

VAN GLAS
GEMAAKT IN DE OUDHEID

René van Beek


INHOUD

4	Voorwoord Els van der Plas
6	Van glas, gemaakt in de oudheid René van Beek
8	De collectie in het licht - I Foto's Tom Haartsen
25	De geschiedenis van de glascollectie van het Allard Pierson René van Beek
42	Glas - een intrigerend materiaal René van Beek
52	Hoe werden glazen voorwerpen gemaakt? René van Beek (m.m.v. Peter Cosyns)
72	De collectie in het licht - II Foto's Tom Haartsen
89	Volumemetingen van kerngevormd glas in het Allard Pierson Peter Cosyns
92	Natuurwetenschappelijk onderzoek naar de Allard Pierson- glascollectie - Glas uit de oudheid onderzocht met röntgen- en neutronentechnieken Guus Verhaar
100	Een nieuwe techniek voor onderzoek naar het glasblazen bij de Romeinen: Reflectance Transformation Imaging Theresa Costello
108	Glas - oude en nieuwe technieken Hélène Besançon
112	De collectie in het licht - III Foto's Tom Haartsen
129	Catalogus van de collectie archeologisch glas van het Allard Pierson René van Beek
252	Bibliografie

VOORWOORD

De intrigerende verzameling glas uit de oudheid van het Allard Pierson is vanaf de start van het museum in 1934 samengesteld en regelmatig verrijkt met bijzondere legaten, aankopen en permanente bruiklenen. Voor het eerst is nu deze collectie bijeengebracht in een boek, dat bij de tentoonstelling *Van glas, gemaakt in de oudheid* (te zien vanaf 16 mei 2025) uitkomt.

Boek en tentoonstelling staan in een traditie van belangstelling voor antiek glas bij het Allard Pierson, al is die door de jaren niet steeds even groot geweest. Conservator van de Klassieke Wereld René van Beek heeft altijd geijverd om meer aandacht te vestigen op deze prachtige verzameling. Bij zijn afscheid wordt dat weer volop gedaan. Bovendien biedt de tentoonstelling inspiratie voor vernieuwing van de permanente presentatie van het antieke glas in het Allard Pierson.

Van Beek is met verschillende experts aan de slag gegaan om nog meer te weten te komen over de samenstelling van het glas en de maakprocessen. Het boek bevat artikelen en een catalogus van de glasverzameling – met uitzondering van de kralencollectie en enkele glazen sieraden – én bijzondere foto's van de hoogtepunten. Het gaat in de uitgave echter niet alleen om mooie stukken, maar ook om de verschillende glastechnieken uit de oudheid. Het zijn vaak revolutionaire productietechnieken, waarvan sommige al in de vijftiende eeuw voor Christus werden toegepast op het intrigerende materiaal 'glas', dat wel wordt bestempeld als de oudste kunststof.

Onderzoek naar archeologisch glas bestaat voor een belangrijk deel uit vergelijking met eerder gepubliceerd glas(onderzoek). Het betekent dat glas geregeld opnieuw wordt bestudeerd. Dankzij het Allard Pierson fellowship-programma van twee onderzoekers, Theresa Costello en Peter Cosyns, is nieuw, niet-invasief (waarbij het voorwerp niet wordt aangetast) onderzoek gedaan. Zij publiceren hier hun bevindingen over volumemetingen en oppervlaktestructuren. Daarnaast is samen met de Technische Universiteit Delft nieuw interdisciplinair onderzoek uitgevoerd met non-destructieve technieken. De resultaten daarvan bespreekt Guus Verhaar.

Met het door Sonja Haller en Pascal Brun overzichtelijk en prachtig vormgegeven boek kunnen alle geïnteresseerden (professionals en leken) de collectie doorzoeken en gegevens erover vinden.

In boek en tentoonstelling bieden we ook ruimte aan hedendaagse kunstenaars die experimenteren met oude en nieuwe technieken. We tonen werk van Bert Frijns, die de antieke 'zaktechniek over een mal' hanteert, maar dan in groot formaat, en van Emmy van de Grift, die de in de oudheid nog onbekende glas-in-loodtechniek gebruikt, maar daarnaast volgens oud recept glassoorten versmelt. Speciaal voor de tentoonstelling maakte Van der Grift nieuw werk, dat laat zien dat glas niet alleen functioneel wordt toegepast zoals in de oudheid maar ook steeds meer door kunstenaars wordt gebruikt en dat eeuwenoude technieken nooit verouderen.

Voor de tentoonstelling heeft het Allard Pierson ook samengewerkt met de Design Academy Eindhoven. Studenten maakten, geïnspireerd op oude technieken, glazen voorwerpen die lijken op glaswerk uit de oudheid maar dan met een eigen twist.

Een bijzonder woord van dank gaat uit naar Nico Bijnsdorp, groot glasliehebber en verzamelaar, zonder wiens bijdrage de uitgave van dit boek niet mogelijk was geweest. Dankbaar werd gebruikgemaakt van het legaat van mevrouw C.L.M. Tombrock-Nieuwland voor de productie van het boek. Uitgeverij WBooks zijn wij erkentelijk voor de inzet en professionaliteit. Ook bedank ik de auteurs: naast natuurlijk René van Beek zijn dat Helene Besanon, Theresa Costello, Peter Cosyns en Guus Verhaar. De fotografen Stephan van der Linden en Tom Haartsen stonden garant voor prachtig beeldmateriaal. Tot slot verdienen redacteuren Geralda Jurriaans-Helle en Arnoud Bijl onze dank, net als vertaler Lien Martin.

Het Allard Pierson is trots op het boek en de tentoonstelling, die gezamenlijk slechts een fractie representeren van wat René van Beek de afgelopen jaren heeft gedaan voor het Allard Pierson. Met zijn kennis en kunde over de antieke oudheid en zijn enthousiasme voor onderwijs en onderzoek, heeft hij velen geïnspireerd voor het archeologisch vakgebied. Zijn verschillende tentoonstellingen en (educatieve) presentaties hebben geleid tot veel enthousiasme en belangstelling bij een groot publiek. In deze activiteiten heeft hij zijn fascinatie en liefde voor glas vaak kunnen uiten.

Het boek en de tentoonstelling tonen Van Beeks aanstekelijke liefde voor glas en kijken tegelijkertijd vooruit naar nieuwe visies op glas en de presentaties ervan. Ze lichten de glascollectie van het Allard Pierson uit in al haar facetten en kleuren.

Els van der Plas, directeur Allard Pierson

VAN GLAS GEMAAKT IN DE OUDHEID

De collectie archeologisch glas van het Allard Pierson is interessant en divers. De afgelopen jaren is onderzoek gedaan naar diverse stukken uit de collectie; onderzoek dat zich vooral richtte op technische aspecten. Hoe werd het glas gemaakt en uit welke elementen bestaat het glas? En zegt dat wat over de archeologische herkomst van het glas? Een aantal uiteenlopende bijdragen geeft samen een beeld van het belang van de collectie archeologisch glas in het Allard Pierson. Bijdragen waarin telkens andere facetten van de glascollectie worden belicht: verschillende glastechnieken in de klassieke oudheid, de geschiedenis van de collectie en recent natuurwetenschappelijk onderzoek naar enkele objecten. De verzameling van het Allard Pierson vormt het raakvlak van al deze bijdragen.

Het *pièce de résistance* van dit boek bestaat uit een catalogus: 384 glazen objecten uit de collectie worden beschreven, gedateerd en vergeleken met stukken uit andere collecties.

In de jaren dat ik heb gewerkt als conservator van de archeologische collecties van het Allard Pierson heb ik naast vele tentoonstellingen en het dagelijkse museumwerk ook tijd kunnen besteden aan onderzoek naar het glas uit de oudheid. Een mooie collectie, die de afgelopen decennia enorm is uitgebreid en deels in de vaste opstelling is opgenomen. Veel objecten zijn behandeld in diverse artikelen voor verschillende tijdschriften, maar niet eerder verscheen een publicatie waarin de glascollectie van het museum integraal is beschreven.

Het verschijnen van dit boek valt samen met de opening van een presentatie in het Allard Pierson van hoogtepunten uit de eigen collectie oud glas, aangevuld met werk van twee hedendaagse glaskunstenaars, Emmy van de Grift en Bert Frijns. Het is interessant om te zien hoe zij zich laten inspireren door glas(technieken) uit de klassieke oudheid.

Een publicatie zoals deze maak je niet alleen. Ik ben velen zeer erkentelijk voor hun adviezen, verstandige blikken, suggesties en praktische hulp op het gebied van bijvoorbeeld beschrijving, fotografie en archiefonderzoek. Natuurlijk al mijn naaste collega's in het Allard Pierson die vaak het verhaal over glas hebben aan-gehoord. Directeur Els van der Plas is en blijft enthousiast over dit onderwerp, net als eindredacteur Arnoud Bijl die met de stofkam door de teksten is gegaan! Het groepje Nederlandse verzamelaars van archeologisch glas stond mij diverse malen met raad en daad terzijde als ik met sommige raadselachtige collectie-stukken geen raad wist. De glas-fellows Theresa Costello en Peter Cosyns hebben met hun specialistisch onderzoek bijgedragen aan de kennis van de universitaire glascollectie in het Allard Pierson. Ik ben blij dat de afgelopen jaren in samenwerking met de TU Delft natuurwetenschappelijk onderzoek is gedaan naar een aantal glazen van het Allard Pierson, met als hoofdonderzoeker Guus Verhaar. Al deze onderzoekers hebben achtergrondartikelen over voorwerpen uit de museumcollectie geschreven. Ik ben glasexpert Marianne Stern, *the Grand Old Lady* in de glasgeschiedenis, zeer erkentelijk voor de adviezen die zij heeft

gegeven toen ik net was begonnen aan dit boek. Het is belangrijk om een deskundig klankbord te hebben.

Suzanne van Beek heeft mij geholpen met het stramen voor de catalogus, de bibliografie en met waardevolle opmerkingen over de tekst. Nico Bijnsdorp beoordeelde de teksten. Zonder Geralda Jurriaans-Helle was dit boek er niet gekomen. Haar enthousiasme, kritische oog en scherpe inzicht hebben mij steeds weer gestimuleerd om een glas nog eens nader te bekijken... De collega's van de afdeling Beheer en Behoud waren altijd bereid om weer de deuren van het depot te openen of de ruiten van een vitrine eruit te halen zodat ik het glas kon bekijken.

In 2001, 24 jaar geleden, was er een tentoonstelling in het Allard Pierson Museum over glas uit de oudheid. Het is in 2025 hoog tijd dat er weer aandacht is voor dit fascinerende fragiele materiaal! Ik heb door de jaren heen, en zeker het laatste jaar, mij met veel plezier verdiept in de glascollectie van het Allard Pierson. Elke keer werd ik verrast door nieuwe ontdekkingen, door de enorme technische kennis die eruit spreekt en door de schoonheid van het materiaal.

René van Beek


In 1934 werd het Allard Pierson Museum opgericht om de archeologische collecties van de Universiteit van Amsterdam aan het publiek te tonen. Het museum was vernoemd naar Allard Pierson (1831–1896), de eerste hoogleraar archeologie aan de universiteit. Inmiddels is het opgevolgd door het Allard Pierson, dat zich bezighoudt met het verzamelen, beheren en presenteren van het cultureel erfgoed van de Universiteit van Amsterdam van de oudheid tot nu. Nog steeds neemt archeologie, waaronder een verzameling van circa 450 glazen objecten uit de oudheid, daarbij een belangrijke plaats in. De basis voor de archeologische collecties zoals die nu nog worden bewaard, werd meer dan honderd jaar geleden gelegd door twee belangrijke verzamelaars, Constant Willem Lunsingh Scheurleer en Friedrich Wilhelm Freiherr von Bissing.

C.W. LUNSINGH SCHEURLEER

Constant Willem Lunsingh Scheurleer (1881–1941) ^[AFB. 1] was bankier en verzamelaar van oudheden in het begin van de twintigste eeuw. Hij stond bekend om zijn grote kennis van met name de Griekse archeologie die hij verspreidde via cursussen en lezingen. In 1926 ontving hij een eredoctoraat van de Universiteit van Amsterdam op voorspraak van prof. dr. Jan Six (1857–1926), de opvolger van Allard Pierson als hoogleraar archeologie. Vanaf 1933 was Lunsingh Scheurleer verbonden aan de Leidse universiteit. Als bankier was hij minder fortuinlijk: door de financiële crisis na de beurskrach van 1929 ging in 1932 de bank Scheurleer & Zoonen failliet en was hij genoodzaakt zijn collectie oudheden te laten veilen. De Amsterdamse hoogleraar archeologie Geerto Snijder (1896–1992) heeft ervoor gezorgd dat een groot deel van de voorwerpen werd aangekocht voor de Universiteit van Amsterdam met steun van de Allard Pierson Stichting, vele particulieren en de Vereniging Rembrandt. Met deze collectie maakte het Allard Pierson Museum in 1934 zijn start. In de jaren na de verhuizing van de voorwerpen naar Amsterdam, heeft Lunsingh Scheurleer meegewerkt aan de registratie en administratie ervan. De ontsluiting van de collectie vinden we terug in de *Algemeene Gids* van het Allard Pierson Museum uit 1937. Lunsingh Scheurleers collectie was groot, met circa 5000 voorwerpen, waarbinnen glas maar een bescheiden plaats innam. Uit die eerste decennia van de vorige eeuw zijn enkele publicaties en aantekenboekjes van hem bewaard gebleven, die niet alleen een beeld geven van de hoeveelheid glazen objecten die hij verwierf, maar ook van het belang, de positie en de waardering die deze glazen hadden binnen zijn archeologische verzamelingen.

In een handgeschreven inventarisboekje van Lunsingh Scheurleer zien we dat hij in 1899 begon met verzamelen. ^[AFB. 2] Object nummer 17, ingeschreven in 1900, is een zeshoekig glazen flesje, in zijn aantekenboekje beschreven als een ‘tranenfleschje’ en verworven in Bonn voor één Duitse mark. Na Lunsingh Scheurleers tijd is duidelijk geworden dat het niet uit de oudheid dateert. ^[AFB. 3] → CAT. 371

→ P. 250

Een jaar later verwierf Lunsingh Scheurleer in Parijs bij de kunsthandel Rollin & Feuarent voor 20 franc zijn tweede glazen voorwerp, nummer 26, een bolvormig flesje uit de eerste eeuw na Christus. ^[AFB. 4] → CAT. 171 In de jaren daarna kocht hij regelmatig glazen objecten aan, onder andere tijdens een grote reis door Griekenland en Egypte in 1901. Het laatste voorwerp in zijn boekje is een blauwglazen fragment dat hij in 1931 opraapte in het Gallische Alesia. → CAT. 345

→ P. 192

→ P. 244

Dankzij deze aantekeningen kunnen we het tot stand komen van zijn collectie heel precies volgen. De verzamelaar richtte zich duidelijk op de ‘kleinkunst’, voorwerpen die ook wel onder kunstnijverheid worden geschaard. Daartoe behoorde naast het Griekse aardewerk ook glas.

[AFB. 1]

[AFB. 2]

[AFB. 3]

[AFB. 4]


[1]
Constant Willem Lunsingh Scheurleer, (1881–1941), verzamelaar en grondlegger van de collectie oudheden die bewaard wordt in het Allard Pierson.


[2]
Het opschrijfboekje waarin C. W. Lunsingh Scheurleer zijn verwervingen bijhield. Hier de linker bladzijde met onder nummer 17 het eerste glazen voorwerp en rechts nummer 26, het tweede glazen object.


[3]
Zeshoekig flesje dat C. W. Scheurleer voor 1 mark in 1900 heeft aangeschaft. Later bleek dat dit flesje helaas niet uit de oudheid dateert. → CAT. 371

[4]
Fraai kleurloos flesje uit de 1^{ste} eeuw n. Chr. dat C. W. Scheurleer in 1901 in Parijs verwierf. → CAT. 171

BRONNEN UIT DE KLASSIEKE OUDHEID – TERMINOLOGIE VOOR GLAS

Het moet lastig geweest zijn een naam te bedenken voor een nieuw materiaal, de eerste kunststof met zulke bijzondere eigenschappen. In Egypte werd het aangeduid met een fysieke eigenschap: ‘steen, van een soort die vloeit’.⁴ De oude Grieken kenden lang geen apart woord voor glas. Vaak gebruikten ze de naam van een kleur of een kostbare steen om het uiterlijk te beschrijven. Het vroegste woord van de Grieken was *kyanos*, dat blauw betekent. Het komt voor het eerst voor in de Myceense linear B tabletten (15^{de}–13^{de} eeuw v. Chr.) en wordt ook bij Homerus gevonden.⁵ *Kyanos* moet dan worden geïnterpreteerd als een opaak (ondoorzichtig) donkerblauw glasachtig materiaal, wellicht een imitatie van het kostbare lapis lazuli. Het Griekse woord *kryystallos* betekent letterlijk ijs, maar diende ook wel om glas of bergkristal aan te duiden. In de vijfde eeuw voor Christus werd de term *lithos chutè* gebruikt, dat letterlijk gegoten steen betekent (van *cheoo*, gieten).⁶ In dezelfde tijd komt ook de term *hyalos* in teksten voor, te vertalen met transparant of helder,⁷ die soms ook wordt gebruikt om bergkristal aan te duiden. Herodotus gebruikt het woord *hyalos* voor een steensoort met kristallijne structuur die in (modern) Soedan te vinden is.⁸ Ook in inventarislijsten van het Parthenon en het Asklepieion uit Athene wordt *hyalos* gebruikt voor glazen voorwerpen.⁹ Er mee verbonden is *hyalourgos*, de naam voor degene die werkt met glas.¹⁰

De Romeinen gebruikten het van *hyalos* afgeleide woord *hyalus*, maar gangbaarder was *vitrum*, waarvan de oorsprong niet bekend is. Het woord *vitriarius* diende om iemand die met glas werkt of een glasblazer aan te duiden.¹¹ Van het Latijnse woord *glesum*, dat een Germaanse oorsprong heeft en oorspronkelijk amber zou hebben betekend, is waarschijnlijk ons woord glas afgeleid.¹²

GLAS MAKEN

Algemeen wordt ervan uitgegaan dat het eerste glas geproduceerd werd in Mesopotamië. Werken met geglazuurd aardewerk en faïence heeft waarschijnlijk al in de vroege bronstijd (3000–1200 v. Chr.) geleid tot het ‘bij toeval’ uitvinden van glas.¹³ Echte glasproductie zien we pas opkomen rond het midden van het tweede millennium voor Christus in Mesopotamië, onder de Babylonische dynastieën. In die periode werd ook in Egypte al glas geproduceerd, onder de regering van farao Thoetmose III (1479–1425 v. Chr.).¹⁴ [AFB. 5] → CAT. 23 Het is goed mogelijk dat in de vijftiende eeuw voor Christus tijdens militaire campagnes glaswerkers uit het Nabije Oosten kwamen of mee werden genomen naar Egypte en daar hun eigen werkplaatsen oprichtten. Hierbij speelde de aanwezigheid van (kwarts)zand, waar silica en kalk in zitten, en van soda dat waarschijnlijk afkomstig was uit de Wadi Natroen, een grote rol.

Op een Mesopotamisch kleitablet uit ongeveer 1200 voor Christus dat is gevonden bij de rivier de Tigris, staan recepten voor het maken van glas geschreven. Ook in de bibliotheek van koning Assurbanipal van Assyrië (7^{de} eeuw v. Chr.) zijn kleitabletten gevonden met aanwijzingen voor het maken van glas.¹⁵ Wellicht de bekendste bron uit de Romeinse tijd is Plinius de Oudere (24–79 n. Chr.). In zijn *Naturalis Historia* 36 (een vroege vorm van een encyclopedie) van 77 na Christus gaat hij uitgebreid in op de verschillende eigenschappen en productiewijzen van glas. In boek 36, 65–66 (190–91), gaat het over de uitvinding van het eerste glas. Hij vertelt over de rivier de Belus (tegenwoordig de rivier Na’aman in Israël) die aan de Fenicische kust in zee uitmondt. Op die plaats op het strand, zo

→ P. 142

[AFB. 5]

4 Van der Groen & Van Rossum, 2001, p. 14.

5 Weinberg 1992, p. 15; Stern 2007, p. 388.

6 Weinberg 1992, p. 15.

7 Stern 2007, p. 365.

8 Herodotus 3.17; Stern 2007, p. 342.

9 Stern 2007, p. 394.

10 Trowbridge 1930, p. 112.

11 Trowbridge 1930, p. 57.

12 Tacitus, *Germania* 45: ‘... ac soli omnium succinum, quod ipsi glesum vocant, inter vada atque in ipso litore legunt.’

13 Weinberg 1992, p. 15.

14 Weiss, L 2019, p. 15.

15 Adam-Veleni 2010, p. 35.


[1]
Een kom uit het eind van de 2^{de} eeuw v. Chr. bestemd voor voedsel. Voordeel van glas is dat het gemakkelijk is schoon te maken en geen luchtjes aanneemt. → CAT. 75


[2]
Klompje ruw groen glas dat is gevonden in Zuidoost-Turkije. → CAT. 1

[3]
Een beker uit de 1^{ste} eeuw n. Chr. met indeukingen zodat je tijdens het eten met vette vingers meer grip houdt op de beker! → CAT. 109


[4]
Een unguentarium of flesje voor geurige olie. Een voorbeeld van een massaproduct uit de 1^{ste} eeuw n. Chr. → CAT. 213


GLAS – OUDE EN NIEUWE TECHNIEKEN

De manier waarop glas gemaakt en bewerkt wordt, is al millennia min of meer gelijk. We gebruiken voor onderzoek naar archeologisch glas nu de nieuwste technologie om de oude technieken beter te begrijpen. Tegelijkertijd maken moderne kunstenaars hedendaagse glaswerken op manieren die soms identiek zijn aan de oude technieken, of erop geïnspireerd zijn. Twee hedendaagse kunstenaars komen voor het voetlicht. Hun in het oog springende glaswerken hebben ieder op een eigen manier een connectie met archeologisch glas.

EEN SPEL VAN KLEUR EN LICHT

Emmy van de Grift (1998 die/diens) studeerde in 2021 af in Product Design aan de Hogeschool voor de Kunsten in Utrecht en maakt kleurrijke werken van glas in lood, geïnspireerd door verschillende structuren en processen in de natuur. Tijdens diens studie leerde Van de Grift het glas-in-loodzetten bij glasatelier Liesbeth Boon. Doordat Van de Grifts vader een bedrijf heeft dat glazen *awards* maakt, was glas een vertrouwd materiaal.

Emmy van de Grift gebruikt de techniek van glas in lood, maar brengt het naar een ander niveau dan je je zou voorstellen bij het begrip glas-in-lood. Doordat het werk vrij in de ruimte hangt, verliest het volledig de functie van een raam. De beschouwer kan er aan alle kanten omheen lopen. Daglicht, de bron van de zo kenmerkende lichtinval van traditionele glas-in-loodramen, is wel een belangrijke factor. Ook Van de Grifts werk krijgt steeds een andere uitstraling door het spel van zonlicht en voorbijrijvende wolken. Tegelijk verandert de lichtinval telkens de ruimte waarin het hangt. Zo ontstaat een subtiel spel van projecties, schaduwen en kleuren. Van de Grifts werk is monumentaal en verstild.

Van de Grift laat zich verwonderen en inspireren door patronen en bewegingen in de natuur, die voor de meeste mensen onopgemerkt blijven. Zelfs in verstedelijkte gebieden weet de natuur zich staande te houden. Denk bijvoorbeeld aan de vele soorten korstmossen op een oude stadsmuur.

Schimmels hebben diens aandacht vanwege hun rol bij het ontstaan en vergaan van leven. Zij worden verbeeld door glaspoeders op gekleurde glazen platen te laten versmelten, waarna de platen in lood worden gezet en bij elkaar gevoegd. Dit maakt de schoonheid van de patronen in een schimmel zichtbaar. [AFB. 1]

[AFB. 1]

De manier waarop natuurlijke processen invloed uitoefenen op materialen vormt een andere belangrijke inspiratiebron. Zo kan Romeins glas aangetast en geïriseerd zijn door het millennialange verblijf onder de grond. De structuur schilfert, het oppervlak bladdert af. Als het in de grond was gebleven, zou het glas uiteindelijk vergaan en weer zand worden, waar het ooit uit ontstond. Maar het is ontdekt en opgegraven, en het fascineert door het spel van de mooiste kleuren met het binnenvallende licht. Precies zoals in het werk van Van de Grift. [AFB. 2]

[AFB. 2]

DE ESSENTIE VAN VORM – DE KOMMEN VAN BERT FRIJNS

De kunstwerken van Bert Frijns (1953) zijn een verstild samengaan van glas, water, lijnen en licht. Al vier decennia maakt hij vooral kommen en schalen in verschillende groottes, zonder kleur en zonder ornamenten. [AFB. 3]

[AFB. 3]

[1]
 STIL. De mens is onderdeel van de natuur en we omringen ons met kleurrijke krachten uit die natuur. 2022, 112 x 94 cm. Glassmelttechniek, glas in lood en gecorrodeerd staal. Foto Amy van der Horst. Collectie kunstenaar.


[2]
 SCHEMER. Verschillende kleuren glas zijn samengesmolten en bevat in lood en gecorrodeerd staal. 2023, 72 x 74 cm. Glassmelttechniek, glas in lood en gecorrodeerd staal. Foto Amy van der Horst. Collectie kunstenaar.


CAT. 4

FRAGMENT VAN EEN KRATERISKOS?

APM09124

Late bronstijd, 15^{de} – 14^{de} eeuw v. Chr.
 Egypte
 h 17 × b 32 mm; 4,1 g

CLASS. Nolte 1968, form IV,
 Krateriskos

Ondoorzichtig blauw schouderfragment van een *krateriskos* (kleine krater of mengvat) met bolvormig lichaam en brede cilindrische hals. Het oppervlak is versierd met glasraden van ondoorzichtig wit, geel en lichtblauw glas. Deze zijn met een tangetje uitgetrokken, waardoor zich slingers vormden die in het lichaam zijn gewalst. De binnenkant is bedekt met een laag van de kleikern waar het glas omheen werd gewikkeld.

OPMERKINGEN De resten van de kern waar het glas omheen was gewikkeld, zijn witachtig door een kalkachtige substantie, terwijl in de archaische tot hellenistische periode een roodbakende kleiachtige substantie werd gebruikt om de kern te maken.

Verworven in Egypte in 1896 of 1899 tijdens een van de reizen van de familie Cadbury. In 1975 (samen met cat. 3, 5–9, 249, 274, 341 en 342) aan het museum geschonken door mevrouw B. Boeke-Cadbury.


CAT. 5

FRAGMENT VAN EEN AMFORISKOS?

APM09125

Late bronstijd, 15^{de} – 14^{de} eeuw v. Chr.
 Egypte
 h 43 × b 30 mm; 5,4 g

CLASS. Nolte 1968, form III,
 Amforiskos

Ondoorzichtig blauw fragment van een *amforiskos* (kleine amfoor) met een lang eivormig lichaam. Doordat het fragment geen duidelijk profiel vertoont, kan het exacte type niet worden bepaald. Het oppervlak is versierd met ondoorzichtige gele en lichtblauwe glasraden die met een tangetje werden uitgetrokken, waardoor festoenen zijn gevormd die in het lichaam zijn gewalst. De binnenkant is bedekt met een laag van de kleikern waar het glas omheen werd gewikkeld.

OPMERKINGEN Dergelijke versierde vaasvormen lijken karakteristiek voor de zogenaamde Werkreis 1 of

Werkreis 2a, die actief waren onder het bewind van respectievelijk de farao's Amenhotep II en Thotmose III, en Amenhotep III en zijn zoon Amenhotep IV (Achnaton). De resten van de kern waar het glas omheen liep, zijn witachtig door een kalkachtige substantie, terwijl in de archaische tot hellenistische periode een roodbakende kleiachtige substantie werd gebruikt om de kern te maken.

Verworven in Egypte in 1896 of 1899 tijdens een van de reizen van de familie Cadbury. In 1975 (samen met cat. 3, 4, 6–9, 249, 274, 341 en 342) aan het museum geschonken door mevrouw B. Boeke-Cadbury.


CAT. 6

FRAGMENTEN VAN EEN AMFORISKOS

APM09126 + APM09127

Late bronstijd, 15^{de} – 14^{de} eeuw v. Chr.

Egypte

APM09126: h 55 × b 20 mm; 11,9 g

APM09127: h 30 × b 25 mm; 5,8 g

CLASS. Nolte 1968, form III, Amforiskos

Ondoorzichtige blauwe fragmenten van een *amforiskos* of kleine amfoor versierd met ondoorzichtige witte, gele en lichtblauwe glasdraden die in het lichaam zijn gewalst. De bovenste werden met een tangetje uitgetrokken, waardoor festoenen of slingers zijn ontstaan. De twee fragmenten passen aan elkaar. De binnenkant is bedekt met een laag van de kleikern waar het glas omheen werd gewikkeld.

OPMERKINGEN Inclusief de ontbrekende schouder, hals en mogelijke voet was het voorwerp ruim 110 mm hoog. Vergelijkbare vazen met afmetingen variërend tussen 95 en 130 mm (hoewel ook soms zelfs kleiner dan 55 of groter dan 250 – zelfs tot 400 mm) werden gevonden

in het graf van farao Amenhotep II (eind 15^{de} eeuw v. Chr.). Dat plaatst dit grote fragment in een speciale categorie die kenmerkend is voor de zogenaamde Werkkreis 1. De resten van de kern waar het glas omheen liep, zijn witachtig door een kalkachtige substantie, terwijl in de archaische tot hellenistische periode een roodbakkende kleiachtige substantie werd gebruikt om de kern te maken.

Verworven in Egypte in 1896 of 1899 tijdens een van de reizen van de familie Cadbury. In 1975 (samen met cat. 3, 4, 5, 7, 8, 9, 249, 274, 341 en 342) aan het museum geschonken door mevrouw B. Boeke-Cadbury.


CAT. 7

FRAGMENT VAN EEN KRATERISKOS?

APM09128

Late bronstijd, 15^{de} – 14^{de} eeuw v. Chr.

Egypte

h 15 × b 36 mm; 2,7 g

CLASS. Nolte 1968, form IV, Krateriskos

Schouderfragment van een ondoorzichtige lichtblauwe *krateriskos* (kleine krater of mengvat), vermoedelijk bolvormig met een brede cilindrische hals. Versierd met ondoorzichtige witte, gele en diepblauwe glasdraden die met een tangetje werden uitgetrokken, waardoor festoenen of slingers zijn ontstaan die in het lichaam zijn gewalst. De binnenkant is bedekt met een laag van de kleikern waar het glas omheen werd gewikkeld.

OPMERKINGEN Het fragment heeft een ronde schouder van een bolvormig lichaam met de aanzet van een brede verticale cilindrische hals, kenmerkend voor krateriskoi. De resten van de kern waar het glas omheen was gewikkeld, zijn witachtig door een kalkachtige substantie, terwijl in de archaische tot hellenistische periode een roodbakkende kleiachtige substantie werd gebruikt om de kern te maken.

Verworven in Egypte in 1896 of 1899 tijdens een van de reizen van de familie Cadbury. In 1975 (samen met cat. 3, 4, 5, 6, 8, 9, 249, 274, 341 en 342) aan het museum geschonken door mevrouw B. Boeke-Cadbury


Van glas, gemaakt in de oudheid verschijnt ter gelegenheid van de gelijknamige tentoonstelling in het Allard Pierson, van 16 mei 2025 t/m 1 maart 2026

UITGAVE
Allard Pierson
www.allardpierson.nl
WBOOKS, Zwolle
info@wbooks.com
wbooks.com

TEKST
René van Beek, conservator Klassieke Wereld, Allard Pierson, Amsterdam

Hélène Besançon, conservator Nationaal Glasmuseum Leerdam

Theresa Costello, restaurator glas en ceramiek, naar aanleiding van het Allard Pierson fellowship

Peter Cosyns, archeoloog en glassepecialist. Postdoctoraal onderzoeker aan de Universiteit Gent (België), naar aanleiding van het Allard Pierson fellowship

Guus Verhaar, Postdoctoraal Onderzoeker, TU Delft, Faculteit Technische Natuurwetenschappen

REDACTIE
Géralda Jurriaans-Helle,
Nico Bijnsdorp

EINDREDACTIE
Arnoud Bijl

FOTOGRAFIE
Tom Haartsen,
Stephan van der Linden

ADMINISTRATIE VAN DE FOTOGRAFIE
Rogier Kalkers

ARCHIEFONDERZOEK
Stijn Vennik

VERTALING
Marleen Beelen (artikel
Theresa Costello),
Lien Martin

ONTWERP
Haller Brun, Amsterdam

Deze publicatie werd financieel mogelijk gemaakt door

Nico Bijnsdorp, glasverzamelaar
Legaat mevrouw C. L. M.
Tombrock-Nieuwland

Voor het glasonderzoek werd samengewerkt door René van Beek, Renske Dooijes, Lambert van Eijck, Roger Groves, David Kertai, Yueer Li, Luc Megens, Dominique Ngan-Tillard, Onno de Noord, Norman Tennent, Guus Verhaar.

Het onderzoek is financieel gesteund door de Rijksdienst voor het Cultureel Erfgoed (RCE), als nationale coördinator E-RIHS.nl.

© 2025 WBOOKS Zwolle /
de auteurs

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

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

Van werken van beeldende kunstenaars aangesloten bij een CISAC-organisatie is het auteursrecht geregeld met Pictoright te Amsterdam.
© c/o Pictoright Amsterdam 2025.

ISBN 978 94 625 8702 1
(Nederlands)

ISBN 978 94 625 8703 8
(Engels)

NUR 655, 683