


Het Witte Huis van Groningen

De bijzondere bouwgeschiedenis van de winkelgalerij aan de Brugstraat

Wija Friso en Taco Tel

Inleiding

Ontelbare malen ben je als kind door de Brugstraat de stad binnengelopen, vele malen ook keek je – zeker in de Sinterklaastijd – met grote ogen naar al dat moois wat in die grote speelgoedwinkel daar op de hoek van de Brugstraat te zien was. En vreemd genoeg wist je niet beter of die galerij was er altijd al geweest. En die blijkt dan toch helemaal niet zo oud als je dacht. De galerij in de Brugstraat in Groningen is een van die plekjes van de stad, die eigenlijk zo bekend maar toch evengoed onbekend is. Want wie kent nog het verhaal van de bouw van deze bijzondere winkelgalerij (afb. 1)?


Afb. 1. De galerij, gezien vanuit de Astraat. Foto: Taco Tel, collectie Dienst RO/EZ.

Wie anno 2008 vanaf de brede Aweg op weg naar het centrum de stad binnenfietst, merkt dat het verkeer zich samenperst in de steeds smaller wordende Astraat en de daaropvolgende al even smalle Brugstraat. Tussen Astraat en Brugstraat bevindt zich dan nog een *bottleneck*: de Abrug. Als eenmaal de nauwe passage is gepasseerd, verwijdt de Brugstraat zich richting Akerkhof. De gevaarlijke verkeerssituatie ter plekke heeft bij de Gemeente rond 1909 geleid tot het nemen van *verkeersverruimende maatregelen*. De bouw van een winkelgalerij aan de Brugstraat was daarvan het resultaat. De wensen van de Gemeente om het alsmaar groeiende ver-

keer in betere banen te leiden, was destijds zelfs een motief om nog drastischer maatregelen te nemen – namelijk de afbraak van de hele zuidzijde van de Brugstraat – maar die plannen verdwenen gelukkig weer in de ijskast.

Eind 2007 werd de winkel in de panden Brugstraat 31 en 29 verbouwd en bij die gelegenheid werd bouwhistorisch onderzoek verricht. Vragen, die opkwamen tijdens dit onderzoek, konden eigenlijk alleen beantwoord worden door nader onderzoek in de archieven. Een merkwaardig verhaal kwam tevoorschijn over een opmerkelijk initiatief van enkele huiseigenaren van de Brugstraat, die bereid bleken om een deel van de benedenverdieping van hun zojuist gereedgekomen panden op te offeren voor een betere doorstroming van het verkeer langs een van de belangrijkste verkeersaders van de stad in die tijd.

Situering

De Brugstraat is onderdeel van het middeleeuwse stratenpatroon van de stad en vormde vroeger een belangrijke schakel in de oost-westroute door de stad Groningen, ook voor het landelijke verkeer. Bezoekers vanuit het westelijk deel van de provincie en Friesland die naar het centrum van Groningen kwamen of een bestemming hadden aan de oostzijde van de stad, moesten via de Brugstraat. Immers vóór ongeveer het midden van de 20e eeuw was er nog geen sprake van een ringweg. Ook kregen pas in de loop van de 20e eeuw steeds meer mensen de beschikking over een auto; eerder ging het vervoer per bus of daarvóór per beurtschip. Goederen moesten vanaf de kade per handkar verder worden getransporteerd.


Afb. 2. De Binnen Apoort, de Apoortenboog en een deel van de Brugstraat op de kaart van Haubois uit omstreeks 1643. Duidelijk afgebeeld is de blokvormige bebouwing ten noorden van de straat die in de 18e eeuw werd gesloopt. Kaart: collectie RHC Groninger Archieven.

Ook in vroegere tijden moet de entree vanuit het westen al een barrière hebben gevormd; immers lange tijd stonden er nog twee poorten, de Binnen Apoort en de Buiten Apoort en vanwege de verdedigingsfunctie was de doorgang door die poorten erg nauw. De Buiten Apoort was bijvoorbeeld maar 3½ meter breed. De geringe breedte van de Brugstraat werd nog geaccentueerd doordat aan het water bij de Abrug aan beide zijden bebouwing stond. De rooilijnen van de Brugstraat sluiten hier aan op de Abrug die een geringe breedte had. De vogel-

vluchtkaart van de stad Groningen van E. Haubois uit omstreeks 1643 geeft een goede indruk van de situatie zoals die toen bij de Abrug was. Het grote blokvormig huis dat aan de noordzijde stond, werd in de 18e eeuw afgebroken (afb. 2).

Lange tijd werden de verdedigingswerken nog in stand gehouden, de stadspoorten werden echter stuk voor stuk afgebroken. De middeleeuwse Binnen Apoort verdween in 1828, de Buiten Apoort in 1859. De oude stenen boogbrug (Apoortenboog) over het diep werd in 1855 vervangen door een ijzeren draaibrug, die in 1895 werd vernieuwd en later gewijzigd. De situatie verbeterde toen in 1874 de vestingwerken ook aan de westzijde van de stad werden geslecht. De passage door de Brugstraat bleef echter nog lange tijd een obstakel tot pas omstreeks 1909 een overdekte galerij werd gebouwd aan de noordzijde van de straat. Daardoor ontstond ruimte voor de voetgangers, die voortaan rustig de winkels konden bekijken zonder het risico te lopen door een rijdende tram te worden meegesleurd.


Afb. 3. Aquarel Brugstraat met de der Aa-kerk door A.J. van Prooijen, 1861. Foto: John Stoel, collectie Groninger Museum.

Het Witte Huis van Groningen

Omstreeks 1861 maakte A.J. van Prooijen een aquarel waarop de hoek van de Brugstraat en de Hoge der A staat afgebeeld (afb. 3). Op deze hoek staat een pand met een enorm hoog dak. Het dak lijkt haast wel hoger dan de gevel. Dat op de hoek van de Brugstraat zo'n enorm groot pand stond, blijkt ook uit een foto uit circa 1903. Veel weten we niet over het huis. Het hoge steile dak doet een hoge ouderdom vermoeden, wellicht was dit een middeleeuws huis. Sinds lange

tijd was een bakkerij op de hoek van de Brugstraat en de Hoge der A gevestigd. Omstreeks 1806 woonde hier bakker Jan Aken (of Haken), daarna bakker Faber. In 1904 werd het grote huis door een aannemer gekocht. Deze Ybele Jelsma betaalde f 12.000,- voor de oude bakkerij. Nog dezelfde maand vroeg Jelsma toestemming om het grote huis te mogen slopen. Hij kreeg toestemming op voorwaarde dat de gevel iets werd teruggelegd en dat de straathoek met de Hoge der A werd afgeschuind voor een betere verkeersdoorstroming. Het afschuinen van de straathoek is op meer plaatsen in de stad geschied zoals de hoek Oosterstraat/Poelstraat (1898) en Grote Markt/Herestraat (1903). Jelsma bouwde vervolgens een nieuw winkelhuis met twee afzonderlijke woningen. Het nieuwe huis kreeg de naam Het Witte Huis van Groningen. Kort daarna verkocht de aannemer, die zeker niet zelf in het nieuwe winkelpand woonde, het huis aan A. Veldman, een handelaar in landbouwmachines. Het is niet duidelijk of het pand in 1953, toen de dames Waterborg en Oranje op de hoek van de Brugstraat hun speelgoedwinkel vestigden, nog als Het Witte Huis van Groningen bekend stond. De speelgoedzaak van de dames floreerde en in 1959 werd de winkel uitgebreid met het naastgelegen pand (Brugstraat 29).

Bouwhistorische bijzonderheden¹

Het pand Brugstraat 31/Hoge der A 1 is op de straathoek gebouwd met de smalle zijde aan de Brugstraat en de lange zijde aan de Hoge der A waarbij de straathoek onder 45 graden is afgeschuind. De beide gevels zijn zorgvuldig ontworpen voor deze bijzondere plek in de stad waarbij de straathoek veel aandacht krijgt. Bovendien is de oude perceelstructuur in de nieuwe gevel herkenbaar aan een verandering in het ritme en kleur van de gevel waardoor Hoge der A 1 zich op een subtiele manier onderscheidt van Brugstraat 31. De gevels hebben een asymmetrische indeling en zijn gemetseld van witte verblendsteen, dat wordt af-


Afb. 4. De Brugstraat, gezien naar het oosten in 1924. Foto: P.B. Kramer, collectie RHC Groninger Archieven.

1. Tel 2007.

gewisseld met banden hardsteen. Alleen het linkergedeelte van de begane grond aan de kant van de Hoge der A (nr. 1) is gemetseld in een andere kleur verblendsteen, namelijk geel in plaats van wit (afb. 4).

De gevel aan de Brugstraat heeft een driehoekige top en is (inclusief de afschuining) drie traveeën breed. De afgeschuinde hoek draagt ter hoogte van de zolderverdieping een overkragende houten erker waarmee deze belangrijke straathoek wordt geaccentueerd. Op de eerste en tweede verdieping zit in het midden een half rond balkonnetje. De gevel aan de kant van de Hoge der A heeft eveneens een asymmetrische indeling en is gemetseld van dezelfde soort stenen als de gevel aan de Brugstraat. Op de eerste verdieping aan de zijde van de Hoge der A zitten twee Franse balkonnetjes en centraal op de tweede verdieping een houten erker. Alle bovenlichten van vensters en deuren waren oorspronkelijk voorzien van een roedeverdeling die later is verwijderd. De gevel aan de kant van de Brugstraat rust op een betegelde betonnen balk die door zuilen wordt gedragen.

In 1932 werd de winkelruimte gesplitst door dwars in de ruimte een wand te plaatsen. De dubbele deuren in de zijgevel aan de Hoge der A werden vervangen door een enkele deur met zijlicht. Opvallend is dat deze dubbele deuren niet op de ontwerptekening uit 1904 staan. In 1953 werd de pui onder de galerij gewijzigd. Achter de etalageruit kwam een uitstalkast met daaronder een keldertje dat als magazijn dienst kon doen. In 1959 werd deze scheidingswand in de winkel weer verwijderd. In 1981 werden door het wegbreken van een gedeelte van de tussenmuur de winkelruimtes van Brugstraat 31 en 29 gerealiseerd. Verschillende kleine verbouwingen en moderniseringenvonden nog in de tweede helft van de 20e eeuw plaats. Een zeer opvallende wijziging betrof het dichtzetten van de bovenlichten van de puien in de zijgevel aan de kant van de Hoge der A in 1974. Tijdens de recente verbouwing is dit gelukkig weer ongedaan gemaakt.

Het bij het hoekpand behorende perceel Hoge der A 2 lijkt op het eerste gezicht een laat-19e-eeuws huis; het is echter veel ouder. Zowel de linker- als de rechterzijgevel zijn ter hoogte van de begane grond gemetseld van kloostermoppen². Dit formaat wijst op een datering uit ten minste de 16e eeuw. Ook in de kelder zijn aanwijzingen te vinden; de plattegrond klopt namelijk niet met de omvang van het huis erboven. In het midden van de grote kelder zit een gemetselde waterput die beslist ouder is dan het huis dat er nu staat. Op de kaart van Haubois staat dit huis aangegeven als een eenlaags huis met de nok haaks staand op de Hoge der A. Het vermoeden bestaat dat het pand Hoge der A 2 in de late 19e eeuw voor een groot deel werd vernieuwd waarbij de oude zijmuren opnieuw konden worden gebruikt. In de tweede helft van de 20e eeuw werd het nog eens aanzienlijk verbouwd. Op enig moment moet de begane grond van het pand Hoge der A zijn doorgebroken naar het naastgelegen hoekhuis Brugstraat 31. Wanneer dit gebeurt is, is niet bekend.

Een goud- en zilversmidsaffaire

In het pand Brugstraat 29, dat nu deel uitmaakt van de grote winkel op de hoek, was lange tijd een goud- en zilversmid gevestigd. Onder anderen waren de zilversmeden Eise van Slogteren, Abraham Arkema en L. Rijkens eigenaren van de: *“winkelbehuizing, getekend nr. H 108 met open plaats en mandelige gang uitko-*

2. Steenmaat 29-31×15-16×7-8,5 cm; tienlagenmaat 86-89 cm.

mende aan de Aa, waarin een goud- en zilversmidsaffaire met succes wordt uitgeoefend”³. In 1881 wordt de gevel gewijzigd: er worden vier pilasters tot winkelpui geplaatst. In 1904 verkeert het pand blijkbaar in een niet al te goede conditie meer, want de eigenaar vraagt toestemming om het bestaande gebouw met uitzondering van de oostelijke zijgevel en de kelder onder het achtergebouw te mogen afbreken en in plaats daarvan een nieuwe beneden- en bovenwoning te bouwen.

Bouwhistorische bijzonderheden

De architectuur van deze voorgevel is opvallend traditioneel en wijkt daarmee nogal af van Brugstraat 31, hoewel beide panden in hetzelfde jaar zijn gebouwd. Het muurwerk van Brugstraat 29 is gemetseld van gele verblendstenen, afgewisseld met banden witte en enkele rode verblendstenen. De gevel wordt aan de bovenzijde afgesloten door een rondboogfries met daarboven een bakgoot op consoles. In het midden zit een gemetselde dakkapel met forse houten dakrand, gedragen door consoles. In de Tweede Wereldoorlog werd de winkelpui dusdanig beschadigd dat in 1945 werd besloten tot het maken van een nieuwe pui naar ontwerp van architectenbureau Van Linge en Bosma.

Het pand Brugstraat 29 heeft een drielaags voorhuis met mansardedak, een eenlaags tussenlid met plat dak en een drielaags, onderkelderd achterhuis met plat dak. Een kleine open plaats hierachter is bij de winkel getrokken en heeft een plat dak. Onder het achterhuis zit een kelder die ouder is dan het huis dat er nu staat. De dikte van het muurwerk en de aard van het metselwerk van de kelder geven daarvoor het bewijs. In de kelder zijn in de dagkant van een vroeger kelderlicht nog geelgroene plavuizen te zien, die vooral voorkomen in de 17e eeuw en daarvoor. In de loop van de 20e eeuw werd de winkelruimte steeds meer naar achteren vergroot. Waarschijnlijk is de kelder verlaagd toen in 1904 een nieuw pand aan de Brugstraat 29 werd gebouwd. De begane grond bestaat nu uit één grote ongedeelde ruimte. De vroegere indeling van het huis is alleen nog af te lezen aan het bewaard gebleven stucplafond en bouwsporen in de wanden.

Een bijzondere gevel en een mooi interieur

Het derde huis vanaf de hoek staat op de foto, die is afgebeeld in *Groningen zó bekeken* (afb. 5)⁴. Het pand waar in de gevel het jaartal 1667 moet hebben gestaan, bezat de fraaiste gevel van het rijtje huizen aan de noordzijde van de Brugstraat. Het was een getrapte halsgevel met rijkgebeeldhouwde klauwstukken en bovenin een fronton. Ter hoogte van de verdieping zijn vier pilasters aangebracht met ionische kapitelen. Het beeldhouwwerk was ongetwijfeld van zandsteen. Ook moet het huis een rijk interieur hebben bezeten. Een foto van de in het pand aanwezige betimmering en een tegelvloer in dezelfde publicatie laat dat zien. De wandbetimmering van palissander en ebbenhout werd in 1894 door de Groninger industrieel J.E. Scholten aan het Groninger Museum geschonken. Dat moet gebeurd zijn ten tijde van de overdracht van de winkelbehuizing aan Johannes Philippus Imelman, blikslager in Groningen (afb. 6).

Het huis met de fraaie gevel moet spoedig daarna sterk in verval zijn geraakt en Imelman wilde het in 1909 wel verkopen. Ybele Jelsma, aannemer en eerder

3. Kadaster Groningen, Verkoopakte d.d. 13-4-1959.

4. Schuitema Meijer 1987, 102, afb. 116a.


Afb. 5. De Brugstraat uit 1899, gezien in de richting van de Abrug.
 Prentbriefkaart: collectie: RHC Groninger Archieven.


Afb. 6. Kastenwand uit het pand aan de Brugstraat.
 Foto: John Stoel, collectie Groninger Museum.

eigenaar van Het Witte Huis van Groningen (Brugstraat 31) had belangstelling maar verkoper en koper konden het niet eens worden over de verkoopprijs. Uiteindelijk werd het pand door de Gemeente Groningen gekocht.

De volgende panden

Op het kadastrale minuutplan van circa 1830 staat als vierde pand in het rijtje aan de noordzijde van de Brugstraat, het perceel sectie K nr. 426. Het is een erg ruim bemeten perceel, dat de huidige huisnummers 25 en 23 aan de Brugstraat omvat. Circa 1866 is Leonardus Hugius Sleutelaar, koopman in ijzerwaren eigenaar van de *behuizinge met eene vrije uitgang ten westen, benevens een tuintje*⁵. Later behoorde het pand Brugstraat 25 en 23 toe aan Benjamin Jacobs, die daar een drukkerij heeft. Op de eerdergenoemde foto, genomen van de Brugstraat noordzijde in 1903, valt duidelijk de naam van Jacobs drukkerij op de gevel te lezen. Ook het naastgelegen pand (tegenwoordig Brugstraat 21) kwam op een bepaald moment in handen van de familie Jacobs. Daarvóór was hier lange tijd een koeken banketbakkerij gevestigd. Het laatste huis dat zijn ingang heeft onder de galerij, is het pand Brugstraat 19. Toen het huis in 1866 werd verkocht, werd in de akte gesproken over *“een nette nieuw doortimmerde heerenbehuizing letter H 112, waarin een florissante apotheek, met een open plaats en een pakhuis erachter”*⁶. Tot 1878 bleef het nog een apotheek; daarna vestigde Gerrit Talens, koopman in manufacturen zich in het pand aan de Brugstraat 19a. Naar het pand Brugstraat 27 en de overige aan de galerij gelegen panden is geen bouwhistorisch onderzoek verricht.

Ybele Jelsma, projectontwikkelaar *avant la lettre*

Toen Ybele Jelsma in juli 1904 het hoekpand van de Brugstraat/Hoge der A aankocht, was dit niet het eerste dat deze aannemer annex bouwondernemer verwierf en zeker niet het laatste. In hetzelfde jaar had Jelsma een bouwterrein aangekocht tussen de Hereweg en de Willemstraat en kocht hij twee percelen bouwterrein aan de Oude Ebbingestraat⁷. Ook in volgende jaren kocht Jelsma bouwterreinen aan, gelegen aan de Tweede Willemstraat, aan de weg langs het Eemskanaal en aan een nieuw aan te leggen straat in de wijk De Oosterpoort. Niet altijd was Jelsma fortuinlijk met zijn aankopen: in september 1907 werd door een houtleverancier uit Zutphen beslag gelegd op een groot aantal eigendommen van Jelsma. Geen jaar later kocht Jelsma echter opnieuw een bouwterrein aan het Eemskanaal. Verkopers van de bouwterreinen en/of panden waren vrijwel steeds dezelfde personen, te weten Pieter van der Wint (architect), Hylke Hylkema (vervener), M. Danhof (directeur van een aardappelmeelfabriek), Pieter Switters en Johannes Terpstra (steenhouwers) en Ytzen van der Veen (architect). Ybele Jelsma wordt in de koopakten aanvankelijk steeds *aannemer* genoemd, later *bouwondernemer*⁸. Of Jelsma ook het vak van architect heeft uitgeoefend en mogelijk de nieuwe winkelbehuizing op de hoek van de Brugstraat/Hoge der A zelf heeft ontworpen, blijft onbekend⁹.

5. Gegevens ontleend aan het Kadaster Groningen.

6. Gegevens ontleend aan het Kadaster Groningen.

7. Aan de Oude Ebbingestraat betrof het de plek waar onder andere het Groene Weeshuis had gestaan.

8. Gegevens ontleend aan het Kadaster Groningen.

9. Hekkema en Overbeek 1988. In deze publicatie wordt Jelsma door de auteurs als architect genoemd van een blok huizen aan de Oosterhaven, waarvan de uitvoering in 1905-1907 plaatsvond.

Dat Ybele Jelsma (geboren in 1880 in de stad Groningen als zoon van een timmerman, afkomstig uit het Friese Lippenhuizen) een vooruitziende blik had, wordt duidelijk uit het overleg over de nieuwbouw van het winkelpand op de hoek van de Brugstraat. Als Jelsma geen toestemming dreigt te krijgen voor het aanbrengen van enkele erkers boven de veel te smalle Brugstraat, komt hij met een opmerkelijk voorstel. Jelsma is bereid een strook grond aan de Gemeente af te staan voor verbreding van de straat. Buurman R. Raker (van Brugstraat 29), die eveneens op het punt staat zijn huis te verbouwen, is bereid hetzelfde te doen. De directeur Gemeentewerken reageert verheugd omdat deze *eerste verkeersweg onzer stad* met zijn slechts 4,58 m brede rijstrook wel erg smal dreigt te worden voor het toenemende verkeer. De twee panden worden nu een stuk achter de rooilijn gebouwd. Wat betreft het derde pand (Brugstraat 27) heeft de Gemeente goede hoop dat ook dit pand te zijner tijd zal worden verbouwd waarbij dan ook dat pand een stuk naar achteren zou kunnen worden gezet.


Afb. 7. Tekening waarop het terugleggen van de rooilijn staat aangegeven.
Tekening: collectie RHC Groninger Archiven.


Afb. 8. Het kadastrale minuutplan uit omstreeks 1830 met daarop geprojecteerd de huidige kadastrakaart (groene lijnen).
Kaart: collectie Dienst RO/EZ.

Plan voor de bouw van een galerij

Nauwelijks waren de twee nieuwe huizen aan de Brugstraat – Het Witte Huis van Groningen, Brugstraat 31 en het nieuwe winkelhuis van goud- en zilversmid Raker, Brugstraat 29 – opgeleverd, of aannemer Jelsma kwam bij de Gemeente met een nieuw plan. Hij legde aan de directeur Gemeentewerken vijf verklaringen voor van eigenaren van panden in de Brugstraat waarin zij te kennen gaven tegen een redelijke vergoeding bereid te zijn hun huizen twee meter te willen terugplaatsen ten behoeve van verbreding van de straat. De vijf verklaringen waren afkomstig van de eigenaren van de panden Brugstraat 31, 29, 27, 25 en 23 en 21. Jelsma, ooit eigenaar van Brugstraat 31 rekende zichzelf alvast tot

eigenaar van Brugstraat 27 omdat hij in onderhandeling was over de verkoop van dat pand. Jelsma's plan betreft niet alleen verkoop van de grond van de diverse eigenaren maar tevens de bouw van een zuilengalerij die de hoger gelegen verdiepingen van de huizen zou moeten dragen; een tekening van het plan werd overlegd. Het voorstel voor de bouw van zo'n galerij werd bepaald niet afgewezen door de directeur Gemeentewerken; hij achtte het voorstel *zeer zeker uitvoerbaar* en de bouw van een dergelijke beschutte voetgangerszone zou volgens hem *voor het zeer drukke verkeer daar ter plaatse van zeer groot belang zijn* (afb. 7 en 8)¹⁰.

P.J.M. Huurman, architect van de galerij

In april 1909 werd door de directeur Gemeentewerken het plan voor de verbouwing van de panden Brugstraat 31 (eigenaar A. Veldman), Brugstraat 29 (eigenaar L. Rijkens), de panden Brugstraat 25 en 23 (eigenaar B. Jacobs) en het pand Brugstraat 21 (eigenaar G. Talens) goedgekeurd¹¹. De huizen zouden een deel van hun benedenverdieping verliezen ten behoeve van verbreding van de straat. De architect van dit plan was P.M.A. Huurman uit de stad Groningen.

P.M.A. Huurman (geboren in Delft) had zich in 1886 in Groningen als architect gevestigd. Na zijn praktische studie van het bouwvak, had Huurman gedurende drie jaar cursussen bouwkunde aan de Polytechnische School in Delft gevolgd¹². Huurman ontwierp vele woonhuizen, kantoorgebouwen en ook een bioscoop in Groningen. Ook werkte hij mee aan uitbreidingsplannen in Groningen, Assen en Zuidbroek en hij had paviljoens voor de grote Wereldtentoonstelling in Groningen in 1903 ontworpen¹³.

Samen met architect Ytzen van der Veen had Huurman het plan voor de verbreding van de Brugstraat verder uitgewerkt en voorgesteld om voor deze winkels langs een galerij te bouwen, die de bovenverdiepingen van de huizen moest dragen. De galerij zou granieten zuilen krijgen en hardstenen basementen en consoles. De betonbalk, die op de reeks zuilen rust, zou bekleed worden met tegeltjes.

Bij de goedkeuring van het plan ontbreekt in het rijtje adressen/eigenaren het pand Brugstraat 27 waarvoor zich aannemer Jelsma aanvankelijk als eigenaar had gepresenteerd. Helaas waren de onderhandelingen over de aankoop van het pand voor Jelsma niet goed verlopen waardoor hij – zeer tegen zijn zin – buiten het door hem geïnitieerde plan voor de bouw van de galerij werd gehouden. Het pand Brugstraat 27 was inmiddels gemeentelijk bezit geworden. Eigenaar Imelman had, ter voorkoming van onteigening door de Gemeente, de vraagprijs drastisch verlaagd waarna de Gemeente het pand – met de eens zo fraaie gevel – had gekocht. De gedeeltelijke vernieuwing van dit huis werd vervolgens ontworpen door de directeur Gemeentewerken¹⁴. Voor het leveren en bouwen van het gedeelte galerij vóór het pand Brugstraat 27 werd door de Gemeente met de architecten een aparte overeenkomst gesloten. Daarbij zou voor het gedeelte galerij, dat volgens de beschrijving *“in hoofdzaak gelijk was aan het aanvankelijke goedge-*

10. RHC Groninger Archieven, Archief gemeentewerken, toegangsnr. 1611, inventarisnr. 203.

11. De genoemde huisnummers zijn die van 1909; de huidige huisnummers zijn iets anders. Het pand van Gerrit Talens heeft in 1909 bijvoorbeeld huisnummer 21 en in 2008 het huisnummer 19 en betreft dus het laatste pand onder de galerij aan de oostzijde. De huisnummers 25, 23 en 21 zijn eveneens anders in 2008.

12. Voorloper van de Technische Universiteit Delft.

13. Graafland 1918.

14. RHC Groninger Archieven, Archief gemeente Groningen, toegangsnr. 1399, inventarisnr. 347. Brief aan de Raad van 17 juni 1909 (bijlage der notulen nr. 118).


Afb. 9. Ontwerptekeningen van de zeven winkels met bovenwoningen aan de Brugstraat aan elkaar 'geplakt'. Links twee panden uit 1904, de overige uit 1909. Tekening: collectie Dienst RO/EZ.

keurde (plan) met uitzondering van eenige tegelbekleding, welke den welstand zal verhoogen” aan de architecten Huurman en Van der Veen door de Gemeente een bedrag van f 1680,- worden betaald¹⁵. Aan de westzijde moest de nieuwe galerij door de begane grond van de pas nieuwgebouwde panden Brugstraat 29 en 31 gebroken worden. Omdat de verdiepingsvloeren van deze panden iets lager liggen dan de overige panden, maakt het plafond van de galerij twee keer een sprong naar beneden (afb. 9).

Op de grens tussen binnen en buiten

Booggalerijen waren al te vinden in middeleeuwse steden in Europa. Omdat onder de galerijen koopwaren beschut konden worden uitgesteld, waren dergelijke galerijen zeer geliefd. Eigenlijk is zo'n galerij een overdekte gang die het verkeer langs een aantal gebouwen of de vleugels van een gebouw mogelijk maakt en voetgangers bescherming biedt tegen extreme weersomstandigheden. Zo'n galerij kan overbouwd zijn, langs straten en pleinen van een stad of aan een binnenhof zijn gebouwd. Belangrijke huizen bezitten soms ook een overdekte galerij maar men zou hier in sommige gevallen misschien van een loggia kunnen spreken. Galerijen konden eveneens in gebruik zijn als werkplaatsen en opslagruimtes van vaklieden. Overal in Europa waren zulke galerijen te vinden: enkele voorbeelden van oorspronkelijk middeleeuwse galerijen zijn de *Prinzipalgalerie* in het Duitse Münster en galerijen in Franse steden als Montauban en Villeneuve (bij Avignon).

Een van de kenmerken is dat een dergelijke galerij bijna altijd overwelfd is en zich opent met een arcade aan één kant op de ruimte. Dit in tegenstelling tot de overdekte winkelgalerijen, die vooral in de 19e eeuw populair werden. Van deze laatste vorm zijn onder andere de Koninklijke Sint-Hubertusgalerijen in Brussel (een complex van drie winkelgalerijen in het centrum van de stad) en De Passage in Den Haag voorbeelden.

In de stad Groningen vinden we eveneens galerijen, winkelpassages en andere mogelijkheden tot doorgang uit verschillende bouwperiodes. Sommige zijn nog steeds in functie, andere zijn verdwenen of dichtgezet. Een van de onderdoorgangen bevond zich destijds bijvoorbeeld midden onder het in 1938 gebouw-

15. RHC Groninger Archieven, Raadsbesluit nr. 4 d.d. 3-7-1909


Afb. 10. De galerij aan de Sint Jansstraat ontworpen door architect J.A.W. Vrijman. Foto: Taco Tel, collectie Dienst RO/EZ.

de complex De Faun. Helaas werd bij de herinrichting van het gebouw de doorgang bij het interieur getrokken. Alleen aan de oostzijde van het complex – aan de Herestraat – vinden we nog een galerij waaraan tegenwoordig winkels zijn gelegen. De overdekte doorgang van de Willem Lodewijk Passage is inmiddels zo goed als verdwenen. Het uit 1962 daterende en reeds afgebroken nieuwe stadhuis had arcades op de koppen van het gebouw en een overdekte doorgang in het midden. De nieuwbouw van de Italiaanse architect Natalini op vrijwel dezelfde plaats aan de Guldenstraat is een recent voorbeeld van een gebouwencomplex met een onderdoorgang, een galerij en een overkapte buitenruimte. Vroegere voorbeelden zijn de beide galerijen aan het begin van de Oude Ebbingestraat, gebouwd na de Tweede Wereldoorlog en de galerij aan de Sint Jansstraat uit circa 1920 (afb. 10).

De aanleiding voor de bouw van een galerij kan zeer verschillend zijn. De luxueuze overdekte winkelgalerijen in Brussel en Den Haag werden gebouwd in stedelijke gebieden met veel oude en vervallen huizen. In wezen ging het hier om krotopruiiming en *upgrading* van het oude centrum van een stad. Dit gold niet voor de Brugstraat in 1909. Door het toenemende verkeer in de Brugstraat was de Gemeente er veel aan gelegen om deze straat te verbreden. De bouw van een galerij van architect Huurman bracht de oplossing voor een acuut probleem van verkeerstechnische aard. Enkele jaren later deed zich vrijwel hetzelfde voor in de veel te nauwe Sint Jansstraat. Om de straat te kunnen verbreden en ruimte te creëren voor de bouw van een nieuw Rijksarchiefgebouw kocht de Gemeente een groot aantal panden op en werd een school verplaatst. In 1921 was het nieuwe archiefgebouw, ontworpen door de Rijksbouwkundige voor gebouwen van Onder-

wijs enz., J.A. Vrijman, gereed. Tegen de zuidzijde van het gebouw was een overdekte galerij aangebracht waar voetgangers konden passeren en bescherming hadden tegen wind en regen. Vrijmans architectuur wordt in het algemeen als weinig vernieuwend ervaren. De galerij aan de Sint Jansstraat oogt, zeker vergeleken bij die aan de Brugstraat, met zijn traditionele boogconstructies erg conservatief. De galerij aan de Brugstraat lijkt, alhoewel enkele jaren ouder, veel moderner en lichter. Deze laatste galerij vertegenwoordigt een stukje karakteristieke architectuur uit de jaren 1904/1909 en moet worden beschouwd als een representant van het nieuwe bouwen (jugendstil of art nouveau) in deze stad. De galerij vormt een waardevol object in de stedelijke bebouwing juist vanwege zijn prominente ligging in een zeer oud stukje Groningen.

Tot slot

Uit het bouwhistorisch onderzoek en het archiefonderzoek naar de bouwgeschiedenis van de panden en de bouw van de galerij aan de Brugstraat zijn we een aantal bijzondere aspecten te weten gekomen. Hoewel aannemer Jelsma in het jaar 1909 geen eigenaar meer was van enig perceel aan de Brugstraat, kwam juist hij als projectontwikkelaar *avant la lettre* en voormalig eigenaar van het pand Brugstraat 31 met het voorstel om een galerij te bouwen om meer ruimte te creëren voor voetgangers. De panden Brugstraat 31 en 29 waren toen juist geheel vernieuwd. Uiteraard heeft het onderzoek ook weer nieuwe vragen opgeroepen. Paste de bouw van de galerij en het verleggen van rooilijnen binnen de gemeente in een groter plan om de stad beter bereikbaar te maken voor het in die tijd toenemende verkeer? Of was de bouw van de galerij aan de Brugstraat een incident? De bouw van een galerij aan de Sint Jansstraat en het verleggen van rooilijnen in deze straat vond immers in ongeveer dezelfde tijd plaats.

Ook moesten vragen over de huizen onder de galerij aan de Brugstraat onbeantwoord blijven. Wie was bijvoorbeeld de architect van Het Witte Huis van Groningen (Brugstraat 31) met typische witte verblendstenen en zijn bijzondere asymmetrische indeling van zijn gevels? En wie was de ontwerper van Brugstraat 29, het pand waar jarenlang een goud- en zilversmid was gevestigd?

De ontstaansgeschiedenis van de galerij aan de Brugstraat bleek anders dan altijd gedacht. Daarnaast oogt deze galerij in vergelijking met die aan de Sint Jansstraat zo veel charmanter, zo veel moderner en speelser. Geen zware boogconstructies hier maar een sobere, betegelde betonnen architraaf die rust op een reeks zuilen van roze gepolijst graniet. De sokkels zijn versierd met geometrische motieven; in de hardstenen kapiteeltjes zijn bloemen, kikkers en vogels uitgehakt (afb. 11)¹⁶.

De architectuur van de galerij aan de Brugstraat is vanwege zijn zeldzaamheid en gaafheid van groot belang. Architect Huurman moest de galerij zo ontwerpen dat het ook paste bij de twee panden Brugstraat 31 en 29 die immers kort daarvoor waren gebouwd. Dit is goed gelukt, zozeer zelfs dat de meeste mensen niet opmerken dat de galerij met de daarachter gelegen winkelpanden niet in één bouwfase tot stand is gekomen.

De locatie waar de galerij staat, is een van de meest gezichtsbepalende plekken in de stad vanwege het goede zicht op de Der Aa-kerk met daarachter de

16. Het tegelwerk is een reconstructie uit 1995 omdat de originele tegels door betonrot sterk waren beschadigd. Zie Van Haaften en Raangs 1996, 29 en 30.


Afb. 11. Detail van de galerij aan de Brugstraat. Foto: Taco Tel, collectie Dienst RO/EZ.

Vismarkt. Ondanks de verbreding van de straat die is ontstaan door de bouw van de galerij als overdekt voetgangersgebied, is de straat nog steeds erg smal. Daardoor kan hier door de voetganger die de straat passeert onder de galerij, nog steeds een klein stukje van de oude middeleeuwse stad die Groningen eens was, worden ervaren.

Literatuur

- Deur toedoen, De Verborgene Stad Groningen* (DAGboek). Groningen, 1997.
- Friso, W., *Archiefonderzoek Galerij aan de Brugstraat* (rapport). Groningen, 2008.
- Graafland, J.A., P.M.A. *Huurman, architect te Groningen* (bibliotheek moderne Hollandsche architectuur, deel 5, nr. 3). Bussum, 1918.
- Haafte, J. van en B. Raangs, 'Restauraties die in 1995 gereed zijn gekomen' in: *Hervonden Stad 1* (1996), 29-40.
- Haslinghuis, E.J. en H. Janse, *Bouwkundige termen*. Leiden, 1997.
- Hekkema, H. en R. Overbeek, *Art Nouveau-architectuur in Groningen*. Groningen, 1988.
- Schuitema Meijer, A.T., *Groningen zó bekeken 1880-1940*. Groningen, 1987.
- Tel, T., *Bouwhistorische verkenning Brugstraat 29 en 31, Hoge der A 1 en Hoge der A 2* (rapport). Groningen, 2007.
- Zantkuyl, H., *Erf en tuin in Oud-Amsterdam*. Amsterdam, 1982.