

het Haagse stadsbeeld

W BOOKS

MARCEL TEUNISSEN

met bijdragen van

Robert van Lit, Dick Valentijn en René Vlaanderen

het Haagse stadsbeeld

WBOOKS

“Den Haag spant onder de steden onbetwistbaar de kroon. Dat is altijd zo geweest. Het is de Haagse grond – om het even, veen, geest of zand, zeeduin, binnenduin of polder – die stille en raadselachtige bodemkracht.”

Uit: Haagse mijmeringen (1954)

Ferdinand Bordewijk, Haagse advocaat en schrijver

Het Haagse Stadsbeeld is een gezamenlijk initiatief van de Stichting Publicaties Haags Erfgoed en de gemeentelijke afdeling Monumentenzorg en Welstand.

Het doel is een overzicht te geven van het volledige Haagse stadsbeeld: hoe ziet de stad eruit, wat is daar typisch Haags aan en welke historische gebeurtenissen zijn bepalend geweest? Het uiterlijk aanzien van de stad wordt door velen gewaardeerd, maar zoals vaker in het leven groeit de liefde als je meer weet over de geschiedenis en het persoonlijke verhaal. Dit boek maakt de geschiedenis achter het actuele stadsbeeld zichtbaar.

Historisch besef is des te belangrijker nu Den Haag aan de vooravond van een nieuwe groeigolf staat. De vele nieuwe woningen, werkplekken en voorzieningen moeten binnen de bestaande stad en met respect voor de bestaande kwaliteiten tot stand komen. Dat vraagt om ambitie en inzicht bij alle betrokkenen. *Het Haagse Stadsbeeld* is een up-to-date boek over de stad als geheel vanuit een breed cultuurhistorisch perspectief: niet alleen stedenbouw en architectuur maar ook economie, duurzaamheid en demografie.

Het boek geeft een chronologisch overzicht van de wording van Den Haag in de 800 jaar sinds het ontstaan. De indeling in zeven perioden is gebaseerd op de cruciale veranderingen die kenmerkend zijn voor de ruimtelijke ontwikkeling in de beschreven periode. Zij vertellen het uniek Haagse verhaal, zoals de aanleg van de singelgracht, de opkomst van de luxe badplaats, de woonhotels in het interbellum. Elk hoofdstuk wordt ingeleid door een korte aanduiding van de bepalende thema's, ingebed in de context van de landelijke ontwikkeling in die periode. Vanzelfsprekend is steeds een centrale plaats ingeruimd voor het visualiseren van het verhaal met foto's. Daarbij is gekozen voor erfgoed dat exemplarisch is voor het betreffende thema.

Hoofdstuk 7 eindigt bij 2010 omdat voor het waarderen van erfgoed enige afstand in tijd gewenst is. De epiloog (hoofdstuk 8) beschrijft de huidige tijd tegen de achtergrond van de voorafgaande hoofdstukken en blikt tevens vooruit naar de opgaven voor de komende decennia.

Het Haagse Stadsbeeld kwam tot stand door de samenwerking van een aantal mensen, elk met eigen kennis en expertise. Het boek is het resultaat van teamwork, waarin alleen het eindproduct centraal stond. Ik heb het boek niet geschreven als alwetende auteur in een ivoren toren. Robert van Lit schreef enkele mooie paragrafen voor de eerste twee hoofdstukken en Dick Valentijn en René Vlaanderen leverden tekstuele bijdragen aan alle hoofdstukken. Samen met Ton Schilperoord hebben zij ook de teksten geredigeerd. Botine Koopmans, Richard Koek en Leo Oorschot hebben mij voorzien van waardevolle inhoudelijke adviezen.

De ruim 700 afbeeldingen bestaan voor een groot deel uit op maat gemaakte foto's van Dick Valentijn. De foto op de omslag is daarvan een voorproef. De door Maarten Reiling gemaakte stadsplattegronden verdienen eveneens bijzondere vermelding. Het enthousiasme van zowel vormgever Victor de Leeuw als uitgever Johan de Bruijn van WBOOKS vormde een stuwende kracht in de laatste spannende fase.

Met alle genoemden houd ik van het Haagse stadsbeeld. De gedeelde passie voor het erfgoed, de roemruchte plekken en de vele daaraan verbonden gebeurtenissen vormen voor ons dan ook de basis voor het boek.

Ik draag dit boek op aan onze mooie stad en zijn unieke geschiedenis.

Marcel Teunissen
Architectuurhistoricus

INHOUDSOPGAVE

- 1 Van gehucht naar stadje**
1230-1620 10
 - Tweeluik van hof en dorp 12
 - Van tijdelijke naar permanente bewoning 15
 - Het Binnenhof 17
 - Die Haghe 26
 - > *Bier in Den Haag* 36
 - Middeleeuws erfgoed 37
 - > *Kelders* 41
 - De rol van religie 42
 - Vissersplaats Scheveningen 45
 - > *Bedevoortsoorden* 48
 - Tot slot 51
 - 2 Ruim begrensd door de singelgracht**
1620-1860 52
 - Geleidelijke groei en verfraaiing 54
 - Binnen, buiten en langs de singelgracht 59
 - Het zoete buitenleven 68
 - Stadspaleizen 75
 - Architectuur van de macht 81
 - Hofjes in de hofstad 83
 - > *Hofje van Nieuwkoop* 86
 - Geloven na de Reformatie 88
 - > *Begraafplaatsen* 92
 - Tot slot 97
 - 3 Mondain leven, industrialisering en explosieve groei**
1860-1918 98
 - De IJzeren Eeuw 100
 - Onstuimige groei 104
 - Den Haag wordt ontsloten 114
 - Industrie- en ambtenarenstad 123
 - Consumptie en vermaak 131
 - > *Pacifisme en Vredespaleis* 132
 - Onderwijs en religie 141
 - Liberale bouwpraktijk 145
 - Bouwpraktijk en architectuurstrijd 150
 - De groene stad 153
 - Band met Nederlands-Indië 156
 - Publieke voorzieningen en openbare ruimte 160
 - Tot slot 165
 - 4 Monumentale stadsbeelden**
1918-1940 166
 - Interbellum: tussen hoop en vrees 168
 - Tussen groot dorp en kleine metropool 170
 - De gemeente als stedenbouwkundig regisseur 177
 - Schaalvergroting 183
 - > *Stadhuiskwestie* 188
 - Stad van groen en bloemen 189
 - Een rijkdom aan woningtypen 194
 - Summum van wooncomfort 200
 - Kunst, cultuur en vermaak 203
 - Scholen en kerken 208
 - Het nieuwe winkelen 214
 - De gezonde, sportieve en hygiënische stad 218
 - Tot slot 223
 - 5 De gewonde en geheelde stad**
1940-1965 224
 - Zuinige jaren vijftig en nieuwe welvaart jaren zestig 226
 - De functionele stad 229
 - Stadsuitbreiding volgens wijkgedachte 242
 - > *Een muur voor Waldeck* 247
 - > *Amerikanisering en jongerencultuur* 251
 - Wonen in de nieuwe gebieden 253
 - De werkstad recht de rug 259
 - Kunsttoepassingen 263
 - Tot slot 265
 - 6 Cityvorming en stadsvernieuwing**
1965-1985 266
 - Optimisme, idealisme en crisis 268
 - Kentering in de Haagse stedenbouw en architectuur 271
 - > *Kraken* 274
 - > *Couperusduin* 276
 - Cityvorming: ruimte maken voor een nieuwe tijd 280
 - Stadsvernieuwingsgolven 290
 - Uitbreidingen in het 'verre Westen' 301
 - > *Pastoor Van Arskerk* 308
 - Twee badplaatsen 309
 - Tot slot 313
 - 7 Nieuw elan**
1985-2010 314
 - Liberalisering, globalisering en individualisering 316
 - De stad als opdrachtgever 322
 - Revitalisering binnenstad 326
 - Schaalvergroting in de stedelijke vernieuwing 334
 - > *Uitbreiding Tweede Kamer* 337
 - Intensiever ruimtegebruik 349
 - > *Het Woningbouwfestival* 355
 - Den Haag uit de hoogte 356
 - Stadsuitleg door grenscorrecties 361
 - Wereldhoofdstad van vrede en recht 369
 - Tot slot 371
 - 8 Epiloog**
tot 2010 – en verder 372
 - Ruimtelijke ontwikkeling van Den Haag 374
 - Natuur en stadslandschap 376
 - Stedenbouwkundige vormen 381
 - Gebouwen en ensembles 383
 - Architectuur in het stadsbeeld 391
 - Toekomst met een gezonde en mooie stad 395
 - Slotwoord 403
- Beeldverantwoording 406**
- Bibliografie 407**
- Registers 409**
- Colofon 416**

BOVEN **1.8** Reconstructietekening uit 1880 van het Binnenhofcomplex met de Ridderzaal in de veertiende eeuw, met de Hofkapel aan de kant van de Hofvijver. De slotgrachten en de Hofvijver worden van vers water voorzien door een aftakking van de Haagse Beek (links). Opvallend is de beplanting rondom het complex en de inrichting met siertuinen (onder meer op de plek van het latere Plein). Rechtsboven de rand van het Haagse Bos. LINKS ONDER **1.9** De oudste bebouwing van het Binnenhof ligt onder het maaiveld. Door de bouw van nieuwere kelders links en rechts is deze oudste bebouwing nu de middelste kelder onder de Ridderzaal. De foto uit 1899 toont het souterrain van de woning die graaf Floris IV omstreeks 1230 liet optrekken. Rechts één van de drie zware gemetselde zuilen, ter ondersteuning van de kruisribgewelven. RECHTS ONDER **1.10** Een van de oudste delen van het Binnenhof. Het gebouw met de trapgevel (links) tussen de traptorens was als Rolgebouw de eerste uitbreiding van het grafelijk complex. Op de hoogste verdieping hield vanaf 1511 het Hof van Holland zitting. Het gebouw op de voorgrond met de luiken (met achterliggende vertrekken van de gravin) was de laatste uitbreiding voor de bouw van de monumentale Ridderzaal.

1.8

1.9

1.10

soms vlakbij of binnen een nederzetting, zoals Haarlem, Leiden, Delft, Vlaardingen, Zierikzee en Middelburg of juist ver daarbuiten, zoals Loosduinen, Vogelenzang en Aelbrechtsberg bij Bloemendaal.

Oudste bebouwing

Het ontstaan van het Binnenhof wordt wel in verband gebracht met een oorkonde uit 1229. Floris IV, die in 1222 graaf van Holland werd, kocht volgens dit document van de edelman Dirk van Wassenaer 'de hof van vrouwe Meilendis'. Uit deze hof, waarschijnlijk een versterkt huis met één of meer boerderijen, zou het huidige Binnenhof zijn voortgekomen. Meilendis was hoogstwaarschijnlijk de moeder van ridder Dirk van Wassenaer. De Van Wassenaers bezaten in die tijd onder meer aanspraken op delen van het grondgebied van het latere Den Haag en Scheveningen. Mogelijk heeft Floris IV deze hof rond 1230 vervangen door nieuwbouw. Volgens recente publicaties is een restant van Floris' woning te vinden onder de huidige Ridderzaal. Daar bevindt zich namelijk de oudste kelder van het Binnenhof. Deze 15 bij 7,5 meter grote kelder is overwelfd met acht kruisribgewelven die in het midden worden ondersteund door drie ronde zuilen. Gezien het grote formaat van de gebruikte bakstenen stamt deze kelder vermoedelijk uit 1230. Graaf Floris koos dus waarschijnlijk voor een locatie waar al eerder bebouwing was. Zijn woning bestond uit de genoemde kelder, met daarboven een representatieve zaal. Zware muurfragmenten wijzen uit dat dit kasteeltje zich waarschijnlijk aan één kant verder uitstrekte (mogelijk in de vorm van een binnenplaats), aansluitend op het latere Rolgebouw direct achter de Ridderzaal. Het stond boven op de centrale strandwal die werd geflankeerd door drassige strandvlakten. Of zich hier in de omgeving een meertje bevond, is maar de vraag. Meertjes hebben de neiging snel met riet en struiken dicht te groeien. De later gegraven Hofvijver was vooral bedoeld als grote siervijver.

Haagse Bos

Of het hier om een jachtslot ging, zoals de traditie wil, is evenmin met zekerheid te zeggen. Waarschijnlijk was het een van de vele grafelijke hoven die dienden om er recht te spreken en civiele zaken te regelen. Dat de graaf ook gebruik kon maken van een uitgestrekt jachtgebied in de vorm van het Haagse Bos, was natuurlijk mooi meegenomen. Overigens was dit niet het keurig aangeharkte, in Engelse landschapsstijl aangelegde bos met bomen van dezelfde hoogte en leeftijd zoals wij dat vandaag kennen. Het Haagse Bos is ontstaan op de kilometerslange strandwal die bedekt was met heuvels en dalen, de oude duinen. Het bos bestond in de dertiende eeuw waarschijnlijk uit een afwisseling van boomgroepen, ondoordringbare struwelen, bosschages en grote open plekken. Langs de flanken ging het bos over in rietland, struikgewas en ondoordringbare moerasbossen. Later werden op de overgang van de zanderige strandwal naar de venige weilanden langs het bos sloten aangelegd en werd het Haagse Bos met hekken afgegrensd van de buitenwereld. De jacht was voorbehouden aan de graaf en andere hoge edelen.

Ook de brede duinstrook langs de kust behoorde tot het exclusieve jachtgebied van de graaf. Dit woeste en ledige gebied zou eeuwenlang bekend staan als de 'Graeflyckheits Wildernisse', waar gejaagd werd op konijnen, patrijzen en fazanten. Het Haagse Bos leverde eveneens herten, reeën en wilde zwijnen.

1.11 Een boerderijtje aan de rand van het Haagse Bos, in 1660 met pen en penseel getekend door Jan de Bisschop. Tegenwoordig ligt het bos tussen het Malieveld en het landgoed Reigersbergen, maar in de vroege middeleeuwen was het onderdeel van een reusachtig, langgerekt (soms onderbroken) oerbos tussen 's-Gravenzande en Alkmaar. Nadat de graven van Holland het bos eeuwenlang goed hadden onderhouden, nam in de zeventiende eeuw het stadsbestuur het beheer over. In 1899 werd dat overgedragen aan het in dat jaar opgerichte Staatsbosbeheer. Het Haagse Bos is pas in 1924 volledig voor het publiek opengesteld.

1.11

Van grafelijk huis naar regeringscentrum

Het Binnenhof zou in de loop van de dertiende eeuw grote veranderingen ondergaan. Het bescheiden versterkte huis uit ongeveer 1230 werd rond 1250 uitgebreid met het gebouw waarin zich de zogeheten Rolzaal bevindt. Aanleiding tot de bouw was de verkiezing van graaf Willem II tot Rooms-Koning van het Duitse Rijk in 1247. In zijn opdracht werd een Koningszaal gebouwd, de huidige kelderzaal in het Rolgebouw. Deze zaal was waarschijnlijk bedoeld voor het houden van officiële ontvangsten, feesten en rechtszittingen. Boven deze kelderzaal ligt de Rolzaal die zijn naam dankt aan de 'pleytrolle' die hier tijdens rechtszittingen werd voorgelezen. Het Rolgebouw werd in dezelfde periode voorzien van een hoge vierkante toren, de Haagtoren, en een ronde toren die diende als trappenhuis. In de Haagtoren werd voor de grafelijke familie een eigen kapel ingericht.

Tegen het eind van de dertiende eeuw verrees op het Binnenhof een gebouw dat nog vele eeuwen nadien op bezoekers een verpletterende indruk zou maken: de Grote Zaal, die sinds de negentiende eeuw de Ridderzaal wordt genoemd. De bouwheer was graaf Floris V, zoon van Rooms-Koning Willem II. Hij had in 1268 onderhandeld in Brugge over zijn huwelijk met de graven dochter Beatrijs en verbleef in 1281 in Westminster om een huwelijk te regelen voor zijn tiende kind, de als enige niet vroeg gestorven dochter Margaretha. In 1292 deed hij afstand van zijn aanspraken op de Schotse troon en zou daarbij een aanzienlijke financiële vergoeding hebben gekregen. Misschien kwam de graaf na het bezoek aan de Westminster Hall op het idee voor de bouw van zijn Grote Zaal. Overigens had de zaal van de Westminster Hall toen een vlak plafond, terwijl de Ridderzaal van Floris V vooral imponeert door zijn halfronde eikenhouten overkapping. In Vlaanderen had men ervaring met het construeren van dergelijke kappen. Voor de overkapping van het Bijloke-hospitaal in Gent is rond 1250 in de Ardennen een heel eikenbos gekapt (voor de latere overkapping van Westminster Hall gingen achthonderd eiken voor de bijl). Ook de ziekenzaal van het Sint-Janshospitaal in Brugge heeft zo'n overkapping.

Ruim begrensd door de singel- gracht

1620-1860

'Mij trof wat luie geesten die verzadigd zijn en de honkvaste zoetheid van thuis niet beseffen: jouw pracht, mijn geliefde Den Haag. Waar de wereld ook schittert in schoonheid, nergens kan zij zich meten met jou.'

Uit: Haga Vocalis (1643). **Constantijn Huygens**, dichter, linguïst, diplomaat, geleerde, componist en architect.

Geleidelijke groei en verfraaiing

Van Republiek naar Bataafse Republiek

Met de Reformatie waren in de noordelijke Nederlanden de protestanten in de zestiende eeuw aan de macht gekomen. Ze namen de katholieke kerken in gebruik en onteigenden de katholieke kloosters in Den Haag, net als in alle andere protestantse gebieden in de Republiek der Zeven Verenigde Provinciën. De invloed van de nieuwe protestantse kerk op het openbare leven nam na 1620 echter snel af. Bepalend in het maatschappelijk speelveld werden de regenten. De meesten van hen waren protestant, maar zij zetten hun godsdienstige principes graag opzij als financieel voordeel viel te behalen. De regenten droegen bij aan het sluiten van handelsverdragen tussen de snelgroeïende steden. Bovendien gingen zij steeds meer het politieke klimaat kleuren en drukten een stempel op het stadsbeeld. Regenten van andere Hollandse steden verhuisden naar Den Haag, of verbleven in de dicht bij het regeringscentrum gebouwde stadslogementen. Na het beleg van Antwerpen van 1584-1585 was Vlaanderen heroverd door Spanje. Protestantse ambachts- en kooplieden vluchtten naar de Hollandse steden, waardoor met name

Amsterdam zich kon ontwikkelen tot een belangrijk internationaal handelscentrum. De gewesten Holland, Zeeland en Friesland beheersten al vanaf de vijftiende eeuw de Oostzeehandel; vanaf het begin van de zeventiende eeuw breidde de invloedssfeer zich over geheel Europa uit. De Republiek werd één van de hoofdrolspelers op de wereldzeeën, en was zelfs voor een korte periode de machtigste natie ter wereld. Door dit alles werden de fundamenten gelegd voor een welvarende zeventiende eeuw, met grote economische en culturele bloei en snelle wetenschappelijke vooruitgang. De schaduwzijde van deze periode was dat veel rijkdom was vergaard door slavernij.

In 1648 werd met de Vrede van Münster de oorlog met Spanje beëindigd. Willem II van Oranje-Nassau – de opvolger van achter-eenvolgens Maurits en Frederik Hendrik – had er gemengde gevoelens over. Hij was tegen de vrede, omdat hij als stadhouder de hoogste militaire positie bekleedde, maar geen oorlog meer mocht voeren. Daarmee werd zijn positie minder belangrijk. Aan de andere kant was dankzij de Vrede van Münster de Republiek geen opstandig gebied meer, maar een internationaal erkende staat. Dat gaf zijn functie glans. In de nieuwe situatie probeerde Willem II meer macht naar zich toe te trekken, ten koste van de Staten van Holland. Dat bracht conflicten met een groot aantal regenten. Na zijn onverwachte overlijden in 1650 resulteerden die in het eerste stadhouderloze tijdperk, omdat de provincies Holland, Zeeland en Utrecht geen nieuwe stadhouder van het Huis van Oranje wisten.

Het stadhouderloze tijdperk stond in het teken van handelsoorlogen. Het plan van de Republiek om grootmachten tegen elkaar uit te spelen verliep ruim twee decennia leekeloos, maar ging volledig mis in het rampjaar 1672, waarin 'de regering radeloos, het volk redeloos en het land reddeloos' was. Terwijl buitenlandse troepen snel optrokken in de richting van Holland, werden de raadpensionaris Johan de Witt en zijn broer Cornelis op 20 augustus 1672 op de Plaats gelyncht door een opgehitste, Oranjegezinde burgerij en leden van de stedelijke schutterij.

De rol van de nieuwe stadhouder Willem III in de gruwelijke moordpartij is nooit volledig opgehelderd. Nadat de rust in Den Haag was weergekeerd, richtte de stadhouder zich met groot succes op het vormen van een Europese coalitie tegen het expansionisme van de Franse koning Lodewijk XIV. Hij werd koning van Engeland, Ierland en Schotland en hield met zijn coalitie 'de zonnekoning' vrij goed in bedwang. Na het overlijden van de kinderloos gebleven Willem III in 1702 was er geen rechtstreekse opvolger voor het stadhouderschap.

Tijdens het tweede stadhouderloze tijdperk van 1702 tot 1747 ging de Republiek op het internationale en politieke toneel steeds meer de tweede viool spelen, en raakte daarmee overgeleverd aan de regie van de grootmachten. Tezamen met drie dure, tamelijk zinloze zeeoorlogen met Engeland leidde dit tot sterke economische achteruitgang. Desondanks bleef Den Haag in vergelijking met andere steden vrij goed op de been en beleefde zelfs een 'Zilveren Eeuw': in het bestuurscentrum van de Republiek leidden de leefstijl van de elite en de bouw van de vele stadspaleizen tot groei en voorspoed.

De in 1747 benoemde stadhouder Willem IV – de voortzetting van het geslacht Oranje-Nassau in vrouwelijke lijn – overleed door een zwakke gezondheid al in 1751. Omdat zijn zoon Willem V toen pas drie jaar was, traden achtereenvolgens de moeder en de schoonmoeder van Willem IV op als regentes. De in 1766 meerderjarig geworden erfstadhouder Willem V bleek echter niet opgewassen te zijn tegen de vele problemen in het land.

BOVEN 2.1 Lynchpartij op de Plaats op 20 augustus 1672, nadat Johan en Cornelis de Witt uit de Gevangenpoort naar het Groene Zoodje waren gesleurd. De broers waren leiders van de staatsgezinden, een anti-orangistische groepering, die door Johan de Witt de 'partij van de vrijheid' (sic) werd genoemd. De verdenking rust op Willem III dat hij de moordenaars heeft aangespoord en rijkelijk betaald. ONDER 2.2 Een bruisende stad in de zeventiende eeuw. Haagse Kermis op het Buitenhof in 1686, gezien vanaf een hoog standpunt, met in het midden (onder het familiewapen van de Oranjes) de zuidwestzijde van het Binnenhof, met het Stadhoudelijk Kwartier aan de kant van de Hofvijver. De gravure is gemaakt door Daniël Marot.

BOVEN **2.21** De Oranjezaal, met aan weerszijden de door Daniël Marot ontworpen, in 1734 voltooide bakstenen zijvleugels. In die tijd werd de vestibule vergroot en van een verdieping voorzien, met daarboven een balustrade. Ook werd de koepel vergroot. Koning Willem Alexander woont met zijn gezin in de Wassenaarse vleugel (links). De Haagse vleugel wordt onder meer gebruikt als gastenverblijf. ONDER LINKS **2.22** Amalia van Solms verlangde naar een zomerverblijf niet ver van het Stadhoudelijk Kwartier. Haar oog viel op een wildernis van elsakkers aan het eind van het Haagse Bos. De eerste steen is gelegd in 1645, kort voor de dood van stadhouder Frederik Hendrik. De voorzijde – dat is de ingang in het Haagse Bos – werd in 1690 door Jan van Call met pen en penseel vastgelegd. Links de ommuurde tuin met het 'groene kabinet'. ONDER RECHTS **2.23** Het volledig door water omgeven huis Hofwijck in 1908. De uitbouw rechts liet de universeel geleerde Christiaan Huygens aanbrengen voor zijn bibliotheek. Bij de restauratie in 1918 werd niet onderkend dat het bouwsel uit de zeventiende eeuw stamde en het werd gesloopt. Het huidige museum Hofwijck vormt een zorgvuldige reconstructie van de oorspronkelijke situatie, maar zónder uitbouw.

2.21

2.22

2.23

ontworpen door de Franse tuinarchitect André Mollet. Een volgend stadhoudelijk bouwproject was het Huis ter Nieuburch in Rijswijk. Ook hier verrees rond 1630 een indrukwekkend paleis en wederom schiep André Mollet de uitgestrekte tuinen. Blikvangers waren twee rechthoekige vijvers die ieder waren voorzien van een fontein met het beeld van een stroomgod. Van al dit moois zijn voornamelijk prenten overgebleven, want beide buitenverblijven zijn in de achttiende eeuw geslecht. Alleen de twee stroomgoden (waarschijnlijk de Rijn en de Maas) overleefden de slopershamer en flankeren nu de entree van Paviljoen von Wied in Scheveningen.

Het derde, nog bestaande Haagse buitenverblijf van de Oranjes is de Oranjezaal (het latere Huis ten Bosch), dat werd gebouwd op instigatie van Amalia van Solms, de echtgenote van Frederik Hendrik. De plannen voor het buitenverblijf werden ontwikkeld door Jacob van Campen en Pieter Post, bijgestaan door Constantijn Huygens. Het resultaat was een compacte zaalbouw die was geïnspireerd op Italiaanse classicistische villa's uit de zestiende eeuw. Toen Frederik Hendrik tijdens de bouw overleed, besloot zijn weduwe de Oranjezaal te voorzien van schilderijen die de stadhouder verheerlijkten als vredestitcher en vernieuwer.

BOVEN 2.24 De Vereniging Hofwijck vestigde in het buitenverblijf een museum, gewijd aan het leven en werk van de oorspronkelijke bewoner en zijn zoon Christiaan Huygens. Vanaf de jaren zeventig is het pand ook te huren voor recepties, diners of als trouwlocatie. Tussen 1995 en 2005 werden huis en tuin zoveel mogelijk in oude luister hersteld. ONDER 2.25 Achter het pleisterwerk van Huize Marlot gaat waarschijnlijk de oorspronkelijke gevel uit de zeventiende eeuw schuil. Het pand heeft opmerkelijk grote kelders uit de bouwtijd. In de achttiende en negentiende eeuw werd het huis verbouwd en vergroot. Na de aankoop door de gemeente in 1917 werd het aangepast tot school en werd het koetshuis verbouwd tot gymzaal. Na leegstand vanaf 1978 werd het gebouw in 1988 gerenoveerd en in gebruik genomen als kantoor.

2.24

2.25

Kunstschilders als Jacob Jordaens, Caesar van Everdingen en Gerard van Honthorst zorgden voor een ongeëvenaarde verfraaiing van de centrale ruimte, die nog steeds imponeert. Het karakter van het buitenverblijf veranderde sterk in 1734. Ter gelegenheid van het huwelijk van stadhouder Willem IV met de Engelse koningsdochter Anna van Hannover kreeg het elegante, lagere zijvleugels die waren ontworpen door Daniël Marot. In de negentiende eeuw werd Huis ten Bosch, zoals het inmiddels was gaan heten, voor langere tijd bewoond door koningin Sophie, die

toen gescheiden van haar man koning Willem III leefde. Koningin Wilhelmina stelde het gebouw – dat toen nog binnen de gemeente Wassenaar lag – ter beschikking van de eerste Haagse Vredesconferentie in 1899. Daarna stond het huis vaak leeg, tot koningin Beatrix er in 1981 na een flinke restauratie ging wonen.

Relaties van Frederik Hendrik legden ook buitenplaatsen aan. Zo stichtte Constantijn Huygens aan de Vliet in Voorburg zijn buiten Hofwijck, waar hij het stadhoudelijk hof zo nu en dan kon

HOFJESKAART 1870

- | | | | |
|--------------------------|-------------------------|------------------------|-------------------------|
| 01 Mallemlen | 08 Henriëtte Hofje | 15 Hofje van Vredebest | 22 Reiniershofje |
| 02 Schuddegeest | 09 Hofje van Schavamps | 16 Hofje van Nieuwkoop | 23 Julianahofje |
| 03 Hofje van Ooyen | 10 Het Lissabon | 17 't Hooftshofje | 24 Om en Bij |
| 04 Hofje Christinalaan | 11 Hofje van Severie | 18 Prinsehofje | 25 Hofje van Hoogelande |
| 05 Frederikshofje | 12 Rusthof | 19 Zuydervelthofje | 26 Flora's Hof |
| 06 Hofje Het Javalaantje | 13 Christina's Hofje | 20 Hofje van Wouw | 27 Heilige Geesthofje |
| 07 Hofje van Kuypers | 14 Hofje van Floris Dam | | |

Na 1860 escaleerde echter het bebouwen van binnenterreinen. Niet meer uit liefdadigheid, maar voor puur eigen gewin door verhuur aan de allerarmsten. De kwalitatief steeds slechtere bouw van deze zogenaamde exploitatiehofjes leidde tot erbarmelijke woonomstandigheden die ook toen al 'een schande voor de menselijkheid' werden genoemd. De ongeveer 700 exploitatiehofjes die er ooit waren zijn grotendeels weer verdwenen. De huidige stad telt nu nog ongeveer 125 hofjes-complexen in verschillende typen. Hoewel klein van oppervlak zijn ze tegenwoordig geliefd bij velen en passen goed in de huidige trend van 'tiny houses'.

Liefdadigheidshofjes

Gesloten bouwblokken

Het oudste nog bestaande Haagse hofje werd in 1616 gesticht door de Heilige Geestmeesters, verbonden aan de Tafel van de Heilige Geest van de Grote Kerk en belast met armenzorg. Het perceel van 46 bij 46 meter lag in een weiland aan de 's-Heerenlaan (de latere Paviljoensgracht). Het voor 'arme soo mans als vrouwspersonen' bestemde hofje in sobere renaissancestijl bestaat uit vier vleugels rond een vierkante binnentuin. In 1647 werd de open toegang gesloten door een poortgebouw, met op de verdieping de Regentenkamer, waar de huidige regenten nog

BOVEN LINKS **2.46** Het in 1769 gebouwde Hofje van Severie aan het Noordeinde 104-120 is evenals de Rusthof toegankelijk via een onopvallende deur aan de straat. Het is een vroeg voorbeeld van een hofje op een achterterrein, met slechts één bouwstrook. Het hofje met negen woningen ontleent zijn naam aan de eerste eigenaar, Nicolaas Severie, meesterkok in het Logement van Amsterdam aan het Plein. De woningen zijn in 2014 gerenoveerd door Stadsherstel en verkocht aan een belegger. BOVEN RECHTS **2.47** Het symmetrisch opgezette Heilige Geesthofje (met waterpomp in het midden), naar een kopergravure van Gerrit van Giessen uit 1730. Oorspronkelijk was het hofje opgezet voor oude lieden 'van beiderlei kunne', maar al spoedig werd het uitsluitend voor oude vrouwen bestemd. De eerste mannelijke huurders dienden zich aan in 2016. ONDER **2.48** De woningplattegronden in het Heilige Geesthofje aan de Paviljoensgracht 125 zijn gespiegeld, zodat de bewoonsters via de naast elkaar gelegen voordeuren konden 'keuvelen'. De dubbele entreepartijen zijn bekroond met trapgevels. In 1935 werd met de eerste renovatie het privaat vervangen door een toilet in elk huisje. In 1984 volgde de aanleg van centrale verwarming, een vaste trap naar de vliering en een douche en een wastafel in de slaapkamer.

2.46

2.47

2.48

velen dan ook gezien als het dempen van de put toen het kalf al verdronken was. Wat betreft stedenbouw en volkshuisvesting stonden de daaropvolgende decennia in het teken van de stapsgewijze verwerving van overheidsregie, zowel landelijk als op lokaal niveau.

Omstreeks 1860 was er nauwelijks ervaring met stadsuitleg van enige omvang. Stedenbouw bestond alleen als theoretische

discipline voor een handvol verlichte architecten. Praktijkopleidingen waren nog een halve eeuw verwijderd. Tot de Woningwet werd de bouw van nieuwe wijken grotendeels geïnitieerd en uitgevoerd door particuliere bouwgrondmaatschappijen. Den Haag vormde daarop geen uitzondering. Wat betreft de op veen te bouwen wijken als de Stationsbuurt en de Schilderswijk nam het gemeentebestuur een afwachthouding aan. De wijken werden een optelsom van plannen

3.84 Het eerste Algemeen Uitbreidingsplan voor Den Haag van 1 maart 1904, dat niet door de gemeenteraad werd aanvaard. Opvallend is het grote aantal voorgestelde diagonale verkeerswegen, waarmee kon worden aangesloten op de structuur van de na 1860 gebouwde wijken.

3.84

van bouwgrondmaatschappijen (met vaak twijfelachtige reputatie) en men sprak van 'revolutiebouw': er werd gebouwd wanneer er geld was, zonder onderlinge afstemming. Na 1890 kon Lindo als het hoogst haalbare de verkeerstechnische aansluitingen van de particuliere initiatieven veiligstellen.

De op zand gebouwde wijken en villaparken kwamen ook volledig voort uit particuliere initiatieven, maar de gemeente trad wel faciliterend op. De Dienst Gemeentewerken maakte terreinen bouwrijp en verzorgde zowel de straataanleg als enkele voorzieningen, zoals de straatverlichting. Er werd onderhandeld en in het beste geval samengewerkt met de directeurs van de bouwgrondmaatschappijen, die te goeder trouw waren en meer dan alleen winstbejag voor ogen hadden. Zo schreef bijvoorbeeld de bouwmaatschappij Duinoord namens de directeur en bankier Daniël Scheurleer onder de architecten en aannemers twee prijsvragen uit, om de bouwtechnische en architectonische kwaliteit van de woonwijk te verhogen.

Grip krijgen op het ruimtelijk geheel door de overheid vergde tijd en maatschappelijke verandering. Het op basis van de Woningwet verplichte eerste uitbreidingsplan van Lindo uit 1904 was bedoeld te mislukken. Het werd door de gemeenteraad afgebrand als verkeersplan, maar de diepere reden was dat het te veel losse plannen zou doorkruisen van bouwgrondmaatschappijen waarin politici belangen hadden. Dit was overigens karakteristiek voor het einde van een tijd, waarin

het mogelijk was dat een vooraanstaand architect als Van Liefland zowel raadslid was als belanghebbende in verschillende bouwgrondmaatschappijen.

Eenheid in verscheidenheid

Met uitzondering van de villaparken hebben de tussen 1860 en 1918 gerealiseerde Haagse woonwijken één fundamenteel aspect gemeen: het gesloten bouwblok, waarin de binnenterreinen alleen toegankelijk zijn voor de bewoners. Dat was geen noviteit, want door het aaneengroeien van de bebouwing langs straten ontstonden al in het dorp Die Haghe van de veertiende eeuw gesloten bouwblokken. Door de geleidelijke groei is echter elk perceel in het bouwblok anders ingevuld, wat de oude binnenstad attractief maakt. Na 1860 – met de Archipelbuurt als eerste voorbeeld – ging zich geleidelijk meer architectonische eenheid aftekenen in de verschillende gevelwanden. Volgens één bouwplan werden vier, zes of twaalf gelijkvormige woningen gerealiseerd. In 1918 liep dat soms al op naar 100 woningen.

Net als in de andere Nederlandse steden trad er dus geleidelijk schaalvergroting op in de bouwpraktijk, waardoor gevelwanden uniformer werden. Het verschil tussen de op zand of veen gebouwde woonwijken ligt in de stratenplannen en daarmee samenhangende maatvoering van de bouwblokken. In de wijken op het zand zijn de bouwblokken relatief kort en diep. De brede

3.85 Ongeveer gelijktijdig met het Statenkwartier werd aan de andere kant van het centrum de wijk Transvaal gebouwd. Tijdens de stadsvernieuwing is het stratenplan veranderd, maar in het midden van de wijk, ter hoogte van de Julianakerk aan de Kempstraat, is de structuur van de langgerekte, ondiepe bouwblokken nog goed zichtbaar.

3.85

4.46 Omringd door zowel boomgroepen en waterpartijen als villa's zijn de begrenzings van het Westbroekpark divers. De langste zijde wordt geflankeerd door het Afvoerkanaal, met dichte boombeplanting langs de Kanaalweg. De meer stedelijke gebieden liggen op ruime afstand van het park, dat pas een grote publiekstrekker werd na de aanleg van het rosarium in 1961.

4.46

het gemeentebestuur, maar legde wel druk op de besluitvorming. In 1921 kregen Bakker Schut en Westbroek opdracht om beiden een ontwerp te maken voor een wandelpark, met bebouwing langs de randen. Het plan van Westbroek met vrijstaande bebouwing langs de Nieuwe Parklaan werd in 1922 door de raad aangenomen. Het werd na enkele wijzigingen in 1925 als het Nieuwe Park voltooid en een jaar later na de dood van Westbroek naar hem vernoemd. Het is ontworpen in de Engelse landschapsstijl, de tegenhanger van de formele, geometrische Franse tuinaanleg. Met golvende lijnen en losse beplanting lijkt alles spontaan te zijn gegroeid, maar het park is zorgvuldig ontworpen. Over elke boom, zichtlijn en waterpartij is nagedacht. Veel bezoekers trok het park aanvankelijk niet. Wel was er grote belangstelling voor evenementen en tijdelijke tentoonstellingen, zoals de Internationale Koloniale Tentoonstelling in 1932.

De tuinstadwijk: Haagse variaties op een Engels thema

De Coöperatieve Woningbouwvereniging Tuinstadwijk Houtrust liet in 1917 een stedenbouwkundig plan maken voor het beboste terrein naast het in 1910 geopende sportpark Houtrust. De gemeente stelde grond in erfpacht beschikbaar, onder de

voorwaarde dat die uitsluitend mocht worden gebruikt “voor eene bebouwing die aan de wijk het karakter van tuinstad geeft.” Door de hoge prijs van bouwmaterialen verliep de ontwikkeling moeizaam. De voorzitter van de vereniging, Willem Treub, wist als oud-minister van Financiën via connecties rijkssteun te verwerven. Daardoor kon de bouw voor de verenigingsleden – gegoede middenstanders – nog in 1918 starten. In 1922 werd tuinstadwijk Houtrust voltooid. De woningen zijn geschakeld in korte en langere bouwstroken, die samen met heggen de terreinen met achtertuinen begrenzen. Ondanks architectonische verschillen per bouwstrook vormt Houtrust een eenheid.

Ten westen van Houtrust lag de uitgestrekte Segbroekpolder, die door de gemeente was verworven van de Staat der Nederlanden. Het gebied werd bestemd voor woningbouw. Na de annexatie van Loosduinen werd de Segbroekpolder betrokken in Plan West, met de De Savornin Lohmanlaan als westelijke begrenzing van de woonbebouwing.

De Dienst S en V maakte het stedenbouwkundig plan voor het eerste deel (Segbroek I), begrensd door de tuinstadwijk Houtrust en de Nieboerweg. Met afwisseling van rechte en gebogen straten, pleintjes, een open verkavelingsopzet en weelderige groenstructuren werd gekozen voor het karakter

BOVEN 4.47 De Nachtegaallaan in het eerste deel van het tuinstadwijkje Houtrust, dat werd gebouwd volgens een stedenbouwkundig plan van de architecten Willem van Boven en Zacharias Hoek. De door Verschoor ontworpen geschakelde woningen hebben de verschijningsvorm van Engelse landhuizen, mede door de rijzige kappen, de hoge erkers en de ramen met roedenverdeling. ONDER 4.48 De Hofzichtlaan, gezien vanaf de grasweide over de waterpartij. De door Verschoor ontworpen, in korte bouwstroken geschakelde herenhuizen omlijsten de Hofzichtlaan. De in een hoek van 45 graden gedraaide schoorstenen markeren de entreepartij van de gespiegelde woningen.

4.47

4.48

van een tuinstadwijk. Onder de plannamen Segbroek I en Segbroek II is hier een tuinstadwijk gerealiseerd die later, samen met Houtrust, bekend zou worden als de Vogelwijk. Tijdens de ontwikkeling van Segbroek I ontstond een collage van individuele, kleinschalige bouwplannen. De grote variatie in kleur- en materiaalgebruik en de afwisseling van platte daken en verschillende kapvormen maakten op tijdgenoten een rommelige indruk. De Schoonheidscommissie was nog niet bevoegd om ontwerpen voor gebouwen in samenhang met hun omgeving te beoordelen en deelde de zorgen met Berlage en Bakker Schut. De al heersende onvrede over een vergelijkbare ontwikkeling in andere wijken nam toe. De bouw van Segbroek II – het langgerekte gebied tussen de Nieboerweg en de De Savornin Lohmanlaan – zou niet langer op dezelfde wijze met uiteenlopende vormen en materialen plaatsvinden. Maar eerst ging het roer om met Marlot.

Bakker Schut was gemotiveerd om de ontwikkeling van Marlot in goede banen te leiden, want het college had dringend gevraagd om 'de hoogst haalbare architectonische kwaliteit'. Marlot werd daarom in 1923 de proeftuin voor meer gemeentelijke regie. De in de zeventiende eeuw door de Franse Hugenoot David van Marlot aangelegde buitenplaats was in 1917 voor 1 miljoen gulden door de gemeente gekocht. In 1923 besloot het college om 33 hectare van het gebied in erfpacht uit te geven voor villabouw voor de gegoede middenstand, in een volgens de tuinstadgedachte vormgegeven wijk. Bakker Schut

reserveerde een derde van het terrein als groene buffer tussen het landgoed van Huis ten Bosch en de nieuwe woonwijk. Dit gebied werd door Westbroek heringericht als romantisch wandelpark, begrensd door een grasweide en waterpartij. Het plan voor de rechthoekige tuinstadwijk werd gemaakt door de stedenbouwkundige Henk Suyver, adjunct-directeur naast Bakker Schut. Kenmerkend is een aantal haaks op elkaar staande symmetrieassen.

De architecten Willem Verschoor, Jacob Hellendoorn en Co Brandes kregen als supervisors opdracht om schetsplannen te maken voor de bebouwing langs de symmetrieassen en bij de als pleinen vormgegeven kruispunten. De woonbebouwing op

4.49 De architecten Bernard Bijvoet en Jan Duiker lieten zich voor het ontwerp van de vrijstaande en geschakelde landhuisjes in villadorp Kijkduin onder meer inspireren door de prairiehouses van de Amerikaanse architect Frank Lloyd Wright. Sommige latere renovaties door bewoners hebben inbreuk gedaan op het gevelbeeld van het eerste uur.

4.49

COLOFON

Het Haagse Stadsbeeld is een publicatie in de VOM-reeks van de gemeente Den Haag (afdeling Monumentenzorg en Welstand) en de Stichting Publicaties Haags Erfgoed (SPHE), uitgegeven door WBOOKS.

Uitgave

WBOOKS, Zwolle
info@wbooks.com
wbooks.com
i.s.m.
Stichting Publicaties Haags Erfgoed
www.publicatieshaagserfgoed.nl

Tekst

Marcel Teunissen, met bijdragen van Robert van Lit, Dick Valentijn en René Vlaanderen

Eindredactie

René Vlaanderen

Beeldredactie

Dick Valentijn

Redactie

Robert van Lit
Ton Schilperoord
Dick Valentijn

Cartografie

Maarten Reiling

Ontwerp

DeLeeuwOntwerper(s), Den Haag

VOM-reeks

2025, nummer 1

ISBN

978 94 625 87106

NUR

693

© 2025

WBOOKS Zwolle / Stichting Publicaties Haags Erfgoed / Gemeente Den Haag

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

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

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

© c/o Pictoright Amsterdam 2025.

Over de auteur

Architectuurhistoricus Marcel Teunissen is actief als onderzoeker, publicist en studentenbegeleider aan de TU Delft. De Haagse stedenbouw en architectuur staan daarbij centraal.

Dit boek is mede mogelijk gemaakt dankzij financiële steun van:

- Cultuurfonds: 's-Gravenhaags Ondersteuningsfonds voor Boekhandelaren en Uitgevers
- De Frans Mortelmans Stichting
- Stichting dr. Hendrik Muller's Vaderlandsch Fonds
- Vereniging Vrienden van Den Haag

het
Cultuurfonds

DE FRANS
MORTELMANS
STICHTING

Hendrik
Muller
fonds

Vrienden van
Den Haag