


ZWOLLE

JAREN LATER

J o o p v a n P u t t e n


 BOOKS

ZWOLLE JAREN LATER

J o o p v a n P u t t e n


 BOOKS

Ten Geleide

Dit was het plan. Verzamel een groot aantal oude foto's en prentbriefkaarten van Zwolle. Zoek de plek waar de fotograaf stond en maak de foto zo exact mogelijk na. De bedoeling moge duidelijk zijn; er is in de loop van jaren veel veranderd in de stad en op deze wijze wordt dat goed zichtbaar.

Het was de uitdaging niet alleen de positie van de fotograaf te vinden, maar ook zijn perspectief, zijn uitsnede en dus zijn brandpuntsafstand zo goed mogelijk te benaderen. Voor sommige foto's ben ik wel drie- tot viermaal terug geweest. De ene keer was het licht niet goed, de andere keer stond er van alles in de weg (vaak grote vrachtauto's) en regelmatig had ik toch het standpunt of het perspectief niet helemaal goed getroffen.

Vrijwel altijd heb ik de 'aanwezigheid' gevoeld van de vroegere fotograaf. Het is heel apart om te beseffen dat je op dezelfde plaats staat als iemand die soms al honderd jaar voor jou in exact dezelfde richting heeft gekeken, precies hetzelfde heeft gekadreerd en ook op de knop van de sluiters heeft gedrukt, om wat je dan ziet op de gevoelige plaat (of sensor) vast te leggen. Ik vond het ook een sport om waar mogelijk voor beeldrijm te zorgen – een hondje in de oude foto, dan ook een hondje in de nieuwe. Vaak werd ik hierbij door het toeval geholpen.

Met enige regelmaat werd ik aangesproken door voorbijgangers. Die gingen soms meekijken om er achter te komen wat ik eigenlijk aan het fotograferen was. Als ik de oude foto op de iPad liet zien dan kwamen vooral bij de oudere Zwollenaren de verhalen los. Zoals de dame in de rolstoel die vertelde dat ze nog met het binnenvaartschip bij het Hopmanshuis had gelegen, of de man die als kind vaak met het pontje de Willemsvaart was overgestoken.

Ik heb veel geleerd van en over Zwolle, en ben daardoor nóg nieuwsgieriger geworden naar de achtergronden en de geschiedenis. Ik hoop dat dit boek ook uw interesse in de stad doet toenemen.

Rest mij nog de Zwollenaren te bedanken die mij in hun huizen toelieten om de gewenste foto te kunnen maken.

Wim Huijsmans ben ik erkentelijk voor zijn waardevolle historische adviezen.

Joop van Putten

Voorwoord

Zwolle, jaren later! De titel van dit boek verwijst naar de dynamiek die voor Zwolle zo kenmerkend is. Met zijn scherpe blik en gevoel voor detail brengt fotograaf Joop van Putten de veranderingen in het stadsbeeld zorgvuldig in beeld. Oude foto's uit de collectie van het Historisch Centrum Overijssel en van particulieren legt hij naast de actuele weergave van de stad. Daardoor geeft dit boek een verbazingwekkende blik op Zwolle: de stad waar we trots op zijn, vanwege zijn historie en zijn meebewegen met de tijd.

Met het boek in de hand beleef je de (recente) geschiedenis van Zwolle. Oude en nieuwe foto's vergelijken vroeger en nu met elkaar. Het wordt duidelijk dat de stad voortdurend in beweging is – soms met een sneltreinvaart, zoals in de Hanzetijd of aan het einde van de 19e eeuw. Ook nu is de stad volop in ontwikkeling. De fotograaf maakt zichtbaar dat het aanzien van de stad daardoor verandert. Maar met gevoel voor de historie van de stad blijft datgene behouden wat als kostbaar wordt ervaren.

Al kijkend en lezend raakt de lezer ervan overtuigd dat dit boek uit liefde voor Zwolle is gemaakt. De keuze van het materiaal toont enerzijds de kritische blik van de fotograaf, anderzijds zijn verwondering, maar altijd zijn betrokkenheid.

Ik wens u veel kijkplezier!

Bert de Vries

Directeur Historisch Centrum Overijssel


Sassenpoortenbrug 1905

Ineens zie je dat de oude Sassenpoortenbrug anders ligt dan de vaste brug die vanaf 1909 de gracht overspant. Kennelijk heeft men bij de bouw van de nieuwe brug rekening gehouden met verkeersstromen

van links en van rechts en de brug een graad of 20 gedraaid om zodoende haaks op de Burgemeester van Roijensingel (toen nog Klein Wezenland) uit te komen.


Kijkend vanaf de Singel richting Sassenpoort is rechts (net buiten de nieuwe foto) in de betonnen rand nog het hekwerk te zien dat aangeeft waar de oude brug uitkwam op de Singel.


Broerenkerkplein 1935

Tot 1960 telt Zwolle binnen de grachten een groot aantal bedrijven en fabrieken. Daartussen woont en leeft de Zwollenaar. Het werk is voor velen dichtbij. Tussen ruw-weg 1960 en 1975 volgt het gemeentebestuur echter de trend om wonen en werken te scheiden. Veel werkgele-

genheid vertrekt naar terreinen aan de rand van de stad. Veevoederfabriek Bergia verdwijnt daardoor in 1970 uit de binnenstad en is later op het industrieterrein Westenhofte terug te vinden als de firma Hendrix. Van de ratten heeft de buurt nog lang last gehad.


Het Broerenkerkplein verandert in een parkeerplaats. Lekker makkelijk. Dichtbij de kerk en de winkels. Dan is het 1 juli 2003. Het plein is vanaf die datum autovrij. Parkeren kan op andere plaatsen, zoals onder het Maagjesbolwerk, het Eiland en het Noordereiland.

De omheining van het speeltuintje voor de kinderen uit de binnenstad is niet meer nodig. Het hele plein is stadstuin geworden. De huizen van de Thorbeckegracht zijn weer zichtbaar.

Korte Ademhalingssteeg omstreeks 1964

Waar komt die naam toch vandaan, Korte Ademhalingssteeg? Sommigen menen dat het te maken heeft met hijgende gelovigen, die te laat van huis zijn gegaan en toch op tijd in de kerk willen zijn. Meer voor de hand ligt de verklaring dat ter dood veroordeelden via deze steeg van de gevangenis onder het oude stadhuis naar de executieplaats op de Grote Markt worden gebracht. Ze hebben dan nog kort te ademen.


In mei 1963 heeft Reinier Paping (winnaar van de in dat jaar verreden elfstedentocht) een sportzaak in de Korte Ademhalingssteeg en hij opent in 1970 in de Sassenstraat een tweede winkel. IJssalon Talamini bevindt zich in het pand Grote Markt 7 en verhuist later naar nummer 10.

En altijd is er de toren van de St. Michaëlskerk. Nou ja, altijd... tot 1965 dan.


Zwolle

Schoenkuipenbrug

Schoenkuipenbrug 1936

De Schoenkuipenbrug is lange tijd een bekende en ook beruchte sluiproute voor het in de jaren 30 behoorlijk toegenomen autoverkeer. De soms dichtslibbende Diezerstraat kan via deze brug worden vermeden.

Fietsers, voetgangers, paard en wagen en handkarren dreigen in de verdrinking te komen bij zoveel gemotoriseerd geweld. Auto's en motoren mogen dan ook vanaf 1961 niet meer over deze brug.


De huizenrij voor de kerk dateert uit 1932. Erachter ligt de blekerij en wasserij De Waterstroom van de firma Oldenhof. Vanaf 1947 is het gebouw het onderdak van de Bakkersvakschool en vanaf 1961

tot 1989 vinden we er het autoschadebedrijf van Jan Kappel. Het bedrijfscomplex wordt gesloopt voor de bouw van de Oldenhofveste.


Stationsplein 1908

Het eerste station in Zwolle ligt in 1864 in de buurt van de huidige Veeralleeflat. Al gauw volgt een groter en permanent gebouw in 1868, toen nog aan de rand van de stad. De Staatsspoorwegen kennen standaard stationsgebouwen in 5 klassen; klasse 5 is klein en klasse 1 is groot. In Zwolle staat een van slechts twee stationsgebouwen van klasse 1 die ooit door de spoorwegen zijn gerealiseerd. Het andere bevindt zich in Dordrecht.

Aanvankelijk is het complex in Zwolle – door de concurrentie tussen de Staatsspoorwegen enerzijds en de Nederlandsche Centraal Spoorweg Maatschappij anderzijds – geen doorgangs- maar een dubbel kopstation. In het westelijk deel keren de treinen van en naar Utrecht en Kampen, en in het oostelijk deel doen de treinen van en naar Arnhem en Leeuwarden hetzelfde.


Op het plein is in 1908 nog ruimte genoeg voor de sigarenkiosk “Cuba” van de weduwe Schöttelndreier en staat een eenzame paardentram van de Zwolsche Tramweg Maatschappij te wachten op vertrek. Die wordt wel schertsend de 101 genoemd, omdat er tussen de koetsier voorop en de conducteur achterop vaak nul passagiers in de tram zitten.

Nu behoort station Zwolle tot de belangrijkste spoorwegknooppunten van Nederland en dat is aan de drukte op het plein goed te merken.


Hoogstraat 1933

Over de geschiedenis van de Hoogstraat en zijn bewoners zijn boeken vol te schrijven. Wie woont waar en van wanneer tot wanneer, en hoeveel slagers hebben hun nering in de Hoogstraat. Dat en nog veel meer is nauwkeurig bijgehouden door het buurtmuseum van de Kamperpoort, een bezoekje waard.

Voor boeren die vanuit Kampen en de Mastenbroekerpolder naar Zwolle komen is dit de belangrijkste toegangsweg. Met paard en wagen komen zij door de straat, op weg


naar de veemarkt of op zondag naar de kerk. Café en stalhouderij 'De Rode Leeuw' (ook wel genoemd naar de eigenaar, café De Munnink) biedt hen de gelegenheid om hun wagens te stallen en een hartversterking te nemen.

Door stadsvernieuwing verdwijnen rond 2010 grote delen van de oorspronkelijke wijk en van de Hoogstraat.

Uitgave
WBOOKS, Zwolle
info@wbooks.com
www.wbooks.com

Fotografie en tekst
Joop van Putten

Redactieadviezen
Anna Hoogendoorn

Historische adviezen
Wim Huijsmans

Vormgeving
Bert van der Stelt

Foto auteur
Martien Hovestad

Foto's ter beschikking gesteld door het Historisch Centrum Overijssel, Willem van der Veen, Wannie van Emmen en Wim van Oene.

© 2014 WBOOKS / Joop van Putten

Alle rechten voorbehouden. Niets uit deze uitgave mag worden veeleevoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere wijze, zonder voorafgaande schriftelijke toestemming van de uitgever.

De uitgever heeft ernaar gestreefd de rechten met betrekking tot de illustraties volgens de wettelijke bepalingen te regelen. Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden.

Van werken van beeldende kunstenaars aangesloten bij een CISAC-organisatie is het auteursrecht geregeld met Pictoright te Amsterdam.
© c/o Pictoright Amsterdam 2014.

Tweede (herziene) druk, 2016

ISBN 978 94 625 8198 2
NUR 693


 WBOOKS


Beter kun je de veranderingen die de laatste honderd jaar in Zwolle hebben plaatsgevonden niet in beeld brengen.

Fotograaf Joop van Putten heeft 78 oude foto's en ansichtkaarten verzameld en deze zo exact mogelijk nagefotografeerd.

Niet alleen heeft hij de plaats opgezocht waar de vroegere fotograaf heeft gestaan, hij heeft zich ook verdiept in diens techniek en zo de brandpuntsafstand van de gebruikte lens, het gekozen perspectief en de uitsnede van de foto zo precies mogelijk benaderd.

Vergelijk oud met nieuw en zie de beweging van de stad.

De foto's zijn voorzien van teksten met aardigheden en wetenswaardigheden. Het resultaat is een fotoboek over het Zwolle van toen en het Zwolle van jaren later.

WWW.WBOOKS.COM


Voordat Joop van Putten (1949) professioneel fotograaf werd, was hij tientallen jaren werkzaam als leidinggevende in de jeugdzorg en de zorg voor mensen met een handicap. In Zwolle was hij dat onder andere bij Centrum Vogelweyde (nu De Vogellanden) en de C.E. van Koetsveldstichting (nu Frion).


Na het succesvolle boek *80 jaar in Zwolle*, met portretten en levensverhalen van 80 Zwollenaren van 80 jaar en ouder, en *Zwolle, moet je kijken*, met 75 straatfoto's voorzien van teksten van Anna Hoogendoorn, is dit het derde Zwolle-boek van Joop van Putten.