
Op, broeders ! den beker naar boven

geheven

En vrolijk der menschheid uw hulde

gegeven

Te samen geklonken

Wij zijn bereid

Op de orde gedronken !
In eeuwigheid
 Johan Soetens
Zo luiden de eerste regels van een lied uit het

Gezangboek voor Vrijmetselaren, Amsterdam 1806.

In ons land dateert de eerste melding over de oprichting van een

Vrijmetselaarsloge uit 1731 maar de traditie daarvan gaat ver terug, tot de

bouwtijd van de grote Engelse kathedralen. 'Freestone mason' was een titel

die alleen de beste vaklieden toekwam en de binnen de Gilden heersende

regels en plichten voor Leerling, Gezel en Meester werden vanaf de 18e

eeuw bij de Vrijmetselarij overgenomen. Daar hoorde ook het beschermen

van vakgeheimen bij. Toen door het afnemen van de grote bouwopdrachten

voor kathedralen en tegelijkertijd de introductie van baksteen het belang van

de steenhouwers verminderde maar daarnaast dat van architecten en

intellectuelen toenam, ontwikkelde zich een vorm van sociëteit rond

groepen geleerden, officieren en andere heren van stand die aangetrokken

werden door de geheimzinnige en besloten sfeer binnen de loges. Onder

invloed van de militaire leden kwamen veel woorden en begrippen in zwang

die met het krijgsbedrijf te maken hadden. Zo werd een glas aangeduid met

kanon, de wijn met kruit, een fles met ton of (kruit)vat en het inschenken

met laden.

Vanaf het begin van de 18e eeuw groeide de belangstelling voor de

metselarij enorm en vanuit Engeland werden al spoedig loges gesticht in

Frankrijk (1725), Spanje (1728),

Duitsland (1733) en Nederland. In

1731 was in een speciaal daartoe

opgerichte loge de latere echtgenoot

van Maria Theresia van Oostenrijk,

Frans van Lotharingen, al ingewijd

maar in 1734 kwam in den Haag dan

de eerste Nederlandse loge tot stand

met als leden de toekomstige 'chef de

cuisine' van Willem IV maar ook de

eigenaar van het logement 'Le lion d'Or' waar men placht te vergaderen. Dat was

een constructie die vaker gekozen werd om de discretie rond de rituelen en de

betekenis van de vele gebruikte symbolen te kunnen handhaven. In de 18e eeuw

waren de loges van grote sociale betekenis en een ontmoetingsplaats voor mensen

uit verschillende standen. Er heerste in die tijd grote behoefte

aan contact en gezelligheid hetgeen voerde tot de oprichting van

allerlei soorten sociëteiten en clubs. In de tweede helft van de

18e eeuw kwam men er steeds meer voor uit vrijmetselaar te zijn

en dat uitte zich in de decoratie van gebruiksvoorwerpen zoals

tabaksdozen en horloges en vooral ook drinkglazen en... jawel....

flessen. Doreen Beck geeft in haar 'Book of Bottle Collecting'

een afbeelding van een 17e eeuwse Engelse shaft and globe met

een maçonniek zegel. Helaas betreft het hier slechts een schets

en vermeldt zij daarvan niet de herkomst. Wij mogen aannemen

dat een dergelijke fles in gebruik geweest is in een taveerne

waar vrijmetselaarsbijeenkomsten gehouden werden.

Boven: Wijnflesmet vrijmetselaarszegel, Alloa

Glassworks 1800-1820, ca. 28 cm. Pontiel.

American Glass Gallery. Foto John Pastor.

Links: Zwart-glazen Schotse vrijmetselaars-

fles met zegel waarop een door een driehoek

omgeven passer, winkelhaak en schietlood met

tekst LODGE ST. EBBE. Ca. 1860.

21 cm. Zandpontiel.

Collectie Willy Van den Bossche.

Vooral in Amerika, waar na de introductie van metalen vormen het gebruik van

ingeblazen voorstellingen snel toenam, werden tussen 1815 en 1830 veel 'flasks'

gemaakt met maçonnieke motieven. De meesten ontstonden in glasfabriekjes in

New England en New York, vanouds staten met de meeste vrijmetselaars onder de

bevolking. De eigenaar van de Keene-Marlboro-Street Glass Works in New

Hampshire, Harry Schoolcraft, was zelf een maçon evenals een aantal van zijn

glasblazers en uit deze fabriek komen de oudst bekende modellen. In totaal zijn

ruim veertig verschillende maçonnieke voorstellingen op dit soort flacons bekend.

Ze hebben aan de keerzijde vaak de Amerikaanse adelaar of de beeltenis van een

populaire vrijmetselaar zoals George Washington (President van 1789-1797) en

Andrew Jackson, (President van 1829 tot 1837). Een bijzondere plaats werd

ingenomen door de la Fayette (of beter: Marie-Joseph Paul Yves Gilbert du

Motier, Marquis de la Fayette) generaal in het Koloniale leger onder George

Washington. Tijdens zijn tweede bezoek aan Amerika, in 1824, werd hij overal

waar hij kwam gefêteerd door de loges en dat waren er nogal wat! Dat is overigens

nog steeds zo. Naar schatting zijn er in de Verenigde Staten 3 miljoen

vrijmetselaars en in de staat Pennsylvania alleen al bestaan 300 lodges.

De tweede helft van de 19e eeuw was een moeilijke tijd voor de vrijmetselarij, zowel in Europa als in Amerika,

deels door het verschijnen van allerlei pseudo-wetenschappelijke geschriften zoals dat van de Fransman Gabriël

Jogand Pages, pseudoniem voor Leo Taxil. Deze kon, omdat hij een jaar vrijmetselaar geweest was, naast

betrouwbare informatie tevens een hoeveelheid fantasiën kwijt over ketterse rituelen hetgeen bijgedragen heeft tot

een slechte verhouding tussen de vrijmetselarij en de Katholieke Kerk.

In mei 1940 werd de Orde der Vrijmetselaren door de Duitsers geliquideerd. Gebouwen, archieven en fondsen

werden geconfisceerd en menig lid der Orde moest zijn lidmaatschap met gevangenschap bekopen, waaronder de

grootmeester der Orde, H. van Tongeren, gestorven in het concentratiekamp Sachsenhausen.

Van de boeken en archieven werd na de oorlog het grootste gedeelte weer teruggevonden in Duitsland. Momenteel

kent Nederland 144 loges met in totaal ca. 6.500 leden.

Vrijmetselaars werden na de oorlog weer maatschappelijk actief maar minder opvallend en meer op de achtergrond

dan in de jaren voor 1940. Dat werd vaak aangezien als geheimzinnig doenerij. Onzin, want wie over de

Vrijmetselaarij iets wil weten kan putten uit een groot aantal boeken en geschriften. De Orde van Vrijmetselaren

onder het Grootoosten der Nederlanden, het overkoepelend orgaan van de Nederlandse, Surinaamse en Antilliaanse

loges, geeft zelfs jaarlijks een speciaal blad uit voor buitenstaanders dat geïnteresseerden kunnen downloaden

(www.vrijmetselarij.nl) .

Links boven: In dubbelpost geblazen brandewijnflesje met maçon-

nieke symbolen in email. Zuid Duits/Boheems, gedateerd 1785.

Boven: bronzen vorm (1824) met voorstelling van de la Fayette

alsmede de daaruit geblazen fles. Coll. Corning Museum of Glass

Links: twee 'American Eagle' flasks mondgeblazen in de Keene-Marlboro-Street Glass Works.

Ca, 1820. De letters HS duiden op de naam van de eigenaar, Harry Schoolcraft.

Over de Vrijmetselarij bestond lange tijd niet veel voor

het publiek toegankelijke lectuur. Het uitgangspunt van

alle maçonnieke wetgeving, het in 1723 verschenen

Constitutions of the Freemasons van Jacob Anderson

kan men bezwaarlijk daartoe rekenen. Sommige

informatie kwam van de zogenaamde

'verradersgeschriften' waarin de 'geheimen' van de

vrijmetselarij werden onthuld. Naast correcte gegevens

kwam daarin een hoeveelheid onzin voor die mede

door de terughoudendheid vanuit maçon-nieke kringen

toch hier en daar geloof vonden. Een van de meest

tragische verhalen is die over de Amerikaan William

Morgan, die beweerde lid te zijn geweest van een loge

in het westen van de staat New York en die in 1826

dreigde de geheime riten en symbolen algemeen

bekend te maken. Toen hij op 12 december van dat jaar

uit de gevangenis ontslagen werd waar hij wegens

schulden had vastgezeten, werd hij gekidnapped om

daarna spoorloos te verdwijnen. Daarvoor waren

verklaringen mogelijk, zoals een vlucht naar Canada,

maar de publieke opinie hield het op moord en keerde

zich massaal tegen de vrijmetselarij. In 1830 kwam er

zelfs een anti-maçonnieke (en vooral anti-Andrew

 Jackson) politieke partij die een groot aantal stemmen

wist te winnen. Als gevolg daarvan raakte het in

Amerika radicaal afgelopen met de productie van

flessen met vrijmetselaars symbolen al is het goed mogelijk dat dit mede werd veroorzaakt doordat de loges niet te

veel geassocieerd wilden worden met alcoholgebruik.

Niet alle 'verradersgeschriften' bevatten onwaarheden. In de

Nederlandse vertaling van een Frans geschrift uit 1737 wordt een

inwijdingsceremonie beschreven waarbij voor ons de mededeling van

belang is dat nadat de nieuweling aan tafel plaats genomen heeft 'op

zyne gezondheyd gedronken wordt; yder heeft een fles voor zig staan'.

Een andere vertaling uit het frans, (L'Ordre des Francs-Maçons trahi et

le secret des Mopses revelé uit 1745) beschrijft uitgebreid en

nauwkeurig het tafelritueel waarbij , de tafel altoos gediend wordt met

drie, vijf of zeven gerechten. Wanneer men zyne plaats genomen heeft

kan yder ene fles wyn voor zig zetten'. In ieder geval schijnt iedere

broeder zijn eigen fles ter beschikking gehad te hebben en mogelijk is

het daarbij soms vrolijk toegegaan. Zo maakte de loge 'De Friese

Trouw' in de eerste helft van de 19e eeuw gebruik van de Orangerie in

de vroegere Prinsentuin te Leeuwarden. Eind jaren 1970 zou uit de

nabijgelegen vijver een aantal driehoekige flessen met maçonnieke

zegels zijn opgebaggerd, alle gemaakt rond 1850, waarschijnlijk in

Alloa (Schotland). Het baggerbedrijf maakte daar een cadeautje van

voor de loge: een aardig geschenk als men bedenkt dat dergelijke

flessen in de jaren 1970 al meer dan Hfl.1.000,- opbrachten.

Twee driehoekige maçonnieke flessen, collectie Cultureel

Maçonniek Centrum 'Prins Frederik', den Haag.

De fles rechts is afkomstig van het Markiezenhof (Bergen op

Zoom) uit de tijd dat daar een Frans hospitaal gevestigd was

(1795-1814) en werd in bruikleen verworven in 1995.

Herkomst linker fles is onbekend.

Hieronder: De Prinsentuin in Leeuwarden rond 1850

Sinds 1927 komt men bijeen in een dicht bij de Grote Kerk gelegen voormalig woonhuis (bij de Put no. 15). Daar

werd ik allervriendelijkst ontvangen en kreeg ik gelegenheid om de twaalf flessen die men in bezit heeft te

bewonderen en te fotograferen. Twee zijn van het model dat zich ook in de collectie van Willy Van den Bossche

bevindt, gemaakt in Alloa, Schotland, met een inhoud van ca. 30 cl. (ca. ½ pint) en ca. 22 cm hoog. Ook een in

maart 2010 via Glass Works Auctions geveilde fles, afkomstig uit Bury St. Edmund (Suffolk, East Anglia) had

deze afmeting. De andere tien flessen, waarvan een drietal zonder zegel, zijn van het model dat zich ook in het

Cultureel Maçonniek Centrum in den Haag bevindt en zijn zeer waarschijnlijk eveneens in Schotland gemaakt.

Kleurverschillen zijn eenvoudig terug te leiden tot verschillen in wanddikte.

Boven: Drie flessen uit de collectie loge De Friese Trouw. Alloa, Schotland ca. 1850. Hierboven: Ereteken van een Grootmeester

der loge. Hieronder: Alle twaalf op een rij: de unieke collectie driekantige flessen van Loge De Friese Trouw, Leeuwarden.

Het zal niet veel flessenverzamelaars te beurt vallen om met

zo'n aantal van deze unieke flessen te zijn omringt. Zo moet

een konijn zich voelen tenmidden van een knollenveld!

Sinds jaar en dag wordt een aantal er van bij de loge gebruikt

als kandelaar. De driehoekige vorm leent zich daar natuurlijk

uitstekend voor en de flessen dragen daarvan de sporen in de

vorm van afgedropen kaarsvet. Ik ben echter bang dat ik met

mijn bezoek deze pret voor mijn gastheren bedorven heb. De

gedachte dat hun flessen al gauw een waarde van € 10.000,-

vertegen-woordigen heeft ze een beetje onrustig gemaakt.

Niemand bij de loge 'De Friese Trouw' heeft overigens weten

te achterhalen hoe die flessen in de vijver terecht zijn

gekomen. Het valt natuurlijk niet moeilijk zich voor te stellen

hoe de broeders, ergens tussen 1850 en 1900, na de laatste

'open loge' in de orangerie, naar buiten getreden zijn en in een

weids afscheidgebaar hun flessen in het water hebben

gekieperd. Dat laat overigens onverklaard waarom deze

twaalf flessen, na een geschat verblijf van zo'n tachtig jaar in

de modder er nog kunnen uitzien alsof ze gisteren gemaakt zijn.

In de 18e en 19e eeuw dronk men beduidend meer tijdens de bijeenkomsten dan tegenwoordig. De Belgische

vrijmetselaar, journalist en politiek commentator Piet van

Brabant (1932 - 2006) schreef na zijn pensionering

verschillende boeken over de Vrijmetselarij, waaronder 'In

het Hart van de Loge'. Daarin is te lezen dat in 1770

veertien broeders van Les Frères Réunis uit Doornik,

onder wie drie geestelijken op een avond 44 flessen wijn

leegdronken. In 1820 maakten de dertig broeders van de

Brugse loge La Réunion des Amis du Nord 21 flessen

Pommard en 48 flessen Bordeaux soldaat. Tegenwoordig

is het drankgebruik zeer beperkt alleen al omdat niemand

met drank op achter het stuur wil zitten. Het is tijdens de

loge bijeenkomsten trouwens verboden om zelfs maar

iemand anders' glas bij te vullen.

Vrijmetselaars zijn maatschappelijk zeer betrokken maar

treden slechts zelden voor het voetlicht met wat zij doen.

Maatschappelijke instellingen die door toedoen van

Vrijmetselaren tot stand zijn gekomen zijn onder andere:

Instituut voor Doofstommen, 1835,

Het Blindeninstituut, Amsterdam 1808,

Vereniging Kinderhulp, later overgegaan in de Stichting

Steunfonds Jeugd,

Maatschappij voor Weldadigheid,

Inrichting van het Volksonderwijs,

Noord en Zuid-Hollandse Redding Mij.,

Maatschappij tot Nut van het Algemeen,

Vereniging tot zedelijke verbetering van gevangenen

(later Reclassering).

Twee flessen met typisch afgeplatte

rijf.

Onder: Twee van de drie met kaarsvet

bedropen exemplaren zonder zegel.

Het Nationaal Glasmuseum in Leerdam had officieel sinds

1957 een driehoekige fles in het depot staan, die echter al in

1952 figureerde op een door Karel Wasch verzorgde en door

de Vereenigde Glasfabrieken uitgegeven kalender. Het

museum werd geopend in 1953, ter gelegenheid van het vijf

en zeventig jarig jubileum van de fabriek, 25 jaar later dan

de bedoeling was geweest. De collectie was vanaf 1928 door

Copier en Cochius bijeengebracht en het is lang niet

onwaarschijnlijk dat deze fles Cochius toebehoord heeft.

Helaas trof ik in 1998 de fles in stukken gebroken en

incompleet aan. Na (gedeeltelijke) restauratie staat deze nu

in het Likeur en Frisdrankmuseum te Hilvarenbeek.

Een andere fles (rechts afgebeeld) bevindt zich in de

verzameling van Willy Van den Bossche. Enkele flessen

verdwenen in de antiekhandel. Merkwaardig genoeg dook in

maart 2010 bij het Amerikaanse Glass Works Auctions een

dergelijke fles op. De richtprijs bleek in veertig jaar tijd

verdriedubbeld en lag nu rond de

€ 1.500,- ($ 1.800 tot $ 2.750). De zegels op al deze flessen

tonen de meest voorkomende symbolen in de Vrijmetselarij:

winkelhaak en passer. Met de eerste kan de rechte

verhouding tussen de mens en zijn naaste worden gemeten

en kan ook de voortgang worden gecontroleerd van het

werken aan de symbolische ruwe steen die de mens in wezen

is en die iedere leerling moet vormen tot een zuivere kubus

die als bouwsteen kan dienen voor de denkbeeldige tempel

der humaniteit. De passer straalt het goede en goddelijke uit

dat door de winkelhaak wordt opgevangen. Tijdens de

leerlingfase ligt de winkelhaak over de passer (het stoffelijke

over het geestelijke) en tijdens het gezellenrituaal ligt het

linkerbeen van de passer over de winkelhaak (het stoffelijke

is deels losgelaten). Bij de meesterverheffing ligt de passer

over de winkelhaak (het goede, geestelijke, goddelijke

overheerst). Men kan deze verschillende fasen op zegels terugvinden. De troffel is het

symbool van het cement der broederschap maar het raakte na de Tweede Wereldoorlog

in onbruik. De driehoek, tenslotte, staat voor de Drieëenheid maar ook voor wijsheid,

kracht en schoonheid. Deze begrippen, grondslagen voor de Vrijmetselarij, zijn

onlosmakelijke met elkaar verbonden omdat men zonder de eerste twee de laatste fase,

Het in 1928 door B.Peizel geschilderde portret van P.M.Cochius. Rechts: Kalenderplaat 1952

die der schoonheid, niet kan bereiken. Ze worden ook weergegeven door drie in een driehoek geplaatste kandelaars

of kaarsen 'de Drie Kleine Lichten' genoemd. De Bijbel, passer en winkelhaak staan bij de vrijmetselarij bekend als

de Drie Grote Lichten.

In de verzameling van ons lid Olaf Koch,

Flensburg(D) bevindt zich een tweetal driehoekige,

19e eeuwse flesjes met een hoogte van ca. 19 cm. die

zeer goed behoord kunnen hebben tot de inhoud van

een door een vrijmetselaar gebruikt 'keldertje'. (foto's

Harry Wagter). De flessen hebben duidelijk

Continentale kenmerken maar zijn niet op dezelfde

plaats gemaakt. Waar zouden de andere flessen

gebleven zijn? In het Zweedse 'Glas under tre sekel'

(Drie eeuwen glas) van Allan Nilsson (uitg. 2007)

staat eenzelfde soort fles afgebeeld, sterk

overeenkomend met het linker model, helaas zonder

nadere informatie.

Vrij geblazen driehoekige flessen waren moeilijk te

maken en er moest dan ook een gegronde reden zijn

om er aan te beginnen. Buiten een enkel geval waar de driehoekige vorm een duidelijke functie had als

waarschuwing, b.v. als vergif-flesje, hebben vrijwel alle

oude driehoekige flessen een maçonnieke herkomst.

Twee driehoeken kunnen samen een hexagram vormen, de

zespuntige ster die Koning Salomo zou hebben aangebracht

op de eerste steen van de tempel in Jeruzalem; volgens

maçonnieke opvatting het meest volmaakte bouwwerk ter

wereld. Deze staat ten voorbeeld aan de zinnebeeldige

tempel der humaniteit waaraan iedere vrijmetselaar dient

mee te bouwen door het bewerken van de ruwe steen

(zichzelf). Ook de naam van de bouwheer der tempel, Hiram

Abiff, wordt hoog in ere gehouden. De bouw van de tempel

en het oprichten van de beroemde koperen zuilen staat

beschreven in het bijbelboek I Koningen 7. Veel van deze symboliek is afgebeeld op een tableau uit een geschrift

van Thomas Wolson 'De Metselaar ontmomd' uit 1753, dat waarschijnlijk als voorbeeld heeft gediend voor veel

decoraties op 19e eeuwse glazen. Omdat deze na het drinken met een harde slag werden neergezet (de naam er voor

is niet voor niets 'kanon') hebben deze een specifieke vorm met een zwaar uitgevoerde voet en dan nog zal menig

glas het niet hebben overleefd. Er bestaat een grote hoeveelheid specifieke vrijmetselaarsglazen, uitgevoerd in alle

denkbare technieken en in velerlei vormen waarbij vooral de 19e eeuwse glazen rijk gedecoreerd zijn.

Koning Salomo zendt bericht en laat uit Tyrus

Hiram halen...vervuld van wijsheid, verstand en

kennis.

Hij formeert de twee koperen zuilen, achttien el

hoog rijst de ene zuil op.... Hij laat de zuilen

oprijzen bij de voorhal van de tempel. Hij richt

de rechter zuil op en roept als naam: Jachin; hij

zal oprichten. Hij richt de linker zuil op en roept

als naam voor hem Boaz; in hem is kracht.

(1Koningen 7 : 13 t/m 21)

Naar afbeeldingen van deze aard op flessen zal men in

Europa veelal vergeefs zoeken al bevindt zich in de collectie van een verzamelaar van

maçonniek glas, de heer William Welch te Maussane les Alpilles (Fr.) de hierboven

afgebeelde beschilderde 19e eeuwse bourgognefles.

Tableau uit Thomas Wolson: 'De Metselaar ontmomd' uit 1753. Het werd

waarschijnlijk als voorbeeld gebruikt bij het decoreren van 19e eeuwse maçonniek

glaswerk.

Links: 19e eeuwse bourgognefles met vrijmetselaarsmotieven. Collectie W.Welch (Fr.)

De tekst boven de halsdecoratie luidt '***res to all Absent Friends'

Onder van L .naar R.; Kristallen karaf, Frans, 19e eeuw. Ca. 21 cm.

Coll. Musée de la Franc-Maçonnerie, Parijs; Twee Boheemse, rijk

gedecoreerde 'kanons', 2e helft 19e eeuw. Het rechter glas heeft 21-, het

linker glas 17 maçonnieke symbolen; Karaf, Boheems, 19e eeuw.

Coll. Corning Museum of Glass

De vroeg 19e eeuwse Amerikaanse flessen vertonen een grotere variatie

aan maçonnieke motieven dan de Europese en komen bovendien voor in

een aantrekkelijke reeks kleuren. Zo rond 1810 maakte namelijk menig

glasblazer in Amerika zijn eigen gemeng, compleet met chemische

toevoegingen. Op veel van deze flessen staan de twee kolommen van

Salomo's tempel afgebeeld alsmede drie of zeven treden. Die staan

achtereenvolgens voor de Christelijke deugden Geloof, Hoop en Liefde al

of niet aangevuld met de vier klassieke deugden: Temperantia, Fortitudo,

Prudentia en Justitia. De geblokte vloer, met zwarte en witte tegels,

verzinnebeelt het licht en het duister, respectievelijk het goede en het

kwade. De boog tussen de twee zuilen wordt aangeduid als 'hemelgewelf',

niet te verwarren met een poort met twee zuilen en een sluitsteen, dat wordt

aangeduid als 'Aardsgewelf'. Volgens een Middeleeuwse legende is dat de

plaats waar de naam van de Eeuwige gevonden kan worden. Dit symbool

komt alleen bij de Hogere Graden voor.

Verder ziet men vaak een Driehoek

afgebeeld, eventueel omgeven door een

stralenkrans, waarmee het Alziend oog,

het eeuwig waakzaam oog van de

Schepper, wordt weergegeven. Ook de

passer en winkelhaak ontbreken niet.

Ten slotte zijn de zon en de maan soms

weergegeven: belangrijke symbolen

binnen de lichtsymboliek waartoe ook

de geblokte vloer behoort.

Rond het midden van de 19e eeuw raakte het afgelopen met het maken van flessen met vrijmetselaarsmotieven voor

persoonlijk gebruik. Het decoreren van karaffen en glazen gaat echter door tot op de huidige dag al werd het

uitbundige gebruik van maçonnieke symbolen gaandeweg minder tot het in de 20e en 21e eeuw ronduit versoberde.

De meeste moderne 'kanons' hebben tegenwoordig de vorm van een ruim bemeten borrelglas met stevige voet en

zijn voorzien van een eenvoudige, middels silk screen aangebrachte voorstelling.

Links: Diep weggestopt in het depot van het Metropolitan Museum of Art in New York vond ik deze maçonnieke 'flask',

gedecoreerd met het Alziend Oog boven een hexagram en een driehoek. Midden: een eenvoudig gedecoreerde flacon met

hexagram of vijfhoek motief. Rechts: Metalen (zilveren?) veldfles. Collectie William Welch (Fr.)

Boven: drie 19e eeuwse 'kanons'. Boheems kristal. H. tussen 6 en 14 cm.

Collectie Cultureel Maçonniek Centrum 'Prins Frederik', den Haag;

Rechts: Kuttrolf, 19e eeuw. Collectie WilliamWelch (Fr.);

Een heel ander gebruik komt uit industriële hoek. Eind 19e en

begin 20e eeuw gebruikten drankenproducenten, hoogst

waarschijnlijk zelf vrijmetselaars, maçonnieke symbolen op

hun flessen, ongetwijfeld met het doel om hun bestaande of

toekomstige klantenkring te charmeren. Eén daarvan was de distilleerderij A.I. van Hoytema (later van Hoytema &

Compagnie), opgericht in 1838 in Culemborg waar men vanaf 1861 ook een eigen flessenblazerij exploiteerde. De

flessen werden ambachtelijk aan de blaaspijp gemaakt, dragen vaak de naam van het bedrijf en worden regelmatig

te koop aangeboden. Er bestaan echter enkele zeer zeldzame exemplaren waarbij op één zijde het Alziend Oog is

aangebracht. Kennelijk zijn daar maar weinig van gemaakt. De hier afgebeelde fles, ooit bestemd voor de West-

Afrikaanse markt, is in het bezit van Peter Vermeulen.

Van Hoytema werd in 1927 overgenomen door distilleerderij Johan de Kuyper, tegenwoordig

Koninklijke de Kuyper . In 1928 werd de glasfabriek gesloten.

De Schiedamse distilleerderij A.van Hoboken werd in 1774

door Anthony van Hoboken, heer van

Rhoon en Pendrecht, begonnen als

een handel in boter en vlees maar was

vanaf 1790 gevestigd als distillateur.

Na een fusie en na door andere

bedrijven te zijn overgenomen is het

merk van de markt verdwenen.

Evenals Van Hoytema was Hoboken

vrijmetselaar. Kelderflessen met

zegel en het gestileerde AVH

monogram hebben wat op het eerste

gezicht een kralenrandje lijkt. Het is

echter een Uroboros: een slang die

zichzelf in de staart bijt: het symbool

van de eeuwigheid en het voortduren

van de Vrijmetselarij. Duidelijker dan

op een glas-

zegel is dat te

zien op een

kelderfles van

keramiek, in

bezit van Peter

Vermeulen.

De van Hoytema glasfabriek in Culemborg, ca. 1900

Er zijn enkele glaszegels bekend met motieven die

mogelijk een maçonnieke achtergrond hebben, zoals

dat met de tweekoppige hamers of vuisthamers:

symbool voor de Voorzittend Meester tijdens de

logebijeenkomsten. Een zwaard komt voor als

symbool van de 'Dekker', de wachter die profanen uit

de tempel moet weren.

Een bijzondere fles tenslotte, bevindt zich in de

verzameling van het Cultureel Maçonniek Centrum

'Prins Frederik' te den Haag: een met passer en

winkelhaak gedecoreerd kogelflesje van de Tilbury

Mineral Water Works in Farnbrough. In Engelse

verzamelingen komen dit soort flessen vaker voor en ook Peter Vermeulen bezit zo'n flesje dat we hierbij

afbeelden. Te zien is dat de passer over de winkelhaak ligt. De aandachtige lezer weet inmiddels dat we hier dus te

doen hebben met een een fabrikant die als Vrijmetselaar de meestergraad bezat.

Ook in de verzameling van Russ Smith (redacteur/samensteller Antique Bottle Collector) bevinden zich een drietal

19e eeuwse sodaflesjes met maçonnieke symbolen.

Dit artikel kwam tot stand mede dank zij de medewerking van: Willy Van den Bossche, Russ Smith (UK), William Welch (Fr.),

Jac. Piepenbrock (C.M.C. Prins Frederik), Peter Vermeulen, Harry Wagter, Degenhard May en leden van de Rotterdamse loge

'Frederic Royal' en 'De Friese Trouw', Leeuwarden.

Literatuur: Algemeen Maçoniek Tijdschrift (vanaf december 2011 heet dit 'De Vrijmetselaar').

 Monique Engelberts: Glazen en drinkgewoonten bij de Vrijmetselarij, Leiden 1986.

 J. Oberheide: Logegläser, Graz 1983.

 Charles I.Bukin (USA) Mason Flasks - Pieces of History, Antique Bottle and Glass Collector Magazine 2010

 William C.Ketchum jr.: A treasury of American Bottles,

 Helen and George S.McKearin: Two Hundred Years of American Blown Glass, New York 1949/1950

Links Kogelflesje van de Tilbury Mineral Water Works in Farnbrough. Collectie en foto Peter Vermeulen

Boven: Drie sodawaterflesjes met maçonnieke symbolen, 19e eeuw..

Links: twee kogelflesjes gemaakt bij Powell & Ricketts, Bristol. Op de achterzijde: PETER P. AERATED / WATERS /

JERSEY. Rechts: waterflesje voor kurksluiting CHADWICK & TAYLOR / RAWTENSTALL Collectie en foto Russ Smith.

.

 The history and traditions of the Freemasons go back to the era when the great

English cathedrals were being built. 'Freestone Mason' was a title that befitted

only the best craftsmen and, from the 18th century onward, the rules and duties

within the Guilds were adopted by the Freemasons. This included the rule of

safekeeping the secrets of the trade. However, the position of the stone-masons

diminished after the introduction of building bricks and at the same time the

influence of architects and intellectuals was growing, resulting in kinds of

clubs where scholars, officers and well-to-do people would meet, attracted by

the secrecy and private atmosphere. Influenced by the military members, many

expressions came into being that were related to martial life. A drinking glass,

for example, was called a firing glass or canon, the wine called powder, the

bottle powder keg and filling a glass was, and still is, called loading.

From the beginning of the 18th century the interest in Free Masonry grew

considerably and from England new loges were founded in France (1725),

Spain (1728), Germany (1733) and the Netherlands (1734). The loges were of

great social importance, a meeting place for people of different social standing

and a starting point for many initiatives to improve the well-being of the

people. Originally the meetings took place in inns and taverns. The inn keepers

were often quickly inaugurated in order to safeguard the secrecy round rituals and the meaning of the many symbols. Because

of the rough handling of drinking glasses (which were not called canon for nothing), special heavy, thick footed glasses were

developed, in a shape that is still in use today. Nevertheless, many a glass might not have survived the toast, or cannonade as it

is called, as can be seen on a German drawing from 1879. It shows a group of German student

Free Masons, putting down their beer jugs with such power that they are breaking off the handles.

Apart from decorating glasses and decanters with engraved or gold-enamelled Masonic symbols,

it became fashionable to have sniff boxes, watches and other items for personal use decorated

with them as well.

Mid 19th century the Scottish Alloa glass works produced a number of triangular bottles with

Masonic seals, both in ½ pint size and ca. 90 cl. Of the latter the only examples that have been

located so far are in the Netherlands. Of the smaller type of bottle, one is in the position of Willy

Van den Bossche, two are belonging to the loge 'De Friese Trouw' Leeuwarden, the Netherlands

and one has recently been on sale with the American Glass Works Auction. In November 2009,

the American Glass Gallery auctioned a rare and beautiful Masonic bottle, made in Alloa, 1800-

1820. (see page 9)

Degenhard May, in his new book 'Flacon, Carafon, Bouteille'

(Wiesbaden 2012) shows a picture of a Masonic bottle from the

Museum of Fine Arts in Lille (Fr.). Contrary to what the museum's

catalogue says (18th century) the bottle is clearly 19th century and most likely made with an iron

pontil. The use of open- or blowpipe pontils was abandoned between 1830-1840. (Comp. WvdB

Antique Glass Bottles plate 151/2)

Contrary to the decoration on drinking vessels, the use of Masonic

symbols on European bottles seems to have been restricted to that of

the square and compass. With the first, the proper relationship with

one's fellowmen can be measured as well as

the progress of work on the rough stone that

is man in principle. Every Free mason has

the duty to shape himself symbolically into a

perfect cube that can be used as a building

stone for the imaginary Temple of

Humanity.

The compass is radiating divinity which is

received by the square. Depending on one's

level of inauguration, the square is placed on

top of the compass, with one leg over the

square, or with the compass covering the

square, symbolizing successively the phases

wherein matter rules over mind,

progressing into the situation that mind rules

over matter. On the various seals and bottle

decorations these three phases can be easily

recognized. Finally, the triangle stands for

Trinity but also for wisdom, power and

beauty; fundamental principles of Masonry

because one cannot reach the last without

the first two. These principles are also

 symbolized by candles, placed in a triangular pattern, called

'the Three Little Lights'. In the 1970's, a dozen of 19th century

triangular bottles were dug out of a pond in the city of

Leeuwarden, the Netherlands, and made a present to the local

Masons. So far, it is a mystery of how those bottles, made in

the 1850's in Alloa, Scotland, ended up in the mud of a small

town in the north of Holland in the 1970's, but the Brothers

thought it a Godsend, providing them with a set of very

original candle holders - untill I told them they were looking

at a series of bottles that, if auctioned, would bring a cool $

20.000, -.

The 19th century was the great era of the Masonic bottles,

especially in America where, after the invention of bronze

moulds, the production of figured flasks grew rapidly. Harry

Schoolcraft, owner of the Keene-Marlboro-Street Glass

Works in New Hampshire, was a Mason himself and so were

many of his glassblowers. From his factory came the first

known specimen. They show a much wider range of Masonic

symbols than the European ones and can be found in an

interesting range of colours too! American bottle collectors

have recognized 40 different inscriptions.

Many of these flasks show the image of the American Eagle

or that of famous Free Masons, such as George Washington,

Andrew Jackson and the Marquis de la Fayette, General in the

Colonial Army under George Washington, and on the reverse

side the two columns of Salomon's temple and either three or

seven steps. Three steps symbolize the three Christian virtues:

Faith, Hope and Love, occasionally added with the four

virtues of the Classics; Temperantia, Fortitudo, Prudentia and

Justitia to make seven steps in total. The chequered floor

symbolizes light and dark, good and evil. King Salomon's

temple is considered to have been the most perfect building

ever erected and the name of its architect, Hiram Abiff is held

in high esteem. The story of the construction of the temple and

the erection of the famous copper columns can be found in the

Bible.

The production of Masonic flasks in America ended rather

abruptly, partly because the loges did not want to be associated

too much with the use of alcohol, but mostly because a strong anti-Masonic movement that was primarily directed against

President Andrew Jackson (President from 1829-1837). This even led to an anti-Masonic political partly that gathered a lot of

votes. One of the bizarre stories of those years is that of (Captain) William Morgan, who, in 1826, claimed to have been a Free

Mason and threatened to disclose all the so-called secrets, rites and symbols, the moment that he would be released from jail.

He had been sentenced there because of his debts. After his release he was kidnapped and never seen nor heard of again. That

might have been explained by, for example, an escape to Canada, but public opinion declared it a clear case of murder and

turned itself strongly against Free Masonry.

So, for one reason or another, the habit of having one's personal bottle decorated with Masonic symbols, grew out of fashion

during the 19th century, both in America and in Europe. However, during the late 19th and early 20th century, Dutch Geneva

producers started to apply seals with Masonic symbols on their 'case bottles', clearly to please their customers in America and

Africa. In England, the birthplace of Masonry, several producers of soda water had their Hamiltons and Codd bottles made

with a Masonic inscription, which presents us an enigma. Why on soda bottles and not on wine- or spirit bottles? Maybe time

will tell – or an attentive and knowledgeable reader. One never will know enough about bottles!

And King Salomon sent out and fetched Hiram out of

Tyre...filled with wisdom and understanding... And he came

to King Salomon and did all his work.

And he set up the pillars in the porch of the temple: and he

set up the right pillar and called the name thereof Jachin: he

makes ready and he set up the left pillar and called the name

thereof Boaz: in him is power.
1 Kings 7 : 13 – 21.

Translation: The British and Foreign Bible Society 1954

Rough handling of drinking vessels. A 1879 caricature of

German Free Mason students breaking their beer jugs

while exercising a 'cannonade'.

