

gld 396

De steenfabriek De Roodvoet

In het “Oude Schiltboeck van de Vrijheijt Wijck” van 1599 staan de namen van alle
grondbezitters met hun aanslag van belasting. Zo staat vermeld dat de Kinderen van
Lockhorst een weert (uiterwaard) bezaten genaamd Den Roodvoet, groot 28 of 29
morgen of daaromtrent. Deze weert was toen dus nog gelegen in de provincie Utrecht.
De naam van deze uiterwaard zou volgens overleveringen zijn ontleend aan een daar
aanwezige laag rode klei van een voet dik (ca 35 cm.)

Ten behoeve van de afsnijding van de hinderlijke Rijnbocht had het Rijk omstreeks
I869 diverse percelen grond in deze uiterwaard onteigend

De afgesneden riviermeander De Roodvoet 1871

Op 20 januari 1883 kocht de firma Terwindt & Arntz uit Nijmegen op een publieke
veiling een perceel van 30 hectare in deze uiterwaard. Zij richtten er een nieuwe
steenfabriek op welke wordt vernoemd naar de naam vaan de uiterwaard; De
Roodvoet. In 1885 verleenden B. en W. van Wijk bij Duurstede een
hinderwetvergunning voor de plaatsing van stoomwerktuigen.

Er werden veldovens opgericht en in 1896 werkten er
al 82 mensen op de steenbakkerij. De firma Terwindt
& Arntz stond voor grote investeringen In hun
ondernemingen in Lobith. In 1902 besloot de firma het
landgoed "Nijenheim" en de steenfabriek "De
Roodvoet" te Wijk bij Duurstede te verkopen In het
jaarverslag, waarin "De Roodvoet" voor het laatst op
de balans voorkomt lezen we: "door het aller-treurigst
stoken van de baas aldaar, hebben wij hier een zeer
slecht resultaat gehad". Toen op 15 januari 1903, het

eiland voor ca. f 90.000, - werd verkocht aan Stephan Arntz uit Nijmegen, was het
complex al tot ca. 4,5 ha uitgebreid. Arntz bracht de fabriek tot grote bloei. In 1911
waren er al 149 mannen en vrouwen werkzaam op de fabriek. Rond 1937 werd de klei
per schip aangevoerd en met een stoomlocomotief naar de fabriek vervoerd.

De locomotief is bewaard gebleven en is volledig
gerestaureerd te bewonderen in het
Smalspoormuseum in Valkenburg ZH.

 Fabrikant: Orenstein & Koppel.
 Fabrieksnummer: 12974,
 Bouwjaar: 1937 Vermogen (Pk): 50

Aan het eind van de tweede wereldoorlog lag de
fabriek stil wegens gebrek aan brandstof. Een
aantal Ingense schippers hadden hun schepen in
het haventje van de fabriek afgemeerd in de hoop uit het zicht ven de Duitsers te
blijven die hun schepengevorderd hadden. Veel schippers woonden met hun gezinnen

in de kamers van de
steenfabriek, Sommige
maakten er maar het
beste van en bekleedden
de wanden in de gangen
van de fabriek zelfs met
papier.

Door toedoen van een tip
van de Maurikse
ondergrondse, kregen de
Engelsen eind maart
1945 te horen dat er
Duitse munitieschepen
waren gelost in het
haventje bij de
steenfabriek De
Roodvoet in Rijswijk. Ook

zouden de schepen in
het haventje en de
kamers van de
steenoven vol met
munitie liggen.
Vermoedelijk is de
boodschap verkeerd
overgekomen of
begrepen, want de
munitie was gelost op
steenfabriek De
Lunenburgerwaard in
Wijk bij Duurstede,
recht tegenover deze
steenfabriek. Op
zaterdag 31 maart
1945 rond 18.15 uur
zetten 36 geallieerde
onheilspellend geronk Gevolgen van geallieerd bombardement op 31 maard1945

van het eskader bommenwerpers vluchtten velen van hen jachtbommenwerpers hun
aanval in op het gebied rond De Roodvoet. Op het terrein van de steenfabriek waren

ongeveer honderd evacues ondergebracht. Door het de stokgangen van de ovens in.
De bommenwerpers wierpen elk zes bommen af op de fabriek en de in de haven
liggende schepen. Gelukkig bleken de dikke muren van de ovens bestand tegen de
hevige explosies. Helaas konden elf ongelukkigen geen goed heenkomen vinden en
overleefden de gevolgen van de luchtaanval niet. De ravage op het fabrieksterrein was
enorm.

Na de oorlog wordt het complex voortvarend hersteld en weer in bedrijf genomen.

Overzicht fabriekscomplex 1952

Met de aanleg van het stuwcomplex bij Maurik in de jaren 1959-1962 is het terrein van
De Roodvoet doorgraven met een nieuw kanaal. Het grondgebied ging toen over naar
de provincie Gelderland.

Na het overlijden van Stephan Arntz in 1964 werd het bedrijf ingebracht in een nieuw
opgerichte vennootschap. de N.V. Mij. tot Expl. Van Waalsteenfabrieken. Zijn zoon
Willem, die de fabriek al geruime tijd leidde, werd aangesteld als directeur.
In 1976 verkocht de familie De Roodvoet aan de Brabantse steenbakkers familie Van
Hapert uit Eindhoven. Deze brachten de fabriek onder in Van Hapert Beheer. De
verkoopactiviteiten werden later ondergebracht bij het verkoopkantoor Waalsteen
Driebergen.

In 1982 brak er een zware brand uit op De Roodvoet wat zeker de aanzet heeft
gegeven tot een grootscheepse modernisering van het bedrijf. Er werd een
gasgestookte tunneloven gebouwd. Het was een enorm brede oven waar wel twintig
bladen in de breedte geladen konden worden. Voor die tijd een oven met enorme
afmetingen.

Ovenuitkomst op de tunnelovenwagens

Verder werd er een
complete zet- en
ontladingsmachine
geplaatst. Hiermee
kwam veel zwaar
handwerk te
vervallen.

Enige onderdelen van de zet- en ontladingsinstallatie

Van de zusterfabriek De
Lunenburgerwaard werd de vrij nieuwe
Hubert handvormpers overgeplaatst. In
zijn uitvoering een heel bijzondere
machine welke werkte met dubbele
vormbakken. De Roodvoet fabriceerde
verschillende formaten. Naast het
gewone waalformaat voerde de fabriek
rijnformaat, ijsselformaat,

vechtformaat, euroformaat en dikformaat. Dit
betekende dat de fabriek een enorme
voorraad aan verschillende vormbakken had,
voor elk formaat een complete serie.

In 1998 wordt het bedrijf overgenomen door
Hanson-Desimpel en een jaar later in 1999
door Terca-Koramic. Deze laatste wordt in 2002 opgekocht door de Wienerberger-
groep. De fabriek gaat verder onder de naam Wienerberger Steenfabriek De
Roodvoet.

Onder druk van de recessie wordt in maart 2009 de productie stilgelegd. In juni 2010
stopt ook de verkoop op de fabriek en wordt De Roodvoet gesloten.

Het fabrieksterrein in februari
2010

Wat rest zijn de vele handvormstenen met
het ingedrukte voetje welke de herinnering
aan deze fabriek nog lang levend zullen
houden.

Rob A. J. Vermeulen – Voorburg 2010

