


In geuren en kleuren.

Geschiedenis van de voormalige

De Gruyter-winkelpanden in Groningen

Rita Overbeek

*“Het sterke, stoere, Groningsch ras
Heeft prima kwaliteiten;
Dáárom kunt U DE GRUYTER g’rust
Voor Groninger verslijten”.¹*

Inleiding

Het al jaren uit het stadsbeeld verdwenen winkelconcern van De Gruyter was in de jaren twintig en dertig verantwoordelijk voor een aantal qua vormgeving en materiaalkeuze zeer moderne en decoratieve winkelpanden. Wie kent niet de voor De Gruyter zo karakteristieke blauw-geglazuurde en met goud versierde keramische reliëftegels. Wie heeft als kind niet de herinnering aan de geur van vers gebrande koffie, de warme kleuren van de donkerrode winkelschappen en tegeltableaus en natuurlijk ‘het snoepje van de week’. Termen als een De Gruyter-winkel of een De Gruyter-interieur zijn een begrip geworden. Vooral de laatste tijd lijkt er een herwaardering voor deze gebouwen op gang te zijn gekomen. In Den Haag is onlangs een De Gruyter-winkel gerestaureerd waarbij het interieur en de magazijnruimten geheel in hun oorspronkelijke staat zijn teruggebracht². In Sneek zijn recent tegeltableaus in een voormalig De Gruyter-pand te voorschijn gekomen³.

Aanleiding voor dit artikel is de voorgenomen sloop van de voormalige De Gruyter-winkel aan de kop van de Oosterpoort aan de Veemarktstraat in 1998. Op die plek zal naar verwachting in 1998/1999 een groot winkelwoningcomplex verrijzen waarvoor de nog bestaande gebouwen moeten wijken. Hoewel sloop onafwendbaar is, heeft de afdeling Bouwtoezicht & Monumenten in samenwerking met de Stichting Monument & Materiaal een unieke actie gestart om de prachtige winkelpui te behouden en de pui op een andere plaats, natuurlijk het liefst in de stad, te herplaatsen. De gekleurde tegels van de pui zullen te zijner tijd, genummerd en wel, stuk voor stuk worden losgezaagd. De Gemeente heeft inmiddels een beroep gedaan op de Groninger ondernemers in de binnenstad om hun interesse te peilen. Redenen genoeg om eens dieper in te gaan op de geschiedenis en de architectuur van de voormalige De Gruyter-winkels in de stad Groningen.

1. Kriele 1993, 152-153.

2. Meischke e.a. 1997, 438-441.

3. Vriendelijke mededeling van de heer H. van Scharenburg, Noordwijkerhout.

Winkelarchitectuur

Geen architectuur is zo tijdgebonden en modebewust als de winkelarchitectuur. Ontworpen naar de voorkeur van het ogenblik is het de meest betrouwbare uiting van de heersende smaak in een bepaalde periode, een vertaling van wat er leeft onder het kooplustige publiek. Maar niets is zo wisselvallig als mode en smaak. Om te appelleren aan de veranderende smaak van het winkelende publiek zijn en worden veel winkelpuien telkens weer veranderd en door verbouwingen aan de nieuwste eisen en trends aangepast en gemoderniseerd. Jammer genoeg zijn deze nieuwe puien nogal eens in disharmonie met de gevel erboven. Zelfs in de drukste en duurste winkelstraat van Groningen, de Herestraat, zijn boven de standaard moderne puien die men in elke willekeurige stad in Nederland kan aantreffen nog verrassende staaltjes van de oorspronkelijke gevelarchitectuur behouden. Des te opmerkelijker is het dat in de meeste winkelstraten hier en daar toch voorbeelden van betere winkelarchitectuur bewaard zijn gebleven die de modieuze grillen van de tijd hebben overleefd. Hun eigen tijdgebonden karakter oefent blijkbaar een speciale aantrekkingskracht uit op het publiek.

De Firma P. de Gruyter & Zoon

Het begon in 1818 met een paardengrutmolen en eindigde in 1970 na de overname door de Steenkolen Handels Vereniging (SHV) als het derde grote levensmiddelenconcern van Nederland. Een bedrijf dat in het topjaar 1960 maar liefst 17 fabrieken voor levensmiddelen en 525 winkels bezat en 7000 personeelsleden in dienst had. Daarna viel het doek voor het bedrijf, de overstap van de zelfbedieningswinkels naar de grote supermarkten werd te laat genomen. Na de overname door de Spar in 1977 kwam er ook voorgoed een einde aan de naam Piet de Gruyter⁴. Na de moederverstiging van De Gruyter in 's-Hertogenbosch (vanaf 1896 winkel) verrezen overal in Nederland winkels van De Gruyter - de eerste in Utrecht - en in de grote steden zelfs met meerdere filialen. In 1913 bezat de firma al 44 winkels waarvan liefst zestien in Amsterdam, twaalf in Rotterdam en vier in Utrecht.

De huisstijl van De Gruyter

De vooroorlogse winkels van De Gruyter zijn gemakkelijk herkenbaar aan de zo karakteristieke blauw-geglazuurde keramische tegels, waarmee de puien zijn bekleed. De winkelpuien uit de jaren twintig en begin jaren dertig zijn ontworpen in de trant van de Art Déco-stijl, een internationale decoratieve stijl in de bouwkunst en kunstnijverheid die in de jaren 1920-1935 haar hoogtepunt bereikte. Het was een sterk op het uiterlijk gerichte decoratieve stijl, maar rechtlijniger dan de Art Nouveau-stijl. Kenmerkend is de toepassing van strakke, geometrische vormen en een voorliefde voor de toepassing van glimmende metalen, email, kleurig geglazuurde bakstenen en tegels, spiegels en elektrisch licht.

Aan de inrichting en vormgeving van de winkels werd zeer veel aandacht besteed. De architecten van De Gruyter gebruikten luxueuze en kostbare materialen als hardsteen en gepolijst graniet, smeedwerk, teakhout of mahoniehout voor

4. Kriele 1992, 5.


Afb. 1. De Gruyter's kinderspel om zelf een De Gruyter winkel te maken. Kriele, 153.

de puien, messing lijstwerk, marmer op de vloer, spiegelwanden, glas-in-loodramen en de karakteristieke koperen silo's tussen de donkerrode winkelschappen. Een bouwplaat voor kinderen van vóór de oorlog geeft een aardig beeld van de volgens standaardontwerpen tot stand gekomen winkelinrichtingen (afb. 1). Centraal staan natuurlijk de schappenwanden met grutterswaren, omlijst met tegeldecoraties. Links is een typische De Gruyter-deur te zien met facetgeslepen spiegelglas die naar het achtergelegen kantoor leidde. Befaamd zijn de grote tegeltableaus waarmee de wanden boven de schappen werden verfraaid. Vaak waren zij voorzien van voorstellingen die op de producten betrekking hadden.

De Gruyter beschikte over een eigen bouw bureau met eigen architecten en ontwerpers die een consequente ontwerplijn doorvoerden. Veelal betrof het standaardontwerpen die op meerdere plaatsen in Nederland werden uitgevoerd. Zo is van het filiaal aan de Steentilstraat in Groningen een vrijwel exacte kopie te vinden in Terneuzen⁵. De firma had een uitgekiend vestigingsbeleid voor haar nieu-

5. Vriendelijke mededeling van de heer Prenger, eigenaar van Steentilstraat 2.

we filialen. Vaak liet men het oog vallen op hoekpanden die de aandacht van het winkelend publiek moesten trekken. Als een winkel niet op een hoek, maar in een gesloten gevelwand werd gevestigd, liet men de voorgevels iets boven de aangrenzende percelen uitsteken.

De architecten

W.G. Welsing (1858-1942)

W.G. Welsing werd geboren in Arnhem als zoon van een timmerman. Na een bouwkundige opleiding in Duitsland werkte hij vanaf 1880 bij het architectenbureau van A. Salm in Amsterdam. In 1896 keerde Welsing terug naar Arnhem waar hij vanaf 1903 voor de filantropische woningvereniging 'Openbaar Belang' arbeiderswoningen in de wijk Lombok ontwierp. In 1907 bouwde hij zijn eerste winkelpand voor de firma De Gruyter in Arnhem, opgetrokken in Art Nouveau-stijl met gekleurde terracotta tegels, natuurstenen ornamenten en smeedijzeren balkons. Dat was het begin van een langdurige relatie: van 1906-1925 was Welsing de huisarchitect van De Gruyter. Hij ontwierp voor de firma in welhaast elke Nederlandse stad winkels, evenals in Berlijn en Düsseldorf. Ook bouwde hij de De Gruyter-koffiebranderij in Den Bosch en villa's voor de familie. Zijn winkels uit de twintiger jaren zijn ontworpen in een aan de Art Déco-stijl verwante bouwstijl. De blauwe keramische tegels werden geleverd door de Porceleyne Flesch in Delft. Voor de firma Vroom & Dreesmann ontwierp hij winkelpanden in Arnhem, Den Bosch en Nijmegen⁶.

T. P. Wilschut (1905-1961)

Wildschut was architect BNA en gedurende 33 jaar hoofd van het bouw bureau van de Firma De Gruyter. Afkomstig van de HTS te Rotterdam werd hij in 1928 aangetrokken als bouwkundige om zich uitsluitend met de winkels bezig te houden. In deze functie was hij de opvolger van Welsing. Tijdens zijn dienstverband, vooral in de jaren veertig/vijftig werden circa 300 winkels gebouwd met de bijpassende interne verbouwingen. In het begin van de jaren dertig sluit de vormgeving van de door hem ontworpen winkels nauw aan bij het werk van zijn voorganger; zijn latere ontwerpen zijn strakker en zakelijker van stijl, passend in de geest van de tijd. Hij was ook verantwoordelijk voor de nog weer latere zelfbedieningswinkels en de supermarkten.

De tegeltableaus van De Gruyter

Aan het begin van deze eeuw waren slagerijen, poeliers en vishandelaren puur uit hygiënisch oogpunt verplicht om de interieurs van hun winkels te betegelen. Met de komst van de Jugendstil of Art Nouveau-stijl werd het gangbaar om kleurige tegeltableaus ook in exterieurs als decoratie en als gevelreclame aan te brengen. Dit betekende een uitkomst voor de Nederlandse keramische industrie, die tot ver in de 19e eeuw een kwijnend bestaan leidde. Toonaangevende fabrieken waren De Distel (Amsterdam), Rozenburg (Den Haag), Zuid-Holland (Gouda) en De Porceleyne Fles uit Delft.

6. De gegevens over Welsing zijn ontleend aan Segers 1994, 47.

Al vanaf de eerste decennia van deze eeuw werden de wanden van De Gruyter-winkels verfraaid met tegeldecoraties. In het begin met kleurige tableaux met Jugendstilmotieven maar ook tableaux met onderwerpen als de vier seizoenen met oogsttaferelen en de ambachtelijke productie van meel en graan. Na de oorlog plaatste De Gruyter een grote order bij plateelbakkerij Zuid-Holland in Gouda voor de levering van tegeltableaus. De firma richtte voor het produceren van deze tableaux een speciaal schildersatelier in⁷. Veel winkels hadden oorlogsschade opgelopen en verouderde filialen werden in een nieuw jasje gestoken. De tegels werden beschilderd met voorstellingen die betrekking hadden op de producten die in de winkels werden verkocht of met afbeeldingen van de landen waar de producten vandaan kwamen. Bekende tableaux zijn onder andere ‘Boter’ en ‘Jam’, de landbouw en de vier jaargetijden.

De winkelpanden van De Gruyter in de stad Groningen

Vismarkt 33, 1916; W.G. Welsing

Het hoofdfiliaal van De Gruyter werd in 1916 in Groningen gevestigd op een prominente plek in het centrum, aan de Vismarkt. Huisarchitect W.G. Welsing liet voor de nieuwbouw een ouder pand slopen op de zijgevels na. De magazijnen werden op de verdiepingen ondergebracht. De nieuwe winkel kreeg ten opzichte van de aangrenzende panden een opvallende gevel in een enigszins historiserende bouwstijl (afb. 2). De vensterreeksen op de verdiepingen zijn omlijst door Nesselberger zandsteen. Ook de pilasters zijn in dit materiaal uitgevoerd.


Afb. 2. Vismarkt 33, ontwerp voorgevel en doorsnede, 1916. Architect W. G. Welsing. Foto: Centrale Fotodienst, Rijksuniversiteit Groningen.

7. Sluijter-Seiffert 1994, 94.

De bouwtekening geeft een beeld van de oorspronkelijke winkelpui. Deze is in de loop der tijd gemoderniseerd en vervangen door de huidige toen het pand in 1971 werd overgenomen door schoenmagazijn Van Haren, die er nu nog zit. De mahoniehouten pui had, gebruikelijk voor die tijd, een symmetrische opzet met de winkel deur in het midden en aan weerszijden twee etalageruiten. Goed herkenbaar zijn de voor De Gruyter karakteristieke roedeverdelingen aan de bovenzijde van de brede etalageramen met ovale uitsparingen in het midden.

Veemarktstraat 82, 1921; W.G. Welsing

Deze voormalige De Gruyter-winkel staat er nu enigszins desolaat bij en vormt met twee aangrenzende panden op de hoek van de Veemarktstraat en de Meeuwerderweg het enige restant van de oorspronkelijke bebouwing aan de kop van de Oosterpoortwijk. Deze bebouwing is een paar jaar geleden gesloopt.

In 1919 liet de firma P. De Gruyter haar oog vallen op het huis met erf aan de Veemarktstraat, dat eigendom was van de Gebroeders Van Diepen, die een scheepswerf bezaten bij de Bonte Brug aan de Griffestraat. Voor f 11.500,- werd het pand aan De Gruyter verkocht op voorwaarde dat er de eerstkomende dertig jaar geen rijwielzaak of smederij in mocht worden gevestigd. Omdat het huis gedeeltelijk aan bewoning werd onttrokken wat in strijd was met de woningnoodwet van 1921 kwam De Gruyter de Gemeente tegemoet door een bedrag van f 700,- in de gemeentekas te storten ter bestrijding van de woningnood. In 1921 werd de begane grond tot winkel ingericht en kreeg het gebouw een moderne winkelpui in Art Déco-stijl.

Het gebouw telt twee bouwlagen onder een hoog schilddak met twee hoek-schoorstenen en is van een gangbaar woningtype uit het einde van de 19e eeuw. Het bestond uit een beneden- en een bovenwoning. Op de begane grond bevonden zich in het midden twee ramen, geflankeerd door de toegangen naar de woningen. De voorgevel is 7 1/2 m breed. De begane grond wordt over de volle breedte ingenomen door de winkelpui, die nog grotendeels in de oorspronkelijke staat verkeert met inbegrip van de pui-betegelingen en de roedeverdeling van de etalageramen. De toegang tot de winkel en de deur van de bovenwoning zijn op de hoek in een ondiep portiek geplaatst. Ook deze ambachtelijk bewerkte deuren zijn nog origineel.

De winkel was geen lange toekomst beschoren want in 1933 liet De Gruyter de winkel verbouwen tot café. In de directe omgeving van de Veemarkt met al zijn drukte op dinsdag waar veehandelaren uit de wijde omtrek op af kwamen, bracht een café blijkbaar toch meer rendement op. Toch heeft dit café maar een paar jaar bestaan; in 1936 werd het gebouw gekocht door de buurman, bakker J. Wolters ter uitbreiding van zijn bakkerij.

Van het vroegere winkelinterieur zijn nog stroken van de oorspronkelijke wandbetegelingen aanwezig langs de oostwand en een klein gedeelte van de achterwand. Van de overige wanden zijn de tegels verwijderd. Het betreft een strook van vier rijen kleurige tegels met abstracte rankmotieven in geel en blauw tegen een licht turquoise ondergrond. De tegels zijn afkomstig van de Koninklijke Plaatelbakkerij Zuid-Holland in Gouda. Ook een deel van de spiegelwand langs de oostwand is bewaard gebleven en een deur met geslepen spiegelglas met de typische De Gruyter-roedeverdeling die in het oorspronkelijke deurkozijn is geplaatst, zijn bewaard gebleven. In de vloer van honingraatvormige rode hardgebakken tegels is nog de houten vloer te zien waar de toonbank heeft gestaan. Ook delen van de plafondblindering zitten er nog (afb. 3).


Afb. 3. Veemarktstraat 82. Bestaande en nieuwe situatie, 1919. Architect W.G. Welsing. Foto: Centrale Fotodienst, Rijksuniversiteit Groningen.

A-straat 19, 1931; T.P. Wilschut

Al in 1883 stond op de plaats van het De Gruyter-pand een herenbehuizing. In 1926 werd op de begane grond van dit pand een winkel met kantoor en magazijnruimte gevestigd en op de verdieping een bovenwoning. In 1931 neemt de Gruyter het pand over en krijgt het een totaal ander aanzien waardoor het gebouw zich onderscheidt van haar 19e-eeuwse burens (afb. 4). De woning op de verdieping werd opgeofferd voor magazijnruimte. Later is het pand diverse malen sterk verbouwd en vergroot met uitzondering van de voorgevel boven de moderne pui. In 1971 vestigt de Spar die De Gruyter inmiddels heeft overgenomen er een supermarkt in. De pui wordt verwijderd en vervangen door een lelijke moderne; gelukkig is de karakteristieke betegeling ter weerszijden ongemoeid gelaten. De betegeling is strakker dan die aan de Veemarktstraat. Binnen het standaard ontwerp werd blijkbaar de nodige variatie aangebracht. De bovenzijde van de pilasters bevatten vormen waarin men een abstracte D en G kan onderscheiden. De prachtige blauw-geel gekleurde glas-in-loodramen in de diepliggende vensters van de verdieping zijn nog aanwezig.

Nieuwe Ebbingestraat 40, 1920/1940; T.P. Wilschut

In 1919 vestigt P. de Gruyter & Zoon een filiaal aan de Nieuwe Ebbingestraat 40/hoek Zuiderkerkstraat 2. Een gunstige lokatie voor een filiaal want de Nieuwe Ebbingestraat is een belangrijke uitvalsroute naar het noorden en ook nu nog een drukke winkelstraat. Vanaf het Station-Noord kwamen veel mensen uit de provincie die naar de stad gingen of in de stad werkten, langs deze route. In het gebouw dat uit circa 1895 dateert, was al een winkel gevestigd in het gedeelte aan de Ebbingestraat. Ook hier werd voor de pui teakhout gebruikt met de typische De Gruyter-roedevedeling aan de bovenzijde. De ramen werden voorzien van spiegelglas. De pui kreeg dezelfde fraaie blauwe reliëftegels met pilasters en omlijsting.

Afb. 4. A-straat 19. Situatie circa 1940. Foto: collectie De Gruyter-museum, Noordwijkerhout.


Afb. 5. Nieuwe Ebbingestraat 40. Winkelinterieur circa 1932. Foto: Mw. Haaksema, Bedum.

In 1940 werd het gebouw door De Gruyter flink verbouwd; de indeling werd gewijzigd en de ingang werd van de voorzijde opzij naar de hoek verplaatst en de oudere vensters werden vervangen door nieuwe. De oude betegeling maakte plaats voor strakkere tegels van een ander formaat, echter wel met de karakteristieke blauwgroene kleur. Een zelfde soort betegeling werd aangebracht in het filiaal aan de J.C. Kapteynlaan/Oosterhamrikkade uit 1940.

In 1997 is oorspronkelijke blauwgroene betegeling weer te voorschijn gekomen toen de huidige huurders van het pand de dikke verflagen die eroverheen waren geschilderd, hebben laten afkrabben. De strook boven de pui zit nog wel onder de verf; maar de sporen van de tegels zijn nog goed zichtbaar. Toen de tegels weer te voorschijn kwamen kregen zij veel reacties van oudere mensen in de buurt die zich De Gruyterwinkel nog goed herinnerden. Verschillende huurders wisten echter ook te vertellen over de fraaie tegeltableaus die binnen boven langs de wanden waren aangebracht. Het betrof tegeltableaus met voorstellingen van koffie- en theeplukkende vrouwen in exotische (Indische) landschappen. De tableaus zijn helaas gesloopt (afb. 5).

Steentilstraat 2, 1931; T.P. Wilschut

Het filiaal aan de Steentilstraat geeft het beste beeld van een De Gruyterpand in al zijn glorie. In tegenstelling tot de overige filialen, met uitzondering van het hoofdfiliaal aan de Vismarkt is het geen verbouwing van een ouder pand, maar werd het in een totaalconcept ontworpen; onderpui en bovenpui gaan harmonieus in elkaar over (afb.6).

Het is überhaupt een klein wonder dat het pand er nog staat want in de oorlog heeft dit gedeelte van de stad zwaar te lijden gehad van de schermutselingen. Het bouwblok op de hoek van het Gedempte Kattendiep en de Oosterstraat werd geheel in puin geschoten. In de jaren zestig was de Gemeente van plan om het hele bouwblok tussen de Steentilstraat en Gedempte Kattendiep te slopen. De Gemeente had het pand al aangekocht. Door een andere politieke koers gingen de omstreden plannen niet door. In 1978 werd het pand gekocht door de huidige eigenaar.

Op de plaats van het pand stonden twee oudere panden waarvan in één in 1903 een schoenzaak werd gevestigd. Het heette toen heel karakteristiek 'het hoekhuis'.


Afb. 6. Steentilstraat 2. Schetstekening, 1931. Architect T.P. Wilschut. Foto: Centrale Fotodienst, Rijksuniversiteit Groningen.


Afb. 7. Steentilstraat 2. Interieur met schappenwanden en tegeldecoraties. Foto: Rita Overbeek, Groningen.

In 1931 werd deze bebouwing gesloopt en maakte plaats voor het huidige pand waarvan de markante ligging op de hoek van de Steentilstraat en het Gedempte Kattendiep extra is benadrukt met een afgeschuinde hoek met ingang en een torenachtige opbouw van de gevel. Hierin is een verticale raamstrook geplaatst met prachtig gekleurd glas in lood in abstracte vormen (afb. 8). De betegelde pilasters kregen kapiteelachtige bekroningen met geometrische motieven. De etalagevensters hebben zware houten kozijnen met een verfijnde roedeverdeling, waarin eveneens glas in lood is aangebracht.

Het interieur is vrijwel geheel in de oorspronkelijke staat bewaard gebleven, zij het dat de van spiegelglas voorziene kruidenierschappen nu vol staan met schoenen. De etalagebetimmeringen, de schappen met hun koperen strips en spiegelglas, het glas in lood, de toonbank met het boterkastje, maar vooral de prachtig gekleurde tegelwanden met abstracte ranken boven de schappen moeten de toenmalige klanten het gevoel hebben gegeven dat de klant echt koning was (afb. 7). De tegeldecoraties zijn eveneens vervaardigd door de Koninklijke Plaatelbakkerij Zuid Holland uit Gouda. Ook de magazijnruimten op de verdiepingen ademen nog een vooroorlogse sfeer met hun gefilterd licht dat door de verschillende gekleurde glas in loodramen naar binnen schijnt zie pag. 105.

J.C. Kapteynlaan 1/Oosterhamrikkade 12

In een karakteristiek bouwblok uit de jaren '20 in de Korrewegwijk vestigde De Gruyter in 1940 een filiaal. De blauwgroene geglazuurde betegeling van de pui is het enige wat hier nog aan herinnert; voor het overige is de winkel gemoderniseerd (afb. 9) zie pag. 105.

Na-oorlogse winkelpanden van De Gruyter

Na de oorlog nam het winkelbestand van De Gruyter nog verder toe. Vooral in de jongste uitbreidingen van de stad werden filialen gevestigd. Winkels werden, passend bij de wederopbouw sfeer van de jaren vijftig en later verankerd in

Afb. 8. Steentilstraat 2. Glas in loodraam boven de ingang.
Foto: Rita Overbeek,
Groningen.


Afb. 9. Het voormalige De Gruyter-filiaal aan de J.C. Kapteynlaan in 1997. Foto: Rita Overbeek, Groningen.

het stedenbouwkundige concept van deze nieuwe uitbreidingswijken en geïntegreerd in winkelwoningcomplexen en met de komst van de supermarkt in nieuwe winkelcentra (afb. 10). Voor de volledigheid volgt een lijst met adressen:

Korreweg 122/Borneoplein 17
Linnaeusplein/hoek Prof. D. Wiersmastraat
Verlengde Hereweg 47/Van Iddekingeweg
Floresplein 32
Overwinningsplein 25
Rivierenhof 98
Dierenriemstraat


Afb. 10. J.C. Kapteijnlaan. Interieur circa 1960. Foto: P. Boonstra. Collectie de Groninger Archieven.

Literatuur:

Gemeente Groningen, *Dienst RO/EZ, bouwdoSSIers*.

Heijden, P. van der, "De Gruyter; een Bosch' bedrijf", in: *Bossche Bouwstenen*, VIII. 's-Hertogenbosch, 1985. 57-70.

Kriele, P., *De Gruyters Snoepje van de Week*. 's-Hertogenbosch, 1992.

Meichske, R. e.a.: *Huizen in Nederland. Deel 3. Zeeland en Zuid-Holland*. Zwolle/Amsterdam, 1997. 438-441

Overbeek, R., *Werk aan de Winkel. Winkelpuien in Groningen*. Groningen, 1992.

Segers, Y., *Op het kruispunt van oud en nieuw: Het Gelders Genootschap 1919-1994. 75 jaar op de bres voor de schoonheid van Gelderland*. Den Haag, 1994.

Sluyter-Seyffert, N. e.a.: *N.V. Koninklijke Plateelbakkerij Zuid-Holland*. Zwolle, 1994