
Beschermd stadsgezicht Hilversum-Zuid

Datum in procedure: 25-07-2008

Datum aanwijzing: 19-03-2015

Errata:

Toelichting bij het besluit tot aanwijzing
van het beschermd stadsgezicht Hilversum-Zuid
gemeente Hilversum (Noord-Holland)
ex artikel 35 Monumentenwet 1988

Hilversum, Hilversum-Zuid

De minister van Onderwijs, Cultuur en Wetenschap en de minister van
Infrastructuur en Milieu zijn bevoegd om gezamenlijk beschermde
stads- en dorpsgezichten aan te wijzen. Het rechtsgevolg van de
aanwijzing is dat de gemeenteraad ter bescherming van een stads- of
dorpsgezicht een bestemmingsplan, als bedoeld in de Wet ruimtelijke
ordening, vast moet stellen. In die zin kan de aanwijzing tevens een
stimulans betekenen voor een te voeren ruimtelijk kwaliteitsbeleid.

In totaal zijn er in Nederland meer dan 400 beschermde stads- en
dorpsgezichten met een geschiedenis die teruggaat tot vóór het jaar
1850. In het kader van het Monumenten Inventarisatie Project is ook
de stedenbouw uit de periode 1850-1940 landelijk geïnventariseerd.
Het besluit tot aanwijzing van Hilversum-Zuid in de gemeente
Hilversum als beschermd stadsgezicht vloeit voort uit deze
inventarisatie.

 1

Inleiding

Het beschermd gezicht Hilversum-Zuid ligt aan de zuidzijde van de
kern van Hilversum.
Het gebied bestaat overwegend uit volkswoningbouwcomplexen en
middenstandsbebouwing en vormt een in de periode 1912-1935 tot
stand gekomen stadsuitbreiding met een gaaf bewaarde planmatige
structuur en architectonisch samenhangende bebouwing, op basis van
door W.M. Dudoks ideeën bepaalde stedenbouwkundige concepten.
Ten noorden van de Diependaalselaan is de uitbreiding tot stand
gekomen op grond van de tuinstadgedachte. De planopzet volgens het
‘Plan Zuid’ uit de periode 1927-1931 van W.M. Dudok ten zuiden van
deze radiaal, waarin de gedachte van afronding van de stad en de
vervlechting van stad en natuur een herkenbare rol spelen, is
exemplarisch voor Dudoks ideeën over de begrensde groei van de stad.

Ontstaan en ontwikkeling:

Tuinstadontwikkeling ten noorden van de Diependaalselaan
Het zandige grondgebied bestond tot aan het einde van de 19e eeuw
uit engen, die rondom de kern van Hilversum waren gegroepeerd. De
Bosdrift, Hilvertsweg, Eikbosserweg en Neuweg vormden de oude
zandwegen, die vanuit de kern door de engen naar de heide voerden.

De eerste uitbreiding ten zuidoosten van de kern betrof
arbeiderswoningen ten gevolge van de opkomst van de industrie.
Enkele delen van deze buurt bevinden zich in het noordelijk deel van
het gebied, rondom het kruispunt Gijsbrecht van Amstelstraat en
Hilvertsweg. Het eerste uitbreidingsplan voor Hilversum dateert uit
1905 en was niet meer dan een globaal stratenplan met een zonering
van de verschillende functies en typen woonhuizen. Bij zijn aanstelling
als directeur Publieke Werken in 1915 kreeg W.M. Dudok (1884-1974)
de opdracht een nieuw uitbreidingsplan te maken. In de periode 1915-
1918 maakte hij een ontwerpuitbreidingsplan voor Hilversum, waarin
het accent lag op de vestiging van nieuwe industrieën en daarmee
samenhangend de bouw van arbeiderswoningen. Hij projecteerde de
nieuwe arbeiderswijken tussen de oude heidewegen ten zuiden en
oosten van de oude kern.

In het gebied ten noorden van de Diependaalselaan lagen al twee
complexen, gebouwd in de periode 1912-1915 in een ruime
stedenbouwkundige opzet langs gebogen straten (Egelantierstraat,
Ericastraat). Het gebied is verder ontwikkeld op grond van het door
W.M. Dudok in 1915 gemaakte Ontwerp tot wijziging van het plan van
uitbreiding tusschen Bosdrift en Eikbosscherweg. In het plan ontwierp hij het
stratenpatroon om de samenhang tussen de verschillende, te bouwen
complexen te waarborgen. Het plan werd slechts gedeeltelijk
uitgevoerd. De volkswoningbouwcomplexen laten de invloed van de,
op de ideeën van de Engelse tuinstadbeweging gebaseerde,
tuinstadgedachte zien en werden zowel door de gemeente, als door de

 2

particuliere woningbouwverenigingen gerealiseerd. Dudok heeft zich
bij het ontwerp-uitbreidingsplan met name laten beïnvloeden door de
tuinstadvoorbeelden van de Duitser H. Kampffmeyer en de
aanbevelingen van J.P. Fockema Andreae.

De tuinstadgedachte uitte zich in het besloten wegenpatroon met
straten, pleinen, hofjes en gazons waarop de bebouwing, door middel
van verspringende rooilijnen en hoekoplossingen, direct werd
afgestemd en waardoor de stedenbouwkundige opzet, de openbare
ruimte en bebouwing een onlosmakelijk geheel vormden. Er ontstond
een duidelijke wisselwerking tussen open en gesloten ruimten. Binnen
de complexen werden allerlei voorzieningen opgenomen, waaronder
scholen, winkels en speelvelden, leeszalen en openbare gebouwen.

De kleinschalige bebouwing bestond veelal uit één bouwlaag onder
een kapverdieping, bedekt met dakpannen. De aansluiting op de stijl
van de Amsterdamse School gaf een schilderachtig effect. W.M. Dudok
behandelde openbare gebouwen als oriëntatiepunten en plaatste ze
op markante plekken in de ruimtelijke structuur. De invloed van Dudok
betrof hier zowel de stedenbouwkundige als de architectonische opzet.
De complexen werden tussen 1916 en 1924 gerealiseerd.

Plan Zuid
Plan Zuid werd in de periode 1927-1931 door W.M. Dudok ontworpen
voor het gebied ten zuiden van de Diependaalselaan, passend in het
kader van het Uitbreidingsplan van 1933, dat als beëindigingsplan kon
worden betiteld.

De opzet van het plan is exemplarisch voor Dudoks ideeën over de
beperkte groeimogelijkheden van Hilversum op grond van de gedachte
van afronding van de stad binnen de omringende natuurgebieden. De
grenzen die in het rapport van de Centrale Schoonheidscommissie voor
het Gooi in 1925 werden gesteld voor de gemeentelijke uitbreiding
werden dan ook niet overschreden. Bij het vormgeven van de

beëindiging van de stad speelde de vervlechting van de bebouwde stad
met de natuur een belangrijke rol. Dudok leverde voor dit deelgebied
alleen het stedenbouwkundig plan.

Het plan wordt gekenmerkt door een patroon van rechte wegen die,
vanuit stedenbouwkundig oogpunt (bezonning) hoofdzakelijk noord-
zuidgericht zijn, waarbij de Lijsterbeslaan breder is, zodat via een
groene middenberm de natuur de bebouwde kom binnenkomt,
culminerend in de in 1935 aangelegde Kastanjevijver met
uitzichtplateau. De vijver had een tweeledige functie: een
ontspanningsoord voor de wijk en een verzamelbekken voor
regenwater. De lanen worden door bomenrijen omgeven en
plantsoenen bevinden zich verder aan de Kolhornseweg, Hilvertsweg,
en in de zuidoosthoek bij de Eikbosserweg.

De, overwegend in de jaren dertig tot stand gekomen
middenstandsbebouwing van ruime woningen, kent een aantal
ensembles. Met name aan de zuidzijde werd direct na de Tweede
Wereldoorlog het gebied gecompleteerd. Hoewel de uitbreiding ten
zuiden van de Diependaalselaan niet bedoeld was voor
volkswoningbouw, zijn in het zuidwesten, tussen de Bosdrift en de
Hilvertsweg, rond 1930 enkele complexen gerealiseerd langs rechte
straten met enige groenbegeleiding en plantsoen. De Hilvertsweg en
Bosdrift zijn ter plaatse verbreed, zodat de natuur de stad binnen kan
treden via de plantsoenen.

 3

Huidig ruimtelijk karakter

Het beschermd gebied Hilversum-Zuid, dat bestaat uit het gebied met
de tuinstadontwikkeling en Plan Zuid heeft een historisch-ruimtelijke
samenhang als uitbreiding van Hilversum ten zuiden van de kern,
waarin de drie uitbreidingsperioden duidelijk herkenbaar zijn.

De eerste uitleg betreft arbeiderswoningen van rond de eeuwwisseling,
overwegend in eenvoudige architectuur met decoratieve accenten in
hout of pleisterwerk, in reeksen van twee lagen onder een kap. Het
bebouwingsbeeld is soms vervaagd door individuele wijzigingen.

De volkswoningbouwcomplexen, zowel door de gemeente als door
particuliere woningbouwverenigingen gerealiseerd, illustreren in het
deel ten noorden van de Diependaalselaan de tuinstadgedachte in de
samenhang tussen de ruime en afwisselende stedenbouwkundige
opzet en de kleinschalige en gevarieerde bebouwing.

De eerste twee complexen in het gebied rond de Egelantierstraat zijn
zeer gaaf, zowel in architectuur als in de ruime stedenbouwkundige
opzet, waarbij het de bedoeling was dat de grond als moestuin en voor
het houden van schapen werd gebruikt. De architectuur wordt
gekenmerkt door woningen in blokjes met gedeeltelijk gepleisterde
gevels en Jugendstilachtige detaillering, terwijl het straatprofiel de
indeling in rijweg, berm, stoep en voortuinen heeft behouden.

De verkaveling van het eerste gemeentelijke complex werd op de
Clemenskerk ontworpen. De straatbeëindigingen kregen een extra
accent door gepleisterde of met hout bezette gevels. Wolfs- en
mansardekappen bepalen het dakenlandschap van de kleinschalige
romantische bebouwing.

In het tweede complex vormt de, tot woongebouw herbestemde,
Geraniumschool het oriëntatiepunt te midden van een rustige
bebouwing. Het vierde complex in de noordelijke punt wordt door
bebouwing van rond de eeuwwisseling van de rest gescheiden. Een
school en voormalig badhuis vormen de stedenbouwkundig markant
gesitueerde gebouwen met openbare functie, terwijl het groen in de
directe omgeving een complementaire rol vervult: de
boombegeleiding van het noordelijke deel van de Bosdrift bij de
algemene begraafplaats De Bosdrift. In het vijfde complex werd de
Oranjeschool aan een gazon gesitueerd, terwijl het gazon bij de
Carmeliastraat werd ontworpen als een ontmoetingspunt tussen
straten van de omliggende complexen.

 4

Plan Zuid illustreert de wijze waarop W.M. Dudok de relatie tussen de
bebouwing en de omringende natuur vormgaf. Door de natuur binnen
te laten komen via plantsoenen en groenbegeleiding, hier in het
bijzonder via het plantsoen in de Lijsterbeslaan, eindigend in de met
groen omzoomde Kastanjevijver, in zijn conceptie van de beëindiging
van de stad. Een dominerende zichtlijn bestaat vanuit de Elzenlaan op
de Diependaalsekerk. De middenstandsbebouwing van ruime
woningen kent enkele ensembles. Overwegend bevatten de woningen
twee bouwlagen onder een kapverdieping, bedekt met dakpannen.
De volkswoningbouw ten zuidwesten van de Diependaalselaan kwam
rond 1930 tot stand en wordt gekenmerkt door stroken langs rechte
straten met vlakke, lange gevels, die een vensterreeks hebben onder de
dakrand en waarbij de hoekwoningen nog worden benadrukt als
stedenbouwkundige accenten. In de zuidwesthoek stamt de
bebouwing van na 1940.

De opzet van de drie te onderscheiden delen binnen de structuur van
hoofdwegen in het gebied is grotendeels gaaf aanwezig. Enkele
verstorende invullingen in de structuur hebben zich voorgedaan tussen
de Cameliastraat en Eikbosserweg (complex ouderenwoningen), ten
zuiden van de hoek Neuweg/Orchideestraat en de bebouwing uit de
jaren tachtig in Plan Zuid nabij de kruising Hilvertsweg/Kastanjelaan en
in de uiterste zuidwesthoek. Voor enkele volkswoningbouwcomplexen
ten noorden van de Diependaalselaan geldt bovendien dat
renovatiewerkzaamheden, aanpassingen van de openbare ruimte en
de wijzigingen van de Geraniumschool en Oranjeschool, het
oorspronkelijke beeld hebben aangetast. Aan zichtlijnen en het
optimaal tot uiting komen van de hofjes, verspringingen in de
rooilijnen en hoekoplossingen, wordt afbreuk gedaan door onder
andere de aanleg van woonerven. Bij de Zuiderkerk dreigt de
aansluiting op het gebied verloren te gaan door onduidelijke relaties.

Nadere typering van te beschermen waarden

In het gebied Hilversum-Zuid zijn zowel de planopzet als de
karakteristiek van de bebouwing in de drie te onderscheiden delen
overwegend gaaf aanwezig. Het noordelijk deel verschaft een
herkenbaar beeld van de uitbreiding van de kern van Hilversum door
een aaneenrijging van volkswoningbouwcomplexen, zowel door de
gemeente als door particuliere woningbouwverenigingen, gerealiseerd
volgens de tuinstadgedachte. De uitgangspunten die ten grondslag
lagen aan de in 1915 door Dudok gemaakte ontwerpwijziging op het
uitbreidingsplan van 1905, zijn in het gebied duidelijk herkenbaar. Het
accent ligt bij de relatie tussen de afwisselende structuur en de
kleinschalige en gevarieerde bebouwing.
Het zuidelijk deel omvat Plan Zuid, waarbij het accent ligt op de
structuur en herkenbaarheid van de wijze waarop W.M. Dudok zijn
conceptie van de beëindiging van de stad vormgaf. De natuur komt de
stad binnen langs rechte straten, die worden omzoomd overwegend
door gave middenstandsbebouwing van ruime woningen.

 5

Typerend zijn:
• de stedenbouwkundig-historische waarde van het

aaneengesloten gebied en de herkenbaarheid van de uit
verschillende perioden daterende grotendeels gaaf aanwezige
delen;

• de gaaf bewaard gebleven stedenbouwkundige hoofdopzet in
relatie met de bebouwing in volkswoningbouwcomplexen binnen
de hoofdroutes in het noorden, gebaseerd op de
tuinstadgedachte en gedeeltelijk op de herziening op het
uitbreidingsplan uit 1915 van W.M. Dudok;

• de gaaf bewaard gebleven stedenbouwkundige hoofdopzet van
Plan Zuid van W.M. Dudok met de groenvoorziening in de vorm
van structurerende bermaanleg, laanbeplanting en een vijver als
overgang van de stad naar het natuurgebied en als exemplarisch
beëindigingsplan binnen de natuurlijke context van het Gooi;

• de markante situationele stedenbouwkundige context van de
bijzondere en openbare gebouwen in relatie met de overige
woonbebouwing en openbare ruimte (zichtlijnen);

• het grote aantal gaaf bewaard gebleven panden en complexen
met cultuur- en architectuurhistorische, alsmede
stedenbouwkundige waarde.

 6

Begrenzing

Bij het bepalen van de begrenzing van het gebied Hilversum-Zuid is
uitgegaan van de bijzondere stedenbouwkundige en structurele
samenhang, die in aanleg dateert uit de periode 1912-1935, in het
bijzonder gebaseerd op de partiële herzieningen van het
uitbreidingsplan van Hilversum van 1905 van de hand van W.M. Dudok
uit 1915 en de periode 1927-1931.

In het noorden wordt het gebied gescheiden van oudere bebouwing en
wordt de driehoekige vorm gevolgd van het terrein van het van
rijkswege beschermde vierde gemeentelijke
volkswoningbouwcomplex met school en badhuis van W.M. Dudok
(1920-1922), tussen Bosdrift en Hilvertsweg en vervolgens via de
Gijsbrecht van Amstelstraat (deels achterperceelsgrenzen). De
oostgrens wordt bepaald door de Orchideestraat
(achterperceelsgrenzen) en Eikbosserweg. De zuidgrens grenst aan het
beschermde natuurgebied, dat W.M. Dudok de wijk binnen liet komen
en waar eveneens de begraafplaats De Zuiderhof van W.M. Dudok is
gelegen. In het zuidoosten is de overgang naar het villapark Bosplein
e.o. De westgrens wordt bepaald door de Bosdrift die, behalve als
hoofdroute, ook als overgang functioneert naar een deel van
Hilversum, dat op andere grondslagen tot stand is gekomen. De twee
woonblokken van D.A. van Zanten uit 1922 zijn binnen de begrenzing
meegenomen vanwege de relatie met de Clemenskerk en de nog
grotendeels gaaf aanwezige Haagse Schoolstijl.
De hoofdwegen dienen zowel als begrenzing van het totale gebied als
van de delen binnen het gebied.

De exacte begrenzing is weergegeven op de bijgevoegde
begrenzingskaart, MSP/34/02.

Waardering

Het beschermd gezicht Hilversum-Zuid is van algemeen belang
vanwege de bijzondere cultuur- en architectuurhistorische, alsmede de
stedenbouwkundige en sociaalhistorische waarden, als een in de
periode 1912-1935 planmatig ontwikkelde uitbreiding van Hilversum
ten zuiden van de kern. Het gebied wordt gekenmerkt door een
aaneenschakeling van volkswoningbouwcomplexen en een
beëindiging van de uitbreiding van de stad in Plan Zuid, op grond van
de ideeën van W.M. Dudok.

Het gebied bestaat uit drie ontwikkelingsdelen, ieder met eigen
specifieke kenmerken zowel in stedenbouwkundige opzet als in
bebouwing.

Het noordelijk deel is ontwikkeld op grond van de tuinstadgedachte
tussen hoofdroutes en is aangehaakt aan de straten met
arbeiderswoningen van de eerste uitbreiding ten zuiden van de kern.
De eerste volkswoningbouw in Hilversum werd in dit deel gerealiseerd.
In het zuidelijk deel is de gedachte van afronding van de stad en natuur
duidelijk herkenbaar. De groenbegeleiding speelt een belangrijke rol,
evenals de scheidende en begeleidende werking van hoofdwegen.

 7

Rechtsgevolg van de aanwijzing

Ter effectuering van de aanwijzing van een beschermd stads- of
dorpsgezicht moet ingevolge artikel 36 van de Monumentenwet 1988
een bestemmingsplan worden opgesteld. De toelichting op de
aanwijzing kan daarbij voor wat het beschermingsbelang betreft als
uitgangspunt dienen. Doel van de aanwijzing is de karakteristieke, met
de historische ontwikkeling samenhangende structuur en ruimtelijke
kwaliteit van het gebied te onderkennen als zwaarwegend belang bij
de toekomstige ontwikkelingen binnen het gebied. De aanwijzing
beoogt op die wijze een basis te bieden voor een ruimtelijke ontwikke-
ling die inspeelt op de aanwezige kwaliteiten, daarvan gebruikmaakt
en daarop voortbouwt.

In het aanwijzingsbesluit is bepaald in welke mate de vigerende
bestemmingsplannen aan het beschermingsvereiste voldoen.

 8

Bronnen

Literatuur
• Gemeente Hilversum, Voorontwerp bestemmingsplan ‘Bosdrift

e.o.’, Hilversum 1997.
• Het werk van W.M. Dudok in Hilversum, met bijlagen, voorstel aan de

monumentenraad, werkgroep Dudok, Hilversum/Zeist 1985.
• Stedenbouwkundige ontwikkelingen (1850-1940), RDMZ, Zeist 1987.
• Provincie Noord-Holland, Gemeentebeschrijving van Hilversum, MIP,

Haarlem 1993.
• H. van Bergeijk, W.M. Dudok architect-stedebouwkundige 1884-

1974, Naarden 1995.
• A. Koenders, Hilversum, architectuur en stedenbouw 1850-1940,

Hilversum/ Zwolle 2001.

Kaarten
• Oriëntatiekaart, Rijksdienst voor het Cultureel Erfgoed 2015.
• Ontwikkelingskaart, Rijksdienst voor het Cultureel Erfgoed 2015.
• Waarderingskaart, Rijksdienst voor het Cultureel Erfgoed 2015.
• Ontwerp tot wijziging van het plan van uitbreiding tussen

Boschdrift en Eikbosscherweg met plan voor bebouwing, 1915,
W.M. Dudok. Bron: Streekarchief Gooi- en Vechtstreek, Hilversum.

• Hilversum-Zuid, omstreeks 1920. Bonnekaartnummer 406,
verkend in 1872, herzien in 1902 en 1906, ged. herzien tot 1920.
Uitgave 1945. Schaal 1:25.000.

• Plan Zuid, detail 1933, W.M. Dudok. Bron: Streekarchief Gooi- en
Vechtstreek, Hilversum.

Colofon

Uitgave
Rijksdienst voor het Cultureel Erfgoed, Amersfoort 2015

Onderzoek en tekst
provincie Noord-Holland

Begrenzingskaart & thematische kaarten
Rijksdienst voor het Cultureel Erfgoed, drs. B.A.R.T. Broex

Foto omslag
Rijksdienst voor het Cultureel Erfgoed, drs. L.G.M. van Roij

Redactie
Rijksdienst voor het Cultureel Erfgoed, drs. L.G.M. van Roij

Productie
Rijksdienst voor het Cultureel Erfgoed/Mailfors bv, Amersfoort

 9

Bijlagen

1. Oriëntatiekaart.

2. Ontwikkelingskaart.

3. Waarderingskaart.

4. Ontwerp tot wijziging van het plan van uitbreiding tussen

Boschdrift en Eikbosscherweg met plan voor bebouwing, 1915.

5. Hilversum-Zuid, omstreeks 1920.

6. Plan Zuid, detail 1933.

 10

1

3

4

6

7

8

9

5

2

Kaart 1 Oriëntatiekaart

RCE, L/BB
28 januari 2015

Oriëntatiekaart
Hilversum-Zuid

Legenda

0 100 200 m

´

1

3

4

6
7

8
9

5

2

Kaart 2 Ontwikkelingskaart

´RCE, L/BB
29 januari 2015

m0 100 200

Ontwikkelingskaart
Hilversum-Zuid

Woningcomplexen

Bouwperiodes

1927 - 1931 (Plan Zuid)

diverse periodes

Legenda

beschermd stadsgezicht

voor 1910

1910 - 1920

1921 - 1927

Arbeiders Bouwvereniging

Arbeidersvereniging Hilversum

1e Gemeentelijk Complex

2e Gemeentelijk Complex

4e Gemeentelijk Complex

!

!

!

!

Kaart 3 Waarderingskaart

´RCE, L/BB
29 januari 2015

m0 100 200

Waarderingskaart
Hilversum-Zuid

Ruimtelijke karakteristiek

volkswoningbouwcomplexen tuinstad

structuurbepalend groen

structuurbepalend water

zichtlijn

bijzondere bebouwing en
stedenbouwkundige landmarks
bijzondere bebouwing en stedenbouwkundige
landmarks met hoogte-accent

Legenda

beschermd stadsgezicht

Apeldoorn, 2013

naoorlogse dissonante bebouwing

Plan Zuid

!

Kaart 4 Ontwerp tot wijziging van het plan van uitbreiding tussen Boschdrift
 en Eikbosscherweg met plan voor bebouwing, 1915

Kaart 5 Hilversum-Zuid, omstreeks 1920

Kaart 6 Plan Zuid, detail 1933

	Plan Zuid
	Lege pagina

