

Sleutelstukken

Jan van der Hoeve

Inleiding

Sleutelstukken en consoles zijn houten of stenen ondersteuning van vloerbalken, ter plaatse van de oplegging in muren. Veelal zijn deze sleutelstukken of consoles bewerkt met opvallende profileringen en versieringen, die karakteristiek zijn voor de betreffende bouwperiode. Omdat deze profileringen en versieringen steeds werden aangepast aan de smaak van de tijd, is het mogelijk om de consoles en sleutelstukken hiermee te dateren. Op die wijze valt ook een datering te geven voor de bijbehorende balklaag¹. Daarvoor is het echter wel noodzakelijk om een overzicht van de ontwikkeling van de sleutelstukken op te stellen. Een dergelijk overzicht valt voor de stad Groningen nog niet op te zetten, omdat er nog teveel vragen zijn over de toepassing, de verspreiding en het soort versieringen.

De benamingen sleutelstukken en consoles worden vaak door elkaar gebruikt, hoewel het gebruik en de oorsprong zeer verschillend zijn².


Afb. 1. Samengestelde gebintbalklaag, met aanduiding van een muurstijl (1), moerbalk (2), korbeel (3), sleutelstuk (4) en kinderbinten (5). Jehee, J., "Balklagen: een schets van typen, toepassing, verspreiding en ontwikkeling in historische Nederlandse woonhuizen", in: Emmens, (red.) 1996.

1. In zeldzame gevallen werden bij een verbouwing van een pand sleutelstukken onder de bestaande balklaag aangebracht. In die gevallen kan de balklaag niet worden gedateerd aan de hand van de sleutelstukken (zie: "Oosterstraat 33" in: *Hervonden Stad 1996*, 23).
2. Indien de lengte van het ondersteunende element groter is dan de hoogte, zal in het vervolg van dit artikel de naam 'sleutelstuk' worden gebruikt. Is dat niet het geval, dan wordt de naam 'console' toegepast. Stenen ondersteuning worden uitsluitend met de naam 'console' aangeduid.

Sleutelstukken zijn in hun oudste vorm langwerpige houten platen (dunne balken), die vermoedelijk sedert circa 1300 werden toegepast in samengestelde gebintbalklagen³. De gebinten zijn opgebouwd uit muurstijlen, (moer)balken en korbeels (schoren) en vormden de draagconstructie van het gebouw. Dwars daarop liggen de kinderbinten. Dergelijke gebintconstructies werden gebruikt als de dragende functie van de houten wanden of de bakstenen muren beperkt was of niet ten volle werd benut. Ook werden deze samengestelde gebintbalklagen toegepast als de overspanning te groot was voor de functie. Daarbij moet vooral worden gedacht aan opslag van goederen. Sleutelstukken werden in deze constructie gebruikt om de kopeinden van de moerbalk te versterken (afb. 1). In de loop van de 14e eeuw vindt dit type constructie een algemene verspreiding over het gehele land, echter met uitzondering van Groningen. In de loop van de 15e eeuw vervallen de muurstijlen en korbeels⁴, waardoor alleen moer- en kinderbinten overblijven⁵. De (bakstenen) muren hebben in deze opzet een dragende functie⁶. Desondanks bleven de sleutelstukken gehandhaafd, echter veelal in een sterk ingekorte vorm. In deze vorm is de verwantschap met consoles groot. Dergelijke ingekorte sleutelstukken werden in de 16e en 17e eeuw veelvuldig toegepast, zowel in samengestelde balklagen met moer- en kinderbinten als in enkelvoudige balklagen. In deze periode hebben de sleutelstukken vermoedelijk overwegend een decoratief karakter. Vrijwel altijd zijn sleutelstukken van eikenhout gemaakt, ook als de andere onderdelen van een houtconstructie reeds in grenenhout worden uitgevoerd⁷.

Onder consoles worden korte natuurstenen of houten uitkragingen of ondersteuningselementen verstaan, die dienden voor de oplegging van strijk- of randbalken en/of de versteviging van opleggingen van houten vloerbalken. De oorsprong van dit constructie-element ligt in de 'steenbouw', waar de wanden vanouds een dragende functie hebben.

Versieringen

Sleutelstukken en consoles vormden een dankbaar object voor versieringen, die zoals alle decoratieve afwerkingen sterk aan de mode onderhevig waren. De eenvoudigste vorm van versiering bestaat uit de toepassing van profileringen op de kopeinden, waarbij de zijkanten vlak bleven. Bij meer plastische versieringen worden ook de zijkanten van de sleutelstukken bewerkt, zoals bijvoorbeeld bij de laat-gotische peerkraalprofielen (afb. 2). Dergelijke sleutelstukken zijn zeer karakteristiek voor de periode rond 1500. In een aantal gevallen zijn de consoles of sleutelstukken versierd met bijvoorbeeld wapenschilden, christelijke voorstellingen, menselijke figuren en fabeldieren⁸.

3. Er zijn aanwijzingen dat sleutelstukken gelijktijdig zijn geïntroduceerd met gebintbalklagen van moer- en kinderbinten. De basis van deze ontwikkeling ligt vermoedelijk in Vlaanderen of Brabant.
4. Alleen in pakhuizen en opslagruimten blijft men nog lang (samengestelde) gebintconstructies toepassen, omdat deze geschikt zijn voor het dragen van zware lasten.
5. Een voorbeeld van een samengestelde balklaag van moer- en kinderbinten, lange sleutelstukken en consoles valt te zien in het Goudkantoor te Groningen (1635). Deze balklagen behoren vermoedelijk niet tot de oorspronkelijke opzet.
6. Deze ontwikkeling loopt gelijk op met de 'verstening' van de stad, waarbij houten wanden in verband met brandgevaar systematisch werden vervangen door (bak)stenen muren.
7. In de 16e eeuw was de vraag naar eikenhout zo sterk gestegen, dat dit materiaal uit steeds verder gelegen landstreken moest worden geïmporteerd. Rond 1600 was eikenhout zo duur geworden, dat men in de bouw overging op het goedkopere grenenhout.
8. Een overzicht is opgenomen in: Breedveld Boer 1991.


Afb. 2. (boven) Sleutelstuk met een rijk bewerkt peerkraalprofiel uit het pand Lange Voorhout 7 in Den Haag, daterend uit circa 1500. Dit type heeft in Nederland een zeer grote verspreiding gekend. Foto: Jan van der Hoeve.


Afb. 3. (rechts) Sleutelstuk in de voormalige tuinkamer van Guyotplein 3, circa 1627. De beschildering van de balk loopt door over het sleutelstuk. Foto: Aletta Bastmeijer.

Het merendeel van de sleutelstukken of consoles was echter op dezelfde wijze geschilderd als de balken, zeker als het eenvoudige exemplaren betreft. Een aansprekend voorbeeld hiervan is gevonden in de voormalige tuinkamer in het pand Guyotplein 3, waar het plafond bij de bouw omstreeks 1630 in een bruinrode kleur was geschilderd. De balken zijn versierd met gouden lijnen, die ook over het sleutelstuk zijn doorgezet (afb. 3). Uit Utrecht zijn echter ook eenvoudig geprofileerde sleutelstukken bekend, die veelkleurig zijn beschilderd of een andere kleur bezaten dan de balklaag.


Afb. 4. Enkelvoudige balklaag op de eerste verdieping van het pand Grote Kromme Elleboog 8, tijdens de sloop in 1998. Bij de oplegging van de balken in de muur zijn sleutelstukken zichtbaar. Foto: Maaïke de Goeij.

In Groningen is de middeleeuwse modernisering van de draagconstructies door middel van samengestelde gebintstellen en moer- en kinderbinten nauwelijks doorgedrongen, mogelijk omdat de stad op dat moment nog buiten de Vlaams/Hollandse invloedssfeer lag⁹. Men hield vast aan enkelvoudige balklagen, zoals ook in de Noord-Duitse kuststreek. Toen in de 17e eeuw de samengestelde balklagen in de 'rest van Nederland' weer verdrongen werden door enkelvoudige balklagen, bleef de situatie voor Groningen ongewijzigd. Bij een enkelvoudige balklaag hebben alle balken twee sleutelstukken, bij elke oplegging in de muur één (afb. 4).

Uit de stad Groningen zijn op dit moment geen middeleeuwse (gotische) sleutelstukken bekend, hoewel een dergelijke vondst niet geheel moet worden uitgesloten. Immers in een omstreeks 1972 gesloopte boerderij te Maarhuizen bij Winsum zijn sleutelstukken gevonden met een onmiskenbaar gotisch karakter. Ook in de borg Dijksterhuis in Pieterburen (gesloopt in 1903) waren dergelijke sleutelstukken te vinden (afb. 5). Kenmerkend zijn de uithollingen en gesneden patronen aan de onderzijde. Opvallend is dat de karakteristieke peerkraalprofielen aan de kopeinden ontbreken. Dergelijke profielen zijn wel in Drenthe, Friesland en het westelijk deel van de provincie Groningen gevonden.


Afb. 5. Documentatie-tekening van de borg Dijksterhuis te Pieterburen (gesloopt 1903) met de plattegrond, een kloostervenster (links) en sleutelstuk in gotische vormen (rechts). Tekening in: Peters 1921, 275.

In de 16e en 17e eeuw daarentegen zijn in Groningen in zeer veel gebouwen sleutelstukken toegepast, zowel in woningen, borgen als kerken. Er zijn veel verschillende vormen toegepast, die moeilijk zijn in te delen in typen. Naar aanleiding van de onderzoeken van de afgelopen jaren worden op thematische wijze enige voorbeelden behandeld, zonder op volledigheid te kunnen bogen.

In haar boek *'Plafonds in Nederland 1300-1800'* geeft I.M. Breedveld Boer aan dat in een aantal 16e-eeuwse sleutelstukken motieven uit de gotiek en de renaissance werden gemengd, waarbij een sleutelstuk uit het pand Herestraat 48 als

9. In Groningen zijn zeer weinig constructies met moer- en kinderbinten toegepast. Wel zijn constructies bekend met hoofdbalken en dwarsbalken ('ribben'), ten behoeve van bakstenen vloeren.

voorbeeld wordt genomen (afb. 6.1): “Een grappige vermenging van gotische en renaissance vormen is te zien in het profiel van een sleutelstuk afkomstig uit het in 1989 gesloopte pand Herestraat 48 te Groningen. Naast een kraalvorm met neuslijstje zijn beslagwerkvormen en een kroonlijstprofiel herkenbaar.” Beslagwerk is de omschrijving van een renaissance-ornament in de vorm van ijzeren sierbeslag, dat de vorm van een gebogen haak heeft. De aanzet van het sleutelstuk wordt in dit citaat vergeleken met een gotisch kraalprofiel met een neuslijst.

In een sleutelstuk in het pand Oude Boteringestraat 16 zijn soortgelijke vormen toegepast, en ook daar is de gebogen haakvorm gecombineerd met het kroonlijstmotief (afb. 6.2). Door middel van dendrochronologisch onderzoek zijn de balken gedateerd omstreeks 1561. De sleutelstukken maken constructief onderdeel uit van deze balklaag en zijn dus eveneens omstreeks 1561 te dateren. Vergelijkbaar zijn de sleutelstukken op de verdieping van het pand Grote Kromme Elleboog 8 (afb. 6.3) en het sleutelstuk op de eerste verdieping van het pand Oude Boteringestraat 43 (afb. 6.4). Deze beide sleutelstukken komen voor in combinatie met grenenhouten balken, hetgeen een datering in de vroege 17e eeuw waarschijnlijk maakt.

Ook één van de sleutelstukken in het St.-Anthonygasthuis heeft een combinatie van een ‘kraal’ en een ‘gebogen haak’, in dit geval beide voorzien van een neuslijst (afb. 6.5). Gezien de context van het gebouw dateert dit sleutelstuk uit de 17e eeuw. Een belangrijk verschil met de twee voorgaande voorbeelden is de overgang in het profiel van een bolle in een holle vorm, die als karakteristiek wordt gezien voor de 17e eeuw.

Elders in Nederland zijn sleutelstukken met haakprofielen zeldzaam. In Friesland zijn enige vergelijkbare exemplaren aangetroffen, zoals in de midden-17e-eeuwse boerderij Snakkerburen 77 te Lekkum (gesloopt in 1965). In de NH kerk te Beetgum zijn soortgelijke sleutelstukken te vinden, daterend uit 1669¹⁰. En uit Brugge is een console met een verwant profiel bekend onder een kalf in een houten winkelpui uit 1624 (Philipstockstraat 33, afb. 7). Over een of andere connectie met Groningen is niets bekend.

Sedert de tweede helft van de 16e eeuw werden in Groningen ook sleutelstukken toegepast, gebaseerd op een liggende voluut of krul. Enkele exemplaren zijn in reliëf uitgevoerd, waarvan één in het pand Turftorenstraat 22 is aangetroffen (afb. 6.6 en 8). In hetzelfde pand zijn ook sleutelstukken met versoberde vormen toegepast, waarbij alleen de contour van een voluut wordt gevolgd. De zij-kanten en onderkant zijn onbewerkt (afb. 6.7). Dergelijke versoberde voluutconsoles zijn in vele varianten toegepast. Ook elders in Nederland zijn sleutelstukken te vinden, die gebaseerd zijn op deze hoofdvorm. Een voorbeeld hiervan is het sleutelstuk in het pand Wijde Begijnestraat 1/3 te Utrecht, daterend uit het begin van de 17e eeuw (afb. 9).

Een variant op deze vorm heeft een onderbreking in het profiel, waardoor een karakteristieke overgang van een holle in een bolle vorm ontstaat. Ook dit type komt in het hele land voor. Voorbeelden van dit soort sleutelstukken zijn gevonden in het St.-Anthonygasthuis (afb. 6.8). In het pand Pelsterstraat 19 is een verwant sleutelstuk gevonden onder de strijkbalk op de eerste verdieping van het voorhuis. De vorm van het profiel is scherper dan in het voorgaande voorbeeld. Het onderste deel van dit sleutelstuk is verwijderd bij het aanbrengen van een voorzetwand of verlaagd plafond (afb. 6.9).

10. Beide voorbeelden zijn ontleend aan: *Restauratievademecum DOCBlad Houtconstructies*. Sleutelstuk 31-1 en 31-2.

Afb. 6. Overzicht van de sleutelstukken in Groningen, die in de tekst worden behandeld. Tekeningen: Aletta Bastmeijer, naar opmetingen van Sikke-Bart Frieling, Maaïke de Goeij, Aart de Goojer en Jan van der Hoeve en Studio van Stralen. Alle afbeeldingen hebben dezelfde schaal, met uitzondering van 6.1. en 6.9.

6.1. Sleutelstuk van Herestraat 48, midden-16e-eeuws. Dit sleutelstuk heeft een samengesteld profiel, met van links naar rechts: een kraal met een neuslijst, een rechte hoek, een gebogen haak en een kroonlijstmotief. Tekening naar een opmeting van D. de Vries en F. van der Waard, overgenomen uit: I.M. Breedveld Boer, 1991.

6.2. Sleutelstuk op de begane grond van Oude Boteringestraat 16, omstreeks 1561. In dit sleutelstuk zijn een soortgelijke gebogen haak en kroonlijstprofiel toegepast als in afbeelding 6.1. Tekening naar een opmeting door D. de Vries.

6.3. Sleutelstuk op de eerste verdieping van Grote Kromme Elleboog 8, kort na 1600. Dit sleutelstuk is enigszins vergelijkbaar met de voorbeelden van de afbeelding 5.1 en 5.2, maar heeft een andere hoofdvorm en beëindiging.

6.4. Sleutelstuk op de eerste verdieping van Oude Boteringestraat 43, vroeg-17e-eeuws. De hoofdvorm is vergelijkbaar met het 17e-eeuwse 'standaard-profiel' van foto 7, hoewel de details anders zijn.

6.5. Sleutelstuk op de eerste verdieping van Rademarkt 29-34 (St.- Anthonygasthuis), vroeg-17e-eeuws.

6.6. Sleutelstuk op de begane grond van Turftorenstraat 22, vroeg-17e-eeuws. Dit sleutelstuk heeft de vorm van een voluut (of krul).

6.7. Sleutelstuk op de begane grond van Turftorenstraat 22, vroeg-17e-eeuws. Dit sleutelstuk heeft de vorm van een geschematiseerde voluut. De contour is gelijk aan het sleutelstuk van afbeelding 6.6.

6.8. Sleutelstuk op de eerste verdieping van Rademarkt 29-34 (St.- Anthonygasthuis), vroege 17e eeuw. In dit profiel valt de geschematiseerde voluut nog enigszins te herkennen. De verwantschap met het 'standaard-profiel' (zie: afb. 9) is groot.

6.9. Sleutelstuk op de eerste verdieping van Pelsterstraat 19, vroege 17e eeuw. Aan de onderzijde is een stuk verdwenen.

6.10. Sleutelstuk in de voormalige keuken van Guyotplein 3, 1627 (of een copie uit circa 1670). Hoewel dit profiel een samenvoeging van twee kralen met neuslijsten vormt, vormt de geschematiseerde voluut de basis.


- 6.11. Sleutelstuk in de hal van Guyotplein 3, 1627. Bij de verbouwing omstreeks 1670 is het sleutelstuk in een kast opgenomen. Op het voorste gedeelte valt een beschadiging te zien, die is ontstaan bij de vervaardiging.
- 6.12. Sleutelstuk in de linker voorkamer van Guyotplein 3, restauratie 1937. Het profiel is veel hoekiger dan bij het originele model zichtbaar is.
- 6.13. Sleutelstuk in de linker voorkamer van Guyotplein 3, restauratie 1997. Hier heeft een sterke versoering van het profiel plaatsgevonden.


- Afb. 7. Console in de houten winkelpui van het pand Philipstockstraat 33 te Brugge (België), 1624. Het profiel met de gebogen haak is verwant aan de Groninger sleutelstukken. Tekening overgenomen uit: Devliegheer 1968.


- Afb. 8. Sleutelstuk op de begane grond van Turfforenstraat 22, vroege 17e eeuw. Onderzoek in 1996. Foto: Jan van der Hoeve.


- Afb. 9. Sleutelstuk onder de samengestelde balklaag van moer- en kinderbinten van Wijde Begijnestraat 1/3 te Utrecht, eerste helft van de 17e eeuw. Sleutelstukken met dit profiel, gebaseerd op een voluut, kwam zeer veelvuldig voor en kan worden beschouwd als het 17e-eeuwse 'standaardtype'. Foto: Jan van der Hoeve.

Een ander type sleutelstuk komt in het pand Guyotplein 3 voor, dat in 1627 is gebouwd¹¹. Het profiel is samengesteld uit twee bolle vormen met neuslijsten, die enigszins verwant zijn aan de gotische kraalprofielen met een neuslijst (afb. 6.10). De karakteristiek is echter eenduidig 17e-eeuws. Deze sleutelstukken doen denken aan het eerdergenoemde sleutelstuk in het St.- Anthonygasthuis (afb. 6.5), waarbij echter de voorste bolle vorm is vervangen door een gebogen haak.

11. Zie het artikel over Guyotplein 3 in dit jaarboek.

Dit type sleutelstukken komt elders in Nederland betrekkelijk weinig voor. Een enigszins verwant voorbeeld is te vinden in het pand Hoogstraat 33 te Hasselt, gedateerd in de eerste helft van de 17e eeuw¹².

Buiten de bovengenoemde voorbeelden komen ook nog andere typen en soorten sleutelstukken voor, zowel in de stad Groningen als in de Ommelanden. Zo hebben de sleutelstukken op de Piloerseborg in Den Ham een duidelijk herkenbare 17e-eeuwse hoofdvorm, maar wijken zij in de opbouw van het profiel af van de bovengenoemde voorbeelden. Het onderste deel van het sleutelstuk lijkt een kwartslag gedraaid (afb. 10).


Afb. 10. (links) Sleutelstuk in de Piloerseborg in Den Ham, eerste helft van de 17e eeuw. Foto: Kor Holstein.

Afb. 11. (boven) Console onder de strijk balk van de platenvloer van de begane grond van Oude Boteringestraat 16, circa 1561. Het profiel laat een opeenvolging van holle en bolle vormen zien. Tekening naar D. de Vries.

Consoles hebben over het algemeen een eenvoudiger profilering dan sleutelstukken, omdat deze veelal kleiner zijn. Ook de positie van consoles is over het algemeen bescheidener, namelijk onder strijk balken of op etages van ondergeschikt belang. In het reeds genoemde pand Oude Boteringestraat 16 is bij het onderzoek een midden-16e-eeuwse console gevonden (afb. 11).

Groningen, latere ontwikkelingen

Zoals ook elders in Nederland raken de sleutelstukken uit de mode, omdat men in toenemende mate de voorkeur geeft aan andere soorten plafondafwerking zoals betimmeringen en stucplafonds. In de 18e eeuw worden vrijwel geen sleutelstukken meer toegepast. Wel worden in deze periode nog sloffen onder bestaande balken bevestigd, waarvan de oplettingen in de muren aangetast wa-

12. *Restauratievademecum DOCblad Houtconstructies*, Balkconsole 23-1 en 23-2.

ren. Deze sloffen waren over het algemeen slechts van eenvoudige profileringen voorzien.

Een bijzondere vondst werd gedaan in het pand Turftorenstraat 22. De begane grond van het achterhuis bevatte sedert de vroege 17e eeuw een grote ruimte, voorzien van een enkelvoudige balklaag met sleutelstukken (afb. 6.6. en 6.7). In de tweede helft van de 18e eeuw werd een gang afgescheiden, waardoor zowel in de gang als in de kamer slechts aan één zijde sleutelstukken in het zicht waren. Daarom besloot men om in de gang en de kamer nieuwe sleutelstukken toe te voegen, naar bestaand model. Helaas waren de nieuwe sleutelstukken bij een volgende verbouwing weer verwijderd, maar de aftekening op de balken was nog duidelijk zichtbaar.

In de 18e en 19e eeuw werd ook het merendeel van de bestaande balklagen gemoderniseerd door het aanbrengen van verlaagde plafonds. Om een vlak plafond te verkrijgen, werden de sleutelstukken vrijwel zonder uitzondering afgezaagd.

In de 19e eeuw werd veelvuldig teruggegrepen naar de middeleeuwse bouwkunst, in zowel het exterieur als het interieur. Zo heeft bijvoorbeeld het voormalige Natuurkundig Laboratorium aan de Westersingel 34 (1889-'91, J. van Lokhorst) op de begane grond een samengestelde balklaag, waarvan de balken neogotische sleutelstukken met peerkraalprofielen bezitten (afb. 12).


Afb.12. Neogotisch sleutelstuk en console in Westersingel 34, 1889. Foto: Jan van der Hoeve.

Documentatie en restauratie

Bij de bouwhistorische opnames en onderzoeken in de afgelopen jaren zijn we regelmatig sleutelstukken tegengekomen, vaak verborgen boven verlaagde plafonds, ingebouwd in kastenwanden of ingemetseld in tussenwanden. Deze sleutelstukken zijn vaak dusdanig aangetast of beschadigd, dat de 'waarde' er niet van wordt ingezien. Het gebeurt ook vaak dat sleutelstukken niet als onderdeel van de balklaag herkend worden en tegelijk met het verlaagde plafond worden verwijderd. Op die wijze verdwijnen nog steeds veel (restanten van) sleutelstukken, vaak ongedocumenteerd. Documentatie is in principe zeer eenvoudig, door een vel papier tegen een sleutelstuk te houden en de contour (het profiel) over te nemen. Daarbij is het wel noodzakelijk om de tekening ter plaatse uit te werken en te controleren of beschadigingen niet als onderdeel van het profiel worden getekend.

In slechts enkele panden is het merendeel van sleutelstukken bewaard gebleven, zoals in het pand Guyotplein 3. Op de verdieping en in enkele kamers op de begane grond zijn de balklagen sedert de bouwtijd in het zicht gebleven, omdat men de verlaagde plafonds tussen de balken heeft aangebracht (afb. 6.11). Het was derhalve niet nodig om deze sleutelstukken te verwijderen. In enkele andere kamers zijn wel verlaagde plafonds onder de balken aangebracht, waartoe de sleutelstukken zijn afgezaagd. Bij de restauratie van 1937 is een aantal van deze verlaagde plafonds verwijderd, waarna de verdwenen sleutelstukken zijn aangevuld (afb. 6.12). In plaats van eikenhout heeft men echter grenenhout gebruikt, zoals bij het recente onderzoek kon worden vastgesteld. Opvallend is dat het profiel van de sleutelstukken uit 1937 iets afwijkt van het origineel, met name in de rondingen van het profiel en de breedte van de neuslijst. Bij de restauratie van 1997 zijn opnieuw enige ontbrekende sleutelstukken aangevuld, waarvan het profiel nog verder afwijkt van het origineel (afb. 6.13). Echter eenmaal bevestigd aan de balk, vallen de verschillen met de originele sleutelstukken nauwelijks meer op.

Conclusie

Voor zover nu bekend, dateren de oudste sleutelstukken in de stad Groningen uit de 16e eeuw. Kenmerkend voor deze sleutelstukken is de combinatie van gotische motieven (kralen met neuslijsten) en renaissance-motieven (beslagwerk en kroonlijsten). Van deze motieven heeft men ook nog in de 17e eeuw gebruik gemaakt, vaak in combinatie met later geïntroduceerde vormen. In de tweede helft van de 16e eeuw zijn voor het eerst voluutvormige sleutelstukken toegepast, zowel in een rijk gedetailleerde als in een sobere, welhaast geschematiseerde vorm. De sobere variant van dit type sleutelstuk kent een vrij brede verspreiding, waarbij vele varianten zijn te onderscheiden.

Een chronologie van de sleutelstukken valt nog niet goed op te stellen, omdat daarvoor nog onvoldoende exemplaren zijn gedocumenteerd, geanalyseerd en gedateerd. Door de eigen vormtaal van de Groningse sleutelstukken zijn vergelijkingen met andere steden slechts incidenteel en op onderdelen mogelijk.

Dank aan Sikke-Bart Frieling, Kor Holstein, Frans Kipp, Bart Klück en Berend Raangs voor hun bijdragen en adviezen.

Literatuur:

- Breedveld Boer, I.M., *Plafonds in Nederland 1300-1800*, Zeist/'s-Gravenhage 1991.
Emmens, K. e.a., (red.) *Jaarboek Monumentenzorg 1996: Monumenten en Bouwhistorie*. Zwolle, Zeist, 1996.
Devliegheer, L., *De huizen te Brugge* (deel 3), Tiel, 1968.
Peters, C.H., *Oud-Groningen Stad en Lande*, Groningen 1921.
Restauratievademecum, DOCblad Houtconstructies.