
Geen verpakking is zo kenmerkend en herkenbaar als glasverpakking.

Zet iemand in een donkere kamer met een stapeltje blikconserven of in

carton verpakte dranken en hij moet van goede huize komen om te

kunnen zeggen of er soep of bonen, melk of vruchtensap in zit.

Daarentegen kan zelfs een klein kind zeggen of hij een wijnfles of een

bierfles in handen heeft. En dan zijn er nog de iconen die over de hele

wereld bekend zijn geraakt en waarvan het ontwerp soms al meer dan

honderd jaar vrijwel ongewijzigd is gebleven, dwars tegen alle

leerregels van de verpakkings-marketing in. Het meest aan de weg

timmert natuurlijk Coca Cola met een ontwerp uit 1915 dat in 1916

voor het eerst op de markt werd gebracht. Ouder is het op de plank bij

de drogist bescheiden wegschuilend flesje voor ODOL mondwater:

een ontwerp uit 1913 en het enige in zijn soort met de monding in een

rechte hoek ten opzichte van het lichaam. Maar de oudste papieren

heeft het flesje voor MAGGI aroma dat stamt uit 1886 of 1903,

afhankelijk of men geloofd in Julius Maggi zelf, of in de in Gent

geboren Belgische schilder en leraar grafische kunsten Jules (of Julius)

de Praetere als de ontwerper er van. Eén ding is zeker: het is iemand

geweest die Julius heette.

Waarschijnlijk is de Europese bevolking

nooit zó arm geweest als in het tweede deel

van de 19e eeuw. Slechte huisvesting,

slechte hygiëne, lange werkdagen van 12

uur en langer voor man, vrouw en kind,

gebrekkige kennis van de oorzaken van

besmetting, ziekte, ondervoeding,

kindersterfte, drankmisbruik: de lijst is lang.

In Zwitserland werd de arts Fridolin Schuler

(1832-1903) die jarenlang als kinderarts had

gewerkt, in 1864 benoemd als fabrieks-

inspecteur in de Kanton Glarus met als taak

er op toe te zien dat de arbeidstijd van 12

uur (!) per etmaal niet overschreden werd.

In 1876 publiceerde hij een statistiek over de

buitensporig hoge sterfte van fabrieks-

arbeiders aan longturberculose en dat bracht

hem in de positie als fabrieksinspecteur voor geheel Zwitserland. In 1882 wees hij in

een toespraak op slechte voedingsgewoonten als

oorzaak van de vele ziekten die onder de

arbeidersbevolking heersten: vaak was 'Schnapps' de

enige caloriebron. In plaast daarvan wilde hij een

volksvoedsel ontwikkelen, bestaande uit gemalen

peulvruchten. En zo kwam het dat zijn pad kruiste met

dat van Julius Maggi (1846-1912), zoon van een

Italiaanse immigrant die in 1869 de maalderij van zijn

vader had overgenomen. In 1884 kwam het eerste

industrieel geproduceerde peulvruchtenpoeder op de

markt, in 1886 gevolgd door kant-en-klaar soepen met

datzelfde poeder als basis, aangevuld met smaakstoffen.

In datzelfde jaar lanceerde Juliuis Maggi het inmiddels

legendarisch geworden aroma.

Julius Michael Johannes Maggi (1846-1912) Dr. Fridolin Schuler (1832-1903).

Serie MAGGI flesjes begin 20e eeuw, modellen 2 – 1 en 0. Midden:

Moderne uitvoering. Collectie Likeur en Frisdrankmuseum.

Dat brengt ons meteen middenin de discussie Julius contra Julius.

Bij het bedrijf zelf, sinds 1947 onderdeel van Nestlé, houden ze het op

'hun' Julius met 1886 als geboortejaar van het flesje. De Gentenaren, kort

geleden nog moreel gesterkt door een lezing van Willy Van den Bossche,

geloven in hun stadgenoot Julius de Praetere (1879-1947), kunstschilder

en graficus, die een tijdlang leraar grafische kunsten was aan de School

voor Kunsten en Ambachten in Krefeld en in 1905 directeur werd van het

Museum voor Kunstnijverheid in Zürich. Aanhangers van de laatste

opvatting plaatsen het ontwerp dan ook tussen 1903 en 1906. Daartegen

pleit dat op een uit 1900 (?) stammende fabrieksfoto het afvullen van de

bekende contourflessen al te zien is. Vóór het idee van een artistieke

geestelijke vader pleit wellicht de uitvoering van het etiket: vanaf het

begin in fel rood en geel en dat in een tijd dat etiketten doorgaans

kleurloos waren. De krachtige uitstraling van de gekozen

kleurcombinatie is door bedrijven als Kodak, Shell, McDonalds' en

inmiddels ook Praxis ruimschoots bewezen.

Geheel boven: Reclameplaat voor de met peulvruchtenpoeder bereidde 'Meilleur des Potages pour Pauvres et Riches' ca. 1900.

Boven: Twee hand-ingekleurde fabrieksfoto's ,waarschijnlijk uit 1900, waarop o.a. het afvullen van MAGGI aroma in de bekende

contourfles te zien is.In 1893 kreeg het bedrijf een eigen landbouwbedrijf voor de aanvoer van gegarandeerd verse groenten en

peulvruchten. (N.B. In het Frans légumineuse genoemd).

Onder: Twee flessen No. 6 naast flesjes No. 0 -1 en 2. Collectie Likeur en Frisdrankmuseum; Inzet: Email reclamebord, ca. 1900.

In 2011 vierde de Maggi organisatie het 125-jarig bestaan van het contourflesje. Een afbeelding uit dat jaar toont de

diverse gedaantewisselingen die het in de loop der tijd heeft ondergaan. Alle flesjes droegen van meet af aan het

vier-puntige stersymbool, met zekerheid naar een idee van Julius Maggi zelf en een symbool van zijn

levensovertuiging: 'Door het kruis naar de ster' ofwel 'Dwars door moeilijkheden naar succes'.

Tussen 1895 en 1897 werd het product in Nederland geïntroduceerd. Een jaar later richtte Maggi zijn eigen reclame

en persafdeling op en startte een intensieve reclamecampagne. Ook in Nederland werd druk geadverteerd. Dat

maakte het product met zijn typische geur enorm populair, zozeer, dat Lavas - een plant met eenzelfde geur en

bekend onder de Latijnse naam Levisticum Officinale wordt aangeduid als Maggiplant hoewel het geen

bestanddeel van het aroma vormt. In 1902 richtte Julis Maggi in Parijs de 'Societé Laitière Maggi' op, gericht op de

verkoop van verse melk. Het zou zijn laatste initiatief voor gezond volksvoedsel worden. Op 12 oktober 1912

overleed hij, 66 jaar oud, aan de gevolgen van een herseninfarct. Hij kan met ere vermeld worden als een pionier

van het merkatikel en als voorvechter van wat wel eens plechtstatig als de 'Verheffing des Volks' wordt aangeduid.

Rechts:

Afbeelding van de

'Maggi'plant

Levisticum

Officinale.

Links:

Met melkbussen

geladen kar van de

Societé Laitière

Maggi. Een

afbeelding uit begin

1900.

Soeparoma's op basis van vleesextracten waren enorm populair in het begin van de 20e eeuw en werden beschouwd

als een belangrijke bron van proteïne en dus als onmisbaar onderdeel van een gezonde maaltijd.

Aan de Amsterdamse Haarlemmerweg 317-321 verrees in 1925 de eerste

Maggifabriek en al in 1934 moest een grotere vestiging worden gebouwd aan de

Haarlemmerweg 331-333. De flesjes die daar werden afgevuld werden vanuit

Duitsland aangevoerd. Fabrikant was de glasfabriek in Spessart, onderdeel van de

Gerresheimer Glashüttewerke. In ons land waren de glasfabrieken niet ingericht

voor dit soort kleine, langhalzige

flacons maar het lukte wel om de

orders te krijgen op het 960 cl.

model. Tot aan de sluiting van de

Maggifabriek in 1993 heeft de

Leerdamse glasfabriek deze

flessen geproduceerd.

Literatuur: Constantin Schuler: Fridolin Schuler – ein vergessener sozialmediznische Pionier. Schweizerische Ärtzenzeitung, 2007.

 Jitka Lnenickova: Bohemian and Moravian Container Glass (zonder jaartal)

 Wouter Klootwijk: Poolse Maggi bij de Chinees en Flesje Jarig, NRC Handelsblad resp. 19 /8/ 2011 en 24 /2/ 2012.

 Johan Soetens: In Glas Verpakt / Packaged in Glass, Amsterdam 1999 / 2001.

Succes brengt navolging en zo ontstonden in de loop der tijd talloze merken soeparoma waarvan de verpakking van het origionele

Maggiflesje was afgeleid. Het moet de ontwerpers heel wat hoofdbrekens gekost hebben om telkens weer een nieuwe variatie te vinden

'Jong geleerd is oud gedaan, Zie dat

vrolijk drietal aan..'

Advertentie uit 1930.

Rechts: De Maggifabriek aan de

Amsterdamse Haarlemmerweg.

The era after the Napoleonic wars was not the happiest for the European

population. Seldom has there been such poverty as in the second half of the

19th century. Poor housing and health conditions, insufficient knowledge of

the cause of illnesses and deceases (it was not before 1882 that Robert Koch

identified the Tubercle Bacillus), long working hours for men, women and

children alike, undernourishment, alcohol abuse, infant mortality: the list is

depressingly long.

In Switzerland, in 1864, the paediatrician Fridolin Schuler (1832-1903) was

appointed factory-inspector for the Kanton (federal state) Glarus, to verify

that a maximum of twelve working hours would be maintained. In 1879, he

published statistics on the frequent occurrence of pulmonary consumption

among factory workers. Eventually that brought him to the position of

factory-inspector for the whole of Switzerland. In 1882, during an address,

he pointed at the low nutritional value of the workers' diet as the cause of

many diseases: often 'Schnapps' was the main source of calories. His idea

was to develop a food, made from ground leguminous plants and that

brought him into contact with Julius Maggi (1846-1912), the son of an

Italian immigrant who had, in 1869, taken over his father's grindery. In 1884,

the first industrial produced ground leguminous powder was put onto the

market, followed, in 1886, by ready-made soups, based on the same powders

but with additional flavouring. In that same year Maggi brought his

legendary aroma onto the market, packaged in a characteristic bottle that has

remained practically unchanged for more than 125 years and has become an

icon, comparable with the Coca Cola bottle (from 1916) and the bottle for

Odol mouth-wash (from 1913). In those days, the choice for a label in bright

yellow and red was revolutionary but in the meantime companies such as

Shell, Kodak and McDonalds have amply proved the power of that colour

combination.

In 2011, the Magi organization celebrated the 125th anniversary of the

contour bottle that had undergone only slight alterations. All bottles show

the four-pointed star, symbol of Julius Maggi's device: 'Through the cross

(difficulties) to the star (success)'. There are six different sizes, all marked

from 0 to 6 on the neck of the bottle. The product, with its typical flavour,

became so popular that the Lavas plan, or Levisticum Officinale, which has

the same odour is popularly called Maggi plant although the plant is no ingredient of the aroma.

Heavy advertising helped to make the product very popular. Aromas, based on extract of beef were considered an

important source of protein. At the same time, the success of Maggi's

aroma brought a number of competing products on the market, all

packaged in more or less similar bottles.

However, they never reached the fame of

the original one. And then to know that

there is a theory that Julius Maggi was

not at all the inventor of his bottle, but

the Belgian Julius de Praetere (1879-

1947), from Gent, painter and graphic

designer, a teacher in graphic arts in

Krefeld and, in 1905, a director of the

Museum of Applied Arts in Zürich. That

would mean that the Maggi bottle cannot

be dated earlier than 1903 or 1906.

What is truth? We have to leave you

behind with this enigma.

In 1912 Julius Maggi died in Paris, from

cerebral thrombosis. In the world of

branding and advertising his name will

be remembered as one of the fathers of

proprietary articles.

