
In
sp

ir
at

ie

Arjan den Boer en Jan Klink

Glaskunst
in

Nederlandse
stations

In
sp

ir
at

ie

Arjan den Boer (1972) studeerde Algemene Letteren
aan de Universiteit Utrecht met als specialisaties

Kunstgeschiedenis en Cultuureducatie. Hij werkte als web­
ontwikkelaar voor musea, archieven en monumenten en

richt zich nu op digitale publicaties over kunst, geschiedenis
en reizen. Op http://retours.eu brengt hij maandelijks een

digitaal magazine uit over spoorweghistorie, -vormgeving en
-fotografie. Daarnaast is hij rondleider in onder andere het

Spoorwegmuseum.

Jan Klink is als directeur verantwoordelijk voor de dagelijkse
leiding van het Museum voor Vlakglas- en Emaillekunst. In

2005 opende het voor Nederland unieke museum, mede op
initiatief van Klink. Het is gevestigd in een pand in Bossche

Schoolstijl in het centrum van het historische vestingstadje
Ravenstein. Met wisselende exposities geeft het museum

een overzicht van de tweedimensionale glaskunst en van de
emaillekunst van kunstenaars uit binnen- en buitenland.

Naast exposities verzorgt het museum workshops en
demonstraties. Ook voert het onderzoek, publicatie en

documentatieprojecten uit.

Het Spoorbeeld beschrijft het vormgevingsbeleid van de spoorsector.
Het gaat over de beleving van het spoor, van de treinreis zelf tot en

met het verblijf op en rond het station. Opgesteld vanuit het
perspectief van de reiziger en de omgeving, presenteert het de visie,

ontwerpkaders en -principes die betrekking hebben op de omgang
met het spoor. U vindt het actuele beleid op www.spoorbeeld.nl.

Dit essay is bedoeld als verdieping van het Spoorbeeld,
het vormgevingsbeleid van de spoorsector.

Het biedt een interessant beeld van de achtergronden van
de ontwerpopgave voor het spoor en is daarom gepubliceerd als

inspiratie-document op www.spoorbeeld.nl.

Dit essay biedt een overzicht van de toepassing van glaskunst in
stations wat inspirerend kan zijn voor nieuwe opgaven voor

hedendaagse decoratieve stationskunst.

Glaskunst
in

Nederlandse
stations

Arjan den Boer en Jan Klink

Inhoud

Inleiding
5

Monumentale glaskunst op Nederlandse stations
11

Een korte geschiedenis van glaskunst en licht
in de architectuur

29
Technieken

31
Overzicht glaskunstwerken in stations

33

Bronnen
66

Illustratieverantwoording
67

4

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

Station Heerlen
Hans Truijen, Reis en aankomst in de stad
1985

5

In november 2012 begon in Heerlen de sloop van het uit 1985 stammen-
de ‘oude’ station, bekend van de verdiepte aanleg van de stationshal en
de grote glas-in-lood decoratie. Voor wie van en naar Heerlen reisde,
was het raam jarenlang een sfeerbepalend element. Het karakteristieke
door kunstenaar Hans Truijen ontworpen glas-in-lood liet in heldere,
sprekende kleuren allerlei aspecten van het reizen zien: aankomst, ver-
trek, afscheid, weerzien en de karakteristieke gele NS-treinen, rijdend
door het Limburgse landschap.

Het oude station is inmiddels gesloopt om plaats te maken voor een
nieuw exemplaar. Gelukkig sneuvelde het glas-in-lood raam niet. Op ini-
tiatief van Bureau Spoorbouwmeester heeft het Museum voor Vlakglas-
en Emaillekunst het werk uitvoerig gedocumenteerd en gefotografeerd.
Daarna is het opgeslagen bij Atelier Joëlle d’Alsace in Lanaken, de oor-
spronkelijke Belgische producent. Daar wacht het op een nieuwe pas-
sende bestemming, hopelijk in Limburg en het liefst in Heerlen. Dat veel
reizigers het verdwijnen van het werk betreuren, bleek wel tijdens het
fotograferen. Velen gaven aan het te zullen gaan missen, ondanks het
feit dat ze het bij lange na niet altijd volle aandacht gaven. Het hoorde
gewoon bij de reis en bij de beleving van het station.

De ‘case Heerlen’ vestigde onze aandacht op de grote waarde en bete-
kenis van de toegepaste kunst binnen de stationsarchitectuur. Glaskunst
zoals glas-in-lood neemt hier een bijzondere plek in. Niet voor niets,
want de werking van licht en het gekleurde glas werd al vroeg herkend
als een middel om ook stations grandeur te geven en de beleving te ver-
sterken. Vaak werden de werken als integraal onderdeel van het station
ontworpen, al zijn er ook voorbeelden van meer autonome werken die
al dan niet later aan het stationsgebouw werden toegevoegd.

Helaas is nog maar een beperkt aantal glaskunstwerken over. Vooral
tijdens de Tweede Wereldoorlog sneuvelden diverse ramen. Gelukkig
vinden we op een paar plekken in Nederland nog mooie vooroorlogse
voorbeelden van glas-in-loodkunst. Neem bijvoorbeeld de decoratieve
werken in Haarlem en op Den Haag Hollands Spoor of het ronde raam met
trekvogels, overigens een glasappliqué, in Amsterdam Muiderpoort. Het
werd in 1939 samen met het station opgeleverd en overleefde de oor-
log, deels omdat Muiderpoort een strategisch deportatiestation was.

Uit de vroege naoorlogse jaren stammen de ramen van de gerestaureer-
de stations van Maastricht en Naarden-Bussum. Eveneens naoorlogs is
het glas-in-lood van station Eindhoven en een abstract, zeer kleurrijke
werk in Almelo dat in 1962 gerealiseerd werd. Hans Truijen, wiens broer
overigens de bekende gele merkidentiteit van NS ontwierp, realiseerde
vervolgens in de jaren tachtig behalve in Heerlen ook in Helmond een
glas-in-lood. Beide ramen zijn vooral interessant vanwege de expliciete
spoorthematiek.

In
le

id
in

g

Inleiding

6

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

De meest recente grote werken dateren uit de late jaren negentig. Deze
zijn opgenomen in de glazen gevels van de stations van Amersfoort en
Den Bosch.

Alle bovengenoemde werken leveren nog altijd een bijdrage aan de be-
leving van de reis. Bovendien herbergen ze prachtige verhalen die hele-
maal in een tijd van herwaardering van het spoorerfgoed het vertellen
waard zijn. Vandaar ook dit essay. Het beschrijft de rijke traditie van
glaskunst binnen het spoorerfgoed, de daarmee samenhangende typi-
sche spooriconografie en de geïntegreerde aanpak van kunst en archi-
tectuur. Daarnaast belicht het alle nog bestaande voorbeelden en gaat
het in op de ‘makers’. Bovendien inspireert het om ook in de huidige tijd
toegepaste kunst een blijvende rol te geven binnen het stationsontwerp.

Binnen het Spoorbeeld zijn aanknopingspunten daartoe ten volle aan-
wezig. Neem alleen al de aandacht voor zaken als comfort, overzicht en
beleving. Daarbij zijn glas en licht tegenwoordig (weer) beeld- en sfeer-
bepalend in het stationsontwerp, zeker bij de grote OV-terminals. Wie
weet is het de opmaat tot een nieuwe bloeiperiode van kunst die de tra-
ditie van het glas-in-lood vertaalt naar nieuwe vormen van toegepaste
spoorkunst. Het zal de beleving van het spoor en daarmee het gevoel
van reisplezier bij de reiziger alleen maar ten goede komen.

				 Koen van Velsen
				 Spoorbouwmeester

7

In
le

id
in

g

10

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

1
Het gevleugelde wiel,
Amsterdam Centraal Station

2
Wapen van ’s Gravenhage,
Koninklijke wachtkamer, Den Haag HS
Adolf le Comte, 1920

3
Wapen van Amsterdam,
Koninklijke wachtkamer, Den Haag HS
Adolf le Comte, 1920

11

Stationsarchitectuur en stationskunst staan idealiter niet los van elkaar,
maar vullen elkaar aan tot een Gesamtkunstwerk. Bij monumentale glas-
kunst is de potentie van een samenspel tussen kunstenaar en architect
het grootst. Ramen zijn immers niet alleen decoratieve maar ook bouw-
kundige elementen.

In de 19e eeuw ontstond in het kielzog van de opkomende spoorwegen
een eigen beeldtaal voor de decoratie van stations. Men greep daarbij
terug op klassieke symbolen zoals Mercurius, god van de handel en rei-
zigers. De snelheid van de spoorwegen werd ook wel verbeeld door een
vliegende hemelwagen. Eind 19e eeuw werd het gevleugelde wiel een in-
ternationaal symbool voor beweging en vooruitgang. Het werd gebruikt
in de beeldmerken van spoorwegmaatschappijen, op affiches en in re-
liëfs of tegeltableaus op stations. Zo heeft het oudst bewaarde station
van Nederland in Valkenburg een reliëf van een gevleugeld wiel, omge-
ven met bliksemstralen. Ook de overkapping van Amsterdam CS werd in
1889 bekroond met een groot gevleugeld wiel van gietijzer (afb. 1).

Behalve een vertrekpunt is een station ook een eindbestemming. Bij
de decoratie van 19e-eeuwse stationsgebouwen werden daarom naast
spoorsymbolen ook lokale motieven toegepast die de reiziger een po-
sitief beeld moesten geven van de plaats van aankomst. Conform de
tijdgeest gebruikte men daarbij graag symboliek; zo bevindt zich aan de
gevel van Amsterdam CS een reliëf met de Amsterdamse stedenmaagd,
geflankeerd door personificaties van IJ en Amstel. Meest voorkomende
motieven op glas-in-loodramen in stations waren gemeente- en provin-
ciewapens, al dan niet omgeven met lokale attributen.

Neostijlen
Het streven naar een symbiose tussen kunst en architectuur was het
sterkst in de periode van de neostijlen. In de stationsarchitectuur
aan het eind van de 19e eeuw overheerste de neorenaissance-stijl.
Architecten, zoals Pierre Cuypers bij Amsterdam CS, kozen zelf met
zorg de kunstenaars voor het decoratieprogramma. De opdrachtgevers
– de spoorwegmaatschappijen – bemoeiden zich hier nauwelijks mee,
behalve als het budget werd overschreden. Niet zelden hadden archi-
tecten een kunstenaar als vaste partner. Deze kunstenaars kwamen uit
het eigen netwerk van de architect en hadden vaak dezelfde kunstop-
vattingen, waardoor hun stijlen op elkaar aansloten.

Op de stations Amsterdam CS en Den Haag HS vormt glaskunst maar
één van de vele onderdelen van het decoratieprogramma. Op beide
stations is het glas-in-lood aangebracht in de koninklijke wachtkamer
en daarom niet zichtbaar voor het gewone publiek. De publieke rol bin-
nen de architectuur van de stationsgebouwen is daarom enigszins be-
perkt. Deze ramen in Amsterdam en Den Haag zijn gemaakt door atelier
’t Prinsenhof uit Delft (afb. 2-3).

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

Glaskunst in Nederlandse stations

12

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

Hier zorgde oprichter Jan Schouten voor de technische uitvoering en
schakelde zijn leermeester Adolf le Comte in voor de ontwerpen. Het
atelier fungeerde als opleidingscentrum; veel bekende glazeniers waren
hier in de leer.

Jugendstil
Na de periode van grote stations in neorenaissance-stijl kreeg Nederland
in 1908 op het nippertje twee Jugendstil-stations: Haarlem en Rotter
dam Hofplein. Decoratieve elementen zoals tegeltableaus, sculpturen
en glas-in-loodramen waren belangrijk in de Jugendstil. In Haarlem le-
verde dit een weinig vernieuwend raam op met wapens van steden die
door Hollandsche IJzeren Spoorweg-Maatschappij werden verbonden.
Het raam werd gemaakt door atelier ’t Prinsenhof. Voor het (verdwenen)
station Rotterdam Hofplein ontwierp de jonge Jaap Gidding een groot
glas-in-loodraam met de haven van Rotterdam als onderwerp (afb. 4).
Het was het eerste stationsraam zonder heraldiek of symboliek maar
met een min of meer realistische voorstelling. Ook de rest van stati-
on Hofplein was rijk gedecoreerd met verwijzingen naar het begin- en
eindpunt van de Hofpleinlijn: Rotterdam en Scheveningen. Gidding
ontwierp bijvoorbeeld sectieltableaus in het stationsrestaurant die de
Rotterdamse haven en de branding bij Scheveningen verbeeldden.

In de periode van de eerste Spoorbouwmeester George van Heukelom
verrezen er bakstenen stations in de stijl van Berlage. Van Heukelom,
van huis uit ingenieur, had veel aandacht voor kunstnijverheid en de-
coratie maar schakelde geen kunstenaars in met een eigen artistiek
programma. De glas-in-loodramen in z’n belangrijkste stationsgebouw
Maastricht (1912) waren uitsluitend decoratief. Ook deze ramen wer-
den gemaakt door Jan Schouten van het Delftse atelier ’t Prinsenhof.
Dit geldt eveneens voor de glazen in Van Heukeloms magnum opus De
Inktpot in Utrecht (afb. 5).

Interbellum
Tussen de twee wereldoorlogen werden er niet veel nieuwe stations
gebouwd. De meeste plaatsen hadden inmiddels een adequaat sta-
tion en in Nederland was er geen oorlogsschade. Terwijl het ontwerp
van affiches en brochures zich bij de NS vernieuwde, en met de Diesel
3 (1934) het moderne gestroomlijnde treinstel werd geïntroduceerd,
bleef de stationsomgeving lange tijd traditioneel. Uitzondering was sta-
tion Naarden-Bussum, in 1925 het eerste station van architect H.G.J.
Schelling. Het kubistische gebouw was geïnspireerd door het werk van
J.J.P. Oud, Willem Dudok en Frank Lloyd Wright. Maakt het gebouw aan
de buitenkant een gesloten indruk, in de stationshal is het licht genoeg
door de gele verblendsteen en de raampartij met 36 vierkante vensters.
Ze waren, voorzien van gekleurd glas, in combinatie met het wisselende
daglicht, bepalend voor de beleving van de ruimte.

13

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

4
Voormalig station Rotterdam Hofplein
(tot 1940), Jaap Gidding

5
De Inktpot, Utrecht
Jan Schouten

14

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

6
Amstelstation
Peter Alma

7
Leerdam
Floris Meijdam

15

Pas in 1939 – tegelijk met de viering van honderd jaar spoorwegen in
Nederland – werden er opnieuw stations geopend die architectonisch
vernieuwend waren en waarin monumentale stationskunst een rol
speelde. Architect Sybold van Ravesteyn ontwikkelde onder Italiaanse
invloed een heel eigen neobarokke stijl met ronde vormen waarin een
belangrijke functie voor beeldende kunst was weggelegd. Het destijds
nieuwe gebouw voor Station Utrecht bijvoorbeeld werd voorzien van
gevelbeelden van Jo Uiterwaal en mozaïekvloeren.

De rondingen van Van Ravesteyn contrasteerden sterk met de nieuw-za-
kelijke stations Amsterdam Amstel en Muiderpoort van H.G.J. Schelling
uit hetzelfde jaar. Maar ook daarin speelde kunst een belangrijk rol. De
wandschilderingen in het Amstelstation werden gemaakt door Peter
Alma, geselecteerd door een jury die geen versleten allegorieën wilde.
De tijdgeest vroeg om een minder pompeuze symboliek dan voorheen,
maar ook de opkomst van nieuwe technieken speelde mee. Zware vuur-
spuwende locomotieven begonnen het af te leggen tegen lichte elektri-
sche treinstellen. Men zocht lichtvoetige alternatieven voor de macht
en kracht uitstralende oude spoorsymbolen. Alma verbeeldde de tech-
nische vooruitgang der spoorwegen met spoorwegpioniers en treinen
uit verschillende tijden. Toch kon hij het niet laten ook het gevleugelde
wiel een plaats te geven (afb. 6). Het kleinere Muiderpoortstation kreeg
een glas-in-loodraam van Heinrich Campendonk, een van de juryleden
van het Amstelstation. De voormalige Blaue Reiter-schilder had uitge-
sproken opvattingen over monumentale kunst, waarin hij les gaf aan
de Rijksacademie. Hij koos als motief voor het ronde raam een zwerm
trekvogels als verbeelding van de reislust en het vrijheidsgevoel dat met
(trein)reizen verbonden is. Campendonk gebruikte de loodprofielen om
de contouren van de vogels aan te geven. Het koele kleurgebruik – blauw,
grijs en bruin – sloot aan bij het strakke rationalisme van de architectuur.

Wederopbouw
De periode direct na de Tweede Wereldoorlog stond in het teken van de
Wederopbouw – niet alleen economisch maar ook letterlijk. Veel spoor-
lijnen, bruggen en stations waren verwoest of beschadigd. Het treinver-
keer had meer dan een half jaar stilgelegen en kwam langzaam weer op
gang. Toch was er al kort na de oorlog ruimte voor stationskunst, waarbij
eerst werd teruggegrepen op oude symbolen.

Ter gelegenheid van de hervatting van de treindienst schonk de bevol-
king van Leerdam het station in september 1945 een geëtst glaskunst-
werk van Floris Meijdam, een van de belangrijkste ontwerpers van de
Glasfabriek Leerdam. De drie glazen panelen combineerden lokale mo-
tieven met spoorsymboliek. Gebouwen zoals de Grote Kerk en het ge-
meentehuis werden afgebeeld naast plaatselijke industrie en nijverheid,
zoals de glasfabriek. Maar er was ook een silhouet van een stoomtrein te
zien en één van de figuren in het midden droeg het aloude gevleugelde
wiel. Het geheel straalde optimisme en gemeenschapszin uit (afb. 7).

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

16

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

Het herstel van het spoor werd gecombineerd met de elektrificatie van
de lijnen, die in het Interbellum al was begonnen maar in de oorlog een
terugslag had gekregen. De ingebruikname van een geëlektrificeerd tra-
ject werd telkens groots gevierd. De inwoners van Bussum en Naarden
schonken het NS-station in 1947 als dank voor de elektrificatie nieuwe
glas-in-loodramen met de wapens van de aan de Gooilijn gelegen ge-
meentes, ontworpen door Pieter Hofman. Ze werden geplaatst in de uit
kleine vierkante vensters opgebouwde raampartij in de stationshal.

De Limburgse expressionist Charles Eyck kreeg de opdracht om 22
nieuwe ramen te ontwerpen voor station Maastricht (afb. 8); de oude
decoratieve ramen die J. Schouten ontwierp in opdracht van architect
Van Heukelom, waren in de oorlog gesneuveld. Eycks ramen tonen on-
der meer 23 gemeentewapens van plaatsen langs de geëlektrificeer-
de Limburgse spoorlijnen (Maastricht-Heerlen, Maastricht-Weert en
Heerlen-Sittard). Daarnaast worden de Nederlandse provincies ver-
beeld door personificaties die provinciewapens dragen en details zoals
kaasdragers (Noord-Holland), koeien (Friesland) en schapen (Drenthe).
Op twee andere ramen personificeren Fortuna en Hermes de handel
en de spoorwegen. Kleinere boogramen boven de ingangen laten be-
kende spoormotieven zien zoals het gevleugelde wiel. Eyck had bij het
spoorwegjubileum van 1939 laten zien wel raad te weten met deze toen
al verouderde beeldtaal; zijn sculptuur voor station Utrecht bevatte alle
klassieke spoorsymbolen. Eyck was in zijn werk voor religieuze gebou-
wen gewend veel symboliek te gebruiken.

Vernieuwing en experiment
In de volgende fase van de Wederopbouw na 1950 ontstond er ruimte
voor vernieuwing en experiment. Monumentale kunst aan gebouwen
beleefde een bloeiperiode door overheidsopdrachten en percentage-
regelingen. Kunstenaars kregen de ruimte om met nieuwe technieken te
experimenteren, maar de voorstelling moest voor iedereen begrijpelijk
zijn en bijdragen aan het gemeenschapsgevoel.
Koen van der Gaast volgde in deze tijd Schelling en Van Ravesteyn op als
stationsarchitect. Zijn stijl hield aanvankelijk het midden tussen die van
z’n beide voorgangers: een functionalistische opzet met enkele sierlijke
toevoegingen zoals rondingen.

Van der Gaasts eerste grote station was dat van Eindhoven in 1956,
waarvoor Lex Horn glaskunstwerken maakte. Het grote raam boven de
onderdoorgang vormt in dertig panelen een beeldverhaal over typisch
Nederlandse economische activiteiten, zoals scheepvaart, veeteelt en
dijkenbouw (afb. 9). Opmerkelijk genoeg bevat het kleurrijke raam geen
verwijzing naar het lokale Philips, terwijl een beeld op het naastgelegen
viaduct – nog gemaakt op instigatie van Van Ravesteyn – wel de gloei-
lampenindustrie personifieert en sommige mensen in de vorm van het
stationsgebouw een radiotoestel herkennen.

17

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

8
Maastricht
Charles Eyck

18

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

9
Stationshal Eindhoven
Lex Horn

10
Ronde vensters met trekvogels, Eindhoven
Lex Horn

19

Naast het grote raam maakte Horn ook drie kleinere ronde vensters in
de Eindhovense stationshal (afb. 10). Ze tonen trekvogels als symbool van
reislust en refereerden daarmee direct aan het raam van zijn leermees-
ter Campendonk in Amsterdam Muiderpoort.

Volgens Horn vroeg de moderne architectuur om een nieuwe bena-
dering van de glaskunst, gebruik makend van grote oppervlaktes en de
transparantie van glas. Hij paste in Eindhoven als eerste de techniek van
het glasappliqué toe, waarbij stukken gekleurd glas op blank glas wor-
den gelijmd zodat er geen loden contouren meer nodig zijn. Hij liet de
glasstukken deels overlappen, of juist niet helemaal op elkaar aanslui-
ten, waardoor donkere c.q. doorzichtige lijnen ontstonden. Ook maakte
hij gebruik van positieve en negatieve vormen; de voorstelling werd uit
het gekleurde glas weggesneden en op het blanke glas geappliqueerd.
Zijn kleurgebruik was niet op de realiteit gebaseerd maar op expressieve
waarde en doet daarmee denken aan de schilderende tijdgenoten van
Cobra. Ondanks Horns ideeën over glaskunst in de architectuur zijn de
Eindhovense ramen door de weinig centrale plaatsing maar beperkt van
invloed op de beleving van de ruimte. Vanwege zijn vernieuwende tech-
niek, maar ook door commissielidmaatschappen en publicaties, had Lex
Horn veel invloed op de naoorlogse monumentale kunst.

Alledaags en autonoom
Rond 1960 werd de afstand van de kunst tot het dagelijks leven verder
verkleind. Er waren geen symbolen meer nodig zoals goden of vogels om
de spoorwegen te verbeelden. De reiziger werd zelf afgebeeld, afscheid
nemend of gehaast om z’n trein te halen. Reizen was geen bijzonderheid
meer maar alledaagse routine voor forensen. Het gevleugelde wiel was
definitief uit beeld.

Voor Van der Gaasts modernistische station Almelo (1962) ontwierp gra-
ficus en kunstenaar Willem Heesen een blauwgroen glaskunstwerk bo-
ven de tunnel naar de perrons, getiteld Het vertrek. De compositie, op-
gebouwd uit driehoekige vormen, stelt vertrekkende reizigers voor en
ten afscheid zwaaiende achterblijvers. Heesen gebruikte een variant van
de glasappliqué-techniek: glasfusing, waarbij de glasstukken niet gelijmd
worden maar in de oven aan elkaar gesmolten met pigment tussen de gla-
slagen. Het dynamische raam past goed bij het luchtige en transparante
stationsgebouw met z’n overkapping van scherpe V-vormige kolommen.

Van der Gaast, wiens bouwstijl steeds expressiever en bijna futuristisch
werd, ontwierp in 1965 het nieuwe station Tilburg. De Bredase kunste-
naar Piet Buys voorzag het gebouw van glasmozaïeken. Het resultaat sluit
perfect aan bij de architectuur; toch kwam de opdracht door een toeval
tot stand. Van der Gaast bezocht in 1965 een kunstexpositie tegenover
het in aanbouw zijnde station, waaraan Piet Buys deelnam. Zijn werk
sprak de architect blijkbaar aan want Buys kreeg de opdracht negen
glasmozaïeken te maken voor de stationsentree (afb. 11).

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

20

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

In blauwe glasblokjes met rode accenten gaf Buys op cartooneske wijze
aankomende en vertrekkende reizigers weer. Van de zijkant gezien gaan
mozaïek en passanten naadloos in elkaar over. Buys had geen symboliek
meer nodig om snelheid uit te beelden; de diagonale lijnen van de com-
positie suggereren beweging – net als bij het gebouw zelf, waarvan de
overkapping als een tentdak lijkt te wapperen door de turbulentie van
de treinen.

Eind jaren ’60 veranderde de stationskunst van karakter. Dit was het
gevolg van maatschappelijke veranderingen zoals professionalisering en
democratisering. Commissies, prijsvragen en aanbestedingen zorgden
ervoor dat de architect maar één van vele stemmen had bij de keuze
voor een kunstenaar. De nieuwe huisstijl van de NS door Teldesign uit
1968 is symbolisch voor deze periode: minimalistisch en zakelijk met
een helder kleurgebruik. Ook de stations van Van der Gaast werden
strakker en minder expressief. Kunst werd steeds meer als los element
gezien dat in een daarvoor door de architect bestemde plek geplaatst
kon worden.

Expressie en decoratie
Na een periode van minimal art kwam er in de jaren ’80 en ’90 weer
ruimte voor expressie, figuratie en decoratie. Deze trend, onder invloed
van het postmodernisme is ook terug te zien in de stationskunst.

In 1984 werd Van Ravesteyns station Gouda vervangen door een nieuw
gebouw. De beelden van Jo Uiterwaal werden herplaatst in nieuwe be-
tonbogen. Louis La Rooy werd gevraagd een glaskunstwerk te maken
boven de hoofdingang als achterwand voor het grootste sculptuur.
Zijn glasappliqué getiteld De ondergaande zon bevat geen symbolen of
voorstellingen. Het is een abstract werk in vlammende kleuren: geel,
goud, rood, paars en blauw. Wie wil, kan er een verwijzing in zien naar
de beroemde Goudse Glazen. Het wisselende licht is belangrijk bij de
beleving van het kunstwerk, maar speelt in de architectuur als geheel
een beperkte rol. Architect M.W. Markenhof had verwacht dat het werk
ook overdag een kleurig effect zou geven aan het exterieur, maar dit
bleek alleen in het donker het geval.

De Limburgse kunstenaar Hans Truijen ontwierp rond 1985 monumenta-
le ramen voor de NS-stations van Heerlen en Helmond. Truijen had zich
altijd al weinig gelegen laten liggen aan heersende modes of stromin-
gen. Eind jaren ’60 voorzag hij kerken en kloosters van pop art-ramen
met gezeefdrukte foto’s. Het grote Heerlense stationsraam Reis en aan-
komst in de stad heeft een compositie als een fotocollage (afb. 12). Het
kleurrijke raam zit vol met verwijzingen naar reizen, voertuigen en de
regio. Een bonte stoet van reizigers, karakteristieke gele NS-treinen,
bussen en fietsen trekt door het zonovergoten heuvellandschap rond
de Miljoenenlijn, waarin zelfs de kerk van Eygelshoven herkenbaar is.
Traditionele spoorsymboliek had de kunstenaar niet nodig voor deze

21

11
Tilburg
Piet Buys

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

22

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

12
Heerlen
Hans Truijen, Reis en aankomst in de stad

13
’s-Hertogenbosch
Titia Ex, Bagagedans

23

zeer persoonlijke impressie, die echter voor een breed publiek herken-
baar is. Truijen liet aan de randen van het raam gedeeltes transparant
zodat ook passanten heel even onderdeel worden van de voorstelling.
Het raam gaf een extra dimensie aan het wat anonieme stationsgebouw;
vooral in het donker, met het licht van de stationshal erachter, zorgde
het voor een indrukwekkend beeld aan de buitenzijde. Het vergelijk-
bare raam dat Truijen in 1987 voor station Helmond maakte heeft de-
zelfde thematiek van aankomst en vertrek, maar bevat minder regionale
verwijzingen. Beide ramen zijn inmiddels verwijderd vanwege de ver-
nieuwing van de stations. Het raam in Helmond is teruggeplaatst in de
nieuwbouw; hopelijk zal dit ook in Heerlen gebeuren.

Licht als kunstuiting
In 1995 kreeg ’s-Hertogenbosch een nieuw station met een grote gla-
zen voorgevel. Kunstenares Titia Ex ontwierp op een ondergrond van
oranje en blauw glas de lichtanimatie Bagagedans (afb. 13). Elf neon
figuren – het aantal van de gekken – verwijzen zowel naar het reizen per
trein als naar de stad van aankomst. Een tweekoppige adelaar komt uit
het wapen van Den Bosch; het traditionele motief van de lokale heral-
diek kreeg een nieuw jasje. Andere figuren hebben te maken met het
Bossche carnaval of verbeelden verschillende soorten reizigers. De lo-
kale en spoorse thematiek vallen samen in het figuur van een reiziger uit
een schilderij van Jeroen Bosch.

Voor Titia Ex is licht belangrijk, zo blijkt uit uitspraken als ‘ik maak poëzie
maar dan met licht’ en ‘met glas kun je licht vangen’. In ’s-Hertogen-
bosch is het doorvallende licht overdag van invloed op het interieur en
’s nachts op de buitengevel. Bij daglicht is het kunstwerk speels en car-
navalesk met de wereld van alledag zichtbaar op de achtergrond. In het
donker staan de figuren op zich en roepen associaties op met de tekens
van de dierenriem. Het werk zal dan eerder aanzetten tot gedachtes
over de levensreis dan over de treinreis. Op de beleving van de ruimte
in het stationsgebouw zelf heeft het licht overdag slechts een beperkt
effect; alleen bij een bepaalde stand van de zon dringt het oranje gefil-
terde licht tot in de stationspassage door.

Voor de zuidgevel van station Amersfoort (2001) maakte Joost van
Santen het kunstwerk Ellips of Light (afb. 14). Een eivorm van gekleurd
mondgeblazen glas is op de blankglazen gevel geappliqueerd. De vorm
en de kleuren worden door het zonlicht geprojecteerd op de vloer van
de stationshal (afb. 15). In de loop van de dag en het jaar verschuift de
geprojecteerde ellips en verandert de intensiteit van het licht, wat leidt
tot wisselende sferen in het station. In de winter dringt de projectie
door de lage zonnestand het verst in de hal door, tot aan de wanden
toe. Ook met weinig zonlicht is de geprojecteerde vorm zichtbaar op de
vloer. Het licht heeft daadwerkelijk effect op passanten: de kunstenaar
heeft een groepje meisjes zien dansen op de geprojecteerde kleuren.

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

24

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

Joost van Santen ziet licht als het belangrijkste onderwerp van zijn
kunst. Hij wordt geïnspireerd door het Hollandse licht dat door water-
dampen in de lucht honderden kleurschakeringen kent. Het kunstwerk
voor station Amersfoort is in nauwe samenwerking tussen de kunste-
naar en architect Jan van Belkum tot stand gekomen. Welbeschouwd is
daarmee opnieuw sprake van het Gesamtkunstwerk waar rond de vorige
eeuwwisseling naar werd gestreefd. Het resultaat is zelfs overtuigender
dan honderd jaar geleden, omdat het licht van het kunstwerk tot diep in
het station doordringt. De grens tussen kunst en architectuur is daar-
mee vervaagd.

Het stationsglas van de laatste decennia laat zich opdelen in ramen waar-
op de voorstelling centraal staat, zoals in Heerlen en ’s-Hertogenbosch,
en glazen waarbij het lichteffect in het station de hoofdrol speelt. Dat
laatste geldt voor de glaskunst in Gouda en Amersfoort, die misschien
niet direct wordt opgemerkt maar waarvan kleur en licht mede de sfeer
in het station bepalen. Het werk van Van Santen is wat dat betreft het
meest succesvol: het gekleurde licht dat door het glas de stationshal
binnenkomt, maakt de harde vormen in de hal zachter.

Hoe verschillend ook, de ramen van Hans Truijen en de lichtkunst van
Titia Ex hebben met elkaar gemeen dat ze zowel aankomst als vertrek
verbeelden: lokale motieven en reisthema’s. Beide kunstenaars geven
een hoogstpersoonlijke kijk op deze thema’s, zonder dat hun werk daar-
door ontoegankelijk wordt voor een breed publiek. Meer dan met de
afstandelijke spoorsymbolen van weleer kunnen reizigers zich ermee
identificeren. De glaskunstwerken kunnen passanten op verschillende
niveaus aanspreken. Ze kunnen simpelweg dienen als herkenningspunt,
waarmee het ene station zich onderscheidt van het andere. De nadere
beschouwer zal de voorstellingen misschien herkennen of er eigen asso-
ciaties en herinneringen bij hebben. Voor veel reizigers is stationskunst
echter vooral onbewust aanwezig, te midden van de alledaagse hectiek.
De ervaring in Heerlen, na het verwijderen van het raam van Truijen,
leert: het valt pas op als het is verdwenen. Dat decoratieve stations-
kunst daarom onbelangrijk is, zou precies de verkeerde conclusie zijn.

Nieuwe beeldtaal
De meeste Nederlandse stations van het afgelopen decennium kennen
geen monumentale kunst. Om te voorkomen dat stations net zo uitwis-
selbaar worden als de winkels die er gevestigd zijn, wordt het tijd voor
een nieuwe beeldtaal. Het spoorlandschap verandert sterk door de
aanleg van hogesnelheidslijnen en OV-terminals die meer op vliegvel-
den lijken dan op de vroegere stations. Tegelijkertijd worden de kleine
stations omgevormd tot een soort sneltramhaltes. Monumentale stati-
onskunst kan een sense of place brengen in deze nieuwe omgevingen.
Een belangrijke eerste stap is eerherstel voor afgedankte kunstwerken,
zoals in Rotterdam Centraal is gebeurd met de sculpturen van J.H. Baas.
Hopelijk volgt men dit voorbeeld in Heerlen met het raam van Truijen.

25

14
Amersfoort
Joost van Santen, Ellips of Light

15
Projectie op de vloer door de Ellips of Light
door Joost van Santen, Amersfoort

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

26

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

16
Apeldoorn
Giny Vos, Reizend zand

17
Kaohsiung, Taiwan
Narcissus Quagliata, Dome of Light

27

Hedendaagse ontwerpers kunnen de link met de omgeving op een
nieuwe manier leggen. Glas, licht en animatie kunnen een nieuwe door-
ontwikkeling zijn op de traditie van glas-in-lood. Een inspirerend voor-
beeld is de hightech Zandverstuiving van Giny Vos bij station Apeldoorn
(afb. 16), verwijzend naar de nabije Veluwe. Inspiratie kan ook uit het
buitenland gehaald worden. Met name in de VS, Japan en Taiwan zijn
grote stations en vliegveldhallen vaak voorzien van enorme wanden ge-
kleurd glas, die veel invloed hebben op de beleving van de architec-
tuur. Een bijzonder voorbeeld is de Dome of Light van de Italiaanse kun-
stenaar Narcissus Quagliata in een metrostation in Kaohsiung, Taiwan
(afb. 17). Het is het grootste glaskunstwerk ter wereld.

Niet alleen in het buitenland maar ook in het eigen erfgoed zijn de beste
voorbeelden van stationskunst monumentaal: groot(s) en nauw verbon-
den met de architectuur. Welke kunstenaars krijgen de kans om een
nieuwe vorm van monumentale kunst te ontwikkelen voor de grote OV-
terminals? Glas en licht zijn daar in ieder geval ruim aanwezig.

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

28

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

1
Kathedraal van Saint-Denis

2
Station Hagen
Johan Thorn Prikker

29

Hoewel glas-in-loodramen reeds voorkomen in Romaanse kerken, heeft
de glaskunst als element in de architectuur pas echt zijn plaats gekre-
gen in de twaalfde eeuw met de ontwikkeling van de Gotiek. Algemeen
wordt Abt Suger, de ‘architect’ van de kathedraal van Saint Denis bij
Parijs beschouwd als de grondlegger van de gotiek en de toepassing van
(gebrandschilderde) glaskunst in de architectuur (afb. 1). De werking van
het licht door het glas werd door de Middeleeuwers als iets goddelijks
beschouwd. Afbeeldingen op de ramen deden dienst als ‘bijbel voor de
ongeletterden’. Het licht dat door het gekleurde glas viel, bewerkstellig-
de een sfeer die kerkbezoekers ontvankelijk maakte voor het religieuze.
De Franse schrijver René Bazin (1853-1932) beschreef in dit licht een ge-
brandschilderd raam eens als ‘une atmosphere avant d’etre une image’.

De gotiek maakte dankzij de toepassing van steunberen en luchtbogen
grote openingen in de muren mogelijk die veel licht doorlieten. Die ope-
ningen werden gevuld met glas. Door de technische beperkingen van
destijds, kon men slechts kleine stukken glas produceren. Met buigzaam
lood werden – en worden – deze kleine stukken glas tot een groter ge-
heel samengevoegd dat een grote opening in een muur kon vullen. De
loodstrippen werden als een contourlijn gebruikt voor de figuren die
men in het glasraam wilde afbeelden. In combinatie met de toepassing
van verschillende kleuren glas ontstond zo de kans gekleurde afbeel-
dingen in het raam te realiseren: de eerste vorm van tweedimensionale
glaskunst. De afbeelding werd overigens niet alleen door de loodstrip-
pen bepaald. Op de stukken gekleurd glas werd met zwarte of bruine
glasverf een tekening aangebracht, die vervolgens in een oven in het
glas werd gebrand.

De rol van het glas bij het bepalen van de beleving van de ruimte in een
gebouw ging na de Middeleeuwen vrijwel geheel verloren. De kerk was
geen opdrachtgever meer voor gebrandschilderde ramen met religieu-
ze afbeeldingen en bestaande ramen werden in oorlogen en revoluties
vernietigd. In plaats van het glas-in-lood ging men in de zeventiende-
en achttiende-eeuw over op het gebruik van emailleverven. Dit maakte
het mogelijk om met kleur te schilderen op blank glas. Daarbij was niet
langer de werking van gekleurd glas in de ruimte belangrijk, maar de
mogelijkheid om fraaie schilderingen te realiseren. In plaats van schil-
deren met licht – een term die later door de Nederlandse kunstenaar
Johan Thorn Prikker werd geïntroduceerd – kwam het accent te liggen
op schilderen op glas. Als gevolg hiervan werden de kunstwerken vooral
decoratief en niet langer bepalend voor de beleving van de ruimte. Voor
zover ze wel als (onderdeel van een) raam gebruikt werden, bleken ze
bovendien soms niet bestand tegen de tand des tijds.

Terwijl de Middeleeuwse ramen nog steeds hun pracht hebben behou-
den, zijn de emailleverven soms bijna volledig weggewist. Dit omdat de
kwaliteit van de emailleverven vaak slecht was en de verven onvoldoen-
de werden ingebrand. Het verval van de glasschilderkunst ging uiteinde-

Ee
n

ko
rt

e
ge

sc
hi

ed
en

is
 v

an
 g

la
sk

un
st

 e
n

lic
ht

 in
 d

e
ar

ch
it

ec
tu

ur

Een korte geschiedenis van glaskunst
en licht in de architectuur

30

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

lijk zover dat men in de negentiende-eeuw eigenlijk niet meer wist hoe
gebrandschilderde glas-in-loodramen gemaakt moesten worden. Men
moest de techniek opnieuw ontwikkelen op basis van een middeleeuws
handschrift.

De architectuur van de neogotiek leidde tot een herleving van de glas-
kunst in de architectuur. Het was de Nederlandse kunstenaar Johan
Thorn Prikker die weer het belang van het licht dat door gekleurd glas
in een ruimte valt, als belangrijkste element van zijn kunst beschouwde.
Hij wordt internationaal gezien als de grote vernieuwer van de glaskunst.
Zijn eerste opdracht was een ontwerp voor de gevel van het stations-
gebouw in Hagen, Duitsland (afb. 2). Een invloedrijk industrieel wilde de
ambachtelijke industrie in die stad op een hoger kunstzinnig en kwa-
litatief peil brengen. Hij gaf Prikker daarom in 1910 opdracht tot het
maken van het raam dat het hele bovendeel van de stationsgevel zou
bestrijken. ‘De kunstenaar als leraar voor handel en bedrijvigheid’ is het
thema van het raam. Thorn Prikker was nadien docent aan verschillende
opleidingsinstituten in Duitsland en heeft een hele generatie glazeniers
beïnvloed en opgeleid. Voor deze moderne glazeniers is de werking van
het licht door gekleurd glas en de beleving van de ruimte die daaruit
voortkomt bepalend voor de rol van de glaskunst in de architectuur.

31

Binnen de glaskunst worden verschil­
lende technieken gebruikt. Het meren­
deel is al vele eeuwen oud. Iedere
techniek biedt andere mogelijkheden.
Van glas-in-lood, gebrandschilderd glas
en glasappliqué tot glasfusering en glas­
mozaïek: alle technieken vinden we terug
in Nederlandse stations. Hieronder volgt
per techniek een korte beschrijving.

Glas-in-lood

Bij glas-in-lood worden kleine stuk-
ken gekleurd glas met loodprofielen
samengevoegd tot een groter geheel.
Kunstenaars gebruiken daarvoor bij
voorkeur mondgeblazen glas. Door het
productieproces is dit glas niet overal
even dik en bevat het onreinheden en
luchtbelletjes. De kleur is ook niet altijd
overal gelijk en vertoont verlopen. Die
eigenschappen geven aan elk stukje
glas een eigen karakter. Het licht dat
door het glas valt, wordt steeds weer
op andere wijze gebroken en is daar-
door levendig. De loodprofielen kunnen
van verschillende breedte zijn; de kern
is altijd hetzelfde. Door het verschil
in breedte heeft de kunstenaar extra
uitdrukkingsmogelijkheden.

Gebrandschilderd glas

De oudste vorm van brandschilderen was
beperkt tot grisailleverf. Met grisailleverf
(fijngemalen ijzeroxide en glaspoeder) kan
een schildering op het gekleurde glas wor-
den aangebracht. Deze wordt vervolgens
in een oven ingebrand. Met grisailleverf
kunnen alleen bruinzwarte schilderingen
worden gemaakt. Later ontdekte met
de mogelijkheden van zilvernitraat. Met
zilvernitraat kan aan de achterkant van
het glas de kleur geel worden aangebracht
als onderdeel van de schildering. In de
zeventiende-eeuw kwam het gebruik van
emailleverven op, waarmee men meerdere
kleuren kon realiseren en ook gekleurde
schilderingen op blank glas kon maken.

Glasappliqué

Bij glasappliqué worden stukken ge-
kleurd glas op meestal blank vensterglas
gelijmd. Bij de eerste toepassingen van
glasappliqué traden problemen op met
de gebruikte lijm. Soms liet de lijm los of
verkleurde de lijm. Ook kunnen problemen
ontstaan doordat de verschillende lagen
glas verschillende uitzettingscoëfficiënten
hebben en er door temperatuurverschil-
len spanningen optreden tussen de bin-
nen- en de buitenlaag. Inmiddels heeft
men deze techniek beter onder de knie.
Met glasappliqué kunnen grotere opper-
vlakten worden beglaasd.

Te
ch

ni
ek

en

Technieken

32

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

Glasfusing

Bij glasfusing worden verschillende stuk-
ken gekleurd glas in meerdere lagen in
de oven met elkaar versmolten. Daardoor
kan men andere kleurverlopen realiseren
dan in het geblazen glas zelf mogelijk zijn.

Glasmozaïek

Glasmozaïek is een oude kunstvorm.
Kleine stukjes glas worden op een
ondergrond gelijmd. Door verschil-
lende kleuren te gebruiken kan men een
tekening realiseren. Er zijn onder andere
constructieve argumenten om glasmo-
zaïek in de stationsarchitectuur toe te
passen. Een glasmozaïek heeft een hard
oppervlakte dat eenvoudig te reinigen is
met krachtige reinigingsmiddelen. Dat
is ook de reden dat in metrostations
in de VS grote glasmozaïeken worden
aangebracht.

Gelamineerd glas

Gelamineerd glas, ook wel gelaagd glas
of veiligheidsglas genoemd, betreft een
assemblage van twee of meer glasbladen
met één of meerdere plastic tussenlagen
van polyvinylbutyral (PVB folie) die enigs-
zins ‘als een sandwich’ tussen beide glas-
bladen worden geplaatst en die weer-
stand, adhesie en elasticiteit bieden. De
assemblage van het glas en de tussenla-
gen vormt een uiterst resistent en com-
pact geheel. Indien het glas per ongeluk
mocht breken, worden de scherven door
de plastic tussenlaag vastgehouden. De
glasscherven blijven als het ware aan de
plastic tussenlaag ‘kleven’. Het gekleurde
glas wordt gesneden in de vormen van
het ontwerp en vervolgens met blank
glas gelamineerd.

33

Overzicht glaskunstwerken
in stations

O
ve

rz
ic

ht
 g

la
sk

un
st

w
er

ke
n

in
 s

ta
ti

o
ns

Station Almelo
35

Station Amersfoort
37

Station Amsterdam Centraal
39

Station Amsterdam Muiderpoort
41

Station Den Haag HS
43

Station Eindhoven
45

Station Gouda
47

Station Haarlem
49

Station Heerlen
51

Station Helmond
53

Station ’s-Hertogenbosch
55

Station Maastricht
57

Station Naarden-Bussum
59

Station Tilburg
61

Station Zandvoort
63

34

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

35

In het door Koenraad van der Gaast en
J.H. Baas ontworpen stationsgebouw van
Almelo (1962) bevindt zich boven de tun­
nel naar de perrons een groot glaskunst­
werk. Het overwegend blauwgroene ven­
ster, een ontwerp van Willem Heesen,
is verdeeld in ongelijke geometrische
delen. De glasstukken zijn in de oven aan
elkaar gesmolten waarbij pigment tus­
sen de glaslagen is aangebracht. Heesen
hanteerde daarmee een vorm van glasfu­
sing. De dynamische compositie bestaat
uit kleine geometrische, overwegend
driehoekige vormen waarin wuivende
mensfiguren te ontwaren zijn. Links zijn
de vertrekkende en rechts de ‘ach­
terblijvers’ afgebeeld. Het station van
Almelo is een sprekend voorbeeld van de
expressiviteit van het naoorlogse moder­
nisme. In 2013 is het gebouw voorgedra­
gen als potentieel Rijksmonument uit de
wederopbouwperiode (1959-1965). Het
glaskunstwerk neemt daarbinnen een
belangrijke plek in.

Jaar
1964

Ontwerp
Willem Heesen

Uitvoering
-

Techniek
glasfusing

Locatie
boven tunnel naar perrons

Afmetingen
3,25 x 2,85 meter

Willem Heesen (1925-2007) werd op-
geleid als graficus aan de Koninklijke
Academie in Den Haag. Tussen 1943 en
1948 volgde hij een vierjarige opleiding
voor ontwerpers en decorateurs aan
de Glasschool Leerdam. Zijn leraar was
Andries Copier. Direct na zijn opleiding,
werd Heesen aangesteld als ontwerper
bij de Glasfabriek in Leerdam. In 1967, na
de pensionering van Copier, trad Heesen
hier aan als hoofdontwerper. Tien jaar
later verliet hij de Leerdamse Glasfabriek
en startte glasstudio De Oude Horn, een
centrum voor glaskunstenaars en een
ontmoetingsplaats voor kunstenaars
die met glas willen experimenteren.
Met steun van oud-glasblazers van de
Glasfabriek maakte Willem Heesen zich
de techniek van het glasblazen eigen.
In De Oude Horn werd volop geëxpe-
rimenteerd met soms bijna verloren
gegane technieken. Willem Heesen heeft
gedurende zijn carrière voornamelijk
gevormd glas gemaakt. Naast Het Vertrek
is van hem slechts één ander monu-
mentaal werk bekend. Het bevindt zich
in Hengelo in een pand van de huidige
Ziekenhuisgroep Twente. Hier vinden we
langwerpige geëtste ramen met Griekse
goden en helden in lange gewaden,
waaronder Aesclepius, de God van de
geneeskunde.

Station Almelo
Het Vertrek

O
ve

rz
ic

ht
 g

la
sk

un
st

w
er

ke
n

in
 s

ta
ti

o
ns

36

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

37

Ellips of Light is onderdeel van de
zuidgevel van station Amersfoort.
Beeldend kunstenaar Joost van Santen
ontwierp het in samenwerking met Jan
van Belkum, de architect van het station.
Kenmerkend voor het ellipsvormige
werk is de projectie van het gekleurde,
gelamineerde glas op de vloer van de
stationshal. Met de inval van het zonlicht
verandert de geprojecteerde ellips in de
loop van de dag (en het jaar) van plaats.
In de winter reikt de projectie door de
lage zonnestand heel ver, tot de wanden
aan toe. Bij de realisatie is mondgeblazen
glas gebruikt met een heel eigen struc­
tuur. Deze structuur is ook zichtbaar
in de projectie. Als onderdeel van het
ontwerpproces werd eerst een kleine
maquette van kleurfolie op glas gemaakt,
gevolgd door een maquette van 1 op 10
met gekleurd glas om de juiste kleuren
te kunnen bepalen. De uitvoering van
het uiteindelijke werk is verzorgd in het
Atelier70 in Amsterdam. Van Santen koos
zelf het glas en zag toe op het snijden en
lijmen op een glasplaat. Het glasappliqué
is vervolgens door een glasbedrijf tot ge­
lamineerd dubbelglas verwerkt. Hiermee
zijn de dikteverschillen die glasappliqué
met mondgeblazen glas doorgaans met
zich meebrengt slim omzeild. Het opper­
vlak is glad zodat het makkelijk schoon te
houden is.

Jaar
2001

Ontwerp
Joost van Santen

Uitvoering
Atelier70

Techniek
glasappliqué van mondgebla-
zen glas

Locatie
zuidgevel

Afmetingen
11 x 7 meter

Joost van Santen woont en werkt in
Amsterdam en genoot daar zijn oplei-
ding aan de Gerrit Rietveld Academie
en de Rijksakademie. De reflectie van
(dag)licht is een terugkerend thema in
zijn werk. Bij projecten die onderdeel
zijn van (nieuw)bouwopgaven werkt hij
veelal nauw samen met de architect. Hij
heeft bijzondere aandacht voor de wijze
waarop daglicht gebouwen binnenvalt.
Joost van Santen beschouwt zijn kunst-
werk in de gevel van station Amersfoort
als zijn meest geslaagde werk. Daarbij
raadt hij iedere kunstenaar die de kans
krijgt een glasappliqué te ontwerpen
aan het als dubbelglas uit te voeren. Een
ander bekend werk van Van Santen is het
monument Vrouwen van Ravensbrück op
het Museumplein in Amsterdam. Veel van
zijn gerealiseerde projecten staan in het
buitenland.

Station Amersfoort
Ellips of Light

O
ve

rz
ic

ht
 g

la
sk

un
st

w
er

ke
n

in
 s

ta
ti

o
ns

38

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

39

De Koninklijke wachtkamers van Station
Amsterdam Centraal dateren uit de
tweede helft van de negentiende-eeuw;
een periode waarin de trein voor staats­
hoofden en hoogwaardigheidsbekleders
de meest gangbare vorm van vervoer
was, zeker voor de langere afstanden.
In de ramen van de deur zijn de wapens
van elf provincies afgebeeld. Bovenin
bevinden zich het wapen van Noord-
Brabant, de Nederlandse Leeuw en het
wapen van Gelderland. De leeuw in beide
provinciewapens kijkt naar rechts, ter­
wijl dit normaal gesproken links is. Links
onderin vinden we Overijsel, Drenthe
en Groningen, in het midden Friesland,
Utrecht en Limburg en rechts Zeeland,
Noord-Holland en Zuid-Holland. In de
wachtkamers bevindt zich verder nog
een raam met twee musicerende vrou­
wenfiguren. De glas-in-loodramen zijn
waarschijnlijk vervaardigd door atelier
het Prinsenhof in Delft naar een ont­
werp van Adolf Le Comte. In 2006 zijn
de ramen ter plekke gerestaureerd door
glasatelier Oud Rijswijk uit Zoetermeer.
Een aantal panelen is daarbij opnieuw
verlood. Sommige zijn ´museaal´ her­
plaatst en voorzien van gelaagd monu­
mentaal voorzetglas.

Jaar
1885

Ontwerp
Adolf Le Comte
(waarschijnlijk)

Uitvoering
Atelier Prinsenhof
(waarschijnlijk)

Techniek
glas-in-lood

Locatie
Koninklijke wachtkamers

Afmetingen
-

Atelier het Prinsenhof uit Delft werd
opgericht door Jan Schouten. Schouten
was in Delft afgestudeerd als civiel en
bouwkundig ingenieur. Hij werd door zijn
leraar decoratieve bouwkunde Adolf le
Comte gestimuleerd zich toe te leggen
op gebrandschilderd glas. Na een perio-
de van experimenteren toonde Schouten
in 1891 zijn eerste raampjes. In datzelfde
jaar kreeg hij de opdracht om een raam
in de Nieuwe Kerk in Amsterdam te
restaureren. Daarna volgden veel andere
restauraties van gebrandschilderde
ramen en nieuwe beglazingen. Schouten
hield zich vooral met de technische
aspecten bezig. Het ontwerpen van
nieuwe beglazingen liet hij aan andere
over, waaronder Le Comte. Het atelier
fungeerde ook als opleidingscentrum.
Veel bekende glazeniers hebben er hun
opleiding genoten.

Adolf Le Comte (1850-1921) werd op-
geleid aan de Polytechnische School
te Delft en kunstnijverheidsscholen in
Karlsruhe en Neurenberg. Na praktische
ervaring te hebben opgedaan bij het
atelier van een der bekendste deco-
rateurs te Parijs, Ch. Polisch, werd hij
aangesteld als leraar ornamenttekenen
aan de Academie van Beeldende Kunsten
in Den Haag. In 1978 werd hij vervolgens
docent decoratieve bouwkunde aan de
Delftsche Polytechnische School, een
functie die hij tot 1894 zou bekleedden.
Le Comte stond aan de wieg van het
glasschildersatelier het Prinsenhof. Op
zijn aandringen begon Jan Schouten in
1889 dit atelier voor gebrandschilderd
glas dat vernoemd werd naar de plaats
van vestiging. Schouten behartigde
vooral de technische kant van het metier,
terwijl Le Comte optrad als een van de
ontwerpers.

O
ve

rz
ic

ht
 g

la
sk

un
st

w
er

ke
n

in
 s

ta
ti

o
ns

Station Amsterdam Centraal
Koninklijke wachtkamer

40

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

41

In de noordelijke wand van de voor­
malige stationshal van Amsterdam-
Muiderpoort, nu in gebruik als fietsen­
stalling, bevindt zich een raam van
Heinrich Campendonk. Het raam heeft
een diameter van 280 cm en is gemaakt
rond 1939 bij de bouw van het station.
Het raam toont een vlucht duiven,
meeuwen en ganzen, symbolisch de
reislust verbeeldend. Kunstenaars ge­
bruikten deze metafoor wel vaker. Het
raam is uitgevoerd door het bekende
atelier van Bogtman in Haarlem. De
koele, ingetogen kleuren – blauw, grijs
en hier en daar bruin – sluiten aan bij
de strakke rationele stationsarchitec­
tuur. De weergave is niet gestroomlijnd
waardoor de afbeelding een dynamische
indruk maakt. De loodprofielen zijn door
Campendonk gebruikt om de contou­
ren van de vogels weer te geven. Helaas
komt het raam in de huidige situatie niet
volledig tot z’n recht omdat de ruimte
moeilijk toegankelijk is voor publiek.
Bovendien bevat het raam twee gaten als
gevolg van vandalisme.

Jaar
1939

Ontwerp
Heinrich Campendonk

Uitvoering
Atelier Bogtman

Techniek
glas-in-lood

Locatie
gevel voormalige stationshal,
nu fietsenstalling

Afmetingen
-

Heinrich Campendonk (1889-1957) was
verbonden aan de beroemde expres-
sionistische kunstenaarsgroep Der
Blaue Reiter (1911-1914) waar ook Wassily
Kadinksy, Franz Marc en Paul Klee lid van
waren. Opgeleid door de Nederlandse
kunstenaar Johan Thorn Prikker was
hij onder meer als docent wand- en
glasschilderkunst, mozaïek- en gobelin-
kunst verbonden aan de Dusseldorfse
Kunstgewerbeschule. Campendonk
vluchtte in 1933 voor de nazi’s nadat zijn
kunst als ‘entartet’ was verklaard. Hij
ging eerst naar België en vervolgens naar
Nederland. In 1935 werd hij aangesteld
als docent monumentale en versierende
schilderkunst aan de Rijksakademie
in Amsterdam, een functie die hij tot
1956 vervulde. Hij heeft een hele ge-
neratie van Nederlandse monumentaal
werkende glaskunstenaars opgeleid en
beïnvloed. Zijn lineaire spel, de vloeiende
lijnen, de vlakke weergave en de heldere
kleuren zijn kenmerkend. Campendonk
benadrukte een vakmatige houding en
een degelijke kennis en beheersing van
het materiaal en de formele kanten van
vormgeving en compositie. De kunst
moest dienstbaar zijn aan de architec-
tuur. Omdat de muur vlak of plat was,
waren volgens Campendonk ook ruim-
tesuggesties of perspectief niet op hun
plaats. Subjectieve uitingen en moralisti-
sche of politieke visies waren taboe. Ook
onderwerpen als verdriet en vreugde wa-
ren volgens Camperdonk te persoonlijk
om te verbeelden op een wand. De kunst
van Campendonk en veel werk van zijn
trouwe leerlingen kenmerkt zich door
het abstraheren van de figuratie en het
gebruik van zachte kleuren.

Station Amsterdam Muiderpoort
Vogeltrek

O
ve

rz
ic

ht
 g

la
sk

un
st

w
er

ke
n

in
 s

ta
ti

o
ns

42

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

43

Station Den Haag Hollands Spoor be­
schikt over een schitterende Koninklijke
wachtruimte. Deze is bijzonder rijk uit­
gevoerd en bestaat uit maar liefst zeven
vertrekken met een ruim trappenhuis en
een vestibule. Het interieur behoort tot
een van de best bewaarde voorbeelden
van de neorenaissance in Nederland. De
gebrandschilderde ramen bevinden zich
in het trapportaal naar de wachtkamers.
De centrale figuur midden in het ramen­
complex hanteert het wapen van Den
Haag. Dit raam wordt links geflankeerd
door een raam met van boven naar bene­
den de wapens van Utrecht, Overijsel en
Drenthe. Rechts zien we een raam met
de wapens van Friesland, Groningen en
Limburg. Boven deze ramen bevinden
zich drie kleinere raampjes met de wa­
pens van Noord-Holland, Zuid-Holland
en Zeeland. Boven dit geheel bevindt
zich een boog bestaande uit drie ramen
met het wapen van Noord-Brabant, de
Nederlandse leeuw en het wapen van
Gelderland. Rechts van het middenraam
bevindt zich een raam met een figuur
met het wapen van Amsterdam en daar­
boven de wapens van Leiden en Haarlem.
Het raam links van het middenraam bevat
een figuur met het wapen van Rotterdam
en daarboven de wapens van Schiedam
en Delft. De ramen zijn in 1920 ontwor­
pen door Adolf Le Comte en uitgevoerd
door atelier het Prinsenhof in Delft. In
2005 heeft glasatelier Oud Rijswijk uit
Zoetermeer alle ramen gerestaureerd
en voorzien van messing U-profielen
gemonteerd in een museale opstelling.
Ook is een beschermde gelamineerde
beglazing gemonteerd. Het geheel heeft
de historische uitstraling behouden.

Jaar
1920

Ontwerp
Adolf Le Comte

Uitvoering
Atelier Prinsenhof

Techniek
-

Locatie
boven ingang van trapportaal

Afmetingen
-

Atelier het Prinsenhof uit Delft werd
opgericht door Jan Schouten. Schouten
was in Delft afgestudeerd als civiel en
bouwkundig ingenieur. Hij werd door zijn
leraar decoratieve bouwkunde Adolf le
Comte gestimuleerd zich toe te leggen
op gebrandschilderd glas. Na een perio-
de van experimenteren toonde Schouten
in 1891 zijn eerste raampjes. In datzelfde
jaar kreeg hij de opdracht om een raam
in de Nieuwe Kerk in Amsterdam te
restaureren. Daarna volgden veel andere
restauraties van gebrandschilderde
ramen en nieuwe beglazingen. Schouten
hield zich vooral met de technische
aspecten bezig. Het ontwerpen van
nieuwe beglazingen liet hij aan andere
over, waaronder Le Comte. Het atelier
fungeerde ook als opleidingscentrum.
Veel bekende glazeniers hebben er hun
opleiding genoten.

Adolf Le Comte (1850-1921) werd op-
geleid aan de Polytechnische School
te Delft en kunstnijverheidsscholen in
Karlsruhe en Neurenberg. Na praktische
ervaring te hebben opgedaan bij het
atelier van een der bekendste deco-
rateurs te Parijs, Ch. Polisch, werd hij
aangesteld als leraar ornamenttekenen
aan de Academie van Beeldende Kunsten
in Den Haag. In 1978 werd hij vervolgens
docent decoratieve bouwkunde aan de
Delftsche Polytechnische School, een
functie die hij tot 1894 zou bekleedden.
Le Comte stond aan de wieg van het
glasschildersatelier het Prinsenhof. Op
zijn aandringen begon Jan Schouten in
1889 dit atelier voor gebrandschilderd
glas dat vernoemd werd naar de plaats
van vestiging. Schouten behartigde
vooral de technische kant van het metier,
terwijl Le Comte optrad als een van de
ontwerpers.

O
ve

rz
ic

ht
 g

la
sk

un
st

w
er

ke
n

in
 s

ta
ti

o
ns

Station Den Haag HS
Koninklijke wachtkamer

44

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

45

Lex Horn creëerde in het stationsge­
bouw van Eindhoven een van de eerste
Nederlandse glasappliqués. Het raam
bevindt zich recht boven de tunnel die
naar de perrons en de noordzijde van
het station leidt. Als ware het een grote
reclameposter toont het raam belang­
rijke kenmerken van de Nederlandse
economie: scheepvaart, veeteelt,
visvangst en dijkenbouw. Het meters­
hoge figuratieve raam bestaat uit dertig
vlakken verdeeld over zes stroken die
als een puzzel in elkaar vallen. De helder
gekleurde glasstukken overlappen elkaar
deels. Hierdoor ontstaat een spel van
donkere en doorzichtige lijnen. De kleine
in sjablonen weergegeven figuren zijn vrij
over het beeldvlak verdeeld en vormen
samen een beeldverhaal met schepen
en koeien. Bovenin de oostelijke zijwand
bevinden zich nog drie ronde helder­
gekleurde glasappliquéraampjes met
gestileerde vogels in vlucht die doen
denken aan het raam van Campendonk
in het Amsterdamse Muiderpoortstation.
De raampjes komen in de huidige situatie
niet echt tot hun recht: ze zijn moeilijk
te zien. Net al in veel van zijn andere
werk besteedde Horn veel aandacht
aan de kleurwaarden en kleuraccenten.
Opvallend is de toepassing van positief/
negatief vormen. De voorstelling is daar­
bij uit het gekleurde glas weggesneden
en geheel op blank glas geappliqueerd.
Voor het lijmen is flexibele en doorzich­
tige glaslijm gebruikt. Deze flexibiliteit
was noodzakelijk om de glasdecoratie
bestand te laten zijn tegen interne span­
ningsverschillen en spanning die ontstaat
door temperatuurverschillen. Bovendien
vangt de lijm kleine verschillen in dikte
van de gebruikte glaslagen op zonder dat
dit ten koste gaat van de transparantie.

Jaar
1956

Ontwerp
Lex Horn

Uitvoering
-

Techniek
glasappliqué

Locatie
gevel boven tunnel naar
perrons

Afmetingen
7,80 x 6,50 meter

Lex Horn (1916-1968) volgde in de
jaren 1937-1943 een opleiding aan de
Rijksacademie van Beeldende Kunsten
te Amsterdam en studeerde af bij
Heinrich Campendonk. De invloed van
Camperdonk komt duidelijk naar voren in
de zuivere, gestileerde figuratie. Samen
met andere leerlingen van Campendonk
meende Horn dat de inhoud van een
kunstwerk alleen met behulp van een
herkenbare voorstelling kon worden
overgedragen en verbeeld. Hij verzette
zich tegen de abstracte, non-figuratieve
kunst. Horn werkte vanuit een sterke
maatschappelijke betrokkenheid.
Opvallend was zijn vermogen om sociale
thema’s op een verhalende wijze gestalte
te geven. Horn was een van de eerste
kunstenaars in Nederland die werkte met
de glasappliqué-techniek. De keus voor
deze nieuwe manier van glasbewerking
hield verband met zijn visie op de mo-
derne architectuur die, naar zijn oordeel,
vroeg om een nieuwe benadering van de
glaskunst. Om een eenheid te kunnen
vormen met de moderne bouwkunst,
gekenmerkt door grote glaswanden,
moesten ook de beglazingen grotere
oppervlakten beslaan en opgebouwd zijn
uit grote glasstukken. Verder diende de
nadruk te liggen op de transparantie van
het glas.

Station Eindhoven

O
ve

rz
ic

ht
 g

la
sk

un
st

w
er

ke
n

in
 s

ta
ti

o
ns

46

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

47

Wie in station Gouda de reizigerstunnel
uitkomt en richting stationshal loopt,
wordt verrast door het kleurige glasap­
pliqué in het boograam boven de hoofd­
entree. Het is een abstracte voorstelling
in de kleuren geel, goud, rood, paars en
blauw. Kunstenaar Louis La Rooy werd
door de architect van het station, M.W.
Markenhof, benaderd om het glaskunst­
werk te maken als achterwand van het
grote beeld van Jo Uiterwaal dat de
voorgevel van het station siert. Voor het
ontwerp waren de betonbogen boven de
ingang een gegeven. La Rooij maakte een
achttal aquarellen waaruit Markenhof
er een koos. Markenhof had min of
meer verwacht dat er ook overdag een
kleurige achterwand te zien zou zijn, een
vergissing die veel architecten maken als
het om de toepassing van glaskunst gaat.
Overdag is alleen van binnen een kleurig
raam te zien, ’s avonds ook buiten. Het
raam is een glasappliqué waarbij stukken
gekleurd glas op gehard glas zijn gelijmd.
Het werd vervaardigd in het atelier van
Van Tetterode in Amsterdan waar La
Rooij werkzaam was (en nog steeds is).
Het raam is tijdens de bouw van het sta­
tion geplaatst.

Jaar
1984

Ontwerp
Louis la Rooy

Uitvoering
Glasindustrie Tetterode

Techniek
glasappliqué

Locatie
boven hoofdingang

Afmetingen
-

Louis La Rooy (1947) begon in 1965, na
zijn studie aan de Rietveld Academie en
aan de Rijksacademie in Amsterdam, als
decorateur voor een bedrijf in etalage
materialen. Wanneer deze studio
tevens decoraties in glas gaat verzor-
gen, raakt hij gefascineerd door het
materiaal en besluit hij te gaan werken
bij Glasindustrie Van Tetterode in
Amsterdam. Gedurende een jaar werkt
hij in de Verenigde Staten waar hij bij
de Willet Stained Glass Company les
geeft in glasappliqueren. In 1968 keert
hij terug naar Nederland waar hij vele
kunstwerken ontwerpt en uitvoert bij
Van Tetterode. Naast de uitvoering van
eigen projecten, voert hij werken uit in
opdracht van architecten en kunstenaars
als Corneille, Appel en Wolkers. In zijn
kunstwerken speelt La Rooy veelvuldig
met kleur: uitbundig, vlammend en
neonachtig. La Rooy specialiseerde zich
in de ‘roll up’ techniek waarmee hij vlak-
glas en geblazen glas combineert tot één
object. De gefusede (gesmolten) vlak-
glasdelen worden hierbij opnieuw verhit
en door de glasblazer opgepikt en uitge-
blazen in de gewenste vorm. Vervolgens
is het mogelijk om andere gefusede
glasdelen opnieuw vast te kleven en aan
de geblazen vormen te modelleren.

O
ve

rz
ic

ht
 g

la
sk

un
st

w
er

ke
n

in
 s

ta
ti

o
ns

Station Gouda
Ondergaande zon

48

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

49

Het station van Haarlem, een rijksmonu­
ment, is het enige Nederlandse station
in Art Nouveau- of Jugendstil-stijl. Het
is versierd met tegeltableaus, glas-in-
lood, houtsnijwerk en siersmeedwerk.
Ondanks de diverse moderniseringen
en verbouwingen heeft de stationshal
veel van het oorspronkelijke karakter
behouden. Het grote halfronde ven­
ster boven de ingang domineert de hal.
Diverse stadswapens zijn hier afge­
beeld van plaatsen waarmee Haarlem
een (H.IJ.S.M.-) spoorverbinding had
(en nog steeds heeft). Met de klok
mee zien we Rotterdam, Roosendaal,
Den Helder, Alkmaar, Amsterdam,
Enkhuizen, Leeuwarden (destijds via de
bootverbinding Enkhuizen – Stavoren),
Oldenzaal (via de Den Haag – Twente
verbinding) en Amersfoort. In het mid­
den vinden we het wapen van Haarlem.
Merkwaardig genoeg ontbreken de
wapens van Zandvoort en IJmuiden
(Velsen). Het raam is gemaakt door
atelier het Prinsenhof in Delft en wordt
toegeschreven aan Jan Schouten, al is
het waarschijnlijker dat Adolf Le Comte
het ontwerp voor zijn rekening nam,
net als bij de ramen van Den Haag HS
en Amsterdam CS. Het raam is in 2009
gerestaureerd.

Jaar
-

Ontwerp
Adolf le Comte

Uitvoering
Atelier Prinsenhof

Techniek
glas-in-lood

Locatie
gevel van hoofdingang

Afmetingen
-

Atelier het Prinsenhof uit Delft werd
opgericht door Jan Schouten. Schouten
was in Delft afgestudeerd als civiel en
bouwkundig ingenieur. Hij werd door zijn
leraar decoratieve bouwkunde Adolf le
Comte gestimuleerd zich toe te leggen
op gebrandschilderd glas. Na een perio-
de van experimenteren toonde Schouten
in 1891 zijn eerste raampjes. In datzelfde
jaar kreeg hij de opdracht om een raam
in de Nieuwe Kerk in Amsterdam te
restaureren. Daarna volgden veel andere
restauraties van gebrandschilderde
ramen en nieuwe beglazingen. Schouten
hield zich vooral met de technische
aspecten bezig. Het ontwerpen van
nieuwe beglazingen liet hij aan andere
over, waaronder Le Comte. Het atelier
fungeerde ook als opleidingscentrum.
Veel bekende glazeniers hebben er hun
opleiding genoten.

Adolf Le Comte (1850-1921) werd op-
geleid aan de Polytechnische School
te Delft en kunstnijverheidsscholen in
Karlsruhe en Neurenberg. Na praktische
ervaring te hebben opgedaan bij het
atelier van een der bekendste deco-
rateurs te Parijs, Ch. Polisch, werd hij
aangesteld als leraar ornamenttekenen
aan de Academie van Beeldende Kunsten
in Den Haag. In 1978 werd hij vervolgens
docent decoratieve bouwkunde aan de
Delftsche Polytechnische School, een
functie die hij tot 1894 zou bekleedden.
Le Comte stond aan de wieg van het
glasschildersatelier het Prinsenhof. Op
zijn aandringen begon Jan Schouten in
1889 dit atelier voor gebrandschilderd
glas dat vernoemd werd naar de plaats
van vestiging. Schouten behartigde
vooral de technische kant van het metier,
terwijl Le Comte optrad als een van de
ontwerpers.

Station Haarlem

O
ve

rz
ic

ht
 g

la
sk

un
st

w
er

ke
n

in
 s

ta
ti

o
ns

50

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

51

Tot eind 2012 was een groot glas-in-
loodraam een van de bepalende elemen­
ten van het inmiddels gesloopte station
Heerlen. Het raam is in 2012 verwijderd
en opgeslagen bij de oorspronkelijke
producent Joëlle d’Alsace in Lanaken,
België. Het werk toont in sprekende
kleuren allerlei aspecten van het reizen:
aankomst, vertrek, afscheid, weerzien
en de karakteristieke gele NS-treinen in
het Limburgse landschap. De kleuren zijn
helder en feestelijk. Bepaalde stukken
zijn blank en transparant zodat men ook
‘echte’ reizigers op de straat voor de
gevel kon zien lopen. De compositie, die
is opgebouwd uit losse elementen, doet
denken aan een collage. Buiten zorgde
het raam ’s nachts voor een indrukwek­
kend beeld.

Jaar
1985

Ontwerp
Hans Truijen

Uitvoering
Atelier Joëlle d’Alsace,
Lanaken, België

Techniek
glasappliqué

Locatie
inmiddels verwijderd

Afmetingen
6 x 11 meter

Hans Truijen (1928- 2005) werd ge-
boren in Indonesië en groeide op in
Den Haag. Hij volgde zijn opleiding aan
de academies van Den Haag, Arnhem
en Maastricht. Aan de Jan van Eyck
Academie in Maastricht kreeg hij les
van Prof. Lau (schilderklas) en van prof.
Ten Horn (glazeniersafdeling). In 1955
studeert hij cum laude af. Behalve
glas-in-lood maakte Truijen ook wand-
schilderingen en hield hij zich bezig met
vrije schilderkunst. Hij werkte samen
met atelier Flos te Steyl bij Tegelen en
atelier Felix te Maastricht. Later werkte
hij samen met atelier Joëlle d’Alsace in
Lanaken, België. Aanvankelijk zijn in het
werk van Truijen duidelijke sporen van
zijn leermeester Ten Horn zichtbaar. Hij
gebruikte felle kleuren en paste het gri-
saille niet toe om diepte of plastiek weer
te geven, maar juist voor de detaillering.
Truijen heeft zich nooit iets aangetrok-
ken van heersende modes, nooit deel
uitgemaakt van stromingen of groepen.
Kenmerkend is de poëtische instelling,
de virtuositeit en de optimistische, soms
dromerige werelden waarin het perspec-
tief ondergeschikt is aan de voorstel-
ling. Ook spontaniteit, dat in zijn ogen
gelijk staat aan zuiverheid, is typerend
voor het werk van Truijen. Grote be-
kendheid kreeg Truijen met zijn ramen
voor de St. Martinuskerk in Maastricht
(1966-1968). Hij gebruikte een mix aan
technieken waaronder de zeefdruk
methode om fotografisch beeldmateriaal
op glas aan te brengen en in te branden.
Verbindende elementen werden in
grisaille geschilderd. Bovendien paste hij
in Maastricht een heel eigen iconografie
toe door foto’s van actuele gebeurtenis-
sen in de voorstellingen op te nemen.

O
ve

rz
ic

ht
 g

la
sk

un
st

w
er

ke
n

in
 s

ta
ti

o
ns

Station Heerlen
Reis en aankomst in de stad

52

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

53

Na het raam voor station Heerlen maakte
Hans Truijen vergelijkbaar een glas-in-
lood voor het station van Helmond. Bij de
sloop van het oude stationsgebouw is het
raam verwijderd. In het nieuwe station
heeft het gerestaureerde glas-in-lood­
raam recent een nieuwe plek gekregen
in de wachtruimte. Om beschadiging en/
of vandalisme te voorkomen is het raam
tussen twee glazen panelen geklemd.
Het is in vier segmenten verdeeld terug­
gepaatst maar laat geen licht meer door.

Jaar
1987

Ontwerp
Hans Truijen

Uitvoering
-

Techniek
glasappliqué

Locatie
verwijderd en herplaatst

Afmetingen
-

Hans Truijen (1928- 2005) werd gebo-
ren in Indonesië maar groeide op in
Den Haag. Hij volgde zijn opleiding aan
de academies van Den Haag, Arnhem
en Maastricht. Aan de Jan van Eyck
Academie in Maastricht kreeg hij les
van Prof. Lau (schilderklas) en van prof.
Ten Horn (glazeniersafdeling). In 1955
studeert hij cum laude af. Behalve
glas-in-lood maakte Truijen ook wand-
schilderingen en hield hij zich bezig met
vrije schilderkunst. Hij werkte samen
met atelier Flos te Steyl bij Tegelen en
atelier Felix te Maastricht. Later werkte
hij samen met atelier Joëlle d’Alsace in
Lanaken, België. Aanvankelijk zijn in het
werk van Truijen duidelijke sporen van
zijn leermeester Ten Horn zichtbaar.
Hij gebruikte felle kleuren en paste het
grisaille niet toe om diepte of plastiek
weer te geven, maar voor de detaillering.
Truijen heeft zich nooit iets aangetrok-
ken van heersende modes, nooit deel
uitgemaakt van stromingen of groepen.
Kenmerkend is de poëtische instelling,
de virtuositeit en de optimistische, soms
dromerige werelden waarin het perspec-
tief ondergeschikt is aan de voorstel-
ling. Ook spontaniteit, dat in zijn ogen
gelijk staat aan zuiverheid, is typerend
voor het werk van Truijen. Grote be-
kendheid kreeg Truijen met zijn ramen
voor de St. Martinuskerk in Maastricht
(1966‑1968). Hij gebruikte een mix aan
technieken waaronder de zeefdruk
methode om fotografisch beeldmateriaal
op glas aan te brengen en in te branden.
Verbindende elementen werden in
grisaille geschilderd. Bovendien paste hij
in Maastricht een heel eigen iconografie
toe door foto’s van actuele gebeurtenis-
sen in de voorstellingen op te nemen.

Station Helmond

O
ve

rz
ic

ht
 g

la
sk

un
st

w
er

ke
n

in
 s

ta
ti

o
ns

54

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

55

Kenmerkend voor de gevel van sta­
tion ’s‑Hertogenbosch is een uit 1988
stammende lichtanimatie van Titia Ex.
Het werk is uitgevoerd in neon op een
ondergrond van mondgeblazen oranje en
blauw glas. Aangezien het station tevens
een passage is die dag en nacht open
blijft, diende het werk zowel overdag
als ’s nachts zichtbaar te zijn. Het werk
toont een opkomende zon die als een
blauwe bol achter een oranje heuvel
tevoorschijn komt. Binnen de voorstel­
ling zijn elf figuren afgebeeld waarbij
elf verwijst naar het gekkengetal en
het carnaval van Den Bosch. De figuren
hebben dierenhoofden. Zo herkennen
we een tweekoppige adelaar, verwijzend
naar het wapen van Den Bosch. Een
ander figuur verwijst naar de reiziger uit
een schilderij van Jeroen Bosch. Verder
zien we een zelfverzekerde reiziger en
een zwerver. Ook speelt Ex in het werk
met het thema spanning: de spanning van
het vertrek, het afscheid en van een flirt.

Jaar
1998

Ontwerp
Titia Ex

Uitvoering
Glasindustrie Tetterode en
Weka Neon

Techniek
glas met neon

Locatie
gevel boven ingang
stationstraverse

Afmetingen
7 x 22 meter

Titia Ex (1959), opgeleid aan de
Rijksacademie Amsterdam, werkt met
licht, beweging en beleving van de ruim-
te. Haar werk is te zien in de openbare
ruimte, op pleinen en in gebouwen. In
haar werk, veelal monumentale lichtin-
stallaties en filmwerken, gaat Ex op zoek
naar de relatie met de omgeving. Titia Ex
woont en werkt in Amsterdam. Zelf zegt
ze over haar werk: ‘Ik maak poëzie maar
dan met licht. In licht kan ik heel goed
beweging, ruimte en tijd samenvatten.
Het mooie van licht is dat het tegelijker-
tijd materieel en immaterieel is. Met glas
kun je licht vangen.’

O
ve

rz
ic

ht
 g

la
sk

un
st

w
er

ke
n

in
 s

ta
ti

o
ns

Station ’s-Hertogenbosch
Bagagedans

56

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

57

Het station van Maastricht werd in 1913
gebouwd naar een ontwerp van George
Willem van Heukelom. De stationshal
was destijds de grootste van Nederland.
De hal verkeert tegenwoordig nog bijna
helemaal in de originele staat. Boven de
hoofdingang bevinden zich 22 glas-in-
loodramen. Ze werden in 1949 geplaatst
als vervanging van de oorspronke­
lijke ramen van Jan Schouten die in de
Tweede Wereldoorlog verloren waren
gegaan. De voorstelling, ontworpen
door Charles Eyck, is geïnspireerd op de
thema’s handel, verkeer en spoorwegen
en de toenmalige elektrificatie van de
spoorlijnen in Limburg. De ramen bevat­
ten de wapens van elf provincies, de stad
Maastricht en van 23 Limburgse plaatsen
waar Maastricht mee verbonden was/is.
De provinciewapens worden in de hand
gehouden door personen in (ogenschijn­
lijke) klederdracht. Bij ieder wapen zijn
attributen afgebeeld die betrekking
hebben op de betreffende provincie.
Zo worden bij het wapen van de provin­
cie Noord-Holland de kaasdragers van
Alkmaar, bij de provincie Drenthe een
aantal schapen en bij Zuid Holland tulpen
afgebeeld. Links staat bovenin de tekst
‘wij moeten hetgeen wij te doen hebben
begrijpen’. Bovenin zien we de wapens
van Zuid-Holland en Noord-Holland,
onderin de wapens van Zeeland en Noord
Brabant. In het middenraam herkennen
we Fortuna en Hermes. Daaronder, in
het midden, staat de tekst ‘een on­
misbaar onderdeel van’ en de wapens
van Limburg en Maastricht, en onder
Utrecht en Gelderland. De ramen met
de provinciewapens worden geflankeerd
door acht reeksen van gemeentewa­
pens, van linksboven naar rechtsonder:
Sittard, Geleen, Beek; Elslo, Geulle,
Bunde; Roermond, Linne, Maasbracht;
een tekst met de naam van de kunste­
naar en van het glasatelier; Susteren,
Nieuwstad; Heerlen, Nuth, Voerendaal;
Klimmen, Valkenburg, Meersen; Venlo,
Weert, Baexem; en Haelen, Maasniel,
Kerkrade. De 23 gemeentewapens zijn
van de plaatsen die langs de indertijd
te elektrificeren spoorlijnen lagen:
Maastricht-Heerlen, Maastricht-Weert
en Heerlen-Sittard. In de rechterramen­
partij staat de tekst ‘dankbaar aanvaar­
den dat ons dit is opgedragen.’ Bovenin
bevinden zich personen met de wapens
van Groningen en Friesland. Onderin de
wapens van Overijsel en Drenthe. Boven

Jaar
1949-1952

Ontwerp
Charles Eyck

Uitvoering
-

Techniek
glas-in-lood

Locatie
gevel van hoofdingang

Afmetingen
-

de linker toegangsdeur is een raam met
de tekst ‘Welkom’. Boven de rechterdeur
staat ‘Goede reis’.

Charles Eyck (1897-1983) bezocht de
Academie voor Beeldende Kunsten
te Rotterdam en studeerde aan de
Rijksacademie in Amsterdam. Zijn op-
leiding voltooide hij in Italië waar hij na
het winnen van de Prix de Rome tussen
1922 tot 1927 verbleef. Omstreeks 1930
kwam hij veel in de ateliers van Nicolas
(Roermond) en Mesterom (Bunde) waar
hij de praktische kanten van de glaze-
nierskunst leerde. Het merendeel van
zijn glas-in-loodramen bevindt zich in
Brabant en Limburg. Stilistisch gezien is
er een onderscheid tussen zijn voor-
oorlogse en naoorlogse ramen. Tot 1940
werd zijn glas-in-loodkunst in hoge mate
bepaald door de invloed van Nicolas. Na
de oorlog ontwikkelde Eyck een per-
soonlijker stijl. Zijn werk bleef picturaal
en illustratief maar het zwierige en be-
weeglijke maakte plaats voor een stren-
gere, lineaire stijl. In zijn ramen werd de
invloed van de Romaanse en Byzantijnse
kunst waarneembaar. Dit laatste uitte
zich bijvoorbeeld in de houding van
figuren, de plooival van de kleding, de
attributen, de gordijnen in de afbeeldin-
gen en de mozaïekachtige schakering van
de glasstukjes. Kenmerkend voor Eyck
zijn de maskerachtige gelaatstrekken, de
starre houdingen en de lange handen van
de figuren. Behalve glas-in-lood omvat
Eycks oeuvre schilderijen, tekeningen,
wandschilderingen, schetsen, grafiek,
sculpturen, keramiek, sieraden, textiel-
en kostuumontwerpen, een kerkontwerp
en boek- en tijdschriftillustraties.

Station Maastricht

O
ve

rz
ic

ht
 g

la
sk

un
st

w
er

ke
n

in
 s

ta
ti

o
ns

58

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

59

Station Naarden-Bussum is een stoer,
maar uiterst verfijnd gebouw: gesloten
en kubistisch aan de buitenkant, klassiek
en elegant aan de binnenkant. De grote
blikvanger is de uit 1926 stammende mo­
numentale stationshal. De vele glas-in-
loodvensters en de fraaie tl-armaturen
zorgen voor een bijzonder karakter. Het
interieur doet denken aan een kerk­
ruimte door de geleding, de gestileerde
kroonluchters en de glas-in-loodramen.
Boven de ingang bevindt zich een groot
raam met daarin 36 kleinere vierkante
glas-in-lood raampjes. Het glas-in-lood,
ontworpen door Pieter Hofman, is niet
origineel. Het stamt uit 1947 en was een
geschenk van de inwoners van Bussum
en Naarden als dank voor de elektri­
ficatie van de Gooilijn. Op de zestien
binnenste ramen vinden we de wapens
van de (toenmalige) gemeenten langs
de spoorlijn Amsterdam – Hilversum –
Amersfoort/Utrecht; de wapens van de
provincies Noord-Holland en Utrecht
en de gemeentewapens van de zeven
(eveneens toenmalige) Gooise gemeen­
ten. Van links naar rechts, eerste rij
van boven: Baarn, Amsterdam, Muiden,
’s Gravenland; tweede rij: Utrecht,
Bussum, provincie Utrecht, Hilversum;
derde rij: Weesp, Noord-Holland,
Naarden, Blaricum; vierde rij: Huizen,
Laren, Amersfoort, Maartensdijk. Enkele
afbeeldingen zijn afgeleid van oude of
bijzondere uitvoeringen van de betref­
fende gemeentewapens, zoals het wapen
van Baarn. De raampjes zijn in 2009
gerestaureerd. Hierbij werd en passant
een fout in het oorspronkelijke venster
rechtgezet; het wapen van Laren stond
namelijk in spiegelbeeld.

Jaar
1947

Ontwerp
Pieter Hofman

Uitvoering
-

Techniek
glas-in-lood

Locatie
gevel boven hoofdingang

Afmetingen
-

Pieter Hofman (1886-1965) werkte tot
1925 als ambtenaar bij het Ministerie voor
Onderwijs, Kunsten en Wetenschappen
in Den Haag. Naast zijn werk vervaar-
digde Hofman schilderijen, aquarellen,
etsen, litho’s, boekbanden, ex librissen,
postzegels, affiches, toneelmaskers en
-kostuums, sgraffito’s en wandschil-
deringen. In 1925 kocht het Victoria &
Albert Museum in Londen een werk.
Hij besloot daarop zijn baan als amb-
tenaar op te zeggen en als kunstenaar
door te gaan. Zijn artistieke loopbaan
werd daarna in grote mate bepaald door
de opdracht voor een groot driedelig
gebrandschilderd raam voor warenhuis
De Bijenkorf in Den Haag. Het succes van
dit raam, leidde ertoe dat hij zich nadien
voornamelijk zou bezighouden met
het ontwerpen van gebrandschilderde
glas-in-loodramen. Afhankelijk van de
bestemming ontleende hij veel thema-
tiek uit geschiedenis, mythologie of de
bijbel. Vaak hebben zijn voorstellingen
betrekking op de ‘werkkracht’ van een
onderneming.

O
ve

rz
ic

ht
 g

la
sk

un
st

w
er

ke
n

in
 s

ta
ti

o
ns

Station Naarden-Bussum

60

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

61

Station Tilburg, een ontwerp van
Koenraad van der Gaast, is vooral bekend
van de markante overkapping. Het is een
van de meest bijzondere naoorlogse sta­
tions van Nederland. Uit de architectuur
spreekt energie, snelheid en vooruit­
gang; thema’s die in het midden van de
jaren 60 ook veelvuldig voorkwamen in
de beeldende kunst. Aanhakend op de
diagonale lijnen en het transparante ma­
teriaalgebruik van de stationsarchitec­
tuur, ontwierp Piet Buys aan weerszijden
van de entrees negen glasmozaïeken. In
ruitvormige blauwe glasblokjes ver­
beeldde Buys hierin de haastige reizigers.
Hij deed dit op stripachtige wijze waarbij
de stijl en de menselijke silhouetten een
gevoel van snelheid geven. De glasmo­
zaïeken passen bovendien goed bij het
transparante materiaalgebruik van het
station. Buys maakte zijn ontwerp op
uitnodiging van Van der Gaast die diens
werk had gezien tijdens een expositie in
het Brabants Centrum voor de Kunsten
tegenover het station. Het ontwerp­
proces duurde ongeveer drie weken; het
gehele proces tot en met realisatie tien
maanden. Vanwege het gladde oppervlak
werd voor een glasmozaïek gekozen. Het
glas is door de kunstenaar zelf op grote
geperste eternietplaten gelijmd. De pla­
ten zijn vervolgens in zijn geheel door de
aannemer geplaatst.

Jaar
1965

Ontwerp
Piet Buys

Uitvoering
Piet Buys

Techniek
glasmozaïek

Locatie
naast toegangsdeuren binnen
en buiten

Afmetingen
-

Piet Buys behoorde tot de allereerste
lichting kunstenaars die afstudeerde aan
Kunstacademie Sint Joost in Breda. Buys
studeerde daar ‘toegepaste kunst’; een
richting die kunst en architectuur com-
bineerde. Buys heeft veel toegepast werk
in openbare gebouwen gerealiseerd. Hij
was tevens docent op de Kunstacademie
in Utrecht. Naast zijn werk met glas
maakte hij ook emailles. Zijn werk is vrij-
wel altijd figuratief. ‘Mensen in beweging’
is een terugkerend thema in zijn werk.
Aan het einde van zijn loopbaan is hij
meer abstract gaan werken.

Station Tilburg
Aankomende en vertrekkende reizigers

O
ve

rz
ic

ht
 g

la
sk

un
st

w
er

ke
n

in
 s

ta
ti

o
ns

62

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

63

Boven de ingang van Station Zandvoort
bevindt zich een reeks van elf glas-in-
loodraampjes. De afbeeldingen zijn
gestileerde vormen van het gemeen­
tewapen van Zandvoort en van tien
provinciewapens. Het raam met het
wapen van Groningen is achterstevoren
aangebracht. De wapens van Drenthe en
Noord-Holland ontbreken. Het wapen
van Zuid-Holland komt twee maal voor.
In het linkerdeel is het onderstebo­
ven en achterstevoren aangebracht.
Waarschijnlijk had hier het wapen van
Noord-Holland moeten zitten. De
ontwerper van de raampjes is (nog) niet
bekend. De raampjes zijn door glasatelier
Oud Rijswijk gerestaureerd.

Jaar
1908

Ontwerp
-

Uitvoering
-

Techniek
glas-in-lood

Locatie
gevel boven hoofdingang

Afmetingen
-

O
ve

rz
ic

ht
 g

la
sk

un
st

w
er

ke
n

in
 s

ta
ti

o
ns

Station Zandvoort

66

G
la

sk
un

st
 in

 N
ed

er
la

nd
se

 s
ta

ti
o

ns

Bronnen

Albrecht, H.J. e.d., Glasmaler und Lichtgestalter (2010)
·
Beeh-Lustenberger, S., Licht Raum Farbe, Raphale Seitz
(2009)
·
Brisac, C., Le Vitrail (1985)
·
Becker, W. e.d., Broken Glass, glas in kunst en architectuur
(2005)
·
Burkom, F. van, Spoelstra, Y., Monumentale kunst.
Categoraal onderzoek wederopbouw 1940-1965 (2007)
·
Burkom, F. van, Spoelstra, Y. en Vermaat, S.,
Kunst van de wederopbouw in Nederland 1940-1965:
Experiment in opdracht (2013)
·
Centre international du Vitrail, L’ art contemporain du vitrail
en Allemagne (2012)
·
Centre international du Vitrail, Les couleurs du ciel (2002)
·
Clarke, B. e.d., Architectural Stained glass (1953)
·
Dal, J.W. van, Architectuur langs de rails. Overzicht van
stationsarchitectuur in Nederland (1981)
·
Deutsches Glasmalereimuseum, Mit der Sonne selbst malen.
Johan Thorn Prikker, 2007
·
Douma, C., Stationsarchitectuur in Nederland 1938/1998
(1998)
·
Engels, M.T., Campendonk als Glasmaler (1966)
·
Hoogveld, C., Glas-in-lood in Nederland 1817-1968 (1989)
·
Kesseler, T., Farbe und Raum (2006)
·
Klos, J. Der Weg zur Kinetik in Glas (2002)
·
Lee, L., Seddon, G. en Stephens, F., Gebrandschilderd Glas,
Schilderen met licht (1987)
·
Leeuwen, W. van en Romers, H., Een spoor van verbeelding.
150 jaar monumentale kunst en decoratie aan Nederlandse
stationsgebouwen (1988)
·
Meurs, P. en Vanstiphout, W. e.d., De collectie. Bijzondere
stationsgebouwen in Nederland (2009)
·
Wacht, W. de en Roos, P., Architectuurgids Haarlem (2005)

Websites
·
www.titiaex.nl
·
www.louislarooy.nl
·
www.joostvansanten.nl
·
www.hanstruijen.nl
·
www.stationsweb.nl
·
www.lightart.nl
·
www.ns.nl/over-ns/ns-en-samenleving
·
www.historie.hdpnet.nl
·
www.kunstbus.nl
·
www.stationsinfo.nl
·
www.kerkgebouwen-in-limburg.nl
·
www.cultuurgids.avro.nl
·
www.houthem.info
·
www.rond1900.nl
·
www.artindex.nl/
·
www.cultureelerfgoed.nl/sites/default/files/u6/
Monumentale%20kunst.pdf
·
www.glasatelier.nl

Overige bronnen
·
interviews met Piet Buijs, Titia Ex, Louis La Rooij en Joost
van Santen
·
mail van Jakob Baalman, senior Projectmanager
Ingenieursbureau gemeente Helmond
·
mail van Ron van den Hoven, ZGT locatie Hengelo
·
Artikel over Willem Heessen, in: Trouw, 30 mei 2007

67

Ill
us

tr
at

ie
ve

ra
nt

w
o

o
rd

in
g

Illustratieverantwoording

Inleiding

p. 4
Gerd Brunssum
http://www.flickr.com/photos/45929578@N02/
5292647197/
p. 8-9
Rob ’t Hart voor Bureau Spoorbouwmeester

Glaskunst op Nederlandse stations

1
Rob ’t Hart voor Bureau Spoorbouwmeester
2
Glasatelier Oud Rijswijk
3
Glasatelier Oud Rijswijk
4
http://retours.eu/nl/08-decoraties-hofpleinstation-
rotterdam/#13
5
Michiel
http://nl.tinypic.com/r/2w35pck/6
6
Rob ’t Hart voor Bureau Spoorbouwmeester
7
Rijksdienst voor het Cultureel Erfgoed
8
onbekend
9
Museum voor vakglas- en emaillekunst
10
Rijksdienst voor het Cultureel Erfgoed
11
Arjan den Boer
12
Museum voor vakglas- en emaillekunst
13
Nationale Beeldbank
14
Gitte de Groot, Bureau Spoorbouwmeester
15
Gitte de Groot, Bureau Spoorbouwmeester
16
Gert Jan van Rooij
17
Connie Ma
http://www.flickr.com/photos/ironypoisoning/
10400233653/

Een korte geschiedenis van glaskunst en licht
in de architectuur

1
Alain Gicart
http://www.flickr.com/photos/alaingg/8462244856/
2
hpschaefer
http://commons.wikimedia.org/wiki/File:Thorn-Prikker,_
Jan-Hagen-Bhf-Der-Kuenstler-als-Lehrer-für-Handel-und-
Gewerbe-(1910).jpg

Technieken

1
Rijksdienst voor het Cultureel Erfgoed
2
Glasatelier Oud Rijswijk
3
Rijksdienst voor het Cultureel Erfgoed
4
Gitte de Groot, Bureau Spoorbouwmeester
5
Arjan den Boer
6
Gitte de Groot, Bureau Spoorbouwmeester

Overzicht glaskunstwerken in stations

p. 34
Gitte de Groot, Bureau Spoorbouwmeester
p. 35
Gitte de Groot, Bureau Spoorbouwmeester
p. 36
Rob ’t Hart voor Bureau Spoorbouwmeester
Joost van Santen
p. 38
Glasatelier Oud Rijswijk
p. 40
Museum voor vakglas- en emaillekunst
p. 42
Glasatelier Oud Rijswijk
p. 43
Glasatelier Oud Rijswijk
p. 44
Museum voor vakglas- en emaillekunst
p. 46
Gitte de Groot, Bureau Spoorbouwmeester
p. 48
Gitte de Groot, Bureau Spoorbouwmeester
p. 50
Museum voor vakglas- en emaillekunst
p. 52
Gitte de Groot, Bureau Spoorbouwmeester
p. 53
Gitte de Groot, Bureau Spoorbouwmeester
p. 54
Peter Cox
p. 56
Gitte de Groot, Bureau Spoorbouwmeester
p. 58
Hans Vosman
Rob ’t Hart voor Bureau Spoorbouwmeester
p. 60
Arjan den Boer
p. 61
Arjan den Boer
p. 62
Gitte de Groot, Bureau Spoorbouwmeester
p. 63
Gitte de Groot, Bureau Spoorbouwmeester

p. 64-65
Rob ’t Hart voor Bureau Spoorbouwmeester

uitgave van
Bureau Spoorbouwmeester

Maart 2014

www.spoorbeeld.nl

tekst
Arjan den Boer en Jan Klink

ontwerp
Reynoud Homan

fotografie en illustraties
rechthebbenden

Bureau Spoorbouwmeester
is een samenwerkingsverband

van ProRail en NS

beeldrechtdisclaimer
Foto’s en illustraties zijn van genoemde partijen, organisaties
en fotografen, tenzij anders vermeld. Op afbeeldingen berust

beeldrecht. Wij zijn ons dit terdege bewust en hebben met grote
zorg gepoogd rechthebbenden te achterhalen. We vragen de

rechthebbenden die wij niet hebben kunnen bereiken, zich te
melden.

statusdisclaimer
Dit document maakt geen deel uit van het vormgevingsbeleid

maar vertelt over Spoorbeeld en dient derhalve uitsluitend als
achtergrondinformatie gezien te worden. Het wordt uitsluitend
digitaal aangeboden op de website ter inspiratie en is bedoeld

voor de geïnteresseerde lezer.

