

De Ploeg,
het
expres-
sionisme
en de
architectuur

De Ploeg,

het

Kees van der Ploeg

expres-

sionisme

W BOOKS

en de

WBOOKS i.s.m. Stichting De Ploeg

architectuur

Inhoud

- 4 **Woord vooraf**
- 6 **Inleiding: wat geweest is en wat we daarover weten**
- 10 **Lidmaatschap van een vereniging zonder programma**
- 12 **Groningen in 1918**
- 16 **Kan architectuur expressionistisch zijn?**
- 22 **De term ‘expressionisme’**
- 30 **Expressionisme en romantiek**
- 45 **Bruno Taut en de architectuurutopie**
- 52 **Hendrik de Vries en de architectonische expressie**
- 59 **Expressionistische architectuur in Nederland**
- 62 **Expressionistische architectuur in Groningen**
- 66 **Jan Gerko Wiebenga en het Nieuwe Bouwen in Groningen**
- 70 **Evert van Linge**
- 78 **Siebe Jan Bouma, gemeentearchitect**
- 87 **Egbert Reitsma en zijn ‘school’**
- 100 **Kazemier en Tonkens**
- 102 **Kuiler en Drewes**
- 104 **Architecten als Ploeglid**
- 108 **Het einde van het architectonisch expressionisme**
- 111 **Noten**
- 115 **Bibliografie**
- 122 **Register**
- 124 **Colofon**

Woord vooraf

Vanaf 1920, dat wil zeggen het jaar waarin De Ploeg door toedoen van Jan Wiegers kennismakte met het Duitse expressionisme en vervolgens een avantgardistisch geluid ging laten horen, sloten ook enkele architecten zich voor langere, meestal voor kortere tijd aan bij De Ploeg. Dat zullen zij deels uit solidariteit met de beeldende kunstenaars, deels ook vanuit een verwant artistiek temperament hebben gedaan.

In 2016 is met een reeks manifestaties aandacht besteed aan het begin, een eeuw eerder, van het architectonisch expressionisme in Nederland, waarvan de Amsterdamse School de bekendste, maar zeker niet de enige exponent is. Ook in Groningen drong het expressionisme al vroeg door in de architectuur, al waren niet alle architecten die deze richting waren toegedaan, ook verbonden, hoe kort soms ook, met De Ploeg. Niettemin zijn er voldoende aanrakingspunten tussen De Ploeg en de ontwikkeling van de bouwkunst in de

jaren twintig en dertig om nu in deze Ploegmonografie de architectuur centraal te stellen. Daarbij zal wat in Groningen gebeurde, in een brede cultuurhistorische context aan de orde komen, niet alleen die van Nederland, maar vooral ook van Duitsland, waarmee immers in cultureel opzicht sterke banden bestonden.

Het gaat er hierbij om te achterhalen hoe via allerlei wijd vertakte netwerken, waarbij persoonlijke contacten even belangrijk waren als publicaties in tijdschriften en boeken,

4

Jo Boer, woningbouw hoek Korreweg / Balistraat, Groningen, 1926, opname kort na de bouw
(foto: L. Houttuin, Groninger Archieven 1785-595)

Jo Boer, woningbouw
hoek Korreweg /
Balistraat, Groningen,
1926, geaquarelleerde
ontwerptekening
(tekening J. Boer,
Groninger Archieven,
1842-3740)

deze uitwisseling van concepten en opvattingen heeft plaatsgevonden. In dat internationale netwerk neemt Groningen een bescheiden, maar soms ook zeer uitgesproken eigen plaats in.

Door de gekozen opzet gaat de aandacht niet alleen uit naar architecten die ook daadwerkelijk lid van De Ploeg zijn geweest. Jo Boer bijvoorbeeld was nooit lid, maar hij was wel een buitengewoon bepalende factor voor het expressionistische stadsbeeld zoals dat in Groningen in de loop van de jaren twintig in de Korrewegwijk en elders tot ontwikkeling is gekomen – nog onlangs is een fraai gedetailleerd klein complex van zijn hand aan de H.L. Wichersstraat in het kader van de ombouw van de zuidelijke ringweg gesloopt. Adriaan van der Weele was wel lid, maar bouwde in een stijl die nauwelijks aanrakingspunten met De Ploeg had. Dat illustreert nog eens dat de vereniging geen echte programmatische grondslag had.

Bij de voorbereiding heeft de auteur geprofi- teerd van de kennis en inzichten van velen, die zich op enigerlei wijze met De Ploeg bezig- houden. Een bijzonder woord van dank gaat uit naar Jikke van der Spek en Anneke de Vries voor hun kritische opmerkingen bij een eerdere versie van de tekst, alsook voor be- langrijke aanvullingen op grond van hun grote archiefkennis. Mariëtta Jansen droeg interes- sante observaties aan, terwijl Wim Koops zo vriendelijk was de tekst grondig door te lezen en deze met zijn grote kennis van de Groninger cultuurgeschiedenis van deskundig commen- taar te voorzien. Datzelfde deed Jeroen Gou- deau vanuit architectuurhistorisch perspec- tief. Voor de afbeeldingen is dankbaar geput uit de collecties van het Regionaal Historisch Centrum Groninger Archieven en het Groninger Museum. Theo Krijgsman maakte het mogelijk om een ruime keuze uit het door hem in de afgelopen jaren fotografisch vrijwel volledig gedocumenteerde werk van Egbert Reitsma te maken. Paul Smeets maakte het mogelijk de rol van J.M. van der Meij in Groningen afdoen- de te illustreren.

Inleiding: wat geweest is en wat we daarover weten

De afgelopen decennia is over de Nederlandse architectuur van de twintigste eeuw veel gepubliceerd. Daaruit komt een uitermate veelvormig beeld naar voren, dat slechts tot op zekere hoogte overeenstemt met de oudere overzichten, waarin de architectuur wordt opgedeeld in duidelijk afgebakende stromingen, bijna als het architectonische equivalent van wat eens de politieke en maatschappelijke verzuiling was: 'Amsterdamse School', 'functionalisme' en 'tradition-

nalisme', om de drie hoofdstromen te noemen. Voor die laatste twee worden ook wel de min of meer synonieme begrippen 'Nieuwe Bouwen', respectievelijk 'Delftse School' gebruikt.

6

Het gevolg hiervan is dat architecten die zich niet gemakkelijk bij een van deze stromingen laten indelen, naar het tweede plan worden geschoven: ze doen er minder toe, enkel en alleen omdat ze geen representanten van een van de stromingen zijn, terwijl die indeling natuurlijk niets meer is dan een schematisering van de historische werkelijkheid. Soms schaadt die marginale positie – dat wil zeggen marginaal vanuit zo'n schematiserend perspectief gezien – de roem van een architect echter nauwelijks: W.H. Dudok is een zeldzaam voorbeeld van een architect die, zonder op goede gronden bij de ene of de andere stroming te kunnen worden ingedeeld, als betrekkelijke eenzaat een grote reputatie heeft verworven.

Veel architecten waren al jong in hun loopbaan bekend met dit mechanisme, en dat is ook precies de fase waarin naamsbekendheid ertoe doet. Door ook zelf te publiceren definieerden ze hun positie in het vakgebied en verzekerden ze zich aldus van hun plaats in de geschiedenis. Om ons tot Nederlandse architecten te beperken: Berlage deed dat in de jaren negentig van de negentiende eeuw, J.J.P. Oud in het interbellum, Aldo van Eyck na de Tweede Wereldoorlog en nog weer later Rem Koolhaas, die zich een reputatie als schrijver over architectuur had verworven voordat ook maar enig ontwerp van zijn hand was gerealiseerd.

Twee invloedrijke boeken die volgens dit rigide stramien van stromingen zijn opgezet, verdienen hier vermelding, omdat ze enerzijds tekenend zijn voor de culturele situatie in de tijd dat ze werden gepubliceerd en anderzijds op hun beurt zelf het geschiedbeeld van de architectuur een tijd lang sterk hebben meebepaald. Het eerste is het boek van de architectuurcriticus J.J. Vriend, *Architectuur van de de eeuw*, uit 1959.¹ Het verscheen in de even populaire als prestigieuze reeks 'De schoonheid van ons land', die in de jaren van wederopbouw een canon bood van de Nederlandse cultuur, lang voordat de term 'canon' modieus was geworden en tegelijk uitdrukking van verlegenheid om de eigen nationale identiteit. In de reeks werd, in het licht van de serietitel overigens een beetje tweeslachtig, vanuit een min of meer Groot-Nederlandse gedachte ook met drie afzonderlijke delen eer bewezen aan de kunst, de steden en het landschap van Vlaanderen. In alle delen ging een door gezaghebbende auteurs geschreven tekst, die de laatste inzichten op het behandelde terrein samenvatte, vergezeld van een uitgebreid deel met afbeeldingen, waarvoor toonaangevende fotografen als Cas Oorthuys en Hans Sibbelee waren aangetrokken.

Het tweede boek heeft een Italiaanse oorsprong, teken van de interesse in dat land, sindsdien wel weer enigszins getaand, voor de Nederlandse architectuur. Het had waarschijn-

Willem Reitsema, woonhuis, Burgemeester Seinenstraat 72, Aduard, 1932 (Hardscarf, Wikimedia Commons, CC BY-SA 3.0). Het werk van architect Willem Reitsema (1885-1963) in het noordwesten van de provincie Groningen illustreert hoezeer de architectuur van het expressionisme rond 1930 ook op het platteland gemeengoed was geworden.

lijk ook hiermee te maken dat de weinige Nederlandse onderzoekers op dit terrein zich aan het eind van de jaren zestig niet langer met een traditionele stijlgeschiedenis tevreden wilden stellen, maar evenmin goed wisten hoe zo'n overzicht er dan wel zou moeten uitzien. De Florentijnse architect en architectuurhistoricus Giovanni Fanelli liet zich in zijn enthousiasme voor de moderne Nederlandse architectuur door dergelijke muizenissen niet hinderen en kwam in 1968 met zijn degelijke overzicht *Architettura moderna in Olanda 1900-1940* – zo degelijk dat het ook vaak door Nederlandse auteurs werd geciteerd en er tien jaar later zelfs een Nederlandse versie van verscheen, aanzienlijk bewerkt en uitgebreid.²

De neiging tot schematisering leidde al bij Fanelli tot duidelijk merkbare restcategorieën, waarvan Dudok er een was. Inmiddels is er veel meer aandacht gekomen voor wat zich niet laat voegen in de hoofdstromen waarvan deze oudere overzichten uitgaan. Het beeld is nu veel pluriformer, en dat heeft vooral ook hiermee te maken dat op regionale en plaatselijke schaal door gericht onderzoek veel meer inzicht in de feitelijk architectuurontwikkeling is ontstaan. Juist daardoor is duidelijk geworden dat de vastgeroeste stijlaanduidingen en de aannames over de ontwerpmentaliteit die daarbij zou behoren, niet langer voldoen. Dat bleek eens te meer uit het veldwerk in het kader van het Monumenten Inventarisatie Project, dat tussen 1986 en 1995 door de toenmalige Rijksdienst voor de Monumentenzorg

werd ondernomen om meer zicht te krijgen op de architectuurproductie tussen 1850 en 1940.³

De oude aanduidingen met al hun bezwaren worden echter gewoonlijk nog onverkort gehanteerd. In deze Ploegmonografie, waarin de aan De Ploeg gerelateerde architecten aan de orde komen, kan daarom een kritische beschouwing van deze terminologie niet ontbreken. Termen zijn, tenzij het om louter eeuwaanduidingen gaat, immers niet neutraal, maar roepen beelden op en daarmee creëren ze ook een bepaald interpretatiekader. De impliciete blikvernauwingen en vooringenomenheden die van zo'n gekozen kader het onvermijdelijke gevolg zijn, dienen eveneens kritisch te worden benaderd. Tegelijk zal blijken dat men in de jaren twintig onder de Groninger kunstenaars en architecten behoorlijk goed op de hoogte was wat elders, en dan vooral ook in Duitsland, op artistiek en architectonisch gebied aan de hand was.⁴

Lidmaatschap van een vereniging zonder programma

Er is al vaak op gewezen: anders dan bijvoorbeeld bij De Stijl het geval was, waar het ene manifest nog niet was verschenen of het volgende lag al weer bij de drukker, was De Ploeg geen programmatische vereniging.

De jaargangen van het tijdschrift *De Stijl* staan vol met theoretische beschouwingen, vaak in het soort van ondoorgrondelijk proza waardoor de beweringen een aura van onweerlegbaarheid krijgen. In de drie met De Ploeg verbonden periodieken, *Het Kouter*, *Blad voor Kunst* en *The next call*, figureren ze veel minder prominent en voor zover principiële beschouwingen aanwezig zijn, graven ze veel minder diep. Dat maakt het verschil tussen beide groeperingen duidelijk: De Stijl droeg niet veel minder dan een wereldbeschouwing uit, terwijl bij de oprichting in 1918 van De Ploeg het praktische doel vooropstond om door samenwerking tentoonstellingsmogelijkheden voor de leden te creëren. Eerst door

H.N. Werkman, omslag *Blad voor kunst*, maart 1922 (Groninger Museum; foto: Marten de Leeuw)

Ernst Ludwig Kirchner, *Jan Wiegers en Herman Poort*, 1925, houtsnede, 40 x 30 cm (uit: Annemarie en Wolf-Dieter Dube, E.L. Kirchner, *das graphische Werk*, dl. 2., 2de druk, München 1980, no. 523)

Johan Dijkstra, *Josef Cohen*, omstreeks 1927, wasverf, 70 x 60 cm (coll. Stichting Johan Dijkstra, Groningen; foto: John Stoel)

Wiegers' kennismaking met Kirchner in 1920 kreeg De Ploeg een duidelijk meer avantgardistisch karakter, maar tot verdriet van Werkman, misschien wel de enige echte modernist in De Ploeg, duurde die periode niet heel lang. Tot een echt programma kwam het dan ook nooit – daarvoor liepen de temperamenten van begin af aan nu eenmaal te ver uiteen.

De Ploeg kende ook leden die geen beeldende kunstenaars waren, zoals de musicus Daniël Ruijneman – zelf hanteerde hij veelal de naamsvariant Daniel Ruyneman. Op zijn eigen terrein als componist was hij uiterst vooruitstrevend.⁵ Toch zijn uit de overgeleverde bronnen geen tekenen van een intensief contact tussen Werkman en Ruyneman bekend: hun

gedeelde interesse voor alles wat modern was, heeft hen kennelijk niet nader tot elkaar gebracht. Tekenend is ook dat de door Ruyneman in 1928 opgerichte *Vereeniging voor Moderne Kamermuziek* niet alleen een wat kwijnend bestaan lijkt te hebben geleid, maar ook nooit met De Ploeg heeft samengewerkt. Ook literatoren, zoals Josef Cohen (1886-1965) en Herman Poort (1886-1933) waren lid van de vereniging. Verder waren enkele architecten voor kortere of langere tijd lid van de vereniging. Hoewel zij een tamelijk marginale rol in De Ploeg hebben gespeeld, is het zeer de moeite waard aan hun werk en, voor zover dat mogelijk is, ook aan hun opvattingen in relatie tot De Ploeg wat meer aandacht te besteden dan tot nu toe is gebeurd.

Groningen in 1918

De Ploeg werd opgericht in 1918, het laatste jaar van de Eerste Wereldoorlog. Nederland handhaafde tijdens dit conflict zijn traditionele neutraliteit. En ook al bleven de directe gevolgen, zoals verwoestingen en grote aantallen slachtoffers uit, de indirecte gevolgen, waaronder een oorlogseconomie met rantsoenering, werden wel degelijk gevoeld.⁶

Op veel plaatsen in Nederland vonden vluchtelingen uit België een toevlucht. In Groningen werden bovendien zo'n 1500 Engelse militairen geïnterneerd, die met nog meer landgenoten de Duitse verovering van Antwerpen niet hadden kunnen verhinderen en toen over de grens met Nederland een goed heenkomen zochten. Al valt niet uit te sluiten dat de betekenis van hun aanwezigheid later enigszins is gemythologiseerd, het staat niettemin vast

dat ze een vleug internationalisme naar Groningen brachten dat daar voordien ongekend was – zowel sportief, via hun betrokkenheid bij de voetbalvereniging *Be Quick*, als cultureel, door de befaamde revuevoorstellingen van de *Timbertown Follies*.⁷ In de jaren twintig werd dat internationalisme tijdelijk voortgezet door Groninger studenten, die zich toen, mede dankzij Ruynemans netwerk, aan avantgardistisch muziektheater waagden.⁸

12

S.J. Bouma, Dahliastraat (Bloemenbuurt), Oosterparkwijk, Groningen, 1925-1928 (foto: Openbare Werken, Groninger Archieven 1785-25016)

De stad was sinds de eeuwwisseling aanzienlijk gegroeid, van ruim 75.000 inwoners in 1909 tot ruim 90.000 tien jaar later.⁹ Dat betekende voor de arbeidersklasse veelal een verslechtering van de dikwijls toch al niet zo florissante woonomstandigheden.¹⁰ De ‘bouwverenigingen’ die in de negentiende eeuw op initiatief en met geld van notabelen arbeiderswoningen waren gaan realiseren, brachten alleen op beperkte schaal verlichting.¹¹ Door de Woningwet van 1901 was weliswaar het institutionele kader gevormd om tot verbetering te komen, maar of dat ook werkelijk gebeurde, hing grotendeels af van de bereidheid van gemeentebesturen om in te grijpen. Dat moment werd meestal bepaald door de politieke verhoudingen.

In veel steden betekende de deelname van de Sociaal-Democratische Arbeiderspartij (SDAP) aan het gemeentebestuur, eerst als raadsfractie, veelal wat later ook via het lidmaatschap van het College van Burgemeester en Wethouders, dat sanering en nieuwbouw op een grotere schaal dan tot dan toe ter hand werden genomen. Daarbij vervulden woningbouwverenigingen een belangrijke uitvoerende rol. Deze organisaties waren meestal verkaveld volgens het patroon van wat veel later de ‘verzuiling’ zou heten, en waardoor sinds het einde van de negentiende eeuw het politieke en maatschappelijke leven voor een belangrijk deel werd bepaald. Natuurlijk waren er, zoals op bijna alle maatschappelijk terreinen, ‘neu-

Jo Boer, Villa Het Uilennest, Stationsweg 20, Haren, 1928
(Wutsje, Wikimedia Commons, CC BY-SA 3.0)

trale’ uitzonderingen – in Groningen ging het om de woningbouwverenigingen ‘Gruno’ en ‘Samenwerking’ – , maar niettegenstaande hun politiek-religieuze ongebondenheid functioneerden ze noodzakelijkerwijs als ‘restzuilen’, dat wil zeggen zonder een inhoudelijk naamplaatje.

Vooral na de Eerste Wereldoorlog werd ook in Groningen een reeks van woningbouwverenigingen opgericht. Dit zijn ook de jaren dat in veel Nederlandse steden het zogenaamde wethouderssocialisme tot bloei kwam, waarin het minder om ideologische zuiverheid dan bestuurlijke effectiviteit ging – de Amsterdamse wethouder Wibaut is hiervan de bijna spreekwoordelijke belichaming geworden.¹² Hoewel hij maatschappelijk een geheel andere achtergrond had dan Wibaut, kan in de stad

Jo Boer, complex woningen en winkels (sinds 1997 'Pythagorascomplex' genoemd), Koninginnelaan / Stadhouderslaan / Louise Henriëttestraat, Groningen, 1930 (Wutsje, Wikimedia Commons, CC BY-SA 3.0)

Groningen Eltjo Rugge als diens evenknie gelden, vooral om zijn betekenis voor de volkswoningbouw nadat hij in 1924 wethouder van volkshuisvesting was geworden.¹³

In de geschiedschrijving van de Nederlandse architectuur van de twintigste eeuw is altijd veel aandacht aan de volkshuisvesting gege-

ven. Deze sector was ontegenzegglijk van groot belang, maar aangezien de financiën meestal tamelijk beperkt waren – met de jaren twintig als opvallende uitzondering – en er van een sterke politieke en ambtelijke bemoeienis met de plannen sprake was, viel hier voor architecten niet altijd veel eer te behalen. Daarentegen was in de particuliere bouw, of het nu om wo-

ningbouw, een kerk of een bedrijf ging, de relatie tussen opdrachtgever en architect vaak directer. Daardoor hadden de ontwerpers daar, nog afgezien van de meestal wat ruimere financiële middelen, bij voldoende overredingskracht van hun kant meer vrijheid hun eigen inzichten te volgen. Wat tegenwoordig zozeer wordt gewaardeerd als 'jaren-dertig-architectuur', is gewoonlijk de vrucht van dit particuliere opdrachtgeverschap.

[Jo Boer, apotheek- en woningcomplex, Damsterdiep/ Petrus Campersingel, Groningen, 1934 \(Wutsje, Wikimedia Commons, CC BY-SA 3.0\)](#). De begane grond heeft inmiddels een andere commerciële bestemming gekregen.

Colofon

Uitgave WBOOKS, Zwolle
info@wbooks.com www.wbooks.com

i.s.m. Stichting De Ploeg en het Groninger Museum
stichtingdeploeg@groningermuseum.nl
www.groningermuseum.nl

Tekst Kees van der Ploeg

Redactie Doeke Sijens

Vormgeving Meindert Spek, Haren in vorm

Kees van der Ploeg doceert architectuurgeschiedenis aan de Rijksuniversiteit Groningen en de Radboud Universiteit Nijmegen. Hij is voorzitter van de Stichting Johan Dijkstra en voorzitter van de redactie van het tijdschrift *Groninger Kerken*.

© 2017 WBOOKS

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere wijze, zonder voorafgaande schriftelijke toestemming van de uitgever.

De uitgever heeft ernaar gestreefd de rechten met betrekking tot de illustraties volgens de wettelijke bepalingen te regelen. Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden.

Van werken van beeldende kunstenaars aangesloten bij een CISAC-organisatie is het auteursrecht geregeld met Pictoright te Amsterdam.

© c/o Pictoright Amsterdam 2017.

Afbeelding omslag: Egbert Reitsma, studeerkamer pastorie gereformeerde kerk Andijk, 1930, na restauratie 2012 (foto: Teo Krijgsman).

ISBN 978 94 625 8203 3
NUR 646, 648

61

**De Ploeg, het expressionisme en de
architectuur · Kees van der Ploeg**

Onder de leden van het Groninger kunstkring De Ploeg bevonden zich – behalve de beeldende kunstenaars die de reputatie van deze groep hebben gevestigd – ook architecten, onder wie Egbert Reitsma, Evert van Linge en Siebe Jan Bouma. Hun bijdrage aan de hoogtijdagen van De Ploeg in de jaren twintig en hun opvattingen over architectuur krijgen in deze publicatie voor het eerst de volle aandacht. Uitgebreid wordt ingegaan op het ontstaan van expressionistische architectuur in Duitsland en elders en de wijze waarop de architecten van De Ploeg in hun ontwerpen voor openbare gebouwen, kerken en woonhuizen hieraan vorm hebben gegeven. Door hun intellectuele netwerk in kaart te brengen wordt afgerekend met de opvatting dat deze architecten niet veel meer dan een filiaal van de Amsterdamse School vertegenwoordigen.

9 789462 582033

WWW.WBOOKS.COM