

AANWINSTEN VAN DE ARCHIEFVERZAMELINGEN

1954-1956

DE uitbreiding van de topografische verzameling in dit tijdvak weerspiegelt misschien in nog sterkere mate dan anders de expansie van Rotterdam. Immers in verband met de grote havenuitbreidingen en aanleg van industrieterreinen op de Welplaat in de gemeente Spijkenisse en op de oostpunt van het eiland Rozenburg, was het noodzakelijk het tot voor kort nog landelijke gebied in beeld te brengen.

De tekenaar A. N. Borel heeft vooral in deze streken gewerkt, waar hij het karakteristieke van de wegen en boerderijen aardig heeft weergegeven.

Hoe snel zo'n verandering van een landelijke omgeving gaat, als eenmaal de grote stad de hand naar dit gebied uitstrekt, blijkt wel uit vergelijking van afbeeldingen van ruim een jaar geleden met die van de laatste maanden, waarop betonnen palen, graaf- en heimachines in de plaats gekomen zijn van welvarende boerderijen.

Van Rozenburg werden ook nog twee oude kaarten aangekocht; een paskaart van Johannes van Keulen uit 1685 en een kaart van 1727.

Verder werden enkele aardige oude bouwkundige aquarellen aangekocht van het Victoriahotel, getekend door J. Nachtweh, van een winkelpand aan de Korte Hoogstraat, vooral interessant om de aangrenzende huizen, waaronder het voormalig Schielandshuis, en van een winkelpand op de hoek van de Hoogstraat en het Moriaansplein, waar later de herenmodezaak van C. & A in gevestigd was, beide tekeningen van Frans Bakker. Door ruiling met het Schiedamse Museum werden twee niet uitgevoerde ontwerp-tekeningen voor het stadhuis, voorstellende de Coolsingel met Delftse Poort en de oude Beurs van Huib Luns verworven. Voorts van Karel de la Fargue een Rottegezicht; van K. F. Bendorp een tekening van de Honingerdijk en van een scheepstimmerwerf te IJsselmonde; deze laatste tekening geschenk van het Gemeente-Archief van Dordrecht. Enkele aquarellen van J. H. van Mastenbroek van de Rotterdamse haven, krijttekeningen van H. P. Groen van Hillegersberg en de Rijnhaven en een aquarel voor-

stellend het interieur van de oude Academie van Beeldende Kunsten aan de Coolsingel van G. Kerkhoff.

Groter was de oogst van recente werken, ook nu weer ten dele verkregen doordat de tekenaars B. van der Leeuw, J. H. Scholten, L. Collard, A. J. Versluijs, A. Kievit, H. Spetter en de reeds bovengenoemde A. N. Borel afwisselend in werkverschaffing voor het archief werkten. In de binnenstad zijn vooral het Stadhuisplein, de Karel Doormanstraat met de in het oog vallende hoge flatgebouwen, de Kruiskade met de nieuwe bioscopen, het Spoorwegpostkantoor en het Centraal Station onderwerpen van hun werk geweest. A. J. Versluijs heeft enkele groot opgezette en nauwkeurige, vaak knap uitgewerkte tekeningen van de Van Oldenbarneveltstraat en de Lijnbaan en omgeving gemaakt. Leo Collard, pas afgestudeerd aan de Academie, heeft frisse moderne aquarellen en gouaches vervaardigd van de West Blaak, Karel Doormanstraat, Spoorwegpostkantoor en Centraal Station in aanbouw. Ook Chris Schut heeft van het station in zijn verschillende fasen tekeningen gemaakt.

Een ander punt in de stad dat belangrijke wijzigingen heeft ondergaan is wel het Oostplein en omgeving, waar het dominerende punt, de molen de Noord, door brand is verwoest en de Oude Oostbrug voor een brede weg heeft moeten plaats maken. Chr. Schut heeft in enkele zeer grote tekeningen de veranderingen van dit punt vastgelegd, terwijl H. Spetter en W. Kouwenhoven van Boerengat en omgeving aquarellen hebben gemaakt.

Charles Kemper bekeek de stad weer eens van een andere zijde en vervaardigde enkele aardige tekeningen van de grensgebieden van Rotterdam, terwijl het archief van hem ook nog verschillende tekeningen van havenkaden, cafétjes, oud- en Nieuw Overschie, Hoek van Holland en een paar olieverfschetsen op papier, o.a. van de mond van de Oude Haven, aankocht. Octave de Coninck, die zich altijd tot het landelijke voelt aangetrokken, tekende langs de Rotte, in Hillergersberg, op Rozenburg, op de Welplaat en ook in Schiedam. In deze plaats werkten ook Theo Wiegman en Leo K. Zeldenrust, maar de laatste tijd worden er geen tekeningen en foto's van deze stad aangekocht, omdat het Schiedamse Archief nu ook zelf de nodige zorg aan de topografie van de stad besteedt.

In de plaats hiervan kwam een randgemeente aan de oostkant van Rotterdam, n.l. Capelle aan de IJssel, waar C. Witters de

bebouwing langs de rivierdijk op de hem eigen wijze met felle kleuren weergaf.

Ook nu weer zijn talrijke aardige aanwinsten te danken aan een groot evenement, n.l. de E. 55, waarvan o.a. A. Kikkert en Jaap Visser vlotte aquarellen hebben gemaakt. Jammer dat de tekenaars zich in 't algemeen niet aan het technische gedeelte van de tentoonstelling hebben gewaagd, maar zich het meest tot Unifesti voelden aangetrokken. Hierop maakt eigenlijk alleen A. I. Cornelis een uitzondering, wiens gouaches van de verschillende stands zeer knap zijn. Met enkele lijnen en kleurvlakken weet hij zijn eigen visie op de tentoonstelling weer te geven. Enkele dagbladen publiceren van tijd tot tijd tekeningen en zo kwam het archief door bemiddeling van de redacties in het bezit van tekeningen van Krijn van Dijke, P. Mes en I. Spreekmeester. Van de Amsterdammer Th. Kroeze werden aquarellen van verschillende stadsdelen aangekocht en ook van J. Verheij, die zich vooral tot oud-Charlois voelt aangetrokken; van J. van Reene een zeer moderne impressie van de noordelijke ingang van het Centraal Station en van J. Goedhart een paar mooie sepiatekeningen van de afbraak langs het Weena, alsmede van de Binnenrotte.

De foto-afdeling werd onder meer uitgebreid met grote panoramafoto's van F. Rotgans en J. F. H. Roovers. Dank zij een nieuwe vinding op fotografisch gebied kan nu een bepaald stadsdeel op één plaat worden vastgelegd, en niet zoals vroeger in een aantal afzonderlijke opnamen, die aan elkaar gezet, toch altijd een min of meer vertekend beeld gaven. Het spreekt vanzelf dat hierdoor prachtig tentoonstellingsmateriaal verkregen wordt.

Van de nieuwe wijken zoals Pendrecht, Zuidwijk, Hoogvliet en Schiebroek, kwam een aardige collectie luchtfoto's bijeen. De fotograaf J. Klein heeft veel op Welplaat en Rozenburg gewerkt en zelfs in de dorpjes Geervliet en Heenvliet, die ook al voorbestemd zijn om in het industrie-havenconglomeraat te worden opgenomen. Door bemiddeling van Gemeentewerken kreeg de verzameling een honderdtal luchtkarteringsfoto's, die in stroken aaneen gepast een luchtk kaart van de noord-oost-zuid- en westkant van de stad van voor 1940 te zien geven. Verder enkele oude foto's van de Heineken's bierbrouwerij en van Wilton-Fijenoord en dank zij vriendelijke medewerking der verschillende directies, foto's van nieuw geopende bedrijven, café's, restaurants en theaters.

Alles bij elkaar genomen mogen we zeggen, dat de verzameling meer en meer aan haar documentaire opzet gaat beantwoorden. Weliswaar zal een volgende generatie eerst ten volle profijt trekken van de systematische wijze, waarop in deze jaren de wederopbouw en de dynamische ontwikkeling van stad en haven met lens en tekenstift op de voet gevolgd wordt, maar ook thans reeds kunnen we met erkentelijkheid vaststellen, dat de topografische collectie de aandacht van velen begint te trekken en dat er voor verschillende doeleinden bij toeneming uit wordt geput.


31. De Lijnbaan met flatgebouwen in aanbouw; naar een tekening van A. J. Versluys