

Zo helder als glas

decoratief gebruik van glas-in-lood in de stad Groningen 1900-1940
I. de periode rond de eeuwwisseling

Rita Overbeek

Inleiding

Op tal van plaatsen in de stad zijn glas-in-loodramen aan te treffen, vaak voor iedereen van buitenaf zichtbaar in de meer luxe particuliere woningbouw zoals in de Schilderswijk, Oranjebuurt, Helpman en de Korrewegwijk. Soms veel minder zichtbaar in ruimten van het woonhuis die nadrukkelijk privé zijn zoals in trappenhuisen, serres, badkamers en w.c.'s.

In de jaren twintig en dertig werden hele woonblokken in de jongste uitbreidingswijken van Groningen voorzien van glas-in-lood, vooral in de bovenlichten van erkers en vensters en in de gemeenschappelijke trappenhuisen. Zelfs oudere arbeiders- of schipperswoningen werden en masse voorzien van glas-in-lood, of als men daar het geld niet voor had, werd er een geschilderde imitatie aangebracht.

Vooral in de jaren zeventig werd het glas-in-lood op grote schaal uit de vooroorlogse woningbouw gesloopt. Men vond het ouderwets; de behoefte aan een strak en modern interieur leidde tot het verwijderen van de oorspronkelijke roeverdelingen van de ramen om meer licht te krijgen, met als gevolg dat ook het glas-in-lood het 'loodje' legde!

Zo kon het gebeuren dat ik een aantal jaren geleden bij toeval in een rommelschuur in Drenthe dik onder het stof en opgeslagen in een hoek de deuren, afkomstig uit het Jugendstilkantoor van het Nieuwsblad van het Noorden tegenkwam met geëst glas. Door hun bijzondere vorm en omdat zij op maat gemaakt werden, waren kopers natuurlijk schaars...

De afgelopen jaren is er toenemende belangstelling gekomen voor de jongere bouwkunst en stedenbouw uit de periode 1850-1940. Daarmee zijn materialen als ijzer, gietijzer, zink, terracotta, tegels en glas-in-lood binnen het werkterrein van Monumentenzorg terechtgekomen. Van deze belangstelling voor historische bouwmaterialen vormt de Stichting Monument & Materiaal in Groningen het levende bewijs. Ook het groeiend aantal glas-in-loodbedrijfjes in de stad getuigt hiervan. Tegenwoordig is het decoreren en verfraaien van het eigen woonhuis met oude schilder- en houttechnieken en oude bouwmaterialen erg in trek.

Het veranderde subsidiebeleid van de gemeente ten aanzien van monumenten speelt hierop in met bijvoorbeeld de 'Beter Verbeter'-regeling. Deze regeling is in het leven geroepen om eigenaren te stimuleren hun panden goed te onderhouden. Voor het herstel van waardevolle elementen die de beeldkwaliteit van een pand of woningblok bepalen, zoals glas-in-lood, kan een bescheiden subsidie de eigenaar stimuleren om het vaak toch kostbare herstel ter hand te nemen.

Ontwikkeling van het decoratieve glas-in-lood

Bij glas-in-lood denken we meestal aan kerken. Het veelvuldig toepassen van glas-in-lood vooral in de Middeleeuwen raakte in de 18e eeuw bijna geheel buiten

gebruik en het glazeniersambacht dreigde daarmee uit te sterven. Het herstel van de bisschoppelijke hiërarchie in 1853 en de katholieke emancipatie leidden tot de opbloei van de neogotiek in de Nederlandse kerkbouw. De glazeniers beleefden gouden tijden in de tweede helft van de 19e eeuw toen ruim 600 nieuwe kerken werden gebouwd als trots symbool van religieuze vrijheid en van gebrandschilderd glas-in-lood werden voorzien. Hun cliëntèle bestond voornamelijk uit kerkbesturen.

In de tweede helft van de 19e eeuw werden er in Nederland diverse nieuwe glasateliers opgericht. Daardoor konden kunstenaars die zich beijerden de kerkelijke kunst tot een nieuw leven te brengen, hun ontwerpen van veelal neogotische beglazingen laten uitvoeren. Zeer belangrijk in dit verband was de figuur van architect P.J.H. Cuypers.

Met de opkomst van de historiserende bouwstijlen (de neostijlen) in de tweede helft van de 19e eeuw herleefde ook de traditie om openbare gebouwen van (gebrandschilderd) glas-in-lood te voorzien. Veel nieuw gebouwde raadhuisen, kantoren en gebouwen van de rijks- en provinciale overheid werden uitgerust met glas-in-lood, veelal met voorstellingen van wapens of in de vorm van gedenkramen.

De neogotiek was in het laatste decennium van de 19e eeuw niet langer een exclusief kerkelijke aangelegenheid. Geïnspireerd door de Middeleeuwen koos de Rijksoverheid voor de neogotiek als representatieve bouwstijl voor haar gebouwen.

De Groninger Universiteit was kort voor en na de eeuwwisseling opdrachtgever voor de bouw van een groot aantal modern ingerichte laboratoria en instituten die veelal in neogotische stijl of in een verwaterde variant daarvan werd ontworpen. Een mooi voorbeeld is het gebouw van het Botanisch Laboratorium aan de Grote Rozenstraat 31.

Het voor zijn tijd ultramoderne gebouw kwam tot stand in 1895-1899 naar ontwerp van rijksbouwmeester J. van Lokhorst op aanwijzingen van prof. dr. J.W. Moll. In de oostelijke vleugel is de oorspronkelijke collegezaal aanwezig. De houten collegebanken zijn in de vorm van een amfitheater opgesteld en achter in de zaal is een breed balkon met spiltrappen ingebouwd. Een groot rondboogvenster met glas-in-lood in de oostelijke wand zorgt voor een goede lichtinval. In de westelijke wand belemmeren rechthoekige glas-in-loodpanelen met gekleurde bloemmotieven in cirkelvormen in groen, zachtgeel en paars ongewenste blikken (afb. 1).

Uit dezelfde periode dateert het plafondlicht in de hal van het NS-Hoofdstation van Groningen (1893-1896, architect I. Gosschalk). Het grote ronde venster bevindt zich in het midden van de zoldervloer boven de thans in restauratie zijnde, monumentale hal. Geïntegreerd in het uniek gedecoreerde plafond van papier maché en stucwerk wekt het van beneden af gezien de indruk van een lichtkoepel maar het glas-in-lood ligt vlak in de vloer. De cirkel is versierd met honingraatvormige motieven in lichtgroen en helder glas; in de binnenste cirkel is een stralende zon afgebeeld in geel (afb. 2).

Bloeitijd na 1900

Ook het begin van de 20ste eeuw vormde een nieuwe bloeitijd van de glaszijnerkunst. Nederlandse kunstenaars en architecten zochten evenals hun buitenlandse collega's naar een nieuwe, eigentijdse vormgeving als reactie op de neostijlen die in de 19e eeuw hoogtij vierden. De natuur vormde de grootste inspiratiebron. De ontwikkeling van de Jugendstil-architectuur zorgde voor een opleving van de op het bouwvak gerichte kunstnijverheid.


Afb. 2. Plafondlicht hal NS-Hoofdstation, Groningen.
Foto: Dienst RO/EZ, Gemeente Groningen.

Afb. 1. Grote Rozenstraat 31, Botanisch Laboratorium.
Foto: Dienst RO/EZ, Gemeente Groningen.

De diversiteit en variëteit aan toepassingen van glas-in-lood nam na 1900 sterk toe, met name in de niet-religieuze sector. Een belangrijke figuur was A. Le Comte, tussen 1877 en 1894 hoofdleraar ornamentleer aan de Polytechnische School in Delft en vanaf 1877 artistiek adviseur bij de Delftse aardewerkfabriek 'De Porceleyne Fles'. Le Comte had daarnaast een belangrijk aandeel in het stimuleren van de glas-in-loodkunst in Nederland.


Afb. 3. Ingangspartij van een herenhuis aan de Kraneweg, Groningen. Foto: Dienst RO/EZ, Gemeente Groningen.


Afb. 4. Trappenhuis met glas-in-lood van een woonhuis aan de Hoendiepskade in Groningen. Foto: Dienst RO/EZ, Gemeente Groningen.

Glas-in-lood in de woningbouw

Vanaf 1900 beleefde de toepassing van glas-in-lood in de stedelijke woningbouw in kwantitatief opzicht een hoogtepunt. In de nieuwe stadsuitbreiding voor de gegoede burgerij van omstreeks de eeuwwisseling - de Schildersbuurt - werd op ruime schaal glas-in-lood gebruikt om de herenhuizen te verfraaien. Deze bloei viel samen met de opkomst van de Jugendstil. Ook de latere invullingen aan de singels en in het Zuiderpark werden in deze stijl ontworpen.

Voor hele woonblokken werd glas-in-lood geproduceerd voor bovenlichten en schuif- en tochtdeuren (afb. 3). Het al dan niet gebrandschilderde glas werd niet alleen vanuit representatieve en esthetische overwegingen toegepast, maar kende ook een functioneel gebruik. Zo brengt gekleurd of gematteerd glas een zekere afscheiding teweeg; gebrandschilderd glas legt de nadruk op de beslotenheid van een ruimte. Veel schuifdeuren en ramen zijn om deze redenen in gekleurd glas uitgevoerd. Inkijk door de burens werd hiermee voorkomen, waardoor het veel werd toegepast in badkamers, toiletten en trappenhuisen (afb. 4).

Een aardig voorbeeld is het glas-in-loodraam in het trappenhuis van een in oorsprong uit de late 16e- of vroege 17e eeuw daterend woonhuis aan de Hoge der A 9¹ (afb. 5). Tijdens een verbouwing in 1905 ontwierp architect G. Nijhuis een verbinding tussen het voorhuis en het achterhuis in de vorm van een smaller bouwdeel met een nieuw trappenhuis in Jugendstil. Het venster in het trappenhuis, een getraptd drielichtsvenster met een gebogen bovendorpel, is ingevuld met gekleurd glas-in-lood. De voorstelling bestaat uit vruchtdragende bladertakken in groene tinten in de onderste helft en drie cirkelvormige medaillons met bloemmotieven in de bovenste helft, uitgevoerd in zachte pastelkleuren.


Afb. 6. Glas-in-loodraam in het kantoorgedeelte, H.W. Mesdagplein 16.

Foto: Dienst RO/EZ, Gemeente Groningen.

Afb. 5. Glas-in-loodraam in trappenhuis, Hoge der A 9.

Foto: St. M&M, Groningen.

1. Voor een korte beschrijving van dit pand, zie ook het "Jaaroverzicht van bouwhistorisch onderzoek in 1997" elders in dit jaarboek.

In tegenstelling tot de in serie ontworpen opdrachten voor woonhuizen waren de beglazingen die voor een specifiek gebouw door een sierkunstenaar of architect werden ontworpen, unica². Steeds meer kunstnijveraars en architecten gingen zich in de loop van deze periode met het ontwerpen van glas-in-lood bezighouden. Veel glazeniers die seriematig werkten konden hun inspiratie opdoen uit kant en klare modellen- en ornamentboeken. Hun opleiding kregen ze in een van de vele Nederlandse glasateliers

In een herenhuis aan het H.W. Mesdagplein 16 bevindt zich een aantal glas-in-loodramen dat uit deze periode bij wijze van uitzondering gesigineerd is. De uit Delft afkomstige architect P.M.A. Huurman bouwde het in 1909 als eigen woonhuis. Op de begane grond was zijn kantoor gevestigd.

In de zijgevel van het vroegere kantoorgedeelte bevinden zich vijf glas-in-loodpanelen in de bovenlichten. Zij zijn ontworpen door het bekende glasatelier van Eduard W.F. Kerling (1860-1923) uit Den Haag³ (afb. 6). De ramen hebben gebrandschilderde versieringen in de vorm van ruitvormige medaillons. Karakteristiek voor het atelier van Kerling is de enigszins ouderwetse, historiserende stijl en de geelbruine kleuren, wat goed past bij dit representatieve kantoorgedeelte. Heel anders van sfeer zijn de overige glas-in-loodramen in het huis die zijn uitgevoerd met strakke, Jugendstilachtige decoraties, in overeenstelling met de sobere Jugendstilarchitectuur van het pand.

Afb. 7. Glas-in-loodraam in de hal, Huize Tavenier, Ubbo Emmiusingel 110. Foto: Dienst RO/EZ, Gemeente Groningen.


Afb. 8. Detail glas-in-loodbovenlicht, Huize Tavenier, Ubbo Emmiusingel 110. Foto: Elisabeth Koops, Groningen.

2. Bergvelt en Van Burkom 1989, 56.
3. Ibidem, 69.

Met de ontwikkeling van handel en industrie in Groningen rond 1900 ontstond een rijke bovenlaag van fabrikanten en industriëlen die fraaie villa's en herenhuisen lieten bouwen. Een van de mooiste Jugendstil villa's is 'Huize Tavenier' of 'Villa Vredenrust', aan de Ubbo Emmiusingel in Groningen (1905, architect A.Th. van Elmpt). Opdrachtgeefster was Mevrouw Hooites Meursing, weduwe van een strokartonfabrikant. In de hal bevindt zich een prachtig gekleurd, driedelig glas-in-loodraam, versierd met abstracte motieven in diverse tinten blauw en paars. In het middelste paneel is een medaillon uitgespaard waarop, in een sterk contrasterende, realistische stijl, de strokartonfabriek te zien is, waarvan de echtgenoot van mevrouw Hooites Meursing mede-eigenaar was (afb. 7). Deze in 1896 gestichte fabriek stond in Kalkwijk bij Hoogezand en was de eerste strokartonfabriek in de provincie Groningen. Dit paneel is dus op nadrukkelijke wens van de opdrachtgeefster speciaal vervaardigd voor dit huis en deze plek. Dit geldt eveneens voor de glas-in-loodbovenlichten van de grote serre waarin gestileerde distels zijn afgebeeld (afb. 8).


Afb. 9. Voorbeeld van het ontwerp van de glas-in-loodramen in het trappenhuis van de Zuiderpark 25. Remmert 1991, 134.


Afb. 10. Detail glas-in-loodraam in trappenhuis, Zuiderpark 25. Foto: Jaap Buist.

4. Gradl, M.J. "Bunte Verglasungen", in: Remmert 1991, 111-137.
5. Bergvelt en Van Burkom 1989, 59.

Een Duitse catalogus daarentegen vormde de inspiratie voor het ontwerp van de glas-in-loodramen in het trappenhuis van een villa in het Zuiderpark nr. 25 (1907, architect P.M.A. Huurman)⁴.

In Duitsland bestonden er tal van tijdschriften met afbeeldingen die ontwerpers tot voorbeeld konden dienen en die in Nederland erg geliefd waren. Naar Duits voorbeeld werd in 1912 in Nederland door J. Godefroy het blad 'Sierkunst, Maandblad voor schilders, decorateurs en aanverwante vakken' uitgegeven⁵.

De glas-in-loodpanelen in de onderste zes vensters vormen samen één voorstelling. In een elegante stijl zijn op de langwerpige panelen tulpen en lelies en op de vierkante panelen erboven bloemenkransen afgebeeld. De lijnvoering is zeer verfijnd evenals de toepassing van zachte tinten als roze, paars, groen en wit (afb. 9 en 10).

Dat de Jugendstil ook een nieuw kleurenpalet introduceerde, komt in veel glas-in-loodvensters goed tot uiting. De tinten variëren van lila, roze, zachtgeel, turkoois, bleu, mauve en mint.


Afb. 11. Glas-in-loodbovenlicht, Steentilstraat 8. Foto: Jaap Buist.

Bedrijven en winkels

Ook de industrie, die na 1850 sterk opkwam, werd een belangrijke opdrachtgever. In Groningen dat zich in de tweede helft van de 19e eeuw ontwikkelde tot derde handelsstad van Nederland werden kantoren van bedrijven, fabrieken, kantoren en banken verfraaid met glas-in-lood. Veel glas-in-lood uit deze periode is aan de slopershamer ten prooi gevallen. Recent stond in een plaatselijke krant nog een oproep met de vraag of iemand wist waar de glas-in-loodramen van de gesloopte suiker- en stroopfabriek van Scholten aan de Turfsingel waren gebleven⁶.

Ook de winkelarchitectuur speelde als geen ander in op de nieuwe trends. Een vroeg voorbeeld van Jugendstil glas-in-lood is te vinden in een winkelpand aan de Steentilstraat op nr. 8 (1902, architect J.J. Walker). In de achtergevel aan het Gedempte Kattendiep zijn de bovenlichten van de segmentboogvormig gesloten vensters voorzien van glas-in-loodramen die beschilderd zijn met verfijnd gestileerde lelies en bladmotieven tegen een turkoois ondergrond (afb. 11).

6. Groningen Actueel, juni 1998.


Afb. 12. Glas-in-loodraam boven ingangsportiek, winkelwoningcomplex Oude Ebbingestraat 49-53.

Het glas-in-lood in het winkelwoningcomplex Oude Ebbingestraat 49-51-53 (1905, architect G. Gisius) vormt een wezenlijk onderdeel van de rijke uitstraling van dit pand dat ook versierd is met tegeltableaus en siersmeedwerk. Van twee van de drie panden zijn de bovenlichten boven de ingangsportieken met glas-in-lood bewaard gebleven evenals het glas-in-lood boven de brede etalageramen. De ramen vertonen de karakteristieke sierlijke lijnvoering van de Jugendstil in de vorm van blad- en bloemmotieven. (afb. 12)

Het uitbundige lijnenspel van de Jugendstil verwaterde na 1910 de vormen in het glas-in-lood. Pas in de jaren '20 krijgt het glas-in-lood in de woningbouw een geheel abstract karakter onder invloed van moderne architectuurstromingen zoals De Stijl en de architecten die in de stijl van de Amsterdamse School werkten als J.A. Boer, S.J. Bouma, Kazemier & Tonkens en Kuiler & Drewes. Hierover meer in het vervolg van dit artikel dat in het volgende jaarboek zal verschijnen.

Literatuur:

- Bergvelt, E., Burkom, F. van e.a. (red.), *Glas in lood in Nederland 1817-1969*, Rijksdienst voor de Monumentenzorg/Zeist en Rijksdienst Beeldende Kunst/ 's-Gravenhage, 's-Gravenhage, 1989.
- Gradt, M.J., "Bunte Verglasungen", in: Remmert, E., *Originale Fensterentwürfe des Jugendstils: ein gesammeltes Vorlagenwerk*, Weingarten 1991, 11-137.
- Hoeven, S. ten, en J.J. Falize, 'Door gekleurde vensters' in: *Monument van de Maand, jaargang 7*, deel 7, Leeuwarden, 1992.
- Hekkema, H. en R.M.H. Overbeek, *Art Nouveau Architectuur in Groningen*. Groningen, 1988.
- Groningen Actueel*, juni 1998.
- Monumentenbulletin, Monumentenzorg Openbare werken, Gemeente Haarlem*, juni 1985.