaire voorzieningen primitief en velen werden ziek. Gemiddeld stierf 16 tot 17% van de slaven tijdens de reis.

Op de plantages van de Nederlanders werd voornamelijk suikerriet en cacao geoogst. De producten werden geladen in de schepen in Paramaribo en die voeren de Atlantische oceaan op richting eindbestemming, de haven van Amsterdam. In Amsterdam werden de producten opgeslagen in de pakhuizen om daarna verder gedistribueerd te worden aan raffinaderijen en de handelsmarkt. Het WIC-pakhuis op rapenburg was hierbij een van de voornaamste en eerste pakhuizen van de West Indische Compagnie en tevens hoofdkantoor in de begin jaren.

Verbeelding driehoekshandel in relatie tot Amsterdam

New York

Richmond

Charleston

New Orleans

Havana

Curacao

Suriname

Brasil

Recife

Salvador

Rio de Janeiro

Ca. 5 million

Enslaved Africans

Enslaved fortresses

Sugarcane plantations

Tabaco plantations

Coffee plantations

Cotton plantations

● Liverpool
● Bristol ● Amsterdam

● Nantes
● Bordeaux

● Lisboa

Senegal

Sierra Leone

Ghana

Nigeria

Cameroon

Congo

Angola

Ca. 5 million

SUIKER

Na de val van Antwerpen aan het einde van de 16e eeuw, trokken de meeste kooplieden naar Amsterdam omdat deze stad de rol van handelsstad overnam van Antwerpen. Amsterdam was toen al een vrijhaven voor gelukszoekers en gek genoeg mensen die in vrijheid (godsdiens) wilden leven. Joodse Portugezen vonden ook in Amsterdam een thuis. Deze kooplieden brachten naast hun vermogen ook hun kennis over de overzeese handel en suiker exploitatie naar Amsterdam. Zo waren er begin van de 17e eeuw drie suikerraffinaaderijen in de stad. Medio 17e eeuw waren dat er 60. De handel in suiker was net zo lucratief als de handel in goud in die tijd. Nadat het de WIC lukte delen van Brazilië te veroveren van de Portugezen stortte zij zich volledig op de suikerproductie in de koloniën. Nadat de WIC de Braziliaanse kolonie kwijtraakte namen zij de kennis mee naar Suriname en Berbice en legden nieuwe suikerplantages aan. Op de plantages werd het suikerriet na oogst door een pers gehaald, dat werd aangedreven door ossenkracht of waterkracht, en de melasse werd gegoten in een kegelvorm. Heel vaak raakten de tot slaaf gemaakte een arm kwijt in de pers waardoor het bloed vermengd werd met de ruwe suiker. Deze bebloede kegels kwamen zo aan in Amsterdam en werden uitgeladen in de pakhuizen van de WIC. Hierna werden ze verhandeld onder de vele suikerraffinaaderijen die de stad kende. Het suiker werd dan weer gezuiverd en opnieuw in kegels gegoten die eerder bekend zijn als suikerbroden. Deze suikerbroden kwamen op tafel bij de rijksten van de stad en gaven een zekere status weer.

*Suikerkegel in gips,
2017*

*Bloedsuiker door Patricia Kaersenhout,
2017*

1250 Oudeste vermelding van Amsterdam

1450 Tordesillas akkoord tussen Portugal en Spanje

1500 Eerste en tweede uitleg van Amsterdam 1585-1586

1584 Oprichting VOC

1585 Begin 12-jarig bestand tussen de republiek en Spanje 1609-1621

1596 Oprichting WIC

1602 WIC zetel op Haerlemmerdijk

1603 WIC veroverd Nieuw Walcheren

1609 WIC veroverd Recife, Brazilië

1613 WIC veroverd Slavenfort Elmina

1621 WIC veroverd slavenfort Luanda in Angola

1624 WIC zetel in pakhuis op Rapenburg

1626 WIC verliest kolonie Recife, Brazilië

1628 Oudeste vermelding van Amsterdam

1630 Tordesillas akkoord tussen Portugal en Spanje

1634 Eerste en tweede uitleg van Amsterdam 1585-1586

1637 Oprichting VOC

1641 Begin 12-jarig bestand tussen de republiek en Spanje 1609-1621

1646 Oprichting WIC

1647 WIC zetel op Haerlemmerdijk

1650 WIC veroverd Nieuw Walcheren

1654 WIC veroverd Recife, Brazilië

1654 Oudeste vermelding van Amsterdam

1654 Tordesillas akkoord tussen Portugal en Spanje

1654 Eerste en tweede uitleg van Amsterdam 1585-1586

1654 Oprichting VOC

1654 Begin 12-jarig bestand tussen de republiek en Spanje 1609-1621

1654 Oprichting WIC

1654 WIC zetel op Haerlemmerdijk

1654 WIC veroverd Nieuw Walcheren

1654 WIC veroverd Recife, Brazilië

1654 Oudeste vermelding van Amsterdam

1654 Tordesillas akkoord tussen Portugal en Spanje

1654 Eerste en tweede uitleg van Amsterdam 1585-1586

1654 Oprichting VOC

1654 Begin 12-jarig bestand tussen de republiek en Spanje 1609-1621

1654 Oprichting WIC

1654 WIC zetel op Haerlemmerdijk

1654 WIC veroverd Nieuw Walcheren

1654 WIC veroverd Recife, Brazilië

Oostelijke eilanden in Amsterdam opgeleverd

WIC krijgt asiento van Spanje

WIC verliest kolonie Nieuw Amsterdam (New York) aan de Engelsen

Einde WIC

Geconvoeyde Socijeteit van Suriname eigenaren: WIC, Amsterdam en v. Sommelsdyck

WIC bezit ruim 12 slavenvoorten aan de West-Afrikaanse kust

John Stedman maakt spraakmakende illustraties in westelijke kolonies van de republiek en publiceert deze

Einde tweede WIC, Amsterdam wordt zfs eigenaar van Suriname

Aanleg Noord-Hollandse kanaal

Afschaffing slavernij in westelijke koloniën van Nederland. Ruim 40.000 in Suriname en 12.000 op de Antillen vrij

Einde staatstoezicht. 10 jaar verplichte arbeid

Afschaffing slavernij in laatste oostelijke koloniën van Nederland

1660

1661

1662

1663

1664

1667

1674

1675

1683

1688

1700

1771

1790

1795

1814

1825

1832

1863

1872

1873

1876

1914

Amsterdam telt ca. 60 suikerraffinaderijen

Vierde uitleg van Amsterdam

Vrede van Breda: de WIC moest New York afstaan aan de Engelsen en kreeg daarvoor Suriname terug

Opzetting tweede WIC

Tweede plek in slavenhandel

Amsterdam telt ca. 110 suikerraffinaderijen

Einde Socijeteit van Suriname

Afschaffing slavenhandel, bloei zwarte markt

Aanleg Oosterdokdijk: ontstaan Oosterdok

Nederland verkoopt West-Afrikaanse koloniën aan Engeland

Aanleg Noordzee kanaal

AMSTERDAMSE CONTEXT

Amsterdam 2017

-
 Prominent sugar factories
-
 House adress of slave/plantation owner
-
 Locaties met WIC link

Amsterdam sporen slavernij verleden

LOCATIE

In mijn zoektocht naar een locatie zocht ik naar een relatie met de historie. Omdat het belangrijker is om de historie in acht te nemen en van daaruit te bouwen aan een nieuwe toekomst. Zeker wat betreft dit onderwerp. Met onderzoek is een van de belangrijkste bevindingen de connectie van de grachtengordel, de gouden eeuw, met de overzeese handel in de koloniën. Vanaf de tweede helft van de zestiende eeuw begon Amsterdam te profiteren van de toenemende welvaart die de handel de stad had gebracht. Er werd begonnen aan een reeks stadsuitbreidingen die in de periode 1580 tot 1660 werd voltooid. Ook het havengebied groeide aanzienlijk in omvang gedurende deze periode. In zowel oostelijke als westelijke richting werd er nieuw land aangeplempt. Voor het

oostelijke havengebied betekende dit de aanleg van de eilanden, Uilenburg, Rapenburg, Marken. Deze eilanden werden in de zogeheten Tweede Uitleg tussen 1592 en 1596 aangelegd. Ze moesten ruimte bieden voor de scheepsbouw, die tot dan toe voornamelijk op de Lastage in de Oude Waal was geconcentreerd. Door de booming handel en koloniale producten die op de markt kwamen werd er meer rijkdom gegenereerd in Nederland en met name Amsterdam. De stad kon hierbij meer investeren in kunst, bouw en wetenschap. Niet geheel toevallig staan de pakhuizen aan de oude waterfronten van Amsterdam. Hierbij valt Rapenburg enorm op aan het Oosterdok. de Prins Hendrikkade op Rapenburg was voorheen bekend als "Buitenkant" omdat dit de noordelijke grens vormde voor de stad. De schepen werden aan de oude Waal (nu Waalseiland) naast Rapenburg ingeladen of uitgeladen. Dit was het start of eindpunt van de verre reizen naar Afrika en Amerika. Op Rapenburg staat niet voor niet zeer prominent het West Indisch pakhuis. Het prestigieuze pakhuis heeft een directe connectie met de voormalige haven en de verre reizen en gebeurtenissen op andere continenten.

Een zeer fascinerend gegeven en aanwijzing om de twee tot een te voegen. passeerd mag worden. Door de aanwezigheid van het West Indisch pakhuis en andere historische elementen kunnen het heden en verleden aan elkaar gekoppeld worden.

1544

1585 - 1595 -eerste en tweede uitleg-

1613 - 1625 -derde uitleg-

1663 -vierde uitleg-

RAPENBURG EN WAALSEILAND

Het eiland Rapenburg werd in buitendijks drasland opgeworpen om scheepsbouw onder te brengen die uit de Lastage verdreven zou worden. Het gebied was onbewoond en werd agrarisch gebruikt. In 1591 werden de plannen gemaakt voor de verhuizing van de scheepsbouw en aanverwante bedrijven van de Lastage naar dit nieuw in te richten gebied. Het beoogde land lag redelijk droog, was voorzien van zomerkades en afwateringssloten. Begin zeventiende eeuw werd begonnen met aanplempen en al snel konden de eerste percelen, die uitsluitend bestemd waren voor particuliere werven, geveild worden. In 1621 wordt de West Indische Compagnie opgericht en zeteld hun hoofdkantoor in het West Indisch Huis aan de Haarlemmerstraat. Na verovering van de zilverenvloot door Piet Heijn wordt nagedacht over serieuze uitbreiding en de aanschaf van nieuwe pakhuizen. Hierbij kwam het plot op Rapenburg in beeld, waar de VOC al meerdere plotten in hun bezit hadden.

Het Waalseiland ontleent zijn naam aan de Oude Waal. Een waal was een door palenrijen omgeven stuk water waar schepen veilig konden overwinteren of gerepareerd konden worden en waar rondhout 'waterde'.

De toegangen werden bewaakt vanuit 'boomhuisjes' en konden met drijvende boomstammen afgesloten worden. De Oude Waal werd gedurende de zestiende eeuw te ondiep voor de steeds groter worden schepen. Op verzoek van de gezamenlijke scheepsbouwers zou de waal naar dieper water (noordelijker) verplaatst worden. Er werden plannen en tekeningen gemaakt om de waal te verplaatsen en gelijk te verruimen. In 1592 nam de stad een definitieve beslissing maar het duurde toch nog tot 1610 voor met de uitvoering begonnen werd. Het besluit tot aanplempen van het Waalseiland werd in 1634 genomen en in 1646 konden de eerste percelen uitgegeven worden. Het was van meet af aan de bedoeling van het stadsbestuur om op dit eiland geen bedrijvigheid toe te staan. Dit moest een oord van rust worden voor gegoede burgerij. De percelen kostten dan ook ongeveer het dubbele van wat op Rapenburg gevraagd werd: ruim f4200,- voor een gemiddeld perceel met uitzicht over het IJ. Er werden ook strenge eisen gesteld aan de bebouwing: geen pakhuizen, werkplaatsen, lawaai of stank. Michiel de Ruijter is misschien wel de bekendste bewoner die op Waalseiland heeft gewoond.

Rapenburg

Waalseiland

WEST INDISCH PAKHUIS

Het West Indisch pakhuis werd opgeleverd in 1642. Het is voor en door de West Indische Compagnie gebouwd om te dienen als pakhuis om koloniale goederen in op te slaan alvorens die verder gedistribueerd werden. De compagnie heeft het pand de eerste 40 jaar ook gebruikt als hoofdkantoor. De Heren XIX (negentien) –het bestuur van de compagnie bestaande uit de negentien kamers van de republiek- namen vanuit dit pand belangrijke beslissingen aangaande de overzeese strategieën van de rederij. Het is binnen deze muren dat bepaald werd deel te gaan nemen aan de lucratieve slavenhandel om zo de plantages in de overzeese gebieden te voorzien van werkkrachten. Hiermee trachtte de WIC namens de republiek een serieuze concurrent te worden voor de grootmachten Portugal, Engeland en Frankrijk. Tegenwoordig is het pand een rijksmonument dat onder beheer staat van het bedrijf Superstudios. Zij hebben het oude pakhuis getransformeerd naar kantoorruimte en verhuren dat aan verschillende bedrijven. In het pand zijn nog vele sporen te zien van het verleden zoals hijswielen, huidpersen en de houten constructiebalken (die zijn van Amerikaans Grenenhout en zijn vanuit de overzeese gebieden vervoerd voor de bouw).

MONT ALBAAN
en Water TOREN
Keer

West Indisch Pakhuis,

HET OOSTERDOK

De geschiedenis van het Oosterdok begint omstreeks 1830. Het gebied kreeg echter al in een eerder stadium van de geschiedenis een havenfunctie. Vanaf de vijftiende eeuw werden de voornaamste havenactiviteiten van Amsterdam verplaatst van de binnenhaven aan het Damrak naar de zuidelijke IJ-oever. Aan de oostelijke zijde van de stad, buiten de stadsmuren, was een inham van het IJ gelegen, de Waal. Hier ontstond een terrein dat gebruikt werd voor scheepsbouw. Ook konden schepen hier tijdelijk droog worden gelegd voor onderhoud. Omdat dit gebied ook werd gebruikt voor het laden en lossen van goederen en omdat schepen hier werden voorzien van ballast, kreeg het de naam 'Lastage' mee. Na de aanplemping van de oost eilanden Uilenburg, Rapenburg en Marken werd rond 1644 het Waalseiland toegevoegd. Dit gebeurde vanwege verzanding dat tot stand kwam door de getijde wisseling van het IJ. Gedurende de achttiende eeuw groeide de slibvorming in de haven uit tot een steeds groter probleem. Deze eeuw werd bovendien gekenmerkt door economisch verval en een teloorgang van de dominante Nederlandse handelspositie in de wereld. De Franse bezetting tussen 1795 en 1813 bracht geen verbetering in de situatie van de Amsterdamse haven. Na de aanleg van het Noord-Hollands kanaal begon men na te denken over een plan om de haven van Amsterdam te veranderen tot een binnenhaven om zo de verzanding tegen te gaan. In 1828 besloot men met de aanleg van een dijk tussen de westelijke punt van het Waalseiland naar de meest noordoostelijke punt van de vestingwerken het Oosterdok te maken. Ten westen van het havenfront werd er een soortgelijk dok aangelegd. Beide waren via sluizen toegankelijk. Deze sluizen werden in 1832

voltooid. De Oosterdoksluis had een breedte van 15 meter. In het Oosterdok bleef een gedeelte van het wateroppervlak afgebakend en werd aangeduid als 's Rijks Maritiem Dok, bestemd voor de schepen van de Koninklijke Marine (huidige marine terrein). Gedurende de twintigste eeuw werden er tal van stedenbouwkundige wijzigingen aangebracht aan het Oosterdok en de directe omgeving. De scheepsbouw op de Oostelijke eilanden was reeds aan het eind van de negentiende eeuw grotendeels verdwenen en aan het begin van de twintigste eeuw verplaatsten ook de N.S.M. en K.N.S.M. hun activiteiten van het Oosterdok naar elders. In 1908 werd de Oosterdoksluis voor een deel ontmanteld om de doorvaart van grotere schepen alsnog mogelijk te maken. De doorvaart werd verbreed van 15 meter naar 25 meter. Minder dan tien jaar later was ook de nieuwe doorvaart te smal voor grotere zeeschepen. In 1915 werd de werf van de Koninklijke Marine gesloten. De spoorlijn maakte verdere uitbreiding onmogelijk. De rol van het Oosterdok als zeehaven was hiermee definitief ten einde. Al in 1939 werd de Prins Hendrikkade verbreed om meer ruimte in te kunnen richten als handelskade. Daarnaast kon de toegenomen hoeveelheid autoverkeer zo beter verwerkt worden. Het onderscheid tussen de hoge en de lage kade is ontstaan bij deze verbreding. Tussen de hoge en de lage kade lag nu een glooiende helling. Dit talud werd voorzien van lage struikbeplanting. Destijds werd ook de huidige Kikkerbilsluis aangelegd, de hefbrug over de Oude Schans. De aanleg van de nieuwe hefbrug zorgde ervoor dat er meer ruimte kwam voor het doorgaande wegverkeer.

Stadsarchief Amsterdam / Oud-Amsterdam

*Zicht op Kikkerbilsluis en Waalseiland vanaf Rapenburg
- links in de hoek het WIC pakhuis,
1939*

*Oosterdok haven,
2017*

Rapenburg en Waalseiland

Locatie

Prins Hendrikkade en IJtunnel

Rondje Oosterdok

WIC pakhuis en locatie

Oosterdok en connecties

Ruis aan de kade

Iconen

PROGRAMMA

ORGANISATIES

In Amsterdam alleen al zijn er een aantal organisaties die zich specifiek bezig houden met het slavernij verleden en onderzoek daarvan.

Daarnaast zijn er ook nog organisaties die zich bezig houden met de erfenis daarvan zoals kunst, cultuur en ook discriminatie. Deze organisaties doen vaak heel goed werk, kennen elkaar en werken soms ook samen. Het was ook een oproep van de voormalig minister van Onderwijs, Cultuur en Wetenschap, Mariëtte Bussemaker om de krachten vaker te bundelen.

Ik denk zelf dat het tot nog meer inspirerende samenwerkingen kan leiden wanneer bepaalde sleutel organisaties en misschien enkele kleinere, faciliteiten delen. De kennis wordt gemakkelijker gedeeld en samen staan ze sterker.

Zo staan op de kaart sleutel organisaties aangegeven en musea die ook een samenwerking aan zouden kunnen gaan met het nieuwe museum.

-
 Institute of knowledge
-
 Slavernij monument
-
 Musea

Black heritage tours

AMSTERDAM MUSEUM

UOC

NiNsee

RIJKSMUSEUM

SCHEEPVAARTMUSEUM

UOC

TROPENMUSEUM

SLAVERNIJ MONUMENT

BLACK ARCHIVES

Stichting stil verleden

Stichting eer en herstel

NINSEE

Op 1 juli 2000 was door minister Roger van Boxtel op een bijeenkomst ter herdenking van de afschaffing van de slavernij in Den Haag, beloofd om een monument en een instituut op te richten ter herdenking van de Trans-Atlantisch Nederlandse slavernij. Vervolgens is bij kabinetsbesluit in 2002 het Nationaal instituut Nederlands slavernijverleden en erfenis (NiNsee) tot stand gekomen. In dat jaar is ook in aanwezigheid van koningin Beatrix en minister-president Wim Kok op 1 juli in het Oosterpark te Amsterdam het Nationaal monument ter herdenking van de slachtoffers van de trans-Atlantisch Nederlandse slavernij onthuld. De officiële opening van het Nationaal instituut Nederlandse slavernijverleden en erfenis (NiNsee) vond plaats op 1 juli 2003 door de toenmalige staatssecretaris Medy van der Laan. De directeur is Urwin C. Vyent.

BLACK ARCHIVES/NUC

The Black Archives is een historisch archief waar mensen terecht kunnen voor inspirerende gesprekken, inhoudelijke activiteiten en boeken vanuit zwarte en andere perspectieven die elders vaak onderbelicht blijven. The Black Archives wordt gedragen door de organisatie New Urban Collective. The Black Archives bestaat uit verschillende boekencollecties, archieven en artefacten die de nalatenschap zijn van zwarte schrijvers en wetenschappers. De circa 3000 aanwezige boeken in de collecties gaan over racisme en race issues, slavernij en (de)kolonisatie, gender en feminisme, sociale wetenschappen en ontwikkeling, Suriname, de Nederlandse Antillen, Zuid-Amerika, Afrika en meer. Hierdoor bieden de boekencollecties literatuur die niet of weinig besproken is binnen scholen en universiteiten. De collecties zijn bedoeld als startcollectie die kan groeien door giften en samenwerkingen met anderen. Zo wordt Zwart literatuur, kennis en informatie toegankelijk

gemaakt voor studie en inzage. De initiatiefnemers zijn Jessica de Abreu, Mitchell Esajas, Miguel Heilbron en Thiemo Heilbron.

STICHTING STIL VERLEDEN

Op 1 augustus 2012 werd subsidie voor het instituut NiNsee opgeheven zonder dat de missie van het instituut was bereikt. Kleinschalige initiatieven probeerden de leemte op het gebied van erfoededucatie rond het thema slavernij in te vullen en zo het bewustzijn van jongeren op het gebied van slavernij te vergroten. Daarom is op 22 april 2014 Stichting Stil Verleden opgericht met als missie het Nederlandse slavernijverleden in een brede context van slavernijssystemen te plaatsen. Dat doen zij vanuit de klassieke oudheid tot de moderne vormen van slavernij. De algemeen directeur is Maria Reinders-Karg.

BLACK HERITAGE TOUR

Jennifer Tosch is een Surinaams-Amerikaanse mevrouw die enkele jaren geleden naar Amsterdam kwam voor studie. Uit een leegte die zij tegenkwam met betrekking tot positieve verhalen over de aanwezigheid en bijdragen van de Afrikaanse Diaspora in Nederland, bedacht zij de Black Heritage Tour Amsterdam in 2013. Samen met een team van wetenschappers, historici, overheidsfunctionarissen, bedrijven en professionals in het erfoedtoerisme bouwde zij aan deze tour die de sporen van het verleden, die heel vaak al vrij duidelijk te zien zijn, zichtbaar maken.

OVERIG

Zo zijn er nog meer organisaties zoals University of Color (UoC) die binnen de muren van de Universiteit van Amsterdam (UvA) strijden voor gelijk rechten en diversiteit binnen de verschillende organisaties.

**THE
BLACK
ARCHIVES**

UoC

OPDRACHT

De meeste monumenten/memorials zijn een geritualiseerde beleving. Dit gebouw is meer dan een gebouw met artefacten. Het is een gebouw dat een narratief verteld maar, in verschillende vormen. Er is het verleden dat verteld wordt middels permanente tentoonstelling en archief verhalen. Het heden dat aanwezig is via elementen als het water van het Oosterdok, tijdelijke exposities en reflectie ruimte. De toekomst vanwege studieruimtes, de aanwezigheid van de organisaties in hun werkruimte, de auditorium waar lezingen en presentaties kunnen worden gegeven en tot slot de bibliotheek waar The Black Archives hun collecties tussen staan en publiek toegankelijk zijn gemaakt.

Deze onderdelen zorgen ervoor dat het een instituut voor de slavernij wordt. De sporen van het verleden zijn nog zichtbaar in het heden en leggen nu de basis voor de toekomst.

Het gebouw bestaat uit een publiek openbaar gedeelte en een besloten openbaar gedeelte. Voor het betreden van het besloten deel is een toegangkaartje nodig en betreedt je het gebouw via het West Indisch pakhuis aan de Peperstraat. Met dit kaartje heb je recht op het betreden van de permanente tentoonstelling en de rest van het gebouw.

Het openbaar toegankelijk deel van het gebouw is bestemd voor mensen die geïnteresseerd zijn

in de bibliotheek, een tijdelijke expo of een lezing. Verder kunnen ze gebruik maken van het restaurant en kunnen ze het archief met de verhalen bezoeken. De bezinningsruimte kunnen ze ook betreden.

Programma

Permanente expositie	ca. 900 m ²
Entree	ca. 100 m ²
Garderobe	ca. 60 m ²
Reflectie ruimte	ca. 240 m ²
Archief	ca. 290 m ²
Centrale hal	ca. 220 m ²
Tijdelijke expositie	ca. 570 m ²
Auditorium	ca. 560 m ²
Restaurant	ca. 400 m ²
Kantoorruimte	ca. 560 m ²
Bibliotheek	ca. 565 m ²

Totaal bruto (m ²)	ca. 6.800 m ²
<i>inclusief toilet, opslag, circulatie etc</i>	

lengte langs de kade	ca. 160 m
diepste punt gebouw	NAP -5200 m
hoogste punt gebouw	NAP+4000 m

*Schetsmaquette,
2019*

ONTWERP

Situatie

ontwerp

PRINS HENDRIKKADE

KADE

PRINS HE

WIC
BURGAPEN

FENDRIKKADE

Locatie

SITUATIE

Het gebouw verbindt het WIC pakhuis met het museum en het Oosterdok. Op deze manier wordt letterlijk de link gelegd tussen verleden, heden en toekomst. Het WIC pakhuis wordt geactiveerd als hoofdentree naar het museum en komt hierdoor uit de anonimiteit om een rol te spelen in dit narratief.

Het museum voegt zich onder de Prins Hendrikkade. Hierdoor is het gebouw vanaf het maaiveld gezien geheel ondergronds terwijl dat vanaf het Oosterdok water het omgekeerde is. Vanaf de Prins Hendrikkade staat nog steeds de bomenrij en is het gebouw letterlijk onzichtbaar. Bij benadering als fietser of voetganger zijn de vides en daklichten wel prominent aanwezig. De openingen zijn van een zekere schaal en doorboren de kade en verbinden letterlijk twee werelden. Aan de Oosterdoks kant zijn de verspringen en glaspartijen in de kade een duidelijke indicatie dat het gebouw aanwezig is en dus zichtbaar is.

*Situatie maquette,
2019*

Entree via West Indisch pakhuis doorsnede

Entree via West Indisch pakhuis plattegrond

Plattegrond nivo -2

- 01 garderobe
- 02 permanente expositie
- 03 centrale hal
- 04 reflectie ruimte
- 05 archief
- 06 tijdelijke expositie
- 07 opslag
- 08 auditorium

Plattegrond nivo -1

- 09 hoofdentree
- 10 zicht op het oosterdok
- 11 werkruimte
- 12 restaurant
- 13 terras
- 14 info balie
- 15 bibliotheek
- 16 entree

ZICHTBAAR/ONZICHTBAAR

Het gebouw heeft associaties met het ondergrondse, forten, bastionnen en scheepvaart. Dit gebouw is gefundeerd op het idee dat het een historische connectie heeft met de plek waar het staat. Het ontwerp speelt met het thema zichtbaar/onzichtbaar door het gebouw ondergronds te plaatsen. Het thema legt natuurlijk ook een link met de maatschappelijke discussie over het slavernijverleden die enigszins ongemakkelijk en het liefst onzichtbaar gevoerd wordt. Het gebouw is op het maaiveld onzichtbaar en onder maaiveld zichtbaar. Er ontstaan twee verschillende werelden die verbonden zijn met elkaar via vides en entrees. Dit contrast is door het hele gebouw versterkt door dramatisch gebruik te maken van licht, donker, hoogte verschillen en zichtlijnen.

RUIMTELIJKE ORGANISATIE

Ondergronds is het gebouw georganiseerd rondom twee assen, drie vides en een mechanisme in het hart van het gebouw. Dit mechanisme brengt de twee assen samen en vertegenwoordigt de gelaagdheid van het gebouw. Onderaan het archief en de reflectieruimte, midden zicht op het Oosterdok en de transitie van assen en tot slot boven het maaiveld en de relatie met dit mechanisme.

Op het maaiveld ontstaat een nieuwe openbare ruimte met een zekere monumentale allure. Het is een nieuwe plek aan het Oosterdok waarbij een voorbijganger even zijn tempo kan verlagen. Het is ook een verblijfplek en voorbijgangers zijn visueel verbonden met het programma ondergronds via de vides.

Concept

PIJLERS VAN HET ONTWERP

Eén narratief

Het ontwerp brengt het heden, verleden en toekomst bij elkaar door het WIC pakhuis te activeren als entree/startpunt voor het instituut. Het narratief van het gebouw begint in het verleden, vanaf het pakhuis langs de vaste tentoonstelling naar het punt der bezinning. Vanuit dit punt wordt de verbinding gemaakt met onderzoek, kunst en de toekomst van het verleden waarmee het narratief wordt afgesloten, maar niet te einde is. Het narratief voert door het gebouw als een aan een gesloten doorlopende ruimte. Contrasterend in zichtlijnen en openheid.

Twee assen

De twee assen zijn elk de ruggegraat voor de twee bouwdelen van het instituut en vormen samen de rode draad door het hele gebouw. Ze hebben beiden hun eigen architectonische uitdrukking: De een is meer gesloten en een visuele lijn en de ander is meer open en een beloopbare lijn.

Drie vides

De vides demonstreren de mate van open en geslotenheid van het gebouw van het openbaar toegankelijk gedeelte naar het openbaar besloten gedeelte. Een vide gaat de relatie aan met de stad, de andere met het ondergrondse gebouw en zijn programma en de laatste is meer afgesloten en de focus ligt meer op bezinning en het individu.

SPO

RIEN

De assen

REFLECTIE RUIMTE

Een ruimte om te reflecteren. Bezoekers van het museum kunnen terecht in een ruimte in de vorm van een driehoek. Deze ruimte is leeg en bevat een strook vloer en een laag water. Dit water reflecteert het licht dat van boven door het daklicht komt. Het is een stille ruimte waar je uiteindelijk je gedachten de vrije loop kan laten gaan. Deze vide is een in de reeks van drie in het museum. Deze specifieke reflectie ruimte is meer gericht op het individu waar de anderen meer gericht zijn op gebouw en op het Oosterdok en stad.

De vides

Studie reflectie ruimte

Doorsnede

Plattegrond en muuraanzichten

De vides

Doorsnede

Plattegrond en muuraanzichten

De vides

Doorsnede

Plattegrond en muuraanzichten

De vides

INGANG OOSTERDOKZIJDE

Het Instituut heeft een secundaire ingang aan de Oosterdokzijde langs de Prins Hendrikkade. Vanaf deze ingang mag iedereen het gebouw betreden zonder toegangsbewijs. Het betreft immers het publiek toegankelijke deel van het gebouw met de bibliotheek, restaurant, auditorium en tijdelijke expositie. Geïnteresseerden kunnen tijdens openingsuren altijd binnenwandelen.

Via een snede in het maaiveld kom je via een helling bij de ingang van het gebouw. Meteen rechts bij de ingang is de doorgang voor de bibliotheek en een paar stappen verder de info balie en toegang voor het restaurant.

Je bevindt je hier op een meter onder het water nivo en dat is duidelijk te zien door de raam partijen die zich natuurlijk aan Oosterdokzijde bevinden. Het water van het Oosterdok stroomt hier rijkelijk de vide binnen.

Ingang Oosterdokzijde doorsnede

Ingang Oosterdokzijde plattegrond

GESLOTEN

Het bouwdeel dat de permanente expo bevat is een meer gesloten deel van het instituut. Dit deel is de connector tussen de ingang van het WIC pakhuis en de rest van het gebouw. Dit deel betreft een geregiseerde route door de expositie ruimte die voert door 3 kamers: De kamer van Amsterdam, Afrika en Amerika. In deze ruimtes krijgen de bezoekers allerlei informatie over de gebeurtenissen die plaats vonden op de drie verschillende continenten en de relatie daartussen. Deze informatie krijgen de bezoekers terwijl zij een weg volgen die ze leidt door gangen die versmallen en verbreden. Uiteindelijk eindigt elke kamer in een grotere ruimte alvorens bezoeker weer de oversteek maakt naar de volgende ruimte.

Gesloten ruimtes: permanente expo

OPEN

Het bouwdeel langs de kade staat qua ruimtelijke beleving in contrast met het meer gesloten deel. Hier komt er veel licht binnen via de vides en is er veel glas. Het zonlicht, de schaduwvorming zijn karakteristiek voor deze ruimtes. De ruimtes worden ook gekenmerkt door lange zichtlijnen en hebben directe relaties met elkaar.

MATERIAAL: BASALT

Basalt als materiaal draagt bij aan de nautische historie van het Oosterdok. Aangezien inbedding van het gebouw in de historische context een prioriteit is, is het belangrijk dit materiaal mee te nemen in het ontwerp.

Ruimtes in het bouwdeel langs de kade zullen schone prefab betonnen binnenwanden hebben (glad afgewerkt) terwijl de wanden in het besloten deel het gruis van Basalt verwerkt krijgen in de wanden. Hierdoor hebben die een iets grover aangezicht en gevoel.

De gevels en aankleding op het maaiveld bestaan uit prefab Basaltbladen.

Deze zijn een nog grovere versie dan degene die in het gebouw gebruikt worden. Het grijs van de basalt blokken wordt verkregen door de bestaande blokken uit de kade te hergebruiken en fijn te malen.

basalt blok

basalt verschalen

basalt gruis

prefab basalt plaat

ontwerp

MATERIALEN PALET

aluminium kozijnen brons/koper kleur

mahonie hout

schoon beton

prefab basaltplaat

SLOTWOORD

Het slavernij instituut is geen oplossing voor de felle discussies die jaarlijks oplaaien in Nederland en Amsterdam. Of voor discriminatie op basis van kleur en ras. Het is in eerste instantie een geste van en voor de stad en kan zich ontwikkelen tot een platform waar het verleden, heden en toekomst met elkaar versmelten en bijdragen aan het collectieve geheugen van de inwoners.

A person stands in the center of a dark, industrial-style room. The room features a dark ceiling with several circular recessed lights. On the left, there is a wall of glass panels supported by vertical wooden posts. On the right, there are white curtains hanging from a track. The person is standing on a light-colored wooden floor. In the background, a large screen displays the text:

sporen
gedeeld verleden,
gezamenlijke toekomst!

BRONNEN

Oostindie, Gert. *Postcolonial Netherlands: Sixty-Five Years of Forgetting, Commemorating, Silencing*. Amsterdam University Press, 2012.

Wolf, Eric R. *Modes of Production*. University of California Press, 1982.

Wim De Wagt *De Kunst Van Het Herinneren The Art of Remembrance Een Reis Langs De Verbeelding Van Verdriet En Schoonheid*, 2013.

Adjaye, David, *Constructive Narratives*, Lars Müller Publishers, 2017.

Stipriaan, A. Van; Heilbron, W.; Bijn, A.; Smeulders, V. (2007): *Op zoek naar de stilte. Sporen van het slavernijverleden in Nederland*, KITLV Uitgeverij

1R. Daalder (red.), *Slaven en schepen: enkele reis, bestemming onbekend*, Amsterdam/Leiden 2001.

Stadsarchief Amsterdam - Amsterdam-slavernij.nl

Mapping Slavery - mappingslavery.nl

Bittersweet: Sugar, Slavery, and Science in Dutch Suriname, Elizabeth Sutton, University of Northern Iowa

Amsterdam Sporen van suiker, documentaire van Ida Does, 2017

Dank aan

Mijn commissie
Dingeman
Vibeke
Micha

NiNsee, Antoin Deul
Stichting Stil Verleden, Maria Reinders-Karg

Verder ook

Burton Hamfelt
BHUA collegae

Maar vooral aan

Valerie
Vayren
Shaya

Loes Dias
Alisa Dias
Nancy Haime
Henk Goedschalk
John Goedschalk

en mijn vader Wim Dias †

SPOREN

een instituut voor de slavernij

Academie van Bouwkunst Amsterdam
Afstudeer project van Sergio Dias
diassergiom@gmail.com
(+31)(0)6 417 66 55 6
Master of Architecture
09 Mei 2019

copyright © 2019

Alle rechten voorbehouden.

*Niets uit deze uitgave mag worden
verveelvoudigd, 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 de uitgever*

copyright © 2019