

'Van oude letters en zaken die voorbijgaan ...'

Murreclames in de stad Groningen

Rita Overbeek en Aletta Bastmeijer

Inleiding

Temidden van de drukte van alledag en de overdaad aan drukke reclame-uitingen via billboards en lichtbakken in het stadsbeeld valt het oog soms toevallig op sporen van een ouderwetse, geschilderde muurreclame. Vroeger zijn de belangrijkste plekken in de stad ermee bezaaid geweest. Weersinvloeden, lucht-


Afb. 1. Herestraat, straatbeeld vol met lichtbakken en auto's, 1967.
Foto: collectie RHC Groninger Archieven.

verontreiniging en reiniging van gevels, sloop en hergebruik eisen hun tol en vervagen een wezenlijk onderdeel van de stadsgeschiedenis. Zo langzamerhand is de ouderwetse, geschilderde muurreclame bijna uit het stadsbeeld verdwenen. Dit artikel geeft een korte inventarisatie. De bedoeling is een werkgroep op te richten die zich gaat bezighouden met het in kaart brengen, het documenteren, alsmede het restaureren, van muurreclames in de stad Groningen.

Ontstaan en opkomst van het fenomeen reclame

De opkomst van de moderne reclamegeschiedenis gaat terug tot de 19e eeuw. De Industriële Revolutie heeft industrialisatie, massaproductie van consumptiegoederen en verstedelijking tot gevolg in heel Europa. Door het snel groeiende netwerk van kanalen, spoorwegen en later verkeerswegen kunnen producten steeds sneller gedistribueerd worden. Engeland en Frankrijk worden de bakermat van de moderne reclame. Vooral producenten van merkartikelen nemen het voortouw. Naast muurreclames (vanaf circa 1900) en emailleborden worden ook trams, bussen en vrachtauto's ermee voorzien¹. De toename van het gemotoriseerde verkeer, en meer nog de snelheid daarvan, heeft grote invloed op de vorm van de reclame. Na de Eerste Wereldoorlog neemt de reclame een enorme vlucht, onder andere door de introductie van nieuwe consumptieartikelen als sigaretten en modieuze kleding maar mede ook door de opkomst van bioscoop- en neonreclame en lichtbakken (afb. 1).

Het reclameschildervak

De meeste muurreclames bestaan uit alleen tekst: een bedrijfsnaam, een product en eventueel een boodschap en een telefoonnummer. Ze worden meestal gezet door plaatselijke schilders, die niet per se gespecialiseerd zijn in gevelreclames, omdat het letterzetten vanouds in de schildervakopleiding zit². Het letterzetten gebeurt met het blote oog; het ontwerp wordt op de muur geschetst in zetletters en vervolgens in één keer, al dan niet gecorrigeerd, op de muur geschilderd. Het komt wel eens voor dat sommige minder ervaren of getalenteerde schilders werken met lettersjablonen. Voor een ontwerp kan de schilder, naast zijn eigen voorbeelden, ook gebruik maken van bijlagen uit de schildersvakbladen³.

Om op enige afstand goed zichtbaar te zijn, worden de meeste reclames op blinde, hoge zijgevels aangebracht. Zij zijn vooral te vinden in de belangrijkste winkelstraten en uitvalswegen en in de omgeving van stations.

In de jaren twintig van de vorige eeuw komt er een hausse aan geschilderde reclames. Fabrikanten hechten steeds meer belang aan het maken van reclame voor hun producten. Er ontstaan professionele reclameschilderbedrijven, die gespecialiseerde schilders in dienst hebben; voor de fabrikanten van merkproducten van belang omdat reclames van grote merken over het hele land er hetzelfde moeten uitzien. Essentieel zijn het lettertype (woordmerk) en de afbeelding (beeldmerk). Ook moet de afbeelding de doelgerichte boodschap ondersteunen

1. In dit artikel beperken we ons tot de geschilderde muurreclames.
2. Het schildervak was geen vetpot en vaak hard werken. In de crisisjaren verdiende een getrouwde schilder 20 gulden in de week.
3. Hieruit kan de klant verschillende lettertypes en afbeeldingen kiezen waarna de schilder een ontwerp maakt van de reclametekst, al dan niet met afbeelding. Modieuze eisen, zoals een decoratieve letter en matig contrasterende modekleuren, gaan soms wel ten koste van de leesbaarheid.


Afb. 2. Overzicht van zes reclameontwerpen van het NPB: de kledingzaken L. de Vries Hzn. Mode en Zwartsenberg Mode BV, Woltjer Schoenen, Luining Coiffures, vishandel De Vries en het meubelmerk Artifort. Foto: collectie RHC Groninger Archieven.

en niet alleen ter opvulling of versiering dienen. Verschillende stijlen zoals: Jugendstil (tegeltableaus!), Art Déco, Amsterdamse School en Nieuwe Zakelijkheid hebben hun weerslag op de reclames. Kunstenaars en grafisch ontwerpers gaan zich ook hiermee steeds meer bezighouden.

Vanaf de jaren veertig ontstaan er reclamebureaus die zich specifiek toeleggen op het ontwerpen voor lichtbakken en borden aan palen en masten. De muurreclame staat dan zwaar ter discussie omdat vooral in de grote steden een enorme wildgroei is ontstaan. Berlage meent zelfs dat “... *commercialisme de grootste belemmerende factor is om tot schoonheidontplooiing te geraken*”. Gemeentelijke instellingen buigen zich dan intensief over het reclamebeleid om de “... *lelijkheid die wordt veroorzaakt door de schreeuwerige puinhoop van schilderingen, borden, emailleplaten en posters*” te voorkomen⁴.

Gemeentelijk beleid na 1948

In 1948 voert de Gemeente Groningen een nieuwe regeling in voor de verpachting van reclameborden aan licht- en trammasten, nadat men eerst bij collega's van de grote steden Amsterdam, Utrecht, Den Haag en Schiedam heeft geïnventariseerd hoe deze omgaan met reclamevergunningen⁵. De gemeente gaat in 1949 daarom in zee met het Nationaal Publiciteitsbureau NV (NPB) uit Amsterdam, en “... *er wordt verwacht dat aan de in te dienen ontwerpen de nodige esthetische zorg zal worden besteed vooral wat betreft kleur en indeling*”. Van de ontwerpen voor de mast- en paalreclameborden is een hele reeks bewaard gebleven uit de periode 1948-circa 1972 (afb. 2). Ze geeft een mooi beeld van een stuk reclamegeschiedenis en de hausse aan nieuwe consumptieartikelen die na de Tweede Wereldoorlog opkomt, zoals elektrische en huishoudelijke apparaten en natuurlijk de auto en vervolgens de komst van talloze garagebedrijven.

Verdwenen voorbeelden

Boterdiep 36 (voorheen 18), Groninger Kurkenfabriek Van Mesdag en Groenendaal

In het begin van de 20e eeuw is de kurkenfabriek gevestigd in het oude tweelingpakhuis aan het dan nog niet gedempte Boterdiep. Het pand springt fors vooruit ten opzichte van de rooilijn; hierdoor is de lange zijgevel uitermate geschikt voor reclame waardoor het de aandacht trekt van iedereen die op of langs het Boterdiep het pakhuis passeert. De muurreclame van de kurkenfabriek is bovendien, als een soort Droste-effect, te zien op een tegeltableau, afkomstig uit het oude stationskoffiehuis van Zuidbroek (afb. 3). Door geldproblemen tijdens de bouw hiervan in 1905 werden de wanden als een soort sponsoring van boven tot onder betegeld met reclametegeltableaus van veel stad-Groninger bedrijven als L. de Vries Hzn. (herenmode), Fa Woldringh (piano's) en Niemeyer (tabak). Rechts naast de kurkenfabriek is het nog bestaande pakhuis Hunsingo te zien.

In 1919 laat de nieuwe eigenaar van het dubbele pakhuis, sigarenfabrikant Sluifer, het bouwvallige en deels verbrande pand verbouwen waarbij de twee topgevels worden verwijderd. Het dubbele pakhuis is in de zomer van 2005 gesloopt. Vlak hiervoor, na de sloop van het woonhuis dat in de jaren twintig of dertig tegen de zijgevel van het pakhuis is gebouwd, kwam een deel van een latere muurreclame, slechts zeer kort, in het zicht (afb. 4).

4. De gemeente Schiedam komt bijvoorbeeld in 1942 met een *Verordening tot wering van ontsierende reclame*.

5. Den Haag geeft een aardig overzicht van soorten reclame in 1948: “*paal- en plakreclame, geschilderde reclame op muren en schuttingen (gashouders inbegrepen), badhuizen, in en op tramwachthuysjes, aan of op courantenkiosken en projectie op muren*”.


Afb. 3. Boterdiep 36, reclametegeltabelau uit het stationskoffiehuis van Zuidbroek, 1905. Foto: Rita Overbeek, collectie Dienst RO/EZ.


Afb. 4. Boterdiep 36, deel van een muurreclame tijdens de sloop op 30 juni 2005. Foto: Aletta Bastmeijer.


Afb. 5. Herestraat 64, Perry koffers-muurreclame, 1930. Geheel links een muurreclame van Capi naaimachines. Foto: P.B. Kramer, collectie RHC Groninger Archieven.

Herestraat 64 (voorheen 66), Perry & Co.

Al vóór 1922 laat de firma Perry & Co. op de zuidgevel van haar winkel Herestraat/hoek Carolieweg een opvallende muurreclame aanbrengen (afb. 5). Oorspronkelijk behoort de firma tot de warenhuisketen *The English American Warehouse Perry & Co.*, opgericht in 1866, met vestigingen in New York, Parijs, Londen en Sint Petersburg. Aan het eind van de 19e eeuw gaat Perry & Co. in Nederland zelfstandig verder en specialiseert zich steeds meer in vrijetijds- en sportartikelen.

Zeer vooruitstrevend is dat het bedrijf al in de jaren dertig reclamefolders uitbrengt! Na een aantal fusies is het bedrijf nu bekend onder de naam Perry Sport.

De muurreclame beslaat bijna twee verdiepingen en toont een piccolo die een aantal luxe reiskoffers draagt en de tekst 'PERRY KOFFERS' met haar vestigingsplaatsen. Het geheel is duidelijk zo in het oog springend dat, als Perry & Co. verhuist, de reclame wordt hergebruikt; alleen de tekst wordt aangepast voor Lunchroom Centrum. In 1966 is het pand gesloopt voor de nieuwbouw van de HEMA.


Afb. 6. Herestraat 73, Kahrel's thee-muurreclame op de zijgevel van café-restaurant Baulig, 1925.
Foto: collectie RHC Groninger Archieven.


Afb. 8. Moesstraat 28, wuivende dame van de rijwielzaak Nijdam in 1962.
Foto: collectie Dienst RO/EZ.

Afb. 7. Astraat 14, zeer verweerde Kahrel's thee-reclame. Foto: Marcel Overbeek, Zwolle.

Herestraat 73 en Astraat 14, Kahrel's Koffie en Thee

Schuin tegenover de Perry koffers-muurreclame zit op de zijgevel van het bekende café-restaurant Baulig in de jaren twintig een grote reclame voor Kahrel's Thee (afb. 6). De firma Kahrel's Koffie en Thee, opgericht in 1859, was een van de vele koffiebrandereien en theehandels die de stad Groningen rijk was. Het pand ging bij de bevrijding in 1945 in vlammen op.

Een andere Kahrel's thee-reclame zit, zij het zeer verweerd, op de zijgevel van Astraat 14 (afb. 7). Door de letters heen is nog een andere, niet meer leesbare, reclametekst te zien. Het gevelvlak waarop de reclame zit, valt des te meer op omdat de Astraat, de westelijke toegang naar het centrum, vanaf dit punt versmalt.

Moesstraat 28, rijwielzaak Nijdam

De Moesstraat is vroeger een landelijke uitvalsweg geweest, richting het plateland. Naast een aantal stadsboerderijtjes (gesloopt) staat deze voormalige moeskerswoning, schuin vooruitspringend in de rooilijn. Op de zijgevel zit in 1962 een geschilderde muurreclame voor de rijwielen en rijwielstalling van A. Nijdam (afb. 8). Een vrolijke fietsster op een damesfiets maakt reclame voor de stalling die bestaat uit een reeks betonnen blokken. Toevallig staat een echte, soortgelijke, fiets tegen de gevel aan.


Afb. 9. Oosterstraat 55, muurreclame op zijgevel, 1938.

Foto: collectie Dienst RO/EZ.

Oosterstraat 55, uurwerkmaker B. van der Veen Jz.

In Groningen komen relatief veel letterreclames voor zonder afbeeldingen. Een uit typografisch oogpunt interessante letterreclame was te vinden op de zijgevel van dit pand aan de Oosterstraat (afb. 9). De typografie doet denken aan de jaren twintig en de stijl van de Amsterdamse School. Aardig is te zien hoe de schilder de hoogte van de letterbalken heeft aangepast aan de lagen in het stucwerk. De foto dateert van 1938 en is genomen door de bouwpolitie vanwege een ernstige verzakking van de zijgevel aan de Carolieweg. In 1939 verdwijnt de reclame als een nieuwe uitbater, E.A. Genz, voor zijn naaimachinezaak hier een nieuwe winkelpunt laat aanbrengen.


Afb. 10. Oude Kijk in 't Jatstraat 28, gevelwand van het voorplein van de Harmonie, 1946.
Foto: collectie RHC Groninger Archieven.

Oude Kijk in 't Jatstraat 28, overdaad aan reclame

De lange gevelwand van dit vroegere café aan het voorplein van De Harmonie gaat in 1946 grotendeels schuil achter een ratjetoe aan geschilderde reclame en emalleborden waarbij diverse levensverzekeringsmaatschappijen elkaar de loef proberen af te steken (afb. 10). Een aantal specifiek Groninger zaken is vertegenwoordigd met geschilderde letterreclames: de vulpenwereld, een stempel-fabriek en een zaak in serre-, tuin- en terrasmeubelen. Vooraan tegen de gevel staat zelfs een groot billboard met ook weer reclame voor een levensverzekeringsmaatschappij. Hoewel er aan de gevelindeling veel is 'gerommeld', geeft de situatie rond 1946 een goed beeld hoe de gevel in de loop der tijd is overwoekerd met reclame. De aanwezigheid van de zeer populaire Harmonie maakte deze gevel tot een toplocatie voor reclame!


Afb. 11. Akerkhof NZ 45-47, muurreclame van de Gebr. Zwartsenberg op de westelijke zijgevel.
Foto: Marcel Overbeek, Zwolle.

Bestaande voorbeelden

Akerkhof NZ 45-47, Zwartsenberg Mode

Een van de weinig bewaard gebleven geschilderde muurreclames is die van de 'N.V. MODEMAGAZIJNEN GEBR. ZWARTSENBERG DAMES. EN MEISJESKLEEDING' in zwarte belettering tegen een lichtgele achtergrond (afb. 11). De firma doet al bijna honderd jaar op dezelfde plaats in mode.


Afb. 12. Brugstraat 7, muurreclame van L. de Vries Hzn. Foto: Rita Overbeek.


Afb. 13. Gedempte Zuiderdiep 55, muurreclame uit de jaren twintig van de vorige eeuw. Foto: Jaap Buist.

Brugstraat 7, L. de Vries Hzn. Mode

De herenkledingzaak van De Vries zit al sinds 1904 op dit adres, gevestigd in een imponerend Jugendstilpand vlakbij de Vismarkt. De tegeltableaus met onder andere bijenkorven en de staf van *Mercurius* symboliseren de grootse verwachtingen bij de bouw. Ten overvloede is op de uitstekende zijgevel nog eens de naam van de firma geschilderd om de aandacht te trekken van het winkelend publiek nabij de Vismarkt (afb. 12).

Gedempte Zuiderdiep 55, drogisterij/verfwaren

Op de uitstekende westelijke zijgevel van een winkelpand, dat in 1904 werd gebouwd als vispakhuis, werd in de jaren twintig een letterreclame geschilderd: 'DROGISTERIJ VERFWAREN GLAS KWASTEN' (afb. 13). De twee bovenste woorden hebben een gele belettering op een zwarte baan, terwijl de twee onderste banen net andersom zijn. Deze zijn vermoedelijk later aangebracht en vertonen een afwijkende typografie; bovendien hebben de letters contouren gekregen.

Hardewikerstraat 19, schildersbedrijf Hansen

Dit woonhuis wordt in 1908 eigendom van huisschilder Berend Hansen. Vanaf circa 1920 werken er ook twee zonen, Hero Jacob en Jacob Hero. Hero schildert rond 1925-1930 de huidige reclameschildering op de gestuukte lijst. Van Jacob is bekend dat hij zijn schildersopleiding, onder andere reclameschilderen, heeft genoten aan Academie Minerva in Groningen en daarna in Brussel. De Ploeg-schilder Job Hansen was een volle neef van Jacob. Na de dood van Hero is het schildersbedrijf opgedoekt en legt Jacob zich toe op reclamezefdrukken. De schildering op de gevel is tot circa 1960 zeker zeven maal overgeschilderd in, aan de heersende mode, aangepaste letters (afb. 14)⁶. De letterbalk is door de huidige bewoner gerestaureerd.

6. Vriendelijke mededeling Gert Kortekaas en een lid van de familie Hansen.


Afb. 14. Hardewikerstraat 19, gerestaureerde beschilderde letterbalk. Foto: Marcel Overbeek, Zwolle.


Afb. 15. Lage der A 2, muurreclame van de Gebr. Waterborg. Foto: Marcel Overbeek, Zwolle.

Lage der A 2, Gebr. Waterborg

Het smalle, zes verdiepingen hoge pakhuis van de Gebr. Waterborg is vanaf 1923 markant aanwezig op deze plek bij de drukke Abrug en aan het Lage der A. De letterreclame vermeldt de firma en haar producten: 'GEBR. WATERBORG DEKKLEEDEN MARKIEZEN TENTEN' tegen een witgeschilderde achtergrond (afb. 15).

Oude Kijk in 't Jatstraat 50, sigarenzaak Tiesinga

In 1903 wordt dit woonhuis verbouwd tot winkel. Daarna is er jarenlang een sigarenwinkel in gevestigd, in ieder geval al in 1929 van S. Tiesinga. Dan laat de NV van de Putt en de Vlam's Sigarenfabrieken te Eindhoven een reclamelichtbak tegen de voorgevel plaatsen. De lichtbakken worden met het wisselen van verschillende merken sigaretten en fabrikanten vervangen en verdwijnen. Op de zijgevel van de winkel aan de Visserstraat zitten op de verdieping echter nog steeds restanten van geschilderde muurreclames, zelfs meerdere over elkaar heen geschilderd, onder andere ook een drankreclame met een fles (afb. 16). Rechts ernaast zat een prachtige reclame van Dr. Dushkind-sigaretten, die in de loop der tijd is verdwenen, mede ook door het opnieuw voegen en zandstralen van de gevel.


Afb. 16. Oude Kijk in 't Jatstraat 50, meerdere muurreclames over elkaar. Foto: Marcel Overbeek, Zwolle.


Afb. 17. Verlengde Hereweg 46, muurreclame van Van der Woude. Foto: Marcel Overbeek, Zwolle.

Verlengde Hereweg 46, schoenzaak Van der Woude

Bij de verkeerslichten op het kruispunt Hereweg/Helperbrink kan de gekleurde reclame op de uitstekende zijgevel van een winkelpand met de afbeelding van een grote schoen niemand ontgaan (afb. 17). In de jaren vijftig is deze schildering aangebracht voor de schoenzaak van de firma Van der Woude. Dwars door de neus van de schoen is het metselwerk later hersteld. Een vergelijkbaar voorbeeld, maar dan voor concurrent Woltjer, is een ontwerp voor een reclamebord aan een lichtmast uit 1952 met een identiek model schoen (zie afb. 2).

Vismarkt 19, textielzaak Ferwerda

De geschilderde muurreclame, achter de aan- en uitbouwen van de grootwinkelbedrijven aan de Vismarkt/Guldenstraat, is vanaf de straatzijde niet te zien. Deze is bij toeval ontdekt vanaf een dak van een pand aan de Guldenstraat en zit op het achterste deel van het zeer diepe pand Vismarkt 19 waar de firma Ferwerda een grote winkel had in *uitzetten en allerhande textiel*⁷. Als gevolg van grote oorlogsschade aan de Guldenstraat en omgeving hebben de percelen hier lange tijd


Afb. 18. Vismarkt 19, muurreclame van Ferwerda. Foto: Marcel Overbeek, Zwolle.

7. Al in 1809 vestigde Richard Juchter zijn winkel in *in- en uitlandse manufactures* aan Vismarkt 19. Drie geslachten Juchter werden opgevolgd door drie generaties Ferwerda. Ze leverden onder andere "luiermanden, lingers, tricotages, huwelijks uitzetten, indische uitrustingen, specialist in linnen, damast en tafelhoeders". In 1959 vierde de firma haar 150-jarige bestaan en tot circa 1970 heeft zij aan de Vismarkt gezeten.

braakgelegen in afwachting van de wederopbouw van dit deel van de binnenstad. Dan zijn ook de in het zicht komende muurvlakken van de achterbouwen van de gespaard gebleven panden volgezet met reclame, waaronder deze geschilderde muurreclame uit 1950: 'HAAR UITZET KOCHT ZE BIJ FERWERDA' (afb. 18). Hoewel steeds meer vervaagd – met name de bruid – is duidelijk een bruidspaar te zien: zij met lange bruidssluijer en hij daarvoor in een elegant pak met hoed in de hand.


Afb. 19. Coenderstraat/Westerstraat in Delft, gerestaureerde Polak-muurreclame voor Ranja.

Foto: Jaap Hoekstra en Wik Hoekstra-Klein, Delft.


Afb. 20. Vloeikarton met reclame voor Ranja van C. Polak Gzn.

Foto: collectie RHC Groninger Archieven.

Slot

In verschillende steden in Nederland wordt de afgelopen jaren gewerkt aan de inventarisatie van muurreclames; Kampen en Delft lopen daarin voorop. Ook worden er af en toe bijzondere schilderingen gerestaureerd. Een mooi en passend voorbeeld is de in 1995 herstelde muurreclame aan de Coenderstraat/Westerstraat in Delft van de Groninger firma C. Polak Gzn. voor 'RANJA CP UIT SINAASAPPELEN GEPERST' (afb. 19)⁸. Van de firma is ook een inktvloeiblad met een identieke afbeelding bewaard gebleven (afb. 20). Voor de op te starten werkgroep is daarom, behalve de inventarisatie, het restaureren van muurreclames in Groningen een van de doelstellingen.

Literatuur

Dienst RO/EZ, 'Moesstraat 28' in *Bouwdossier B3395* (Gemeente Groningen).

Dienst RO/EZ, 'Oosterstraat 55' in *Bouwdossier B14512* (Gemeente Groningen).

Duyvestein, J., R. Kleinegris en J. de Lange, *Sprekende muren die verstommen. De geschilderde muurreclames in Den Haag*. Den Haag, 1991.

Jong, J.G. de, 'Getuigenissen van een b(l)oeiende reclameperiode' in: *Compres* (22 december 1987).

Hoekstra, J. en W. Hoekstra-Klein, *Reclame op muren te Delft*. Delft, 2002.

Nijhof, P., 'Tekens aan de Wand. Geschilderde muurreclames in Nederland' in: *Instandhouding* (1999), 183-190.

S.A., 'De saneering van de reclame in verschillende steden' in: *Publieke Werken* 1 (1946).

8. C. Polak Gzn. trok in 1866 uit Wildervank naar Groningen en groeide uit tot een groothandel, waarin ook zuidvruchten werden verhandeld. Op bescheiden schaal begon men in 1894 met de fabricage van advocaat; later werd het een van de grootste pioniers op het gebied van limonadesiroop onder de naam N.V. Distilleerderij Likeurstokerij Limonade- en Extractenfabriek C. Polak Gzn. In 1921 kwam het nieuwe product Ranja op de markt waarmee de firma ook landelijk grote naamsbekendheid verwierf. Na 1959 kreeg de limonademarkt een forse klap omdat van overheidswege niet langer kleurstof in limonade mocht worden verwerkt.