

G96-852

ISBN = 207623

14 0000 0230 3158

KONINKLIJK INSTITUUT VOOR TROPENBIBLIOTHEEK

Gr. form

H13/20/17
L175

r. form

NIEUW-TJANDI
25 JAAR
1914 — 1939

20 12 39

G. D. H. e.

/Gr. form

GEDENKSCHRIFT

UITGEGEVEN DOOR DE
STADSGEMEENTE
SEMARANG
TER GELEGENHEID VAN HET
25-JARIG BESTAAN
VAN
NIEUW-TJANDI

NOVEMBER 1939

GEDENKSCHEIFTE

DE WED. J. VAN DER WOUDE
TE ROTTERDAM

SEMARAANG

DE WED. J. VAN DER WOUDE
TE ROTTERDAM

DE WED. J. VAN DER WOUDE
TE ROTTERDAM

DE WED. J. VAN DER WOUDE
TE ROTTERDAM

DE WED. J. VAN DER WOUDE
TE ROTTERDAM

DE WED. J. VAN DER WOUDE
TE ROTTERDAM

DE WED. J. VAN DER WOUDE
TE ROTTERDAM

Inhoud:

1. Inleiding door Mr. H. E. Boissevain,
Burgemeester van Semarang.
2. Novo Semawis door H. F. Tillemā,
oud lid van den Gemeenteraad van Semarang.
3. Het ontstaan van de wijk Nieuw-Tjandi door Ir. D. de Jongh Wzn,
oud-burgemeester van Semarang.
4. Herinneringen aan de totstandkoming van het Heuvelterrein door J. J. G. E. Rückert,
oud-dir. Woningdienst der Gemeente Semarang.
5. Heuvelterrein vóór 25 jaren door W. Westmaas,
oud-dir. Bouw-Woningtoezicht der Gemeente Semarang.
6. Een Herinnering door A. Fernhout,
een der oudste ingezetenen van Semarang.
7. Ons Tjandi door W. A. van Goudoever,
Hoofdredacteur van het dagblad de Locomotief.
8. De Toegangswegen tot het Heuvelterrein door Ir. H. Westbroek,
dir. Technische Dienst der Gemeente Semarang.
9. Eenige administratieve en financieele gegevens.

Index

- 1. The first part of the book is devoted to a general introduction to the subject of the history of the world.
- 2. The second part of the book is devoted to a detailed account of the history of the world from the beginning of time to the present day.
- 3. The third part of the book is devoted to a detailed account of the history of the world from the beginning of time to the present day.
- 4. The fourth part of the book is devoted to a detailed account of the history of the world from the beginning of time to the present day.
- 5. The fifth part of the book is devoted to a detailed account of the history of the world from the beginning of time to the present day.
- 6. The sixth part of the book is devoted to a detailed account of the history of the world from the beginning of time to the present day.
- 7. The seventh part of the book is devoted to a detailed account of the history of the world from the beginning of time to the present day.
- 8. The eighth part of the book is devoted to a detailed account of the history of the world from the beginning of time to the present day.

Inleiding

TER inleiding van een zevental opstellen en eenige foto's, welke in dit herdenkingsboekje zijn tezamen gebracht, moge het volgende worden opgeteekend.

Het moet bepaald een goeden tijd voor Semarang geweest zijn, het jaar 1914!

Een tijd van zelfvertrouwen en durf, van een optimistischen kijk op de toekomst.

De plannen en de daadkracht van dat jaar leveren hiervan het overtuigende bewijs.

De koloniale tentoonstelling, opgezet op het thans door de nieuwe H. B. S. geoccupeerde terrein, was een krachtproef voor het Semarangsche maatschappelijk vermogen, waarnevens de gemeenteraad zijn waterleiding gereedmaakte en zijn heuvelterrein entameerde.

Met de openlegging van het heuvelterrein thans een kwart eeuw geleden, werd radicaal gebroken met de typische Hollandsche gewoonte, om de wooncentra te bouwen vlak bij de buurt der handelsbedrijvigheid.

Dat dit initiatief van den toenmaligen gemeenteraad resultaat heeft afgeworpen is thans wel zeer duidelijk waarneembaar aan ons gezonde, prachtige Nieuw-Tjandi!

Herdacht dient daarbij in de eerste plaats te worden, dat het Land aan de gemeente den grooten dienst bewees het van de bevolking afgekochte uitgestrekte terrein tot een oppervlakte van rond 3.253.000 m², voor ½ cent per m² in eigendom af te staan.

Dr. de Vogel, Tillema en Soenario, zie hier de trits namen van leden van den Gemeenteraad, die in hoofdzaak de totstandkoming van het Heuvelterrein ondanks allen tegenstand en publieken spot in den aanvang, stimuleerden en doorzetten.

Zeer terecht heeft de Raad deze namen in het Heuvelterrein vereeuwigd: Dr. de Vogelweg, Tillema-plein, Soenarioweg.

Daarnaast dienen de toenmalige raadsvoorzitters, de assistenten-resident Kern en van der Ent en Semarangs eerste burgemeester Ir. D. de Iongh (vanaf 1916) te worden gememoreerd als de stuwende krachten, die den opzet en de ontplooiing van deze moderne woonwijk krachtig hebben bevorderd.

Tenslotte hebben vanzelfsprekend de toenmalige directeuren van gemeentewerken en woningdienst de Irs. Plate en Rückert bijgestaan door den stedenbouwkundigen architect Ir. Thomas Karsten een belangrijk aandeel in den unieken aanleg van dit heuvelterrein gehad.

De groote moeilijkheden, die overwonnen moesten worden, alvorens de woonwijk kon ontstaan, welke zoo terecht de trots van Semarang uitmaakt, hebben de inzenders van de hierna afgedrukte bijdragen duidelijk geschetst.

Ik betuig de heeren H. F. Tillema, Ir. D. de Iongh Wzn., Ir. J. J. G. E. Rückert, W. Westmaas, A. Fernhout, W. A. van Goudoever en Ir. H. Westbroek den hartelijken dank van het gemeentebestuur voor hunne wel-

willendheid om ten aanzien van deze belangrijke fase van Semarangs ontwikkeling hunne herinneringen neer te schrijven.

Aan hunne opstellen heb ik weinig toe te voegen; slechts dit zou ik nog willen releveeren:

Het heuvelterrein is weliswaar in de eerste plaats een woonwijk voor het beter gesitueerde deel der samenleving, doch bij de oprichting daarvan werd niet vergeten, ook aan de minderbedeelde groep groote aandacht te besteden.

Door goedkoope gronduitgifte (kampong Ngaglik) en door gemeentelijke kleinwoning- en kampongbouw (kampongs Lempong Sari, Kintelan baroe) werden gezonde woonwijken voor de bevolkingsgroep geschapen, die eveneens belang had bij een woonverblijf in of bij de heuvels.

Waar een kampong ten bate van den wegeaanleg moest worden afgekocht en ontruimd, werd gezorgd voor een minstens even goede, veelal betere woonstee (voorbeeld: dessa Gadjahmoengkoer werd de dessa Kali-Langse).

Een vraagstuk op zichzelf vormde de behandeling der Chineesche graven; ook hierin werd tenslotte een bevredigende regeling verkregen.

Bij de uitgifte in erfpacht tenslotte werd van het beginsel uitgegaan, dat een ieder in staat moest worden gesteld om te bouwen zonder veel kapitaal nodig te hebben. De basis van berekening der canonbedragen was 5% der grondwaarde, een standaard welke voor de dagen der uitgifte laag kan worden genoemd. Aanvankelijk werden ter stimuleering der ontginning perceelen tegen zeer lage canon uitgegeven; later

werd redelijkerwijze de wet van vraag en aanbod meer den vrijen teugel gelaten. Vandaar dan ook de dikwijls groote verschillen in canon, die overigens mede te verklaren zijn uit de belangrijke verschillen in de situatie der diverse perceelen in een heuvelterrein, alwaar in dezelfde buurt nochtans groot onderscheid kan bestaan in uitzicht, terreinhelling enz.

Hoewel de stroefheid van 75-jarige erfpacht tegen een gefixeerde canon werd toegegeven, bleek het een speciaal daartoe ingestelde commissie uit den Raad in 1937 toch niet doenlijk een redelijk criterium te vinden, dat bij een eventueele herziening der canonbedragen te hanteeren is.

Waar deze bedragen nergens absurd hoog zijn gebleken en meestal belangrijk beneden die in andere gemeenten op Java liggen, zag de Raad van herziening op dit stuk af.

Voor de huiseigenaren in het heuvelterrein zijn de depressiejaren zeer moeilijk geweest, daar de huishuren een dieptepunt bereikten, zooals in andere groote steden op Java niet werd waargenomen. Huishuurdaalingen in het groote huizentype van 60% en meer zijn geen uitzonderingen geweest.

Thans is Nieuw-Tjandi weer geheel bezet en er bestaat dan ook een tendenz tot verhooging der huren; doch huuropdrijving is sedert den aanvang van den nieuwen oorlogstoestand, 1 September j.l., nog verboden. Toch zou het rationeel zijn om de huiseigenaren een matige verhooging toe te staan, waar — zooals gezegd — het huurpeil te Semarang geruimen tijd, abnormaal laag is geweest. Deze categorie burgers, die in vervlogen jaren vertrouwen in de toekomst van

Nieuw-Tjandi als woonwijk hebben getoond, komt thans wel een kleine compensatie toe voor de gedurende de jongste malaise geleden verliezen.

De bouwbedrijvigheid heeft de laatste 10 jaar zoo goed als stil gestaan in Nieuw-Tjandi; wij hopen van harte, dat zij binnenkort weer zal opleven.

De situering der wegen en pleinen in het heuvelterrein mag wel zeer geslaagd heeten.

Met groote zorgvuldigheid werd — nadat de toegangswegen waren bepaald — het tracé uitgezet langs en op de heuvelranden, zoodat vele riant gelegen perceelen konden worden verkaveld en uitgegeven.

Weliswaar heeft de intensieve tuinbeplanting vele aanvankelijk bestaande mooie uitzichten weggenomen (omgeving Parallelweg b.v.), doch de meeste wegen loopen dusdanig, dat het uitzicht niet ernstig kan worden geschaad.

De hoofdwegen, Sirandaweg, Oei Tjong Bingweg — Nieuwe Tjandiweg zijn voor het huidige verkeer te smal geworden; het ligt in de bedoeling deze in de naaste toekomst te verbeteren door toevoeging van fiets- en voetpaden waar dat mogelijk is.

Over de bouwwijze der woningen kan helaas niet onverdeeld gunstig worden geoordeeld, vele huizen zijn technisch en architectonisch vrij slecht; gelukkig komen ook zeer goede en fraaie woningen voor.

De situatie der woningen b. v. aan den van der Hoopweg, Makamdowo of Woengkalweg op stad en zee, bergen en het door de kali Garang doorsneden heuvelland, is gelukkig onaantastbaar mits men oordeelkundig zij in de beplanting.

Zoo ligt daar dan in Semarangs prachtige heuvelland een heerlijke, gezonde woonwijk, thans badend in kleurenrijkdom van bougainvilles, flamboyants en cassia's, waar de schitterende vergezichten op Java's kust en bergland stadgenoot en vreemdeling steeds weer boeien en bekoren, een woonwijk, die wij danken aan een energiek en vooruitziend voorgeslacht, welke het wonen in Semarang tot een privilege maakt en die wij niet genoeg in eere kunnen houden.

Semarang, 1 November 1939.

Mr. H. E. BOISSEVAIN
Burgemeester van Semarang.

Oei Tiong Hamweg in aanleg, links de Koloniale-Tentoonstelling 1914.

Oei Tiong Hamweg in 1939, links : de nieuwe H. B. S.

„Novo Semawis !” (Nieuw Semarang) (Na 27 jaar 6/8—1912 tot 1939).

DE Javasche kuststeden, in de modder gebouwd, waren ongezond. Hóe erg het er mee gesteld was, was niet bekend. Semarang vormde geen uitzondering. Sterftetabellen ontbraken. Het bleef bij gissingen. Tot Dr. W. de Vogel in zijn hoedanigheid van 1sten stadsgeneesheer sterftetabellen opmaakte. Dit was geen gemakkelijk werk, want de gegevens: aantal inwoners, sterfgevallen ontbraken. Alles moest worden opgebouwd. Hierbij dient te worden bedacht, dat onze stad bewoond werd door menschen van verschillende landaarden en dat het voor het inzicht noodig was, deze bij de berekening gescheiden te houden. Maar het lukte onzen stadsgeneesheer om cijfermateriaal te verkrijgen, dat voldeed aan redelijke eischen van nauwkeurigheid. Het bleek, dat het sterftecijfer in verschillende deelen der stad zeer, zeer hoog was. Ook in die gedeelten, welke als „gezonde buurten” bekend stonden, was het cijfer zeer hoog. In dien onduldbaren toestand moest verbetering worden aangebracht. Hoe? Het verbeteren van den afvoer van regen- en bandjirwater, het aanbrengen van wegen, van rioleering, het brengen van licht en lucht en wind in de kamongs en de Chineesche kamp, zou een Herculeswerk worden, want de woningen — als men de oude krotten met dien naam mocht bestempelen — stonden kris kras door elkaar. De grond was er laag en modderig. Er heerschte een zeer

groote woon- en woningdichtheid. Op sommige plaatsen woonden per vlakteenheid meer menschen dan in de volkrijkste Amsterdamsche buurten met haar 4 verdiepingwoningen. Het verbeteren van wantoestanden onder dergelijke toestanden zou een wanhopig werk zijn.

De Vogel dacht toen aan verplaatsing van de menschen naar het heuvelterrein. Uit de sterftetabellen was hem n.l. gebleken, dat de sterfte daar zeer laag was: 12 pro mille. Zijn idee viel niet in zeer vruchtbare aarde: de menschen van de praktijk vonden het een „aan waanzin nabijkomend plan”. Maar langzamerhand begon men er toch wel iets voor te voelen. Het feit, dat de Engelsche burgers onzer stad en ook verschillende niet Engelsche op Tjandi woonden, en er gevestigd bleven, was voor enkele „oer-moerasbewoners” (zoo noemden enkele voorstanders van het plan-de Vogel) het bewijs, dat er aan het wonen in de heuvels tóch voordelen moesten verbonden zijn. De Vogel gelukte het den gemeenteraad over te halen om een verbindingsweg: lage stad — heuvelterrein aan te leggen. Maar „men” vond ook dit „onzin”, „wegsmijten van goed gemeentegeld”. Om even te bewijzen hoe „men” tegenover het plan stond, vermeld ik een alles zeggend feit: bij het maken van het plan voor de waterleiding, kreeg ik als lid van de commissie van de waterleiding de tee-

keningen van het aan te leggen net ter beoordeeling. Als enthousiast voorstander van het „heuvelplan“ (had ik niet vele jaren op Tjandi gewoond en er de groote voordeelen van ondervonden?) keek ik onmiddellijk naar het heuvelterrein. En wat bleek me tot mijn stomme verbazing? Dat er bij de plannen van den aanleg van het buizennet geen rekening was gehouden met ons mooie heuvelterrein! En waarom niet? „Daar woonden immers geen menschen“. „Maar“, zei ik, „hoe zullen die er komen als er geen water is? Water om te baden, te wasschen, te drinken... om huizen te bouwen, te metselen“. Ja, dat was waar. De weg kwam er nu eenmaal, kostte veel geld en dat geld moest er toch weer „uitkomen“. Er werd een buizennet voor het heuvelterrein geprojecteerd, de gemeenteraad nam het voorstel aan.

Ja, en dan was er nog een moeilijke kwestie: de „hong soei“. In die zaak was de bekende Henri Borel de bekwame pleitbezorger. In het heuvelterrein bevonden zich op de mooiste plekjes graven van Chineezers. Werden er nu wegen aangelegd, huizen gebouwd, dan zou de rust der dooden worden gestoord, wat volgens Chineesche begrippen ontoelaatbaar was! Wij, voorstanders van het „heuvelplan“, voelden met onze Chineesche medeburgers mee, maar we vonden toch, dat het welzijn der vele levenden niet mocht worden opgeofferd aan dat van de betrekkelijk weinig gestorvenen. Hoe het precies gegaan is, weet ik niet meer, maar de inderdaad gegronde bezwaren van Chineesche families, die er graven van overleden grootouders, enz. bezaten, werden langs minnelijken weg overwonnen. Maar „men“, de groote „men“ bleef bij de meening, dat het

heele plan toch in den grond „waanzin“ was en dat de gemeenteraad zich geblameerd had met het bevoordeelen er van. Ik pikerde er over: hoe kunnen we de tegenstanders van hun waangevoel afhelfen? Als man uit de praktijk wist ik, dat de wereld geregeerd wordt door eigenbelang. Met het verplaatsen der stad was dit eigenbelang in hooge mate betrokken. De vraag was: hoe breng ik dit de menschen op gemakkelijke manier aan het verstand. Dit is bij het maken van propaganda de tweede belangrijke eisch. Langzamerhand, steeds pikerende, rijpte een idee in me! U moet weten, dat ik een blauwdruk van de sterftekaart over 10 jaar, van Dr. de Vogel bezat. Nu was het mij gebleken, dat de sterfte in de kampongs langs de straten, die in „gezonde“ buurten lagen, hoog was! Dit was b.v. het geval langs Bodjong, Genielaan, Randoesari.¹⁾ enz. Kon ik nu op gemakkelijker manier de Europeesche bewoners dier buurten aan het verstand brengen, dat ze daar volstrekt niet veilig waren, dan zouden ze uit eigenbelang van lauwen en tegenstanders, enthousiaste voorstanders worden. Nu kon ik die kaart wel laten reproduceeren, maar niemand zou er den weg op weten. Dat zou dus noodeloos zijn. Toen kreeg ik een idee: als ik op die kaart heel bekende plaatsen laat teekenen als: N. I. S.-gebouw; Gemeentehuis; ingang kerkhof te Kobong; race-terrein; voetbalveld, e. d. is iedereen dadelijk georiënteerd. Dan schrijf ik er een artikel bij en vraag aan Stokvis van de Locomotief dit op te nemen en de krant te verspreiden, alles op één avond. Ik had een goeden dag, want ik vond het een reuze „idee“ en de hoofdredacteur van de krant was er ook enthousiast over. Ik moet hier een opmer-

¹⁾ Thans Juliana — Bernhardlaan.

king plaatsen: nooit mag Semarang vergeten, wat ze aan de Locomotief te danken heeft inzake waterleiding, heuvelterrein, enz. Wie de geschiedenis van de stad wil schrijven, kan niet volstaan met het raadplegen van officieele bronnen, want die zijn onvolledig. En zoo verscheen op 6 Augustus 1912 het artikel:

„Novo Semawis“

(Nieuw Semarang) tegelijk met een groote kaart, bij van Dorp's steendrukkerij gereproduceerd *).

Ik heb een overdruk van het artikel tegelijk met een exemplaar der kaart zorgvuldig bewaard. Het zijn mijn kostelijkste herinneringen aan tempo doeloe!

Ik haal er het volgende uit aan:

„In Semarang zijn de laatste 12 jaar 72.000 menschen meer gestorven dan er in het gure Holland in een stad met een gelijk aantal inwoners dood zijn gegaan. Hoeveel groter het ziekte cijfer is geweest, is niet bekend, maar het moet, gezien het geweldig hooge sterfte cijfer, hier ongekend veel hooger zijn geweest dan daar!

De lezer denke niet, dat 't alleen de bruine broeder is, die lijdt en sterft. Ook bij den Europeaan en vooral bij den als zoo taai bekend staanden Chinees, klopt de „Dood“ herhaaldelijk aan de poort! Dit blijkt uit onderstaande sterfte statistiek gedurende de laatste zes jaar.

	1911	1910	'09	'08	'07	'06	
Eur.	36.6	47.2	31.2	32.7	31	36.6	meerdere gegevens stonden helaas niet ter mijner beschikking.
Chin.	64.3	76	58.2	46.9	52.3	39.7	
Jav.	58.8	74.2	56	38.7	43	59.2	

Nu verkeeren vele der Europeanen en ook een deel der Chineezen in veel gunstiger hygiënische condities dan de Javaan. Bij ziekte hebben ze genees- en pharmaceutische hulp; velen ontvangen verlof naar het koele gebergte of naar patria, of worden overgeplaatst naar gezonder streken, zoodat het sterftecijfer bij den Europeaan niet zoo hoog kan zijn als het bij den Javaan of den armen Chinees is. Maar het ziekte cijfer moet ook bij den Europeaan hoog zijn. Zoo hoog als bij den Javaan is het natuurlijk niet. Deze is gedoemd om óf te sterven, óf na lang lijden weer op te staan en met een uitgeput lichaam de worsteling tegen typhus, malaria, cholera, dysenterie, om alleen de meest voorkomende ziekten te noemen, opnieuw te beginnen. Met een deel der Europeanen gaat het net zoo.

Zoo ik zei, het sterftecijfer is zeer, zeer hoog: in 1901 (enkele onzer herinneren zich nog dit lugubere cholerajaar) is 20 pct. der bevolking gestorven! Die vele dooden, die vele zieken beteekenen minder arbeid, remming in veler bedrijf, stagnaties in elke huishouding geweldig verlies aan productie!

Van de sterftecijfers der Javanen zijn kampongs-gewijs statistieken gemaakt, waarvan de uitkomsten op bijgaande kaart zijn vermeld. Ter betere oriëntering zijn niet de namen der wegen er op gezet, maar afbeeldingen van in 't oog vallende gebouwen. (De heer Brehme was zoo vriendelijk de kaart in z'n vrije

*) Die kaart is gereproduceerd in mijn publicatie: „Van wonen en bewonen, van bouwen, huis en erf“, op bl. 100. Van dit werk verspreidde ik in Indië a° 1913 ongeveer 1000 ex. Er zal zich wel een ex. bevinden in de bibliotheek der gemeente of in de openbare bibliotheek, indertijd geplaatst in de H. B. S.

uren voor mij te teekenen).

De lezer zal opmerken, dat er groote afwisseling is in de cijfers: hoe dichter bij het heuvelterrein, hoe kleiner het is. Ja, in het heuvelland heeft de veel besproken desa Gadjahmoengkoer een sterftecijfer, lager dan het in de van hygiënische inrichtingen het best voorziene stad in Europa is. Dit spreekt boekdeelen! Het moet derhalve daar, waar door menschenhand geen enkele maatregel in het belang der gezondheid is genomen, ideaal wonen zijn! (De kritische lezer zal opmerken, dat het cijfer te Tegalwareng zeer hoog is en op andere plaatsen in het heuvelterrein hooger dan op Novo Semawis. Dit wordt veroorzaakt door meerdere ziekte tengevolge van stagneerend water, dat echter op die hoog gelegen plaatsen gemakkelijk te verwijderen is. Een argument tegen de stelling, dat het heuvelterrein van nature zeer gezond is, kan men er derhalve niet uit distilleeren).

Trouwens de hoogste cijfers in 't heuvelterrein zijn nog pl. m. 4 maal lager dan die van de laagvlakte!!

Hoe dichter bij de zee, hoe ongunstiger de toestand is (1). Die streken zijn laag, zóó laag, dat ze slechts door kostbare technisch-hygiënische inrichtingen droog zijn te houden, terwijl ook de afvoer van faecaliën en urine en het water, dat met de huishouding van mensch en dier in aanraking is geweest, daar in tegenstelling met het heuvelterrein zeer kostbaar zal zijn.

(1) In de buurt der goed onderhouden vischvijvers is het cijfer lager. Langs het Oosterbandjirkanaal is vermoedelijk na 1904 de toestand ongunstiger geworden. De lezer hechte geen absolute waarde aan de cijfers, omdat de indeeling der kampongs een administratieve is.

Semarang bezit alzoo in 't N. O. een zeer ongezond terrein, dat slechts met groote onkosten, (onkosten, die met centenaars-last jaar in jaar uit op de schoulers der belastingschuldigen zullen blijven drukken) misschien gezond is te maken (2), waarbij ik het ten sterkste betwijfel, of het daar ooit aangenaam wonen zal zijn, en bezit dichtbij in het zuiden een zeer gezonde streek, die met geringe onkosten gezond is te houden en daarbij een zeer aangename woonplaats biedt. Logisch is het nu om de woonplaats van het ongezonde te verplaatsen naar het gezonde terrein, niet waar? Bedenk wel, heeren belastingschuldigen, U zult het moeten betalen als er domme dingen worden gedaan! Bedenk wel, lezeressen en lezers, dat U te midden van een bevolking leeft, die U op honderd manieren kan infecteeren.

Zoolang U menschen in Uw huis of Uw kantoor heeft, die in hygiënisch ongunstige conditie verkeerden, is dat voor U een gevaar. Zelfs al voelt men absoluut niets voor zijn evenmensch, maar alleen iets voor zijn zaken en zijn gezin, dan dringt de strijd om het behoud van eigen gezondheid en die zijner vrouw en kinderen over het vraagstuk na te denken en niet, zooals zoovelen het nog doen, met minachtend gebaar en een medelijdend lachje de oplossing ervan aan enkele belangstellenden over te laten.

(2) Semarang kan niet zooals Panama, millioenen besteden aan muskieten-bestrijding en met muskietenbestrijding zijn wij er hier nog bij lange na niet!

Sommige belangstellenden hebben bezwaren geopperd. Ik stem gaarne toe, dat ze er ten deele zijn geweest en voor een kleiner deel nog bestaan. Maar ik zou U nu eens willen vragen: bij welk lastig vraagstuk bestaan ze niet?

Zeker, 't is goed, nuttig, verstandig en noodig ze onder de oogen te zien, want anders wordt er allicht minder degelijk werk geleverd en degelijk werk moet er in Indische steden geleverd worden, maar men moet de voordeelen tegenover de nadeelen stellen en niet enkel op de nadeelen wijzen, zooals tot dusver te veel is geschied.

De voordeelen, en welke voordeelen! heb ik in het bovenstaande getracht in het juiste licht te plaatsen, de bezwaren zal ik nu trachten te weerleggen.

De twee hoofdredenen, die het terrein werkelijk onbewoonbaar maken, zijn: 1e. de afwezigheid van een goeden weg, 2e die van water. Zooals men weet bestaan deze twee bezwaren niet meer: een zeer gemakkelijk voor voertuigen, ook voor fietsen, begaanbare weg is in aanleg en de Oengaran waterleiding brengt er water.

Dat is nu alles goed en wel, zegt de pessimist, maar de afstand, de afstand! die is veel te groot. Wanneer men op bijgaande kaart de roode lijnen, die tramwegen voorstellen, beschouwt, zal men opmerken, dat die lijnen het heuvelterrein langs twee plaatsen binnen dringen. Een der lijnen gaat zelfs tot Tjandi, tot daar, waar het terrein bijna vlak is en het heelemaal geen bezwaar is om een kwartiertje te wandelen. Velen, die den heelen dag aan hun kantoor kruik zijn gekluisterd, kan zoo'n wandeling niet anders dan goed

doen! De andere lijn komt uit op den nieuwen weg, die zich met bevallige bochten zeer flauw stijgend door Novo Semawis slingert, op vele plaatsen natuurschoon vertoonend.... zooals menig oprecht Semaranger nog nooit in z'n leven heeft aanschouwd! De fiets, het volksvervoermiddel zal hier uitstekende diensten bewijzen vooral aan hen, die anders gedoemd zouden zijn in het lage land, door malaria e tutti quanti verteerd, hun miserabele bestaan te rekken, totdat de dood ze van hun lijden verlost!

Reeds nu wonen veel toekangs en andere werklieden, die overdag hun werk in de stad hebben, veel verder van hun werk dan wanneer ze in het heuvelterrein woonden. Die menschen gaan meest te voet naar huis, een klein deel per grobak á raison van 3 cent per \pm 3 á 5 paal! (Dit bleek uit de onlangs door de Commissie v/d Hygiëne gehouden enquête). De afstand kan slechts een beletsel zijn voor enkelen, al wil ik gaarne toegeven, dat een flinke tramverbinding door het heuvelterrein wenschelijk is.

Duur wonen zal het er ook niet zijn, want de grond behoort aan de gemeente, die uit den aard der zaak geen winstbejag beoogt. Een andere factor werkt ook nog in die richting: dichtbij zijn groote stukken grond gelegen, behoorend aan groot grondbezitters, die voor de gemeente als concurrenten kunnen optreden. De gemeente zal dus geen hooge prijzen kunnen berekenen, want dan loopen de menschen naar den concurrent!

Omgekeerd is de gemeente een niet te onderschatten concurrent voor de grondeigenaars; de inwoners kunnen slechts profiteeren van die concurrentie!

Men noemt ook nog als nadeel de aanwezigheid van vele ravijnen, waardoor een goed deel van het terrein voor woningbouw ongeschikt wordt. Ik kan dit slechts een voordeel noemen:

1e. vormen de ravijnen en open ruimten de natuurlijke toegangswegen voor den heerlijk frisschen zeewind. Men moet op Tjandi wonen om dezen wind naar waarde te schatten! Als iedereen in de vlakke 's middags zit te snakken naar een weinig wind, naar een tochtje, waait in 't heuvelterrein een reine, koelte aanbrenghende, stevige zeebries.

2e. wordt men gedwongen uit elkaar en niet bij elkaar te gaan wonen. Noodgedwongen krijgt men daardoor de tuinsteden met door de natuur gevormde lucht- en windwegen en goed functioneerende longen!

3e. sommige ravijnwanden zijn er steil, maar er zijn er genoeg, die kampongaanleg zeer goed mogelijk maken. (Wie wel eens een reisje naar den Diëng heeft gemaakt, zal dit beamen) en daar die hellingen voor den aanleg van Europeesche huizen met hun grootere erven ongeschikt zijn, zal de huurwaarde er laag zijn, een omstandigheid die zeer gunstig is voor den Javan, wiens budget een hooge huur niet kan verdragen (bij de enquête bleek, dat de huur, die de Javanen thans betaalt, in verhouding tot zijn financieel kunnen geweldig hoog is!)

Geen stad ligt voor verplaatsing en opschuiving naar een van nature gezonde en daarbij aan lievelijke panorama's rijke streek zoo gunstig als Semarang! Men zegt ook nog, dat het kapitaal ontbreekt voor den bouw van woningen voor door de fortuin minder gezegenden, omdat er geen hypotheek op zou kunnen

worden verkregen. Dit kan echter wel! En geeft verder de N. I. S. geen schitterend voorbeeld? Richt toch deze maatschappij een 100-tal goede en goedkope woningen op voor haar lager personeel? En zijn hier niet nog meer krachtige lichamen, die een tastbaar bewijs van naastenliefde of beter „personeel-liefde“ zullen geven? Draagt het kapitaal er aan besteed ook niet direct een goede rente, de indirecte, verkregen door meer en beter werk, zal groot zijn! Kunnen er voor hen, die niet bij zeer groote, krachtige lichamen werken, geen bouwmaatschappijen worden opgericht met geldelijken en moreelen steun van de gemeente en van verschillende werkgevers? M. i. is dit alles mogelijk en zelfs waarschijnlijk.

Semarang zal, eenmaal gelegen in de heuvels, een streek rijk aan natuurschoon, rijk aan stof- of en dampvrije koele zuivere lucht, een ideaal oord zijn voor hen, die werken, want in de heerlijke natuur zullen ze rust vinden. Het werken overdag in de stad zal hun minder zwaar vallen, mutaties en absenties zullen veel zeldzamer zijn, het werken wordt voor allen minder zwaar. Semarang zal de welvarendste, gezondste hoofdplaats worden van Java.

De pioniers zullen in het begin met moeilijkheden hebben te kampen. Daar staat tegenover, dat ze de beste en mooiste stukken zullen bezitten. Men zegt ook, dat het alleen de kapitaalkrachtigen zijn, die er kunnen wonen — maar waren nu ettelijke jaren geleden de pioniers van Tjandi zulke kapitalisten? Zijn die niet om gezondheidsredenen Semarang ontvlucht? En hebben zij in de eerste jaren niet in zeer veel ongunstiger omstandigheden geleefd (geen behoorlijke wegen, zeer steile

Tjandiweg, water bijna niet te bekomen) dan de pioniers van Novo Semawis het ooit zullen behoeven te doen? Is dit niet zoo. Djanglineezen?

Het gezond verstand, het wel begrepen eigenbelang zal zegevieren over gemakzucht en niet terugdeinzen voor kleine moeilijkheden! Novo Semawis zal worden bewoond."

Het succes overtrof mijn stoutste verwachtingen! Nooit heb ik van een publicatie zooveel direct succes gezien! De geschiedenis is hiermee niet volledig. Ik zou nog moeten vertellen van de wijze waarop wij: de

gemeenteraadsleden Dr. de Vogel, Soenario en ik, de plannen van de militairen, die op „Gadjahmoengkoer“ het centrum van het heuvelterrein een kampement wilden bouwen, hebben voorkomen, maar de Vogel heeft hierover uitvoerig verteld in het gedenkboek der gemeente Semarang 1926 — 1931 en ik zelf heb er enkele woorden aan gewijd in hetzelfde werk.

Ik eindig mijn herinneringen met de beste wenschen uit te spreken voor den bloei der stad, waar ik ± 20 jaar heb gewerkt en gewoond.

Leve Semarang.

H. F. TILLEMA.

Het ontstaan van de Wijk Nieuw-Tjandi te Semarang.

SEMARANG had in de wijk Oud-Tjandi reeds sinds ongeveer 1886 een woonwijk in de heuvels bezuiden de stad, die op dit punt de kust zeer dicht naderen. Uitbreiding van deze wijk was niet mogelijk, omdat de vestiging aldaar afhankelijk was van den aanvoer van water. De waterleiding van Oud-Tjandi had echter een zeer beperkt vermogen, zoodat deze een uitbreiding van het wonen in de heuvels niet toeliet.

Het spreekt vanzelf, dat de tegenstelling tusschen het gezonde woonoord in de heuvels en de vroeger zeer ongezonde benedenstad zich min of meer vanzelf opdrong.

Dit uitgangspunt gegeven zijnde, was er een man noodig met verbeeldingskracht, stuwkracht en overtuigingsvermogen, die de voorhanden mogelijkheden zou weten te verwerken.

Wie over de nieuwere geschiedenis van Semarang wil schrijven, begint onvermijdelijk met den naam te noemen van Dr. W. de Vogel, die omstreeks 1900 te Semarang werd geplaatst als eerste geneesheer der stad. De choleraepidemie van 1901/2 bracht hem in opstand tegen de berusting, waarmede dergelijke calamiteiten werden gedragen. Hij begon, als eerste in Nederlandsch-Indië, systematisch sterftcijfers te verzamelen en bracht daardoor in een concreten vorm aan het licht hoe ontstellend hoog die waren, ook dan wan-

neer er geen epidemie woedde. Hij toonde aan welke verwoestingen malaria, typhus en dysenterie elk jaar opnieuw aanrichten. De verweermiddelen kon hij aangeven. De muskietentheorie ter verklaring van de verbreiding van malaria was juist omtrent dien tijd wetenschappelijk komen vast te staan. Het opruimen van de broedplaatsen van de malariamuskiet leek met de middelen, waarover men beschikte, onmogelijk. De gevolgtrekking, die Dr. de Vogel logisch maakte, was dus te gaan wonen op grooteren afstand van de broedplaatsen, waardoor de besmettingskansen sterk zouden verminderen. Daar lag een uitgestrekt terrein braak in de heuvels, onvruchtbaar en onbruikbaar voor den landbouw, bijna niet bewoond, maar uitnemend geschikt voor bewoning, indien er slechts water werd gebracht. De aanleg van een algemeene waterleiding voor de geheele stad was echter het tweede machtige verweermiddel tegen de volksziekten. Zoo werkten beide middelen elkaar in de hand en maakten tezamen een belangrijke verbetering mogelijk.

Hoe eenvoudig en logisch, ja vanzelfsprekend, lijkt dit alles nu, maar Dr. de Vogel heeft jarenlang met taai volharding moeten strijden om deze eenvoudige inzichten tot gemeengoed te maken.

Toen ik einde Mei 1906 te Semarang kwam en logeerde op Oud-Tjandi in de Kanarielaan ten huize van

Oei Tiong Bingweg in aanleg 1914.

Oei Tiong Bingweg in 1939 (de „Hangmat“).

Mr. Th. B. Pleyte, den lateren Minister van Koloniën, had ik al spoedig het voorrecht Dr. de Vogel te ontmoeten.

Mijn gastheer bereidde mij als volgt op die ontmoeting voor: „De Vogel is een alleraardigste man, een beetje een fantast; hij loopt altijd met groote plannen rond”.

Bij onze allereerste ontmoeting werd ik in De Vogels plannen ingewijd en den eersten Zondag daarop wandelde ik met mijn gastheer de Kanarielaan uit en langs een smal paadje door de alang-alang langs de kampong Gadjahmoengkoer (nu verdwenen) en het graf van The Ing Tjiang, naar het z.g. Kruithuis aan de Kali Semarang, dat gelegen was ter hoogte ongeveer van de tegenwoordige C. B. Z.

Door Gang Traverdoeli ¹⁾ kwamen we op Boeloe ²⁾ uit. Niemand maakte die wandeling en toch gaf deze met een oogopslag aan hoe juist de denkbeelden van De Vogel waren.

Het gekozen terrein lag heelemaal niet ver weg en was schitterend gelegen; het was bovendien nog niet in eigendom uitgegeven.

Gelukkig had De Vogel ook geestdriftige medestanders, waaronder in de eerste plaats de apotheker H. F. Tillema genoemd moet worden, maar een goed klankbord voor zijn denkbeelden kreeg hij toch pas toen in 1906 de gemeente Semarang werd ingesteld en De Vogel werd benoemd tot lid van den eersten gemeenteraad.

Zijn denkbeelden werden geleidelijk aan minder fantastisch en meer uitvoerbaar beoordeeld. Toen de eerste verkozen gemeenteraad een groep actieve jonge

¹⁾ Thans Marnix-straat. ²⁾ Thans Beatrix-laan.

mannen in den raad zag, keerden de kansen.

De toenmalige assistent-resident van Semarang, Kern, tevens voorzitter van den gemeenteraad, hoewel geen voorstander van De Vogels heuvelterreïnplannen, werkte toch in dien zin mede, dat hij de noodige maatregelen voorstelde om de gemeente behoorlijk te organiseeren en te encadreeren, terwijl hij voorts een krachtig voorstander was van den aanleg van een algemeene waterleiding. In 1911 kwam een leening tot stand van twee millioen gulden, de eerste leening van een publiekrechtelijk lichaam in Indië. Het geld voor de waterleiding was er, de aanleg werd met voortvarendeheid begonnen en in 1914 voltooid.

Het was nu het streven van Dr. de Vogel dat, zoodra de waterleiding zou zijn voltooid, ook de bebouwing van Nieuw-Tjandi zou kunnen beginnen; voor den aanleg van een toegangsweg was in de bovengenoemde leening eveneens een bedrag uitgetrokken.

Hoe stond den Indische Pers tegenover dit alles? De Semarangsche Locomotief onder J. E. Stokvis heeft de plannen van Dr. de Vogel en zijn geestverwanten steeds krachtig gesteund, maar de pers buiten Semarang, in het bijzonder de Soerabaiasche, heeft ze steeds belachelijk trachten te maken en daardoor het tot stand komen van de geldleening trachten te bemoeilijken. De invloed van den Raadsvoorzitter Kern en zijn medeleden van de financiëele Commissie Van Rijn van Alkemade en Simon Thomas heeft echter het gevaar kunnen bezweren.

Hiermede is een kort overzicht gegeven over het ontstaan en de ontwikkeling van de plannen tot vestiging van een nieuwe woonwijk in de heuvels. Thans

volgt nog een en ander over de uitvoering der plannen.

Teneinde opkoop door speculanten te voorkomen, vroeg de gemeenteraad aan de Regeering het in aanmerking komende heuvelterrein te reserveeren voor uitgifte in eigendom aan de gemeente, doch de Regeering heeft daarin pas veel later willen treden door het geven van een voorkeursrecht aan de gemeente. Beducht voor de gevolgen van dit talmen, heeft toen het gemeenteraadslid Tillema op eigen naam de Inlandsche bezitsrechten afgekocht van een groot gedeelte van het in aanmerking komende heuvelterrein. Hij slaagde daarin door den krachtigen steun van het gemeenteraadslid R. M. Soenario. Tillema heeft later zijn rechten tegen vergoeding der gemaakte kosten aan de gemeente overgedragen. Deze figuur, hoezeer uit een abstract-staatsrechtelijk oogpunt bedenkelijk, is voor het totstandkomen van Nieuw-Tjandi van onschatbaar voordeel geweest en Tillema heeft voor zijn belangelooze hulp, waaraan zeker risico verbonden was, zonder kans op voordeel, aanspraak op dankbaarheid.

Toen de heuvelterreinenplannen eindelijk zouden worden uitgevoerd, was er in het personeel der gemeente aanzienlijke wijziging gekomen. Dr. de Vogel was vertrokken, Raadsvoorzitter Kern was vervangen door den energieke en practischen Van der Ent; als directeur van gemeentewerken was opgetreden Ir. A. Plate. Deze laatste heeft den dienst van gemeentewerken nieuw georganiseerd en modern geoutilleerd. De Commissie voor het Grondbedrijf uit den gemeente-

raad, waarin D. J. A. Westerveld een leidende en stuwende rol vervulde, heeft het werk krachtig gesteund.

Ir. A. Plate maakte voor het heuvelterrein het technische uitbreidingsplan. Dit plan werd in handen gesteld van Ir. Th. Karsten, die het in samenwerking met Plate opnieuw bewerkte. De resulterende veranderingen betroffen in hoofdzaak de knooppunten, waaraan door de medewerking van Karsten ruime afmetingen werden gegeven, zoodat zij, mede door een verzorgde beplanting, het geheele plan veel sterker doen spreken.

In 1916, toen Plate vertrok, was de bebouwing van het heuvelterrein in vollen gang. In den aanvang van de oorlogsjaren was er stagnatie, doch deze week spoedig.

Na 1916 heeft J. J. G. E. Rückert de leiding gehad van het grondbedrijf der gemeente Semarang en gedurende jaren is hij het geweest, die de gemaakte plannen tot uitvoering heeft gebracht en daaraan nog belangrijke uitbreiding heeft gegeven.

Toen ik in 1916 als burgemeester van Semarang optrad, had ik aan de voorbereiding van al deze plannen aandeel gehad als lid van den gemeenteraad; het is mij dan ook nog steeds een groote voldoening daarna den weg te hebben kunnen effenen om het schoone heuvelterrein van Semarang tot zijn bestemming te doen komen.

Rotterdam, 19-7-'39.

D. DE IONGH WZN.

Nieuwe Tjandiweg bij de tegenwoordige van Deventerschool 1914.

Nieuwe Tjandiweg bij de van Deventerschool in 1939.

Herinnering aan de totstandkoming van het heuvelterrein Nieuw-Tjandi te Semarang.

28 April 1913 stapte ik te Semarang aan land als Ingenieur-Onder-Directeur der Gemeentewerken als hoedanig ik door Prof. Lamminga was uitgezonden.

De titel wekte verwachtingen omtrent de uitgebreidheid van den dienst, maar de werkelijkheid kwam daarmee in het geheel niet overeen. Een directeur van gemeentewerken was er op dat oogenblik niet en het zou eenige maanden duren voor men er in zou slagen een definitieve functionaris te vinden. Vermeldenswaard is het dat op den bovenvermelden datum de gemeenteraad van Semarang den Ir. van Buuren, de nu pas afgetreden Minister van Koloniën, tot Directeur van Gemeentewerken benoemde; een benoeming, die echter niet aanvaard werd.

Andere Ingenieurs bleken er bij dezen dienst niet te zijn; het geheele technische personeel bestond uit 3 opzichters, waarvan er een tevoren korporaal bij den topografischen dienst was geweest, de tweede, een oude man, die lang terug den aanleg van de SS. naar Tjilatjap had overleefd en tenslotte de opzichter voor het onderhoud der wegen, die door schreeuwen en vloeken zijn tekort aan technische kennis trachtte te verdoezelen.

De beide eerstgenoemden waren bij mijn komst in Semarang o.m. belast met den aanleg van wat later den Nieuwen Tjandiweg zou worden, de eerste voerde

het opzicht over het bovengedeelte en werkte vanaf ongeveer de Kanarielaan naar beneden, de andere had het benedenvak en was begonnen van Kintelan naar boven, de aarden baan was voor een groot deel gereed. Echter waren bij alle kruisingen van ravijnen en waterlopen de kunstwerken weggelaten, terwijl het boven- en benedenvak niet aangesloten waren, omdat er op het punt van aansluiting een hoogteverschil van plm. 2 m. bleek aanwezig te zijn.

Voorts moest met den aanleg van het gedeelte Kanarielaan — Djatingaleh nog begonnen worden. Met den landheer Oei Tjong Bing was wel overeenstemming bereikt, maar met de opgezetenen — de weg was dwars door een kampong ontworpen — moest nog overleg worden gepleegd. Zoo was de stand van zaken toen ik, kersversch uit Holland, met taal en gewoonten der bevolking van Indië geheel onbekend, o.m. met den aanleg van den Nieuwen Tjandiweg werd belast.

Het zou te veel plaats innemen, wanneer ik de vele moeilijkheden, die overwonnen werden, zou beschrijven, hoe aanlokkelijk het ook is, oude herinneringen nog eens op te halen. Ik volsta met te vermelden, dat bij de opening van de groote Koloniale Tentoonstelling in de tweede helft van 1914 (aanvankelijk werd de opening uitgesteld tengevolge van het uitbreken van den wereldoorlog) de Nieuwe Tjandiweg voor het

autovervoer werd opengesteld, zoodat behalve de bewoners van Semarang de vele bezoekers van buiten konden genieten van de schoone natuur en de schitterende vergezichten op zee en bergen, die het nieuw ontsloten heuvelterrein bood.

Dit terrein, waarop de aandacht van de jonge gemeente was gevallen als bij uitstek geschikt voor gezonde woonwijk, maakte eigenlijk deel uit van de Chineesche begraafplaats.

Ondanks het verzet van Chineesche zijde 1) werd de begraafplaats echter gesloten voor nieuwe graven.

Bij bestaande graven zou onder bepaalde voorwaarden bijbegraven mogelijk blijven.

Nu was het een geluk, dat de voor bebouwing meest geschikte stukken practisch niet door Chineesche graven waren in beslag genomen. De voorwaarden, waaraan volgens den Chineeschen godsdienst een grafplaats moest voldoen, hadden met zich gebracht, dat vrijwel alle graven in de hellingen waren gelegen, welke voor bebouwing ongeschikt waren.

Slechts bij den verderen wegeaanleg werden van Chineesche graven moeilijkheden ondervonden.

Door te vergoeden alle kosten aan de overbrenging van de graven naar de niet gesloten Chineesche begraafplaats, waar de nabestaanden dan zelf vrij de nieuwe grafplaats konden kiezen, werd soms na lange onderhandelingen in alle gevallen overeenstemming bereikt, zoodat uiteindelijk alle ontworpen wegen ook tot stand gebracht konden worden.

Na het gereedkomen van den Nieuwen Tjandiweg

werd allereerst gas en water langs dien weg naar het heuvelterrein gebracht en het duurde dan ook niet lang of de eerste villa's verzezen. De eerste eigenaren, die dan ook de eerste moeilijkheden te overwinnen hadden, profiteerden van pioniersprijzen. Er werden toen perceelen tegen een canon van 2 ct. per m². per jaar uitgegeven, terwijl in latere jaren voor niet mooiere stukken tot 25 ct. per m². per jaar werd gemaakt.

De Europeesche oorlog, die oorzaak was, dat het in Indië verdiende geld niet zoo makkelijk naar Europa kon afvloeien, en tevens het erfpachtstelsel, waardoor voor den bouw direct minder kapitaal noodig was, waren oorzaak, dat in de oorlogs- en na-oorlogsjaren de uitgifte van terreinen, en in verband daarmee de aanleg van wegen 2) koortsachtig snel gingen. Het heuvelterrein kwam steeds meer in trek en iedere Europeaan, die het maar even kon doen, wilde in de heerlijke heuvels wonen. De gemeente werkte dit gaarne in de hand. Door het instellen van een behoorlijke autobusverbinding werd een niet te duur vervoer mogelijk gemaakt voor schoolkinderen, voor Inlandsche bedienden, die hetzij naar den passar (kokkies), hetzij om andere redenen naar de stad moesten (b.v. etensdragers voor de kantoorheeren) enz., waardoor aan veel bezwaren kon worden tegemoet gekomen.

(1) Door den toenmaligen ambtenaar voor Chineesche Zaken, de later bekend geworden schrijver Henri Borel, werd in dien tijd een interessante verhandeling geschreven over deze sluiting in verband met de geestelijke begrippen aan de Chineesche grafplaatsen verbonden, welke verhandeling in een gemeenteblad van dien tijd is opgenomen.

(2) In die jaren werd pas tot wegeaanleg overgegaan, wanneer door de uitgifte in erfpacht van de daaraan gelegen perceelen de aanleg noodzakelijk was geworden.

In later jaren werd overgegaan tot bouw van scholen en passars, waaraan als gevolg van de zich steeds uitbreidende bebouwing meer en meer behoefte was ontstaan.

Voorts werden nabij het heuvelterrein o.m. in de noordelijke dalen uitgebreide kampongcomplexen aangelegd, grootendeels gebouwd en geëxploiteerd door het gemeentelijk woningbedrijf.

Pas daarna waren de voornaamste bezwaren aan het wonen bij de heuvels overwonnen.

De toegang tot het heuvelterrein werd ook voortdurend verbeterd.

Was er aanvankelijk slechts 1 toegangsweg — de tegenwoordige weg Kintelan —, die van den grooten Toerweg tegenover het landhuis van den toenmaligen Majoor der Chineezen Oei Tiong Ham aftakte langs den voet van de heuvels, geleidelijk werden er betere toegangswegen aangelegd. Allereerst met den aanleg van het z.g.n. N. I. S.-park de Bergotaweg, waardoor reeds een belangrijke verbetering werd verkregen, maar het rijden over den smallen weg door de begraafplaats Bergota kon nog steeds niet worden vermeden.

Dit kwam tot oplossing door den aanleg van den Kalisariweg, ¹⁾ waardoor aan de westzijde van de stad een korte ruime fraaie verbinding met de heuvels werd verkregen.

Door aanleg van den Dr. de Vogelweg met een helling boven de 10%, die voor de latere auto's geen enkel bezwaar opleverde, werden de voornaamste slin-

¹⁾ Thans Koningin Emmalaan.

gers, die in het oorspronkelijke tracé met hellingen van max. 5% voorkwamen afgesneden, waardoor de verbinding met het hart van het heuvelterrein aanzienlijk kon worden bekort.

Toen de bebouwing zoover was voortgeschreden, dat ook de Sirandaheuvels bebouwd werden, werd de laatste verbinding — nu met het Centrum van de stad tot stand gebracht door den aanleg van den Sirandaweg, aansluitend op den Oei Tiong Hamweg.

De aanleg van de wegen geschiedde in hoofdzaak volgens een plan van uitbreiding, dat door den bekenden architect Thomas Karsten, toenmaals in Semarang gevestigd en stedenbouwkundig adviseur der gemeente, in overleg en samenwerking met den dienst der gemeentewerken was ontworpen.

Slechts hier en daar werd bij de nadere uitwerking daarvan afgeweken.

In dat plan was op bepaalde punten behoud van mooi uitzicht open gehouden en daaraan werd streng vastgehouden, terwijl bovendien bij elke bouwaanvraag nauwkeurig er op gelet werd, dat door het op te richten bouwwerk het uitzicht van de achter- of hooger gelegen perceelen zoo min mogelijk zou worden belemmerd.

Bij mijn vertrek uit Semarang in 1926 was een bovenwijk ontstaan, zoo mooi en zoo aantrekkelijk als slechts weinig steden — ook buiten Indië — bezitten en waarop naar mijn vaste overtuiging Semarang dan ook met recht trots mag zijn.

ENSCHEDÉ, 19 Augustus 1939.

J. J. G. E. RÜCKERT.

Heuvelterrein vóór 25 jaar.

BINNENKORT zal de Gemeente Semarang het feit herdenken, dat zij 25 jaren geleden de eerste erfpachtsperceelen in het Heuvelterrein bij den Raad van Justitie te Semarang deed inschrijven. Deze gebeurtenis is belangrijk genoeg om er een oogenblik bij te verwijlen, teneinde een overzicht te geven van de beginperiode van dit deel van het Grondbedrijf, van hetgeen daaraan vooraf is gegaan en wat ten slotte bereikt is.

Al spoedig na de instelling van een zelfstandige Gemeente werd te Semarang de noodzaak tot het instellen van een Grondbedrijf ingezien en na het verwerven van eenige gronden in Baroesarie, in Oost-Semarang en in het Heuvelterrein werd per 1 Januari 1911 daartoe overgegaan. Het bezit kon niet onbelangrijk uitgebreid worden, nadat het Gouvernement op een daartoe strekkend verzoek aan de Gemeente voorkeursrechten toekende op alle in eigendom aangevraagde gronden binnen haar ressort. In het jaar 1911 stelde de Raad een erfpachtsverordening samen en konden de verkregen gronden in erfpacht uitgegeven worden. Eenige leden van den Raad, de heeren Dr. de Vogel, Tillema en Soenario voorzagen dat de tijd niet zoo ver af was, dat de Gemeente voor het belangrijke vraagstuk der volkshuisvesting geplaatst zou worden en dat het daarom thans de geschikte tijd was om de noodige voorbereidingen te treffen, gronden aan te koopen, wegen aan te leggen, enz. opdat de Gemeente eenmaal voor het vraagstuk van de volkshuisvesting

geplaatst, gereed zou zijn voor de oplossing ervan.

Was het wonder dat genoemde heeren hun blikken richten naar het Zuiden van de stad? Welke stad in Indië, althans op Java, verkeert in zoo gunstige positie als Semarang, waar in de onmiddellijke nabijheid zich een zoo schoon heuvelland bevindt, dat als het ware een bekroning vormt van het aan zijn voet gelegen laagland.

Zou daar in de toekomst niet een ideale tuinstad kunnen verrijzen, aantrekkelijk door haar gezonde ligging, bijna 100 m boven de stad, met prachtige vergezichten over land en zee! Hun besluit was spoedig genomen. In alle stilte trokken zij erop uit, hun vrijen tijd en geld opofferende aan de verwezenlijking van hun grootsch ideaal! Om grondspeculatie te voorkomen kochten zij de bezitsrechten van de bevolking af van ongeveer 400 bouws grond, zich uitstreckende van Gergadji tot Oud-Tjandi, over een aanzienlijke diepte. Eerst toen, na zich van de gronden verzekerd te hebben, kwamen zij met hun plannen voor den dag en het duurde niet lang, of de Gemeente kreeg het eigendomsrecht over al die gronden. Het „NOVO SEMAWIS“ dat we aan hen te danken hebben, kwam hiermee tot stand.

Inmiddels werd een wegen- en verkavelingsplan opgemaakt, en een begin gemaakt met den aanleg van den hoofdweg, den Nieuwen Tjandiweg. Tot zoover

ging alles goed, doch toen kwamen er moeilijkheden van heel anderen aard. Er waren geen liefhebbers voor erfpachtsperceelen want heette het, elk jaar moet men zijn pacht betalen, en nimmer wordt men eigenaar van den grond. Hoewel de Raad het mogelijke deed om het publiek voordeelen van erfpacht aan te toonen, niets hielp. Ten slotte besloot de Raad een middel toe te passen, dat waarschijnlijk de trek naar het heuvelland er wel in zou brengen. Dat middel bestond hierin, dat een aantal perceelen tegen zeer lagen canon werd uitgegeven. Zou deze proef lukken, dan zou geleidelijk de canon op het normale peil gebracht worden.

Inderdaad is deze proef gelukt, want toen eenmaal de eerste huizen verrezen en men de groote voordeelen begon in te zien van het wonen in het zoo riant en frisch gelegen heuvelland, werden de bezwaren tegen erfpacht allengs op den achtergrond gedrongen. De Raad had zijn doel bereikt, de trek naar het heuvelland was er.

Zooals men weet worden de perceelen voor een tijdvak van 75 jaren uitgegeven, tegen een voor den geheelen duur geldenden canon. Zoo bestaan in het heuvelland dus ook nog de perceelen, die 25 jaren geleden tegen z.g. pionierscanon werden uitgegeven. Het zou van een lateren erfpachter onjuist zijn, indien hij meent te veel canon te betalen, in vergelijking met enkele anderen (in casu de pioniers). Hij zal goed doen eens te

informeeren hoe het elders gesteld is. Nemen we b.v. Batavia, waar de canon 7% bedraagt van de voor een perceel aangenomen grondwaarde, die daar op gemiddeld f 6,— te stellen is. Voor zoo'n perceel bedraagt de canon f 0,42 dus belangrijk meer dan in Semarang, waar voor den duursten grond slechts f 0,28 canon betaald wordt. Het is dan ook aan de voorzichtige grondpolitiek van Semarang's Raad te danken, dat daar de gronden op zoo billijke voorwaarden in erfpacht gegeven kunnen worden.

Thans is een mijlpaal bereikt waar we even mogen stilstaan om een terugblik te werpen op hetgeen in de afgelopen 25 jaren tot stand is gebracht. Het vraagstuk der volkshuisvesting is voor de Gemeente geen vraagstuk geweest, immers zij was geheel voorbereid, dank zij haar vooruitzienden blik om tijdig een krachtig en gezond Grondbedrijf in het leven te roepen. Algemeen zal erkend moeten worden, dat zij hierin geslaagd is en daarmee een grootsch werk tot stand heeft gebracht, waarop zij met trots en voldoening mag neerzien.

Dat dit bedrijf, als een der groote zuilen waarop de Gemeente gevestigd is, in kracht mag toenemen, zij de wensch van steller dezes.

W. WESTMAAS.

Een Herinnering.

IN het Gedenkboek der Gemeente Semarang 1906 — 1931 eindigt Tillema een artikel met de woorden: „de toekomst der stad ligt èn in de haven èn in het kostelijk heuvelland. Geen stad op Java ligt zoo gunstig voor werk- en woonplaats als Semarang“.

De oude Tillema — ik zie zijn mannelijke, wat grimmige kop nog duidelijk voor mij — moge hier wat overdreven hebben, ik zeg het hem, na bijkans 28 jarigen loopbaan in deze goede stad met eenige variatie gaarne na: „geen (kust-)stad op Java ligt zoo gunstig voor werk- en woonplaats als Semarang“.

Dit was wel eens anders.

Nog goed herinner ik mij, hoe men mij in 1911 dit-zelfde Semarang afschilderde als „het graf der blanken“.

Ook dit moge overdreven zijn, het Semarang van toen viel nauwelijks te vergelijken met het Semarang van later.

In 1911 géén waterleiding, géén electrisch licht en géén behoorlijke afwatering. De Bodjongsche weg half zoo smal als nu. Randoesari en Pendrikan ¹⁾ in den regentijd vol diepe wagensporen en modderplassen, die een gevaar opleverden voor het eenvoudige verkeer van dogcar, tentwagen en cabriolet, waarmede resp. de kleinen, grooteren en grooten, die om en aan deze hoofdverkeerswegen woonden, hunne kantoren bereikten.

De zeer grooten reden per auto en woonden op oud-Tjandi, evenals de zich respecteerende jongeren,

die van grootheid droomden en die, als voorschot op die droomen zich abonneerden op een luxe-victoria van het Hotel Tjandi om zich van het per tram of fiets bereikte Djomblang af den ouden, toen nog zeer steilen, Tjandi-heuvel te laten optrekken.

En zoo stimuleerden zij mede de bebouwing van het „kostelijk heuvelland“, dat nu Nieuw Tjandi heet.

Ik weet het wel, als Semarangs nieuwere historie wordt geschreven, dan worden in verband met „het kostelijk heuvelland“ andere, klinkender namen genoemd.

Maar wij, de „coming-men“ uit die jaren, hebben als onbekende soldaten, ten koste van onze beperkte middelen, bewezen, dat „boven-wonen“ ook voor kleine beurzen mogelijk was.

En de nieuwe heuvelstad kwam er.

Eerst aarzelend. Men zag eenige „grooteren“ in de Semarangsche samenleving van die jaren vóór den grooten wereld-oorlog naar Gergadjih verhuizen. Huize „Sasa“, Huize „Djati“ en de buurhuizen werden er gebouwd.

Gergadjih bleek eene vergissing. De „grooten“ zochten het hooger op.

Het kampongpad achter het Juliana-Ziekenhuis maakte plaats voor een breeden weg, thans Koningin-Emma-laan, die haar voortzetting vond in den Nieuwen Tjandi-weg, die, als secundaire toegangsweg, ook thans nog zich slingert door de heuvels. En de weg werd in honderden kronkels hoe langer hoe langer

¹⁾ Thans Koningin Emmalaan en Prins Hendriklaan.

Koningin Emmalaan 1918.

Koningin Emmalaan 1939.

en legde als een reuzen-duizendpoot geleidelijk aan beslag op het geheele heuvelland van Bergotta af tot aan den ouden Tjandiweg toe.

Zal ik U vertellen, hoe de heuvel-kampongs verplaatst werden naar de ravijnen of waarom de aannehmer Harmsen, van de Firma Harmsen en Plagge, de eerste was die zich het Heuvelland tot woonplaats koos?

Dit gebeurde in 1915, nadat einde 1914 de eerste heuvelgrond — goedkoop — in erfpacht was gegeven.

Men bouwde een nieuwe Heuvelstad.

En Semarang ondernam dit in de oorlogsjaren van 1914/18, zooals Semarang toen ook hare Koloniale Tentoonstelling hield, haar Gemeente-huishouding organiseerde, haar Burgemeester kreeg, haar kampongs verplaatste, haar waterleiding uitbreidde en wat niet al verbeterde.

En het deed dit voor de zeer grooten en de grooten, maar ook voor de kleineren en kleinen.

Thans leven we opnieuw in oorlogsjaren.

Zal het Semarang van nu ook zoo vitaal zijn als het Semarang van toen.

Tillema schreef: „de toekomst van de stad ligt èn in de haven èn in het kostelijk heuvelland“.

Het heuvelland is er, Semarangers.

Toen in een gesprek met vooraanstaande Soerabaiianen de Semarangsche havenplannen ter sprake kwamen, maakte een hunner de opmerking: „Als Semarang een haven bouwt, bouwen wij een heuvelterrein.“

Zal Semarang aan Soerabaia die kans geven?

A. FERNHOUT.

Ons Tjandi.

HET kan geen Semaranger moeilijk vallen, op ons Heuvelterrein een loflied te dichten. Van de woonstad in de heuvels, op weinige kilometers afstand van de kust gelegen, gaat een bekoring uit, waaraan ieder zich gaarne en spontaan gewonnen geeft.

Ik herinner mij nog levendig den dag van aankomst nu alweer menig jaar geleden. Een verfrisschend bad in het hotel, wel noodig na de lange, stoffige treinreis, en dan de vanzelfsprekende invitatie van m'n collega's voor den traditioneelen rit door het Heuvelterrein. Hem zelfs maar een enkelen dag uit te stellen, geldt welhaast als een doodzonde tegen het kostelijk privilege, door Moeder Natuur in een kwistige bui aan Semarang toegekend. In Semarang zijn en het Heuvelterrein niet gezien hebben, — ge zoudt den eersten nacht geen oog dicht doen!

Het is waar: als ge Neef en Nicht te logeeren hebt, valt het moeilijk een overladen program samen te stellen, dat de gasten een week lang in looppas van bezienswaardigheid naar bezienswaardigheid voert. Zoo dik zijn de attracties in onze stad niet gezaaid. Daar staat dan tegenover, dat het ook zonder looppas in dit land zeer goed is uit te houden en dat blijkens algemeene ervaring van andere steden de eigen burger de bezienswaardigheden zijner veste het slechtst kent, ook als hij er het hardst op pocht.

Bovendien is daar dan het Heuvelterrein, dat gekend wil zijn op alle uren van den dag en in alle varianten van zijn rijke aantrekkelijkheid. De uitzichten

op zee en bergen, de glorie van den vooravond als overal de lichtjes aanpinken, de intieme sfeer van huiselijkheid en gezelligheid, het spel van kleuren langs de wegen en in de tuinen, de schaduwrijke plekjes voor het thee-uurtje, de ontvangst van gasten bij de schemerlamp op het gazon, met het koeltje van den bergwind of een zucht van de zee, die verademing brengt in de matte tropenwarmte, — ja het Heuvelterrein is een idylle, waarmee ge met wijd-open oogen van verwondering dien eersten dag kennis maakt en die ge pas na intens en dankbaar genieten ten volle leert waardeeren. Deze waardeering zal te grooter zijn, voor wie op grond van eigen ervaring in staat is vergelijkingen te maken met elders: in zijn Heuvelterrein bezit Semarang een schat van schoonheid en gezondheid, koelte en verkwikking, zoet rusten na volbrachten arbeid.

Het is een dier grillige spelingen in de jongste historie onzer stad, dat de oorspronkelijke bestemming van dit gezegend bovenwonen van gansch anderen aard was. De Hollander zoekt bij voorkeur de zee. Daar heeft zijn land een groote toekomst gevonden, daar speurt hij naar nieuwe mogelijkheden voor zijn handelsinstinct, daar bouwt hij zijn kantoren en zijn goedangs en vlak er naast neemt hij dan het ongerief van de kust op den koop toe: hitte, moeras-uitwaseming, tropenziekten. Het leven is zwoegen en ploeteren, de mensch is niet voor zijn genoegen op aarde, draag dus Uw lot in gelatenheid. Ginds wenkt het Heuvelterrein,

Nieuwe Tjandiweg kort na den aanleg in 1914.

Nieuwe Tjandiweg in 1939.

frisch, koel en gezond, doch het wenkte alleen de dooden: het was gereserveerd voor Chineesche begraafplaats.

Het is de verdienste van de gemeente Semarang geweest, dezen ban te hebben gebroken en dit zal met gouden letters geboekstaafd blijven op de creditzijde der decentralisatie. De ontstellend hooge sterftecijfers onder de bevolking van de benedenstad, de al even ontstellende hygiënische toestanden, de dreiging, die van de cholerabesmetting op het handelsleven uitging, en de volslagen onmogelijkheid om op redelijk korten termijn daartegen in de benedenstad afdoende maatregelen te treffen, hebben gezamenlijk den stoot gegeven tot wat ons thans simpel en normaal toeschijnt, doch wat in die dagen alleen langs den weg van koppig volgehouden strijd kon worden veroverd: de woonstad in de heuvels.

Tegen de zwaar remmende Regeering in, met een vaak laksche burgerij als blok aan het been, worstelend tegen een eeuwig gebrek aan geld, en in een onvermoeiden strijd tegen bureaucratistische en andere hindernissen, heeft de nog zeer jonge gemeente Semarang dertig jaar geleden de pioniers opgeleverd, die velen onzer nog slechts van name kennen, doch wier herinnering bij ons levendig blijve als een getuigenis van dankbaarheid voor hun koppige volharding en een voet voor voet veroverd resultaat. Wie de namen noemt van een Dr. de Vogel, een Tillema en een R. M. Soenario, weet hen de voortrekkers naar een beteren tijd. Als thans in villawijk en heuvel-kampongs het leven in kostelijken zin is verrijkt, danken wij het hun en het is een passende houding van ons tegenwoordige

gemeentebestuur, als het de herdenking van de stichting van ons Heuvelterrein stelt in het teeken dezer onvergetelijke namen!

Het zij aan anderen overgelaten, deskundigen op eigen terrein, de details van hun moedig en moeizaam streven bij deze bijzondere plechtigheid in de herinnering terug te roepen. De ellendige toestanden op hygiënisch gebied. De epidemieën van cholera en typhus. De verwoestingen door malaria en dysenterie onder de volkskracht aangericht. Hoe dan de blik naar de heuvels wordt gewend, die als Chineesche begraafplaats worden gesloten, met zorgvuldige afpaling van de reeds bestaande occupatie.

Ginds op den Oengaran liggen de bronnen voor een waterleiding, broodnoodig om de snelle verbreiding van besmettelijke ziekten te kunnen tegengaan. In Nieuw-Tjandi worden gronden afgekocht, een tracé voor den Nieuwe-Tjandiweg wordt uitgezet. Dan valt de groote beslissing tot het sluiten van een twee-miljoen-leening, de eerste millioenen-leening van een Indische gemeente. Voor waterleiding, voor rioleering, voor den Nieuwe-Tjandiweg, die het Heuvelterrein zal ontsluiten.

Zoo is van jaar tot jaar de strijd gevoerd, meter na meter veroverd, de eene moeilijkheid na de andere uit den weg geruimd. Totdat een kwarteeuw geleden de groote dag aanbreekt, die thans sober maar in volle waardeering voor den arbeid der pioniers wordt herdacht: de ontsluiting van ons Tjandi! Als ge dit leest, genietend van een frisch koeltje en van een doorkijk hier en een uitzicht ginds, laat dan Uw gedachten in dankbare herinnering een wijle toeven bij hen, die dit

voor U hebben verworven en die in Uw voldoening hun grootste belooning vinden.

Er is sinds dit eerste tiental jaren der gemeente Semarang veel veranderd. Dank zij ook hier weer den krachtigen pioniersgeest onzer stad, die terecht met eere wordt genoemd als het centrum van de oude decentralisatie-gedachte, is aan hygiëne en assaineering zeer veel ten koste gelegd. De goede bewoonbaarheid van Semarang als geheel kan uit grafiek en statistische cijfers overduidelijk blijken.

Doch de bekroning van dezen gemeentelijken arbeid en van een waarlijk befaamd decentralisatie-initiatief is en blijft de stichting van Nieuw-Tjandi, glorie onzer gemeente, durend genot harer burgerij, nooit genoeg te waardeeren aantrekkelijkheid voor Semarang als woonstad. Ons ten volle realiseerend van welke groote beteekenis dit is voor persoonlijk leven en stedelijk bestaan beide, gedenken wij huldigend en in oprechte dankbaarheid de pioniers, die ons een zoo kostelijken schat hebben bereid en nagelaten.

W. A. VAN GOUDOEVER.

Heuvel kampong Lempong Sari; daarboven: Villabouw.

De toegangswegen tot het Heuvelterrein.

BIJ de plannen tot openlegging van het Heuvelterrein bleek het vinden van een juist beloop voor den toegangsweg een groote moeilijkheid te zijn.

De bestaande Tanahpoetihelling was zeer bezwaarlijk, daarom wenschte men een betere aansluiting aan den weg naar Salatiga en aan Tjandi; terwijl die verbinding bovendien dienen moest tot openlegging van het Heuvelterrein.

Er zijn verschillende voorloopige plannen opgemaakt, waaronder in 1908 één van den bekenden Architect De Bazel.

Jammer genoeg is dit plan opgemaakt op gegevens van niet juiste hoogtekaarten, zoodat het niet in aanmerking kwam voor uitvoering.

Daarna zijn nog vele plannen opgemaakt en door den Gemeenteraad critisch bekeken.

Al deze plannen hebben gemeen, dat de toegangsweg tot het Heuvelterrein langs Karangasem is ontworpen en door het militaire kampement, dat zich thans ook nog daar bevindt. Karangasem zou een behoorlijke verbinding krijgen met Bodjong ter plaatse waar nu het gebouw van den Raad van Justitie staat en zuidwaarts naar het Heuvelterrein voeren.

In een ontwerp van Jhr. Ir. Boreel — toenmalig hoofd van de Waterstaatsafdeeling Serang van de B. O. W. en lid van den Gemeenteraad — was een weg ontworpen van Karangasem naar de Kali Garang, dicht bij de stuw, verder langs de Kali Garang tot de Kali Langse en door het ravijn van dit riviertje,

om dan ter hoogte van de tegenwoordige Van Deventer school een aansluiting te krijgen met de Kanarieaan.

Een ander plan, gebaseerd op goede hoogtekaarten, hetwelk door de Gemeente is overgenomen, volgt van Kintelan, den tegenwoordigen Nieuwe Tjandiweg, met een ontworpen verbinding met Karangasem en de aansluiting via Kintelan op den grooten Toerweg (Holleweg en Gergadji).

Deze weg is ook aangelegd van den grooten Toerweg langs Kintelan, den tegenwoordigen Nieuwe Tjandiweg en Oei Tiong Bingweg naar Karangpanas, zoodat het in de 2de helft van 1914, tijdens de koloniale tentoonstelling mogelijk was, een ritje door het Heuvelterrein te maken. Van den aanleg van dezen weg geven de foto's een aardig beeld.

Vele beschouwingen en besprekingen zijn gewijd aan de helling, die aan den weg gegeven moest worden, hetgeen niet te verwonderen is als men bedenkt, dat in 1906 — 1910, toen de plannen werden opgemaakt er nog maar weinig auto's waren, zoodat men zich voorstelde, dat het vervoer met rijtuigen zou plaats hebben.

Bovendien vond men een helling van 3% ook voor een auto rijkelijk steil.

De aanleg van de Koningin Emmalaan, vroeger Kalisari, is eerst in 1917 begonnen en is in 1918 gereed gekomen.

In dien tijd kwam vast te staan, dat het militaire

terrein aan Karangasem niet voor den weg beschikbaar was.

Men heeft niet eerder besloten tot het maken van een weg ter plaatse van de tegenwoordige Koningin Emmalaan, omdat men vreesde de rust van het toen pas gebouwde Juliana ziekenhuis door het verkeer op dien weg te storen.

Over dit bezwaar is men eerst heengestapt toen vaststond, dat geen andere mogelijkheid overbleef.

In denzelfden tijd dat de Koningin Emmalaan gereed kwam, is ook de Dr. de Vogelweg aangelegd, die dient als afkortingsweg van den Nieuwe-Tjandiweg en welke een veel grootere helling heeft (tot 10%) dan voor den Nieuwe-Tjandiweg is toegelaten.

De 2de toegangsweg tot het Heuvelterrein is de Oei Tiong Hamweg met daarop aansluitende de Sirandaweg.

In het ontwerp van De Bazel had deze weg een meer oostelijke richting, waardoor het Heuvelterrein ongeveer bij het tegenwoordige St. Elisabeth ziekenhuis bereikt zou zijn. Ook in de latere gemeentepannen ligt deze weg oostelijker van den tegenwoordigen Sirandaweg. Deze oostelijke ligging had het voordeel een betere verbinding met den weg naar Salatiga te

geven dan de Sirandaweg, maar het nadeel als toegangsweg tot het Heuvelterrein minder geschikt te zijn. Vooral na de bebouwing van den Woengkalweg was een aansluiting van dit woongebied op de benedenstad langs den Sirandaweg noodzakelijk.

Zoals uit de overzichtsfoto van de koloniale tentoonstelling blijkt, was de Oei Tiong Hamweg in aanleg tijdens die tentoonstelling.

De Sirandaweg is in 1925 met den Oei Tiong Hamweg verbonden.

Het wegenplan van de Gemeente omvat nog diverse wegen, welke het Heuvelterrein, Nw. Tjandi, op andere wijze verbinden met de benedenstad en Oud-Tjandi.

De Nogosariweg langs het St. Elisabeth ziekenhuis is in de toekomst oostwaarts verlengd gedacht tot een weg, die de Tanah Poetihelling moet vervangen en waardoor van Djomblang een goede verbinding met Nieuw Tjandi zal tot stand komen, terwijl het in de bedoeling ligt de Kenarielaan in de toekomst met den Oei Tiong Bingweg te verbinden.

Ir. H. WESTBROEK.

Directeur der Techn. Diensten.

Heuvel-kampong, daarboven : Villabouw.

EENIGE ADMINISTRATIEVE EN FINANCIËLE GEGEVENS.

I. Totale oppervlakte		3.253.000 m2.
Verkocht		176.000 "
		3.077.000 m2. waarvan
Uitgegeven in alijdurend		
recht van opstal	41.000 m2.	
" in erfpacht	780.000 "	
" in huur	158.000 "	
" in eigen gebruik	153.000 "	
	1.132.000 m2.	
Niet geschikt voor uitgifte	1.516.000 "	2.648.000 "
Nog voor uitgifte beschikbaar		429.000 m2.
II. Kapitaalsinvesteering.		
A. Kosten tot het in eigendom verkrijgen der gronden		
Aankoop gronden en afkoop bezitsrechten	f 146.000,—	
afkoop Chineesche graven	" 57.000,—	f 203.000,—
B. Kosten tot voor uitgifte gereedmaken der gronden		
Wegen	f 638.000,—	
Rioleering	" 37.000,—	
Bebouwbaarmaking	" 283.000,—	" 958.000,—
C. Andere kosten		
Algemeene kosten	f 221.000,—	
Rente	" 388.000,—	
Verlies autobusdienst	" 157.000,—	" 766.000,—
Verkocht	f 217.000,—	
Uitgegeven in alijddurend recht van opstal	" 103.000,—	" 320.000,—
		f 1.607.000,—

III. Ontvangsten

canon per jaar		f 78.000,—
Grondhuur :		
gemeentelijke diensten	f 14.000,—	
N. V. „Volkshuisvesting te Semarang“	„ 5.000,—	
derden	„ 2.000,—	„ 21.000,—
		<u>f 99.000,—</u>

IV. Huizen in beheer bij de Gemeente

	aantal	Te innen huur in 1938
Gemeentewoningen :		
Burgemeesterswoning	1	f 1.529,—
Kampongwoningen		
Kagok	43	} „ 5.085,—
Ngaglik	2	
Kintelan	56	
Lempongsari	231	„ 6.641,—
Huizen „de Goede Woning“	16	„ 12.420,—
N. V. „Volkshuisvesting te Semarang“	25	„ 16.075,—
Woningvereniging „Semarang“	18	„ 7.564,—

DRUK MASMAN & STROINK
SEMARANG

