

Jaarverslag bouwhistorie in 2001

Aletta Bastmeijer, Taco Tel en Henk Wierds

Inleiding

Het bouwhistorisch onderzoek heeft ook in 2001 weer veel interessante zaken aan het licht gebracht. De vondsten zijn zeer divers, wat betreft soort, omvang en ouderdom. Zo werd in een gebouw aan de Hardewikerstraat een restant van de middeleeuwse stadsmuur ontdekt, bleek achter het behang van een pand aan de Herestraat een muurschildering uit circa 1800 schuil te gaan en werd een aantal interessante kapconstructies aan een nader onderzoek onderworpen. De belangrijkste reden voor het uitvoeren van onderzoek was vaak een voorgenomen verbouw of restauratie van een huis, meestal in de binnenstad. Wanneer het vermoeden bestaat dat het om een oud huis gaat, wordt het gebouw bouwhistorisch verkend. Dit houdt een globaal onderzoek naar de bouwgeschiedenis in, waarbij ook oud kaartmateriaal wordt bestudeerd en het bouwdoossier wordt gelicht. Maar


Afb. 1. Situatietekening met daarop aangegeven de in dit hoofdstuk beschreven panden.

Tekening: L. van der Meer, afdeling Geoinformatie Dienst RO/EZ en Studio van Stralen.

al te vaak blijkt dat ook veel niet-beschermd monumenten waardevolle panden zijn waar belangrijke delen van het middeleeuwse casco iets vertellen over de bouwgeschiedenis. Maar ook in het buitengebied vinden ontwikkelingen plaats die grote invloed kunnen hebben op de cultuurhistorische waarden. Zo worden er plannen gemaakt voor de aanleg van een groot bedrijventerrein langs de westelijke gemeentegrens, ten westen van Hoogkerk. Dit zogenaamde plan 'Westpoort', vormde de aanleiding een bouwhistorische inventarisatie uit te voeren.

In dit verslag komen de interessantste onderzoeksresultaten aan bod (afb. 1). Achteraan vindt u een opsomming van de overige in 2001 onderzochte panden.


Afb. 2. Akerkhof 31/33, uitsnede van de kaart van Haubois uit circa 1643, collectie Groninger Archieven.

1. Akerkhof 31 (Rijksmonument/RM) en 33 (RM)

Een verbouwing van de woonruimte op de eerste verdieping van het pand Akerkhof 33 vormde de aanleiding een bouwhistorische verkenning uit te voeren. Dit pand vormt samen met het hoekhuis Akerkstraat 31 een dubbelpand waar eerst een fors middeleeuws huis onder een zadeldak stond. In de 18e eeuw werd dat voor een deel gesloopt zodat het dubbelpand ervoor in de plaats kon worden gezet. Het middeleeuwse pand moet een voornaam huis zijn geweest zoals op de kaart van Haubois uit circa 1643 valt te zien (afb. 2). Het forse drielaags huis met steile kap had een imposante voorgevel, aan de bovenkant versierd met kantelen. Bekend is dat in de 15e eeuw de welgestelde koopman Harmen Hopper en zijn vrouw in dit hoekpand hebben gewoond. De Akerkstraat heette lange tijd, vanaf het midden van de 15e eeuw tot 1875, naar de grootmoeder van de vrouw van deze koopman: Lamme Huinge¹. Van de bouwgeschiedenis van het pand en de verbouw tot het dubbelpand is weinig bekend. Er zijn aanwijzingen dat delen van het middeleeuwse pand in het huidige dubbelpand bewaard zijn gebleven zoals de linker- en de rechterzijgevel en de eikenhouten balklaag van de verdieping. Het dubbelpand is geheel onderkelderd maar doordat in de 20e eeuw tijdens diverse verbouwingen de begane grondvloeren zijn verlaagd, zijn oude constructies hier niet aangetroffen. Achter Akerkhof 31 bevindt zich een kelder met L-vormige plattegrond voorzien van een dwarsgeplaatst, gedrukt tongewelf waarin twee steekappen zijn aan-

1. Vriendelijke mededeling Redmer Alma.


Afb. 3. Akerkhof 31/33, bovenaanzicht en doorsnede van het keldergewelf.
Tekening: Taco Tel.


Afb. 4. Akerkhof 31/33, 1885. Genoemde panden staan rechts afgebeeld.
Foto: J.G. Kramer, collectie Groninger Archieven.

gebracht. De kelder is veel breder dan het hoekpand en ligt gedeeltelijk achter nr. 33. Dit verwijst naar de situatie voor de bouw van het dubbelpand (afb. 3). Kelders met tongewelven komen in de stad Groningen voor vanaf de 15e tot in de 19e eeuw². Deze kelder dateert vermoedelijk uit de 16e of 17e eeuw op grond van het forse formaat baksteen dat is toegepast³. De steekkappen, gemetseld in een soort keperverband, zijn aangebracht om voldoende hoogte te krijgen voor de kelderdeuren waarvan de achterste lang geleden is dichtgemetseld. Onduidelijk is waar deze deur op uitkwam. Bijzonder is de keldervloer, die van dezelfde soort bakstenen is gemaakt als het gewelf en dus nog uit de bouwtijd dateert.

Een foto van het Akerkhof uit 1885 toont het dubbelpand zoals dat in de 18e eeuw tot stand is gekomen waarbij opvalt dat de beide gevels nog gelijk zijn (afb. 4). Opmerkelijk fraai zijn de beide ronde erkers met roederamen. Derge-

2. Van der Waard 1999, 235.

3. Baksteenformaat 26,5-27,5×13,4-14×6-6,5 cm.

lijke erkers kwamen vroeger vrij veel voor maar zijn inmiddels bijna allemaal verdwenen. Alleen het pand Noorderhaven ZZ 40 heeft nog twee van deze uitbouwen aan de gevel.

In de 20e eeuw heeft er een aantal verbouwingen plaatsgevonden dat de symmetrie van de voorgevels geen goed heeft gedaan.

2. Brugstraat 18 (Beeldbepalend pand/BBP)

Bij een verbouwing van het pand Brugstraat 18 is een zeldzaam gemetseld kruisvenster ontdekt (afb. 5). Dit venster bevindt zich op de tweede verdieping in de oostelijke zijgevel van het achterhuis en is in een latere fase van binnenuit dichtgemetseld (afb. 6). Tijdens eerder onderzoek waren in de westelijke zijgevel van het achterhuis vier dichtgezette zandstenen kruisvensters gevonden, twee op de begane grond en twee op de verdieping. De vondst van het venster is bijzonder, vooral het feit dat beide venstertypen in hetzelfde bouwvolume voorkomen én uit dezelfde fase dateren. Het gemetselde kruiskozijn dat in Groningen voor het eerst in het begin van de 15e eeuw voorkomt, gaat namelijk vooraf aan het type van zandsteen⁴. Het pand is in het verleden al verschillende keren bouwhistorisch onderzocht maar dit gemetselde venster bleef, vanwege haar moeilijk bereikbare plaats, onopgemerkt.


Afb. 6. Brugstraat 18, situatieschets van de ligging van het pand. De pijl wijst naar de plaats van het dichtgezette bakstenen kruisvenster; het sterretje geeft de plaats van de vensters van Brugstraat 24 aan. Tekening: Aletta Bastmeijer.

Afb. 5. Brugstraat 18, opmeting van het bakstenen kruisvenster in de oostelijke zijgevel van het achterhuis. Tekening: Aletta Bastmeijer.

4. Gemetselde kruisvensters uit de 15e eeuw zijn aangetroffen tijdens een bouwhistorisch onderzoek van het Rode Weeshuis in Groningen. Reinstra 1996, 93.

Uit onderzoek in 1998 was gebleken dat het voorhuis uit de 14e eeuw dateert en het achterhuis rond 1600 is toegevoegd⁵. Deze dateringen werden onder andere gebaseerd op de aangetroffen baksteenformaten. Bouwhistoricus A. Reinstra dateerde het achterhuis echter aan het begin van de 16e eeuw⁶. De vondst van het gemetselde kruisvenster kan twee dingen betekenen. De datering, gekoppeld aan de aangetroffen baksteenformaten, moet worden bijgesteld of de overgangperiode van gemetselde naar zandstenen kruisvensters, die tot nu toe begin-16e-eeuws is gedateerd, heeft later plaatsgevonden ofwel langer geduurd (namelijk tot circa 1600). Datering louter en alleen gebaseerd op het baksteenformaat is te onzeker om harde conclusies uit te trekken. Om tot een betrouwbare datering van het achterhuis te komen zou er een dendrochronologische boring moeten worden uitgevoerd in de twee eikenhouten kapspanten. Hiermee kan de kennis over de ontwikkelingsgeschiedenis van het venster in Groningen worden vergroot.

Van het aangetroffen kruisvenster steekt alleen het bovenste deel boven het dak van het buurpand uit; slechts dit deel was daarom goed zichtbaar. Het kruisvenster is bijna 135 cm breed en in zijn geheel circa 250 cm hoog, inclusief de rollagen. Alle vier openingen hebben bakstenen segmentboogvormige bovendorpels, de bovenste twee openingen zijn aanzienlijk hoger dan de twee aan de onderzijde. De verticale stijl bestaat uit geprofileerde bakstenen. Bij de bovenste openingen was duidelijk de oorspronkelijke negge van het glas in lood te herkennen (zie de doorsnede op afb. 5), de onderste openingen zijn voorzien van luikspinningen.

Opvallend is dat in de zijgevel van het achterhuis van het vlakbij gelegen 'Gotische huis', Brugstraat 24, zich twee gerestaureerde en deels gereconstrueerde vroeg-16e-eeuwse gemetselde kruisvensters bevinden die sterke overeenkomsten vertonen met het venster in Brugstraat 18⁷.

3. Hardewikerstraat 7/9 (RM)

De twee drielaagse pakhuizen Hardewikerstraat 7/9 werden op grond van een oude vergunning begin 2001 verbouwd, waarbij onder andere een groot gat werd gehakt in een tussenmuur ten behoeve van een te plaatsen lift. Deze tussenmuur loopt nagenoeg evenwijdig aan de voorgevel en bevindt zich op een onlogische plaats in de plattegrond van het pakhuis. Het bleek echter een restant van de oude stadsmuur te zijn en is bepalend voor de plattegrond van het pakhuis.

Het pakhuis heeft drie forse topgevels uit het midden van de 19e eeuw met in het midden van iedere gevel boven elkaar een aantal hijsluiken (afb. 7). De gevels met de zadeldaken suggereren dat zich hierachter diepe ruimten bevinden die haaks op de straat staan. De plattegrond van het pakhuis bestaat echter uit twee achter elkaar gelegen langwerpige beuken met de lengteas evenwijdig aan de straat. De achterste beuk is het breedst en loopt links door achter het buurpand (nr. 11). Op de kaart van Haubois uit circa 1643 is deze tweebeukige situatie goed zichtbaar (afb. 8). Hierop staan twee achter elkaar gelegen zadeldaken getekend, evenwijdig aan de straat, waarvan de achterste breder en langer is dan de voorste. Ook de andere huizen aan de noordkant van de Hardewikerstraat hebben op deze kaart daken met de nok evenwijdig aan de straat. Deze situatie is

5. Bastmeijer e.a. 1999, 33.

6. Reinstra 1996, 93-94.

7. Temminck Groll, hoofdstuk 3.


Afb. 7. Hardewikerstraat 7-9.
Foto: Aletta Bastmeijer.

Afb. 8. Hardewikerstraat 7-9, detail van de kaart van Haubois uit circa 1643. Duidelijk zichtbaar zijn de smalle voorbeuk en de bredere en langere achterbeuk van de bouwdelen, in de 19e eeuw tot pakhuis verbouwd. Collectie Groninger Archieven.

Afb. 9. Hardewikerstraat 7-9, doorsnede muurwerk. Foto: Henk Wiert.


kenmerkend voor de bebouwing langs de voormalige middeleeuwse stadsmuur van Groningen. De bouw van de stadsmuur is in de 13e eeuw begonnen. In de daaropvolgende eeuwen is hieraan voortdurend gewerkt. Aan het begin van de 17e eeuw kreeg de stad een veel ruimere aarden omwalling waardoor de middeleeuwse stadsmuur haar functie verloor. De muur werd niet direct afgebroken maar raakte op veel plaatsen langzamerhand ingebouwd. Door de uitgifte van ondiepe percelen langs de muur kwamen veel van de nieuwe huizen evenwijdig aan de straat te staan in plaats van haaks daarop. De stadspoorten werden vanaf de 16e eeuw afgebroken, ogenschijnlijk is er bovengronds niets meer van bewaard. Tijdens archeologisch en bouwhistorisch onderzoek worden echter af en toe resten aangetroffen.

Rond het midden van de 19e eeuw werden de beide bouwdelen van Hardewikerstraat 7/9 verbouwd waarbij de huidige drie pakhuisgevels met daarachter drie dwarskappen, ten koste van de voorste langskap, tot stand kwamen. Ook het bredere bouwdeel hierachter werd verbouwd of vernieuwd en waarschijnlijk werden de voor- en de achterbeuk pas in dit stadium samengevoegd.

Doordat een groot gat was gehakt in de scheidingsmuur tussen de twee beuken, was het mogelijk de doorsnede hiervan te bestuderen. De muur is 5,75 m hoog, maar omdat de originele bovenbeëindiging niet is gevonden, kan de muur nog hoger zijn geweest. Halverwege de muur verjongt deze zich. Het onderste deel van de muur is circa 64 cm dik (2 steens), het deel daarboven circa 47 cm (1,5 steens). De muur is gemetseld van forse rode bakstenen⁸. Het metselverband is niet goed te beoordelen omdat alleen de doorsnede goed in het zicht was (afb. 9). Het muurwerk is aan beide zijden opgebouwd uit strekken en koppen. In het gedeelte onder de verjonging bestaat de kern van de muur uit een vulling van steenbrokken. Gezien het baksteenformaat elders in de stad Groningen dateert dit muurgedeelte uit de 14e of 15e eeuw. Opvallend is dat de stadsmuur vrij dun is uitgevoerd zoals dat op andere plaatsen ook het geval is.

Ongeveer ter plaatse van Hardewikerstraat 9 bevindt zich een lichte knik in de rooilijn van de straat. De stadsmuur moet een zelfde knik hebben gehad. Van een aantal voormalige torens in de verdedigingswerken zijn restanten bekend, die in de bebouwing zijn opgenomen, dikwijls ter plaatse van een knik in de stadsmuur. Het is onbekend of zich hier een toren heeft bevonden, restanten zijn niet aangetroffen. Een toren is wel aangetroffen in Hardewikerstraat 19, even verderop in de straat⁹.

4. Herestraat 23 (BBP)

Omdat voor dit pand verbouwplannen werden ontwikkeld, is er een bouwhistorische verkenning uitgevoerd. Het betreft een fors pand met een middeleeuwse kern dat vele malen is verbouwd. Hierdoor is van het middeleeuwse huis, voor zover nu zichtbaar, alleen een deel van het casco bewaard gebleven. De interieurafwerking dateert uit de 19e en de 20e eeuw.

Links van het pand bevindt zich een steeg waardoor de zijgevel goed zichtbaar is. De niet-bepleisterde muurgedeelten laten diverse bouwsporen zien waardoor iets meer duidelijk wordt over de bouwgeschiedenis. Het voorhuis was in de Middeleeuwen twee bouwlagen hoog en is opgetrokken uit kloostermoppen,

8. Baksteenformaat 28,5-29×13,5-15×7-8 cm; tienlagenmaat 83,5-86 cm.

9. Kortekaas 2001, 8.

gemetseld in wild verband¹⁰. Achter dit voorhuis verrees vermoedelijk in de 16e eeuw een achterhuis. Het baksteenformaat is hier minder fors dan in het voorhuis¹¹. De bakstenen zijn in staand verband gemetseld en in het muurwerk zijn dichtgemetselde kloostervensters aanwezig. In de jaren zestig of zeventig van de 19e eeuw werd het huis met een verdieping verhoogd waarbij tevens de voorgevel werd vernieuwd (afb. 10). Deze ophoging is in de zijgevel goed zichtbaar aan het, in kruisverband gemetselde, muurwerk.

Bijzonder zijn de luchtbogen boven de steeg tussen Herestraat 23 en 25 die de beide zijgevels onderling steun geven (afb. 11). Dergelijke constructies zijn in Groningen zeldzaam maar komen bijvoorbeeld in Kampen veel voor. Een ander voorbeeld in Groningen is te vinden in de steeg tussen Hoge der A 7 en 8.


Afb. 10. Herestraat 23, de voorgevel in 1922.
Foto: collectie Groninger Archieven.


Afb. 11. Herestraat 23, de luchtbogen steunen de zijgevels, 1971. Foto: H. van der Wal, collectie Rijksdienst voor de Monumentenzorg, Zeist.


Afb. 12. Herestraat 23, verbouwingsplan. Tekening: A.Th. van Elmp, bouwdoos Gemeente Groningen

10. Baksteenformaat 29,5-32,5×14-15×7-8,5 cm; tienlagenmaat 90-91 cm.

11. Baksteenformaat circa 29×14 cm; tienlagenmaat 76 cm.

Van de ingrijpende verbouwing uit de jaren zestig of zeventig van de 19e eeuw is op de tweede verdieping de voorkamer met stucplafond en de ten noorden daarvan gelegen zijkamer goed bewaard gebleven. De beide ruimtes worden onderling met elkaar verbonden door forse suite-deuren.

Van dit pand zijn vanaf 1902 bouwtekeningen in het bouwdoosier van de Gemeente Groningen bewaard. Een omvangrijke verbouwing vond in 1907 plaats naar het ontwerp van de bekende architect A.Th. van Elmpt. Het pand werd verbouwd tot café Centraal. De binnenplaatsen die tot dan toe hadden bestaan, werden volgebouwd en een deel van de eerste verdieping werd bij de verbouw betrokken. Een goed bewaard gebleven blauwdruk geeft een indruk van de prachtige ruimten waarvan slechts enkele resten werden aangetroffen (afb. 12). Het café heeft echter maar kort bestaan. Al in 1919 werd het pand verbouwd tot modezaak waarvoor een deel van het interieur moest worden gewijzigd. In 1923 volgde een verbouwing naar het ontwerp van architectenbureau Kuiler en Drewes waarvan nog een, voor die tijd moderne, stalen pui in de zijgevel bewaard is gebleven. Hierna vestigde een winkel van Ivo van Haren's Schoenfabrieken NV te Waalwijk zich in het pand en volgde nog een aantal verbouwingen. Deze schoenenwinkel is hier nog steeds gevestigd.

5. Herestraat 60 (BBP)

Doordat het winkelpand Herestraat 60 een grondige verbouwing onderging, was het mogelijk een aantal bouwhistorische waarnemingen te verrichten. Alleen het voorhuis bleek bouwhistorisch van belang te zijn, de aanbouwen hierachter zijn van vrij recente datum. Het voorhuis heeft een plattegrond van circa 8 × 13 m. De onderste twee bouwlagen met een belangrijk deel van de balklagen dateren vermoedelijk uit de 14e eeuw. Deze datering kan worden afgeleid uit het formaat van de gebruikte bakstenen en het toegepaste metselverband waarin soms een vrij regelmatige afwisseling van koppen en strekken voorkomt¹². Ook de forse eikenhouten vloerbalken met een bijna vierkante doorsnede zijn een indicatie voor een hoge ouderdom.

In 1904 werd het pand met een verdieping verhoogd en de oude kapconstructie verwijderd. Bij die gelegenheid werd de bestaande voorgevel uit circa 1870 verhoogd, evenals de mezzaninovensters; de gevel kreeg een kroonlijst. Op de eerste verdieping bleef de rijke stucomlijsting rond de vensters gehandhaafd (afb. 13). Tussen 1935 en 1952 werden de ramen vervangen door roederamen met een opmerkelijke verdeling waarbij de ruiten in het midden veel groter zijn dan opzij. De twee verticale roeden zijn hiervoor ver uit het midden geplaatst.

Tijdens het onderzoek werd op de eerste verdieping een bijzondere eind-18e of begin-19e-eeuwse muurschildering ontdekt (afb. 14). De vrij gehavende olieverschildering is op het stucwerk aangebracht, daardoor erg kwetsbaar en zat onder een dikke laag stof. Door het stof voorzichtig te verwijderen, kwam een landschap te voorschijn geflankeerd door veel groen. Afgebeeld zijn onder andere huizen, een molen en op de voorgrond water met enkele scheepjes. De afgebeelde situatie doet denken aan het Damsterdiep, even ten oosten van de stad Groningen.

Het was in de 18e en 19e eeuw mode om huizen van binnen te verfraaien met vredig ogende geschilderde landschappen. In voorname huizen geschiedde

12. Baksteenformaat 30-31,5 (soms 29)×15-15,5×7-9 cm; tienlagenmaat 90-92 cm.


Afb. 13. Herestraat 60, de rijke stucmlijsting rond de vensters dateert van circa 1870; de ramen en kroonlijst daarboven werden in 1904 gemaakt. Foto: Aletta Bastmeijer.


Afb. 14. Herestraat 60, een laat-18e- of vroeg-19e-eeuwse muurschildering. Foto: Taco Tel.

dit op grote wandbespanningen die rondom in een kamer werden aangebracht zodat de illusie werd opgeroepen zich in een andere omgeving te bevinden. De schildering zoals gevonden in Herestraat 60, is een goedkopere uitvoering van dit idee zoals er in de afgelopen jaren in de stad al vele zijn ontdekt. De wijze van schilderen van met name de huizen is vrij onbeholpen waardoor duidelijk is dat hier geen groot schilder aan het werk is geweest. Desalniettemin geeft deze vondst een waardevolle aanvulling op het beeld van de binnenuitwerking van zo'n 200 jaar geleden.


Afb. 15. Hoendiepskade 7, het Hoendiep buiten de Apoort in 1754, gezien in de richting van de stad. Rechts van het water de huidige Hoendiepskade; niet geheel duidelijk is welk pand de voorganger is van Hoendiepskade 7. Gewassen pentekening: C. Pronk (1691-1759), collectie Groninger Museum.


Afb. 16. Hoendiepskade 7, voorgevel met rijk versierde kroonlijst met rondboogfries. Foto: Aletta Bastmeijer.


Afb. 18. Hoendiepskade 7, de naar achteren doorlopende gang, gezien naar het zuiden. Foto: Aletta Bastmeijer.

Afb. 17. Hoendiepskade 7, schematische plattegrond van het pand. Tekening: Aletta Bastmeijer.

6. Hoendiepskade 7 (RM)

Naar aanleiding van plannen om Hoendiepskade 7 te verbouwen tot twee appartementen is er een bouwhistorische verkenning uitgevoerd. Deze verkenning heeft er uiteindelijk toe geleid dat het plan op belangrijke punten is aangepast waardoor het minder consequenties heeft voor de historische structuur en interieurafwerking van het pand.

Op de kaart van Haubois uit circa 1643 is te zien dat het grootste deel langs het begin van het Hoendiep al in deze tijd is bebouwd. Dit is opvallend omdat het buiten de vestingwerken ligt en dus in onbeschermd gebied. De consequenties daarvan worden duidelijk als in 1672 alle bebouwing moet worden afgebroken. Dit om te voorkomen dat de Münsterse bisschop Bernard van Galen, alias Bommen Berend, hier beschutting vindt tijdens het beleg. Na de belegering ontstaat er echter al vrij snel nieuwe bebouwing; tot in de 18e eeuw bestaat deze bebouwing vooral uit eenlaagse pandjes (afb. 15).

Rond 1800 werd het voorhuis van het huidige pand Hoendiepskade 7 gebouwd als een tweelaags, deels onderkelderd pand met schilddak (afb. 16). Mogelijk bevindt zich in dit bouwdeel nog een restant van het eenlaags pand dat er oorspronkelijk heeft gestaan. Vlak na de bouw van het voorhuis vond de uitbreiding plaats met het achterhuis. Dit achterhuis is ongeveer twee keer zo breed waardoor er een min of meer L-vormige plattegrond ontstond (afb. 17). In circa 1850 werd het pand in één stijl gemoderniseerd waardoor er meer eenheid ontstond. Deze modernisering is tot op heden beeldbepalend voor het pand. De structuur van het pand wordt bepaald door de naar achteren lopende gang die de gehele lengte beslaat (afb. 18). De gang is voorzien van marmeren vloerplaten en een stucplafond met twee middenornamenten. Het beeld wordt vervolmaakt door het feit dat alle op de gang uitkomende deuropeningen, tweepaneels deuren met architraaflijsten, zijn voorzien van houtimitatie-schildering. Bijzonder is ook een, gedeeltelijk in de westelijke zijgevel van het achterhuis opgenomen, 19e-eeuwse vaste kast met eveneens een dergelijke schildering. Het pand heeft grote waarde vanwege het beeld in de straat, de compleetheid van de bouwmassa, het casco, maar vooral vanwege de gaaf bewaard gebleven interieurafwerking.

7. Hofstraat 20 en 22 (BBP)

De panden Hofstraat 20 en 22 zijn op het eerste gezicht heel gewone laat-19e-eeuwse huizen. Een opknapbeurt van beide panden gaf de gelegenheid de huizen aan een onderzoek te onderwerpen. Tijdens dit onderzoek zijn restanten gevonden van een oude muur, mogelijk de stadsmuur die op een opmerkelijke manier in de van oorsprong 17e-eeuwse panden werd aangetroffen. Behalve deze muurresten verdienen de 17e-eeuwse bouwdelen in beide huizen, alsmede de manier waarop de panden aan het eind van de 19e eeuw werden verbouwd, de aandacht.

Wie de hal van Hofstraat 20 binnentreedt, komt te staan voor een uitzonderlijk, rijkversierd dubbelportaal uit 1689 (afb. 19 links en 20). Het jaartal prijkt in het midden van de kroonlijst. Het linkerportaal geeft toegang tot de trap naar de verdieping. Deze trap hoort bij het dubbelportaal en heeft op de verdieping een bijpassende balustrade met gedraaide balusters. Het rechterportaal leidt naar een gang die tot aan de achtergevel loopt. Het eerste gedeelte van deze gang gaat onder de trap door en heeft daarom een laag geplaatst houten tongewelfje. Derge-


Afb. 19. Links: Hofstraat 20, detail van het portaal.

Foto: Taco Tel.


Rechts: Guyotplein 3, detail van het portaal.

Foto: Jan van der Hoeve, Utrecht.

lijke portalen werden in de 17e eeuw vaker toegepast. Een mooi voorbeeld dat bovendien sterke overeenkomsten vertoont met het dubbelportaal van Hofstraat 20 bevindt zich in het monumentale, in 1627 gebouwde, pand Guyotplein 3 (afb. 19 rechts). Hoewel dit pand meer status uitstraalt dan het huis aan de Hofstraat is dit, vermoedelijk laat-17e-eeuwse, dubbelportaal beduidend eenvoudiger versierd.

Ook in de 17e eeuw was Hofstraat 20 een betrekkelijk eenvoudige woning. De kunstschilder, tekenaar en lithograaf Jan Ensing (1819-1894) woonde vanaf 1842 in dit huis. Door zijn in 1882 vervaardigde aquarel van zowel het exterieur als het interieur weten we aanzienlijk meer van de bouwgeschiedenis van dit huis (afb. 20 en 21).

De aquarel van het exterieur biedt verrassend veel bouwhistorisch interessante informatie. De trapgevel links met restanten van kloostervensters met zandstenen lateien en de versierde muurankers maken duidelijk dat het huis van oorsprong 17e-eeuws is. Tijdens het bouwhistorisch onderzoek werden in de achtergevel bouwsporen gevonden die eveneens wijzen op een datering in de 17e eeuw, zoals de hier toegepaste helder oranje- en rode bakstenen met klezoren en de eenvoudig versierde muurankers. Deze muurankers vertonen bovendien sterke overeenkomsten met de ankers die Ensing in de voorgevel weergeeft. Een opvallend aspect in de aquarel van Ensing is de nokrichting van het dak die, net als de huizen ter weerszijden, evenwijdig aan de straat loopt. Deze oriëntering heeft veelal te maken met de middeleeuwse stadsmuur of wal, die op deze plaats heeft gelopen waarop de huizen waren gebouwd (zie ook Hardewikerstraat 7/9).

Evenwijdig aan de straat, zes meter uit de voorgevel, dwars door nr. 20 en 22, werd inderdaad een oude muur aangetroffen die in de plattegrond van de panden niet logisch verklaard kan worden¹³. Er is een aantal aanwijzingen dat de

13. Baksteenformaat 29×13,5-15×7-5 cm; tienlagenmaat 81-82 cm.


Afb. 20. Hofstraat 20, het dubbelportaal in 1882. Aquarel van J. Ensingh. Uit: Schuitema Meijer 1976, p. 133.


Afb. 21. Hofstraat 20, exterieur van het woonhuis van de schilder in 1882. Aquarel van J. Ensingh. Uit: Schuitema Meijer 1976, p. 131.

muur ouder is dan de van oorsprong 17e-eeuwse huizen, zoals in Hofstraat 20 waar zich de muur direct achter het dubbelportaal met trap bevindt. Doordat delen van de muur tijdens het onderzoek ontleisterd waren, werd duidelijk dat ten behoeve van de lange gang een gat in deze muur is gehakt, waarschijnlijk in 1689 toen het dubbelportaal werd vervaardigd. De doorgehakte dagkanten en het in het gat met kleinere stenen gemetseld ontlastingsboogje geven dit aan. De gang achter deze doorbraak loopt naar achteren toe af. De rechtergangmuur laat, op de aansluiting met de dwars geplaatste oude muur en ter plaatse van de voormalige gracht, een grote zakkingscheur zien. Aan de voorkant is op de verdieping ter plaatse van het trapgat een zelfde scheur zichtbaar. Dit betekent dat de 17e-eeuwse bouwdelen zich ten opzichte van de oude muur hebben gezet en van de bestaande muur zijn afgezakt waardoor het pand is geknikt.


Afb. 22. Hofstraat 20, geschetste plattegronden Hofstraat 20 en 22. Dwars door de panden loopt een restant van een oude muur, mogelijk de stadsmuur. Het beloop van de muur in het linkerpand is voor een deel onduidelijk.
Tekening: Taco Tel.


Afb. 23. Hofstraat 22, verbouwtkening uit 1898 van architect W.P. Ros. Tekening: bouwdoossier Gemeente Groningen.

In Hofstraat 22 loopt dwars door het huis een restant van de muur onder de kamervloer door (afb. 22). Voor dit muurrestant bevinden zich twee kleine, ondiepe, buiten gebruik gestelde, kelderruimten waarvan één is voorzien van een gemetseld tongewelf. Deze kelders stammen vermoedelijk uit de 17e eeuw. Hierdoor ontstaat de indruk dat deze tegen de muur aangebouwd werden en de muur dus bepalend was voor de huisplattegrond. Door latere verbouwingen is dit nu niet meer herkenbaar. De gevonden muur is echter slechts één steen dik en is merkwaardigerwijs opgebouwd uit twee tegen elkaar aan geplaatste schillen van halve stenen.

De geringe dikte maakt het onzeker of het werkelijk de oude stadsmuur is of een restant van een tot de muur behorend bouwdeel dat bij gebrek aan voldoende gegevens nu nog niet geïnterpreteerd kan worden. Een andere mogelijkheid is dat de stadsmuur ook hier was opgetrokken uit een binnen- en een buitenschil met een vulling van brokken steen zoals aangetroffen aan de Hardewikerstraat 7/9. Bovendien heeft dit muurwerk nagenoeg hetzelfde baksteenformaat als dat van Hofstraat 22. Wellicht heeft men de muur deels afgebroken en een schil laten staan die met halve stenen werd verzwaaard tot een steens muur.

Op de verdieping van Hofstraat 20 werd vlak voor de oude doorgaande muur een deel van de scheidingmuur met Hofstraat 22 ontleisterd. Dit muurwerk bleek eveneens van een groot formaat baksteen te zijn gemetseld, groter dan de bakstenen van het 17e-eeuwse muurwerk. Ook dit muurwerk kan in deze context niet goed verklaard worden. Wellicht is dit opgetrokken met hergebruikt materiaal, afkomstig van de stadsmuur.

Aan het eind van de 19e eeuw werden de panden Hofstraat 20 en 22 verbouwd waardoor het aanzicht totaal veranderde en onder andere de trapgevel

verdween. Van Hofstraat 22 is de bouwtekening bewaard gebleven, vervaardigd door W.P. Ros in opdracht van de gezusters Lupkes (afb. 23). Het huis werd verhoogd en de voorgevel aangepast. De bestaande voorgevel van de begane grond kreeg een nieuw, veel hoger gevelgedeelte gemetseld ten behoeve van de eerste verdieping. Het muurwerk van de begane grond werd bepleisterd en de bestaande kozijnen werden door middel van het schaven van vellingkanten aan de mode aangepast. De ontwerptekening toont op de verdieping een erker die na realisatie door de Gemeente werd afgekeurd omdat deze zich boven gemeentegrond bevond. Kort na de bouw werd de erker daarom verwijderd en kwam er een gewoon venster voor in de plaats.

8. Nieuwe Boteringestraat 24 (RM)

Een geplande verbouwing vormde de aanleiding voor een bouwhistorische verkenning en waardstelling van dit statige pand uit 1843, gelegen tegenover het kerkhofterrein van de Nieuwe Kerk. Het vrijwel vierkante, deels onderkelderde, tweelaags gebouw bestaat uit een voor- en een achterbeuk, gevangen onder twee achter elkaar gelegen schilddaken. Aan de noordwestzijde is een aangebouwde serre aanwezig uit circa 1900. Aan de noordzijde is een afgesloten deels overbouwde steeg gelegen. Tijdens het onderzoek werd een aantal interessante ontdekkingen gedaan waarbij diverse onderdelen van het 17e-eeuwse pand dat tot 1843 op deze plaats heeft gestaan, werden teruggevonden.

Het adellijke echtpaar Ulrich Willem Frederik van Panhuys (1806-1882) en Wendelina Cornera barones von Innhausen und Kniphausen (1805-1878) vooreen woonachtig op huize Ni Noord te Leek, kocht in 1839 de vroeg-17e-eeuwse voorganger van het huidige pand Nieuwe Boteringestraat 24. In 1843 werd opdracht gegeven het pand af te breken om plaats te maken voor nieuwbouw. Een gevelsteen in de noordelijke zijgevel tegen de achtergevel herinnert hier nog aan¹⁴.

De zuidelijke zijgevel, het voorste deel van de noordelijke zijgevel en mogelijk delen van de balklagen zijn restanten van het oorspronkelijke pand uit de 17e eeuw. Delen van de 17e-eeuwse kapconstructie, waarvan het dak haaks op de straat stond, zijn eveneens hergebruikt voor het dak van de voorbeuk dat evenwijdig aan de straat ligt. Het betreft zogenaamde kromstijlgebinten met stijlen van eikenhout, terwijl de overige delen van grenenhout zijn vervaardigd. In het hout zijn gehakte en een aantal gezaagde merken terug te vinden. Aan de binnenzijde van het 17e-eeuwse deel van de noordgevel op de begane grond bleken, na verwijdering van de voorzetwanden, aan weerszijden van de oorspronkelijke stookplaats grote rechthoekige, paneelvormige, symmetrische schilderingen op stucwerk in Pompeïaanse stijl uit de tweede helft van de 18e eeuw aanwezig te zijn (afb. 24). De schilderingen zijn in zeer slechte staat. De restanten zijn gedocumenteerd.

De karakteristieke neoclassicistische, zes traveeën brede voorgevel stamt uit de bouwtijd (afb. 25). Deze is opgetrokken uit rode handmatig gefabriceerde baksteen. De stenen toonden enig onderling maatverschil en onregelmatigheden in het oppervlak. Na het metselen zijn de bakstenen bijgewerkt met een roodkleurige mortel, zodat de gevel een strakker aanzien kreeg met zeer dunne voegen. Wie in de stad goed oplet, zal ontdekken dat deze bewerkelijke afwerkingsmetho-

14. De volledige tekst van deze gevelsteen luidt: "De eerste steen gelegd de mevrouwe W.C. van Panhuijs geboren baronesse Von Inn und Kniphausen 1843".

de bij meer gevels is toegepast. Deze methode was erg arbeidsintensief maar toch goedkoper dan het gebruik van dure maatvasten stenen omdat arbeidslonen erg laag waren.

De indeling van de begane grond dateert uit de bouwtijd en wordt bepaald door de lange rechte gang die vanaf de voordeur recht naar de achterkant loopt. Ter weerszijden hiervan bevinden zich de kamers, het trappenhuis en linksachter de keuken.

Een aantal elementen uit die bouwtijd is op de begane grond nog aanwezig, zoals luikkasten, vensterbanken en een strakke grijze marmeren schouw met consoles in de rechtervoorkamer. In de achterbeuk resteren nog twee forse rechthoekige waterkelders die met elkaar in verbinding staan door middel van een gemetseld gangetje.

Na de voltooiing van de bouw in 1845 heeft het pand nog een aantal verbouwingen ondergaan, waarbij vooral in de tweede helft van de 20e eeuw veel van de oude indeling en afwerking verloren ging.

9. Oude Boteringstraat 48 (geen monumentale status) en 50 (RM)

Voorafgaand aan plannen van de Rijksuniversiteit Groningen om de panden Oude Boteringstraat 48, 50 en 52 te verbouwen is een bouwhistorische verkenning uitgevoerd. Aangezien het pand Oude Boteringstraat 52 bouwhistorisch gezien bijzonder belangrijk is, zal deze in een volgende *Hervonden Stad* aan bod komen.

De panden 48 en 50 verschillen in grote mate van elkaar. Nummer 48 is een smal en ondiep pand met een vrij eenvoudig uiterlijk en interieur. Het pand dateert tenminste uit de 17e eeuw; op de kaart van Haubois uit circa 1643 staat op deze plaats een pand met vergelijkbare omvang aangegeven, echter bestaande uit twee bouwlagen met een zadeldak. In 1925 wordt de inmiddels in de 19e eeuw verbouwde kap verwijderd ten behoeve van een extra verdieping met een plat dak. Als in 1990 het pand opnieuw grondig wordt gemoderniseerd, blijft er weinig van de oorspronkelijke situatie over. Opvallend is wel de kelder waarvan de 19e-eeuwse inrichting met schouw, kastenwand en plafond van troggewelfjes nog aanwezig is.

Oude Boteringstraat 50 is een karakteristiek pand dat bestaat uit een voorhuis, tussenlid en achterhuis. Het voorhuis bestaat uit twee bouwlagen met een zadeldak, aan de voorkant verhoogd met een ondiepe derde verdieping die voorzien is van een dwarsgeplaatst schilddak. Het tussenlid is onderkelderd en bestaat uit twee bouwlagen met een zadeldak. Het tweelaags achterhuis heeft eveneens een zadeldak, hiervan is echter in 1938 eenderde deel van de achterzijde verwijderd ten behoeve van een extra verdieping met plat dak. Aangezien er in het interieur erg veel is gewijzigd, zal hier de nadruk worden gelegd op de bouwhistorisch zeer interessante kapconstructies.

Het voorhuis bezit nog zijn 16e-eeuwse kapconstructie, het casco van het pand is echter mogelijk ouder dan de 16e eeuw. De kap bestaat uit eikenhouten sporenparen met hanenbalken. De sporen worden ondersteund door vijf eikenhouten kromstijlgebinten. Deze gebinten zijn voorzien van bijzondere, zogenaamde Vlaamse telmerken; de eerste drie spanten hebben gezaagde merken, de spanten vier en vijf hebben gekraste merken. Ook op het wurmt zijn telmerken aangebracht; deze gezaagde merken komen overeen met de telmerken op de spanten. Bij deze Vlaamse telmerken bestaat het onderscheidsteken (het verschil tussen de


Afb. 24. Nieuwe Boteringestraat 24,
Pompeïaanse muurschildering.
Tekening: Henk Wierts.


Afb. 25. Nieuwe Boteringestraat 24, voorgevel.
Foto: Aletta Bastmeijer.

linker- en rechterzijde van de kap) uit een dwarsstreep aan de laatste streep van het telmerk (afb. 26). Het gebruik van deze merken is zeer uitzonderlijk omdat zij, zoals de naam al zegt, vooral in Vlaanderen en het zuidwesten van Nederland (Brabant en Zeeland) voorkomen in de periode tussen 1300 en 1600. In de rest


Afb. 26. Oude Boteringestraat 50, detail van de kap van het voorhuis. Vlaams telmerk op de bovenzijde van het zuidelijke wurmt. Foto: Aletta Bastmeijer.

van Nederland zijn de merken sporadisch in een aantal steden langs de IJssel aangetroffen, waarschijnlijk omdat zich hier timmerlieden uit het zuiden vestigden. Het is dus mogelijk dat deze kap ook door dezelfde timmerlieden is gemaakt¹⁵.

De spanten van de kap van het voorhuis ondersteunen, samen met de tussenliggende hangbalken, de vlieringvloer. De hangbalken zijn aan de noordzijde met ophangebeugels aan de dekbalk bevestigd; aan de zuidzijde zijn zij met uitzonderlijke T-vormige ankers aan de dekbalk verankerd door vernageling.

Op grond van het metselwerk in de noordelijke zijgevel en de restanten van afgezaagde eikenhouten spantbenen in de borstwering is het tussenlid in de 17e eeuw te dateren (afb. 27). De kap van dit bouwvolume is in de 19e eeuw vernieuwd.

De eikenhouten sporenkap van het achterhuis, met spanten op sloffen, dateert uit circa 1600 (afb. 28). In de dekbalken zijn achter het wurmt eikenhouten


Afb. 27. Oude Boteringestraat 50, de noordelijk zijgevels van het tussenlid en achterhuis, gezien in de richting van het voorhuis.

Foto: Aletta Bastmeijer.

15. Janse 1989, 34.


Afb. 28. Oude Boteringestraat 50, detail van de eikenhouten sporenkap met spanten van het achterhuis.

Foto: Aletta Bastmeijer.

pinnen geplaatst. De functie van deze pennen is onduidelijk, mogelijk zijn zij bedoeld om de plaats van het wurmt op de dekbalken te bepalen. Deze pennen worden regelmatig in Groninger kappen aangetroffen en komen in de rest van het land vrijwel niet voor. In Groningen zijn zij ook in kappen van onder andere de panden Vismarkt 40, Poelestraat 30 en Akerkstraat 22 aangetroffen¹⁶.

Opvallend is dat er op de onderdelen van de spanten verschillende soorten telmerken naast elkaar zijn gebruikt: gehakte, gezaagde en gekraste. Mogelijk is de kap verwijderd om de onderliggende balklaag van de verdieping te vernieuwen of verbeteren. Bij de verwijdering van de spantbenen kan een extra telmerk aangebracht zijn ten behoeve van de herplaatsing. Ook zijn toen de sloffen waarop de spantbenen nu rusten, aangebracht.

In de noordelijke zijgevel van het achterhuis zijn bovendien enkele dichtg metselde kloostervensters met zandstenen lateien uit de bouwtijd te zien.

10. Poelestraat 8 (RM)

Dit pand heeft een fraaie vroeg-17e-eeuwse voorgevel waarvan de rijk gebeeldhouwde zandstenen top het meest in het oog springt. Tijdens een onderzoek naar de bouwkundige kwaliteit van de rijksmonumenten in de stad is dit pand van binnen bekeken. Er werd een aantal bouwhistorisch waardevolle sporen gevonden, onder meer het restant van een oude kelderconstructie.

Tijdens een verbouwing in 1990 is een groot deel van de oude vloer met constructie verwijderd. Het restant van de oude vloer bestaat uit een gedeelte van een onderslagbalk die door een aantal standvinken werd ondersteund waarvan er

16. Van der Hoeve en Bastmeijer 1998, 32.

één is blijven staan (afb. 29). Deze standvinken stonden ieder op een forse zwerfkei. Het vloerhout bestaat uit bijzonder dikke planken of platen van 9,5 cm dik, die dendrochronologisch gedateerd zijn in 1622¹⁷. Hierover zijn uit diverse perioden tenminste drie vloerafwerkingen gelegen. Platenvloeren zijn zeldzaam maar in Groningen eveneens aangetroffen in Oude Boteringestraat 8 en 16¹⁸. De inmiddels verdwenen platenvloer van Oude Boteringestraat 16 bestond uit 15 cm dikke delen die zonder middenondersteuning 5,4 m overspanden¹⁹. Vermoedelijk koos men destijds voor een dergelijke dure oplossing om constructiehoogte te besparen.


Afb. 29. Poelestraat 8, kelderplaattegrond en doorsnede van de vloer met standvink. Tekening: Taco Tel.

11. Poelestraat 29 (RM)

Dit aan de zuidkant van de Poelestraat gelegen pand is bij veel Groningers bekend als 'dansschool Bus'. Onlangs is het pand in andere handen overgegaan en werd de begane grond verbouwd. Dit vormde de aanleiding om een bouwhistorische verkenning uit te voeren. Het huis kent een lange bouwgeschiedenis die teruggaat tot in de Late Middeleeuwen. De constructie van het huis kon slechts op enkele plaatsen worden bestudeerd, zodat de resultaten een voorlopig karakter hebben.

Het huis bestaat uit een onderkelderd tweelaags voorhuis met daarachter een grote zaal. Dit voorhuis is vermoedelijk in de 14e of het begin van de 15e eeuw gebouwd als eenlaags pand. Bouwsporen in de linkerzijgevel laten een duidelijk verschil in metselwerk zien tussen de begane grond en de eerste verdieping. Het muurwerk van de begane grond is met kloostermoppen in een onregelmatig verband gemetseld²⁰.

Het pand had waarschijnlijk vanaf het begin een kelder. Of de aanwezige kruisgewelven in het voorste deel van de kelder tot de oudste bouwphase behoren,

17. Van der Waard 1996, 232-233.

18. Ibidem, 232-233.

19. De Goojer en Van Traa 1992, 100-101.

20. Baksteenformaat 29-31x14-14,5x7,5-8 cm; tienlagenmaat 88-88,5 cm.


Afb. 30. Poelestraat 29, keldergewelf. Foto: Taco Tel.


Afb. 31. Poelestraat 29, schets van de plattegrond van het kelderoppervlak. Tekening: Taco Tel.

is niet zeker omdat gewelven soms later werden aangebracht (afb. 30). Merkwaardig is dat de keldergewelven vanaf de voorgevel gezien slechts het tweede kwart van het kelderoppervlak beslaan (afb. 31). Vooraan bevindt zich een middenkolom waarop de beide gewelven steunen. Het is goed mogelijk dat zich voor de huidige gewelven in het gedeelte tot de voorgevel nog twee kruisgewelven hebben bevonden die op dezelfde middenkolom steunden zodat deze kolom in het midden van de vier gewelven stond. Dergelijke kruisgewelven op een middenkolom dateren veelal uit de 16e eeuw en komen in de stad vaker voor, onder meer in Martinikerkhof 10²¹. Ook zijn deze aanwezig in Hoge der A 14 en in het Rode Weeshuis in de kelder van de oostelijke vleugel, gelegen langs de Rode Weeshuisgang²².

In de late 15e of het begin van de 16e eeuw werd het pand met een bouwlaag verhoogd. Ook dit valt af te leiden aan de bouwsporen in de linkerzijgevel. Op het middeleeuwse muurwerk werd nieuw metselwerk in een slordig soort staand verband aangebracht²³. Omdat de muur van het eenlaagse pand inmiddels iets was verzakt, metselde men voor de ophoging op de bestaande muur een zogenaamde varkenslaag (laag baksteen van verlopende dikte), zodat er een horizontaal vlak ontstond. In de 18e eeuw werd de voorgevel vernieuwd en de topgevel vervangen door de huidige lijstgevel met timpaan. De nu zeldzame stoep dateert ook uit deze tijd. Tevens zal in die tijd de indeling op een aantal plaatsen gewijzigd zijn. Mogelijk werden tijdens deze verbouwing de twee hierboven genoemde keldergewelven achter de voorgevel vervangen door een vlakke zoldering.

21. Reinstra 1995, 18.

22. Van der Waard 1996, 235.

23. Baksteenformaat 26-28×12,5-13×5,5-6 cm; tienlagenmaat circa 71,5 cm.

Opmerkelijk is dat het voorste deel van de kelder niet op de bouwtekening voor een bouwaanvraag uit 1912 voorkomt. Dit keldergedeelte was gescheiden van de rest van het huis, had vanaf de straat een eigen toegang en werd apart bewoond. De bouwtekening uit het bouwdoossier laat zien dat het achter het voorhuis aanwezige tussenlid met achterhuis werd gesloopt ten behoeve van een nieuw te bouwen danszaal. Kort daarna werd de danszaal vergroot zodat het laatste stuk open grond volgebouwd raakte. Tijdens een verbouwing in 1981 werd de trap naar de verdieping vernieuwd en de indeling van de begane grond weer gewijzigd.

12. Sledemenerstraat 22 (BBP)

Het pand Sledemenerstraat 22 is een oud pand, dat moeilijk exact te dateren is, met een zeer bijzondere stedenbouwkundige situering. Na een melding van werkzaamheden aan de topgevel aan de achterzijde is het pand bezocht. Hierbij bleek het voornemen de topgevel en de hele 17e-eeuwse kap te slopen. Doel van het bezoek was nog zoveel mogelijk bouwhistorisch interessante onderdelen te documenteren. Bij de uitwerking daarvan is een kort onderzoek uitgevoerd naar de stedenbouwkundige ontwikkeling van het gebied waarin Sledemenerstraat 22 letterlijk een in het oog springend pand is. Dit pand bevindt zich in het zuidelijke deel van de straat en staat in vergelijking met de naastgelegen panden een flink stuk vooruit. Op de kaart van Jacob van Deventer uit circa 1565 is de Sledemenerstraat al aangegeven als kade aan het Menrediep (afb. 32) met ten oosten daarvan de gekanaliseerde A. De panden aan de westkant van de Sledemenerstraat keken toen uit op het water! Toen het Menrediep werd gedempt, ontstond het Lage der A. Op de kaart van Haubois uit circa 1643 is te zien dat op de nieuwe oever van de A de bebouwing van het Lage der A is aangegeven (afb. 33). Opvallend is dat door deze verandering de Sledemenerstraat als belangrijkste straat langs het water veranderde in een achterstraat, functioneel in dienst van het Lage der A. In de straat woonden in die tijd veel vrachtrijders en sledemenners, zij verzorgden met hun paard en slee of wagen het transport voor de vele handelaren aan het Lage en Hoge der A. Op de kaart van Haubois en op de kadasterkaart uit 1828 is te zien dat de straat oorspronkelijk veel smaller was.


Afb. 33. Sledemenerstraat 22, detail van de kaart van Haubois uit circa 1643, collectie Groninger Archieven.

Afb. 32. Sledemenerstraat 22, detail van de kaart van Van Deventer uit circa 1565, collectie Groninger Archieven.


Afb. 34. Sledemenerstraat 22, herstructureringsplan uit 1904. De rechte lijn geeft de geplande rooilijn van de straat aan, rood het pand dat als enige in de rij op zijn plaats bleef staan.
Tekening: bouw dossier Sledemenerstraat 12, Gemeente Groningen.

Een herstructureringsplan uit 1904 bepaalde de verbreding van de straat waarbij in het zuidelijke deel de westelijke rooilijn naar achteren zou worden gelegd (afb. 34). Van alle betreffende panden (Sledemenerstraat 12 tot en met 24) is uiteindelijk alleen Sledemenerstraat 22 in de oude rooilijn blijven staan.

Zoals gezegd is het pand Sledemenerstraat 22 moeilijk te dateren. Gezien de stedenbouwkundige situering dateert het huis tenminste uit de 16de eeuw. Het muurwerk lijkt te zijn opgetrokken uit hergebruikte kloostermoppen en de kapconstructie bestaat mogelijk eveneens uit hergebruikt materiaal zodat dit geen aanknopingspunt biedt. Het pand bestaat uit twee bouwlagen met een zadeldak met een schild aan de straatzijde. De verdieping heeft echter een geringe stahoogte.

In de tweede helft van de 19e eeuw is er aan de straatzijde één sporenpaar verwijderd toen de topgevel werd gesloopt en er een kroonlijst met schild werd aangebracht. De resterende kap bestond uit zes eikenhouten sporenparen met hanenbalken (afb. 35). Alle onderdelen waren voorzien van gezaagd telmerken: de nummers vier tot en met negen (afb. 36). Een verklaring voor het feit dat er


Afb. 35. Sledemenerstraat 22, doorsnede van de ondertussen verdwenen sporenkap. De stippellijnen geven de oorspronkelijke plaats van de vloeringvloer aan.
Tekening: Aletta Bastmeijer.


Afb. 36. Sledemenerstraat 22, detail van de sporenkap met gezaagd telmerk, gezien naar het westen.
Foto: Aletta Bastmeijer.

sprake is van vrij hoge nummers is moeilijk te geven, mogelijk is de kap herplaatst. Ook is er in de plaats van de telmerken een onregelmatigheid te zien; de telmerken vier, vijf en zes bevinden zich aan de westzijde van de sporen terwijl de nummers zeven, acht en negen aan de oostzijde te zien zijn. Ook dit kan op herplaatsing van de sporen duiden. Wellicht was er sprake van een eenlaags pand dat werd opgehoogd met een lage verdieping waarbij de oude kap werd 'hergebruikt'. Zeldzaam waren de linksdekkende pannen op het noordelijke dakvlak die na de verbouwing helaas niet zijn herplaatst (afb. 37).


Afb. 37. Sledemenerstraat 22, linksdekkende dakpannen op het noordelijke dakvlak, hangend aan een panlat, van bovenaf gezien. Foto: Aletta Bastmeijer.

13. Westpoort

Ten westen van Hoogkerk en ten noorden van de A7 langs de gemeentegrens van de stad Groningen met Zuidhorn bevindt zich een gebied dat de komende jaren zal worden omgevormd tot bedrijventerrein met de naam 'Westpoort'. In het afgelopen jaar is daar een cultuurhistorische inventarisatie uitgevoerd waarbij de aandacht uitging naar de oudere bebouwing en de situering in het landschap.


Afb. 38. Westpoort, Aduarderdiepsterweg 17, gezien vanuit het oosten. Foto: Aletta Bastmeijer.

In totaal zijn van 78 objecten korte beschrijvingen van het exterieur gemaakt waarbij ook de terreinaanleg werd betrokken. De resultaten van dit onderzoek zullen, tezamen met de cultuurhistorische kwaliteitskaart, in opdracht van de Gemeente Groningen door archeologisch adviesbureau RAAP, een belangrijke bouwsteen vormen voor de planvorming in dit gebied. De uitkomsten van beide onderzoeken laten zien dat zowel bovengronds als ondergronds het gebied ten westen van de Aduarderdiepsterweg cultuurhistorisch het meest waardevol is omdat langs deze weg sinds de Middeleeuwen continue bewoning is geweest.

Met name een drietal boerderijen aan de Aduarderdiepsterweg zijn van belang omdat deze op een bijzondere plaats liggen langs de kronkelige loop van de Aduarderdiepsterweg, ten minste uit de 18e en 19e eeuw dateren en redelijk gaaf bewaard zijn gebleven (afb. 38). Maar ook langs het Hoendiep staat karakteristieke bebouwing uit de tweede helft van de 19e eeuw en de eerste helft van de 20e eeuw. Dit jaar zal een uitgebreid vervolgonderzoek plaatsvinden waarvan in een volgende *Hervonden Stad* verslag zal worden gedaan.

Overige onderzoeken

Akerkhof 11 (RM), Bloemsingel 36, portiersloge (RM), Boterdiep 83 (BBP), Brugstraat 8 (RM), Damsterdiep 16 (RM), Damsterdiep 24 (BBP), Folkingestraat 29 (geen monumentale status), Gelkingestraat 24 (RM), Guldenstraat 8 (geen monumentale status), Herestraat 58 (Gemeentelijk Monument/GM), Hofstraat 8 en 10 (BBP), Hoge der A 12 (RM), Lutkenieuwstraat 3 (geen monumentale status), Martinitoren (RM), Moesstraat 46 (BBP), Muurstraat 9 (BBP), Oosterstraat 14 en 26 (geen monumentale status), Oosterstraat 67 (GM), Oude Boteringestraat 4 (GM), Oude Boteringestraat 17, 36-38, 52 en 69 (RM), Pelsterstraat 19 en 27 (RM), Poelestraat, inventarisatie, Poelestraat 30 (BBP), Spilsluizen 1-3 (RM), Steentilstraat 34/Gedempte Kattendiep 21(RM), Ubbo Emmiusingel 51 (RM), Verlengde Hereweg 159 en 174 (RM).

Literatuur

- Bastmeijer, A., H. Wierts en J. van der Hoeve, 'Jaaroverzicht bouwhistorie in 1998' in: *Hervonden Stad* 4 (1999), 26-48.
- Goojer, A. de en P. van Traa, 'Bouwhistorisch onderzoek van het voormalig Wolters-Noordhoff-Complex' in: Broekhuizen, P.H. e.a. (red.), *Van Boerenerf tot Bibliotheek*. Groningen, 1992, 87-146.
- Hoeve, J. van der en R. van Loenen, 'Guyotplein 3, de directiewoning van het voormalig doveninstituut' in: *Hervonden Stad* 3 (1998), 51-60.
- Hoeve, J. van der en A. Bastmeijer, 'Jaaroverzicht bouwhistorisch onderzoek in 1997' in: *Hervonden Stad* 3 (1998), 29-40.
- Janse, H., *Houten kappen in Nederland, 1000-1940. Bouwtechniek in Nederland* 2 (1989).
- Janse, H., *Vensters*. Nijmegen, 1971.
- Kortekaas, G.L.G.A., 'Jaarverslag archeologie in 2000', in: *Hervonden Stad* 6 (2001), 5-22.
- Reinstra, A., 'Het Feithuis te Groningen; van Sint Maartensweem tot Grand Café' in: *Bouwsporen* 1, IBID. 's Hertogenbosch, 1995, 15-20.
- Reinstra, A., 'Groningse kruis- en kloostervensters belicht' in: *Monumenten en bouwhistorie, Jaarboek Monumentenzorg* (1996), 92-99.
- Schuitema Meijer, A.T., *Album van Oud-Groningen, 1750-1880*. Groningen, 1976.
- Temminck Groll, C.L., *Restauratie van twee gotische huizen in Groningen*. Delft, 1978 (Dokumentatie Bouwtechniek T.U. Delft).
- Waard, F. van der, 'Kelders in Groningen' in: *Rotterdam Papers* 10 (1996), 229-248.