


VONDEL PARK VANDAAG

JOOST VAN DEN VONDEL

TE KEULEN DIT AMSTERSCHE OUDERS
GESOREN DEN XVII NOY 1644
VAN ZIJNE KINDSHEID AF

GEVESTIGD TE AMSTERDAM
WAAR HET MAYKE BEWOLFF
TOT HUISVROU GENAET
KONST OANLEEREN IS DEN
V 1753 1681 XXIX EN BEER
IN DE NIEUWE NEDY


INHOUD

Introductie	4
Portret van de initiatiefnemer van het Vondelpark Christiaan P. van Eeghen	6

DEEL 1: DE BEWONERS

Vondel	10
Flaneren met het rijtuig door het Vondelpark	18
Vondelpark nr. 1: De portierswoning	22
Vondelpark nr. 2: Het Groot Melkhuis	26
Vondelpark nr. 2A: Festina	32
Vondelpark nr. 3: Van paviljoen Vondelpark tot VondelCS	36
Vondelpark nr. 4: Van opzichterswoning tot buitenschoolse opvang	50
Vondelpark nr. 5: Het Blauwe Theehuis	54
Vondelpark nr. 5A: Vondelpark Openluchttheater	60
Vondelpark nrs. 6B en 6C: De vroegere meststallen	64
Vondelpark nr. 6B: Het Kinderkookkafé	66
Vondelpark nr. 6C: Vondelparkteam Stadsdeel Zuid	68
Vondelpark nr. 7: De Vondeltuין	74
Vondelpark nr. 8: Vondelbunker	76
De Oostvaardersplassen van het Vondelpark	82
Het Rosarium	88

DEEL 2: 150 JAAR FEEST

Vondelpark 150 jaar	92
ArtZuid in het Vondelpark	94
De muziektent	96
Vondelpark Openluchttheater	98
VondelCS	100
Concert met Waylon	102

DEEL 3: VONDELPARK VANNACHT

Vondelpark vannacht: Acda en De Munnik	104
De muziektent	106
Wannaplay	110
Halloween skaters	114
Allerzielen in het Vondelpark	118
Sint Maarten optocht	124

DEEL 4: DE BUREN

Het Zandpad	130
Vondelkerk	136
De Hollandsche Manege	146
Vondelstede	150
Vondelstraat	156
Overtoom	164
Overtoom - Villa Betty	166
Johannapark	170
Reyer Anslostraat	176
Vondelkerkstraat	182
Waldeck Pyrmontlaan	184
Oranje Nassaulaan (1)	190
Oranje Nassaulaan (2)	194
Koningslaan	196
Van Eeghenstraat	200

Sponsors	207
Bronnen	208
Colofon	208


VONDELPARK NR.1

DE PORTIERSWONING

De portierswoning op nummer 1 is samen met de beheerderswoning op nummer 2A als enige nog bewoond, nummer 1 al sinds 1865. Daniël "Daan" Aeijelts is de huidige bewoner.

In vroegere jaren kende het park meer bewoonde huizen. Zo herbergde het Paviljoen (pagina 37) een kasteleinswoning, waarin destijds de eerste uitbater woonde, Joh. M. van Kuiken. In de periode 1976-1986 was huismeester Cor Devente de bewoner. Ook het Blauwe Theehuis (pagina 54) was bewoond evenals het Groot Melkhuis (pagina 26) en de voormalige parkwachterswoning bij de Kattenlaan (pagina 50). De beheerders van tennisvereniging Festina op nummer 2A, Cindy Punt en Ruud Renkers, wonen ook in het Vondelpark, in het vroegere rijwielhuisje bij het clubhuis. Samen met Daan Aeijelts zijn zij tegenwoordig dus de enige bewoners van het park.


VONDELPARK NR. 3

VAN PAVILJOEN VONDELPARK TOT VONDELCS

Het is misschien wel het mooiste en bekendste monument in het Vondelpark. Het schitterende witte pand vlakbij het Vondelviaduct, vanaf de jaren zeventig bekend als het Filmmuseum. Sinds april 2014 heeft het nieuwe bewoners en een nieuwe naam.

Nostalgie, dat is het gevoel dat dit indrukwekkende monument oproept. Meer dan 130 jaar geleden, in 1881, werd het opgeleverd en na de laatste intensieve renovatie lijkt de buitenkant van het pand herboren te zijn. Zo is in het midden van het gebouw de grote buitentrapp, die in 1924 tijdens een renovatie verdween, weer terug op de oorspronkelijk plek. Bij deze trap eindigde destijds het Aalsmeerse Bloemencorso. Het Paviljoen Vondelpark, zoals het officieel heette, was oorspronkelijk van hout en ontleende zijn naam aan het open karakter ervan. Dit gebouw werd in 1878 afgebroken en opnieuw in steen opgebouwd in de vorm zoals wij die nu kennen. Tenminste aan de buitenkant, want van binnen is het na de verschillende renovaties intussen drastisch veranderd.

Links en rechts op het gebouw staan leeuwjes met elk een ander jaartal. Het jaartal 1864 refereert waarschijnlijk aan de oprichting van het Vondelpark, maar 1880 is wat onduidelijk. Het stenen gebouw werd namelijk pas op 4 mei 1881 officieel geopend als horecabedrijf met kasteleinswoning. Daar woonde de eerste uitbater, Joh. M. van Kuiken. Later, tussen 1976 en 1986, woonde hier huismeester Cor Devente.

Vanaf 1937 kwam het pand leeg te staan en raakte het in verval. Dat werd er niet beter op toen de Duitsers er in de Tweede Wereldoorlog in trokken. In de eerste jaren na de oorlog was er weer even sprake van een culturele bloei. Het pand werd gerestaureerd en kreeg als Internationaal Cultureel Centrum een meer culturele bestemming. Dit centrum wist zeer grote evenementen naar zich toe te trekken zoals het Holland Festival. Het succes was echter van korte duur en het pand kwam opnieuw leeg te staan.

Het filmmuseum en Vertigo

Van 1971 tot 2012 zat het Filmmuseum in het Paviljoen. Toen in 1987 wijlen Hoos Blotkamp directrice werd, nam zij al snel contact op met Bas Lubberhuizen. Bas: 'Ik had in 1971 het literair café Engelbewaarder opgericht en wist daar de horeca te combineren met cultuur. Dat was precies wat Hoos zocht. Zij had meteen door dat het Filmmuseum op die locatie alleen snel kon groeien als er in het monument ook horeca was.'

'Je moet je echter wel verplaatsen in die periode. Het Vondelpark was destijds een *no-go area*. Er was nauwelijks verlichting, het was er onveilig en het advies was om er 's avonds niet te fietsen. Men stond toen als ondernemer echt niet te trappelen van enthousiasme

Bas Lubberhuizen gefotografeerd door © Steye Raviez


MUZIEKTENT

De Muziektent uit 1873 waar veel muzikoptredens plaatsvonden voordat die naar het Vondelpark Openluchttheater werden verplaatst


HALLOWEEN SKATERS

ALLERZIELEN IN HET VONDELPARK

Jaarlijks drijven ze met Allerzielen in de grote vijver van het Vondelpark. Honderden versierde en verlichte bootjes voor iedereen die iemand verloren heeft. Machteld van Barchjansen organiseert dit evenement sinds 2010. In 2014 werd ze genomineerd voor Amsterdammer van het jaar 2013.

In de vroege avond van 2 november, Allerzielen, zijn elk jaar weer tientallen ouders, vrienden en kindjes van overledenen bootjes aan het versieren. Ze maken briefjes, schrijven op het bootje, of leggen er een bloem bij.

Met dit jaarlijkse evenement wil Machteld gemis en verdriet zichtbaarder maken. Een laagdrempelige gelegenheid creëren voor mensen die zo aandacht kunnen besteden aan hun verlies. Er komen inmiddels honderden mensen op af en het worden er elk jaar meer. Religie speelt geen rol, iedereen is welkom, ook als je toevallig langsfiets. Daarom wordt deze Allerzielen juist in het Vondelpark gehouden, midden in de stad en op een mooie plek waar je graag wilt zijn. 'Iedereen krijgt nu eenmaal met verlies te maken en toch stoppen we het soms nog een beetje weg.'

Het bijzondere is dat mensen die elkaar niet kennen op zo'n manier samenkomen. Machteld: 'Een van de ouders zei op een gegeven moment tegen me "Ik ging er met twee stille pubers in de auto naar tõe en op de terugweg hadden we zowaar een gesprek." Door daar met elkaar te zijn ontstaat er, denk ik, verbondenheid, zonder dat het zweverig is.'

'Ikzelf vind het belangrijk dat alles er mooi uitziet; mooie bootjes, speciale verlichting, prachtige bloemen. Als het er mooi uitziet, is het vanzelf - hopelijk - ook troostend.' Wanneer de versierde bootjes klaar zijn, laat iedereen ze los in de vijver. Elk bootje heeft een brandend kaarsje. 'Het eerste jaar begon ik om acht uur 's avonds, maar nadat ik twee kindjes in hun pyjama zag staan met hun vader ben ik het jaar daarna om zeven uur begonnen. Ik heb een kinderpagina op mijn website gemaakt en er zijn meer spulletjes om te versieren. Zo kun je op de lantarentjes tekstjes schrijven of tekeningen maken.'

Het eerste jaar kocht Machteld drijfvlantaarns. Er kwamen 190 mensen. Omdat het te kostbaar werd, heeft ze eigen drijfbootjes ontworpen en is ze alles met vrienden zelf gaan maken. 'Het juiste materiaal is erg belangrijk, de bootjes mogen natuurlijk niet omwaaien, of - erger nog - zinken, en de kaarsjes mogen niet uitgaan.'

In 2013 zette ze zeshonderd bootjes in het park. In weer en wind kwamen er wel zevenhonderd mensen op af. Voor 2014 lag de opkomst weer hoger. 'Maar meer dan negenhonderd bootjes is logistiek eigenlijk niet haalbaar', geeft Machteld aan. 'Doordat de bezoekers zich verspreiden en er zoveel ruimte is, heeft eigenlijk niemand het idee dat er zoveel mensen zijn.'


Bestuursvoorzitter Charles France van het Levend Paardenmuseum dat deel uitmaakt van De Hollandsche Manege


KONINGSLAAN

'Het dakterras is mijn grootste cadeau. Vandaar beleef je het park compleet anders dan vanuit een tuin. Het is alsof ik in een bos leef.'

De Koningslaan aan de kant van de vijver bestaat uit 35 panden, waar in de jaren tachtig voornamelijk bedrijven huisden. Nanny Spier: 'Het was een dode boel. Maar de Vereniging Wonen Willemspark (pagina 186) streeft ernaar om weer bewoners in de panden te krijgen als een bedrijf eruit gaat.'

Zelf kwam ze al in 1982 aan de Koningslaan wonen. 'We kwamen toen in een prachtig pand direct aan het brede stuk van de Koningsvijver. Het was heerlijk. Vanuit de keuken bonden de kinderen hun schaatsen onder en via de tuin stapten ze zo op het ijs. Ik bereidde de koek-en-zopie voor waarmee ik dan samen met de burens klaarstond.'

'Dat huis is ontworpen door architect K. de Bazel en werd in 1904 opgeleverd. De eigenaren waren joods en ze zijn tijdens de oorlog afgevoerd. Hun huis werd geconfisqueerd door de Duitsers die vervolgens van de oorspronkelijk twee geschakelde panden één huis hebben gemaakt. Wij waren destijds de derde eigenaar.' Sinds 2013 woont Nanny vijf panden verder aan de Koningslaan, in een ruim bovenappartement. 'Ik was zo gehecht geraakt aan de buurt dat ik er niet weg wilde. Mijn huidige huis is ongeveer van hetzelfde bouwjaar als het eerste en maakt deel uit van een rijtje van drie, ontworpen door de architecten J.P.F. van Rossem en W.J. Vuyk, bekend van het huidige Koninklijk Theater Carré. Het is als het ware één grote villa met drie woningen erin. Ik woon in het middelste pand dat oorspronkelijk een hotel is geweest. Daarna kwamen er kantoren in. Ik ben de eerste bewoonster.'

'Aan dit huis is weinig meer authentiek. Alleen het trappenhuis met het smeedwerk en de leuningen zijn bewaard gebleven en de buitenmuren zijn nog oorspronkelijk.

Ik weet niet hoe het eruit zag in die eerdere periode. Ikzelf vind het heerlijk dat ik nu in een mooie oude buurt woon in een huis met een oud jasje maar met een heel moderne binnenkant en ook nog gelegen aan het geweldige Vondelpark.'

'Het zou mij niet verbazen als ik de enige in de laan aan de vijverkant ben die een dakterras heeft. Het uitzicht is *stunning*. Aan de ene kant het Vondelpark en aan de andere kant kijk je uit over een groot deel van Amsterdam-Zuid.'


