
GIDS CULTUURHISTORIE 24 | 2012

In oude gebouwen wordt soms

verborgen historisch isolatiema-

teriaal aangetroff en, zoals boek-

weitdoppen, zeegras of schelpen.

Vaak kan dat op zijn plaats blijven

en zijn functie blijven vervullen.

Deze gids biedt een overzicht.

Historische
isolatie-
materialen

Historische isolatiematerialen

2

INLEIDING

Bij het aanleggen van leidingen, bij een verbouwing of

bij een restauratie kan er in een oud gebouw historisch

isolatiemateriaal opduiken. In de meeste gevallen verkeert

dat in een redelijke tot goede conditie. Om tal van redenen

is veel van dit materiaal na de werkzaamheden verdwenen.

Daarom is het tegenwoordig schaars geworden. Met aan-

dacht en waardering kan het op zijn plaats behouden

blijven en duurzaam in zijn functie worden benut.

Er is een grote verscheidenheid aan gebouwen met histo-

risch isolatiemateriaal. In huizen, plantenkassen, oranje-

rieën en ijskelders treff en we de vroegste voorbeelden aan.

Andere categorieën zijn boerderijen, fabrieken, werkplaat-

sen, kastelen, ijshutt en en ijstorens. De meeste toepassin-

gen stammen uit de negentiende eeuw en later.

Historisch isolatiemateriaal zit van oudsher onder vloeren

en boven plafonds, in spouwmuren, in luiken en in deuren.

Later zijn er isolatiematerialen gebruikt in binnen- en

buitengevels, tussen binnenwanden, in gewelven en onder

platt e en schuine daken. Jongere toepassingen zijn te

vinden in afwerkvloeren, bij installaties, om luchtkanalen

en in schoorstenen.

Foto voorzijde Zeegras

Een met hout-

krullen geïsoleerde

zoldervloer

De Amsterdamse

hortus botanicus

kreeg rond 1710

bebouwing met

boekweitdoppen

in de vloer

HISTORISCHE ONTWIKKELING

De isolatiepraktijk in Nederland begint in de eerste helft

van de zeventiende eeuw. De spouwmuur, die toen ook

tot ontwikkeling kwam, was in eerste instantie bedoeld

om vocht te weren. Opgevuld met een isolatiemateriaal

beschermde de spouw de binnenruimte ook tegen de

invloeden van koude en warmte. De oudst bekende toepas-

singen van isolatiematerialen in Nederland verkeren na

ruim drie eeuwen nog in goede conditie.

Vanaf de begintijd hebben zich twee belangrijke ontwikke-

lingen voorgedaan. Het aantal soorten gebouwen dat werd

geïsoleerd is beduidend toegenomen en er zijn aanzienlijk

meer materialen bij gekomen. Overigens is het ook zo dat

er isolatiematerialen in onbruik zijn geraakt. Vooral in de

tweede helft van de negentiende eeuw komen deze beide

ontwikkelingen in een stroomversnelling. Na de Tweede

Wereldoorlog vond er een natuurlijke sanering van het

aantal soorten isolatiematerialen plaats door de komst van

de moderne materialen, die steeds meer terrein verover-

den. Verschillende isolatiematerialen raakten hierdoor uit

beeld.

T
E

K
E

N
IN

G
 S

T
A

D
S

A
R

C
H

IE
F

 A
M

S
T

E
R

D
A

M

De deur van deze

kas is geïsoleerd

3

Historische isolatiematerialen

Incidentele isolatie

Tot en met de negentiende eeuw was isoleren geen alge-

mene, dagelijkse praktijk, zoals tegenwoordig het geval is.

Gebouwen werden slechts incidenteel thermisch geïsoleerd.

Dat betrof dan vaak slechts bepaalde delen waarin hoge

eisen aan het binnenklimaat werden gesteld. Met de komst

van de industrie kwam er meer vraag naar isolatie. Veel

installaties en leidingen moesten geïsoleerd worden vanuit

het oogpunt van energieverlies en veiligheid.

Ook anderszins is het leefk limaat verhoogd. Met eenvoudige

en misschien heel vanzelfsprekende zaken als gordijnen,

tapijten, luiken en blinden kon veel worden verbeterd.

Luiken en blinden hadden bovendien het voordeel dat zij

bijdroegen aan de inbraakpreventie, wellicht een extra

reden om ze toen te plaatsen. Tijdelijke isolatievoorzienin-

gen als tochtrollen of strobalen boden ook enig soelaas.

Na-isoleren en doorbraak

Behalve historische panden die tijdens de bouw zijn geïso-

leerd, zoals oranjerieën en ruimten voor rechtspraak, zijn

er ook waar het isolatiemateriaal geruime tijd later in is aan-

gebracht. Het achteraf isoleren van een gebouw wordt

na-isoleren genoemd. Bij gebouwen waarvan de functie in

de loop van de tijd geheel of gedeeltelijk is gewijzigd, kwam

na-isoleren vaak voor. Zo kregen bepaalde huizen die oor-

spronkelijk alleen ’s zomers werden bewoond later perma-

nente bewoners. Hetzelfde geldt voor woningen die op een

gegeven moment ruimte boden aan meer dan één gezin.

Het zou nog lang duren voor woningen standaard werden

geïsoleerd. Na de Tweede Wereldoorlog, vooral door de

eerste oliecrisis in 1973 en de daarmee gepaard gaande

overheidsmaatregelen, is er een defi nitieve doorbraak in

de Nederlandse isolatiepraktijk gekomen.

CULTUURHISTORISCH BELANG

Historische isolatievoorzieningen dragen bij aan de cultuur-

historische waarde van een gebouw. Deze voorzieningen

zijn verbonden met de geschiedenis, de ontwikkeling en

het gebruik van het pand. Omdat er nog maar weinig zijn

gedocumenteerd en er vele zijn verdwenen, hebben de

resterende materialen een hogere zeldzaamheidswaarde

gekregen.

Historische isolatie heeft naast cultuurhistorische waarde

ook wetenschappelijke en bouwhistorische waarde. De

verschillende materialen geven een beeld van hoe er over

isoleren gedacht werd en hoe er met thermische en akoe-

stische isolatie omgegaan werd. Tegelijkertijd leveren ze

gegevens over de geschiedenis, de ontwikkeling en het

gebruik van onze bouwmaterialen.

SOORTEN ISOLATIEMATERIAAL

Isolatiematerialen hebben de bijzondere eigenschap om

warmte of koude slecht te geleiden of om geluid te dempen,

dan wel te absorberen. Van de zeventiende eeuw tot onge-

veer 1880 werden er uitsluitend organische isolatiemateria-

len gebruikt. Daarna kwamen er anorganische en syntheti-

sche materialen opzett en. De organische materialen zijn

afvalproducten als kokosvezels, bijproducten als kurk,

Een vloer geïso-

leerd met turf

Boekweitdoppen

F
O

T
O

 B
U

R
E

A
U

 R
A

P
P

A
N

G
E

Een tochtrol voor

een deur isoleert

tijdelijk

Een vloer geïso-

leerd met boek-

weitdoppen

4

Historische isolatiematerialen

vergaarde natuurproducten als mos en geteelde producten

als hennep. Ze zijn licht van gewicht, ze hebben goede

isolerende eigenschappen en ze zijn goedkoop in aanschaf.

Hun brandbaarheid is een minder gunstige eigenschap.

Daarentegen zijn ze wel duurzaam. Op enkele na kwamen

alle materialen uit de directe omgeving. Sommige van de

later gebruikte materialen werden geïmporteerd, zoals

kurk en suikerrietstro.

De oudste isolatiematerialen

Tot de oudste isolatiematerialen behoren boekweitdoppen,

turfmolm, houtkrullen en vlasafval. Later werden mate-

rialen gebruikt als buntgras, zeegras, heide, mos, hennep,

hooi, stro, suikerrietstro, hopbellen, cellulose, houtwol,

houtvezels, zaagsel, katoen, kokosvezels, kurk, riet, rubber,

schelpen en wol. In eerste instantie werden deze isolatie-

materialen los in een spouw of tussen vloeren gestort.

Met de komst van de industrie ontstonden er organische

isolatieproducten in de vorm van bijvoorbeeld platen,

dekens of schaaldelen.

Bij historische isolatiematerialen is het niet in alle gevallen

duidelijk of het gaat om thermische of om akoestische

isolatie. Vaak dienden ze beide doelen. In een enkel geval

kan een van beide doelen gecombineerd zijn met een

brandwerende functie. Bij geluidshinder werd er vaak

geïsoleerd met zeegras. Overigens heeft zeegras ook goede

thermisch isolerende eigenschappen. Aan het begin van de

twintigste eeuw werden er ook nog andere isolatiemateria-

len gebruikt, zoals turfstrooisel, kolenas, kalkpuin, leem,

zand en slakkenwol.

Bewerkte materialen en composieten

In de negentiende eeuw produceerden enkele kleine

bedrijven in ons land isolatiematerialen, zoals kurk en turf.

De grootschalige isolatie-industrie begon hier pas in de

Tweede Wereldoorlog. In het buitenland was die in de

tweede helft van de negentiende eeuw al actief. De indus-

trieel vervaardigde isolatiematerialen die voor de oorlog in

ons land zijn gebruikt, zijn dus geïmporteerd. Tussen 1880

en 1950 werd er veel geëxperimenteerd met het bewerken

en samenstellen van organische isolatiematerialen, om

producten te maken met verbeterde eigenschappen en een

vorm die snelle verwerking mogelijk maakte. De bewerkin-

gen waren divers van aard, van verhitt ing, verlijming en

persing tot expandering. Zo werden er bijvoorbeeld

kurkplaten gemaakt, turfplaten en spaanplaten.

Om betere eigenschappen te verkrijgen werden de isolatie-

materialen ook gecombineerd en vermengd met andere

materialen. Van de zo ontstane composieten zijn er vele

soorten op de markt gekomen. Een groot deel daarvan is

slechts kort geproduceerd. Bekende composieten zijn

houtwolcementplaten en rietplanken. De nieuwe isolatie-

producten in de vorm van platen, schaaldelen, dekens en

nog andere uitvoeringen lieten zich doorgaans beduidend

sneller en effi ciënter aanbrengen dan de traditionele losse

materialen.

Een vloer

geïsoleerd met

haverkaf

Een van de riet-

planken waar aan

het eind van de

negentiende eeuw

het plafond van

de tweede verdie-

ping van Kasteel

Amerongen mee

geïsoleerd werd

Turfplaat is een

bewerkt isolatie-

materiaal

Historische isolatiematerialen

5

Herkennen

De meeste historische isolatiematerialen laten zich gemak-

kelijk herkennen, zoals riet, zaagsel, houtkrullen en turf.

Wie de onbekendere materialen als zeegras en boekweit-

doppen niet eerder heeft gezien, zal ze niet direct kunnen

thuisbrengen. Vaak zullen kenners en literatuur bevestiging

moeten geven. Bewerkte materialen en composieten

herkennen kan vaak nog lastiger zijn, omdat de basismate-

rialen soms moeilijk identifi ceerbaar zijn in het product.

Het zijn vooral de schaars en gedurende korte tijd toege-

paste composieten die vragen oproepen. Ook het grote

aantal merken en producten van bekende materialen zoals

houtvezels maakt herkenning soms tamelijk lastig. In geval-

len waar literatuur geen uitsluitsel geeft , kan laboratorium-

onderzoek hulp bieden.

Bijzondere toepassingen

Soms werd er op een bijzondere manier geïsoleerd, zoals

de volgende voorbeelden laten zien.

Balaatwerk Daken werden vrijwel niet geïsoleerd, omdat

zolders en vlieringen niet voor bewoning werden gebruikt.

Soms, als er voorraden op zolder werden gestald, bracht

men bij rieten daken of pannendaken een rietvulling aan

tussen de daksporen, balaatwerk genoemd, met schotwerk

als tochtremmer. Incidenteel zijn er grassen als balaatwerk

gebruikt.

Isolatie met leemwerk Leem is geen echt isolatiemateriaal.

Het werd vaak in combinatie met riet en stro in gebouwen

gebruikt. Echter, hierdoor ontstond een betere isolerende

werking dan wanneer deze materialen los werden verwerkt.

Veelal was de leem als brandwerende laag bedoeld of als

onderlaag voor stucwerk. Het lemen of ‘cleyen’ van de

binnen- of buitenkant van daken was in de vijft iende eeuw

in de meeste steden verplicht om bestaande stro- en

rietdaken enigszins brandwerend te krijgen. Voor nieuwe

riet- en strodaken bestond een betere techniek, namelijk

het ‘schyndelen’ of ‘schindelen’. Bij deze methode werden

dunne lagen leem tussen het riet aangebracht, die elkaar

overlapten als leien. Bij vroege voorbeelden van stucwerk

tegen balkenplafonds is leem als onderlaag aangebracht.

Later is hier riet voor gebruikt.

Isolatie met schelpen Gewelfruimten werden ter isolatie van

boven opgevuld met schelpen. Hierbij dienden de schelpen

tegelijkertijd als grondslag voor de stenen vloer erboven,

zoals dat ook gebeurde bij stenen vloeren die op houten

vloeren en direct op de grond gelegd werden. Tegenwoor-

dig worden schelpen gebruikt als bodembedekker in de

kruipruimte tegen kou en optrekkend vocht.

Isolatie met zand Een merkwaardig fenomeen is de vloer

met zandvulling, die een enkele keer aangetroff en wordt in

veelal voornamere gebouwen. Door deze constructie is

zowel de brandwerendheid verbeterd, als het geluidsisole-

rende vermogen van de vloer. Bovendien is het thermisch

isolerende vermogen iets verbeterd. Om deze redenen

werd zand ook wel tussen de dubbele schott en van houten

wanden gestort.

Eveneens is het van belang hier kelders te noemen. Kelders

zijn meestal expres aan de koude kant van een gebouw

gelegen of in de buurt van verkoelende waterwegen of

vijvers. De gehele of gedeeltelijke ligging van kelders onder

het maaiveld zorgt ervoor dat het koele binnenklimaat

stabiel blijft . Ook bij ijskelders werkt de omringende grond

als isolatiemateriaal. Deuren en andere plaatsen waar

warmte in de kelder kan binnendringen zijn vaak geïso-

leerd. Sommige ijskelders hebben een geïsoleerde spouw.

Isolatie van buizen Buizen werden geïsoleerd met gipskalk,

vlas, kurk, hennep, houtvezels, mos, stro, rubber, wol, vilt

of zaagsel. Voor warmwaterleidingen werden meestal

organische materialen gebruikt. Als er aanzienlijk hogere

Ook in oudere

boeken over

bouwmaterialen

worden histori-

sche isolatiema-

terialen genoemd

Een composiet,

een gecombineerd

isolatieproduct:

een geperste

plaat kurk, afge-

werkt met een

laag kalk

Balaatwerk en

leemwerk aan de

binnenkant van

een dak

Historische isolatiematerialen

6

temperaturen aan de orde waren, van meer dan honderd

graden Celsius, dan waren er anorganische materialen

nodig. Het isolatiemateriaal werd om de buis gesmeerd,

of er als koord om gewikkeld, of er als mat of schaaldeel

omheen gevouwen.

De oudste vorm is een gaaskoker om de leiding waarin los

isolatiemateriaal werd gestopt. De koker werd afgewerkt

met een bandage en gips om de kleinste gaatjes, kieren en

naden te dichten. Een dergelijke afwerking komt alleen bij

binnenleidingen voor. Buitenleidingen, zoals bij kassen,

kregen doorgaans een waterdichte afwerklaag op basis van

bitumen.

Isolatie van ketels Ook om industrieketels werd vaak gaas ge-

spannen, waarna er tussen gaas en ketel isolatiemateriaal

werd gestopt. De isolatielaag werd gewoonlijk afgewerkt

met een cementpleister. Er zijn ook ketels omwikkeld met

isolatiematrassen, -matt en of -dekens. Het geheel werd

meestal met een plaatstalen mantel afgewerkt. Vanwege

het lage gloeipunt en de lage brandwerendheid werden er

voor industrieketels geen organische materialen gebruikt.

Jongere en moderne isolatiematerialen

Eind negentiende eeuw kreeg de opkomende industrie

steeds meer behoeft e aan isolatiemateriaal met vooral

goede brandwerende eigenschappen. Vanaf die tijd werd

er enorm veel asbest gebruikt, mede door grote vondsten

van deze delfstof in Canada. Andere anorganische isolatie-

materialen uit die tijd zijn infusoriënaarde, hollith, klinker-

isoliet, perliet en vermiculite.

De industrie vervaardigde isolatiematerialen als slakken-

wol, steenwol, glaswol, cellulair glas en kunststofschuimen.

Het luik van deze

aardappelkelder

is geïsoleerd met

riet om de aard-

appelen koel te

houden

Een buis omwik-

keld met een

koord van hennep

In Nederland werden deze materialen na de Tweede Wereld-

oorlog grootschalig geproduceerd. Voor die tijd werden

ze geïmporteerd. Rond 1880 werd er voor de industrie al

steenwol uit Amerika gehaald.

Thermisch isoleren de kunststofschuimen en aanverwante

producten het best. Deze zijn allemaal gefabriceerd uit

aardolie. Als aan de rook- en brandwerende eigenschappen

ook hoge eisen worden gesteld, dan scoren materialen als

steenwol en cellulair glas beter.

Asbest Asbest is in vele vormen en producten in de handel

gebracht, onder verschillende benamingen, zoals Eternit en

Martinit. Het materiaal is zowel los toegepast, bijvoorbeeld

in gaaskokers rond buizen, als in composietvorm, zoals

asbestcement. Ook in monumenten is asbest vaak en ook

al vroeg gebruikt. Hoewel het goede isolerende eigenschap-

pen heeft , is later gebleken dat asbest kankerverwekkende

stoff en bevat.

Met deze slakken-

wol is rond 1900

de warmwater-

installatie van

Kasteel De Haar

bij Haarzuilens

geïsoleerd

Het isolatiemate-

riaal rond deze

buis is afgewerkt

met gips

Historische isolatiematerialen

7

Vanwege het Asbestverwijderingsbesluit is het materiaal nu

verboden. Als er asbest wordt aangetroff en in een monu-

ment en nadat uit onderzoek is gebleken dat het daar geen

kwaad kan, kan het blijven op de plaats waar het is aange-

bracht. Indien om welke reden dan ook het materiaal moet

wijken, moet een speciaal geëquipeerd bedrijf de asbest-

sanering uitvoeren, dat ook de benodigde vergunningen

kan verzorgen.

BOUWHISTORISCH ONDERZOEK

Bouwhistorisch onderzoek naar isolatiematerialen is niet

alleen van belang om meer over een bepaald gebouw te

weten te komen, maar ook om de kennis over isoleren uit

te breiden en te verfi jnen. Alle onderzoekers kunnen hier-

aan bijdragen. Ook niet-deskundigen kunnen dat doen

door hun waarnemingen te melden bij de Rijksdienst voor

het Cultureel Erfgoed.

Bij het onderzoek naar historische isolatie in een monu-

ment kunnen de volgende vragen een hulp zijn:

• Gaat het om oorspronkelijke isolatie of om na-isolatie?

• Welk isolatiemateriaal is het?

• Gaat het om geluidsisolatie of om thermische isolatie?

• Hoe is de afwerking van het isolatiemateriaal?

• Wat is de cultuurhistorische waarde van het isolatie-

 materiaal in het pand?

• Wie zijn de architect, de opdrachtgever en de bouwer?

De aangetroff en isolatiematerialen krijgen wetenschappe-

lijke betekenis als zij worden gedocumenteerd met tekenin-

gen en foto’s.

Het woord ‘isolatiemateriaal’ is nog niet zo lang in gebruik.

In oudere technische woordenboeken bijvoorbeeld werd

het begrip omschreven als ‘vulling’, ‘opvulling’, ‘bekleding’,

‘pakking’ of ‘bijzonder materiaal’. Met de behandeling van

isolatiematerialen in boeken over bouwmaterialen, het

verschijnen van brochures van fabrikanten en de start van

de overheidsvoorlichting raakten deze oude aanduidingen

in onbruik en de begrippen ‘isoleren’ en ‘isolatie’ meer

ingeburgerd.

RESTAURATIE

Als er bij de restauratie van een pand historisch isolatie-

materiaal tevoorschijn komt, is het aan te bevelen om het

daar te behouden. Het authentieke materiaal kan hier zijn

functie blijven vervullen. In beperkte mate kan er zo op

stookkosten worden bespaard of de geluidshinder kan

worden verkleind. Alle organische isolatiematerialen

kunnen bovendien in de vochtregulatie van een gebouw

een rol spelen. Voor de kwaliteit van het leefk limaat kan

dat gunstig zijn.

Bij de werkzaamheden kan het isolatiemateriaal eventueel

tijdelijk verwijderd worden, waarna het zo snel mogelijk

weer teruggeplaatst wordt. Ontbrekend materiaal kan met

nieuw isolatiemateriaal van dezelfde soort worden aange-

vuld. Als het oude materiaal te slecht is − wat bijna niet

voorkomt − zou het door nieuw vervangen kunnen worden.

Vele organische isolatiematerialen zoals boekweitdoppen,

stro, turf en zeegras kunnen nog steeds op historische

manier worden gebruikt.

De bijgemaakte

blokken Weiber-

ner tufsteen

sluiten door de

afwerking goed

aan op het oude

werk

Dit met zeegras

geïsoleerde

plafond is ont-

dekt tijdens een

restauratie

Een vloer geïso-

leerd met kolenas

Isolerend hooi

onder een vloer,

zichtbaar tijdens

een restauratie

8

Brandveiligheid

Op schelpen en kurk na zijn historische isolatiematerialen

tamelijk brandgevoelig. Ze kunnen door hun eigen brand-

baarheid een brand verergeren of in ernstige mate bijdra-

gen aan rookontwikkeling. Het is daarom raadzaam om de

brandveiligheid van het isolatiemateriaal in een historisch

gebouw te beoordelen. Indien nodig moeten er voorzienin-

gen getroff en worden die de veiligheid van het pand lang-

durig waarborgen. Bouwkundige aanpassingen als het

toevoegen van dunne brandwerende vloeren kunnen het

probleem helpen oplossen.

OMGEVINGSVERGUNNING EN SUBSIDIE

Verwijdering van historische isolatiematerialen gaat

meestal gepaard met een ingreep die als een wijziging

van het monument moet worden aangemerkt. Voor het

wijzigen van een beschermd monument is een omgevings-

vergunning vereist, doorgaans verleend door de gemeente.

Instandhouding van historische isolatiematerialen wordt,

voor zover het interieuronderdelen van monumentale

waarde betreft , in beginsel aangemerkt als subsidiabele

werkzaamheid in het kader van de instandhoudingsrege-

ling.

INFORMATIE EN ADVIES

Wilt u meer weten of advies over dit onderwerp,

neem dan contact op met de Rijksdienst voor het

Cultureel Erfgoed: InfoDesk, 033 – 421 7 456,

info@cultureelerfgoed.nl.

ANDERE GIDSEN

Deze en andere gidsen van de Rijksdienst voor het

Cultureel Erfgoed kunt u vinden op www.cultureel

erfgoed.nl.

- Historische vensters isoleren

- Instandhouding van historische houten vensters

- Het conserveren en repareren van historische houten

 vensters en deurpartijen

- Stalen ramen en deuren

- Historische zonwering

- Schade aan historisch interieurtextiel

- Herstel van historisch interieurtextiel

- Onderhoud en restauratie van historische plantenkassen

- Het pannendak

- Onderhoud van rieten daken

- Houten vloeren

- Duurzame monumentenzorg

LITERATUUR

- J.A. van der Kloes, Onze Bouwmaterialen deel IV,

Amsterdam/Delft 19253; deel VI, 19263.

- B.H.J.N. Kooij, ‘Geschiedenis en ontwikkeling van

het isoleren in Nederland: Een eerste verkenning van

historische isolatiematerialen en hun toepassingen

in monumenten’, in: Praktijkreeks Cultureel Erfgoed,

Afl evering 15, juni 2011, no. 40.

- B.H.J.N. Kooij, ‘De minerale wolindustrie in

Nederland: Een verkenning van de geschiedenis van

de slakkenwol-, steenwol- en glaswolindustrie’, in:

Erfgoed 4, 2010, p. 143-151.

- B. Kooij, ‘Pijp- en ketelisolatie’, in: Nieuwsbrief van

de Stichting Bouwhistorie Nederland no. 48, mei 2010,

p. 24-29.

- J. van Leeuwen jr. en M. Sirag Jzn., Bouwmaterialen,

Amsterdam 19336.

- L. Ploos van Amstel jr., Bouwstoff en, ’s-Gravenhage-

Leiden 196016.

Gids Cultuurhistorie 24 oktober 2012

Eindredactie Dirk Snoodijk

Redactieraad Ruben Abeling, Taco Hermans,

Michiel van Hunen, Mariël Kok, Cor van Kooten,

Bram van der Linden, Marc Stappers en

Danielle Takens

Tekst Ben Kooij

Afb eeldingen Rijksdienst voor het Cultureel Erfgoed,

tenzij anders vermeld

Vormgeving ontwerpjanhaandrikman,

Doornenburg

Aan deze uitgave kunnen geen rechten worden

ontleend.

ISSN 2210-4674

Gratis abonnement op het Tijdschrift van de Rijks-

dienst voor het Cultureel Erfgoed: info@cultureel

erfgoed.nl of 033 – 421 7 456. De InfoDesk is er ook

voor adreswijzigingen, bestellingen van meerdere

exemplaren en al uw vakinhoudelijke vragen.

Rijksdienst voor het Cultureel Erfgoed

Smallepad 5 | 3811 MG Amersfoort

Postbus 1600 | 3800 BP Amersfoort

033 – 421 7 421 | fax 033 – 421 7 799

info@cultureelerfgoed.nl

www.cultureelerfgoed.nl (met routebeschrijving)

Archief, bibliotheek en collecties

Open ma t/m vr 9-17 uur

bibliotheek@cultureelerfgoed.nl

Vestiging Lelystad

Oostvaardersdijk 01-04 | 8244 PA Lelystad

0320 – 269 700

Vestiging Amsterdam

Hobbemastraat 22 | 1071 ZC Amsterdam

033 – 421 7 421

Vestiging Rijswijk

Visseringlaan 3 | 2288 ER Rijswijk

070 – 307 3 800

De Rijksdienst voor het Cultureel Erfgoed staat voor

de bescherming van het roerende en onroerende

erfgoed van nationaal belang. Met specialistische

kennis stimuleert de dienst een goede zorg voor

archeologie, monumenten, cultuurlandschap,

beeldende kunst en kunstnijverheid.

Een bezoek aan de Rijksdienst in Amersfoort valt

wellicht te combineren met een bezoek aan kunsthal

Kade verderop in hetzelfde gebouw. Zie voor de

actuele tentoonstellingen www.kunsthalkade.nl.

Een wand

geïsoleerd met

houtkrullen

