

Eemsdelta

Cultuurhistorische biografie

**DE VERHALEN
VAN GRONINGEN**

www.deverhalenvangroningen.nl

Inhoudsopgave

Woord vooraf	4
Eemsdelta	7
Water	7
Gemeenschappelijk erfgoed	11
Musea	13

Wad & Water	14
Westeremden – Wierde en Fivel	16
Tjamsweer – Ekenstein en Damsterdiep	18
Termunten – Ursuskerk, Eems en Dollard	20
Punt van Reide	22
Termunterzijl – Boog van Ziel	24

Grensland	26
Appingedam – Steenhuis aan de Dijkstraat... ..	28
Middelstum – Borgterrein Ewsum	30
Appingedam – Nicolaikerkerk	32
Delfzijl – Grote Waterpoort	34
Delfzijl en Fiemel – Bunkers	36

Pioniersgeest	38
Spijk – Wierde	40
Appingedam – Damsterdiep met pakhuizen en hangende keukens	42
Appingedam – Synagoge	44
Wirdum – Steenfabriek en ‘tichelborg’ Rusthoven	46
Oterdum – Dijk en grafstenen	48

Macht & Pracht	50
Zeerijp – Jacobuskerk	52
Appingedam – Raadhuis	54
Krewerd – Het orgel van de Mariakerk	56
Stedum – Grafmonument Adriaan Clant en borgplaats Nittersum	58
Groninger Amsterdamse School	60
Appingedam – Voormalige gereformeerde kerk	62

Woord vooraf

'Door de bomen het bos niet meer kunnen zien' is een uitdrukking die voor de provincie Groningen op de meeste plaatsen niet letterlijk opgaat. Figuurlijk wel. Het cultuurhistorisch aanbod is veelal versnipperd, veel bijzondere plekken blijven onder de radar en wat is eigenlijk het grotere verhaal dat het erfgoed in een bepaald gebied vertelt?

Die laatste vraag is vooral van belang op gemeentelijk niveau, zeker nu door de herindeling nieuwe gemeenten zijn of worden gevormd. Het thematisch ordenen van erfgoed, in samenhang met het landschap en de geschiedenis, is een eerste stap om een kernachtig thematisch verhaal te kunnen vertellen dat zowel interessant is voor inwoners als bezoekers. Juist het benoemen van bovenlokale betekenissen draagt bij aan een 'gebiedsidentiteit'.

De Verhalen van Groningen ontwikkelt daarom voor Groninger gemeenten cultuurhistorische biografieën. Die helpen regionale marketingorganisaties om hun aanbod te bundelen, dit reliëf te geven en steviger te communiceren. De biografieën helpen bovendien om aansluiting te vinden bij de vijf toeristische 'zuilen' van Marketing Groningen.

Een cultuurhistorische biografie is nadrukkelijk géén monumenteninventarisatie of historische canon. Ook is de lijst niet gelimiteerd of statisch. In eerste instantie zijn hierin een twintigtal locaties opgenomen, verdeeld over vijf thema's. Die vertellen niet alleen kernachtig een plaatsgebonden verhaal, maar zijn tegelijkertijd illustratief voor een grotere geschiedenis van de regio.

Die grotere geschiedenissen zijn geordend volgens de verhaallijnen die De Verhalen van Groningen gebruikt bij de ontsluiting van haar cultuurhistorisch aanbod. Ze zijn

vastgesteld na overleg met toeristische ondernemers en regionale marketingorganisaties: Wad & water, Grensland, Pioniersgeest en Macht & Pracht. Groningen Stad heeft, als centrum van de provincie in meerdere opzichten, een eigen verhaallijn.

Vanzelfsprekend hebben de thema's de nodige onderlinge overlap. In beeldspraak: ze liggen als dakpannen over elkaar heen, feitelijk ook met hetzelfde doel, namelijk het onderliggende goed bedekken. De thematische raakvlakken maken het vaak

ook mogelijk om op locatieniveau de invalshoek van een ander thema te kiezen.

Bovenal: een belangrijk criterium voor de selectie van locaties is dat deze voor bezoekers 'beleefbaar' moeten zijn en de moeite van het bezoeken waard. Ook zonder uitgebreide cultuurhistorische voor-kennis moeten de plekken zeggingskracht hebben. Dit alles houdt vanzelfsprekend in dat voor deze cultuurhistorische biografie uitsluitend is gekozen voor openbaar toegankelijke locaties.

Eemsdelta

Loppersum

Appingedam

Delfzijl

Eemsdelta

De begrenzing van deze cultuurhistorische biografie is de per 1 januari 2021 gevormde gemeente Eemsdelta, bestaand uit het grondgebied van de gemeenten Appingedam, Delfzijl en Loppersum. Vanzelfsprekend is Eemsdelta geen historische entiteit of eenheid, evenmin als de afzonderlijke bestanddelen dat ooit waren – Delfzijl en Loppersum kwamen in 1990 tot stand na een gemeentelijke herindeling, alleen Appingedam heeft min of meer zijn gemeentegrenzen uit 1811 weten te behouden.

Boerderijen in een open agrarisch landschap bepalen het karakter van Fivelingo, zoals deze kop-hals-rompboerderij bij Wirdum. Foto Bert van As, Rijksdienst voor het Cultureel Erfgoed.

Toch heeft het gebied een aantal gedeelde karakteristieken. Een groot deel van Eemsdelta bestaat uit het historische landschap (bestuurlijke eenheid) Fivelingo, evenals het Klei-Oldambt, het noordelijk deel van het Oldambt. Juist in het huidige fysieke landschap zit de gemeenschappelijkheid.

Water

Bepalend voor de ontwikkeling van Eemsdelta was, zoals de gemeentenaam al gedeeltelijk illustreert, de ligging aan het water. In de eerste plaats zorgde de eeuwenlange invloed van de zee voor het ontstaan van

de ondergrond. Klei is de gemeenschappelijke deler, maar de wordingsgeschiedenis – verschilt van streek tot streek in de gemeente. Globaal valt Eemsdelta in dit opzicht uiteen in drie gebieden: Fivelingo (excl. Fivelboezem), Fivelboezem en Klei-Oldambt.

Het deel van de gemeente gelegen in Fivelingo bestaat uit oude zeelei, voormalig kwelderland waar bewoning en landbouw vanaf enkele eeuwen voor het begin van de jaartelling mogelijk waren op natuurlijke hoogtes als zandruggen en kwelder- en oevertallen, net als op kunstmatig opgeworpen woonheuvels, de wierden.

De hoge, goeddeels afgegraven wierde van Eenum. Foto Willemjans / Wikimedia.

Loppersum

Appingedam

Delfzijl

De dijk bij Termunten, waar een wierdenlandschap overgaat in een gebied van grootschalige polders. Foto Martin Hillenga.

Een uitzondering hierop is de Fivelboezem – het gebied waar de (verdwenen) rivier de Fivel uitmondde in de Waddenzee. Deze bestaat uit jonge zeeklei omdat het land pas vanaf de volle middeleeuwen is bedijkt. Een wierdenlandschap is ook te vinden in het Klei-Oldambt, dat afwijkt van het zuidelijker (Wold-)Oldambt dat landschappelijk bepaald wordt door overstromingen en het weer terugdringen van de zee door bedijkingen en de aanleg van grootschalige polders vanaf de zestiende-zeventiende eeuw.

De loop van de verdwenen rivier de Fivel. Kaartje uit: O.S. Knottnerus, De Fivelboezem. De erfenis van een verdwenen rivier, Profiel, Bedum 2006

Parallel aan de landschapsontwikkeling loopt de economische geschiedenis, waarin waterbeheersing en de natte infrastructuur (kanalen, maren) bepalend zijn. De bodem was (en is) in eerste plaats de basis voor de landbouw. Waterwegen zorgden voor een infrastructuur die handel mogelijk maakte. Achtereenvolgens waren van belang de Fivel, Eems, Delf/Damsterdiep en tot slot het Eemskanaal. Daarmee verbonden is het economisch belang van de aan de kanalen gelegen plaatsen. Het Damsterdiep was lange tijd

de levensader van Fivelingo. Een dorp als Garrelsweer had in de 11^e eeuw zelfs korte tijd het recht op muntslag, maar vooral Appingedam wist zich lange tijd te handhaven als belangrijkste handelsstad en overslagplaats van de provincie naast de stad Groningen. Door het graven van het Eemskanaal verschoof die functie eind 19^e eeuw naar Delfzijl.

Het Oosterwijdwerdermaar tussen Oosterwijdwerd en Damsterdiep. Maren – veelal natuurlijke, maar oms ook gegraven waterlopen – zijn typerend voor het open wierden- en dijklandschap van Noord-Groningen. Via de maren waren zelfs de kleinste dorpen per schip bereikbaar. Foto Bert van As, Rijksdienst voor het Cultureel Erfgoed.

Emsdelta

Loppersum

Appingedam

Delfzijl

Gemeenschappelijk erfgoed

De gemeenschappelijke kenmerken komen ook tot uitdrukking in de (voormalige) gemeentewapens, die al het resultaat waren van eerdere gemeentelijke samenvoegingen. Ze tonen elementen die betrekking hebben op water, de kerk en adellijke families.

De gemeentewapens van Loppersum, Appingedam en Delfzijl.

De kerkelijke geschiedenis, die nauw verbonden is met de lokale adel, is naast het landschap een zwaartepunt in de cultuurhistorie van Emsdelta. De gemeente telt maar liefst 25 middeleeuwse, romaanse en romanogotische kerken (en één middeleeuwse toren naast een nieuwere kerk, namelijk in Uitwierde). Tussen de kerken bestaan grote verschillen, variërend van de grote en imposante 'boerenkathedraal' van Loppersum tot het verstilde en eenzame kerkje van Marsum.

De Petrus en Pauluskerk van Loppersum. Foto: A.J. van der Wal, Rijksdienst voor het Cultureel Erfgoed.

Het kerkje van Marsum. Foto's David Woltinge.

De meeste van deze kerkgebouwen zijn bezit van de Stichting Oude Groninger Kerken (SOGK), wat betekent dat zij doorgaans open zijn voor publiek. Twee kerken – Middelstum en Krewerd – zijn zelfs deelnemer aan het project Grootste Museum van Nederland, een initiatief van Museum Catharijneconvent i.s.m. de SOGK.

Emsdelta

Loppersum

Appingedam

Delfzijl

Musea

Tot slot wordt gewezen op een aantal musea die de cultuurhistorie belichten van hun (ruime) omgeving. De grootste zijn Museum Stad Appingedam en het MuzeeAquarium Delfzijl. Het MuzeeAquarium richt zich op de natuur- en cultuurhistorie van Delfzijl en omgeving. Onderdeel van het museum is een aquarium met vissen en schaaldieren uit de Wadden- en Noordzee.

Een zwaartepunt van de collectie is de maritieme historie van Delfzijl. Het Museum Stad Appingedam, gevestigd in twee historische panden, vertelt de geschiedenis van Appingedam vanaf de late middeleeuwen, met een nadruk op de rijke stedelijke cultuur.

Museum Stad Appingedam. Foto David Woltinge.

Gemaal Cremer, Termunterzijl. Foto David Woltinge.

'Special interest' musea zijn de Zilverkamer Appingedam, met een collectie van antieke zilveren voorwerpen uit Appingedam en de omgeving. Het Visserijmuseum in Termunterzijl besteedt voornamelijk aandacht aan de bloeiperiode van de garnalenvisserij in de havenplaats. In het nabijgelegen Gemaal Cremer kan een werkend afwateringsgemaal uit 1930 worden bekeken. Het (particuliere) Oorlogsmuseum Middelstum heeft een verzameling gecentreerd rondom de oorlogsgeschiedenis van Noordoost-Groningen. Ten slotte wordt in het Bezoekerscentrum Dollard van het Stichting Het Groninger Landschap, net onder Termunten, verteld over de natuur en landschappelijke geschiedenis van de omgeving.

Wad & Water

Water was gevaarlijk en onvoorspelbaar. Wateroverlast en dijkdoorbraken bepaalden eeuwenlang het leven in het binnenland. Niet voor niets is een deel van Groningen voormalige zeebodem. Toch hebben we veel aan de zee te danken: van vruchtbare landbouwgrond tot een levendige handel en scheepvaart.

De geschiedenis van Eemsdelta wordt gedomineerd door de voormalige en huidige invloed van de zee. Niet voor niets wordt de noordoostelijke gemeentegrens gevormd door de zeedijk. Aan plaatsnamen verder landinwaarts is af te lezen dat de kustlijn in de loop der eeuwen steeds verder is verschoven. Een sprekend voorbeeld is Zeerijp – het woord rijp (Germaans: rîp, reep, rîm) betekent rand of oever. De plaatsnaam Zijldijk herinnert aan een zijl (uitwateringssluis) in een dijk. Daarnaast eindigen de nodige dorpsnamen op -werd (wierde), woonheuvels die in een nog onbedijkt kustlandschap werden opgeworpen.

Emsdelta

○ Westeremden

Loppersum

Appingedam

Delfzijl

Westeremden – Wierde en Fivel

Westeremden ligt aan de zuidwestelijke rand van wat ooit de Fivelboezem was: hier mondde de Fivel uit in zee, in een brede trechervormige kustvlakte. De rivier ontsprong in het hoogveen rondom Slochteren. Sporen van de loop van de voormalige waterloop zijn in de omgeving nog volop aan te wijzen.

De 'steilrand' van de afgegraven wierde van Westeremden. Foto Jeroen Hillenga.

De wierde van Westeremden is aangelegd op een kwelderwal, mogelijk al voor het begin van de jaartelling. In de loop van de eeuwen is de wierde steeds hoger gemaakt. Op het hoogste punt verrees in de dertiende eeuw de Andreaskerk. Westeremden komt in deze tijd in bronnen voor als Emethe of Emutha – mutha betekent zoveel als (rivier)monding. Het voorvoegsel Wester- is later toegevoegd om de plaats te onderscheiden van Emden. Mogelijk heeft Westeremden enige tijd een haven gehad, tot de Fivel vanaf ongeveer het jaar 1000 begon dicht te slibben. Door bedijkingen en inpolderingen kwam het dorp steeds verder van open water te liggen.

De in oorsprong 13e-eeuwse Andreaskerk op de wierde van Westeremden. Foto PAVdK / Wikimedia Commons.

De wierde van Westeremden is in het eerste kwart van de vorige eeuw deels afgegraven. De vruchtbare wierdegrond werd verkocht als meststof. Op het afgegraven deel ligt egen de 'steilrand' – zoals in veel Groninger dorpen – tegenwoordig de ijsbaan.

Bepalend voor het hoogste punt van de wierde is – naast de Andreaskerk – de door kunstschilder Henk Helmantel herbouwde middeleeuwse 'weem' (pastorieboerderij). Foto Hardscarf / Wikimedia Commons.

Emsdelta

Tjamsweer

Loppersum

Appingedam

Delfzijl

Tjamsweer – Ekenstein en Damsterdiep

Ekenstein is in 1648 gebouwd door de Groninger stadsbestuurder Johan Eeck. Het landhuis kreeg zijn huidige neogotische uiterlijk in 1870, toen de politicus W.C.A. Alberda van Ekenstein het ingrijpend liet verbouwen. Daarbij werden tal van bouwelementen uit afgebroken borgen gebruikt. Sinds de jaren '50 is Ekenstein in gebruik als hotel, restaurant en conferentieoord.

Schathuis (veeschuur) bij Ekenstein.
Foto Rijksdienst voor het Cultureel Erfgoed.

Het landhuis – tegenwoordig hotel-restaurant – Ekenstein aan het Damsterdiep.
Foto Marketing Groningen.

Familiewapens in de gevel.
Foto David Woltinge.

Dat Ekenstein dienst deed als 'buiten' van een stad-Groninger elite is niet heel verwonderlijk. Het huis ligt aan het Damsterdiep, de verbinding tussen Stad en de Eems en eeuwenlang een van de belangrijkste verkeersaders van Groningen. De snelste manier van reizen tot de opkomst van de spoorwegen was over water, voor goederen én mensen. Trekschuiten en beurtschepen voeren volgens een drukke dienstregeling af en aan, waarbij topsnelheden van wel 7 km per uur werden gehaald. Ook langs het Damsterdiep was het een bedrijvigheid van belang. Hier stonden tal van pakhuizen, scheepswerven, houtzagerijen, molens, steenbakkerijen en kalkovens.

De oude naam van het Damsterdiep was de Delf. Dit kanaal werd omstreeks het jaar 1000 met de hand gegraven. De naam Delf (van delven = graven) wijst daar al op. Tussen Ten Post en Delfzijl heeft het Damsterdiep flinke bochten. Ze zijn ontstaan door de werking van eb en vloed, voordat er omstreeks 1300 bij Delfzijl zeesluizen ('zijlen') werden aangelegd.

Buitenhuizen aan het Damsterdiep, 1853.
De Appelburg werd in de 19^e eeuw een boerderij en brandde af in 1932. Het Damsterdiep kronkelt door de werking van het getij, voordat in 1317 de sluisen van Delfzijl zijn aangelegd.
Collectie Groninger Archieven (817_2866.9).

Termunten – Ursuskerk, Eems en Dollard

De toren van de kerk van Termunten, gelegen aan de voet van de dijk, biedt een mooi uitzicht over zowel de Eems als de Dollard. De Dollard ontstond na een reeks stormvloed en dijkdoorbraken vanaf de dertiende eeuw. De zeeboezem bereikte haar grootste omvang na de Cosmas en

Damianusvloed van 1509. Ook daarna hield de zee nog regelmatig huis. In 1686 spoelden tijdens de Sint-Maartensvloed de doden op het kerkhof uit hun graf; in het naburige Termunterzijl overleefden maar twee mensen de ramp. De dertiende-eeuwse Ursuskerk werd in

1945 zwaar beschadigd tijdens de gevechten om 'Delfzijl Pocket' waar de Duitsers zich hadden verschanst. Na de bevrijding is het gebouw gerestaureerd waarbij ook de toren tot stand kwam. De uitzichtpunten in de kerktoren over Dollard en Eems zijn recent aangebracht.

De Ursuskerk van Termunten, het restant van een ooit veel grotere kruiskerk. De toren kwam tot stand bij de naoorlogse restauratie, nadat het gebouw tijdens de bevrijding zwaar was beschadigd. Foto Rijksdienst voor het Cultureel Erfgoed.

Uitzichtpunten in de kerktoren van Termunten over Dollard en Eems. Foto's archief SOGK.

Emsdelta

Loppersum

Appingedam

Delfzijl

Punt van Reide

Punt van Reide

De landtong Punt van Reide is een restant van een oeverwal van de Eems die niet door stormvloedten werd weggeslagen, zoals een groot deel van het Reiderland. Op de Punt lagen tot in de zestiende eeuw twee dorpen, Ooster- en Westerreide; in Oosterreide stond een domicanessenklooster. In de beginjaren van de Tachtigjarige Oorlog bevonden zich hier bovendien twee schansen, die in 1589 werden omgebouwd tot één versterking. Op de Punt van Reide verrees in de jaren '70 een sluizencomplex dat water en schepen moest schutten van een nieuw te graven buitendijkse vaarweg. Dat Dollarkanaal kwam er nooit door protesten van natuurbeschermers en een veranderende economie. Het complex is daarom in 1990 weer afgebroken. De aangelegde Breebaartpolder (bedijkt in 1979) werd het jaar erop gekocht door Het Groninger Landschap en teruggegeven aan de natuur door in de zeedijk een pijp aan te leggen om de getijdewerking te herstellen.

*De Punt van Reide op de grens van land en water.
Foto Marketing Groningen.*

Emsdelta

Loppersum

Appingedam

Delfzijl

Termunterzijl

Termunterzijl – Boog van Ziel

Termunterzijl was tot in de negentiende eeuw de thuishaven van veel Veenkoloniale schippers. Tot in het derde kwart van de vorige eeuw had de havenplaats een grote vloot (garnalen)vissers. Overal langs de Waddenkust – van Friesland tot Noord-Duitsland – komen plaatsnamen voor met daarin het woord zijl of siel – een zijl is een (uitwaterings)sluis. De eerste zijl bij Termunten werd in 1601 in gebruik genomen nadat het Termunterzijldiep was gegraven.

Hoe die eerste sluis er uit heeft gezien, is niet bekend. Ze werd verwoest tijdens de Maartenvloed in 1686. In 1725 kwam een nieuwe zijl tot stand, de nog steeds bestaande 'Boog van Ziel'. De zandstenen borstwering van de Boog is rijk versierd met de wapenschilden van de zijlvesten (=waterschappen), de scheppers (bestuursleden van de zijlvesten). De sluis werd aangelegd door de stad Groningen, die het in deze streek – het Klei-Oldambt –

De malen Cremer en – op de achtergrond – Rozema in Termunterzijl. Foto David Woltinge.

De 'boog van Ziel'. Foto Bert van As, Rijksdienst voor het Cultureel Erfgoed.

vanaf de middeleeuwen bestuurlijk voor het zeggen had. Ook het wapen van de stadsbouwmeester Antoni Verburgh, die de Boog ontwierp, is in steen vereeuwigd

Het nabijgelegen Gemaal Cremer nam in 1931 de afwateringsfunctie van de oude zijl over. Na het gereed komen van het Gemaal Rozema (2000) heeft deze een museale functie.

Grensland

Waar grenzen zijn, is vaak gedonder. Grenzen zijn vaak zowel het resultaat van een conflict, als de aanleiding daarvoor. Daarom verschuiven ze ook regelmatig. Groningen heeft om die reden figuurlijk en letterlijk een bewogen geschiedenis, die op sommige plaatsen nog zichtbaar is.

Waterwegen waren naast van economisch ook van strategisch belang. Niet voor niets was Delfzijl – gelegen aan de Eems en de monding van het Damsterdiep – lange tijd de meest noordelijke vestingstad op het Nederlandse vasteland. Ook ten tijde van de Tweede Wereldoorlog werden aan de Eems- en Dollardkust rondom Delfzijl nog versterkingen gebouwd, hoewel die vooral bedoeld waren voor de (lucht) verdediging van de havenstad Emden aan de overzijde van de grensrivier de Eems. Naast deze recente defensieve werken, zijn in Eemsdelta ook overblijfselen van de vroegste versterkingen te vinden: de middeleeuwse steenhuizen, opgetrokken uit baksteen.

Emsdelta

Loppersum

Appingedam

Delfzijl

Appingedam – Steenhuis aan de Dijkstraat

In de middeleeuwen bood een steenhuis een veilig onderkomen. De huizen waren – zoals de naam al aangeeft – opgetrokken uit steen, terwijl veel andere bebouwing nog van hout was. In tijden van nood konden de bewoners het binnen de dikke muren een poosje volhouden. Veel steenhuisen verdwenen of veranderden van vorm toen ze geen defensieve functie meer hadden. Soms zitten ze door latere verbouwingen ‘verstopt’ in een gebouw dat op het eerste gezicht nieuwer oogt.

Bij de restauratie in de jaren '90 van het pand Dijkstraat 30, het onderkomen van het Museum Stad Appingedam, kwam het oorspronkelijke steenhuis weer tevoorschijn. Waarschijnlijk is het omstreeks 1200 gebouwd. De (overwelfde) begane grond van het gebouw was indertijd vanaf de straat bereikbaar. Hier bevonden zich ook twee waterputten. De eerste verdieping was toegankelijk met een buitentrap, die opgetrokken kon worden in tijden van gevaar. Daarboven bevond zich nog een verdieping, die bij een verbouwing in de vijftiende eeuw is afgebroken.

De stadswaag van Appingedam in de museumopstelling. Op de achtergrond zijn de toegangsdeuren tot de verdiepingsvloer van het voormalige steenhuis zichtbaar. Foto Martin Hillenga.

Het huis ligt aan de zuidzijde van de Dijkstraat, genoemd naar de dijk die bescherming bood tegen overstromingen van de Delf (het huidige Damsterdiep). Omdat de dijk steeds is verhoogd, kwam de begane grond in de loop van de tijd dieper te liggen. Tegenwoordig is deze de kelder.

Resten van het oorspronkelijke steenhuis. Foto David Woltinge.

De begane grond was vroeger vanaf de straat bereikbaar. Foto David Woltinge.

Emsdelta

Middelstum

Loppersum

Appingedam

Delfzijl

Middelstum – Borgterrein Ewsum

Van de borg Ewsum is weinig over. Op het borgterrein staan alleen nog het restant van een geschutstoren en een boerderij ('schathuis'). In de vijftiende eeuw had de machtige familie Van Ewsum hier in een steenhuis zijn thuisbasis. Onno van Ewsum, in 1472 de bouwer van de geschutstoren, gold als de belangrijkste 'hoofdeling' in de Groninger Ommelanden. Omstreeks 1500 werd het steenhuis tijdens oorlogshandelingen zwaar beschadigd.

De (verlaagde) 15^e-eeuwse geschutstoren op het borgterrein Ewsum in Middelstum.

Detail van de geschutstoren. Foto David Woltinge.

De borg Ewsum midden 19^e eeuw. Collectie Groninger Archieven (817_10327).

Latere bewoners van Ewsum waren de adellijke families Coenders, Lewe en Alberda. Omdat Ewsum geen defensieve functies meer had, veranderde het door verbouwingen in een fraai buitenhuis, een borg. De borgbewoners lieten ook hun sporen na in de Sint-Hippolytuskerk van Middelstum. De familie Lewe schonk bijvoorbeeld in 1662 het beroemde carillon van de Amsterdamse klokengieter Hemony.

Preekstoel. Foto David Woltinge.

De borg Ewsum werd in het midden van de negentiende afgebroken. Het borgterrein is nog intact. Omringd door historische tuinen doet het schathuis dienst als theeschenkerij en Bed & Breakfast.

Schathuis. Foto David Woltinge

Toren van de Hippolytuskerk van Middelstum, in met het in 1662 door Lewe van de borg Ewsum geschonken carillon. De kerk is onderdeel van het Grootste Museum van Nederland. Foto Arjan Bronkhorst.

Eemsdelta

Loppersum

Appingedam

Delfzijl

Appingedam – Nicolaikerk

Een kerk is een soort van tijdmachine. Wie de hedendaagse drukte even wil ontsnappen hoeft alleen maar een deur open te doen om eeuwen terug te gaan in de tijd. In de Nicolaikerk eindigt die tijdreis aan het begin van de dertiende eeuw. Toen werd met de bouw begonnen, waarschijnlijk op de fundamenteën van eennóg oudere kerk. Aan het gebouw is goed te zien dat het Appingedam in de middeleeuwen voor de wind ging. Regelmatig werden er stukken aangebouwd. Zo ontstond de op één na grootste kerk in de provincie. Alleen de Martinikerk in de stad Groningen is groter.

De Nicolaikerk van Appingedam met op de voorgrond het raadhuis. Foto Rijksdienst voor het Cultureel Erfgoed.

Middeleeuwse kerken hadden een 'schutspatroom', een heilige die bescherming bood. In Appingedam was de kerk eerst gewijd aan Maria, omstreeks 1400 werd dat Sint-Nicolaas. Dat is niet verwonderlijk: Nicolaas was de beschermheilige van zeelieden. Die woonden er indertijd genoeg in een belangrijke handelsstad als Appingedam.

De Nicolaikerk is ook de plek waar in 1514 door soldaten van de hertog van Saksen een groot deel van de mannelijke bevolking van Appingedam werd vermoord, volgens sommige bronnen ruim elfhonderd mensen. Appingedam werd aan het begin van de zestiende eeuw regelmatig belegerd, zowel door de stad Groningen als door grote mogendheden die hun macht in de Ommelanden wilden uitbreiden. In 1536 namen de Habsburgers Appingedam in, waarna ook de verdedigingswerken van de stad werden afgebroken. Tot de bijzondere grafmonumenten in de kerk horen die van Gert van Dornum, die in 1515 in Appingedam sneuvelde, en de omstreeks 1523 overleden hoofddeling ('edelman') Snelger Houwerda die op zijn zerk in harnas staat afgebeeld.

De grafzerk van 'hoofdelling' (edelman) Snelger Houwerda, overleden omstreeks 1523, in de Nicolaikerk. Foto De Verhalen van Groningen.

Delfzijl – Grote Waterpoort

Delfzijl ligt strategisch aan de Eems, de monding van het Damsterdiep en aan de Stadsweg. Sinds de Tachtigjarige Oorlog was de havenstad dan ook de meest noordelijke vesting van Nederland. Het enige beleg dat de vesting ooit doorstond was aan het eind van de Franse tijd. Franse troepen weigerden zich in 1813 over te geven, ook nadat Napoleon al verslagen was, en verschansten zich een half jaar lang achter de wallen van Delfzijl. Pas in mei 1814 bliezen ze de aftocht waarmee het laatste bolwerk van de Fransen op Nederlandse bodem was gevallen.

Binnenzijde van de Grote Waterpoort. Foto Bert van As, Rijksdienst voor het Cultureel Erfgoed.

De vestingwerken werden omstreeks 1880 opgeruimd omdat ze geen defensieve waarde meer hadden. Het enige dat resteert, is de Grote Waterpoort uit 1833. Deze deed en doet tevens dienst als waterkering – in geval van hoogwater kan de poort worden afgesloten met stalen deuren.

De vesting Delfzijl. Kaart in de atlas Tooneel der Steden (1649) door Joan Blaeu. Collectie Groninger Archieven (817_2389.1).

Het MuzeeAquarium in Delfzijl vertelt in zijn tentoonstelling de geschiedenis van de vesting Delfzijl, mede aan de hand van een gedetailleerde maquette die de stad omstreeks 1800 laat zien.

Emsdelta

Loppersum

Appingedam

Delfzijl

Delfzijl

Fiemel

Delfzijl en Fiemel – Bunkers

Delfzijl en omgeving waren tijdens de Tweede Wereldoorlog onderdeel van de Atlantikwall, de Duitse verdedigingslinie die een geallieerde invasie vanuit zee moest verhinderen. Op enkele plaatsen langs de Eems-Dollardkust stond zwaar luchtafweergeschut. Dat was in eerste instantie bedoeld om de Duitse havenstad Emden, aan de overkant van de Eems, te beschermen tegen luchtaanvallen. Ook konden de kanonnen schepen op de Eems beschieten.

Vanaf augustus 1944 bouwden de Duitsers bij de artillerieopstellingen bunkers. Aanleiding daarvoor was de geallieerde landing in Normandië op 6 juni 1944 (D-Day). De betonnen onderkomens boden in de eerste plaats bescherming aan soldaten en munitie tijdens luchtaanvallen. Duidelijk is dat een eventuele aanval over land werd verwacht: de ingangen van de bunkers bevonden zich aan de kant van de dijk. Tijdens de bevrijding in april-mei 1945 schoten de kanonnen op de oprukkende Canadezen en Polen.

Na de oorlog werden heel wat bunkers opgeblazen, mede omdat de dijk op Deltahoogte moest worden gebracht. Een gespaard gebleven munitiebunker in Delfzijl doet nu dienst als aquarium voor de Noord- en Waddenzeevissen van het MuzeeAquarium. Het Groninger Landschap bezit twee bunkers ten oosten van Termunten, waarvan een toegankelijk is voor bezoekers. In het nabijgelegen Bezoekerscentrum Dollard is een expositie ingericht over de Batterie Fiemel.

De voormalige munitiebunker aan de Eemsdijk in Delfzijl, nu in gebruik als aquarium bij het MuzeeAquarium. Foto Marketing Groningen.

Bunkers van de Batterie Termunten bij Fiemel, met in 2019 geplaatst 'kanon'. Foto Marketing Groningen.

Pioniersgeest

Veen, zand en klei – heel veel meer smaken zijn er niet. Toch wisten pioniers de ondergrond van Groningen en het vele water eeuwenlang te gebruiken als basis voor innovatie op innovatie.

Dat pionieren begon al voor het begin van de jaartelling. De kuststreek raakte bevolkt omdat mensen kansen zagen voor landbouw in het vruchtbare kwelderlandschap. Wierden, opgeworpen woonheuvels, boden bescherming tegen water. Later beschermden dijken het land. Die werden eerst kleinschalig aangelegd rondom (meerdere) wierden, later ontstond een ononderbroken zeedijk.

De klei was niet alleen geschikt voor landbouw, maar diende ook als grondstof voor de steenindustrie. Bij enkele kerken in Eemsdelta zijn veldovens gevonden waar ter plekke stenen werden gebakken voor de bouwwerkzaamheden. Vanaf de achttiende eeuw kwamen industriële steenbakkerijen ('tichelwerken') op.

Van grote invloed op de tichelwerken waren de 'Lipskers': gastarbeiders uit het Duitse vorstendom Lippe. Zij stonden in een lange traditie van nieuwkomers van elders. Waterwegen kunnen een grens vormen, maar zijn evengoed een snelle verbinding naar verder weg gelegen streken en de basis voor economische activiteit en bloei.

Emsdelta

Spijk

Loppersum

Appingedam

Delfzijl

Spijk – Wierde

Om in een getijdenlandschap te kunnen wonen, legden kustbewoners al enkele eeuwen voor het begin van de jaartelling wierden aan, kunstmatige woonheuvels. Vaak werd daarvoor wel al een verhoging in het kwelderland gekozen, zoals een zandrug. In de loop van de tijd werden wierden steeds verder opgehoogd om meer bescherming tegen het zeewater te bieden, tot omstreeks het jaar 1000 dijken werden aangelegd die (groepen) wierden omsloten.

Kaart van de wierde van Spijk, ca. 1855.
Collectie Groninger Archieven (817_3295.58).

In het dorp Spijk bleven alle kenmerken van een ronde wierde bewaard. Op het hoogste punt in het midden staat de kerk, die is omsloten door een gracht en een rondweg, de 'ossengang'. Vanuit dit centrum is de wierde 'radiair' (straalsgewijs) verkaveld. De bebouwing stond op de wierde, akkers lagen aan de rand. Verder weg – dus lager – gelegen land werd gebruikt om vee te laten grazen. De plaatsnaam Spijk ontstond mogelijk uit spica(rium) of spijker, de aanduiding voor een graanschuur.

De Andreaskerk op de wierde stamt in oorsprong uit de dertiende eeuw en is goeddeels herbouwd na een brand in de zeventiende eeuw. De markante kerktoeren ('torentje van Spiek', die geïnspireerd is op die van Uithuizermeeden, dateert uit 1711.

De Andreaskerk van Spijk op het centrale punt van de wierde. Foto Hardscarf / Wikimedia Commons.

Appingedam – Damsterdiep met pakhuizen en hangende keukens

Goede land- en waterverbindingen zijn onmisbare levensaders voor een stad. Appingedam heeft beide. Daarom groeide het uit tot een belangrijke handelsstad. Niet alleen de Stadsweg – de oude verbinding tussen Groningen en Emden – loopt door Appingedam, maar ook het Damsterdiep. Vooral dit kanaal, dat Appingedam verbond met de open zee, zorgde voor een economische bloeitijd. In de middeleeuwen werd door de Damsters volop handel gedreven met Noord-Duitse steden, het Oostzeegebied, Westfalen en Scandinavië. Ook na die tijd bleef het water van levensbelang.

De hangende keukens boven het Damsterdiep in Appingedam. Foto Mark Sekuur, Rijksdienst voor het Cultureel Erfgoed.

Solwerderstraat, Appingedam. Foto David Woltinge.

Solwerderstraat, Appingedam. Foto David Woltinge.

Enkele voormalige pakhuizen aan het Damsterdiep hebben hangende keukens boven het water. Die zijn een stuk jonger dan de panden zelf. Nadat in 1876 het Eemskanaal was gegraven, werd het rustiger op het Damsterdiep. Pakhuizen kwamen in gebruik voor bewoning en waarschijnlijk dateren de keukens dan ook uit het laatst van de negentiende eeuw.

Emsdelta

Loppersum

Appingedam

Delfzijl

Appingedam – Synagoge

Joden waren uitgesloten van beroepen waarvoor het lidmaatschap van een gilde vereist was. Ze waren daarom vaak werkzaam in het geldwezen en de handel. De eerste vermelding van joden die zich in Appingedam vestigden, dateert uit 1536. Dat jaar kreeg Joest Muesken 'de Joede' uit Praag toestemming om zich met vrouw en kinderen in de stad te vestigen. Muesken was actief als geldschieder. De joden die begin zeventiende eeuw in Appingedam woonden, hadden waarschijnlijk handelsrelaties met de havenstad Emden aan de overzijde van de Eems.

De synagoge van Appingedam. Foto Frans Kabel, Rijksdienst voor het Cultureel Erfgoed.

Het beschilderde plafond van de Damster synagoge. Foto Marketing Groningen.

Detail interieur synagoge. Foto David Woltinge.

De joodse gemeenschap groeide vooral in de achttiende eeuw. Omdat de huissynagoge die zij gebruikte te klein werd, kwam in 1801 een nieuwe synagoge tot stand – tegenwoordig de oudste in de provincie Groningen. In 1763 was al een eigen begraafplaats in gebruik genomen; voorheen werden de doden begraven in Farmsum. In de Tweede Wereldoorlog werden vrijwel alle joden in Appingedam gedeporteerd. Van hen overleefden slechts zes de oorlog. De synagoge was van 1948 tot 2010 in gebruik als kerk. Sinds een restauratie in 2015 is het gebouw een ontmoetingscentrum met een culturele invulling. Het achtergelegen joodse schooltje doet dienst als erfgoedlogies.

Het joodse schooltje. Foto David Woltinge.

Emsdelta

Loppersum

Appingedam

Delfzijl

Wirdum – Steenfabriek en ‘tichelborg’ Rusthoven

De steenfabriek oftewel ‘tichelwerk’ Rusthoven dateert van 1804. De plek is goed gekozen: turf, uit de Veenkoloniën, kon gemakkelijk per schip worden aangevoerd, klei om de stenen van de bakken was in de omgeving ruimschoots voorhanden. Steenbakker Sissingh vestigde zich op het zeventiende-eeuwse buitenhuis, dat daardoor een ‘tichelborg’ werd. De band tussen borg en fabriek bleef bestaan tot 1924.

Ringoven op het fabrieksterrein van Rusthoven. Foto Hans Pama / Wikimedia Commons.

Herinneringsplaquette van de steenfabriek, in 1954 gemaakt door de Groninger keramist Anno Smith. Foto Thomas Geersing / Wikimedia Commons.

Op de fabriek werkten, zoals op de meeste Groninger tichelwerken, nogal wat ‘Lipskers’ – arbeiders afkomstig uit Duitsland, met name uit Lippe. Rusthoven was in 1868 de eerste steenfabriek in Groningen die een stoommachine bezat. De fabriek was in bedrijf tot 1965.

Het terrein van de vervallen steenfabriek is sinds 2019 eigendom van Stichting Het Groninger Landschap. Die realiseert een wandelroute over het waardevolle natuurterrein; in de bewaard gebleven ringoven huizen bijvoorbeeld meerdere vleermuissoorten. De borg Rusthoven wordt particulier bewoond en is periodiek open voor het publiek.

De ‘tichelborg’ Rusthoven. Foto Marketing Groningen.

Oterdum – Dijk en grafstenen

Het kerkhof op de dijk bij Oterdum is een onbedoeld monument voor de naoorlogse economische geschiedenis van het naburige Delfzijl. Het dorpje Oterdum lag eeuwenlang direct tegen de Eemsdijk aan, de kerk stond zelfs in een knik daarvan. Kerk en dorp werden in de jaren '70 afgebroken om plaats te maken voor een nieuwe zeedijk op Deltahoogte en om ruimte te bieden aan industrieterreinen voor de uitbreiding van Delfzijl. Dat laatste gebeurde nooit: de economische ontwikkeling van stagneerde na de oliecrisis van 1973 en het meeste land ligt tegenwoordig nog steeds braak. Een zelfde lot trof twee buurdorpen, Heveskes en Weiwerd.

Wat nu in Oterdum nog aan het verleden herinnert, is een monument op de dijk: een grote hand met daarin een klein kerkje. Het staat precies op de plek van de voormalige kerktoren. Rondom het kunstwerk liggen en staan grafstenen die afkomstig zijn uit de kerk en van het voormalige kerkhof van Oterdum. Buitendijks ligt het Zeehavenkanaal, de toegang naar de haven van Delfzijl.

Oterdum eind jaren '60, vlak voor de afbraak van kerk en dorp. Collectie Groningen Seaports.

Kerkhof met monument op de dijk bij Oterdum. Op de achtergrond de industrie van Delfzijl. Foto Martin Hillenga.

Macht & Pracht

A close-up photograph of a decorative stone finial on a brick roof. The finial features a coat of arms with a red lion on a white shield and a red and blue shield below it. A golden weather vane with a figure holding a staff is mounted on top. The background is a clear blue sky.

Een internationale blik, maar dan wél met een eigen draai aan de uitvoering. Dat typeert Groningen. Van de middeleeuwse romaanse kerken tot de Ommelander borgen en de architectuur van de Amsterdamse school: ze laten welvaart in baksteen zien.

Voor de vele kerken in Eemsdelta zijn de brandpunten waar internationale culturele stromingen en regionaal vakmanschap samenkomen. De meeste kerkgebouwen dateren uit de (late) middeleeuwen – de Donatuskerk van Leermens geldt zelfs als een van de oudste kerken in Groningen. Enkele kerkgebouwen hebben bovendien bovenregionale betekenis door hun rijke interieur. Daarin neemt het orgel een bijzondere plaats in.

Architectonische bezienswaardigheden blijven niet beperkt tot de middeleeuwen. Een bijzondere plaats daarin neemt de Amsterdamse School in. Deze architectuurstroming uit de jaren '20 en '30 van de 20^e eeuw kwam op het Groninger platteland tot grote bloei, zowel wat betreft de bouw van (gereformeerde) kerken als van woonhuizen en winkels. Hoogtepunten zijn onder meer de gereformeerde kerken van Westeremden en Appingedam.

Eemdelta

○ Zeerijp

Loppersum

Appingedam

Delfzijl

Zeerijp – Jacobuskerk

De Jacobuskerk is een van de meest complete en indrukwekkende kerken in Groningen gebouwd in de stijl van de romanogotiek (ook wel laatromaans genoemd). De bouw begon eind dertiende eeuw en was omstreeks 1350 voltooid. De vrijstaande toren is van later datum, mogelijk begin zestiende eeuw.

De Jacobuskerk van Zeerijp met vrijstaande toren. Foto David Woltinge.

Het interieur van de Jacobuskerk met baksteenimitatie. De kerk is onderdeel van het Grootste Museum van Nederland. Foto Arjan Bronkhorst.

Schilderingen toegangsportalen. Foto David Woltinge.

Kenmerkend voor de romanogotiek zijn de hoge opgaande lijnen en het decoratief gebruik van baksteen, vooral in de topgevels. Die bestaan uit siermetselwerk. Ook het interieur wordt op het eerste gezicht bepaald door baksteen, maar schijn bedriegt: de muren zijn rood geverfd, met een witte schijnvoeg. Een deel van de gewelven is eveneens voorzien van een baksteenimitatie.

Opvallend zijn de schilderingen rondom de toegangsportalen die doen denken aan de decoratieve stijl van Moors Spanje. Ze benadrukken de band met de patroonheilige Sint Jacobus, die begraven ligt in Santiago de Compostella en wiens graf een populair bedevaartsoord was en is.

Appingedam – Raadhuis

Appingedam is naast Groningen de enige stad in de provincie. Een vorm van stadsrechten kreeg het in 1327 toen in 1327 de stadsprivileges werden vastgelegd in de Buurbrief. Het stadsbestuur zetelde vanaf 1630 in het raadhuis, opgetrokken in de stijl van de renaissance.

Het raadhuis van Appingedam. Foto Rijksdienst voor het Cultureel Erfgoed.

Eén van de spreuken op de gevel lijkt uitdrukking te geven aan de eeuwenlange concurrentie met de stad Groningen: CONCORDIA RES PARVÆ CRESCUNT, DISCORDIA RES MAXIMÆ DILABUNTUR – Door eendracht groeien de kleine dingen, door tweedracht gaan de grootste dingen ten onder.

Op de begane grond van het raadhuis was de waag gevestigd. Tot 1825 werden hier landbouwproducten uit de wijde omgeving gewogen, vooral varkens. De weegschaal is nu nog te zien in het tegenover gelegen Museum Stad Appingedam.

Gevelsteen aan het raadhuis van Appingedam. Foto Rijksdienst voor het Cultureel Erfgoed.

Krewerd – Het orgel van de Mariakerk

Groningen wordt soms de 'orgeltuin van Europa' genoemd. Verschillende Noord-Duitse orgelbouwers waren hier met name actief in de zeventiende en achttiende eeuw. Als topstukken gelden de orgels gebouwd door Arp Schnitger en Albertus Antoni Hinsz.

De Mariakerk van Krewerd. Foto Kris Roderburg, Rijksdienst voor het Cultureel Erfgoed.

Het op het doxaal geplaatste orgel in de Mariakerk van Krewerd. De kerk is onderdeel van het Grootste Museum van Nederland. Foto Arjan Bronkhorst.

Het orgel in de kerk van Krewerd is van vroeger datum. Het instrument dateert van 1531 en is het op een na oudste bespeelbare orgel in Nederland. De maker is onbekend. De orgelkas is voorzien van panelen uit 1634 met daarop geschilderde orgelpijpen.

Het orgel staat op een doxaal, de afscheiding tussen het priesterkoor en het schip, de plek waar de gewone gelovigen zaten. Dit is meteen ook het enige bakstenen doxaal dat in Nederland bewaard bleef.

Emsdelta

Loppersum

Appingedam

Delfzijl

Stedum – Grafmonument Adriaan Clant en borgplaats Nittersum

In Stedum is treffend te zien hoe de plaatselijke adellijke familie haar stempel op kerk en dorp wist te drukken. Hier woonde in de zeventiende eeuw de familie Clant op de borg Nittersum.

De kerk van Stedum. Foto David Woltinge.

In de kerk bevindt zich het praalgraf van jonker Adriaan Clant (1599-1665). Hij was in 1648 aanwezig bij de vredesonderhandelingen in Münster, die mede een einde maakten aan de Tachtigjarige Oorlog. Het grafmonument is vervaardigd door de beeldhouwer Rombout Verhulst, van wiens hand ook het praalgraf van Michiel de Ruyter in de Nieuwe Kerk in Amsterdam is.

Het grafmonument van Adriaan Clant in de kerk van Stedum. Foto Marketing Groningen.

Detail grafmonument. Foto David Woltinge.

Opdrachtgever voor het monument, dat in 1670-1672 tot stand kwam, was Andriaans zoon Johan. Die liet in 1669 al de borg Nittersum verbouwen naar plannen van de beroemde bouwmeester Philips Vingboons, die in de hoofdstad tal van grachtenhuizen ontwierp.

Maquette van de borg Nittersum in de kerk van Stedum. Foto David Woltinge.

Nittersum is in 1818 afgebroken. De borgplaats is een rijksmonument. Aan het begin van deze eeuw zijn de grachten weer uitgegraven en ook is de oprijlaan (Borgweg) door beplanting met lindebomen weer zichtbaar gemaakt.

De geconstrueerde borgsteep van Nittersum in Stedum. Foto David Woltinge.

Emsdelta

Loppersum

Appingedam

Groninger Amsterdamse School

De bouwstijl van de Amsterdamse School nam in de jaren '20 en '30 door heel Nederland een grote vlucht, maar nergens op zo'n grote schaal (buiten Amsterdam en Utrecht) als in Groningen. Dat de Amsterdamse School wortel kon schieten in Groningen had te maken met het vruchtbare politieke en culturele klimaat dat er op dat moment heerste.

Zowel stad als provincie Groningen bezitten prachtige voorbeelden van de Amsterdamse Schoolarchitectuur: scholen, kerken, boerderijen en vooral veel woonhuizen (villa's, herenhuizen, middenstandswoningen) verzezen in deze expressieve baksteenstijl. Onvervalste Amsterdamse School is in onze provincie niet te vinden – de architecten bouwden in een eenvoudiger, soberder variant – maar kijken we naar het werk van de Groninger platelandsarchitecten in de periode 1922-1939, dan kunnen we met recht spreken van een Groninger Amsterdamse School.

Dubbel woonhuis Rijksweg 3/M. van Coehoornsingel 25, Delfzijl, 1931. Aannemers >> Gebr. De Boer. Foto David Woltinge.

Woonhuis Zeerijperweg 12, Loppersum, 1932. Architect E. Rozema. Foto David Woltinge.

Gecombineerde landbouwschuur en veestal bij Ewsum, Middelstum, 1932. Architect S.A. Veenstra. Foto David Woltinge.

Boerderij Haykensheerd, Borgweg 2, Zeerijp, 1930. Architect B.K. Dertien. Foto David Woltinge.

Woonhuis annex kantoor, Stationslaan 7, Loppersum, 1926. Architect T. van Hoom. Foto David Woltinge.

Detail van de (Vrijz.Herv) kerk, Singel 31, Delfzijl, 1926. Architect E. Rozema. Foto David Woltinge.

Detail voorgevel van de gereformeerde kerk, Kosterijweg 6, Westeremden, 1934. Architect A. Wiersema. Foto David Woltinge.

Appingedam – Voormalige gereformeerde kerk

Eén van de hoogtepunten is de gereformeerde kerk die Egbert Reitsma in 1927 in Appingedam bouwde. De buitenkant van het gebouw wordt bepaald door een expressief gebruik van bakstenen. Reitsma gebruikte hiervoor 'mondstenen': gesinterde, vaak doorbakken en vervormde bakstenen. Het muuroppervlak is verder verlevendigd door het gebruik van verschillende metselverbanden. Ook het interieur is ontworpen door Reitsma als een 'Gesamtkunstwerk'. In het paraboolvormig gewelf gaan bijvoorbeeld de glas-in-loodramen over in de plafonddecoraties. Die tonen verwantschap met de kubistische werken van enkele schilders van De Ploeg.

Exterieur van de gereformeerde kerk van Appingedam. Foto David Woltinge.

Detail van het metselwerk van de voorgevel van de gereformeerde kerk van Appingedam. Foto David Woltinge.

Detail van de schildering van het plafond van de gereformeerde kerk van Appingedam. Foto David Woltinge.

Detail van het interieur van de gereformeerde kerk van Appingedam. Foto David Woltinge.

www.deverhalenvangroningen.nl