

Het nieuwe Zaanse Museum

Visiedocument najaar 2019 – versie 1.4

Wat

Dit document gaat over de ambitie om in het centrum van Zaandam een museum te vestigen. Een museum over de geschiedenis van de Zaanstreek aan de hand van de (levens)verhalen en spullen van de Zaanse dorpen. Van de eerste bewoners rond 600 voor Christus tot de allerjongste bewoners in de nieuwste Zaanse wijken. Een historie van de verschillende Zaanse dorpen en hun eigenzinnige bewoners; de wevers, molenaars en boeren. Van de industrieën aan de Rode Zaan met hun fabrieksbazen en arbeiders. Van tijden van voorspoed in drie gouden periodes en van tijden van ellende tijdens crises en oorlogen. Van stadsvorming, stadsuitbreiding, nieuwkomers, vloggers, Tsaren en beroemde kunstenaars. En van mensen die je ten onrechte bijna zou vergeten omdat ze nou eenmaal niet altijd vooraan staan. Dit gepresenteerd in een eigentijdse vaste presentatie voor de inwoners van de Zaanstreek, alle scholieren uit de regio én bezoekers uit Nederland en daarbuiten. Naast deze vaste opstelling zal een programma van tijdelijke tentoonstellingen van allure (denk aan Monet in de Zaanstreek, Jan Verkade, Pieter Saenredam, FORBO Linosnede biënnale) bezoekers verleiden tot een herhaalbezoek en daarmee Zaanstad nog meer als cultuurstad op de kaart zetten. Een museum dat tevens midden in de samenleving staat door projecten aan te gaan met wijkcentra en welzijnsorganisaties en een thuisbasis biedt voor de directe buurtbewoners.

Waarom

- Simpel: omdat we het als Zaanse inwoners waard zijn! Nergens zo'n eigenzinnig verhaal als hier. Vertel het aan mensen buiten onze regio en ze hangen aan je lippen. Een markante streek, van lastig veenmoeras, gevormd tot het eerste industriegebied van Europa, ontwikkeld door doorzetters met hun eigen ondernemende mentaliteit. De eigenzinnige Zaanse dorpen, die zegt waar het op staat, die geen spatsies heeft, waar de bazen en de arbeiders altijd samen werkten en kerkten, die het Nederlandse keukenkastje fabriceerde én vulde, die opstond tegen overheersers en waar de arbeidersbeweging tot grote wasdom kwam. Nergens vind je in Nederland een vergelijkbare cultuur met zo een eigen bijzondere geschiedenis als de onze. We zouden wel gek zijn als we die niet over het voetlicht zouden brengen – van de Romeinse bezoekers tot de huidige innovatieve bedrijven, van de eerste bewoners in de lintbebouwde dorpen tot de huidige bewoners in Poelenburg en toekomstige bewoners in Prinsenhof aan de Saen.
- Zaanstad is een van de snelst groeiende steden van Nederland maar ontbeert gevarieerde culturele publiekstrekkingen in het centrum zoals in andere steden. Zaandam staat voor mensen buiten de regio niet te boek als een leuke bestemming voor een dagje uit of weekendje weg. Goed, er is natuurlijk de Zaanse Schans waar we trots op zijn (waarover later meer), maar die ligt buiten de stad en wordt vooral tijdens buitenlands bliksembezoek geassocieerd met Old Holland. Bovendien komen die internationale bezoekers amper in de rest van Zaanstad, snel onderweg als ze zijn naar hun volgende Europese bestemming op hun bucket-list. Daarentegen is onze eigen Zaanse historie een spannend boek dat te interessant is om voor de landelijke cultuurbezoeker onverteld te blijven.
- Een museum in de binnenstad van Zaandam tilt de stad omhoog. Investeren in culturele voorzieningen brengt buurten vooruit. Er komt een betere (vervoers-)infrastructuur, het leidt tot een prettig woonklimaat voor de huidige bewoners en een aantrekkelijk vestigingsklimaat voor mensen van buiten, wat tot grotere diversiteit leidt, dat biedt betere onderwijsvoorzieningen, werkgelegenheid, gedifferentieerde horeca. Het is een middellange termijninvestering die je ook en juist in het sociale domein terugverdient. Tal van nationale en internationale voorbeelden onderschrijven dat en gingen ons voor, zoals Liverpool, Bilbao, Tilburg en Leeuwarden – om er een paar te noemen. Ook als je zelf niets met musea hebt, dan leert de praktijk dat musea goed voor een stad zijn.

- Zaanstad verandert door de snelle groei snel van karakter. Het museum helpt ons te blijven duiden wie we zijn, waar we vandaan komen. Hoe we kunnen voorkomen dat er tweedelingen ontstaan tussen nieuwkomers en autochtonen. Dat is extreem belangrijk in een complexe samenleving met een stad die hard groeit en steeds stadser wordt door de gentrificatie vanuit Amsterdam (kapitaalkrachtige nieuwkomers die de oorspronkelijke bewoners verdringen), en dorpskernen die steeds meer hun eigen karakter dreigen te verliezen. Juist in zo een complexe samenleving is het van het allergrootste belang dat een rijk cultuurbeleid helpt te onderzoeken en te duiden wat we met elkaar delen. Door aan de hand van erfgoed te laten zien wie we zijn, waar we vandaan komen, welke waarden we met elkaar delen. Om te snappen waar je deel van uitmaakt en waar je trots op mag zijn. Daarmee werk je aan zelfbewustzijn, krijg je meer respect voor je omgeving en je medebewoners.

En het Zaanse Museum op de Schans?

Andere doelgroepen

Het huidige Zaanse Museum staat aan de Zaanse Schans dat voor bijna 90% bezocht wordt door zgn. sightseeing-toeristen. Internationale bezoekers die voor 'Old Holland' komen en veelal niet geïnteresseerd zijn in de Zaanse geschiedenis. Het ligt meer voor de hand op deze plek voor de dominante bezoekersgroepen een Zaanse Schans Experience/Museum te ontwikkelen dat op eigentijdse, meer multimediale wijze een koppeling maakt tussen hun Holland-bezoekmotief met de highlights van de Zaanse historie aan de vooravond van de industriële revolutie. Waarom staan er fabrieken tussen de molens in het landschap, waarom heeft de Zaanse Schans deze specifieke vorm, wat was de onderlinge relatie tussen de verschillende ambachten en panden in een Zaanse gemeenschap? De keuze op deze plek voor die internationale Holland-toerist impliceert tevens dat het hier onlogisch is om de Zaanse historie - van Romeinse tijd tot hedendaagse stad - te presenteren, ver buiten de urbanisatie, met andere accenten. Ook lastig om hier samen te werken met en een platform te bieden aan historische genootschappen, archeologische dienst, gemeentearchief, buurthuizen en wijkcentra.

- ***Duidelijkheid over besteding gemeentelijke subsidie***

Het Zaanse Museum ontvangt gemeentesubsidie. Deze is op de eerste plaats gekoppeld aan het behoud, beheer en presentatie van onze gezamenlijke Zaanse collectie. Die bestaat uit zo'n 36.000 objecten, van gebruiksvoorwerpen tot schilderijen, van Zaanse streekdracht tot overgeleverde persoonlijke documenten, van industrieel erfgoed (apparaten, gereedschap, wapens maar ook reclame- en verpakkingsmaterialen - bijvoorbeeld de Hembrugcollectie of de Verkadecollectie) tot boten en karren. Die subsidie maakt ongeveer 55% van het totale budget van het museum uit. Als het nieuwe museum gerealiseerd wordt, is het de bedoeling dat de subsidie meeverhuist naar de nieuwe locatie. Het huidige museum aan de Zaanse Schans zou dan in nieuwe vorm (als Zaanse Schans Experience) onder de vleugels en exploitatie van Stichting De Zaanse Schans komen te vallen. De organisatie van het Zaanse Museum zou als ontwikkelaar/beheerder de presentatie van deze Zaanse Schans Experience in opdracht van Stichting De Zaanse Schans kunnen verzorgen. Kortom, het is niet de bedoeling dat de gemeente twee musea gaat subsidiëren.

- ***Gemeentelijke subsidie bedoelt voor beheer, behoud en presentatie van de collectie.***

Het geld dat bezoekers uitgegeven op de Zaanse Schans komt voornamelijk terecht bij de ondernemers en de molens. Er wordt geen toegang geheven, er staat immers geen hek om de Schans. De enige inkomsten komen voort uit het parkeergeld, dat Stichting De Zaanse Schans heft en nodig is voor het onderhoud van de Zaanse Schans zelf. Het Zaanse Museum haalt, naast het subsidiegeld, zo'n 45% aan eigen inkomsten binnen. Dat gebeurt aan de hand van opbrengst kaartverkoop, museumshop, museumcafé en verkoop arrangementen. Daarentegen heeft het Zaanse Museum voor eigen rekening drie museumlocaties op de Zaanse Schans: het Wevershuis uit Assendelft, Kuiperij Tiemstra en het Jisper vissershuisje. Deze worden bestierd door zowel betaalde krachten als vrijwilligers in gereconstrueerde streekdracht en opgeleid in oude Zaanse ambachten. De kosten voor deze diensten en presentaties ten behoeve van de Zaanse Schans worden volledig gedekt vanuit de eigen inkomsten. Ook verzorgt het museum de toeristeninformatie voor bezoekers aan de Zaanse Schans, waarvan een deel daadwerkelijk

het museum bezoekt. Hiervoor heeft het Zaans Museum extra frontofficemedewerkers in dienst. Sinds najaar 2019 ontvangt het Zaans Museum hiervoor een vergoeding van Stichting de Zaanse Schans. De gemeentelijke subsidie is dus hoofdzakelijk verbonden aan het beheer, behoud en presentatie van de collectie van zo'n 36.000 voorwerpen, die dusdanig onderzocht, beschreven, behandeld, gerestaureerd, beveiligd en klimaat-technisch bewaard worden dat ze er voor onze achter-achter-achter-achterkleinkinderen nog even puntgaaf bijstaan als vandaag. Dit doet het Zaans Museum, net als in iedere andere zichzelf respecterende gemeente, in dienst en opdracht van de eigen samenleving, dus van ons allemaal.

- ***Hoe verhoudt een nieuw museum zich tot andere opgaven, zoals woningbouw***

Mensen moeten op de eerste plaats kunnen wonen, maar een samenleving kan niet zonder cultuur. Cultuur die een duidende en verbindende rol speelt, die bijdraagt aan een gedeelde identiteit en trots. In het locatieonderzoek dat de Gemeente Zaanstad heeft uitgevoerd voor het museum wordt op alle potentiële locaties rekening gehouden met een goede mix tussen cultuur en wonen. Zodat een nieuwe museum niet opnieuw buiten de samenleving komt te staan zoals nu het geval is. Als we met z'n allen een nieuw museum willen, wil dat overigens niet gelijk zeggen dat het er komt. Als de Zaanse samenleving (gemeenteraad & bestuur) zich voor een nieuw museum zou uitspreken, dan ligt er de opdracht om de komende jaren het benodigde investeringskapitaal bij elkaar te krijgen. Dat betekent intensief fondsen werven bij de grootse culturele fondsen in Nederland, bij de BankGiroLoterij, bij overheden van provincie tot Den Haag, bij de MRA, bij mecenenaten en investeerders. Natuurlijk zou er vanuit de gemeente een startkapitaal beschikbaar gesteld moeten worden, waardoor voor fondsen en andere overheden ook duidelijk is dat het de gemeente menens is (en wat ze ook als voorwaarde zullen stellen). Maar helder zal zijn dat het onderzoek naar de haalbaarheid van vlaggetje tot vlaggetje gelopen zal worden en bij ieder vlaggetje het GO of NO GO sein voor een volgende fase, dan wel besluit tot stoppen, genomen kan worden. Dus geen vraag om blanco cheques of de kans op onverwachte financiële tegenvallers die ten laste van de gemeente komen. Eerst de vraag of we een nieuw Zaans Museum willen, vervolgens een veilig haalbaarheidsonderzoek dat van fase tot fase gaat, waar transparant aan de gemeenteraad over gerapporteerd wordt en dat ieder moment stop gezet kan worden.

- ***Er is al nagedacht over mogelijke locaties in het centrum van Zaandam***

De afgelopen periode hebben het Zaans Museum en de gemeente samen opgetrokken, met een duidelijke rolverdeling; het Zaans Museum was trekker inhoud en visie en gemeente op proces, locatie en accommodatie. Vanuit die verantwoordelijkheid is in opdracht van de gemeente een locatieonderzoek uitgevoerd. Het onderzoek spreekt voor zich, maar om kort door de bocht te gaan komen er - geredeneerd vanuit de inhoud - twee locaties als meest geschikte boven drijven. De ene is nieuwbouw in de gebiedsontwikkeling op De Burcht, waar het nieuw te bouwen museum mogelijkerwijs ingepast zou kunnen worden in de te realiseren woningbouw. Het andere is het voormalige KPN-gebouw aan de Krimp. In deze notitie maken we er geen geheim van een voorkeur te hebben voor De Krimp. Op de eerste plaats staat het gebouw er al. Dat scheelt heel veel geld en tijd bij de ontwikkeling tot museum. Daarnaast is het gelegen naast het Czaar Peterhuisje, dat zowel inhoudelijk, publiekmatig als organisatorisch in het nieuwe museum kan worden opgenomen. Ook past het verhaal van de Zaanstreek op geen betere plek dan in het hart van de oude stad, waar op een steenworp afstand de scheepswerven lagen, Monet zijn blauwe huis schilderde en waar je als je van de Lage Horn of Hogendijk de Krimp oploopt je je letterlijk in 1750 waant. Loop nog een paar passen door en je geniet van de horeca en omgeving op de Dam voordat je gaat shoppen op de Gedempte Gracht. Neem daarbij in aanmerking dat Zaanse Maritiem, de werkgroep van de Vereniging Zaanse Erfgoed, serieuze stappen zet om in directe omgeving op het Zaaneland een replica van een 17^e-eeuwse scheepswerf met fluitschip te ontwikkelen. En net zo ver, de andere kant op, de Stichting Monet in Zaandam aan een Monet-stijlkamer voor bezoekers werkt. Zo ontstaat een hoogwaardige keten aan cultureel aanbod dat Zaandam op de kaart zet voor cultuurbezoekers (niet te verwarren met de sightseeing toerist die de Zaanse Schans voor een flitsbezoek aan doet onderweg naar de volgende must-see toeristische attractie). En dan het KPN-gebouw zelf. Voor de een is het een prachtig voorbeeld van Nederlandse wederopbouwarchitectuur, voor de ander is het een afzichtelijk bakstenen monster dat zo snel mogelijk plat zou moeten. De waarheid is dat het momenteel een enigszins verweesd gebouw is, waar in de loop der jaren veel aan gerommeld is. Als je echter foto's bekijkt hoe het er pakweg

50 jaar geleden bijstond, biedt dat al een enorm verschil. Bouwkundig zijn de mogelijkheden enorm. Eigenlijk vier betonnen uitgestrekte lagen boven elkaar; een tompouce in het groot. Geen dragende muren die de ruimte verstoren en juist een bakstenen façade die aangepast en deels open gewerkt kan worden (bijvoorbeeld met glas), met name aan de Krimp-zijde en aan de kant van het Czaar Peterhuisje. Meer dan 3000m² aan publieks- en werkruimte. Een uitbouw die als ontmoetingsplek voor de Russische Buurt kan fungeren, waar museum en buurt samen aan projecten kunnen werken. Voldoende bijbehorende grond rond het pand waar nieuwe woningbouw zou kunnen plaatsvinden. Bovendien kan de ontwikkeling van het museum op deze plek werken als katalysator voor de gebiedsontwikkeling van de Russische Buurt. Het is een uitgelezen kans om de infrastructuur te verbeteren en het gebied bij het centrum te betrekken, waarbij behoud van de specifieke sfeer en uitstraling van de buurt randvoorwaardelijk is.

- ***Kan een museum eventueel in de Russische buurt worden ingepast?***

In een vroegtijdige notitie is ooit het onrealistische streefgetal van 300.000 bezoekers genoemd voor een kunsthall, waar ook toen al grote vraagtekens bij werden gezet. Dat aantal is een eigen leven gaan leiden en is moeilijk uit te gummen. Maar nogmaals, zoveel gaan er nooit en te nimmer komen. Een paar voorbeelden om de toon te zetten: Het Frans Hals Museum in Haarlem heeft in 2018 een recordaantal bezoekers van 155.000 getrokken. En dat met een imposante 17^e-eeuwse schilderijencollectie. Het Stedelijk Museum Alkmaar hoopt jaarlijks een gemiddelde van 70.000 bezoekers te mogen ontvangen. Het Westfries Museum in Hoorn en het Cobra Museum in Amstelveen trekken gemiddeld zo'n 41.000 bezoekers per jaar. Zie hier de schaal van het bereik waar Zaanstad zich zou kunnen bewegen. En let wel, we zeggen het nog maar eens, de Zaanse Schans is als toeristische attractie geen graadmeter en bovendien komt daar andersoortig bezoek - eenmalig, voornamelijk voor Old Holland, niet vergelijkbaar met de cultuurbezoeker die juist in het centrum van Zaandam voor het Zaanse erfgoed kan worden ontvangen. Die touringcars die in grote hoeveelheden de Zaanse Schans aan doen staan natuurlijk op het netvlies van veel Zaanse kanters. Maar die horen een-op-een bij het Zaanse Schans publiek. Juist de cultuurbezoeker die we in het centrum willen ontvangen komt per trein, bus, boot (riviercruise steiger bij Zaantheater) of (steeds minder) per eigen vervoer. Het locatieonderzoek neemt dan ook een prettige loopafstand vanaf het station als uitgangspunt, waarbij je de belangrijkste assets van de stad passeert (zoals de Gedempte Gracht en de Dam). Een museum naast het station zou niet verstandig zijn; dan krijg je bezoekers niet in je stad en profiteert het MKB daar dus ook niet van. Toegegeven, de overdag voornamelijk leegstaande parkeergarage van het Zaantheater zal wellicht niet voldoende zijn, dus stel dat het museum in de Russische buurt komt dat is nog het nodige qua verkeersinfrastructuur uit te zoeken. Zo zal er ook een goed afzetpunt voor de schoolbussen moeten komen in de nabijheid. Maar het angstbeeld van 300.000 bezoekers en talloze touringcars in de krappe binnenstad kan naar het rijk der fabelen.

- ***Het Zaanse Museum op de Zaanse Schans begint steeds meer te wringen***

Er is de laatste tijd veel te doen over de bezoekersgroei van de Zaanse Schans. De Stichting Zaanse Schans en de gemeente Zaanstad proberen samen een goede toekomstvisie te ontwikkelen, uitmondend in een zogenaamde Ontwikkelstrategie. Die visie en de totstandkoming daarvan heeft bij de verschillende stakeholders tot verscherping van standpunten geleid. Op de eerste plaats, wat is de Zaanse Schans? Is het nu een reservaat voor Zaanse molens en houtbouw? Gevormd in de geest en structuur van een typische Zaanse dorp langs de Zaan? Of is het een gewoon woon/werkbuurtje, en gelden daar dezelfde normen voor als voor ieder andere Zaanse buurt? Is het meer een soort openluchtmuseum-zonder-hek of juist een commerciële toeristische outlet? Tussen deze uitersten heeft zich een pittig krachtenspel ontvouwd waar het laatste woord nog niet over is gezegd. Het Zaanse Museum ziet het als zijn taak om juist zoveel mogelijk de Zaanse historie zichtbaar en beleefbaar te maken op de Schans. Het moet wat ons betreft niet louter een leuk Hollands decor zijn op weg naar een bezoek aan een molen, kaas- of klompenmakerij. Begrijp ons niet verkeerd; dat zijn essentiële onderdelen van de Schans, maar het gaat voornamelijk om de (on)balans tussen commercie en erfgoed; de representatie van onze gezamenlijk Zaanse geschiedenis.

Om die reden is het Zaanse Museum gestart met drie museumlocaties op de Zaanse Schans met levende geschiedenis in gereconstrueerde streekdracht: het Wevershuis uit Assendelft, Kuiperij Tiemstra en het Jisper vissershuisje. Dit past tevens in deze ambitie in de Ontwikkelstrategie van de Stichting Zaanse

Schans en de Gemeente Zaanstad: *“Wij positioneren de Zaanse Schans kwalitatief en kwantitatief op hetzelfde niveau als bijv. het Openluchtmuseum in Arnhem”*. Op het moment van het schrijven van deze visie (oktober 2019) zijn echter met name de twee verschillende ondernemersverenigingen op de Zaanse Schans duidelijk over hoe zij de Zaanse Schans zien met betrekking tot de balans tussen toeristische attractie en cultureel erfgoed:

- Uit een schrijven van 14 oktober 2019 van ondernemersvereniging OVZS aan Stichting de Zaanse Schans en afvaardiging Gemeente Zaanstad over onze museale rol voor de Zaanse Schans: *“De Zaanse Schans is een idyllische buurt die door de bezoeker wordt gezien als pittoresk “Old Holland” (of mag dat ook niet meer en moet je Old The Netherlands” zeggen), zonder een (of slechts zeer beperkte) authentieke basis. Maar de Zaanse Schans moet wel gereed gemaakt worden voor de elitaire bezoeker.”*
- Op diezelfde datum schrijft de andere ondernemersvereniging OV1509 aan dezelfde geadresseerden: *“De gewenste museale hoofdstructuur wordt door ondernemers en bewoners afgewezen. Gelet op het zeer minimale (slechts 2%) aantal bezoekers dat de musea trekken (ook het Wevershuisje ontvangt weinig bezoekers) is het onaanvaardbaar om van de Zaanse Schans een museale setting te maken, aangezien slechts een beperkt aantal bezoekers verdieping wenst.”* en: *“De Gemeente en de Stichting doen dan ook aan geschiedvervalsing. Zij willen de Zaanse Schans omvormen naar een cultuurhistorisch dorp, vol met museale functies, waarbij het aspect van 1850 beeldbepalend zou moeten zijn voor de uitvoering. Dit is niet realistisch gezien de inhoud van de collectie die te weinig museale draagkracht heeft om verantwoord te zijn. Bovendien zullen de ondernemers door een volledige museale setting in hun belangen worden geschaad. Zij zullen hier dan ook nimmer mee akkoord gaan.”*

Vereniging De Zaanse Molen neemt hier een eigen positie in. Zij zijn in het voorjaar van 2019 uit de gezamenlijk Zaanse Schans Card gestapt, zijn een eigen molenkaart gestart, en lijken zich te focussen op een meer autonome positie als De Wereld van Windmolens op de Kalverringdijk met het nieuwe molenmuseum, een eigen bezoekerscentrum en de molens. Deze ambities lijken voort te komen uit de zienswijze dat bezoekers niet voor het geheel van de Zaanse Schans komen maar meer specifiek voor de molens. Of dat terecht is of niet, het impliceert dat een ieder primair voor zijn eigen belang kiest. De Zaanse Schans is duidelijk niet de plek waar een gezamenlijke representatie van de Zaanse geschiedenis de hoofdrol speelt.

Wij denken, gezien de felheid waarmee het debat gevoerd wordt, niet dat op afzienbare termijn hier echt verandering in zal komen. Dat onderschrijft de vaststelling dat de Zaanse Schans qua beeldvorming niet een aantrekkelijke bestemming is voor cultuur geïnteresseerden, dat dit niet de plek is waar de zo volledig mogelijk gerepresenteerde geschiedenis van de Zaanse Schans goed past en tevens niet de plek is waar het museum de meest gewenste interactie met de bewoners van de Zaanse samenleving kan aangaan. Kortom, ontwikkel een Zaanse Schans Museum met experience voor de sightseeing toeristen, de meest dominante bezoekersgroep, voor rekening en onder leiding van de Zaanse Schans in lijn met het commercieel-toeristische karakter van de Zaanse Schans en plaats het complete Zaanse erfgoedverhaal te midden van de Zaanse samenleving.

- ***Als het Zaans Museum gaat verhuizen lijkt het centrum van Zaandam de beste optie***
Het nieuwe Zaans Museum wil intensief met zowel alle historische genootschappen en verenigingen in de Zaanstreek samenwerken, alsmede met buurthuizen en wijkcentra – van zuid tot noord; veel meer dan dat nu vanuit het huidige Zaans Museum aan de Schans het geval is. Omdat het nieuwe museum met nadruk vooral een museum van, met en in samenwerking met de Zaanse samenleving zal zijn. Situering in bijvoorbeeld Zaanstad Noord zou onvoldoende kunnen voldoen aan het ‘dagje uit’ voor de cultuurbezoeker, waarvoor het cultuuraanbod onderdeel dient te zijn van een compleet palet aan voorzieningen als goede bereikbaarheid per OV, gevarieerd cultureel aanbod, goede horecavoorzieningen en winkeldiversiteit. In Zaanstad Noord zou het museum veel lastiger financieel te exploiteren zijn door te lage bezoekcijfers in verhouding tot de ambities van het museum. Ook de locatie Hembrugterrein ligt minder voor de hand.
- De focus op het Hembrugterrein ligt op hedendaagse kunst. Die is en wordt daar goed vertegenwoordigd door Het Hem en ArtZaanstad. Daarnaast zijn er nieuwe (particuliere) museale

initiatieven tevens op het gebied van hedendaagse kunst in ontwikkeling en wordt op het terrein onderdak geboden aan kunstevenementen als Big Art (september 2019). Daarmee wordt het Hembrugterrein steeds meer een 'hub' op kunstgebied tussen Amsterdam en Zaanstad, enigszins vergelijkbaar met de dynamiek op het Amsterdamse NDSM-terrein. Dat betekent overigens niet dat er geen samenwerking is. Vanaf begin 2015 heeft het Zaans Museum zich ingespannen om samen met de Gemeente Zaanstad de historie van het Hembrugterrein zeker te stellen. Zodat hoe hip & happening het hier in de toekomst ook mag worden, de sporen van die ooit geheimzinnige witte vlek op de kaart - die gesloten gemeenschap van specialisten, meer dan 100 jaar de spiegel van geopolitieke internationale ontwikkelingen - onherroepelijk voor altijd deel uit maken van de identiteit van het gebied. Daartoe is de door oud-medewerkers van Eurometaal bijeengebrachte verzameling historische objecten en documenten voor de toekomst zeker gesteld, door ze samen met de Rijksdienst voor Cultureel Erfgoed te valideren en selecteren en professioneel te borgen in de collectie van het Zaans Museum. Dit betekent een collectie van zo'n 4.000 materiële objecten die zijn toegevoegd aan de collectie van het museum en een eerste presentatie in de vorm van het Hembrug Museum - twee interactief-ingevulde transformatorhuisjes op het terrein. Daarnaast heeft het Zaans Museum een vaste kern van oud-medewerkers onder de hoede genomen en verzorgt het regulier populaire drukbezochte historische rondleidingen over het terrein. Daarmee heeft het cultuur-historische aspect goed voet aan de grond gekregen op het terrein en zullen we ons inzetten om de historie bij de toekomstige ontwikkelingen in gelijke tred te laten doorgroeien.

Vestiging van het nieuwe Zaans Museum op het Hembrugterrein is echter een ander verhaal. Het Zaans Museum wil de alomvattende geschiedenis vertellen van alle bewoners in verleden, heden en toekomst. Van Zaanse Schans tot Jisp. Die verhalen horen thuis tussen de mensen, tussen de huizen, goed bereikbaar midden in de bewoonde wereld. En dus niet buiten de urbanisatie, zoals nu al het geval is naast de Zaanse Schans.

- ***Het nieuwe Zaans Museum heeft een andere opzet dan Museum Holland***

In 2015 wilde de gemeente Zaanstad al de mogelijkheid verkennen van de vestiging van een museum in Zaanstad als mogelijke toevoeging aan het culturele aanbod van de stad. Het Zaans Museum kwam vervolgens met het voorstel voor een Museum Holland - een kunsthof (= een niet collectie-houdend museum) waar aan de hand van kunst uit collecties van Nederlandse musea en de Rijksdienst Cultureel Erfgoed het archetypische beeld van Holland ontrafeld zou worden. Door verschillende onderzoeken, ontwikkelingen en voortschrijdend inzicht heeft dit idee plaats gemaakt voor het nieuwe Zaans Museum. Het haalbaarheidsonderzoek naar een grote tentoonstelling met zoveel mogelijk Zaanse werken van Monet speelde bij het voortschrijdend inzicht een belangrijke rol. Het huidige Zaans Museum aan de Zaanse Schans zou hiertoe ingrijpend verbouwd moeten worden, dat alleen zou lonen in het geval van een structureel tentoonstellingsprogramma van niveau; iets waar de Old Holland-bezoek juist niet specifiek voor komt (en die zich ook amper tot herhaalbezoek laat verleiden). Tevens was de volledige afhankelijkheid van de collecties van derden een riskante onderneming en, last but not least, ontbeert Zaanstad een museum dat specifiek zich richt op de historie van de bewoners zelf, te midden van de bewoners. Immers, het huidige Zaans Museum aan de Zaanse Schans moet met name een brug slaan tussen enerzijds het dominante bezoekmotief voor Old Holland van de sightseeing-toeristen en anderzijds de Zaanse historie. Kortom, Museum Holland is inmiddels achterhaald.

Wat wordt de inhoud?

Het nieuwe Zaans Museum verhaalt op eigentijdse wijze over het leven in de Zaanstreek in verleden, heden en toekomst. Het Zaans Museum levert een bijdrage aan de (Zaanse) samenleving door de geschiedenis, kunst en cultuur van de Zaanstreek in de schijnwerpers te zetten, tentoonstellingen van (inter)nationale allure te programmeren en hedendaagse (sociale) vraagstukken te agenderen.

In eigentijdse presentaties komen menselijke verhalen centraal te staan. Deze verhalen worden versterkt door authentieke objecten, op de eerste plaats uit de eigen collectie van zo'n 36.000 objecten – van archeologische vondsten tot vandaag opgenomen gesprekken met bewoners. Van persoonlijke kledingstukken tot hoogwaardige kunstvoorwerpen. Van gereedschap tot een trouwboekje. Met foto's, films en interactives. De geschiedenis kruipt daardoor op je huid.

We wandelen langs de uitgangspunten:

1. Imago's

Met recht schrijven we het woord imago in meervoud wanneer we het hebben over de beeldvorming van de Zaanstreek. De Zaanstreek is: een typisch doorsnee Nederlandse regio, het lelijke zusje van Amsterdam, een streek waar hardwerken en niet lullen maar poetsen de norm is, een rode arbeidersstreek en een populaire plek voor toeristen die 'Holland' willen zien. Afhankelijk over wiens perspectief we het hebben, verandert het etiket van de Zaanstreek onmiddellijk.

Voorbeelden:

De Zaankanters zelf hangen van oudsher vanuit hun dorpskernen enorm aan hun eigen identiteit. Ook al bevindt het naburige dorp zich aan de overkant van het water, of een paar huizen stroomopwaarts, ze willen er amper iets mee te maken hebben. De grote gemene deler wordt met name bepaald door het op zichzelf gerichte. Natuurlijk wordt dat tegenwoordig steeds minder, door globalisering en import van nieuwkomers, maar nog steeds beschikkende voormalige autonome plaatsen over zeer actieve historische genootschappen en verenigingen. Pas midden negentiende eeuw was er oog voor het typisch Zaanse – de onderlinge verbindende (culturele) factor.

Door de Amsterdammers werden Zaankanters lange tijd gezien als boeren. De Zaankanters op hun beurt voelden zich gekleineerd, probeerden hun dialect in te dammen, de Zaanse kooplieden trachtten zich als stedelingen te kleden. Maar het belangrijkste was dat, hoewel ze weinig goeds ophadden met grote broer, ze qua ondernemerschap rijkelijk profiteerden van het grootstedelijke afzetgebied dat zélf eeuwenlang gegijzeld werd door het conservatisme van de eigen stadse gilden. Ook nu voelen sommige Zaankanters zich gekleineerd door Amsterdammers die kritiek hebben op de regio. Zo kreeg Sylvia Witteman er flink van langs toen ze via Twitter de binnenstad van Zaandam bekritiseerde en de blik van Marcel van Roosmalen op zijn nieuwe woonplaats Wormer wordt hem ook niet altijd in dank afgenomen.

De toeristenindustrie zag vanaf eind negentiende eeuw de bekoring van het typische Zaanse cultuurlandschap, met molens aan de plas onder laaghangende luchten, en plakte er onverbiddelijk het etiket Holland op. Niet voor niets dat het Zaanse erfgoedreservaat De Zaanse Schans de nummer 1 toeristische attractie van Nederland is. Het Zaanse Museum duidt de verschillen én de overlap.

Door veel Nederlanders wordt Zaanstad gezien als een grauwe industriestad met omliggende dorpen en worden Zaankanters generaliserend als eigenwijs en direct omschreven. Misschien is het wel een uitvergroting van hoe buitenlanders ons Nederlanders zien. Onder de noemer 'dat maak ik zelf wel uit' zijn wij best een bijdehand volkje dat niet onder het juk van onze leiders zit maar onze vorsten en bestuurders hoogstens tolereert. De overtreffende trap van deze mentaliteit is volgens velen te vinden in de Zaanstreek. Door zijn industriële geschiedenis is het de plek waar ondernemers zich niet laten betuttelen en de werkers verdomd goed voor hun eigen belangen weten op te komen, in de wetenschap dat de ondernemers niet zonder hen kunnen. Niet voor niets wordt de regio ook wel 'De Rode Zaan' genoemd. Die opstandigheid zie je al in de tijd van de Patriotten, eind 18e eeuw als de Zaanse kooplieden de patriotten steunen om een grotere stem in het landelijke bestuur te krijgen, resulterend in een ruime vertegenwoordiging van Zaanse afgevaardigden in het Haagse bestuur van de Bataafse republiek.

Het socialisme kreeg van meet af aan goed voet aan de grond in de Zaanstreek. De arbeidsomstandigheden waren verre je van het, waardoor de boodschap van onder meer Domela Nieuwenhuizen grote steun vond onder de arbeiders. De SDAP (later PvdA) en de communistische CPN waren hier altijd groot. Het landelijk boegbeeld van de CPN, Marcus Bakker, was een Zaankanter. Actievoeren was hier bijna een tweede natuur – voor betere arbeidsomstandigheden maar later ook tegen racisme en tegen militarisme, maar ook in het uur van nood – tijdens de Tweede Wereldoorlog. Een van de oprichters van de jaren '60 Provo-beweging, Rob Stolk, was een Zaankanter. Toen de gemeente Zaanstad

in 1974 geformeerd werd was het niet zo gek dat het eerste college ook voornamelijk van linkse snit was. Naast de landelijke linkse partijen kent Zaanstad met ROSA (Rode Zaan) zijn eigen linkse partij.

2. Interdisciplinair

Wat zeggen de verschillende imago's daadwerkelijk over de identiteit van de Zaanstreek? Wat hebben Zaankanters nu echt met elkaar gemeen? Is er een specifieke mentaliteit en identiteit van eeuwen die nu nog terug te vinden is in de Zaankanter van nu? En gaat het hier alleen over een typisch Zaanse cultuur of zien we ook veel overeenkomsten met andere (nationale en internationale) industriegebieden, plekken waar tegen het water werd gestreden of waar de verbintenis tussen kerk en werk op eenzelfde manier werd georganiseerd?

Het nieuwe Zaans Museum toont een zo breed mogelijk perspectief op de Zaanstreek. Duiding geschiedt dan ook niet alleen vanuit de kunst- en cultuurgeschiedenis. Disciplines zoals sociologie, antropologie, politicologie, geologie worden gecombineerd en ook kennis van immaterieel erfgoed wordt meegenomen. Ruimte voor nieuw/hernieuwd inzicht staat voorop.

De museale presentatie beslaat een breed tijdvak van 1000 voor Chr. tot nu, waarbij aspecten van het leven als politiek, religie, vrijetijdsbesteding, gezinsleven, wonen, werken en innovatie door de eeuwen heen worden getoond. Er wordt ingezoomd op kleine verhalen van bijvoorbeeld arbeiders in een wapenfabriek of een walvisvaarder, daarna wordt er steeds verder uitgezoomd naar ontwikkelingen van de Zaanse samenleving en vervolgens naar de grote nationale en internationale gebeurtenissen, zoals de Tachtigjarige oorlog, de intrede van de stoommachine eind 19e eeuw, de bezetting door de Duitsers in 1940 –1945 en de ontwikkeling van de hedendaagse netwerksamenleving.

Voorbeelden:

Innovatie

Waarom zijn de Zaankanters niet weggetrokken uit het drassige veenmoeras (geologie)? Heeft de strijd tegen het water de mensen extra innovatief gemaakt of was het pure noodzaak (antropologie)? Welke internationale ontwikkelingen in wetenschap en techniek hielpen de Zaankanters mee (geschiedenis en technologie)? Welke rol speelde het geloof bij het creëren van deze productieve samenleving, ook wel Silicon Valley van de zeventiende eeuw genoemd (cultuurgeschiedenis en sociologie)?

Van heinde en ver komen bezoekers hier dat kenmerkende Hollandse landschap aanschouwen. Een landschap dat gecreëerd werd door de Zaankanters in hun strijd tegen het water en ten behoeve van het (boeren)bestaan. Niet alleen prachtig, maar door de structuur met sloten en kanalen ideaal voor transport van producten. Zeker toen daar in de negentiende eeuw het Noordhollands- en later Noordzeekanaal aan werden toegevoegd.

Eenmaal droge voeten bood het nieuwe landschap weer kansen tot innovatie. Van watermolens naar industriemolens. De grote doorbraak kwam met name tot stand vanaf 1596 dankzij de uitvinding van de houtzaagmolen met zijn krukas. Hierdoor kreeg de scheepsbouw een enorme boost waar weer een fijnmazig netwerk van aanleverende, verwerkende en profiterende bedrijfstakken door ontstond. De scheepswerven hadden gezaagd hout nodig, maar ook gewezen zeildoek, er kwamen ankersmederijen, hennepkloppers, scheepsbeschuitbakkerijen. En er werd natuurlijk zelf gevaren – haringvisserij, walvisjacht, wat weer leidde tot traankokerijen, verwerking van baleinen voor modieuze toepassingen en lijmproductie van walvisbotten. Slimme jongens en meisjes, die Zaankanters! Niet in de laatste plaats komt uitgebreid de Tsaar van Rusland in beeld, die specifiek voor deze bedrijfstak naar Zaandam kwam en ruim een week op de authentieke museumlocatie verbleef (het geschakelde Czaar Peterhuisje).

Het bleef niet bij de scheepsbouw, aanverwante producten en ambachten. De Zaanstreek legde zich toe op het beste witpapier. Innovatie leidde tot een hoogwaardige waterzuiveringsinstallatie met als gevolg Zaans papier waarop o.a. de Amerikaanse onafhankelijkheidsverklaring werd gedrukt en componisten als Beethoven en Chopin hun composities schreven. Het Zaans Museum toont een staaltje imposante

voorbeelden.

Uiteindelijk groeide de streek uit tot de provisiekast van Nederland. In het hier door Bruynzeel gemaakte en in heel Nederland aangetroffen keukenkastje vond je bekende Zaanse merken als Verkade, Duyvis, Honig, Lassie, verkocht door het Zaanse Albert Heijn of Simon de Wit op een keukenvloer van Forbo. Zelfs het Nederlandse leger werd voorzien van Zaanse munitie die door de Artillerie Inrichting op het Hembrugterrein geproduceerd was. Over deze spannende geheime witte vlek op de Zaanse topografische kaart wordt een apart hoofdstuk in het Zaanse Museum gewijd.

Veel Zaanse bedrijven werden geleid door doopsgezinde families. Doopsgezinden werden op veel plaatsen in Europa vervolgd en verdreven, maar in de Zaanstreek werden ze gedoogd. Doopsgezinden waren dankzij een combinatie van ethische arbeidsprincipes en principiële soberheid vaak economisch succesvol.

In de tweede helft van de 20e eeuw ging het minder met de Nederlandse en dus ook Zaanse industrie. Ook nu bleek er veerkracht in de innoverende en ondernemende regio te zitten. Er werd snel geschakeld van industriesector naar dienstensector, hoewel de industrie nog steeds nadrukkelijk in de Zaanstreek gevestigd is. Deze omslag had grote gevolgen voor de beroepsbevolking.

Handel en oorlog

Bij het drijven van handel kun je beter geen onenigheid hebben. Het ligt dus niet zo in de Nederlandse/Zaanse aard om je als agressor op te stellen, zeker als je ook relatief klein bent. De oorlogen die in de Zaanstreek woedden overkwamen de Zaanse kanters dan ook.

Twee oorlogen die met name impact hadden waren de Tachtigjarige oorlog en de Tweede Wereldoorlog. Die Tachtigjarige oorlog (1568-1648) had extra invloed in deze regio doordat het front tussen Amsterdam (katholiek/Spaans) en het Oranjegezinde/protestante noorden precies door de Zaanstreek liep. Als blokkades tussen de fronten werden hier zgn. schansen gebouwd, waarvan de Kalverschans (naast de huidige Zaanse Schans) de bekendste is. Uiteindelijk werd er vanuit Wormer een doorbraak in het Spaanse front geforceerd op de dag na Pinksteren in 1574. Deze derde pinksterdag werd eeuwenlang gevierd als Pinkster3. Een verhaal dat op eigentijdse wijze wordt verbeeld in het museum waarbij de zwarte bladzijde uit die geschiedenis niet mag ontbreken. De 800 krijgsgevangenen gemaakte Spanjaarden werden met de handen aan elkaar gebonden overboord gezet in de Zuiderzee.

De Tweede Wereldoorlog trok een diepe wissel op de Zaanstreek. De sterk linksgeoriënteerde arbeidersgemeenschap verzette zich hevig tegen de Duitse bezetter, wat zich uitte in actieve deelname aan de Februaristaking van 1942 en een sterk georganiseerd ondergrondse gedurende de hele oorlog. De 'bankier' van het georganiseerde verzet, Walraven van Hall, opereerde vanuit de Zaanstreek. De Zaanstreek was anderzijds ook de eerste plek in Nederland die door de nazi's 'Judenfrei' verklaard werd. Het indrukwekkende project 'Monumenten Spreken' zal een vaste plek in de presentatie van het Zaanse Museum houden.

Demografie

Hoe werd in de Zaanstreek omgegaan met groepen die zich van buiten de Zaanstreek hier vestigden?

Vanaf de 17e eeuw werden voor de walvisvaart Basken en Jutten geworven. Later werden Walen en Fransen ingezet als steenhouwers in de streek en ook veel Duitsers hebben zich in de Zaanstreek gevestigd. Vanzelfsprekend had de booming industrie vanaf de negentiende eeuw meer arbeidskrachten nodig dan de eigen samenleving kon leveren. Bekende voorbeelden zijn de zgn. Meisjes van Verkade die in groten getale dagelijks met de trein uit Amsterdam kwamen. Een mooi onderdeel in het museum is het in 2017 opgenomen interview met en objecten van de Amsterdamse Corrie Otto, destijds 101 jaar oud, die levendig vertelt van haar jaren bij Verkade (1930-1938), de Amsterdamse crisisjaren in armoede en de betekenis van haar baan bij Verkade. Dat geldt evenzeer voor de talloze Amsterdammers die op het Hembrugterrein bij de Artillerie Inrichting en later Eurometaal werkten. Het Zaanse Museum beschikt over een rijke materiële en immateriële erfenis van vele oud-medewerkers.

Vanaf 1960 komen er veel gastarbeiders vanuit Spanje en Turkije naar de Zaanstreek. De eerste generatie vindt een onderkomen in woonoorden als El Buen Hostal in Wormerveer en Saenden en AHTürk in Zaandam. Het Zaans Museum heeft de afgelopen decennia de geschiedenissen van deze nieuwkomers verzameld en toont een biografische representatie van hun ervaringen in deze voor hen nieuwe wereld. In dezelfde tijd werden tevens veel arbeidskrachten geworven in de noordelijke provincies. De komst van zoveel nieuwkomers had gevolgen voor de bevolkingssamenstelling en bovendien waren er nieuwe woningen nodig. De in de jaren zestig gebouwde wijk Poelenburg is daar een goed voorbeeld van. De nieuwkomers namen hun eigen geloof mee en in 1994 resulteerde dat in de eerste moskee: de Sultan Ahmet moskee. In Wormerveer vestigden zich vanaf 1950 veel Molukkers in een eigen wijk. Over inburgering en integratie werd in eerste instantie niet alleen in de Zaanstreek maar in heel Nederland amper nagedacht wat zich later openbaarde in specifieke problematiek. Een en ander escaleerde in 2016 nadat door video's van de zgn. treitervlogger Ismail Ilgun de wijk Poelenburg nationaal symbool werd van de mislukte integratiepolitiek. Het spanningsveld tussen de welkome nieuwkomers en de soms moeizame integratie in de autochtone Zaanse samenleving wordt met AV en persoonlijke objecten gepresenteerd.

Archeologie

Het Zaans Museum baseert zich als cultuur-historisch museum veel op archeologisch onderzoek. Het is een voorrecht dat de gemeente Zaanstad over een eigen stadsarcheoloog beschikt waarmee veel samengewerkt zal worden en waarvoor het nieuwe Zaans Museum een aantrekkelijk publieksplatform biedt.

Daarnaast gaat het Zaans Museum een internationale archeologische samenwerking aan met een aantal gerenommeerde wetenschappelijke instellingen én het Zaanse publiek, gefinancierd door de Europese Unie. Wat leren sporen in het landschap ons over de mensen die het temden, er woonden en werkten? Door het landschap te plaatsen in de maatschappelijke context en het met nieuwe blik te onderzoeken en te analyseren willen we komen tot een bewustere, bewezen relatie tussen mens en omgeving, tussen Zaanster en Zaanstreek. Het nieuwe Zaans Museum werkt duurzaam samen met de vakgroep Archeologie & Society van de faculteit der geesteswetenschappen van de Universiteit van Amsterdam. Deze vakgroep interpreteert landschapsduidingen binnen de maatschappelijke context aan de hand van vragen en opgaven uit de samenleving, werkomgevingen, bredere benaderingen van erfgoed, waaronder identiteitsvorming. De andere projectpartners zijn de Vrije Universiteit Amsterdam, Universiteit van Leiden en de University of Oxford. Het samenwerkingsverband wil voorzien in nieuwe inzichten door middel van innovatieve vormen van archeologie. Aan de hand van luchtfotografie van zweefvliegers, drones en satellieten wordt de Zaanstreek in kaart gebracht. Zaansteren worden opgeroepen om foto's te maken, te zoeken en aan te leveren. Deze vorm van crowdsourcing levert big data op verzameld in een database, klaar om door wetenschappers te worden geanalyseerd en op aantrekkelijke wijze te worden gepresenteerd in het Zaans Museum.

3. Actuele relevantie voor Zaansteren en niet-Zaansteren

Hoe is het leven in de Zaanstreek vandaag de dag en voor welke uitdagingen staat de regio? Het nieuwe Zaans Museum kijkt niet alleen achterom. Het staat midden in de Zaanse samenleving en biedt context bij actuele thema's. Demografische gegevens zijn hiervoor een belangrijke bron:

<https://zaanstad.incijfers.nl/jive>

Het museum is een plek voor reflectie en actie richting de toekomst van de streek. De gekozen actuele thema's zijn relevant voor Zaansteren en niet-Zaansteren.

Voorbeelden:

Klimaat

Hoe gaat de regio waar fabrieken ooit werden gezien als kathedralen van de moderne tijd en waar de je de hele dag letterlijk de geur van industrie ruikt, om met de klimaatverandering?

Van familiebedrijf naar globalisering

De familiebedrijven die eens zo vormend waren voor de Zaanse samenleving van woningen tot crèches gaan op in grote multinationals en verdwijnen uit streek. Welke gevolgen heeft dat voor wonen, werkgelegenheid en de samenstelling van de bevolking?

Armoede

De Zaanstreek kent relatief veel kinderen die opgroeien in armoede. Hoe komt dat en wat kun je hieraan doen?

Behoud van eigen identiteit/ Oei ik groei

Amsterdam Marketing (tegenwoordig Amsterdam & Partners) mocht in het begin van de 21e eeuw graag alles ten noorden van Amsterdam betitelen met de term 'Old Holland', daarmee deden ze juist het innovatieve en ondernemende karakter van de Zaanstreek te kort. De Zaanstreek verandert en ontwikkelt zich razendsnel. Niet alleen in omvang (Zaanstad groeit rap richting de 200.000 inwoners), maar ook in mentaliteit. Amsterdam en Zaanstad komen steeds nader tot elkaar, door de expansie van beide steden, door de druk op de Amsterdamse woningmarkt en de afgeleide gentrificatie in Zaanstad, het oude industriële karakter van de stad dat door hippe nieuwkomers als zeer aantrekkelijk wordt ervaren, de ontwikkeling van de 'hub' Hembrug en de komst van de hedendaagse kunsttempel Het Hem. Daarnaast investeert de gemeente Zaanstad in innovatieve duurzaamheid en verleidt het als vanouds grote ondernemingen zich in de regio te vestigen (Tony Chocolonely). De bevolkingssamenstelling verandert onder invloed van deze ontwikkelingen razendsnel. Hoe verhouden de oorspronkelijke in zekere mate laagopgeleide bewoners zich tot de veelal hoogopgeleide nieuwkomers en hoe vormen zij samen een vernieuwde cultuur en identiteit?

4. Betekenisvolle verbondenheid

Wat is er vandaag de dag belangrijk voor de mensen die er wonen?

Om de betekenis van de Zaanse cultuur te kunnen onderzoeken en duiden, is verbinding met de bewoners van de streek essentieel. Het zijn immers de gewoonten, herinneringen, reflecties en verhalen van de Zaankanters waardoor deze cultuur wordt gevormd. Het Zaanse Museum streeft ernaar dat Zaankanters zich welkom voelen, zichzelf herkennen, actief bijdragen aan het verzamelen van objecten, het vertellen van verhalen en het overdragen van gewoonten, ambachten en tradities.

Voorbeelden:**Zaans Museum on Tour**

Het Zaanse Museum treedt buiten zijn muren en co-creëert projecten met de bewoners, oud en nieuw, in nieuwbouwwijken, wijkcentra en scholen. De weerklank van wie men is in de

Voorbeeld Stedelijk Museum Schiedam:
Van, voor en door de bewoners

Toen Deirdre Carasso in 2016 aantrad als nieuwe directeur van het Stedelijk Museum Schiedam heeft ze de koers van het museum drastisch verlegd. Het richt zich nu op voortvarende, verrassende en vernieuwende wijze op het Schiedamse publiek. Het museum blijft wel tentoonstellingen maken over Nederlandse moderne kunst (het heeft een vermaarde eigen collectie CoBrA kunst), maar om de Schiedammer te bereiken is het nodig aan te sluiten bij wat hen bezighoudt.

Een doorbraak was in 2017 de tentoonstelling Vaandels en Verhalen, over diverse publieksverenigingen in de stad. Carasso: 'Vaandels & Verhalen bracht het museum veel. De allochtone ouders van een basisschool verzorgden onze catering, de Dahliavereniging zette verse bloemen in onze entree en de tip van een lid van de fotoclub leidde tot een succesvolle tentoonstelling over een oude werf met foto's van Cas Oorthuys.' Bij de afsluitingsmanifestatie – een optocht met vaandels door de stad – deden maar liefst 65 verenigingen mee.

Sinds najaar 2018 loopt er een driejarig project 'Mijn Schiedam', met steun van het VSBfonds, het Bank Giro Loterijfonds, het Mondriaan Fonds en de G.P.H. Verhagenstichting. Schiedammers worden actief bij het museum betrokken en programmeren mee. Twee voorbeelden: naar aanleiding van hun werkstuk over anorexia maakten twee scholieren samen met social designer Manon van Hoeckel een presentatie over het zelfbeeld van jongeren in social media. Met 18 kapsalons uit Schiedam maakte het museum het project Family. Bezoekers konden zich gratis laten knippen in het museum in ruil voor hun (familie)verhalen.

De werkwijze van het museum sluit nauw aan bij de praktijk van de Amerikaanse museumpionier Nina Simon. Als directeur van het Santa Cruz Museum of Art and History verlegde zij de koers van traditionele kunstinstelling tot huiskamer van de stad. En er is ook nationale erkenning: onlangs ontving het Stedelijk Museum Schiedam de grootste culturele publieksprijs van Nederland: de BankGiro Loterij Museumprijs 2019. Daarmee is het benoemd tot het publieksvriendelijkste museum van Nederland. Carasso: 'We zijn een plek van mensen, gedragen door de stad.'

hedendaagse Zaanse samenleving wordt vormgegeven door de Zaanse kunstenaars zelf en vindt een plek in het museum.

5. Verwondering

In het Zaanse Museum kun je genieten van al het moois wat de Zaanstreek te bieden heeft. Op het gebied van kunst, cultuur en geschiedenis. Naast een vaste eregalerie is er een aantrekkelijk en ambitieus programma van tijdelijke tentoonstellingen van (inter)nationale allure. Het museum wil hiermee Nederlands herhaalbezoek naar museum én stad trekken. Denk bij deze opzet aan het Fries Museum in Leeuwarden, dat zowel de Friese geschiedenis presenteert alsmede een internationaal aantrekkelijk reeks blockbuster-tentoonstellingen programmeert. De toon van dat ambitieniveau wordt in het Zaanse Museum gezet met de tentoonstelling 'Monet in de Zaanstreek'. Een reeks die we willen continueren zoals met de befaamde kunstenaars Pieter Saenredam uit Assendelft alsmede Jan Verkade. Afgewisseld met een hoogwaardige internationale Linoleumsnede biënnale in samenwerking met Forbo (in de lijn van <http://www.onk.nl/nl/kandinsky.htm1>). Kortom, 'Monet in de Zaanstreek' is geen einddoel op zich maar een ambitieniveau voor een structureel hoogwaardig tentoonstellingsprogramma waarmee we de stad willen optillen. Naast dit tentoonstellingsprogramma is er ruimte voor tentoonstellingen in het kader van de eigen collectie en regionale thematiek. Denk hierbij aan de hoogwaardige en ruime textielcollectie van het museum of thema's als de arbeidersbeweging, de opvallende Zaanse rol in WO2, of de Romeinse Limes (n.a.v. de gevonden wachttorenen in Krommenie). Actuele thema's voor tentoonstellingen zijn hierboven reeds beschreven bij punt 3.

Het onderwerp mag hier en daar schuren, maar de totale bezoekersbeleving zal nooit ontoegankelijk of zwaar op de hand zijn. Er is een juiste balans tussen betovering en onttovering. Het ruimtelijke tentoonstellingsconcept moet uitdagend, interactief en eigentijds zijn en zich voldoende onderscheiden van andere grote musea in de regio. De bezoeker ervaart herkenning, spektakel en poëzie.

Voorbeelden:

Prominente Zaanse kunstenaars en hun werk

Op de eerste plaats is daar de beeldende kunst en design. Die lijst begint vanzelfsprekend bij Jacob van Oostzanen. Vervolgens Pieter Jansz. Saenredam, onze molenschilders Jan Kruijver en Frans Mars, maar tevens mensen als Lourens Oomhein, Anton Mauve, Klaas van Vliet, Freek Engel, Felicien Bobeldijk, Tine Honig, Cees Bolding en Willem Jansen, om er een aantal te noemen. Ook is er plaats voor bekende kunstenaars die hier gewerkt hebben. Met stip op 1 Claude Monet, maar tevens Herman Heijenbrock beeldend chroniqueur van de industrialisatie. Een bijzondere plek in de collectie wordt ingenomen door de originele aquarellen voor de Verkadeplaatsjes van de Jac P. Thijsse verzamelalbums van kunstenaars als Jan Voerman jr., Willem Wenckebach en Jan van Oort. Ook is er aandacht voor de eerste echte corporate huisvormgever Cees dekker, verantwoordelijk voor alle campagnes en merchandise van Verkade. Op design-gebied heeft de Zaanstreek altijd een belangrijke rol gespeeld. Bekend zijn de Bruynzeel-ontwerper Piet Zwart en de designmeubelontwerper Piet Boon. Er is werk van de bekende Zaanse vormgever Swip Stolk. Ook hedendaagse kunstenaars zullen niet ontbreken. Daar waar het Zaanse Museum geen representatief werk in eigen collectie heeft, zal er een beroep gedaan worden op de Collectie Nederland of actief verworven worden.

Opvallend veel bekende schrijvers komen uit de Zaanstreek. Herman Gorter, Carry van Bruggen en haar broer Jacob Israel de Haan. En nog opvallender is het aantal kinderboekenschrijvers – Johan Kieviet, Cor Bruijn, Dick Laan en Hotze de Roos. Op stripgebied tonen we nog werk van Henk Sprenger (De avonturen van Kick Wilstra) en Eric Heuvel die o.a. de landelijk bekende stripboeken voor de Anne Frank Stichting maakte. Het Zaanse Museum voert hen ten tonele en presenteert hun bekendste werken.

Rietveld

Een bijzonder onderdeel van het nieuwe Zaanse Museum is de gereconstrueerde Unesco persruimte van Gerrit Rietveld. In 1958 richtte Gerrit Rietveld in opdracht van het Nederlandse toenmalige Ministerie van OC & W de Perskamer in van het Unesco gebouw in Parijs. Hij werkte hierbij samen met de meest

vooraanstaande architecten van zijn generatie zoals Marcel Breuer, Charles Le Corbusier, Pier Luigi Nervi en Walter Gropius. De werkruimte voor journalisten was gelegen in de kelder van het gebouw en was lastig in te delen door de schuine wanden en vele pilaren. In een toelichting op zijn ontwerp zei Rietveld later: “Om aan zo’n interieur een gezicht te geven van een aangename werksfeer, was behalve de goede vorm en plaatsing der installaties een soort jongleren met kleuren en lijnen nodig”. Hij overwoog hiervoor schilders in te schakelen maar vond uiteindelijk een oplossing door de linoleumvloer van een patroon te voorzien dat niet alleen ónder maar ook óp de tafelbladen doorloopt. Dit werd uitgevoerd door het Zaanse Forbo. De Rijksdienst voor Cultureel Erfgoed heeft grote delen van de ruimte gered en deze is in nauwe samenwerking met Forbo gereconstrueerd in het nieuwe Zaanse Museum. De ruimte krijgt een nader te bepalen publieksfunctie (educatieve ruimte, museumshop of horeca).

Schatkamer

Ruim aandacht is er in de schatkamer voor de eigen Zaanse (of ook wel Zaanlandse) cultuur – streekgebonden verschijningsvormen die je alleen hier treft. Zoals de Zaanse streekdracht die tussen 1770 en 1820 in zijn meest fraaie en kostbare vorm gedragen werd. Het Zaanse Museum beschikt over een indrukwekkende collectie die tot de kern van de eigen rijke collectie behoort.

Wereldwijd bekend is de typische Zaanse houtbouw, rijkelijk voorzien van ornamenten en gekleurd op basis van een eigenzinnige Zaanse kleurenwaaier. Het Zaanse Museum toont hoe de houten koopmanshuizen van oorsprong gebaseerd waren op de Amsterdamse stenen bouwstijlen, verZaansd werden en uitgevoerd in wetmatige bouwmaten en –regels. Dat typische Zaanse huis vormt nog steeds de basis van het Albert Heijn logo. Een ander typisch fenomeen is de Zaanse klok, wederom een staaltje van slimme innovatie en ondernemerschap. In de zeventiende eeuw werd het Friese slingeruurwerk geadapteerd, in de Zaanstreek in serie gefabriceerd en met name afgezet onder rijke Amsterdammers. Niet voor niets staat de Atlas-figuur bovenop de Zaanse klok - het symbool van het nieuwe stadhuis dat in de gouden eeuw op de Amsterdamse Dam verrees – trots van de Amsterdamse kooplieden. Hoe je slim toch een goede boterham weet te verdienen aan die nare buur.

Popcultuur

Iedereen is jong of jong geweest. Generaties Zaankanters groeiden op in de omgeving van hun jeugd en werden door hun cultuur gevormd. Een apart onderdeel van het Zaanse Museum neemt verschillende generaties Zaankanters mee naar hun jeugd. Niet-Zaankanters herkennen ook veel nostalgische elementen die in hun eigen jeugd figureerden. We gaan terug naar jongerencentra als Drieluik, De Dageraad te Wormerveer, 't Hoissie te Zaandijk, De Groote Weiver te Krommenie en De Witte Villa in Wormer. Maar ook de verschillende discotheken komen aan bod. Bij jongerencultuur hoort popmuziek. De Zaanstreek heeft een duidelijk stempel weten te zetten. In het verlengde van de politiek-geëngageerde bands noemen we The Ex en De Kift. Maar wie kent niet George Baker, The Dizzy Man's Band, Lucifer (Margriet Eshuijs, Hennie Huisman), Rob Hoeke, Roberto Jacketti and The Scooters en De Dijk.

Wat nu? Hoe nu verder?

Vooraf: Stap voor stap!

En niet alles tegelijk willen. Een proces optuigen met de juiste opeenvolgende stappen. Waarbij na iedere fase gekeken kan worden of we verder willen/kunnen. Zonder grote risico's, zonder blanco cheques. En in samenspel met de gemeenteraad en samenleving.

Onderscheid maken tussen willen en kunnen!

De allereerste vraag is: Willen we het? Zijn we het waard? Gunnen wij als Zaankanters onszelf ons eigen museum in het hart van de stad? Verdient onze eigen geschiedenis, onze cultuur en identiteit een professioneel museaal podium voor onze verhalen? En zijn die bijzonder genoeg om er ook kennis van te nemen als je geen deel uitmaakt van deze regio?

Is het antwoord 'nee'? Dan stellen we vast dat we, ondanks dat we de zestiende gemeente van Nederland zijn, onze cultuur niet belangrijk genoeg vinden om te midden van de Zaanse samenleving in een eigen museum te koesteren, anders dan de meeste andere vergelijkbare gemeenten in ons land. Dan gaat dit stuk in een diepe la en dan laten we het hierbij.

Als we het willen komt pas vraag nummer 2: Kunnen we het? Vinden we een geschikte plek, past het wel in de stad? Wat betekent het voor de infrastructuur, parkeren? Wat komt er bij kijken qua organisatie, bestek? En met stip bovenaan: hoe gaan we het betalen? Want dat kwam al eerder aan de orde in dit stuk: het is geenszins de bedoeling én denkbaar dat de gemeente Zaanstad even de portemonnee trekt en pak-hem-beet 20 à 25 miljoen op tafel legt voor een nieuw museum. Daar hoeven we niet meer op terug te komen. Het museum komt er alleen als we voldoende fondsen weten te werven. Bij de grootse culturele fondsen in Nederland, bij de BankGiroLoterij, bij overheden van provincie tot Den Haag, bij de MRA, bij mecenenaten en investeerders. Natuurlijk zou er vanuit de gemeente een startkapitaal c.q. ontwikkelbudget beschikbaar gesteld moeten worden, waardoor voor fondsen en andere overheden ook duidelijk is dat het de gemeente menens is (en wat ze ook als voorwaarde zullen stellen). Maar als het geld niet bijeengebracht wordt, komt het museum er niet. Zo simpel is het. Onderweg heldere go/no go momenten. Duidelijkheid voor- en achteraf.

Maar! Het 'kunnen' lukt alleen als we het eerst echt 'willen'. Dus óf we gaan er voor, en dan spreken we ons er ondubbelzinnig voor uit (nogmaals, zonder dat dit financiële commitment betekent). Óf we geloven er onvoldoende in, maar dan gaan we er ook niet aan beginnen.

In eerste instantie is dit de keuze voor de volksvertegenwoordiging: in casu de gemeenteraad Zaanstad.

Tot slot...

Zaanstad ontwikkelt zich snel. De stad krijgt de komende decennia te maken met tal van veranderingen en ontwikkelingen. Het programma MAAK.Zaanstad maakt zichtbaar welke stappen Zaanstad kan en moet zetten om ook in de toekomst een stad te zijn waar mensen zich thuis voelen en met plezier wonen, werken, leren en recreëren. Dat de kernen en het buitengebied van Zaanstad in 2040 200.000 inwoners zal hebben staat wel vast. Die groei leidt tot een meer stedelijk karakter, maar nog steeds met een menselijke maat. Met zowel kansen als bedreigingen. Kansen waar het gaat op behoud en ontwikkeling van een goed voorzieningenniveau voor bewoners en bezoekers van de stad, bedreigingen waar het gaat om de druk die kan ontstaan op het specifieke en herkenbare Zaanse karakter van kernen en buurten, de fijnmazige voorzieningen en de menselijke maat.

De gemeente Zaanstad ziet het als een belangrijke uitdaging om in de komende decennia de kansen te verzilveren en intelligent om te gaan met de bedreigingen. De uitdagingen vragen om regie en visie op het terrein van wonen, werken, ontspannen, leren, toerisme en duurzaamheid. MAAK.Zaanstad daarover: *Zaanstad is Zaanse gebleven in 2040. Tegelijk is er veel veranderd.*

Molens, groene houten huizen, open landschap aan de rand van de stad. Wonen en werken dwars door elkaar heen. Mensen steken de handen uit de mouwen, er wordt volop gewerkt. Mensen wonen er met plezier en voelen zich verbonden met hun buurt. Afkomst, ras, cultuur, religie, in Zaanstad maakt het niet uit; mensen leven respectvol naast, met en voor elkaar. Zaanstad is open voor iedereen die hier woont of wil komen wonen en waardeert die openheid in 2040 nog steeds als één van zijn kernwaarden. Die openheid is actief: mensen betrekken elkaar bij wat ze doen en doen de dingen samen.

Juist bij het koesteren en ontwikkelen van die eigen en herkenbare waarden vormt het eigennijve Zaanse Erfgoed een blijvende bron van inspiratie. Juist binnen een groter verband als de Metropoolregio Amsterdam, kan die herkenbaarheid bijdragen aan tal van beleidsprogramma's. Aan sociale cohesie, culturele diversiteit, economische ontwikkeling en spreiding en versterking van toerisme en recreatieve

voorzieningen. Met een nieuw Zaans Museum in het centrum krijgt de Zaanse binnenstad een inspiratiebron voor alle Zaankanters, een boeiende bestemming voor cultuurtoeristen, en een stevige kwaliteitsimpuls voor de aanbodketen die de binnenstad aantrekkelijk houdt voor diverse publieksgroepen. Een beeldbepalend museum als belangrijk onderdeel van een aantrekkelijk ensemble met het Czaar Peterhuisje, toekomstige historische scheepswerf met fluitschip en het vernieuwde Monet Atelier, waarmee Zaanstad als culturele attractie op de kaart wordt gezet. Met de afgeronde en breed geprezen herontwikkeling Inverdan, de komende ontwikkeling van Stationsgebied, Peperstraat, Burcht en Westeinde levert het nieuwe Zaans Museum een bijdrage aan de stad die past bij de dynamiek van deze tijd, maar tegelijkertijd de open cultuur van Zaandam als kernwaarde op eigentijdse wijze koestert en levend houdt. De uitdaging van het nieuwe Zaans Museum is om op die logische plek in het hart van de gemeente, daadwerkelijk de plek van inspiratie en verbinding te worden die het wil zijn. Want het nieuwe Zaans Museum slaagt alleen in die missie als het daadwerkelijk en in eerste instantie als ‘museum van alle Zaankanters’ gaat functioneren.

Musea, als belangrijk onderdeel van stedelijk kunst- en cultuurbeleid, kunnen een cruciale rol spelen in de ontwikkeling van een stad tot aantrekkelijke plek om te wonen, te werken, te leren of te recreëren. Ze kunnen helpen de stad op een hoger niveau tillen, niet alleen cultureel, maar ook economisch en sociaal.

Ton Rombouts, oud-burgemeester van Den Bosch en de man die in 2016 de stad op de kaart heeft gezet met het Jeroen Bosch-jaar, zegt daarover het volgende:

“Investeren in kunst en cultuur betaalt zich terug op vele fronten. Ik zie het echt als een multiplier. Natuurlijk is het goed voor de economie, maar ook voor de sociale cohesie, leefbaarheid en veiligheid. Mensen komen hier graag wonen. Of het nou expats zijn van internationale bedrijven of artiesten en kunstenaars. Ik zie kunst en cultuur echt als motor voor de stad.”

Ton Rombouts

*Als je weet waar je vandaan komt
Kun je overal naartoe
Kun je zijn wie je wilt zijn
En is je wereld te klein*

Henny Vrienten – uit ‘Karnemelk met bitterkoekjes’(2019)
