

ROTTERDAM WOONT

ATLAS VAN DE ROTTERDAMSE
WONINGBOUW 1840-2015

Redactie

Andries van Wijngaarden
Frans Hooykaas
Paul Groenendijk
Arnold Reijndorp

Auteurs

Adri Duivesteijn
Wijnand Galema
Adri van Grinsven
Paul Groenendijk
Fransje Hooimeijer
Frans Hooykaas
Len de Klerk
Arnold Reijndorp
Marinke Steenhuis
Jan van de Wetering
Andries van Wijngaarden

Coördinatie

Lucas van Zuijlen

Uitgeverij THOTH Bussum

Steeg in de Zandstraatbuurt in 1909 (foto Henri Berssenbrugge).

Ongeveer dezelfde plek in 2016: het Timmerhuis (162).

Inhoud

7	VOORWOORD Paul van de Laar	
8	WAAROM DEZE ATLAS?	
11	ORDENING EN ZEGGENSCHAP Len de Klerk	
20	ROTTERDAM BOUWT, MAAR VOOR WIE? Arnold Reijndorp	
33	DE EMANCIPATIE VAN HET WONEN Adri van Grinsven	
45	BOUWEN EN BOUWTECHNIEK Andries van Wijngaarden en Jan van de Wetering	
63	DE DRIE LEVENS VAN DE ROTTERDAMSE ALKOOFWONING Andries van Wijngaarden en Jan van de Wetering	
68	MAKEN DE BURGERS IN DE TOEKOMST WEER ZELF DE STAD? Adri Duivesteijn	
77	PERIODE 0 TOT 1840	VOORGESCHIEDENIS – VOOR 1840 Frans Hooykaas Projectdocumentatie periode 0
81	PERIODE 1 1841-1900	GROEI EN BLOEI Fransje Hooimeijer Projectdocumentatie periode 1
96	PERIODE 2 1901-1940	PROEFTUIN VAN PUBLIEK-PRIVATE SAMENWERKING Marinke Steenhuis Projectdocumentatie periode 2
137	PERIODE 3 1941-1973	MAAKBARE VOLKSHUISVESTING Wijnand Galema Projectdocumentatie periode 3
179	PERIODE 4 1974-1990	VERNIEUWING EN EXPERIMENT Paul Stouten Projectdocumentatie periode 4
221	PERIODE 5 1991-2010	SLEUTELPROJECTEN EN VINEX-WIJKEN Paul Groenendijk Projectdocumentatie periode 5
289	PERIODE 6 2011 EN DAARNA	VERDICHTING, ZELFORGANISATIE EN VERGROENING Frans Hooykaas Projectdocumentatie periode 6
294	Noten	296 Projectenlijst
298	Nawoord	299 Curricula vitae
301	Credits	303 Colofon

Voorwoord

PAUL VAN DE LAAR

Burgemeester A.R. Zimmerman (1906-1923) had een ideaal: Rotterdam woonstad! Hij waardeerde veel van wat zijn voorgangers voor de stad hadden gedaan, maar Rotterdam was bij Amsterdam en Den Haag achtergebleven. Met Rotterdam woonstad bedoelde hij iets anders dan zijn belangrijkste opponent in de raad, de socialist Hendrik Spiekman. Zimmerman droomde van een Rotterdam Parijs met de Coolsingel als grootstedelijke boulevard, een moderne aanlegsteiger voor het nieuwe Rotterdamse bestuurs- en economisch centrum. Het lag niet op de weg van de gemeente om huisvesting voor de Rotterdamse arbeiders te verbeteren. Rotterdam was gegroeid als kool: sinds 1850 van 90.000 naar ruim 300.000 inwoners toen Zimmerman aantrad. Veel Rotterdammers leefden in treurige omstandigheden in de binnenstad. Wie buiten de stadssingels woonde, beschikte over een alkoof, eenvoudige woningen, smal en diep, zo goedkoop te bouwen dat particuliere bouwers er verzot op waren. Sinds de Woningwet van 1901 en de bouwverordening van 1906 had de stad de bevoegdheid om deze woning te verbieden. Maar waarom zou je? Veel woning, voor weinig geld. Zimmerman maakte liever gebruik van de '(...) toewijding, de belangstelling, en naastenliefde, die zich in de Burgerij manifesteerden, en waarvan meest praktische resultaten mogen worden verwacht dan

verkrepen zouden worden, indien de Gemeente dezen nieuwen last rechtstreeks op haar schouders zou nemen' (*Handelingen Gemeenteraad*, 1908, p. 516). Rotterdam was zo behept met zijn haven en schaalvergroting dat het de mens en zijn woonomgeving had verwaarloosd. Daar moest na 1918 verandering in komen. Rotterdam wilde een goed gebouwde stad worden en liep opeens voorop met experimentele woningbouw: Bergpolderflat, Witte Dorp, Justus van Effen, Bloemhof en Kiefhoek. Het zijn slechts enkele voorbeelden waarmee Rotterdam zich met woonexperimenten op de kaart zette: nieuwe woonblokken, hoogbouw en veel staal, glas en beton. Rotterdam zette het experiment na 1945 voort: de moderne welvaartsstad omringd door woonwijken in het groen, gebouwd volgens de nieuwste rationele bouwmethodes. Nieuwe technieken en organisatievormen maakten schaalvergroting mogelijk. Zuidwijk, Pendrecht, Lombardijen, Ommoord: paradepaardjes van de naoorlogse wederopbouw. Na 1970 keerden we terug naar de stad: stadsvernieuwing werd het sleutelwoord, gevolgd door herontwikkeling van oude havengebieden en een overheid die zich geleidelijk als woningbouwer terugtrekt. Liever een toegewijd particuliere ondernemer dan een gemeentelijke woningbouwer, zoals Zimmerman indertijd bepleitte. Stads geschiedenis van Rotterdam is de

geschiedenis van het bouwen. Rotterdam wordt geprezen als architectuurstad: iconische gebouwen, neergezet door sterarchitecten. Rotterdam woonstad is vooral die van de stadsbeleving; wonen in een festivalstad. In de stadspromotie neemt de hedendaagse architectuur een vergelijkbare plaats in als de Coolsingelboulevard van Zimmerman. Bouwen om de grandeur van de stad. Er zijn architecten die zich minder laten leiden door glamour en artist impressions van een door marketing gedreven stadspromotie. Je bouwt immers voor mensen en om dat goed te kunnen doen is kennis nodig. Niet alleen hoe we in de toekomst moeten en willen bouwen, maar ook hoe we daar vroeger mee omgingen. We kunnen leren van het verleden. Daarvoor biedt dit boek letterlijk houvast. Met de plattegrond in de hand volgen we Rotterdams woonontwikkeling vanaf 1840, ruim voordat Zimmerman zijn woonideaal presenteerde. De architecten Andries van Wijngaarden en Frans Hooykaas namen het initiatief om een zo volledig mogelijk beeld van de Rotterdamse woongeschiedenis te schetsen. Ze hebben eerst het werk grondig in kaart gebracht en via een website toegankelijk gemaakt. Het project is nu voltooid met een prachtige atlas, letterlijk een bouwsteen van Rotterdams woongeschiedenis en een vademecum voor woningbouwers en ontwikkelaars.

Waarom deze atlas?

REDACTIONEEL: INLEIDING

Toen de Rotterdamse architect Andries van Wijngaarden, na dertig jaar beroepspraktijk, uit interesse samen met de plaatselijke historische vereniging een boek samenstelde over de geschiedenis van de woningbouw in Capelle aan den IJssel, waar hij enige tijd gewoond had, kwam hij er tot zijn verbazing achter dat er over hetzelfde onderwerp in Rotterdam geen boek bestond. Wel waren er allerlei incidentele publicaties over bepaalde perioden, zoals bijvoorbeeld het boek *Rotterdam en hoe het bouwde* van de architect J.G. Wattjes, dat ophield bij de plannen voor de wederopbouw; een boekje uit 1950 met woningplattegronden (vanwege het belang ervan herdrukt door de Stichting Rotterdam Woont) of boeken over tien jaar wederopbouw of over de stadsvernieuwing in de oude negentiende-eeuwse stadswijken, maar geen enkel overzicht over een langere periode van de ontwikkeling van het wonen. Hij vroeg zich af waarom dit was. Er zijn genoeg interessante en innovatieve ontwikkelingen binnen de Rotterdamse woningbouw geweest die een dergelijke publicatie verdienen. Interessant is ook deze situatie te vergelijken met bijvoorbeeld Amsterdam: daar verschijnen bijna iedere tien jaar boeken over de Amsterdamse woningbouwgeschiedenis. Tijd dus voor nog een boek. Omdat Capelle al heel veel werk was en Rotterdam véél groter, vroeg Van Wijngaarden zijn collega (en geboren Rotterdammer) Frans Hooykaas erbij om te overleggen en samen een begin te maken. Als werktitel kozen zij voor ‘Rotterdam Woont’.

Het doel van het project Rotterdam Woont is om aan professionals, studenten en andere geïnteresseerden inzicht te geven in de ontwikkeling van de woningbouw, specifiek in Rotterdam van 1840 tot heden. Sinds de aanstelling van stadsarchitect W.N. Rose omstreeks 1840 heeft de Rotterdamse stadsontwikkeling een spectaculaire groei doorgemaakt, die het beste kan worden geïllustreerd door inzicht te krijgen in de woonsituatie van de stadsbevolking tot de dag van vandaag. Toonaangevende bestuurders en ontwerpers zoals Rose, De Jongh, Plate, Heijkoop, Brinkman en Van der Vlugt, Van Tijen, Witteveen, Van Traa, Van den Broek en Bakema, Van der Ploeg, Bakker, Koolhaas,

MVRDV en Mecanoo markeren dit tijdvak in Rotterdam. De woningontwerpen van beroemde en onbekende architecten worden vergeleken en vooral de groei en ontwikkeling van de woonruimtebehoefte wordt zichtbaar gemaakt. Ook wordt aandacht besteed aan bijvoorbeeld maatschappelijke ontwikkelingen, het gebruik van de woning door de bewoners, ontwikkelingen in de bouwtechniek en regelgeving. Al snel bleek dit plan uit te groeien tot een omvangrijk project en werd de Stichting Rotterdam Woont opgericht (2009) om de benodigde financiële onderbouwing te kunnen organiseren. In 2014 is aan de Stichting Rotterdam Woont de ANBI-status toegekend.

De afgelopen vijf jaar heeft Rotterdam Woont de geschiedenis van de woningbouw in deze stad sinds ongeveer 1840 volgens een vast format in kaart gebracht. Een representatief overzicht van 200 à 250 woningen van diverse typen uit vijf perioden is onderzocht; de plattegronden, doorneden en andere aspecten zijn op onderling vergelijkbare wijze opnieuw en op schaal uitgetekend. Daarnaast is relevante informatie verzameld, een korte beschrijving gemaakt en beeldmateriaal toegevoegd. Dit alles is vanaf 2010 geleidelijk bijeengebracht op een website: www.rotterdamwoont.nl met daarop onder andere een database met diverse zoek- en sorteermogelijkheden en een twintigtal buurt- en wijkbeschrijvingen van wijken met een unieke ontwikkeling. De totstandkoming van enkele wijken is door middel van korte videofilmpjes met interviews met professionals gedocumenteerd. Deze fase is in 2013 min of meer afgesloten; maar regelmatig wordt de website nog geactualiseerd, verder uitgebreid en verfijnd.

De documentatie bevat een rijkdom aan kennis en informatie die vraagt om verdere ontwikkeling en verdieping én om een zo breed mogelijke verspreiding. Dat er behoefte is aan een kennisbank over woningbouw blijkt onder meer uit de archivering van de website door het Stadsarchief als digitaal erfgoed volgens de door Unesco opgesteld richtlijnen; onder andere ook omdat veel kennisaspecten van betekenis kunnen zijn voor Nederland als geheel en zelfs daarbuiten. Dat veel daarvan

geïllustreerd wordt aan de hand van Rotterdamse voorbeelden is natuurlijk interessant voor Rotterdam(mers) maar ook voor anderen, vooral ook omdat er in Rotterdam veel is geïnitieerd en geëxperimenteerd sinds de start van de snelle groei in het vierde kwartaal van de negentiende eeuw, in de jaren twintig en dertig en na de Tweede Wereldoorlog. De documentatie bevat informatie over woningbouw in al zijn verschijningsvormen met relevantie voor de actualiteit en de toekomst (o.a. renovatie, transformatie, herbestemming en aanpasbaarheid van bouwsystemen; zie ook uitspraken als van rijksbouwmeester Frits van Dongen: ‘ophouden met bouwen en ons bezighouden met dat wat we al hebben’ en van staatssecretaris Martin van Rijn: ‘geen toekomst meer voor bejaardentehuizen: herbestemmen’;

De tot nu bereikte resultaten zijn mogelijk gemaakt door, naast een flinke hoeveelheid belangeloos vrijwilligerswerk, een aantal financiële bijdragen, onder andere van diverse fondsen, woningcorporaties, bouwbedrijven, enkele Rotterdamse gemeentelijke diensten, de BNA en andere betrokkenen bij de woningbouw, onder aanvoering van het bouwbedrijf DuraVermeer en de woningcorporatie Havensteder. Daardoor konden enkele tientallen architecten en architectuurhistorici onder begeleiding van de coördinator ir. Lucas van Zuijlen en de initiatiefnemers het onderzoeks- en tekenwerk uitvoeren.

Het oorspronkelijke plan was het maken van een boek met een brede opzet, ingedeeld in negen hoofdstukken. Na een algemeen overzicht van de stadsgeschiedenis en een hoofdstuk over de stedenbouwkundige ontwikkeling was een artikel gepland over de ontwikkeling en de groei van de woningplattegrond. Daarna volgden zes essays in chronologische volgorde, waarin verschillende perioden werden onderscheiden: vóór 1840, van 1841 tot 1900, van 1901 tot 1940, van 1941 tot 1973, van 1974 tot 1990, van 1990 tot 2010 en vanaf 2010 tot heden en hierna, met aansluitend per periode het betreffende documentatiemateriaal. Als auteurs werden deskundigen aangezocht met specifieke kennis en ervaring.

Met het opzetten van de website is dit

boekproject enigszins op de achtergrond geraakt. Voortschrijdend inzicht heeft ertoe geleid dat onze aandacht zich meer heeft gericht op de verbanden, tendensen en ontwikkelingen in het verzamelde documentatiemateriaal, die worden uitgediept en gekoppeld aan een aantal actuele thema's. Mede daardoor hebben we ons tevens verdiept in de verschillende doelgroepen die in de documentatie geïnteresseerd zouden kunnen zijn. Dit heeft geleid tot een opdeling van het plan in drie aspecten: documentatie, kennis verspreiden en kennis ontwikkelen/verdiepen; deze kunnen eventueel gefaseerd worden uitgewerkt. De documentatie omvat het continueren van de website en het realiseren van een boek waarin het materiaal uitvoerig wordt voorzien van historische, sociale en technische achtergronden. Bij kennis verspreiden denken wij vooral aan de verbreding van de kennis voor een groot publiek, voor bijvoorbeeld basis- en middelbaar onderwijs, educatie en geïnteresseerden in het algemeen. Dit kan verschillende vormen aannemen, zoals lesbrieven en tentoonstellingen, maar ook wandelgidsen, eventueel in de vorm van smartphone-applicaties. Het ontwikkelen en verdiepen van de bijeengebrachte kennis is vooral van belang voor de vakwereld. Denk daarbij aan hbo- en wo-onderwijs, analyses en debatten, in de vorm van thematische publicaties, in boekvorm en/of in de vorm van een digitaal tijdschrift.

De eerste stap is het bundelen van het documentatiemateriaal in dit boek: *Rotterdam Woont, Atlas van de Rotterdamse woningbouw 1840-2015*. Hierin is een ruime, representatieve selectie van deze documentatie samengebracht met een aantal essays. Deze plaatsen de projecten in hun context en zetten tegelijkertijd lijnen uit naar toekomstige ontwikkelingen en publicaties, en naar mogelijkheden de bijeengebrachte informatie in te zetten bij de nieuwe bouwopgave die voor ons ligt: vooral het aanpassen en herontwikkelen van het al bestaande bouwvolume voor bestaande en nieuwe woondoelinden. Daarnaast zal natuurlijk ook nieuwbouw nodig blijven, zij het op meer beperkte schaal. Na de essays volgt de documentatie, chronologisch gepresenteerd in een aantal perioden, elk met een korte inlei-

ding; met een scala van mogelijkheden en oplossingen met betrekking tot hergebruik, renovatie en restauratie van woningen en van transformatie van utilitaire gebouwen tot woningen. Daarmee is een standaardwerk ontstaan over een stuk recente geschiedenis en de invloed ervan op de toekomstige ontwikkelingen, voor het onderwijs, de vakwereld en geïnteresseerd publiek; het is als naslagwerk te gebruiken voor de geschiedenis van de woningbouw en als informatiebron en handleiding bij het aanpakken van woningbouwopgaven.

Het grootste deel van het vooronderzoek voor deze Atlas was al verricht en veel materiaal was al digitaal beschikbaar door de website; wel moesten de projecten zorgvuldig voor de boekpublicatie geselecteerd en zo nodig gecompliceerd worden. Bovendien moest vanuit de Stichting Rotterdam Woont grondig inhoudelijk redactie worden gevoerd, in samenwerking met de redactie van de uitgever en de vormgever van het boek. Daartoe is een redactie gevormd, bestaande uit hoofdredacteur prof.ir. Arnold Reijndorp, Frans Hooykaas en Andries van Wijngaarden, in samenwerking met projectleider ir. Lucas van Zuijlen. Ir. Paul Groenendijk nam de tekstredactie van de documentatiebladen voor zijn rekening. Voor de verschillende essays moesten vervolgens auteurs worden gevonden. Een en ander leidde tot de opzet die voor u ligt.

Na deze inleiding volgt allereerst het thematisch essay *Ordering en zeggenschap*. Daarin is de opdrachtgeversrol van het bouwen van woningen het hoofdonderwerp. De auteur is prof.dr. Len de Klerk. Hij schetst daarin de geschiedenis van de betrokkenheid van particulieren en de overheid hierbij: wie bouwde huisvesting voor welke bevolkingsgroepen.

Deze bevolkingsgroepen worden behandeld in het tweede essay *Rotterdam bouwt, maar voor wie?* De auteur, prof.ir. Arnold Reijndorp, gaat in op de specifieke ontwikkeling in Rotterdam in deze periode, waarin in het begin een explosieve bevolkingsgroei plaatsvond: het waren vooral mensen van het platteland die afkwamen op de snel groeiende werkgelegenheid, en hoe de stad daarmee omging en omgaat tot in de huidige tijd waarin zich een steeds bredere bevolkingsamenstelling ontwikkelt.

Het derde essay, *De emancipatie van het wonen*, is van de hand van ir. Adri van Grinsven. Hij behandelt vooral de ontwikkeling van de woningplattegrond; hoe bijvoorbeeld in deze periode de woning voor de arbeider en het ruimtegebruik per persoon enorm is gegroeid; hoe geleidelijk specifieke woonfuncties een eigen plaats kregen; hoe steeds meer elk gezinslid een eigen plek kreeg, en daar tegenover in deze tijd de groeiende behoefte aan flexibiliteit en daarmee zelfbeschikking over de woningindeling. Ook schetst hij de ontwikkeling van het huishouden en de gevolgen van het beschikbaar komen van riolering, waterleiding, elektriciteit, sanitair en internet, en van de industriële productie van steeds meer apparatuur en andere uitrustingsstukken in de woning, waardoor het wonen als activiteit steeds minder moeite kost en meer mogelijkheden tot zelfontplooiing en emancipatie oplevert.

Het vierde essay *Bouwen en bouwtechniek* is geschreven door de architecten Andries van Wijngaarden en Jan van de Wetering. Zij behandelen de verschillende technieken die in de Rotterdamse woningbouwgeschiedenis zijn toegepast, met speciaal aandacht voor de mogelijkheden tot verbouwing en aanpassing van de woning en daarmee dus de toekomstwaarde ervan. Dit laatste wordt geïllustreerd in het afsluitende artikel *De drie levens van de Rotterdamse alkoofwoning*.

In het vijfde essay, *Maken de burgers in de toekomst weer zelf de stad?*, vergelijkt Adri Duivesteijn zijn ervaringen in onder andere Den Haag en Almere met Rotterdamse voorbeelden van betrokkenheid van bewoners en plaatst deze daarmee in een context; aan de hand daarvan schetst hij een beeld van een mogelijke ontwikkeling waarin het zelf bepalen van hoe je woont hopelijk een grotere rol gaat spelen.

Na deze essays volgt de documentatie. Elke periode hiervan wordt ingeleid met een korte tekst. De auteurs schetsen daarin de essentie van 'hun' periode voor de woningbouw/volks-huisvesting (zonder afbeeldingen maar met verwijzingen naar sleutelprojecten in de documentatie).

Essays

In de essays, zowel de grote, thematische essays als de kleinere periode-essays, wordt verwezen naar projecten in het daarna volgende documentatiegedeelte door middel van een volgnummer, bijvoorbeeld (17). Als verwezen wordt naar een project dat niet in de atlas staat maar wel op de website www.rotterdam-woont.nl, dan ziet een verwijzing er bijvoorbeeld zo uit (2.1905.1): 2 staat voor de periode, dan volgt een jaartal en daarna een volgnummer.

Documentatie

Elke periode begint met een grote foto die een (aanvullend) beeld geeft van de woonbebouwing van die tijd. Bij het daarop volgende compacte essay is als illustratie een kaartje van de stad opgenomen waarop te zien is wat de omvang ervan was gedurende deze periode. Hierna volgen de projectpagina's.

Aan de onderzijde van elk blad is een gekleurde tijdbalk geplaatst met een kleur per periode. De balk is dikker bij de periode waar het blad betrekking op heeft. Soms zijn twee gedeeltes dikker: dat betekent dat het project stamt uit de eerste aangegeven periode maar in de volgende periode bijvoorbeeld is verbouwd. Meestal zijn er dan meerdere pagina's per project.

In de linkerbovenhoek van elk blad is een icoontje opgenomen wat op een grafische manier aangeeft wat de typologie van het betreffende project is. De illustraties hiernaast geven het volgende aan: A.1 vrijstaande woning, A.2 rijtjeshuis, A.3 twee-onder-een-kap, A.4 (patio)bungalow, A.5 kwadrantwoning, A.6 drive-inwoning, A.7 rug-aan-rugwoning, A.8 herenhuis, B.1 beneden-/bovenwoning, C.1/2 maisonnette op de eerste en tweede verdieping, D.1/2 portiekwoning, E.1/2 galerijwoning, F.1/2 corridorwoning, G.1/2 torenwoning met ontsluiting aan de gevel; H.1/2 torenwoning met interne ontsluiting; R.1/2 bovenwoningen in 'Rotterdamse stapeling'.

Naast het icoontje staat een kolom met daarin de naam van het project, de adresgegevens, het bouwjaar, het aantal woningen en de typologie, en de verantwoordelijke architect, opdrachtgever en aannemer. Hieronder geeft een uitsnede van de stadskaart aan waar het project zich bevindt.

In de rechterbovenhoek staat altijd de belangrijkste woningplattegrond, op een schaal van 1:200 (één centimeter staat voor twee meter), met eraan een noordpijl. Daarbij in de buurt staan eventueel nog meer plattegronden op dezelfde schaal, met name wanneer de woning uit meerdere verdiepingen bestaat. Indien van toepassing zijn overzichtsplattegronden van het bouwblok toegevoegd, meestal op een schaal van 1:500, vaak met een doorsnede erbij.

Verder bevat iedere projectpagina een aantal relevante foto's en een beschrijvende tekst. Iedere tekst begint met een korte geschiedenis van de totstandkoming van het project. Vervolgens komt de stedenbouwkundige context aan de orde, gevolgd door een beschrijving van de woningontsluiting: waar is de voordeur en hoe bereik je die. Dan volgt informatie over de woonoppervlakte, het aantal kamers en de voorzieningen in en om de woning. Ten slotte wordt kort aangegeven hoe de constructieve opzet van het project is en welke materialen gebruikt zijn. De initialen aan het eind van de tekst geven weer wie de research voor het betreffende blad heeft gedaan, de lijst met medewerkers staat op p. 301.

K.P. van der Mandele

Op vrijdag 3 januari 1913 kwam op uitnodiging van mr. K.P. van der Mandele een aantal belangstellenden bij elkaar in het Notarishuis om te bespreken of de stichting van een *tuinvoorstad* op de linker Maasoever mogelijk zou zijn. Het denkbeeld van zo'n tuinvoorstad was al eens geopperd in de Gezondheidscommissie, het officiële orgaan dat in de gemeente toezag op de uitvoering van de Woningwet die in 1901 was aangenomen. De 33-jarige Van der Mandele (1880-1975) was directeur van de Rotterdamsche Bankvereniging. Onder de ongeveer 25 belangstellenden bevonden zich dr. D.P. Hoyer, voormalig directeur van de brouwerij Oranjeboombier, A.S. van den Bergh, directeur van Van den Bergh Ltd. (later Unilever), ir. M.G. de Gelder, directeur van de Rotterdamsche Droogdok-Maatschappij (RDM) en H.A. Burgerhout, directeur van de gelijknamige machinefabriek en scheepswerf. Notaris L.J.C.J. van Ravesteyn gaf een toelichting op het initiatief. De ondergrond op Zuid maakte daar lage bouw zonder fundering mogelijk. Op de rechteroever was dat uitgesloten. Het oog was gevallen op een stuk grond tussen de Groene Hilledijk en de Smeotlandse dijk.¹

De genodigden waren het snel eens en pakten – op z'n Rotterdams – gelijk door. Op 28 juli werd de oprichtingsakte gepasseerd van de Naamloze Vennootschap Eerste Rotterdamsch Tuindorp met als hoofddoel 'het stichten en exploiteren van een of meer tuindorpen, bijzonderlijk ten behoeve van de minder gegoede bevolgingsklasse'. Van der Mandele werd voorzitter van de Raad van

Beheer en Van Ravesteyn ging de Bouwcommissie leiden. Het was van meet af aan de bedoeling om een plan van aanleg te ontwerpen door een 'bouwkunstenaar buiten het ambtelijk verband der Plaatselijke Werken'. Van der Mandele slaagde erin daarvoor architect H.P. Berlage aan te trekken. Op 5 november was zijn Plan van Aanleg gereed, rond Pasen 1914 werd het ingediend bij de gemeente, waar de behandeling door het uitbreken van de Eerste Wereldoorlog ernstige vertraging opliep. Pas op 4 mei 1916 stemde de gemeenteraad in met het plan. Daarna ging het bureau Granpré Molière, Verhagen Kok met De Roos & Overeijnder woningbouwplannen ontwerpen.

Hoogtijdagen van de particuliere sociale woningbouw

De oprichting van 'Vreewijk' (17) illustreert hoe een eeuw geleden de verhoudingen in de sociale woningbouw lagen. Een kleine groep hervormingsgezinde particulieren uit de sociale bovenlaag maakte zich druk om de woningtoestand van de arbeidende klasse. De staat, in dit geval de gemeente Rotterdam, was passief, een houding die nauwelijks verschilde van die rond 1850. Toen vond bijna niemand dat de rijksoverheid of een gemeente zich zou moeten bezighouden met wonen of woningbouw. Verkrotting en erbarmelijke woonomstandigheden als gevolg van bittere armoede werden wel opgemerkt, maar de oplossing werd als een zaak van particulier initiatief gezien. Dat veranderde tegen 1900 met de indiening van de Woningwet door het kabinet-Pierson (1897-1901). De wet was een reactie op de groeicrisis als gevolg van de industriële en hygiënische revolutie en maakte van de woonvoorziening een staatszaak en een gemeentetaak. Maar niet in Rotterdam, nog niet.

De stad telde destijds beruchte krottenbuurten en gangen nabij de Baan, de Zandstraat en het Oostplein. Het krottenvraagstuk en de kwalitatief matige, maar relatief dure nieuwbouw zetten Rotterdamse notabelen ertoe 'maatschappijen voor werkmanswoningen' te stichten om wel

M. Mees

goede en betaalbare woningen te bouwen voor de arbeidende klasse. De bekende bankier Marten Mees (1828-1917) was ermee begonnen. In 1868 richtte hij de Eerste Maatschappij voor Burgerwoningen op die 170 woningen bouwde in Crooswijk, een project dat voortdurend problemen opleverde. Pas in 1891 nam kandidaat-notaris Louis van Ravesteyn (1867-1949) de draad weer op met de oprichting van de Bouwmaatschappij 'Rotterdam' met als doel: 'Het aankopen van bouwterreinen in of in de onmiddellijke nabijheid van Rotterdam en het daarop stichten of doen stichten en in exploitatie brengen van geschikte woningen voor de burgerstand (systeem vrije huisjes).' De onderneming bouwde 75 woningen tussen de Hilledijk en de Paul Krugerstraat, met als nieuwigheid inpandige privaten. Dat was precies wat de particuliere vennootschappen beoogden: eengezinswoningen in plaats van de revolutiebouw, de duizenden etagewoningen (alkoofwoningen) in de nieuwe stadswijken Oude Noorden (11), Oude Westen, Middelland, Feijenoord, Afrikaanderwijk.

De notabelen waren niet uit op alternatieven voor ontbrekend overheidsinitiatief, maar voor de commerciële, marktgerichte revolutiebouw. Zij bouwden betere woningen met goede plattegronden, spouwmuren, inpandige toiletten, ventilatie in alle vertrekken en startten het woonmaatschappelijk werk. Modern woningbeheer werd toegepast door industriële organisatie, beheer- en financieringsmethoden met de kostprijsuur als

6 Sociaal pension De Zon

ADRES

Hendrik de Keyserstraat 24

WIJK

Oud Crooswijk

BOUWJAAR

1887

AANTAL

30

TYPOLOGIE

Groepswonen

ARCHITECT

J. Soetekouw

OPDRACHTGEVER

A. Koers

AANNEMER

Onbekend

2011, voorgevel

2011, gemeenschappelijke slaapzaal

2011, gemeenschappelijke keuken

Bouwgeschiedenis

Dit voormalige herenhuis, één van de oudste panden van Crooswijk, was jarenlang een begrip in Crooswijk. Al in de jaren twintig was er sprake van opvang van Brabantse arbeiders. In 1954 werd het ingericht als Burgerhotel de Zon, met circa 75 bedden over drie etages, voor mannen met sociale problemen. Ook buurtbewoners konden in slechte tijden hier goedkoop eten. Na 1990 werd het overgenomen door Patrimonium Woningstichting en ging de Gemeente Rotterdam (Centrum Voor Dienstverlening) het beheer; zij verkleinden de capaciteit tot circa 25 bedden over twee etages. Deze situatie documenteren we hier, wetende dat er soms een drievoud van het huidige aantal mensen woonde. De bewoners zijn ondergebracht op twee slaapzalen met circa twaalf personen, onderver-

deeld per twee bedden met twee kasten in een open nis van 2,60 x 2,00 meter. Het sanitair is gemeenschappelijk en bestaat uit douches, wastafels en toiletten. Aan de achterzijde is nog een slaapkamer en een activiteitenruimte.

Stedenbouwkundige context

In de Hendrik de Keyserstraat zijn recent vernieuwingen doorgevoerd zoals nieuwbouw en renovatie; ook dit pand/monument, met zijn markante voorgevel, zal worden omgebouwd tot appartementen.

Ontsluiting

Via een gang naar het hoofdtrappenhuis aan de achterzijde; aan de voorzijde is een noodtrappenhuis.

Voorzieningen

Op de begane grond bevinden zich een gemeenschappelijke conversatie-/eetzaal, de keuken en een kantoor; de zolder wordt gebruikt voor huishoudelijke doeleinden, wasmachines en berging; naar de eerste etage is een traplift.

Constructie

Het pand, met royale verdiepinghoogten, is traditioneel gebouwd in baksteen met pannen dak en houten balklagen.

Renovatie/restauratie

De huisvesting voldoet niet meer aan de eisen van deze tijd, de bewoners zullen elders worden ondergebracht. De renovatie heeft in 2012-2013 plaatsgevonden.

AvW

1:200, begane grond

1:200, tweede verdieping

doorsnede, 1:500

7 Galerijwoningen Diergaardesingel

GESLOOPT

ADRES

Diergaardesingel 74 a-e

WIJK

Oude Gasterij

BOUWJAAR

1888

AANTAL

11

TYPOLOGIE

11 galerijwoningen en 1 café

ARCHITECT

J. Meijers

OPDRACHTGEVER

K. de Vries

AANNEMER

Onbekend

ca. 1918, situatie

ca. 1920, vogelvlucht Diergaardesingel

1969, tekening

ca. 1960, voorgevel

Bouwgeschiedenis

Er is heel weinig bekend over dit unieke blokje woningen, waarvoor in 1888 de aanvraag voor een bouwvergunning is geregistreerd. Helaas was de bouwkundige staat niet al te best, zodat het in de jaren zeventig is gesloopt in het kader van de stadsvernieuwing.

Stedenbouwkundige context

De bouwkavel ligt aan de Diergaardesingel op de hoek van de Batavierenstraat. Waarschijnlijk is de ligging, met uitzicht over de oude Diergaardesingel, de reden om de woonkamers aan de straatzijde te situeren, aan de noordkant dus.

Ontsluiting

Het blok was de eerste galerijflat van Nederland. Stadsarchitect W.N. Rose had er al eens een ontworpen in 1855, maar die is nooit tot uitvoering gekomen. Het in het midden gelegen trappenhuis ontsluit op de verdiepingen aan weerskanten met een korte galerij, die elk toegang geeft tot twee woningen. De trap loopt door tot op de zolder waar voor elke woning een berging was gemaakt. De woningen op de begane grond en het café op de hoek hadden hun eigen voordeur aan de straat.

Aantal kamers

Het aantal kamers van deze voor de kleine middenstand bestemde woningen bedroeg twee, met een aparte keuken en per woning drie bedsteden.

1:200, eerste verdieping

zolder met bergingen

eerste verdieping

Woonoppervlakte

Het woonoppervlak varieert per woning maar bedraagt gemiddeld circa 60 m².

Constructie

De constructie van de huizen is traditioneel: dragende gemetselde bouwmuren met houten vloeren en gevels die alleen zichzelf dragen, met uitzondering van de gevel in de Batavierenstraat die ook een bouwmuurfunctie heeft.

Referenties

Niels L. Prak, *Het Nederlandse woonhuis van 1800 tot 1940*, Delftse Universitaire Pers, 1991 p. 141.

8 Koningin Emmaplein

ADRES
Koningin Emmaplein 1-15, Westzeedijk 92-98 en 102-108

WIJK
Nieuwe Werk

BOUWJAAR
1890

AANTAL
23

TYOLOGIE
Herenghuzen

ARCHITECT
J.C. van Wijk

OPDRACHTGEVER
Bouwmaatschappij Westzeedijk

AANNEMER
Onbekend

2007, luchtfoto

2011, bovenzijde voorgevel

1934, interieur

Bouwgeschiedenis

Architect J.C. van Wijk ontwierp dit complex herenghuzen in neorenaissancestijl. De aan een half rond plein gelegen woningen waren vooral bedoeld voor goeode 'scheepvaartmensen', zoals reders, bankiers, assuradeuren en kooplieden. Elk herenhuis kreeg een eigen gezicht door middel van een karakteristieke ingang, erker of balkon, en door specifieke kroonlijsten en ornamenten.

Stedenbouwkundige context

De bouw van het complex was een vervolg op het Nieuwe Werk, de eerste planmatige stadsuitbreiding van Rotterdam in de negentiende eeuw onder leiding van directeur W.N. Rose van Gemeentewerken. De aanleg van het Nieuwe Werk betekende de ontsluiting van een nieuw woongebied

bied voor gefortuneerde Rotterdamers, waarbij voor het eerst gedetailleerde gemeentelijke bouwvoorschriften golden. Lange tijd lag het gebied ten zuiden van de Westzeedijk op gelijk niveau met het dijklichaam. De watersnoodramp van 1953 vormde de aanleiding voor de Deltawet uit 1957, die aanpassing van hoofdwaterringen voorschreef. In 1968 werd de Westzeedijk daarom verbreed en verhoogd en sindsdien staat de bebouwing ten zuiden van de dijk aan een parallel lopende en lager gelegen weg.

Aantal kamers/woonoppervlakte

De herenghuzen bevatten niet alleen kamers voor de hoofdbewoner en zijn gezin, maar ook dienst- en slaapruijnten voor het bedienend personeel. De woonoppervlakte varieert per pand en is meestal boven de 500 m² (!).

Constructie

Geheel traditioneel in baksteen en hout.

Restauratie/renovatie

Na de Tweede Wereldoorlog kwamen de panden steeds vaker in gebruik als kantoor met soms desastreuze gevolgen voor de prachtige originele details. Momenteel zijn alle panden aan de Westzeedijk als bedrijfsruimte in gebruik, aan het Koningin Emmaplein is de verhouding wonen/bedrijfsruimte half om half. Het gehele complex is in 1991 aangemerkt als rijksmonument en beschermd stadsgezicht.

LH

Referenties

H. Baaij, J. Oudenaarden, *Monumenten uit Rotterdam*, Rotterdam 1992

9 Rug-aan-rugwoningen Kralingseveer

ADRES
IJsselmondselaan 255-267

WIJK
Kralingseveer

BOUWJAAR
1894

AANTAL
36

TYOLOGIE
Eengezins rug-aan-rugwoning

ARCHITECT
Onbekend

OPDRACHTGEVER
Onbekend

AANNEMER
Onbekend

2010, voor-/zijgevel

2009, zijaanzicht vanaf de dijk

Bouwgeschiedenis

In Rotterdam zijn nog maar op enkele plaatsen deze zogenaamde rug-aan-rugwoningen te vinden. Kralingseveer is de grootste locatie die ook nog in redelijk oorspronkelijke staat verkeert, volledig bewoond is en bestaat uit huur- en koopwoningen. Sinds lange tijd waren het huurwoningen; na aanvankelijke sloopplannen heeft de eigenaar besloten de woningen te verkopen aan particulieren. Dit is nu (2011) gaande; ook komt het voor dat één eigenaar de voor- en de achterwoning bezit en deze heeft doorgebroken. De woningen zullen destijds voor en door de plaatselijke industrie langs de IJsseldijk gerealiseerd zijn voor hun arbeiders. Ze zijn opgetrokken uit ijsselsteen die tot die tijd nog werd gefabriceerd langs de Hollandse IJssel. Het was toen een efficiënte en goedkope manier om woningen te bouwen; het probleem is echter dat er slechts één buitengevel is waardoor licht en lucht in de woning kan binnenkomen. Daarom werd dit soort woningen bij de Woningwet van 1901 ver-

boden; hierin werd vastgelegd dat alle kamers en vooral ook de slaapkamers aan de buitenlucht moeten grenzen. Van de oorspronkelijk 36 woningen is het middelste deel met onderhuis het meest bijzonder, daarom worden hiervan twee woningen gedocumenteerd. Door smal en met de rug tegen elkaar te bouwen werd een gevel met ramen uitgespaard. De voorgevel langs de IJsselmondselaan heeft enig cachet doordat in twee kleuren ijsselsteen in sierverband is gemetseld. De achtergevel is eenvoudiger uitgevoerd. Doordat hier het toilet met het entreeportaal is uitgebouwd zijn de achterwoningen dus iets groter dan die aan de voorzijde.

Stedenbouwkundige context/ontsluiting

Deze verkavelingswijze was zeer efficiënt in grondgebruik; per (overigens diepe) kavel konden steeds twee woningen worden gebouwd. De ontsluiting vindt dus plaats vanaf één gevel. Door het onderhuis /souterrain ligt de entreevloer 1 meter boven de straat en is er een trap

situatie, 1:1000

1:200, souterrain en beletage

eerste, tweede en derde verdieping, 1:500

doorsnede, 1:500

1:200, daketage

1:200, beletage / begane grond

1:200, doorsnede

1:200, onderhuis

6.70

4.45

3.25

0.00

1.00

2.32

tuin, tbv verbouwen eigen groenten en fruit

2.00 pad

24.00

2.00

pad

2.00

pad

2.00

pad

2.00

pad

2.00

pad

2.00

pad

2.00

pad

2.00

pad

2.00

pad

2.00

pad

2.00

pad

2.00

pad

2.00

pad

2.00

pad

2.00

pad

2.00

pad

2.00

pad

2.00

pad

2.00

pad

2.00

pad

10 Dijkwoning IJsselmonde

ADRES
Bovenstraat 73
WIJK
Oud IJsselmonde
BOUWJAAR
1895
AANTAL
1
TYPOLOGIE
Eengezins vrijstaande woning
ARCHITECT
Onbekend
OPDRACHTGEVER
Onbekend
AANNEMER
Onbekend

2014, zijgevel/voorgevel

2014, Bovenstraat (nr. 71 en 73 oorspronkelijk één ontwerp)

2014, Benedenstraat

kaart 1865: ontwikkelingen op Zuid

2014, Benedenstraat met olopende zijgevel

Bouwgeschiedenis

Islemunda, zoals IJsselmonde vroeger heette, werd voor het eerst in 1072 genoemd en kreeg vorm omstreeks 1300 toen het veer naar Kralingen werd aangelegd. Dit werd een belangrijke schakel tussen Noord- en Zuid-Nederland. Net als in Kralingen waren er veel vissers die hun vis vingen in de Maas. Vanaf het midden van de achttiende eeuw groeide de economie van het dorp sterk. Er waren negen scheepswerven en aanverwante bedrijven (hout). In de negentiende eeuw is het aantal bewoners van het dorp als gevolg van de economische groei bijna verdriedvoudigd. Op 1 augustus 1941 werd de gemeente IJsselmonde geannexeerd en bleef daarna een wijk van Rotterdam. Door de aanleg van de Van Brienoordbrug in 1965 werd het dorp in twee-

en gespleten en werden grote delen van het dorp Oud IJsselmonde gesloopt. De traditionele paardenmarkt werd in de jaren negentig opnieuw gehouden en is nog steeds een trekpleister. Veel pandjes aan de Beneden- en Bovenstraat hebben nog de authentieke winkelpuien. De Bovenstraat heette oorspronkelijk de Dorpstraat.

Stedenbouwkundige context

De Beneden- en de Bovenstraat zijn historische linten parallel aan de Maas. De Benedenrijweg is ruimer qua opzet omdat er vooral agrarische panden en grotere woonhuizen staan. Om de drie tot zeven panden loopt een pad van de Boven- naar de Benedenstraat tussen de panden (met ramen en soms deuren) naar beneden. Het hoogteverschil is vaak in drie niveaus in de wo-

ning aanwezig. Deze woning heeft een dakterras aan de Benedenstraat.

Voorzieningen

De slagerswinkel had aan de Bovenstraat een puibrede etalage en in de kelder was een koelruimte en slachtplaats. Aan de Benedenstraat was een opslag voor paard en wagen.

Aantal kamers en woonoppervlakte

Totaal twaalf kamers (inclusief winkel) in de twee woningen. De woningscheidende wanden zijn enkele malen verplaatst. Totale oppervlakte (van twee woningen) is circa 239 m².

Constructie

Traditioneel met grote winkelpui. LVZ

11 Alkoofwoning Jacob Catsstraat

ADRES
Jacob Catsstraat 23
WIJK
Oude Noorden
BOUWJAAR
1896
AANTAL
9
TYPOLOGIE
Meergezins beneden-/bovenwoning
ARCHITECT
H. Nederlof
OPDRACHTGEVER
H. Nederlof
AANNEMER
H. Nederlof

2011, hoek met Kromme Wiekstraat

Bouwgeschiedenis

Dit is een voorbeeld van een zogenaamde alkoofwoning zoals die in de tweede helft van de negentiende eeuw op grote schaal in Rotterdam werden gebouwd om de bevolkingsgroei op te vangen. Dit woningtype, vaak ook in meer lagen gebouwd, was populair bij zelfbouwers en beleggers die de woningen verhuurden. Hier betreft het een blokje van negen woningen, winkelhuis en pakhuys, dat in één bouwaanvraag werd gerealiseerd door dezelfde persoon. Alkoofwoningen hebben inpandige slaapruijme met bedsteden. Door de Woningwet van 1901 werden die om gezondheidsredenen niet meer toegestaan: alle ruimten in een woning moesten aan de buitenlucht grenzen. In Rotterdam werd dit soort woningen echter nog tot 1937 gebouwd. Tegenwoordig zijn er weinig meer van te vinden, door verbouw en sloop.

Stedenbouwkundige context

De Jacob Catsstraat was een van de eerste straten die in het Oude Noorden werd aangelegd, in meestal gesloten bouwblokken. Dit blokje vormt

1:200, begane grond, eerste verdieping en gedeelde zolder

1:500, woonlaag eerste verdieping, 1:500.

1948, interieur

2011, geveldetail

de hoekoplossing met de Wiekstraat. De algemene opzet, straatbreedte, bouwhoogte, architectuur/gevelornamenten, was duidelijk bedoeld voor de middenstand.

Ontsluiting

In de bouwaanvraag wordt gesproken van 'vrije bovenwoningen'. Alle woningen hebben dus de eigen voordeur aan de straat.

Voorzieningen

De hoek is opgezet als winkelwoning en daarnaast een pakhuys.

Aantal kamers /indeling

De woningen op nr. 23 hebben beide een voorkamer, meestal de 'mooie kamer' en een achterkamer, tevens woonkeuken met aanrecht. In het midden is de alkoof met twee dubbele bedsteden. Voor enige ventilatie is er een luikje naar de gang. Er is geen sanitair. Er werd gebruikgemaakt van heet water van de waterstoker en van het badhuis in de buurt. Op de gang is het toilet, de

zogenaamde plee. En er is een aantal bergkasten en een kolenhok. In elke kamer is een stoekplaats. De zolder werd aan de voor- en achterzijde gebruikt door twee families, als slaapplek voor kinderen en als bergruimte. Er is ook een gemeenschappelijke bergkelder.

Constructie

Traditionele baksteenbouw met houten vloeren en balklagen. Oudhollandse dakpannen met aan de straatzijde een zogenaamd wolfseinde en aan de achterkant een gemetselde topgevel. Er is een houten paalfundering.

Renovatie

Woning nr. 23 is gerenoveerd en ingericht in de oorspronkelijke situatie en als museumwoning te bezichtigen. AvW

Referenties

Paul Groenendijk, *Thuis in Rotterdam. Een gids langs 24 Rotterdamse woonhuizen*, Rotterdam 2001

PERIODE 2 1901–1940

Proeftuin van publiek-private samenwerking

MARINKE STEENHUIS

Rotterdam is al meer dan honderd jaar een proeftuin van het moderne wonen en de moderne stedenbouw. Een gebied waar steeds weer nieuwe sociale en ruimtelijke concepten worden getest, waar telkens nieuwe inwoners hun draai zoeken, waar wordt geleefd en gewerkt in een heel eigen stedelijke sfeer. De periode 1901-1940 is bijzonder omdat er in deze jaren een unieke stedelijke cultuur opbloeide die het Rotterdamse stadslandschap in fysiek en sociaal opzicht onderscheidde. Politici, ambtenaren en ondernemers begonnen een samenwerking die gekenmerkt werd door een zeer hoge ambitie in stedenbouw, openbare ruimte, architectuur en sociaal-cultureel beleid. Een vergelijking dringt zich op met de fase waarin Rotterdam bij het verschijnen van dit boek verkeert.

Urgentie

In de periode tussen 1901 en 1940 groeide het aantal inwoners van Rotterdam van ruim 300.000 naar 620.000, een verdubbeling. Naast natuurlijke aanwas en annexaties werd die aanwas voor het grootste deel veroorzaakt door enorme aantallen immigranten uit Brabant, Zeeland en Drenthe. Zij kwamen af op het werk in de snelgroeiende havens. In de Eerste Wereldoorlog kwamen daar ook vluchtelingen uit België bij. Voor de nieuwkomers van toen was de cultuurschok misschien wel groter dan voor de immigranten van nu. Wonen in de stad moest je leren. De eerste bewoners van Tuindorp Vreewijk (17) op Zuid, dat vanaf 1916 gebouwd werd, hielden soms een koe of een geit in de achtertuin. In 1901 waren zulke idyllische tuindorpen er nog niet. Velen zochten een onderkomen in de bestaande stad. Om aan de enorme vraag naar woningen te voldoen, breidden eigenbouwers en speculanten de negentiende-eeuwse bouwpraktijk op grote schaal uit met het bouwen van toenemende aantallen Rotterdamse alkoofwoningen.

Lijdensweg

Aan het eind van de negentiende eeuw en het begin van de twintigste eeuw waren er al wel enkele proeven gedaan met woningbouw voor lagere inkomens. Het netwerk van nieuwe havenondernemers en oude Rotterdamse families vervulde daarin een trekkersrol. Telkens hield de gemeentelijke overheid zich afzijdig en bleef het bij kleine complexen, die overduidelijk leden aan kinderziektes van financiële, plattegrond-technische of hygiënische aard. 'Deze lijdensweg heeft lange tijd anderen afschrikt van bemoeienis met de volkswoningbouw,' aldus notaris en initiatiefnemer Van Ravesteijn in 1913. Het aannemen van de Woningwet in 1901 gaf woningbouwverenigingen en andere toegelaten instellingen meer financiële armslag om kwalitatief goede arbeiderswoningen te bouwen. 'Op' Zuid verrezen aan de Persoonshaven in 1909 woningblokken (semi-alkoofwoningen) van de NV Maatschappij voor Volkswoningen, opgericht door de Rotterdamse notabelen en ondernemers. Dit complex was wel succesvol, en de activiteiten in de volkswoningbouw smaakten naar meer. De gemeente volgde, maar op afstand.

Ondernemers besloten in 1912 in eigen beheer, op eigen

grond en met een eigen aannemerij Tuindorp Vreewijk te bouwen (5000 woningen, 1916-1940), het grootste arbeiderstuidorp van Europa. Nergens in Nederland was de inzet en invloed van de financiële en culturele elite voor de sociaal-culturele positie van de arbeider zo groot als in Rotterdam. De leden van de Gezondheidscommissie, waar alle stedenbouwkundige ontwerpen uitvoerig werden besproken, behoorden praktisch allemaal ook tot de oprichters van Vreewijk. Overigens zorgden de heren ook goed voor zichzelf: in 1925 lieten ze bureau Grandpré Molière, Verhagen en Kok het uitbreidingsplan 's-Gravenhof ontwerpen, rond de Groene Wetering in Kralingen, ook wel aangeduid als 'Vreewijk voor de rijken'. En langs de oever van de Kralingse Plas liet C.H. van der Leeuw (directeur van de Van Nellefabriek) zijn villa bouwen.

Publiek-privaat elan: het geheime wapen van Rotterdam

In de jaren 1910-1935 ontstond in Rotterdam een fascinerende coalitie van ambtenaren ('rode ingenieurs') en vooruitstrevende havenondernemers, die voor de arbeidsproductiviteit van hun werknemers belang hadden bij een goede volkshuisvesting. De actieve betrokkenheid van de ondernemers was er al, die van de gemeente begon in mei 1913, toen de gemeenteraad net een half jaar van hevige debatten over de vraagstukken van stadsuitbreiding en volkshuisvesting achter de rug had.

De gemeentelijke betrokkenheid was voorbereid door directeur Plaatselijke Werken A.C. Burgdorffer, die vanaf 1910 meer aandacht had gevraagd voor de kwaliteiten van Rotterdam als woonstad. In een rapport over de volkshuisvesting, uitgebracht in 1912, benoemde Burgdorffer de gemeentelijke volkswoningbouw tot kern, te beginnen in Crooswijk en Spangen. De raadsleden toonden zich gematigd enthousiast, maar waren, zoals te verwachten, huiverig voor de kosten. Enkele raadsleden vroegen aandacht voor de toekomstige gedaante van de stad. 'Ik durf te zeggen', sprak het (eerste) sociaal-democratische raadslid Hendrik Spiekman in 1913, doelend op het Oude Westen, Oude Noorden en de Afrikaanderwijk, 'dat er in heel de wereld geen leelijker, afschuwelijker dingen zijn (...) dan wat men 30, 40 of 50 jaar terug heeft gebouwd als de zogenaamde voorsteden. (...) Zoals men daar de straten heeft aangelegd en de huizen tegen elkander heeft aangeplakt, is dat zóó monotoon en zóó ellendig éénvormig, als men slechts denken kan. Alles wat leven kan brengen, wordt daar gemist.' De tijd was rijp voor een Gemeentelijke Woningdienst.

Gemeentelijke woningbouw

Het is niet overdreven te stellen dat de in 1917 opgerichte Gemeentelijke Woningdienst, met ir. A. Plate als directeur, er zonder de inzet van Rotterdamse ondernemers niet was gekomen. Met een centraal gecoördineerde stedenbouw en grondpolitiek lag de weg open voor de best mogelijke volkshuisvesting. In 1922 waren er 1900 eengezinswoningen klaar. Vooral op de Zuidoever bouwde de Woningdienst veel. De Tarwebuurt in de Tarwewijk (243 woningen, 1917), het Gemeentelijk Tuindorp in de wijk Bloemhof (900 woningen, 1918), het veel bekendere