

PRINSES IRENEBUURT

L
i
g
g
i
n
g

Ligging

De Prinses Irenebuurt ligt tussen de vooroorlogse woonwijk Nieuw-Zuid en de kantoor- en infrastructuur van de Zuid-as. Het gebied wordt begrensd door het Zuideramstelkanaal in het noorden en de Prinses Irenestraat en Frederik Roeskestraat in het zuiden. De westelijke begrenzing vormt de naar het zuiden afbuigende tak van het Zuideramstelkanaal. In het oosten grenst de bebouwing aan het Beatrixpark. De wijk is in hoofdlijnen gebouwd volgens een vooroorlogs deelplan van het Algemeen Uitbreidingsplan van Amsterdam (AUP), in 1940 gepubliceerd in het Gemeenteblad. In 1953 vond er een herziening van dit plan plaats waarbij met name het deel ten zuiden van de Prinses Irenestraat is gewijzigd.

K
a
r
t

Legenda

	Normale kwaliteit	Beeld-bepalend
Historische stijlen		
Interbellum en Traditionalisme		
Modernisme en functionalisme		
Shake hands		
Kleinschaligheid		
Neorationalisme		
Neomodernisme		
Postmodernisme		
Niet-stijlgebonden woningbouw		
Niet-stijlgebonden utiliteitsbouw		
Ensemble (architectuureenheid)		
Rijks- of gemeentemonument		

I
d
e
n
t
i
t
e
i
t

Identiteit

De Prinses Irenebuurt is een rustige woonbuurt met het karakter van een naoorlogse tuinstad, gelegen tussen de 'klassieke' stedelijke bebouwing van Nieuw-Zuid en de nieuwe stedelijkheid van de Zuidas. De doorgaande wegen (Parnassusweg en Beethovenstraat) bepalen in grote mate het gezicht van de wijk naar buiten en vormen bovenwijkse verkeersaders die Nieuw-Zuid verbinden met Buitenveldert.

Het gebied heeft een open karakter met relatief veel laagbouw, ruime straatprofielen en veel groen. De aan het gebied grenzende open, groene ruimtes (Beatrixpark en Zuideramstelkanaal) dragen sterk bij aan het tuinstadkarakter.

Deze groenstructuren, alsmede de scherpe scheiding tussen kantoor- en woonbebouwing langs de Prinses Irenestraat en de hoogbouw aan de noordkant van Parnassusweg en Beethovenstraat zorgen voor heldere begrenzingen van de buurt.

De bebouwing is zeer gevarieerd: hogere bebouwing langs de Parnassusweg en Beethovenstraat en rijtjes eengezinswoningen en vrijstaande villa's hiertussen.

S
t
e
d
e
n
b
o
u
w

Stedenbouw

De Prinses Irenebuurt sluit met de doorgetrokken Beethovenstraat en Parnassusweg nauw aan op het westelijk deel van het door H.P. Berlage ontworpen Plan Zuid (Nieuw-Zuid). In het zuiden zijn deze ontsluitingswegen naadloos aangetakt op de hoofdverbindingen van Buitenveldert (Buitenveldertselaan en Van Leijenberghlaan) en zijn hiermee van groot belang voor de stad. In het oorspronkelijke plan voor de Prinses Irenebuurt (1940) werd er van uitgegaan dat de Beethovenstraat in één lijn zou doorlopen naar de geplande Rijksweg naar Rotterdam, maar dat is nooit doorgegaan.

Ook de Minervalaan heeft in de Prinses Irenebuurt een vervolg gekregen, niet als stedelijke boulevard zoals in Nieuw-Zuid, maar als groene strook met villabebouwing. Zij vormt de centrale as van de min of meer symmetrisch opgebouwde buurt.

De Prinses Irenestraat was gepland als doorgaande oost-west ontsluiting van de buurt, maar wordt nu onderbroken door de Parnassusweg, en heeft daarmee als doorgaande verbindingsstraat aan belang moeten inboeten. De overige wegen zijn binnen de rechthoekige structuur ingepast.

Trefwoord

Rustige woonbuurt ingeklemd door intensieve stedelijke bebouwing

Tuinstadkarakter

Heldere begrenzingen van de buurt

Laagbouw in weelderige begroeiing, Evert Cornelisstraat.

Gevarieerde bebouwing

Verkeersstructuur direct aangetakt op omliggende wijken

Parnassusweg en Beethovenstraat: van stedelijk belang

De Minervalaan is doorgetrokken vanuit Nieuw-Zuid.

Mivervalaan: doorgezet als villastrook

Onderbreking Prinses Irenestraat

Onderbreking van de Prinses Irenestraat door het viaduct van de Parnassusweg.

De Prinses Irenebuurt direct grenzend aan het Zuid-as gebied, Willem Pijperstraat richting de Zuid-as.

Het Zuideramstelkanaal.

De Parnassusweg geflankeerd door appartementsgebouwen.

Richtlijnen welstand

Het karakter van de buurt als een klein, intiem en groen 'wooneiland' te midden van hoge stedelijkheid is bijzonder waardevol: behouden.

Helderheid in de begrenzingen van de buurt behouden.

Bij nieuwbouw, renovatie en toevoegingen: nastreven van verzorgd en representatief architectuurbeeld aan de Parnassusweg en Beethovenstraat, als centrale aders van de stad.

V
e
r
k
a
v
e
l
i
n
g

Verkaveling

De verkeersontsluiting en aantakking op de omliggende buurten, de hoogte van de bebouwing en de organisatie van de verkaveling houden in deze buurt een logisch verband met elkaar. Langs de hoofdwegen (Parnassusweg en Beethovenstraat) staat middelhoogbouw (4-5 lagen), met abstracte modernistische architectuur en een afstandelijke begane grond. Aan de Beethovenstraat zijn de blokken oost-west gericht, zodat er doorzichten naar het Beatrixpark (en de buurt) ontstaan, terwijl langs de Parnassusweg, waarachter geen park maar woningen liggen, de blokken juist evenwijdig aan deze drukke straat zijn gelegd. Tussen de Parnassusweg en de westelijke punt van de buurt staat, net als aan de oostelijke rand, middelhoogbouw in strokenverkaveling en abstracte, modernistische architectuur. De woonblokken staan als losse objecten temidden van gemeenschappelijk groen, hebben een afstandelijke begane grond en drukken meer het anonieme stedelijke wonen uit.

Vanaf de hoofdwegen naar het midden van de buurt toe wordt het wonen steeds individueler. Twee stroken met eengezinswoningen met voor- en achtertuinten begrenzen aan beide zijden de middenstrook met villa's gespiegeld om de brede Minervalaan.

De eengezinswoningen zijn gebouwd in rug-aan-rug stroken, waarmee de achtertuinten aan elkaar en niet aan de openbare ruimte grenzen. Aan de koppen van de woningen staan rijen garages, die zorgvuldig aansluiten bij de architectuur en een wezenlijke bijdrage leveren aan de verzorgde sfeer van de wijk. De stroken met rijtjeswoningen zijn doorgaans betrekkelijk kort, hetgeen, in combinatie met de per strook wisselende architectuur, het beeld van lange stroken aaneengeregen repeterende woningen voorkomt en de buurt een rijk aanzien geeft.

Alle verkavelingen hebben een rechthoekige vorm, passend bij het rechthoekige stratenpatroon en passend bij het modernistische tijdvak waarin deze wijk is gebouwd. De van de standaard afwijkende verkavelingen bevinden zich aan de randen en in de hoeken van de buurt, zoals de stervormige flat (architect Mart Stam) aan de Beethovenstraat en de Thomaskerk (architect Karel Sijmons) aan de Prinses Irenestraat. De twee flats in het noorden van de Beethovenstraat vormen een bijzonder ensemble (nr. 14) omdat zij zó zijn geplaatst dat zij als poort naar de wijk functioneren.

Trefwoord

Verkaveling afgestemd op stedenbouwkundige hoofdozet

Langs hoofdwegen: abstracte blokken

Beethovenstraat: doorzichten naar het park

Twee uiteinden van de buurt: abstracte verkaveling en anoniem stedelijk wonen

Naar het midden van de buurt toe: individueler wonen

Rug-aan-rug eengezinswoningen

Korte stroken en afwisselende architectuur: rijk beeld

Rechthoekige verkavelingen

Afwijkende verkavelingen: aan de randen

Poort naar de wijk

Verskillende verkavelingstypen.

Anoniem stedelijk wonen aan de randen van de Prinses Irenebuurt (ensemble 1)

Korte stroken en afwisselend architectuurbeeld zijn typerend voor de Prinses Irenebuurt.

Eén van de flats in het noorden van de Beethovenstraat (ensemble 14)

Richtlijnen welstand

Met verkaveling aansluiten op de hoofdozet van de buurt.

Doorzichten naar het park open houden.

Behoud verschil tussen abstract stedelijk wonen aan de randen en meer individueel wonen naar het midden toe.

Verzorgde architectuurbeeld van garages handhaven.

Handhaven principe van korte verkavelingseenheden en afwisselende architectuur.

Bouwen in het rechthoekige grondpatroon van verkavelingen en gebouwen is gewenst.

Afwijkende gebouwen slechts aan de randen realiseren.

O
p
e
n
b
a
r
e

Openbare ruimte
Openbare ruimte
De straatprofielen in de Prinses Irenebuurt zijn ruim en groen. Dit geldt zowel voor de doorgaande wegen, met verschillende rij- en fietsstroken en bomenrijen, als voor de woonstraten met eengezinswoningen en voortuinen. Hiernaast kent de buurt veel parkachtige openbare ruimtes: langs de randen (Beatrixpark en het Zuideramstelkanaal) en in het hart (Minervalaan). De openbare ruimte is vaak symmetrisch van opbouw, verkaveling en bebouwing herhalen zich aan weerszijde, dit in tegenstelling tot de ruimtelijke opbouw in Buitenveldert waar asymmetrie overheerst. Een belangrijke uitzondering op de symmetrische opbouw van de straten vormt de Prinses Irenestraat waar, na de planwijziging uit 1953, de zuidzijde een andere invulling kreeg. Tussen de strokenappartementen (ensemble 1 en aan weerszijde van de Beethovenstraat) bevinden zich goed onderhouden plantsoenen.

O
v
e
r
g
a
n
g

Overgang
Overgang
Bij de woonstraten verloopt de overgang tussen openbare ruimte en bebouwing indirect, door voortuintjes met heggen of lage doorlopende tuinmuurtjes. Hoge schuttingen of muren komen nauwelijks voor, waardoor het contact van de woning met de straat behouden blijft. Bij de appartementenblokken die in strokenverkaveling zijn geordend is de aansluiting anoniemer, de bebouwing is opgetild van het maaiveld door een onderste, gesloten bouwlaag van garageboxen en bergingen. Deze gesloten begane grondlaag is vaak zorgvuldig vormgegeven, passend bij de kwaliteit van de architectuur. Bij enkele appartementengebouwen aan de oostkant van de Beethovenstraat vormen opgetilde terrassen de overgang tussen plantsoen en woning, een oplossing die privégebruik van de plantsoenen mogelijk maakt zonder het collectieve karakter van het aangrenzende publieke groen aan te tasten.

G
e
b
o
u
w

Gebouw
Gebouw
De hoofdvormen van de gebouwen in de Prinses Irenebuurt zijn opvallend uiteenlopend, vooral de dakvormen: de modernistische appartementengebouwen, zowel hoog als middelhoog, zijn strikt rechthoekig en plat afgedekt, de eengezinswoningen zijn twee of drie hoog met plat dak, lessenaarsdak of flauwe kap. Ook asymmetrische kapvormen komen voor en woningen met een terugliggende derde laag. Er zijn modernistische drive-woningen met vrije pui-invulling als in Buitenveldert, vrijstaande villa's (alle plat afgedekt of met lessenaarsdak) en twee-onder-een-kap-woningen.

Trefwoord

Groen aan randen van buurt

Symmetrische opbouw openbare ruimte

Erfafscheidingen aan openbare ruimte: lage muurtjes of hagen

Appartementengebouwen: afstandelijke relatie tot de straat

Gesloten begane grondlaag zorgvuldig vormgegeven

Opgetilde terrassen aan plantsoenen.

Uiteenlopende kapvormen

Uiteenlopende gebouwtypen

Op de grens met het Prinses Beatrixpark

Symmetrische opbouw van de Parnassusweg

Hagen in de Prinses Marijkestraat

Bebouwing opgetild van het maaiveld door een gesloten begane grond verdieping (ensemble 1)

Enkele typen laagbouwoningen in de Prinses Irenebuurt

Richtlijnen welstand

Symmetrische opzet straten en openbaar groen geeft de openbare ruimte een statig karakter: handhaven.

Hagen of lage tuinmuren/ tuinhekken zijn gewenst.

Bij wijziging gesloten begane grondgevel: handhaven rustige en op de kwaliteit van de architectuur afgestemd karakter.

De hoofdvorm van de gebouwen in deze buurt is altijd eenvoudig rechthoekig, afgezien van enkele afwijkingen, waarvan vooral de Thomaskerk en het stervormige flatgebouw van de beroemde modernistische architect Mart Stam opvallen.

De diverse kapvormen verlenen aan vele gebouwen een geheel eigen karakter. De rode, flauwe pannendaken met huiselijke schoorstenen van veel eengezinswoningen ogen vriendelijk en vertrouwd, de lessenaarsdaken speels en eigenwijs en de terugliggende kapverdiepingen riant. Hier en daar is het karakteristieke daksilhouet aangetast door niet bij de architectuur passende dakopbouw. Vooral lessenaarsdaken blijken kwetsbaar.

Architectuur

De architectuur in deze buurt heeft vrijwel over de gehele linie een opvallend hoge kwaliteit. Shake-hands en modernistische architectuur bepalen het beeld. Hiernaast zijn er enkele, later toegevoegde, neomodernistische en postmodernistische gebouwen in de villastreek.

De rijtjeswoningen zijn over het algemeen uitgevoerd in de meer traditionele shake-hands vormtaal (zie stijlbeschrijving shake-hands). Kenmerkend voor deze stijl zijn de bakstenen gevels en geprononceerde, decoratieve, daklijsten en entreepartijen. Bij de meer moderne schake-hands is de vormtaal rechthoekiger en wordt er veel gewerkt met luifels, ver uitstekende dakranden en betonnen raamomlijstingen.

De architectonische samenhang in de buurt is groot: afgezien van de villa's en de modernistische appartementenblokken bepaalt baksteen in aardtinten het beeld. De modernistische gebouwen zijn abstract en vaak in lichte tinten afgewerkt. Het onderscheid tussen draagconstructie en pui-invulling is hier vaak van belang evenals de rankheid van de kozijnen.

Dynamiek

Uitbreiding van de woning door middel van een dakopbouw of aanbouw komt regelmatig voor. Hier en daar leidt dit tot aantasting van de bestaande architectuur. Dat geldt ook voor kozijnvervanging waarbij er geen rekening gehouden is met de dunne profielen die gebruikelijk zijn in modernisme en shake-hands.

In verband met de ontwikkelingen in de naastgelegen Zuidas, is het van belang dat de afbakening met dit gebied strak wordt gehandhaafd.

Trefwoord

Rechthoekige hoofdvorm

Diverse kapvormen geven eigen karakter aan gebouwen

Dakopbouw

Architectuur heeft hoge kwaliteit

Shake-hands architectuur

Naoorlogs modernisme

Niet-passende dakopbouw

Nieuwbouw aan de Minervalaan

Naoorlogs modernisme met aan Le Corbusier refererende gevel (Fred Roeskestraat), balkons bij het flatgebouw van architect Mart Stam (Beethoventraat), kerkgebouw van architect K.L. Symons aan de Prinses Irenestraat.

Uitbreiding van de woningen

Verhouding tot Zuidas

Sterke intensivering van de bebouwing in het Zuidas gebied pal tegen de Prinses Irenebuurt.

Uitbreiding van de woning door een dakopbouw, Henriëtte Bosmansstraat.

Richtlijnen welstand

Bij nieuw- of verbouw, of toevoegingen aan bestaande gebouwen: rechthoekige hoofdvormen toepassen. Dakvorm afleiden van hoofdgebouw.

Dakopbouw afstemmen op het karakter van de architectuur. Dakopbouw bij zeer karakteristieke dakvormen als lessenaarsdaken: dakopbouw en dak moeten als een eenheid zijn vormgegeven, bijvoorbeeld door het lessenaarsdak (versterkt) over te nemen in de dakopbouw.

Dakopbouw bij zadeldaken: slechts door het verhogen/verlengen van de nok.

Hoge kwaliteit van de architectuur in deze buurt handhaven, zowel bij nieuwbouw, verbouw als toevoegingen aan bestaande gebouwen.

Veranderingen aan expressieve elementen van gevel en dak zijn in deze buurt altijd van ingrijpende aard in het straatbeeld.

Transparantie van modernistische gevels handhaven.

Hoofdmateriaal gevels van geschakelde/gestapelde woningen niet wegwerken.

Bij alle veranderingen dient de afbakening ten opzichte van de Zuidas scherp te worden gehouden.