
HET DIER EN ZIJN TRALIE
DE ECONOMISCHE PROBLEMEN VAN DE
ROTTERDAMSCHE DIERGAARDE TUSSEN

1914 EN 1940

DOOR JOHAN LAMMERS

Al meer dan honderddertig jaar heeft de stad Rotterdam een die-
rentuin binnen haar stadsgrenzen. Dat betekent dat geen enkele nu
levende Rotterdammer deze stad zonder dierentuin heeft gekend.
De aanwezigheid van Diergaarde Blijdorp is voor de Rotterdam-
mers een vanzelfsprekendheid: Blijdorp bestaat nu, bestaat al heel
lang en zal ook wel blijven bestaan.

Toch is ook een dierentuin te beschouwen als een onderdeel van
de economie. Weliswaar is het eerste doel van een dierentuin niet
het maken van winst, maar toch moet zo'n tuin exploitabel zijn en
blijven.

In dit artikel wordt de aandacht gericht op het economisch rei-
len en zeilen van de diergaarde in de periode 1914-1940. In die tijd
had deze nog niet de naam Diergaarde Blijdorp maar heette zij ge-
woon de Rotterdamsche Diergaarde. De periode 1914-1940 is
daarom zo interessant omdat zich toen een aantal economische
hoogte- en dieptepunten afspeelde in de geschiedenis van de Dier-
gaarde. Bij het waarnemen van de economische problemen van de
Diergaarde zal men zich wellicht afvragen of deze zich alleen in de
Diergaarde manifesteerden, of dat zij zich ook bij andere instellin-
gen voordeden. Om hierop een antwoord te kunnen geven, is een
korte vergelijking gemaakt met twee andere instellingen die beide
een zekere relatie met de Diergaarde hebben. Het gaat hierbij om
de Amsterdamse dierentuin Artis en om het Natuurhistorisch Mu-
seum in Rotterdam. Eén instelling is van hetzelfde soort als de
Rotterdamsche Diergaarde maar gevestigd in een andere stad, ter-
wijl de andere instelling wel in Rotterdam staat maar geen dieren-
tuin is. Op deze manier is enigszins te bepalen in hoeverre de eco-
nomische problemen van de Rotterdamsche Diergaarde uniek wa-
ren. Voordat het echter zover is krijgt u eerst de kans om, al is het
maar kort, wat nader kennis te maken met de geschiedenis van de
Rotterdamsche Diergaarde.

379

Ttotfmfomsc/ze £>/ergtftf/Y/e VÜW 7557 tof 7940
Het bestaan van de Rotterdamsche Diergaarde is indirect te dan-
ken aan de Hollandsche Ijzeren Spoorweg-Maatschappij, een van
de voorlopers van de Nederlandse Spoorwegen. Twee werknemers
van de HIJSM begonnen in 1854 met het verzamelen van enkele
diersoorten op een terrasje, dat eigendom was van hun werkgever.

Aanvankelijk was men in Rotterdam niet erg geïnteresseerd in
een dierentuin binnen haar grenzen maar toen men zag dat in an-
dere West-Europese steden dierentuinen werden geopend, vonden
verscheidene inwoners van de stad, dat Rotterdam niet achter kon
blijven. Via een comité van vijfentwintig vooraanstaande Rotter-
dammers werd kapitaal verzameld door het uitgeven van aande-
len. In 1857 had men op deze manier bijna f 300.000,— vergaard.
Met dit geld kon terrein tussen de Kruiskade en de baan van de
HIJSM worden gekocht. In datzelfde jaar werd de Rotterdamsche
Diergaarde geopend. . . maar niet voor iedereen. Alleen leden van
de Vereeniging Rotterdamsche Diergaarde en aandeelhouders had-
den namelijk toegang tot de tuin. Om lid te kunnen worden was
men een bedrag van f 10,— verschuldigd, terwijl de jaarlijkse con-
tributie f 25,— bedroeg. In 1857 waren dat geen geringe bedragen.
Het publiek van de Diergaarde bestond dan ook uit de bovenlaag
van de Rotterdamse samenleving. Toch had het gewone volk in
augustus de kans om de Diergaarde te bezoeken. In die maand was
de tuin enige dagen geopend voor Rotterdammers van de 'hand-
werkstand', die tegen betaling van f 0,25 een toegangsbewijs
konden kopen. Ook andere inwoners van de stad, die geen lid wa-
ren, konden, eveneens op bepaalde dagen in augustus, de tuin be-
zoeken; ze moesten dan een bedrag van f 0,50 betalen'). Weeskin-
deren en leerlingen van armenscholen werden eenmaal per jaar
gratis tot de diergaarde toegelaten.

De Rotterdamsche Diergaarde heeft beroemde directeuren ge-
kend. De eerste was Pierre Henri Martin. Deze man had veel erva-
ring met dieren, echter niet in een hoedanigheid als dierkundige
maar als artiest. Met zijn shows met exotische dieren had hij naam
gemaakt. Door zijn veelvuldige omgang met dieren wist hij goed
hoe ze verzorgd moesten worden. Eén voorbeeld daarvan is zijn
advies aan Artis in Amsterdam om de roofieren eens per week te
laten vasten. Tot op de dag van vandaag gebeurt dit in veel dieren-
tuinen nog steeds^).

Een andere bekende directeur was dr. Johann Büttikofer die in
1897 werd aangesteld. Hij was een bioloog die een grote reputatie

380

De van </e /?o//mfaw7sr/ie D/ergaarc/e aan cfe

had opgebouwd door de reizen die hij had gemaakt. Zijn opvolger
dr. K. Kuiper was degene die de Diergaarde door de moeilijke ja-
ren van de depressie, een verhuizing en de Tweede Wereldoorlog
moest zien te loodsen.

Hiermee komen we op de moeilijkheden die de Diergaarde in de
eerste helft van de twintigste eeuw troffen. De economische de-
pressie van de dertiger jaren ging niet aan de hekken van de Dier-
gaarde voorbij. Deze depressie zou een bijdrage leveren aan het
besluit om een andere locatie voor de tuin te gaan zoeken. Aan een
lange periode van onzekerheid leek een einde te komen toen in
1938 de beslissing viel om de Diergaarde te verplaatsen. Tijdens de
aanleg van de nieuwe tuin brak de Tweede Wereldoorlog uit en
werd Nederland bezet.

/war eco/?om/.sr/ze
Sinds de oprichting in 1857 was het de Diergaarde tamelijk voor
de wind gegaan. De eerste echte problemen ontstonden toen Euro-
pa verwikkeld raakte in de Eerste Wereldoorlog. Nederland wist
zich buiten de oorlog te houden maar dat betekende niet dat de
Nederlanders niets merkten van wat zich aan de andere kant van
de grens afspeelde. Er ontstond een schaarste aan brandstoffen,
voedsel en materialen. Ook voor de Diergaarde betekende dit een
ernstig probleem: als er al brandstof, voedsel of materialen te krij-
gen waren moesten ze voor hoge prijzen worden gekocht. Daar
kwam nog bij, dat vooral aan het begin van de oorlog, de bezoe-
kersaantallen en het aantal leden daalden. In 1914 daalde het aan-
tal bezoekers met 48 procent ten opzichte van het jaar daarvoor.
Pas in 1918 had dit het vooroorlogse peil weer bereikt. Ook het
aantal leden nam af maar deze terugval was kleiner dan die van
het aantal bezoekers. Een reden hiervoor was wellicht de (hogere)
maatschappelijke positie van de meeste leden. Zij konden een te-
rugval in de economie gemakkelijker verwerken dan de mensen
met de lagere inkomens.

Dierentuinen in het buitenland hadden het nog moeilijker. Zo
kreeg de Rotterdamsche Diergaarde in 1916 een twintigtal kleine
roofdieren uit de Zoo van Antwerpen te logeren. In Antwerpen
was men niet meer in staat om de dieren een behoorlijke verzor-
ging te bieden^). Het gebrek aan voedsel en brandstof was er de
oorzaak van dat men aan het eind van de oorlog ook in Rotterdam
de dieren niet meer goed kon verzorgen. In 1918 was er geen vol-
doende voedsel meer voor de dieren. Gebrek aan brandstof bete-

382

kende dat men de temperatuur in de kassen voor tropische dieren
niet meer op de vereiste waarde kon houden. Sommige dieren
overleefden de Eerste Wereldoorlog dan ook niet. In 1918 had
men nog 2087 dieren over; in 1914 waren er nog 2419 dieren ge-
teld. In 1919 moest de contributie worden verhoogd omdat de uit-
gaven de inkomsten begonnen te overtreffen.

In de jaren tussen de beide wereldoorlogen wisselden perioden
van economische opleving en teruggang elkaar af. Al in 1920 dien-
de de eerste crisis zich aan. Na 1925 volgde na een langzaam her-
stel een 'lauwe hausse'^).

In 1929 brak de ernstige, wereldwijde crisis uit. Het was de
zwaarste crisis die Nederland in een tijd van vrede heeft
getroffen^). Wat waren de effecten van deze crisis op het functio-
neren van de Rotterdamsche Diergaarde?

Kort na het einde van de Eerse Wereldoorlog had de Diergaarde
nog moeilijkheden om aan brandstoffen te komen. Toen de ern-
stigste tekorten waren weggeëbd begon de toekomst er weer wat
beter uit te zien. In 1922 beleefde de tuin een topjaar^). Na dit
jaar nam de groei langzaam af om daarna om te buigen in een ach-
teruitgang. De twee grafieken geven de ontwikkelingen van de be-
zoekersaantallen en het aantal leden van de perioden 1913-1919 en
1919-1933 weer.

15

i<t

13 .

12 .

1 1

10 •

aantal 9
b«zoe!<ers
(x TOGO)

4
3

7 J

bezoekers
leden

7.5

7

("6,5

6
leden

•5,5 (x 1300)

' 9 1 3 1 9 T » 1 9 1 5 1 9 ' 6 1 9 1 7 1 9 1 = ' 9 1 9

Grafiek 1. Bezoekers en leden van de Rotterdamsche Diergaarde,
1913-1919*).

383

aantal
bezoekers
(x 1OOO)

23

21

17

15

13

11

bezoekers

leden

aar.-.il
ledea
(x 10C0)

1920 1922 1926 1928 1930 1932

1919 1921 1923 1925 1927 1929 1931 1933

* J«*r

Grafiek 2. Bezoekers en leden van de Rotterdamsche Diergaarde,
1919-1933*).

Wanneer we de grafieken met elkaar vergelijken valt al snel op
dat in de periode 1913-1919 het aantal leden betrekkelijk constant
blijft en dat het in de periode 1919-1933 na een aanvankelijke stij-
ging duidelijk terugloopt.

De bezoekersaantallen vertonen een wat grilliger verloop. In
1914 daalde het aantal bezoekers zo scherp dat het zo'n drie tot
vier jaar zou duren voordat het vooroorlogse niveau weer werd be-
reikt. In de periode 1919-1933 heeft het aantal bezoekers een lichte
neiging tot dalen met een duidelijke uitschieter in 1930. Omdat het
slechts op enkele dagen per jaar voor niet-leden mogelijk was om
de Diergaarde te bezoeken had het weer grote invloed op de
bezoekersaantallen^). Als het op die dagen toevallig slecht, of
juist goed weer was, merkte men dat onmiddellijk aan de bezoe-
kersaantallen. Dit verklaart enigszins het nogal grillige verloop
van de grafiek van de bezoekersaantallen.

Ook wanneer we kijken naar het inkomsten- en uitgavenpatroon
van de Rotterdamsche Diergaarde wordt duidelijk dat het na 1922
slechter begon te gaan met de dierentuin. De onderstaande grafiek
laat daarover geen onduidelijkheid bestaan.

384

35

inkomsten >3
ta

uitgaven
(x J1COO,-) 25

20

15

1921 . »1923 1925 1527 1931 1933 1935

1920 1922 1921» 1926 1923 1930 1932 193U 1936

- jaar

Grafiek 3. Inkomsten en uitgaven van de Rotterdamsche Diergaar-
de, 1920- 1936").

Vanaf 1936 ging de rentelast steeds zwaarder drukken op de be-
groting. Om de dierentuin te kunnen blijven exploiteren moest
geld worden geleend. In 1936 werd alleen aan het beheer van de
dieren meer geld uitgegeven. De rentelast was in het rijtje van be-
langrijkste uitgaven opgeklommen tot een derde plaats.

Eén ding is in elk geval duidelijk: na 1922 ging het met de Rotter-
damsche Diergaarde steeds minder goed. De problemen werden in
de loop van de dertiger jaren zo ernstig dat het voortbestaan van
de dierentuin in ernstig gevaar kwam.

De terugloop van het aantal leden kan niet in de eerste plaats
worden toegeschreven aan de economische crisis. De meerderheid
van de leden werd immers gevormd door de Rotterdamse
bovenlaag'-). We mogen aannemen dat het voor de meesten van
hen, ondanks de crisis, mogelijk bleef om de jaarlijkse contributie
op te brengen. De oorzaak van de verminderde belangstelling moet
eerder worden gezocht in het gegeven dat de Diergaarde zich niet
wist aan te passen aan de veranderende maatschappij. Het publiek
vond dat de Diergaarde een verouderd instituut aan het worden
was'^). Liever zag men de dieren in een natuurlijker omgeving'*).

385

Een andere aanwijzing dat niet de crisis de voornaamste oorzaak
van de economische problemen was vormen de bezoekersaantallen
van bioscopen, dancings en variété's. Deze instellingen zagen hun
klandizie namelijk niet wezenlijk afnemen'^). Mensen vertonen in
moeilijke tijden juist een neiging om meer vertier te zoeken dan in
tijden waarin het iedereen wat meer voor de wind gaat. Geld voor
een avondje uit was er, ook tijdens de crisis, bij heel wat mensen
nog te vinden'^).

In 1932 installeerde de Diergaarde een commissie van advies die
een oplossing moest zien te vinden voor de problemen van de
dierentuin'^). J.H. van Hoboken, één van de leden van de com-
missie, vatte de oorzaken van de achteruitgang als volgt samen:
(1) de Diergaarde weet niet meer te profiteren van de aantrekke-
lijkheid die een dierentuin voor een groot deel van de bevolking
heeft; (2) het lidmaatschap is voor velen te duur terwijl men geen
medezeggenschap heeft; (3) alle zeggenschap is in handen van een
kleine categorie leden; er is dus sprake van een autocratische orga-
nisatie; (4) de Diergaarde wordt niet op commerciële wijze geëx-
ploiteerd; een Diergaarde heeft op de eerste plaats een culturele
taak maar de vervulling hiervan mag de financiële draagkracht
niet te boven gaan; (5) de sociëteit moet anders worden bestuurd;
(6) er is een veel te beperkt aantal bezoekers; nu hebben alleen le-
den en hun huisgenoten en introducee's toegang'®).

o/?/oss/>7g voor
Het onderkennen van de oorzaken van de problemen tijdens de
Eerste Wereldoorlog was betrekkelijk eenvoudig. Het vinden van
oplossingen was dat niet. De moeilijkheden waren veroorzaakt
door ontwikkelingen die zich buiten de hekken van de Diergaarde
afspeelden.

De problemen van de late twintiger en dertiger jaren hadden een
ander karakter. De oorzaak hiervan lag voor een belangrijk deel
wel binnen de hekken van de Diergaarde. Helaas betekende dit
niet dat het nu gemakkelijker zou zijn om deze problemen op te
lossen. Eén van de redenen daarvoor was de organisatiestructuur
van de Rotterdamsche Diergaarde. Toen de eerste tekenen van een
achteruitgang zichtbaar werden, had het bestuur de neiging om
vast te houden aan de koers die op dat moment werd gevaren.
Achteraf gezien is dat waarschijnlijk niet de beste keuze geweest.
Men reageerde op de verminderde inkomsten door de uitgaven zo-
veel mogelijk te beperken. Op den duur had dat slechte gevolgen

386

1

3

s?

•s:

5

1

1
s:

-Si

o

5

voor de staat van onderhoud van de dierentuin'^).
De Diergaarde kende een nogal gesloten organisatie. Alleen als

aandeelhouder en als lid kon men de tuin op elk moment dat deze
geopend was bezoeken. Mensen die geen lid waren konden dat al-
leen op bepaalde dagen en dan nog alleen in de zomermaanden.

De commissie van advies suggereerde om een systeem met abon-
nees in te voeren^). Zo zouden meer mensen de Diergaarde kun-
nen gaan bezoeken waardoor de inkomsten zouden gaan stijgen.
Dit plan hield echter ook een risico in want het invoeren van een
systeem met abonnees zou veel leden kunnen gaan kosten. Het was
de vraag of de stijging van de inkomsten via de abonneegelden zou
opwegen tegen het verlies aan inkomsten vanwege een kleiner aan-
tal leden^). Dit idee sloeg bij het bestuur dan ook niet zo erg aan.

De dierentuin was voornamelijk het domein geweest van de beter
gesitueerden uit Rotterdam en omgeving. Eigenlijk wilde men dat
het liefst zo houden. Men zag wel in dat een toleranter toegangsbe-
leid geld zou opleveren maar men vreesde dat dit ten koste zou
gaan van het 'cachet' van de Diergaarde^).

Men trachtte het lidmaatschap aantrekkelijker te maken door
meer activiteiten in de tuin te organiseren. Zo had men in 1930 in
augustus en september, ter ere van de vijftigste verjaardag van ko-
ningin Wilhelmina, de tuin met feestverlichting opgefleurd. Dit
zorgde voor een flinke belangstelling^).

Verder organiseerde men activiteiten zoals: een fotowedstrijd,
een tentoonstelling en een Japans tuinfeest^). In 1935 voerde men
een verlaging van de contributie in en dit leverde zo'n 250 nieuwe
leden op^). In 1932 had men de tarieven ook al eens herzien maar
dit had niet voldoende effect gehad^).

De commissie van advies suggereerde om de culturele functie van
de Diergaarde te verkleinen zodat er meer aandacht zou kunnen
komen voor de primaire functie van de tuin^). Dit zou moeilijk
te realiseren zijn omdat veel leden juist lid waren geworden vanwe-
ge die culturele functie. Al sinds de oprichting bezat de Diergaarde
een sociëteit die een ontmoetingsplaats was voor de leden. De ex-
ploitatie daarvan was een dure zaak. Het sociëteitsgebouw moest
worden gerenoveerd en dit zou een flinke som geld gaan kosten.
De directeur van de Diergaarde, Kuiper, zag hier de noodzaak wel
van in, maar realiseerde zich ook dat deze investering niet zou lei-
den tot financiële verlichting^).

Al in 1932 werd de mogelijkheid geopperd om de Diergaarde te
verplaatsen^). Door deze verplaatsing zou men een begin kunnen

388

maken met een dierentuin die aan de eisen van de tegenwoordige
tijd zou kunnen voldoen. De meerderheid van het bestuur kon niet
erg wennen aan dit idee. Een verplaatsing van het centrum van de
stad naar een lege, kale buitenwijk zou volgens hen veel bezoekers
kunnen gaan kosten vanwege de grote reisafstand en het ontbre-
ken van een middenstand^), in die tijd zag het er niet naar uit dat
zo'n buitenwijk snel zou worden volgebouwd omdat er een over-
schot aan huizen bestond. De directeur was ook geen voorstander
van verplaatsing. Hij zag meer in een forse renovatie. De dieren-
tuinen van Amsterdam en Leipzig waren namelijk in staat geweest
om door middel van ingrijpende verbeteringen de bezoekersaan-
tallen flink te doen stijgen^'). Daarbij hadden de dierentuinen wel
flinke steun gehad van de gemeenten waarin zij waren gelegen. De
Diergaarde in Rotterdam kon op die steun niet rekenen.^).

De gemeente zag wel heil in een verplaatsing. De Diergaarde lag
namelijk in een gebied waarin de gemeente nieuwe wegen en
spoorbanen wilde aanleggen. Een grondruil zou financieel gunstig
zijn voor de Diergaarde omdat de grond in het centrum waarde-
voller was dan die in de wijk Blijdorp^).

Op 7 januari 1938 nam men uiteindelijk de beslissing om te gaan
verhuizen. Tegelijkertijd besloot men om de dierentuin voor meer
mensen toegankelijk te maken. Dit besluit betekende het einde van
de vereniging. Zij hing immers een andere filosofie aan. Het
bestuur werd nu in handen gegeven van de Stichting Rotterdam-
sche Diergaarde, die financieel werd gesteund door de Stichting
Bevordering van Volkskracht^). Zo kwam men uiteindelijk met
een vrij rigoureuze oplossing. Het kostte dan ook flink wat moeite
voordat men deze beslissing kon gaan nemen. Dat deze oplossing
wel de juiste was, wordt bewezen door het feit dat de Diergaarde
nog steeds bestaat en zelfs behoort tot de belangrijke dierentuinen
in de wereld.

Ook nu nog moet een dierentuin, wil hij blijven bestaan, met de
tijd meegaan. Diergaarde Blijdorp is zich daar terdege van bewust
gezien de lancering van het Masterplan. De realisatie van dit plan,
die in fasen zal geschieden, is misschien wel een net zo ingrijpende
verandering als de verhuizing van de Diergaarde van het centrum
van Rotterdam naar Blijdorp. Gelukkig staat bij het ontwerpen
van een nieuwe dierentuin het belang van de dieren voorop.

«me/: prob/eem o/ me/?
De vraag dient zich nu aan of de economische problemen van de

389

Rotterdamsche Diergaarde uniek waren, of dat andere instellingen
die een zekere relatie met een dierentuin hadden, ook problemen
kenden. Deze vraag brengt ons allereerst bij Artis, de dierentuin
van Amsterdam.

Ook Artis had een gesloten organisatie met leden. Al heel vroeg,
na 1883, liep dit ledental langzaam terug. Ook de leden van Artis
wilden de dierentuin niet voor iedereen openstellen, maar men zag
wel in dat hier niet helemaal aan te ontkomen viel.

Na de Eerste Wereldoorlog ging het weer wat beter met Artis
maar in 1927 was de financiële situatie opnieuw zorgelijk. Men
vroeg zich af of het nog wel mogelijk was om een instelling als Ar-
tis alleen met de hulp van particulieren te financieren. Waarschijn-
lijk zou hulp van de overheid de enige mogelijkheid zijn om te blij-
ven kunnen functioneren^). Artis was nu terechtgekomen in een
vicieuze cirkel: door de verminderde inkomsten kon de dierentuin
niet naar behoren worden onderhouden. Dit had lagere bezoekers-
aantallen tot gevolg zodat de inkomsten verder daalden. In 1932
kon iedereen in de zomermaanden op de zaterdagen voor een
kwartje naar Artis. De extra kosten die hieraan verbonden waren,
werden gedeeltelijk door de gemeente gedekt met een jaarlijkse
subsidie van f 10.000,-^). Deze zogenaamde 'kwartjesdagen' sor-
teerden niet het gewenste effect^). Veel leden zegden nu hun lid-
maatschap op omdat het op een andere manier veel goedkoper was
om de tuin te bezoeken. De 'kwartjesdagen' veroorzaakten wel
meer bezoekers maar ook hogere exploitatiekosten. De jaarlijkse
subsidie was onvoldoende om de extra kosten te kunnen dekken.
De 'kwartjesdagen' waren op den duur de belangrijkste oorzaak
van de financiële tekorten van Artis.

Ook bij Artis bestond aanvankelijk de neiging om vast te houden
aan het oude. In 1928 begon men met een grote opknapbeurt. De-
ze werd gefinancierd door middel van een niet hypothecaire
lening^®). Opvallend was dat men enthousiast op deze lening in-
schreef en dat Artis zelfs veel nieuwe dieren kreeg aangeboden.
Ook wist men door middel van een publieksgerichte campagne
flinke belangstelling te trekken. Gevolg van dit alles was dat de in-
komsten sterk stegen. Helaas was deze opleving van korte duur.
Men concludeerde dat de oorzaak van de problemen niet primair
bij Artis zelf lag^). Ook de Stadsschouwburg, het Concertge-
bouw en de Diergaarde in Rotterdam hadden met een achteruit-
gang te kampen. Deze conclusie geeft aan dat de situatie in Rotter-
dam, op het gebied van vermaak, anders was. Een positief gevolg

390

van de verbeteringen van de dierenverblijven was dat er veel nieu-
we dieren werden geboren.

Na 1932 kon men de exploitatiekosten niet meer uit de in-
komsten bestrijden. Wel ontving Artis regelmatig schenkingen van
bestuursleden en legaten en schenkingen van liefhebbers^). Ook
bij Artis heeft men een verhuizing overwogen maar dit plan is
nooit gerealiseerd.

In de winter van 1938-1939 was de situatie zo slecht dat men niet
meer wist hoe men de salarissen van het personeel moest uitbeta-
len. Mensen die Artis een warm hart toedroegen richtten comité's
op zoals: 'Vrienden van Artis' en: 'het Artis Reddings Comité'^).
Zo werd het moment van executie steeds weer even uitgesteld. De
problemen waren pas opgelost toen B. en W. van Amsterdam op
het laatste moment een bod van f 1.131.000,- op Artis deden^).
Daarmee was de toekomst van de tuin veiliggesteld.

Een Rotterdamse instelling die veel met de Rotterdamsche Dier-
gaarde gemeen heeft is het Natuurhistorisch Museum. Een belang-
rijk verschil tussen beide instellingen is dat Blijdorp een collectie
heeft die uit levende have bestaat, terwijl het Natuurhistorisch
Museum zich meer richt op het beheer van afgestorven orga-
nismen.

De geschiedenis van het Natuurhistorisch Museum gaat terug tot
1922. In dat jaar gaf de Nederlandsche Natuurhistorische Vereeni-
ging de eerste aanzet tot het stichten van een natuurhistorsich mu-
seum. De Vereeniging tot Oprichting en Instandhouding van een
Natuurhistorisch Museum werd in 1927 opgericht op het moment
dat er f 5.000,- bijeen was gebracht^).

Het gemeentebestuur van Rotterdam stelde een schoollokaal op
de Schiedamsesingel ter beschikking waar de verzameling kon
worden ondergebracht. Een belangrijke schenking was de verza-
meling tropische dagvlinders van E.J. Nieuwenhuis.

Al snel was de beschikbare ruimte te klein geworden en in 1928
kon men een aantal lokalen van een school aan de Westzeedijk
betrekken^). Het museum kon nu ook worden opengesteld voor
scholen.

Het jaar 1933 was een rampjaar voor het Natuurhistorisch Mu-
seum. Op 1 februari ontstond brand in een lompenpakhuis naast
de school, waardoor brand- en waterschade aan de collectie werd
aangericht^). Op 1 juli 1933 werd het museum verplaatst naar
een school in de Dirk Smitsstraat. In 1934 zag de toekomst er fi-

391

nancieel gezien zonnig uit toen mr. P. Droogleever Fortuyn het
museum het legaat Hoffman toewees. Mr. N.J.A.C.A. Hoffman
was wethouder van onderwijs geweest en had in 1882 f 38.000,-
nagelaten aan de gemeente. Toen zijn vrouw in 1924 overleed
kwam het legaat, inmiddels f 60.000,- groot, tot uitkering.

Nu kon het museum gehuisvest worden aan de Mathenesserlaan
7. Op 2 juli 1935 opende het museum onder de naam: 'Natuur-
historisch Museum Wethouder Hoffman'^).

Een voormalig oppasser van de Diergaarde, de heer J.A. van
Campenhout en zijn vrouw werden aangesteld als conciërge-
huisbewaarder. Toch kende ook dit museum financiële moeilijk-
heden. Er was te weinig geld voor onderhoud en uitbreiding van
de verzameling. De aankoop, verbouwing en inrichting van het
nieuwe pand had de meeste financiële middelen opgeslokt. De con-
tributies van leden leverden onvoldoende geld op om alle kosten
te kunnen dekken en op financiële hulp van buitenaf hoefde men,
vanwege de economische crisis, niet te rekenen. Ook in dit geval
bood de Stichting Bevordering van Volkskracht uitkomst.

Tijdens de oorlogsjaren maakte het museum zijn beste tijd door
maar tegen het einde van de oorlog zette een daling zich in. In 1947
bood een nieuw legaat tijdelijk verlichting maar de wezenlijke pro-
blemen waren daarmee niet opgelost.

In 1949 onderzocht men de mogelijkheid van een combinatie van
het Natuurhistorisch Museum met een door Diergaarde Blijdorp
te bouwen aquarium'*?). Het plan kon niet worden gerealiseerd
wegens financiële tekorten en vanwege de weerstand van ir. S. van
Ravesteyn, de architect van Diergaarde Blijdorp. Men wilde name-
lijk dit museum-aquarium gaan bouwen op een terras in de vijver
van Blijdorp. Van Ravesteyn zag dit plan als een aantasting van
zijn auteursrecht.

In 1957 werd overeengekomen dat de Diergaarde het museum
zou gaan exploiteren, terwijl de vereniging eigenares van de collec-
tie zou blijven. Nu nam men een beslissing die voor het Natuur-
historisch Museum onaangename gevolgen zou hebben. Een deel
van de collectie werd namelijk overgebracht naar Kastanjesingel
107 in Schiebroek. Door de excentrische ligging van dit pand had
deze verplaatsing een ongunstig effect op de bezoekersaantallen.

In 1973 werd het museum in de Diergaarde gevestigd. De bezoe-
kersaantallen namen vanaf dat moment flink toe omdat de bezoe-
kers van Diergaarde Blijdorp hun uitstapje naar de dierentuin
konden combineren met een bezoek aan het Natuurhistorisch Mu-

392

seum. Deze gunstige toestand bleef gehandhaafd tot juni 1988;
toen verhuisde het Natuurhistorisch Museum naar 'Villa Dijkzigt'
aan de Westzeedijk 345. De naam werd gewijzigd in Natuurmu-
seum Rotterdam.

Wanneer we de economische geschiedenis van de Rotterdamsche
Diergaarde naast die van Artis in Amsterdam leggen valt er direct
een aantal overeenkomsten op. Beide dierentuinen hadden te ma-
ken met teruglopende ledenaantallen en daarmee met verminde-
ring van inkomsten. De problemen bereikten een hoogtepunt in de
late dertiger jaren.

Wanneer we kijken naar de uiteindelijke oplossingen voor de
malaise zien we alweer duidelijke overeenkomsten. In beide geval-
len bleek bemoeienis van een externe organisatie de oplossing van
het exploitatieprobleem. Voor Amsterdam betekende dat overna-
me door de Gemeente, voor Rotterdam zeer aanzienlijke financië-
le en bestuurlijke steun van de Stichting Bevordering van Volks-
kracht.

Een belangrijk verschil is wel dat Artis haar oorspronkelijke lo-
katie behield terwijl de Rotterdamsche Diergaarde moest verhui-
zen. Verschillen in de handelwijzen om uit de problemen te komen
waren er natuurlijk ook. Zo was het bestuur van Artis iets creatie-
ver in het zoeken van oplossingen voor de moeilijkheden. Verder
kon Artis meer rekenen op sympathie en steun van mensen en or-
ganisaties. De gemeente Amsterdam stak, in vergelijking met Rot-
terdam, iets meer de helpende hand uit hoewel ook vanuit die hoek
vanwege de crisis niet echt veel kon worden gedaan. Het bestuur
van de Rotterdamsche Diergaarde was toch meer op zichzelf aan-
gewezen.

Bij het vergelijken van deze twee dierentuinen moeten we wel de
ouderdom van beide instellingen betrekken toen de problemen
zich aandienden. Artis was opgericht in 1838, de Rotterdamsche
Diergaarde zag in 1857 het levenslicht.

De moeilijkheden deden zich bij Artis al iets eerder voor dan bij
de Diergaarde in Rotterdam. Dit zal iets te maken hebben gehad
met de leeftijd van de dierentuin. Een dierentuin moet met een ze-
kere regelmaat het publiek iets nieuws kunnen bieden om econo-
misch gezond te blijven.

Een vergelijking tussen de Rotterdamsche Diergaarde en het Na-
tuurhistorisch Museum is moeilijker te maken dan een vergelijking

393

tussen Artis en de Rotterdamsche Diergaarde. Allereerst gaat het
hier om twee instellingen met verschillende karakters. De Rotter-
damsche Diergaarde bood haar bezoekers een levende collectie aan
waar het Natuurhistorisch Museum een collectie bezat van (niet
meer levende) voorwerpen. Een tweede verschil is de oprichtings-
datum van het Natuurhistorisch Museum. Het museum werd ge-
opend op een moment dat de Diergaarde al zo'n zeventig jaar be-
stond.

Een derde verschil is dat het Natuurhistorisch Museum een veel
kleiner instituut was dan de Rotterdamsche Diergaarde. Het gege-
ven dat het Natuurhistorisch Museum het tijdens de economische
crisis niet buitengewoon zwaar te verduren kreeg bevestigt het ver-
moeden dat de economische crisis niet kan worden aangewezen als
de hoofdoorzaak van de problemen van de Rotterdamsche Dier-
gaarde. Pas na de oorlog kreeg het museum te maken met een te-
ruglopende belangstelling.

Andere instellingen, zoals museum Boymans-van Beuningen,
wisten de dertiger jaren zonder al te veel kleerscheuren door te ko-
men.

Eén van de belangrijkste oorzaken van de problemen bij de Dier-
gaarde was de veranderende maatschappij. De mensen waren gaan
inzien dat dieren in gevangenschap een prettiger leven hebben in
een zo natuurlijk mogelijke omgeving. Men zag de dieren dus lie-
ver in een ruime weide dan achter troosteloze tralies.

Een andere veroorzaker van de moeilijkheden zal de gesloten or-
ganisatie van de Diergaarde geweest zijn. Een dergelijke organisa-
tie paste niet meer goed in de twintigste eeuw. De Rotterdamsche
Diergaarde was opgericht door en voor weigestelden, later werden
de mensen zich meer en meer bewust van hun gelijkwaardigheid.
Men zou kunnen zeggen dat de Rotterdamsche Diergaarde met een
negentiende eeuwse mentaliteit de twintigste eeuw was binnenge-
wandeld. In de negentiende eeuw was de Diergaarde eigenlijk al-
lereerst een ontmoetingsplaats voor de elite en pas daarna de
plaats om dieren te gaan zien.

In de twintigste eeuw zou de oorspronkelijke doelstelling van de
Diergaarde worden nagestreefd: 'Het bevorderen van de kennis
der natuurlijke historie op een aangename en aanschouwelijke wij-
ze**).

394

NOTEN

1) Gemeentearchief Rotterdam (GAR), Archief van de Vereeniging Rot-
terdamsche Diergaarde, inv. nr. 56.

2) J.G. Nieuwendijk, 'De oprichting van Artis', Z/o//tfm/ /teg/o/ïflö/-
/i«/or/sc/! ri/dscArift XX (1988) 217.

3) GAR, Archief Diergaarde, inv. nr. 52.
4) Ibidem.
5) J.de Vries, 'Het economische leven in Nederland 1918-1940' in Ge-

sc7?/>Gfem'5 va/? /;e/ mocter/?? /Vecte/Va/?^ (Houten 1988) 360.
6) Ibidim.
7) GAR, persoonlijk archief dr. K. Kuiper, inv. nr. 27.
8) GAR, archief Diergaarde, inv. nr. 52.
9) Archief Diergaarde, inv. nrs. 52 en 53.
10) Archief Diergaarde, inv. nr. 53.
11) Archief Diergaarde, inv. nr. 77.
12) J.C. Okkema, 'De Rotterdamse Diergaarde Blijdorp en haar schep-

per Van Ravesteyn', //o//#/7f/, /?eg/o/7tftf/-/7/s/o/7sc/j ///ctec/?/•/ƒ/, XX (1988)
251.

13) Persoonlijk archief Kuiper, inv. nr. 27.
14) Okkema, 'De Rotterdamse Diergaarde', 254.
15) Archief Diergaarde, inv. nr. 53.
16) Ibidem.
17) Okkema, 'De Rotterdamse Diergaarde', 252.
18) Archief Diergaarde, inv. nr. 58.
19) J.M. Pattist, //o/ïcfe/tf yawr /?o//m/tf/??5? D/ergacrrcte (Rotterdam

1957) 73.
20) Archief Diergaarde, inv. nr. 58.
21) Ibidem.
22) Ibidem.
23) Archief Diergaarde, inv. nr. 53.
24) Ibidem.
25) Archief Diergaarde, inv. nr. 146.
26) Archief Diergaarde, inv. nr. 53.
27) Archief Diergaarde, inv. nr. 58.
28) Persoonlijk archief Kuiper, inv. nr. 4.
29) Archief Diergaarde, inv. nr. 58.
30) Persoonlijk archief Kuiper, inv. nr. 4.
31) Ibidem.
32) Okkema, 'De Rotterdamse Diergaarde', 252.
33) J. Bakker, /?o^mfom.sr/?e D/ergaw/Yfe va/7 Z&57 fo/ Z940 e/7 cfe over-

?tfüT fi/Z/Gfo/y? (Ridderkerk 1985) 2.
34) Okkema, 'De Rotterdamse Diergaarde', 253.
35) P. Smit, ,4/7/s, ee/? /4ms/mtomse /«/n (Amsterdam 1988) 35.
36) Ibidem, 6.
37) Ibidem, 40.

395

38) Ibidem, 42.
39) Ibidem, 52.
40) Ibidem, 63.
41) Ididem, 82.
42) Ibidem.
43) J.G.B. Nieuwenhuis, /Azve/T/ürmsen VÜT? ürrc/f/̂ vew op /?a/ww/77/5Yo-

rac/i gelrc/Y/ /e /?o/^cfffm, 1870-1980 (Rotterdam 1981) 39.
44) GAR, archief van de Vereeniging tot Oprichting en Instandhouding

van een Natuurhistorisch Museum te Rotterdam 1927-1980, inv. nr. 18.
45) Ibidem.
46) Nieuwenhuis, /«vert/ür/sseA?, 43.
47) Ibidem, 45.
48) Ibidem, 46.
49) Archief Diergaarde, inv. nr. 1.

ONGELUK OP HET IJS

Op huyden den 16en february 1608 compareerden voor mijn Ja-
cob Duyffhuysen notario publicq ende d'ondergenoemde getuigen
mr. Yman Jochemsz chirurgijn, Henryck Jansz groffsmit ende
Matheus du Bois cleermaker, alle inwoonderen deser stat Rotter-
dam ende hebben ten verzoeke van Belyken Willems, weduwe wij-
len Lambert Jansz slootmakersknecht, wonende binnen deser ste-
de, bij hunne mannewaerheyt getuycht ende gedeposeert, eerste-
lijck Henrick Jansz ende Matheus du Boys dat zijlieden gezien
hebben dat opten lesten January lestleden als den Ed. marquys S/?/-
rto/tf tot deser stat Rotterdam inquam, de requirante op de Maese
op't ijs was ende van één van zijne Hoo(chhey)ts sleden daer een
back op gemaeckt was, wesende de twede slede die zijne
Hoo(chhey)ts sleede volchden, onder de voet gereden ende swaer-
lijck ghequetst werde ende een goede pose onder de sleede was, al-
der mense uuyttrecken conde. Ende dat hij Henrick Jansz depo-
sant voors. de requirante die zeer gequetst was, tot in de stat heeft
helpen brengen. Ende verclaerde hij mr. Yeman Jochimsz dat des
requirantes lendenen, beenen ende borsten gekuuerst zijn, ende
alsnoch aen d'zelve quetsinge stedevast te bedde is leggende. Ver-
clarende eenzamentlyck dat de requirante gants weynich ofte ghe-
ne middelen ter weerlt is hebbende. Eyndende hiermede haerl. de-
positie. Bereyt zijnde tzelve met eede te stereken, des noot ende
versocht zijnde. Gedaen ten comptoire mijns notario, ter presentie
van Laurens Cornelisz ende Simon Pieters als getuigen.

396

