

RESTAURATIE
BERGDIERENROTS
DIERGAARDE
BLIIDORP
BOUWHISTORISCHE
VERKENNING
20 april 2019/4021


RESTAURATIE BERGDIERENROTS DIERGAARDE BLIIDORP BOUWHISTORISCHE VERKENNING

PROJECT

Restauratie bergdierenrots in Diergaarde Blijdorp

PROJECTNUMMER

4021

ADRES

Van Aerssenlaan 47 / 49 / 51 3039 KE Rotterdam

RIJKSMONUMENT

530738 / Inschrijving register 25 februari 2008

DATUM

20 April 2019

BEKNOPTE OMSCHRIJVING

Het bouwkundig herstellen en deels vernieuwen van de bergdierenrots van rijksmonument Diergaarde Blijdorp te Rotterdam naar ontwerp van architect ir. Sybold van Ravesteyn uit 1937-1940

OPDRACHTGEVER

Diergaarde Blijdorp Rotterdam

ARCHITECT/ADVISEURS

Broekbakema

Siebold Nijenhuis Architect

Kees Rouw [Architectuur & Onderzoek]

Walraad Architecten

Hans Ketel (CAE Nederland)

BOUWHISTORISCHE VERKENNING

Kees Rouw [Architectuur & Onderzoek]

Het bouwkundig
herstellen en deels
vernieuwen van de
bergdierenrots van
rijksmonument
Diergaarde Blijdorp
te Rotterdam


Ingekleurde calque 1A Sybold van Ravesteyn d.d. 20 juli 1938 (Situatie/ruimtelijk schema); rechtsboven de bergdierenrots (HNI, Rotterdam Archief RAVE)

DE HISTORIE/DE ROTTERDAMSE DIERGAARDE 1855-1940

De allereerste Rotterdamse dierentuin, met als koosnaam het Spoortuintje, ontstaat omstreeks 1855, als twee spoorbeambten - de vogelliefhebbers Georg Maximiliaan Hendrik van den Bergh en Franciscus van der Valk - besluiten om op een spoorterrein aan de noordrand van de stad, ten zuiden van het station Delftsche Poort - één enkele kokmeeuw en wat eenden in een vijver te gaan houden. Hun particuliere mini-dierentuin heeft succes en groeit gestaag door de aanwas van fazanten, kippen, uilen, roofvogels, een visarend en een bruine beer genaamd Kees. In 1856 huren Van den Bergh en Van der Valk de aangrenzende tuin erbij, waardoor ze tevens zoogdieren kunnen gaan houden. Een hert, twee rendieren, een ocelot, enkele vossen en nog een gestreepte hyena verrijken hun 'collectie'; verder voegen ze pauwen, papegaaien en pelikanen toe. Van een doelgericht verzamelbeleid is nog geen sprake. Om deze hobby naast hun baan als spoorbeambte te kunnen blijven bekostigen, bedenken Van den Bergh en Van der Valk, intussen aangevuld met stationschef Sietse Johannes Roosdorp, het principe van een lidmaatschap: bezoekers - waaronder veel treinreizigers, die deze attractie bij het station op prijs stellen - kunnen voor tien gulden lid worden en zodoende het gehele jaar gratis de tuin en later ook het sociëteitsgebouw - in feite een verbouwde tuinkoepel - bezoeken. Binnen de kortste keren telt hun sociëteit vijfhonderd leden. Dat twee jaar later al de ingebruikname van een veel grotere diergaarde volgt, is te verwachten: zodra het 'Spoortuintje' een daverend succes blijkt, ziet Rotterdam kans om de stad Amsterdam, die sinds 1838 over Artis beschikt, naar de kroon te steken. Op 18 mei 1858 wordt de Rotterdamsche Diergaarde geopend, met een voormalige leeuwentemmer, ene Pierre Henri Martin, als onbezoldigd directeur. De koninklijke goedkeuring, namens Willem III, volgt vier maanden later. Niet de minste tuinarchitecten zijn aangezocht voor het landschappelijk ontwerp: Jan David Zocher jr. en zijn zoon Louis Paul, beide tuinontwerpers 'pur sang', die behoren tot top van de Nederlandse tuinarchitecten en in die periode in Rotterdam werken aan Het Park, in Delft aan het Agnetapark, en in Amsterdam aan het Vondelpark. Ook Henri Martin's dierentuin, met zijn romantische waterpartijen, een tent met de enige kameel daarin, de muziektempel, het pauwenpaleis, de getraliede dierenverblijven en de directeurswoning met kantoor, is decennia lang succesvol. Vanaf 1878 beschikt de Rotterdamsche Diergaarde bovendien over een nieuw statig sociëteitsgebouw met dakterras, voor de gefortuneerde leden uit de gegoede burgerij. Maar de bouw van een roofdierenhuis in Moorse stijl in 1894 en een steile mouflonrots met uitkijktoren ten spijt raakt de diergaarde, die inmiddels met de uitbreiding van tuinarchitect Dirk Wattez een oppervlakte van 13,5 hectare beslaat, begin jaren twintig van de twintigste eeuw in financiële problemen. De onvrede groeit over de aftandse staat van de gebouwen en over het elitaire imago; het ledental van de sociëteit loopt in hoog tempo terug; de jeugd verkiest de bioscoop of een dancing als de 'Pschorr' aan het Hofplein. Geen wonder dat een plaatselijke krant in januari 1930 schampert: 'Tevreden met de Diergaarde zoals ze nu is, is niemand'. De nieuwe directeur Koenraad Kuiper, die begin april 1924 is aangetreden, staat voor een zware opgave, want ook een tweede bedreiging voor de Rotterdamsche Diergaarde dient zich al aan: de opkomst van het gedachtengoed van Carl Hagenbeck, een uit Duitsland afkomstige verkoper van wilde dieren, die propageert dat dieren niet in een kooi achter tralies behoorden te zitten, maar in een dierenverblijf dat zoveel mogelijk hun natuurlijke

omgeving benadert. De wijze waarop in de Rotterdamsche Diergaarde met zijn weinig avontuurlijk ingerichte, krappe en getraliede kooien – hoe mooi ook door de architect Anthonie Willem van Dam vormgegeven - met dierenwelzijn wordt omgegaan, wijkt sterk daarvan af. Hagenbeck brengt zijn vernieuwende visie in praktijk in 1908 in Tierpark Hagenbeck in Stellingen bij Hamburg en ook bij de vernieuwing in 1928 van Tierpark Hellabrunn in München is Hagenbecks visie het uitgangspunt. De derde bedreiging voor het voortbestaan van de Rotterdamsche Diergaarde vormt de expansie van de stad Rotterdam. De afwikkeling van het verkeer vlak bij het station Delftsche Poort wordt door de ligging van de diergaarde ernstig gedwarsboemd; verplaatsing en vernieuwing ligt voor de hand. Aanvankelijk verzet de directie van de diergaarde zich hiertegen, maar ze ziet uiteindelijk in dat een locatie elders in de stad de mogelijkheid biedt om uit de financiële zorgen te geraken én de 19e eeuwse statische parkaanleg te kunnen vervangen door een 'op moderne leest geschoeide dierenverzameling, een behoorlijken tuin en een inrichting, waarin ook het gepaste vermaak zijn tenten kan opslaan'. Op verzoek van enkele leden van het bestuur van de Rotterdamsche Diergaarde waagt zich in oktober 1933 een eerste prominente Nederlandse architect aan een studie naar een eventuele verplaatsing en de bouw van een nieuwe diergaarde: Leendert van der Vlugt, dan wereldwijd bekend als nieuw-zakelijk ontwerper van de Van Nelle fabriek in Rotterdam. Zijn bureau verricht tussen 1933 en 1937 studie naar een vijftal lokaties en maakt tevens schetsen voor een bouwwerk dat op Van der Vlugt's tekeningen 'Troparium' werd genoemd: een boogvormige, glazen wintertuin, met palmen, een orangerie, een café, een Victoria Regia-vijver en een krokodillenbassin. Het 'Troparium' moet associaties oproepen met vakantie, luxe, en warme, zuidelijke landen. De plannen van Van der Vlugt worden – in de woorden van Kuiper in zijn handgeschreven memoires - tegen zijn zin 'afgeserveerd'. Tot overmaat van ramp overlijdt Van der Vlugt: sowieso moet worden gezocht naar een andere architect. De Stichting Bevordering van Volkskracht, opgericht in november 1923 door de Rotterdamse cargadoor Willem Simon Burger, met als doel 'de bevordering van den geestelijken en lichamelijken welstand der mingevoede bevolking van Rotterdam' schiet te hulp; ook zij propageert het idee van een verhuizing naar elders en van een minder elitair toegangsbeleid. In één moeite door introduceert ze Sybold van Ravesteyn als architect: hij kent meerdere notabelen van Volkskracht, waaronder zakenman James van Hoey Smith – een vroegere opdrachtgever van hem - en hij heeft een goede verstandhouding met Willem Witteveen, die hij nog kent van de spoorwegen waar Witteveen als architect werkzaam is geweest, en die in Rotterdam vanaf 1931 de functie van directeur Stadsontwikkeling vervult. Bovendien werkt Van Ravesteyn tevens voor de spoorwegen, die een deel van de grond in eigendom heeft, waarop de nieuwe diergaarde zal worden gebouwd; hij ontvangt de opdracht tot een schetsontwerp in oktober 1937. Haast is geboden, want hoe eerder de lokatie van de oude diergaarde ten zuiden van het station Delftsche Poort beschikbaar komt, hoe beter het voor alle betrokken partijen is. Kuiper is weinig gelukkig met Van Ravesteyns schetsplan, want 'het is,' zo schrijft hij in zijn memoires, 'in tegenstelling tot het plan van wijlen Van der Vlugt zo zonder zootecnische adviezen opgezet'. Koenraad Kuiper voelt zich door Van Ravesteyn nauwelijks begrepen: terwijl het bij de nieuwbouw van de diergaarde vooral moet gaan om het welzijn van zijn dieren, gaat ieders aandacht - mokt hij - in de eerste plaats uit naar de verleidelijke, feeëriek architectuur van Sybold van Ravesteyn. Studie naar het fenomeen van een dierentuin heeft Van Ravesteyn overigens

wel degelijk verricht: hij kent het Tierpark Hagenbeck in Stellingen bij Hamburg, dat van Hellabrunn in München en Berthold Lubetkin's Dudley Zoo in Londen: in zijn nieuwe Rotterdamse diergaarde, die aanvankelijk 'Bly-Dorp' wordt genoemd – met een streepje ertussen - om geen verwarring te veroorzaken met de gelijknamige nieuwe woonwijk, komen brede greppels rondom riante buitenverblijven in plaats van hekken als begrenzing van krappe kooien. Sybold van Ravesteyn deelt Koen Kuiper's eigentijdse visie op dierenwelzijn, zij het vanuit esthetische motieven: 'Waarom boeit niet langer het systeem ener Diergaarde met dieren in kooien en wil men niet meer leeuwen en tijgers rusteloos langs tralies zien lopen? Zijn wij anders dan vorige geslachten, die er mede genoeg namen het vreemde, het ongekende dier op veilige wijze te kunnen waarnemen? Waarschijnlijk is ons de verschijning der dieren, mede door de sterke verbetering en verspreiding der gedrukte afbeeldingen zoo vertrouwd geworden, dat wij aan de werkelijkheid hogere eischen gaan stellen en het dier zich schooner en vrijer willen zien afteekenen tegen een natuurlijker achtergrond.' In tegenstelling tot het bestuur van Volkskracht, dat 'niet geheel afwijzend' staat tegenover het aanbrengen van 'eenige ornamentiek', schikt Kuiper zich 'contre-coeur' in Van Ravesteyns architectuur.


Maquette van het definitieve plan van Diergaarde Blijdorp, oktober 1938 (foto G. Burg/HNI)

Veel keuze heeft hij ook niet: het plan van Volkskracht is het enige perspectief voor zijn diergaarde in financiële doodsnood, én om een eigentijdse diergaarde naar de nieuwste inzichten op gebied van dierenwelzijn te kunnen bouwen. Al op 10 april 1939 slaat wethouder Johan Brautigam de eerste paal in aanwezigheid van Kuiper, Witteveen en Blom, de voorzitter van de nieuwe diergaarde; zowel Brautigam als Van Ravesteyn houden een korte toespraak bij de heistelling. De krachttoer - 13,5 hectare ontwerpen, bebouwen en beplanten in een tijdsbestek van minder dan twee jaar - kan

beginnen. De nieuwe Diergaarde, die ingeklemd komt te liggen tussen de spoorlijn, de Van Aerssenlaan en de Stadhoudersweg, beslaat in ruil voor hun oude terrein 9 hectare in eigendom en 4,5 hectare in erfpacht van de gemeente, een langwerpige strook langs de Van Aerssenlaan. De grond van de oude Rotterdamsche Diergaarde wordt vooralsnog bestemd voor de bouw van appartementen en een hotel naar ontwerp van de Haagse architect Jan Wils; Van Ravesteyn zal zich namens de spoorwegen ook gaan bezig houden met de hoognodige modernisering van het aangrenzende station Delftsche Poort. Deze enerverende Rotterdamse stedelijke verwickelingen vinden plaats in een, zo memoreert de pacifistische Koenraad Kuiper nadien in zijn memoires, 'onheilspellende wereldsituatie en voor onze Diergaarde, ook daardoor, geen veelbelovende toekomst'. Achtereenvolgens verschijnen op de bouwplaats van de nieuwe diergaarde - op een minutieus vastgestelde plek binnen het beplantingsplan - met Van der Vlugt's zilverkleurig glinsterende Van Nellefabriek aan de horizon, als eerste de heipalen en de betonmolens, vervolgens de razendsnel geproduceerde staalconstructies, die worden omkleed met beton, gevolgd door gevelementen uit Schokbeton in meerdere pasteltinten, de golvende hekken tussen de witmarmeren dubbele kolommen, de beplanting en tot slot de beelden van de door Van Ravesteyn geselecteerde kunstenaars. In ontwerp, materiaalgebruik, detaillering en polychrome kleurstelling verwezenlijkt Sybold van Ravesteyn tussen 10 mei 1939 en 7 december 1940 zijn hoogstpersoonlijke mengeling van het Nieuwe Bouwen en de neo-barok. Op het moment dat Sybold van Ravesteyn in oktober 1937 van de Rotterdamse Stichting tot Bevordering van Volkskracht deze prestigieuze opdracht krijgt voor het ontwerpen en bouwen van Diergaarde Blijdorp – en dat in een zeer kort tijdsbestek - beschikt hij noch over eigen personeel, noch over een kantoor; het is zijn eerste grote particuliere opdracht in zijn geboortestad Rotterdam. Hij is genoodzaakt om, behalve zijn tekenkamer in Utrecht bij de spoorwegen, een particulier architectenbureau op te tuigen. In de voorafgaande jaren heeft hij voor zijn particuliere werk kunnen volstaan met een werkhoek in zijn zelfontworpen woonhuis in Utrecht, en door zo nu en dan de hulp in te roepen van een hem welgezinde, bijverdienende tekenaar van de spoorwegen. Omdat het merendeel van zijn grote particuliere projecten zich voltrekt in de regio Rotterdam, kiest Sybold van Ravesteyn vanaf april 1937 zijn domicilie in zijn geboortestad, aan de Leuvehaven 68, in een monumentaal pand in de oostelijke gevelwand, met zicht op de binnenvaartschepen en op Dudoks nieuwe Bijenkorf. Met de auto pendelt hij in een hectisch ritme heen en weer tussen Utrecht en Rotterdam. Hij gaat nu tevens deel uitmaken van het Rotterdamse architectenmilieu, dat in die jaren wordt gedomineerd door de architectenbureaus van Johannes Brinkman & Leendert van der Vlugt, na diens plotselinge dood opgevolgd door Jo van den Broek, gemeentearchitect Ad van der Steur, die werkt aan de Maastunnel, uiteraard J.J.P. Oud, de gebroeders Evert en Herman Kraayvanger, en van Willem van Tijen, die is geassocieerd met de boomlange Hugh Maaskant. In allerijl recruteert Van Ravesteyn een tweetal jonge, getalenteerde Rotterdamse bouwkundigen, Ernest Groosman en Herman Bakker, aangevuld met de meer ervaren Fop Ottenhof, die hij heeft leren kennen in 1937 als projectleider van het Nederlands Paviljoen in Parijs, waar deze in dienst is van collega-architect Jo van den Broek. Hij combineert hen met vertrouwde gezichten van de spoorwegen, die hij inhuurt, zoals Bink, Hazelzet en Groendijk, en voegt Van Meurs, Van Mil en Van der Waals aan dit zestal toe. Het regime op zijn bureau is streng, tiranniek soms, en de organisatie hiërarchisch, maar toch willen jonge architecten,

omdat Van Ravesteyn in Rotterdam in die jaren over succes niet te klagen heeft, maar wat graag voor hem werken, zelfs voor een laag salaris, zoals Herman Bakker: 'Na vele malen op de stoep van Leuvehaven 68 gezeten te hebben had ik geluk; ik mocht mee naar boven naar z'n werkkamer, liet m'n tekenwerk zien en werd aangenomen: de moeilijkste man die ik heb meegemaakt.' Ernest Groosman neemt de eerste presentatietekeningen van de nieuwe diergaarde voor zijn rekening; Ottenhof het definitief ontwerp. In een moordend tempo, en met ongekende precisie, wordt op Van Ravesteys architectenbureau een duizendtal werktekeningen gemaakt in inkt, potlood en kleurpotlood. De medewerkers werken tegelijkertijd niet alleen aan Diergaarde Blijdorp, maar ook aan andere particuliere opdrachten die de bij het grote publiek geliefde Van Ravesteyn in die jaren in de schoot worden geworpen, zoals de verbouwing van Schouwburg Kunstmin en de nieuwbouw van het kantoorgebouw voor de verzekeringsmaatschappij 'Holland van 1859', beide in Dordrecht, het interieur van het koninklijk jacht Piet Hein met zijn 'niet bepaald zeewaardige krulstoelen', waar vooral Groosman een bijdrage aan levert, en zijn ontwerp voor het Nederlands Paviljoen op de Wereldtentoonstelling in New York, dat niet tot uitvoering komt. Een prominente rol op Van Ravesteys bureau is weggelegd voor chef de bureau Fop Ottenhof, die aangrenzend aan de kamer van Van Ravesteyn, in een alkoof, is gehuisvest en die het gehele ontwerp- en bouwproces regisseert. Dan wordt het dinsdagmiddag 14 mei 1940: minutenlang jankt het luchtalarm. Een bombardement van amper vijftien minuten door Duitse Heinkel-bommenwerpers van het type HE-111 volstaat om in het historische centrum van Rotterdam zesentwintigduizend woningen en negenhonderd winkels te verwoesten; er vallen bij benadering achthonderd dodelijke slachtoffers. Het pand aan de Leuvehaven 68 waar zowel Van Ravesteys architectenbureau als het tijdelijke kantoor van de Diergaarde Blijdorp zijn gevestigd, en waar ook zijn medewerker Ottenhof woont, bevindt zich binnen het gebombardeerde gebied – de brandgrens – en wordt met de grond gelijkgemaakt, net als het leeuwendeel van het glazen warenhuis de Bijenkorf verderop van collega-architect Willem Dudok, waarvan slechts een moot van het betonskelet en de ranke torenzuil resteren; eenzelfde lot treft de oude diergaarde en het weinig florissante station Delftsche Poort. En hoewel alle inventaris en meerdere archieven van Van Ravesteys eerdere particuliere bouwprojecten bij het bombardement verloren gaan, overheerst bij hem de opluchting. In een brief van 22 juni 1945 aan zijn oudste zoon Boks schrijft hij: 'De daaropvolgende week dadelijk met de auto naar R'dam, dat nog smeulde en waarvan de ruïnes nog niet gesloopt waren. Van mijn kantoor op de Leuvehaven was niets over dan de kluis, die toevallig in gebruik was als tekeningen archief, waardoor alle tekeningen van de Diergaarde, waaraan ik toen druk bezig was, behouden waren, een bijzonder geluk. Na eenige stagnatie werd het werk hervat en de Noord Helft in gebruik genomen; een week tevoren was een lange trein met dieren uit Duitsland aangekomen om de diergaarde – "Bly-Dorp" gedoopt, te bevolken'. Dankbaarheid is op zijn plaats voor zijn medewerker Ottenhof die op het nippertje de tekeningen van de in aanbouw zijnde diergaarde in de kluis in veiligheid heeft weten te brengen. Van Ravesteyn weet samen met zijn personeel uit te wijken naar de directieket op de overvolle bouwplaats van Diergaarde Blijdorp, waar een 'bijna Amerikaansch aandoende activiteit' is ontstaan. Razendsnel worden de ontwerp- en tekenwerkzaamheden hervat. De diergaarde komt vrijwel ongeschonden uit de bombardementen tevoorschijn en wordt bijna acht maanden later, op 7 december 1940, alsof er niets noemenswaardigs

is voorgevallen, geopend.

Als gevolg van het bombardement blijft van de oude Rotterdamsche Diergaarde van vader en zoon Zocher, waarvan de sloop in het voorjaar van 1940 al is begonnen, weinig meer over dan restanten van het smeedijzeren hek, het roofdierenhuis en de ooit zo voorname sociëteit. Het overgrote deel van de dieren, dat feestelijk naar de nieuwe diergaarde zou worden overgebracht, is levend verbrand of noodgedwongen afgeschoten. Ook zijn er dieren ontsnapt, wat leidt tot apocalyptische taferelen in het gebombardeerde centrum: zebra's, herten en lama's zwerven door de stad en zeeleeuwen zwemmen in het water van de Westersingel.

Architect Sybold van Ravestejn, even getalenteerd als daadkrachtig en autoritair, beschouwt de nieuwbouw van 'zijn' Rotterdamse Diergaarde Blijdorp als een 'Gesamtkunstwerk': een symmetrische, kleine landschappelijke stad; een sprookjesachtig en vernuftig samengaan van architectuur, interieur, kunst en landschap. In totaal omvat Diergaarde Blijdorp - veruit Van Ravestejns grootste werk tot dan toe, zijn 'magnum opus' - bij oplevering niet alleen een reeks van zeven vrijstaande gebouwen, een centrale vijver, een uitkijktoren voor publiek en meerdere dienstverblijven, in het uiterste noordoosten de bergdierenrots, een tiental houten schuren en een inventief beplantingsplan, maar ook ruim dertig uitingen van toegepaste kunst, variërend van dromerige wandschilderingen en mythologische beelden tot goudgeverfde dierfiguren en geboetseerde fonteinen. Noch in zijn opzet noch in zijn architectuur van de dierenverblijven verwijst Van Ravestejn's ontwerp van Blijdorp naar de continenten van herkomst van de dieren; het gaat hem hoofdzakelijk om de schoonheid, om zijn allesomvattende, samenhangende esthetische aanpak.

Als altijd kiest hij een heldere, analytische en uitgekiende opzet; het programma van eisen, zoals dat eerder door zijn collega Leendert van der Vlugt als uitgangspunt is gehanteerd, geldt - in grote lijnen - nog altijd. Een bezoek aan de diergaarde moet een uitstapje zijn naar een feestelijke droomwereld - vindt ook Sybold van Ravestejn - naar de Franse Rivièra, waar je, zittend op rotanstoelen onder wuivende palmen of tenmidden van exotische beplanting wordt bediend door kelners in witte livreeën. De onregelmatige vorm van het terrein wordt door Van Ravestejn op Italiaanse wijze opgelost: hij rangschikt de gebouwen, de tussenliggende pleinachtige ruimten en de centrale vijver - in feite een 'waterplein' - lineair op een centrale as. Van zuid naar noord gezien omvat het definitieve ontwerp van 'Bly-dorp': een u-vormig berenterras, het roofdierengebouw in combinatie met een imposant aquarium, een plein, dat direct bereikbaar is vanaf de ingang aan de Van Aerssenlaan, een multifunctionele hal, die bij Van der Vlugt nog 'Troparium' heette, maar in het najaar van 1939 - niet tot ieders genoegen - in 'Rivièrahal' is omgedoopt, de daarmee verbonden uitkijktoren met aan de voet - aan weerszijden - horecavoorzieningen, dan aan de noordzijde de centrale vijver met twee fonteinbeelden daarin, vervolgens het zeeleeuwenbassin en, helemaal in het noorden, twee nagenoeg identieke gebouwen voor de giraffen en voor de theeschenkerij, met een betonnen kolonnade daartussenin. Gepotdekselde rechthoekige en gebogen schuren en één slingervormig exemplaar zijn *at random* langs de randen van het terrein geplaatst. De gebouwen, de 'pleinen', de levensechte apenrots uit wapeningsstaal en steengaas, de rots met bergdieren in het noordoosten en de schuren, worden met elkaar verbonden door een patroon van zwierige paden, zodat de bezoekers ontspannen kunnen dwalen tussen de beplanting, en in het rosarium en de rotstuin.


Schets met vulpen van de Rivièrehal door Sybold van Ravestejn, 1940 (brief aan W. jos de Gruyter, archief RKD)

Als dominant in Van Ravestejns plan fungeert de uitkijktoren op de kop van het Rivièrehal-complex. Wereldwijd is deze opdracht een unicum: niet eerder ontwierp één architect een gehele, nieuwe dierentuin, tot en met de interieurs, de beplanting en de terreininrichting toe. Op Van Ravestejns architectenbureau wordt alles ontworpen en uitgetekend, van houten bankjes tot lantarenpalen, van standards voor papegaaien tot betegelde randen van bassins, en van beletteringen tot frivole, polychrome neonverlichting. De inbreng van directeur Koenraad Kuiper leidt ertoe dat de dierenverblijven, zo goed en zo kwaad als dat gaat binnen Van Ravestejns ontwerp, volgens de nieuwste maatstaven van dierenwelzijn worden vormgegeven. Bij zijn keuze voor materialen en kleuren slaat Van Ravestejn weinig acht op de dieren; hij beperkt zich tot de hem vertrouwde, maar kwetsbare en weinig dierbestendige combinatie van natuursteenpleister, ivorkleurig glad pleisterwerk, reliëfverf - een keiharde structuurverf - op wanden, stalen kozijnen, terrazzo en tegelwerk. Een belangrijk punt van aandacht in het ontwerp van Sybold van Ravestejn is de toepassing van kleur. Zo is alle tegelwerk rond de bassins, de greppels en de apenrots, en op de schoorsteen van het roefdierengebouw uitgevoerd in optimistisch citroengeel keramiek. Bij de entree aan de Van Aerssenlaan kiest hij voor roodbruine kleuren - ook op de onderkant van de gebogen betonnen luifel - die hij combineert met okergeel en helder groen. De ijzeren hekken laat hij schilderen in zilvergrijze metaalverf die glinstert in het zonlicht, de zeven beelden bovenop de kolommen krijgen een afwerking in goudverf, als verwijzing naar entreepartijen van sjeke paleizen. Diergaarde Blijdorp is een surrealistisch sprookje, een 'architectuur van vreugde', met een draagstructuur uit staal en beton, die vervolgens wordt afgewerkt met natuursteenpleister, glas en keramiek. Het natuursteenpleister, dat in Blijdorp op de meeste gebouwen als een soort wondermiddel wordt toegepast in een vijftal kleuren – grijs, lichtgeel, paarsbruin, roze en groen – betreft een succesvolle

innovatie, die destijds door zowel het bedrijf Schokbeton uit Zwijndrecht als De Meteor in het Gelderse De Steeg in Nederland op de markt wordt gebracht. De in Rotterdam geboren architect Sybold van Ravesteyn [1889-1983], bekend van de uitspraak: 'De moderne architectuur is niet vierkant, zij leeft', maakt van de nieuwe diergaarde tussen 1938 en 1941 een sprookjesachtige dieren- en plantenwereld, in een architectuur die het best kan worden getypeerd als een hoogst persoonlijke mengeling van het Nieuwe Bouwen en de barok of rococo. Als gevolg van bijna tachtig jaar intensief gebruik door mens en dier heeft de 'architectuur van vreugde' van rijksmonument Blijdorp aan forse slijtage bloot gestaan, en is ook niet geheel ongeschonden bewaard gebleven: in een onbewaakt ogenblik is de uitkijktoren afgebroken; details en bijzondere elementen zijn onbedoeld verloren gegaan of aan het zicht onttrokken. Ook is het samenspel tussen dieren en planten op de achtergrond geraakt. In de periode 1938 tot 2019 heeft het houden van dieren in Blijdorp een fundamentele ontwikkeling doorgemaakt: van het houden van dieren in krappe kooien in de eerste, negentiende-eeuwse Rotterdamse diergaarde, naar veel ruimere kooien en buitenperken in de eerste jaren van Diergaarde Blijdorp, en vervolgens naar ruimere biotopen, die vanaf 2007 worden geregistreerd volgens de Structuurvisie van Bosch Slabbers. Ook het rapport 'Olifanten aan de Maas' uit 2004 van de hand van architectuurhistoricus Marinke Steenhuis heeft geleid tot nieuwe inzichten.


HET PROJECT BERGDIERENROTS

Al op de eerste maquette van Diergaarde Blijdorp is in het uiterste, noordoostelijke puntje – waar de Stadhoudersweg en de toekomstige Van Aerssenlaan samenkomen – de aanzet tot een met vlaggen gedecoreerd paviljoen te zien. In de uiteindelijke maquette krijgt dit object een meer specifieke vorm als bergdierenrots, wellicht naar aanleiding van de diverse reizen die Van Ravesteyn en de toenmalige directie Koenraad Kuiper maakte naar dierentuinen elders in Europa, zoals die van Carl Hagenbeck in Hamburg uit 1910, dat ook een bergdierenrots kende. Ten tijde van het ontstaan van Diergaarde Blijdorp wilden meer Nederlandse dierentuinen een bergdierenrots, zoals korte tijd later het Amsterdamse Artis.


Eerste maquette Diergaarde Blijdorp (Archief HNI/RAVE)

De uiteindelijke, tussen 1938 en 1939 gerealiseerde bergdierenrots in Diergaarde Blijdorp bestaat uit drie afzonderlijke architectonische delen met elk hun eigen materialisering: de keerwand van het perk/bassinrand, de rots en de achtermuur. In Van Ravesteyns architectonische compositie staat de woest gestileerde, tien meter hoge rotsformatie, die is opgebouwd uit steengaas en spuitbeton, centraal. Daarachter plaatst hij een golvende muur, in okergeel schoon metselwerk, afgedekt met citroengele tegels en versierd met een tweetal vlaggestokken in een loden sokkel aan de uiteinden, en daartussenin twee betonnen bollen met voetplaat. Het publiek wordt aan drie zijden op afstand gehouden door een betonnen u-vormige, geschulpte perkrand, die is afgedekt met citroengele tegels. Op het met twee, getoogde houten poorten afgesloten terrein achter de rots wordt op de ontwerptekening van architect Sybold van Ravesteyn een beplanting van vijf ceders in een regelmatig patroon gesuggereerd.

Om de vervuiling van de achtermuur en het daar tegenop klauteren van de bergdieren tegen te gaan, wordt in het midden van de jaren vijftig de achtermuur aan de perkzijde grotendeels – tot aan de geschulpte perkrand - gepleisterd. Daarbij zijn de twee 'overgangselementen' in de vorm van ronde schijven bovenop de perkrand aan weerszijden verdwenen; in de beëindigingen van de gepleisterde vlakken aan weerszijden vinden we nog de contouren van deze 'schijven' terug. Deze elementen komen niet overigens voor op de oorspronkelijke ontwerptekening.

Zodra blijkt dat voor de geselecteerde apensoort de rotsformatie uit stucgaa, betonstaal en cement te kwetsbaar is, waardoor de bavianen delen daarvan weten te slopen, en bovendien te steil, wordt in 1960 de oorspronkelijke rots, hierna te noemen Rots 1, geheel vernieuwd, op de inwendige, tweelaagse dienstruimten – de dierenverblijven en de bergplaats voor hooi - uit gewapend beton na, waardoor de huidige Rots 2 is ontstaan. Ondanks deze veranderingen en de langdurige leegstand functioneert de constructie van de bergdierenrots, op enige scheurvorming na, 'naar behoren'. Dit is vastgesteld naar aanleiding van onderzoek aan de fundering (proefsleuven) en onderzoek van de achtermuur (zie bijgevoegd rapport CAE Nederland d.d. 30 januari 2019).

	Chronologie
1938	Ontwerp bergdierenrots door Sybold van Ravesteyn
1939	Eerste paal 10 mei 1939
1939-1940	Uitvoering/Bouw Rots 1
1950-1955	Pleisteren achtermuur perzijde Verwijderen twee schijfvormige elementen op perkrand
1960	Sloop Rots 1/Bouw Rots 2 Verwijderen tegelwerk bassinrand Verwijderen tegelwerk als afdekking achtermuur Aanpassing/opmetselen rand bassin Diverse aanpassingen als gevolg van verzakking: aanleg meerdere treden Gedeeltelijke toevoeging/verhoging achtermuur uit oogpunt van veiligheid Plaatselijk verwijderen van de betonnen perkrand door een hardglazen ruit in een rechthoekige sparing Aanbrengen metalen trap/ladder aan de buitenzijde t.b.v. onderhoud
2019-2020	Algehele restauratie/bouwkundig herstel/bouw Rots 3


Bestektekning U105 uit 1939 van de bergdierenrots door het bureau van Sybold van Ravestejn (Archief HNI/RAVE)


Bergdierenrots in aanbouw in Diergaarde Blijdorp, gezien uit het westen, 1939 (Archief HNI/foto Gerrit Burg)

LITERATUUR

Bosch Slabbers, Structuurvisie, Rotterdam 2007

A. Gerritsen, Iets grootsch & buitengewoons 150 jaar Rotterdamsche Diergaarde, 2007

T. Heimans, Het huis met de leeuwen, Rotterdam 2015

D. Koudijs, S. van Ravesteyn (1889–1983). De meester van de gebogen lijn, Rotterdam 2005

E. de Jong, Nederlandse Architectuur. Ir. S. van Ravesteyn, Amsterdam/Utrecht 1977/1978

K. Rouw, Sybold van Ravesteyn Architect, Rotterdam 2014

M. Steenhuis, Olifanten aan de Maas, Rotterdam 2004

J. de Vries, Ir. S. van Ravesteyn. Diergaarde Blijdorp, Rotterdam 1986

GERAADPLEEGDE ARCHIEVEN

Archief Diergaarde Blijdorp, Rotterdam

Archief HNI/RAVE, Rotterdam


