

Leidsch
Jaarboekje.

A. W. SIJTHOFF. — LEIDEN.

1904

JAARBOEKJE .

Jaarboekje

VOOR

Geschiedenis en Oudheidkunde

VAN

LEIDEN en RIJNLAND.

TEVENS

Orgaan der Vereeniging „Oud Leiden”.

1904.

LEIDEN — A. W. SIJTHOFF.

1904.

EEN WOORD VOORAF.

De Vereeniging Oud Leiden, welke zich ten doel stelt, belangstelling te wekken en kennis te verspreiden aangaande de geschiedenis van stad en omstreken, heeft gemeend, dat een der middelen om dit doel nader te komen is het uitgeven van een jaarboekje voor geschiedenis en oudheidkunde, zooals andere gewesten en steden reeds, sedert langeren of korteren tijd, bezitten. Haar bestuur noodigde ons ondergeteekenden uit, zich met de redactie er van te belasten.

Deze uitnoodiging, met genoeg aanvaard, had in hare uitvoering bezwaren. Zij zijn overwonnen, dit jaar, door de medewerking en van mannen, buiten de redactie staande, en van den uitgever A. W. Sijthoff. Aan hen allen een hartelijk woord van dank!

De bezwaren zijn overwonnen, *dit jaar* ! Wij leggen den nadruk op deze beide woorden. Immers, wil de vereeniging, wil de commissie van redactie, ook volgende jaren voortgaan, dan moeten zij op die medewerking verder kunnen

rekenen en óók op die van nog anderen. Dit laatste nu zegt meer: zij, die éénmaal hebben meegewerkt, zullen dit zeker in een later jaar opnieuw doen, maar wij hebben nieuwe medewerkers noodig en dit niet alleen schrijvers, die de taak der redactiecommissie verlichten, maar ook, en vooral, lezers, welke het boekje lezen en — koopen. Want — het is nu eenmaal zóó — zonder koopende lezers geen boeken als deze.

Onze commissie heeft echter hoop en vertrouwen op de toekomst van het Jaarboekje. Wordt deze hoop vervuld, dit vertrouwen niet beschaamd, dan zal dit bescheiden bundeltje het eerste zijn van een, niet alleen in aantal maar ook in belangrijkheid, aangroeiende rij boekdeeltjes over Leidens historie en die van Rijnland.

De commissie van redactie:

J. E. HEERES, *Voorzitter.*

W. I. I. C. BIJLEVELD, *Secretaris.*

D. HARTEVELT H.CZN.

L. KNAPPERT.

J. C. OVERVOORDE.

KORTE KRONIEK
VAN
LEIDEN EN RIJNLAND.

SEPTEMBER 1902.

- 1 De Heer H. C. Juta, wethouder, waarnemend burgemeester van Leiden, benoemd tot Officier in de Orde van Oranje-Nassau.
- Dr. H. W. v. d. Mey, rector van het Leidsch Gymnasium, benoemd tot Ridder in de Orde van den Ned. Leeuw.
- 2 Benoemd tot wethouders der gemeente Leiden de heeren Mr. P. J. M. Aalberse en J. Korevaar PAzn.
- 4 Den heer Juta wordt een serenade aangeboden, door de officieren der Dienstdoende Schutterij.
- 6 Tentoonstelling in het Rijks-Ethnogr. Museum van de verzameling voorwerpen, door Dr. A. W. Nieuwenhuis uit Midden-Borneo medegebracht, voor het publiek geopend.
- 12 Paardenmarkt te Valkenburg.
- 13 Dr. P. H. Damsté, leeraar aan het Leidsch Gymnasium, benoemd tot hoogleeraar te Utrecht.
- 15 De rector-magniiicus, prof. Mr. H. v. d. Hoeven, draagt het rectoraat over aan zijn opvolger prof. Mr. W. v. d. Vlugt.
- Benoemd tot directrice van het Acad. Ziekenhuis: mejuffrouw C. A. v. Tricht te Leeuwarden.
- 17 De Heer J. C. Bekker, ontvanger der Directe belastingen te Harlingen, als zoodanig benoemd te Leiden.
-

SEPTEMBER 1902.

- 24 Prof. Dr. L. Knappert aanvaardt zijn ambt als hoogleeraar vanwege de Ned. Herv. Kerk aan de Leidsche Universiteit met een rede: Geschiedenis der Ned. Herv. Kerk en hare hettekenis voor den a. s. Evangeliedienaar.
- Eervol ontslag als hoogleeraar wegens 70-jarigen leeftijd aan prof. Dr. S. S. Rosenstein.
- 28 Opening van het winter-seizoen in den Stadschouwburg door het Nederl. Tooneel met het nieuwe stuk van Paul Lindau „Nacht en Morgen”.

October 1902.

- 1 Bezoek van H. M. de Koningin-Moeder aan de Visscherij-tentoonstelling te Katwijk.
- Bezoek van H. M. de Koningin-Moeder aan de gemeente Leiden.
- Prof. Mr. J. E. Heeres aanvaardt zijn ambt als hoogleeraar in de faculteit der Lett. en Wijsbegeerte aan de Leidsche Universiteit met een rede : „Belang en minderwaardigheid”.
- Het Ueherhrettl-gezelschap onder directie van Freiherr Oscar von Fielitz treedt in den Stadschouwburg op.
- 2 De Leidsrhe gemeenteraad verleent eervol ontslag aan Dr. H. W. v. d. Mey als rector van het Gymnasium.

OCTOBER 1902.

- 3 Feest tot herdenking van Leiden's ontzet. („Sportbetooging”).
- Ds. H. P. Schim v. d. Loeff, predikant der Rem. Gem. te Leiden herdenkt zijn 40-jarig predikambt.
- 8 Prof. Dr. P. Zeeman aanvaardt het hoogleeraarsambt in de faculteit der Wis- en Natuurkunde aan de Leidsche Universiteit met een rede: „Zuivere en toegepaste wiskunde”.
- 9 Benoemd tot lector in het Romeinsch recht Mr. H. v. Goudoever.
- 10 Inauguratie van nieuwe leden van het Leidsch Studentenkorps.
- 16 A. Th. Pappadopulo, een Grieksch journalist, legt een krans op het graf van prof. Cobet.
- 11 Tournee Privas-Dumestre in den Schouburg: „La chanson française”.
- 18 Dr. P. A. A. Boeser, privaatsdocent in de Egyptologie aan de Leidsche Universiteit, aanvaardt zijne lessen.
- 20 Benoemd tot curator der Rijks-Universiteit te Leiden Mr. C. Pijnacker Hordijk oud-gouverneur-generaal N. O. I., als opvolger van wijlen Mr. C. J. E. graaf van Bijlandt.
- 22 Het collegium van het Leidsch Studentencorps A. v. Haersolte treedt tusschentijds af, en wordt vervangen door: het collegium H. van der Hoeven.

OCTOBER 1902.

- 26 De heer P. Alma Lzn., lid der Prov. Staten van Zuid-Holland, oud-lid van den gemeenteraad van Leiden, overleden.
- 28 De heer A. E. van Kempen, lid der 2^{de} Kamer, der Prov. Staten en van den Leidschen gemeenteraad, overleden.
- 29 Dr. M. C. Dekhuijzen bedankt als lid van den gemeenteraad te Leiden, wegens zijne benoeming tot leeraar aan de Veeartsenijschool te Utrecht.

November 1902.

- 1 De heer F. A. Dee, pedel aan den Rijks-Univ. te Leiden, herdenkt zijn 40-jarige ambtsbediening.
- De heer A. L. Nagel verkrijgt eervol ontslag als directeur van het postkantoor te Leiden.
- 5 Oprichting der Vereeniging „Oud-Leiden”.
- 9 Gekozen tot leden der PROV. Staten van Zuid-Holland in het district Leiden Dr. E. F. van Dissel en H. C. Juta.
- 12 Concert in den Schouwburg van Harold Bauer en Pablo Casals.
- 14 Concert der Leidsche Concertvereeniging; solisten Julius Röntgen en Bram Eldering.

NOVEMBER 1902.

- 17 Opvoering in den Leidschen Schouwburg van Ibsen's „Spoken” door het Lyrisch Tooneel.
- 18 Ds. J. J. Impeta, predikant der Ger. Gem. te Katwijk aan Zee herdenkt zijne 25-jarige evangeliebediening.
- Benoemd tot voorzitter der gezondheidscommissie te Leiden Prof. Dr. H. P. Wijsman.
- 20 De Leidsche gemeenteraad benoemt tot rector van het Gymnasium Dr. L. Punt, conrector van deze inrichting.
- De Leidsche gemeenteraad verleent vergunning aan de Mij. tot Expl. van Tramwegen tot doortrekking van de tramlijn den Haag-Leiden tot het Noordeinde (vóór de Kweekschool voor Zeevaart).
- Kolonel Jhr. W. G. v. d. Wyck aanvaardt het commando over het 4^{te} regiment Infanterie.
- 21 Prof. Dr. Th. H. Mac Gillavry herdenkt zijn 25-jarig hoogleraarsambt.
- 23 Uitvoering voor koor en orchest van de afdeeling Leiden der Maatschappij van Toonkunst in de Stads-Gehoorzaal. Brahms, Nietzsche, Straufz, Beethoven.
- 28 Prof. Mr. S. J. Fockema Andreae herdenkt zijn 25-jarig professoraat.
-

NOVEMBER 1902.

- 28 | Voorstelling in den Leidschen Schouwburg van Molière's „Tartuffe” en „Le Médecin malgré lui”. Optreden van Coquelin Cadet.

50-jarig bestaan van het Schaakgezelschap „Palamedes” te Leiden.

December 1902.

- 2 | Invitatie-concert van „Sempre Crescendo”, bij gelegenheid van het 70-jarig bestaan van dit gezelschap.
- Prof. Mr. W. v. d. Vlugt, bij herstemming met den heer J. de Lange, tot lid der 2^{de} Kamer gekozen.
- Aan prof. Mr. W. v. d. Vlugt wordt eene serenade gebracht door het Leidsch Studentencorps.
- 6 | Generaal de la Rey bezoekt Leiden. Hem worden de verzamelde gelden van het Boeren-hulpfonds ter hand gesteld.
- 7 | De heer A. W. v. d. Heuvel, 25 jaar bij de H. IJ. S. M. werkzaam, ontvangt van belangstellenden een bronzen beeld ten geschenke.
- 8 | Prof. Dr. K. Martin viert zijn 25-jarig hoogleraarsambt aan de Leidsche Universiteit.

DECEMBER 1902.

- 11 De Leidsche gemeenteraad benoemt tot eersten geneesheer aan het Sanatorium Rijngeest Dr. A. Oort, tweeden geneesheer aan het Krankzinnigen-gesticht te Franeker.
- 13 Benoeming van den heer J. H. Wilterdink, obser- vator aan de Rijks Sterrewacht, tot Doctor honoris causa in de Wis- en Natuurkunde, door den Senaat der Leidsche Universiteit.
- 14 Uitvoering van kerkmuziek in het kerkgebouw der Luthersche gemeente vanwege de Leidsche afdee- ling der Mō. v. Toonkunst.
- 15 50-jarig bestaan der Stedelijke Werkinrichting.
- 16 De Nobel-prijs voor Wis- en Natuurkunde toegekend aan prof. Dr. H. A. Lorentz te Leiden, met prof. Zeeman te Amsterdam.
- 19 Aan prof. Mr. W. v. d. Vlugt wordt eervol ontslag verleend als rector-magnificus der Leidsche Hooge- school.
- Concert der Mij. voor Toonkunst te Leiden door het Utr. Sted. orkest onder Wouter Hutschen- ruyter.
- 20 Prof. Dr. H. G. van de Sande Bakhuisen herdenkt zijn 30-jarig professoraat.
- 22 Prof. Dr. T. Zaayer, overleden.

DECEMBER 1902.

- 23 De Leidsche gemeenteraad benoemt tot conrector van het Gymnasium Dr. D. A. H. van Eck, leeraar in de oude talen aan die inrichting.
- 31 Ds. H. P. Schim v. d. Loeff neemt afscheid van de Remonstrantsche gemeente.

Januari 1903.

- 1 Ingebruikneming van het Sanatorium Rhijngest.
- De heer G. Japikse viert zijn 40-jarigen gedenkdag als hoofd der openbare school voor m. u. 1. o. 1^{ste} klasse voor jongens.
- De heer Mr. F. Was krijgt eervol ontslag als burgemeester van Leiden, door hem om gezondheidsredenen aangevraagd.
- 2 Mej. L. Wissler aanvaardt hare betrekking als directrice van het Leidsch Diaconessenhuis.
- 13 Ontbinding der Leidsche Verzekeringsmaatschappij tegen invaliditeit en ongelukken van werklieden, tengevolge invoering der ongevallenwet.
- 15 Ds. A. C. Leendertsz legt zijn ambt bij de Vereeniging van Vrijzinnig Hervormden neer.
- 16 Voor het studie-jaar 1902/03 tot rector-magnificus der Leidsche Hoogeschool benoemd prof. Mr. H. B. Greven.

JANUARI 1903.

- 16 | Benoemd tot directeur van het Postkantoor te Leiden de Heer H. Eekhout.
- 22 | Eerste lezing van de Vereeniging „Oud Leiden”, door prof. Dr. P. J. Blok. Onderw.: „Brittenburg Lugdunum Batavorum”.
- 23 | In den Leidschen Schouwburg opvoering van „Serenissimus” door het Theater „Schall und Rauch”.
Ds. E. C. van Baerle, predikant bij de Ned. Herv. Gem. te Warmond, overleden.
- 25 | Prof. Dr. H. A. Lorentz herdenkt zijn 25-jarig hoog leeraarsambt aan de Leidsche Universiteit.
- 26 | Mr. C. Fock herdenkt den dag, waarop hij vóór 25 jaar tot curator der Leidsche Hoogeschool werd benoemd.
- 27 | Ds. C. A. Evelein, pred. bij de Ev. Luth. gemeente te Leiden, herdenkt zijne 25-jarige ambtsbediening.
- 31 | Aan de uitgebroken spoorwegstaking wordt te Leiden geen deel genomen.

Februari 1903.

- 1 | Benoemd tot tijdelijk lector in de faculteit der geneeskunde Dr. J. W. Langelaan, arts te Amsterdam.
- 2 | Prof. Mr. W. v. d. Vlugt tot wederopzegging toegelaten als privaatsdocent in de faculteit der rechtsgeleerdheid.
-

FEBRUARI 1903.

- 4 | Benoemd tot lector in de faculteit der rechtsgeleerdheid, voor den tijd dat prof. Mr. W. v. d. Vlugt het lidmaatschap der 2^{de} Kamer vervult, Mr. H. Vos te Leiden.

Het College voor de zeevisscherijen staat aan het Sted. Museum af de zilveren bokaal, aan den hoogleeraar Mr. J. Th. Buys, bij zijn 25-jarig secretariaat van dit college, geschonken.

Concert van Emma Nevada in den Leidschen Schouwburg.

- 6 | Dr. W. Pleyte verkrijgt eervol ontslag als lid der commissie van advies betreffende het **Rijks-Ethnographisch Museum**. In zijn plaats benoemd Dr. P. A. A. Boeser.

Invitatie-voorstelling van het Leidsch **Studenten-tooneel**.

Overleden de Heer G. Spruyt Azn., oud 82 jaar, gedurende 54 jaar lid van den Gemeenteraad te Waddingsveen en gedurende \pm 40 jaar hoofd-
ingeland van Rijnland.

- 8 | Met het oog op algemeene werkstakingsplannen, is het telgraaf- en telefoonkantoor te Leiden den geheelen Zondag geopend.

- 9 | Viering van den 328^{sten} gedenkdag van de stichting, op 8 Februari, der Leidsche Hoogeschool. Rede van den rector-magnificus prof. Mr. H. B. Greven, over: Theoretische economie en sociale politiek.
-

FEBRUARI 1903.

- 9 Tot praeses collegii van het L. S. C. verkozen de heer F. W. R. Wittewaall.
- Tentoonstelling „Jan Aarts” in het Sted. Museum.
Tentoonstelling „Ducro Crop” in het Volkshuis.
- 13 Concert door het Boheemsch Strijkkwartet vanwege de Mij. voor Toonkunst te Leiden. Het 10-jarig bestaan van het kwartet wordt feestelijk herdacht.
- 23 De heer Buitendijk, arts te Leiden, schenkt aan het Museum v. Nat. Hist. eene collectie dieren, meegebracht van een reis naar Ned.-Indië.
- Fransche opvoering Tournée Schürmann van Maeterlinck's „Monna Vanna”. Hoofdrol Madame Georgette Leblanc-Maeterlinck.
- 24 Prof. Mr. J. E. Heeres benoemd tot Officier in de Leopoldsorde van België.
- Benoemd tot conservator bij het Rijks-Ethn. Museum Dr. H. H. Juynboll en Dr. J. Marquart.
- 25 Mr. N. de Ridder, officier van Justitie bij de Arr. Rechtbank te Groningen, benoemd tot burgemeester van Leiden.
- 27 Bijeenkomst van de vereeniging „Het Nederlandsch Zeewezen” in de Stads-Gehoorzaal.
- 28 Ovatie door de Leidsche burgerij gebracht aan den Heer P. L. C. Driessen, industrieel en nestor van den Leidschen gemeenteraad, naar aanleiding van zijn 80^{sten} verjaardag.

MAART 1903.

- 1 Een deputatie uit den Leidschen gemeenteraad overhandigt den Heer P. L. C. Driessen een geschenk namens de raadsleden, naar aanleiding van zijn 80sten verjaardag. Verscheidene deputatiën wenschen hem geluk.
- 's-Rijkszuivelstation op Vreewijk geopend. Benoemd tot directeur Dr. H. E. Th. v. Sillevoldt.
- 2 Ds. G. Wisse houdt zijn intreedere in de kerk aan de Heerengracht.
- 6 Concert in den Leidschen Schouwburg van Harold Bauer en Pablo Casals.
- 11 Dr. W. Pleyte, Directeur van het Rijks-Museum van Oudheden, overleden.
- 12 De Minister van Waterstaat, Handel en Nijverheid heeft gunstig beschikt op een verzoek van „Leiden's belang” om aan het station te Leiden een inkla-ringsbureau te vestigen.
- 14 Bezoek van Z. K. H. Prins Hendrik aan de Kweek-school voor Zeevaart.
- 16 Benoemd tot vertegenwoordiger der Regeering op het in April 1903 te houden Internationaal geschiedkundig Congres te Rome prof. Dr. P. J. Blok.
- 17 Armen-concert van Sempre Crescendo ten bate van de vereeniging „Reisbelasting”. Solist: Arrigo Serato, violist uit Bologna.
-

MAART 1903.

- 18 Mr. A. Nederburgh, burgemeester van Warmond, overleden.
- 19 Installatie van den nieuwen burgemeester van Leiden, Mr. N. de Ridder.
- 20 Prof. Dr. H. Kern eervol ontslag verleend, wegens 70-jarigen leeftijd, als hoogleeraar aan de Leidscho Universiteit, en in zijn plaats benoemd Dr. J. S. Speyer, hoogleeraar te Groningen.
- 21 Dood van Dr. G. van Vloten, adjutor interpretis legati Warneriani.
- 22 Uitvoering van gewijde muziek in de Luthersche kerk door Mej. Emminckhoven en H. A. Wegerif, begeleid door J. H. Seceve.
- 23 Benoemd tot inspecteur der Volksgezondheid, Dr. Th. den Houter.
- Het Stedelijk Museum ontvangt een legaat uit de wetenschappelijke nalatenschap van Dr. W. Pleyte (collectie van door Heemskerk gegraveerde bokalen).
- Het Rijks-Museum van Oudheden ontvangt eveneens een zeer belangrijk legaat uit de wetenschappelijke nalatenschap van Dr. W. Pleyte.
- 25 Dr. P. J. Kaiser verkrijgt eervol ontslag als adviseur-verificateur van 's Rijks Zeeinstrumenten en wordt als zoodanig opgevolgd door den Heer M. C. F. J. Cosijn.
-

MAART 1908.

- 27 | In de Stadsgehoorzaal uitvoering van de Maatschappij voor Toonkunst met medewerking van het Stedelijk Orkest van Utrecht.
- 28 | Opvoering van „Monna Vanna” door het Rotterd. Tooneelgez., dir. D. P. v. Eysden. Titelrol Mevrouw Tartaud-Klein.
- 29 | Brand in perceel Breëstraat 94: het Stadhuis lijdt belangrijke waterschade.
- 31 | De burgemeester van Leiden, Mr. N. de Ridder, benoemd tot curator van de Leidsche Universiteit, als opvolger van wijlen Mr. F. Was.

April 1903.

- 2 | Uitvoering van de afdeling Leiden der Maatschappij tot bevordering der Toonkunst in de Gehoorzaal, onder leiding van Dan. de Lange.
- 4 | Mr. F. Was, oud-burgemeester van Leiden, overleden.
- 6 | Prof. H. Kern's 70^{ste} jaardag. Bij monde van Prof. Speyer wordt Z. Hooggel. een album aangeboden.
- 6--24 | Werkstaking der Leidsche huisschilders.
- 12-13 | Aan de opnieuw uitgebroken spoorwegstaking neemt het Leidsche personeel weder geen deel.

Een „Witte Paschen”.

MEI 1903.

- 11 ! Tweede Lustrum der Katholieke Studentenvereening „St. Augustinus”.
- 20 Uitvoering van het Vlaamsch koor onder leiding van O. Roels. Oude Nederl. liederen.
- Oprichting van eene Leidsche afdeeling der vereening „Oost en West”.
- 21 | Bezoek aan enkele instellingen van Leiden door leden der Duitsche „Flottenverein”.
- 23 | Onthulling van het borstbeeld van wijlen prof. Dr. J. E. van Iterson in den tuin van het Acad. Ziekenhuis. Prof. Dr. Hector Treuh van Amsterdam houdt eene rede.
- 21 | 25-jarig professoraat van prof. Dr. M. A. Gooszen.
- 28 | Installatie van den Heer Th. Sanders als burgemeester van Warmond.
- | Prof. Dr. Kern benoemd tot corresp. lid van de Acad. van Wetenschappen te Weenen.

Juni 1903.

- 1 | Opheffing der Leidsche Nuts-Bewaarschool.
- 2 - 3 | Jaarvergadering der Vereeniging van Chr. onderwijzers in Nederland en Overzeesche gewesten te Leiden.
-

APRIL 1903.

- 13 Prof. Dr. J. Verdam viert zijn 25-jarig ambtsjubilé.
- 14 Installatie als burgemeester van Sassenheim van S. baron van Heemstra.
- 14--16 Tentoonstelling A. Buisman in de Lakenhal.
- Vergadering van gedelegeerden der „Association internationale des botanistes” in het Academieggebouw.
- 27 Officieele opening van het Gemeentelijk Slachthuis te Leiden.
- Prof. Dr. A. E. J. Holwerda benoemd tot directeur van het Rijks Museum van Oudheden.
- Concert der Maatschappij van Toonkunst te Leiden: Utrechtsch Stedelijk orkest; Joh. Wagenaar's „Levenszomer.”

Mei 1903.

- 1 Aan Prof. Dr. J. F. O. S. Veit eervol ontslag verleend als hoogleeraar in de verloskunde.
- 4 Bezoek van H. M. de Koningin-Moeder aan het Diaconessenhuis, Hôpital Wallon, Invalidenhuis en Dekenfabriek van de firma J. C. Zaalberg & Zoon.
- 16 27 5-jarig bestaan der Leidsche Duinwater Maatschappij.
-

JUNI 1903.

- 3** De openbare school 3^{de} kl. aan de Paul Krugerstraat in dienst genomen.
- Prof. Dr. P. C. T. v. d. Hoeven aanvaardt zijn ambt als hoogleeraar in de faculteit der geneeskunde aan de Leidsche Hoogeschool met een rede, getiteld: „De richting der hedendaagsche verloskunde en gynaekologie.”
- Plechtige toekenning van de Thorbecke-medaille aan prof. Mr. S. J. Fockema Andrew.
- 9-11** Jaarlijksche vergadering der Mij. van Ned. Letterkunde.
- 13** Afscheidsrede van prof. Dr. H. Kern uitgesproken in het Klein-auditorium.
- 15—20** Het Grootambtenaarsexamen voor den Burgerlijken dienst in Ned.-Indië te Leiden afgenomen.
- 22** De heer H. Paul verkozen tot Wethouder der Gemeente Leiden.
- 23** Prof. Dr. H. A. Lorentz benoemd tot corresp. lid van de afdeeling „Natuurkunde” der Academie van Wetenschappen te Parijs.
- 25** Dr. J. Rendel Harris te Cambridge benoemd tot opvolger van Prof. Dr. W. C. van Manen.
- 24—25** Vergadering der Ned. Ver. voor Psychiatrie en Neurologie in het kerkgebouw van het gesticht „Endegeest” onder voorzitterschap van prof. Dr. Jelligersma.

JUNI 1903.

- 27 Vergadering van onderwijzers in het arr. Leiden te Katwijk aan Zee.
- Eerste excursie van de leden van „Oud Leiden” naar Haarlem.
- 28 Ds. A. v. d. Wissel aanvaardt zijn ambt als predikant bij de Ver. van Vrijz. Herv., ingeleid door prof. Dr. H. Oort.
- 29 Het bestuur van „Leidens Belang” richt op een informatie- en incasso-bureel : de Leidsche Handelsvereniging.
- 30 Opggericht te Leiden eene Vereeniging tot bevordering van de studie der Wijsbegeerte.

Juli 1903.

- 1 Het Leidsch gemeenteraadslid, de heer J. de Lange, benoemd tot burgemeester van Oudshoorn.
- De heer H. L. A. van Campen herdenkt zijn 50-jarig jubilé als landmeter van het kadaster te Leiden.
- 5 Nationale zwemwedstrijd op Rhijnzicht.
- 7 Oprichting der afdeeling Leiden van den Bond voor Ziekenverpleging.

JULI 1903.

- 7 Mr. J. C. Overvoorde te Leiden benoemd tot lid der
Rijkscommissie voor de beschrijving van monu-
menten van geschiedenis en kunst.
- 8 Verkiezing van leden van den gemeenteraad te
Leiden. Bij 1^e stemming gekozen: J. A. Bots, J.
P. J. Driessen, A. J. van Hoeken, prof. Dr. M.
J. de Goeje, J. Korevaar P.Azn, A. J. Witmans Mzn.
- 15 Herstemming voor leden van den Leidschen gemeente-
raad. Gekozen: Mr. A. v. d. Elst, 4. J. V. Hoeken
en P. J. Mulder.
De meerderheid in den raad verplaatst, van links
naar rechts.
- 16 Opening van het Te Huis voor Militairen, afdeling
Leiden van den Ned. Milit. Bond, aan den Morsch-
weg te Leiden.
- 19 Ds. W. H. Kelder doet zijn intrede als predikant
te Warmond.
- 20 Dr. J. W. Langelaan benoemd tot hoogleeraar als
opvolger van wijlen prof. Dr. T. Zaaijer.
De heer J. de Lange bedankt als lid van den
Leidschen gemeenteraad.
- ~~20~~—~~25~~ Kermis te Leiden.
- 21 De heer J. de Lange geïnstalleerd als burgemeester
der gemeente Oudshoorn.
- 27 Prof. Dr. C. K. Hoffmann overleden.

JULI 1908.

- 27 De Coöp. broodbakkerij „Vooruit” in de Schoolsteeg te Leiden geopend.
- 28 Paardenmarkt te Voorschoten.
- 29 Gereformeerde Zendingsdag te Sassenheim.
- Restauratie der kerkraden in de Ned.-Herv. kerk te Oudshoorn.

Augustus 1903.

- 1 25-jarig jubilé van den heer Bouma Nieuwenhuis als chef der rekenkamer van Leiden.
- 8 De Rijnlandsche Bankvereniging te Leiden en hare afdeeling te Alfen failliet verklaard.
- 9 10-jarig bestaan der Wielrijdersverenig. „All Right” te Leiden.
- 11 De stoomtram „Den Haag-Leiden” rijdt voor het eerst tot op het Noordeindsplein.
- 16 Ogericht te Leiden een comité voor steun aan de Theol. School te Kampen.
- 15 40-jarig jubilé als priester van den heer J. Vernieuwe, pastoor der St. Petruskerk te Leiden.
- 20 40-jarig jubilé als ambtenaar bij de telegrafie van den directeur van het telegraafkantoor te Leiden, den heer A. H. Krieger.
-

AUGUSTUS 1903.

- 20 | 40-jarig jihilé als priester van den Heer J. F. Bernsen, pastoor te Hazerswoude (Rijndijk).
- 24 | De burgemeester van Valkenburg, de Heer W. H. van Oordt, overleden.
- 28 | Drie nieuwe lokalen, aan de Chr. School op de Pieterskerkgracht bijgebouwd, in dienst genomen.
- 31 | Prof. Dr. A. C. Vreede benoemd tot ridder in de orde van den Ned. Leeuw.
- De heer P. J. Oostveen, pedel aan de Rijks-Universiteit te Leiden, ontvangt de gouden medaille van de Oranje-Nassau-orde.
- A. Hollebeek, meesterknecht bij de firma J. C. Zaalberg & Zoon te Leiden, ontvangt de zilveren medaille der Oranje-Nassau-orde.
- C. A. Meere, meesterknecht bij de firma J. M. van Kempen & Zonen te Voorschoten, ontvangt de zilveren medaille der Oranje-Nassau-orde.

September 1903.

- 1 | Den heer M. v. Wesel eervol ontslag verleend ais leeraar en secretaris bij de Isr. gemeente te Leiden; in zijn plaats benoemd de heer H. I. Collen.
- Ds. J. H. Donner, oud-directeur der Ger. Zending, oud-lid der 2^{de} Kamer voor het district Katwijk overleden, 79 jaar.
-

SEPTEMBER 1903.

- De Heer A. J. v. Maasdijk, voorzitter van de in 1902 te Katwijk a/Zee gehouden Nederlandsche Visscherij- en Schilderijen-tentoonstelling, benoemd tot ridder in orde van Oranje-Nassau.
- Benoemd tot wethouder der gemeente Leiden de heer J. Korevaar P.Azn.
- idem, in plaats van den heer H. Paul, die bedankt heeft, de heer Mr. L. M. J. H. Kerstens.
- Mej. Oberman viert haar 40-jarig jubilé als onderwijzeres.
- 4 De heer A. M. Coster van Dedemsvaart aanvaardt zijn functie als leeraar en tweede voorzanger bij de Isr. gemeente.
- S Oppericht te Leiden eene werklieden-geheelonthoudersvereniging.
- 9 Tentoonstelling van vee, land- en tuinbouwvoortbrengselen, enz. te Sassenheim, uitgaande van de afdeling „Oegstgeest en omstreken” van de Holl. Mij. van Landbouw.
- 12 50-jarig bestaan van de Leidsche Schroefstoombootmaatschappij „de Volharding”.
- Paardenmarkt te Valkenburg.
- 14 Tentoonstelling in het Volkshuis van reproducties naar schilderijen uit de Peterburgsche Hermitage.
-

SEPTEMBER 1903.

- 14 | Harddraverij te Warmond.
- 15 | De heer H. C. v. d. Heyde, hoofd der openbare lagere school 3^{de} klasse No. 4 aan de Langebrug, herdenkt den dag, waarop hij voor 2.5 jaren als hoofd der school in de gemeente Leiden in dienst trad.
- 17 | Bij den heer Ed. IJdo verschijnt een nieuw adresboek.
- H. S. Hensen, werkzaam bij de heeren Lisman en Waller te Leiden, herdenkt den dag, waarop hij vóór 35 jaar bij die firma in dienst trad.
- De heer J. Steeneveld, oudste wethouder van Voor- schoten, is 25 jaar lid van den raad.
- Landbouwtentoonstelling te Noordwijk ter herden- king van het 25-jarig bestaan der afd. Noordwijk en omstreken der Holl. Maatschij van landbouw.
- 18 | Eerste jaarvergadering der Anti-rev. Prop. club in het gebouw „Patrimonium”. Rede van Ds. Rndolph over „Sociale revolutie en sociale reformatie”.
- 19 | De Leidsche kunstschilder A. G. Disseveld over- leden, oud 22 jaar.
- 21 | Overdracht van het rectoraat der Leidsche Univer- siteit door prof. Mr. H. B. Greven aan prof. Dr. H. Kamerlingh Onnes in het Groot-auditorium. Als secretaris van den Senaat is opgetreden prof. Dr. J. v. Leeuwen.
-

SEPTEMBER 1903.

- 23 | De heer G. G. Honig, pastoor te Noordwijk, herdenkt den dag, waarop hij vóór 50 jaar de priesterwijding ontving.
- | Overleden te Hazerswoude de heer J. Noordam, sedert jaren lid van den gemeenteraad, president-kerkvoogd der Ned. Herv. Gem. enz.
- | Tentoonstelling van afgesneden bloemen (uitsluitend dahlia's) vanwege de Leidsehe afdeeling der Ned. Mij. voor Tuinbouw en Plantkunde.
- | Orgelconcert in de Pieterskerk te Leiden door den heer Duyster en mej. Jeanne Zieck (sopraanzangeres).
- 24 | De Leidsche gemeenteraad benoemt de heeren Mr. P. J. M. Aalberse en J. Korevaar P.Azn. tot leden der commissie voor het Stedelijk Museum.
- 25 | Door het Stedelijk Museum te Leiden in bruikleen ontvangen van den heer Dr. C. Hofstede de Groot te 's-Gravenhage, een schilderstuk van Abraham Jansz. Begeyn, geboren te Leiden in 1637 of 38.
- 27 | Brand in perceel 270 Haarlemmerstraat.
- 28 | Overleden de heer J. J. Groen. oud 68 jaar, in leven boekdrukker en uitgever te Leiden.
- 30 | 25-jarige dienstvervulling van H. W. Hageman als letterzetter bij de firma „voorheen E. J. Brill” te Leiden.
- | 25-jarige dienstvervulling van M. J. Weijers als binder bij de firma A. W. Sijthoff te Leiden.
-

OCTOBER 1903.

- 1 Prof. Dr. P. D. Chantepie de la Saussaye herdenkt zijn 25-jarig hoogleeraarsambt.
- 3 Viering van Leiden's ontzet (landbouwtentoonstelling en optocht).
- 5 Lezing van dr. A. W. Nieuwenhuis in het Volkshuis te Leiden over zijn verblijf onder de Dajaks op Midden-Borneo.
- Overleden de heer Chr. Bouwman, deken en pastoor te Nieuwkoop, oud 65 jaar.
- 6 Opvoering in den Leidschen Schouwburg van Maeterlinck's „Joyzelle” en „l'Intruse” door het „Theater Maeterlinck”. Hoofdrol Mme. Leblanc—Maeterlinck.
- Officieele opening van de nieuwe zaal der Vereeniging „die Laeckenhalle” met toespraak van den voorzitter. Tentoonstelling van teekeningen van Oud-Nederlandsche Meesters uit de verzamelingen van Victor de Stuers, P. Langerhuizen, C. Hofstede de Groot, R. W. P. de Vries en C. M. van Gogh.
- Overleden de heer J. Corbeau, hoofd der school te Zoeterwoude, in den ouderdom van 59 jaren.
- 7 Meeting voor drankbestrijding in de zaal Noordeinde te Leiden, vanwege de Gereformeerde Vereeniging voor drankbestrijding. Speker dr. A. M. Brants, burgemeester van Zelhem en lid der 2^{de} Kamer.

OCTOBER 1903.

- 8 Prof. Dr. P. L. Muller herdenkt den dag, waarop hij vóór 25 jaar het hoogleeraarsambt in de geschiedenis aanvaardde.:
- 9 Oppericht te Leiden eene vereeniging van Friezen, waarbij zich 62 personen aansloten. Voorloopig bestuur K. Sijtsma, S. Overdiep en D. Wielinga.
- 13 Te Warmond is eene R. K. zangvereeniging opgericht.
- 15 Overleden te Leiden Prof. Dr. G. Schlegel, hoog leeraar in de Chineesche taal aan de Leidsche Universiteit.
- 20 Opvoering in den Leidschen Schouwburg van „La Dame aux Camélias” van Alexander Dumas, met Sarah Bernhardt in de hoofdrol.
- 27 Concert Arrego Serato en Marie Roger Miclos in den Leidschen Schouwburg.
- 29 In de gemeenteraadszitting wordt het voorstel van B. en Ws. om den gasprijs te brengen van 5 op $5\frac{1}{2}$ cent per M³ om daarmede de begrooting sluitend te maken, verworpen met 18 tegen 11 stemmen.
- 30 Kamermuziek-soirée in de kleine concertzaal der Stads-Gehoorzaal door het Conservatorium-Kwartet : Carl Flesch, S. Noach, H. W. Hofmeester, J. Mossel, met medewerking van Julius Röntgen.
-

NOVEMBER 1903.

- 1 | Het herstelde kerkgebouw der Gereformeerde Kerk B op de Heerengracht wordt weder in gebruik genomen.

- 3 | Tournée J. H. Speenhoff in den Leidschen Schouburg.

De opvolger van wijlen prof. dr. T. Zaayer als hoogleeraar in de ontleedkunde aan de Universiteit alhier, de heer dr. J. W. Langelaan, aanvaardt het ambt met het uitspreken eener rede: „Over de methoden der morphologie” (gedaanteleer).

IN MEMORIAM,

P. ALMA Lm. †

PIETER ALMA LZN., geboren te Amsterdam in 1837, vestigde zich in 1879 te Leiden. Van dit jaar tot 1893 was hij lid der firma W. HOOGENSTRAATEN & Co., fabrikanten van verduurzaamde levensmiddelen alhier.

Gedurende de jaren 1885 – 1891 had hij zitting in den Gemeenteraad, die hem weder tot lid van de Commissie van fabricage benoemde.

Sedert 1901 behoorde hij tot Leiden's afgevaardigden naar de Provinciale Staten.

ALMA was de vrijzinnig-staatkundige beginselen toegedaan.

De Nederlandsche Bank benoemde hem tot plaatsvervangend sub-agent (later tot plaatsvervangend agent) en adviseur bij het agentschap te Leiden.

Van den Militieraad, het bestuur der Leidsche Spaarbank en de Sociëteit „Amicitia” werd door hem het voorzitterschap bekleed en daarenboven was ALMA bestuurslid van verscheidene andere lichamen en instellingen, als : het college van regenten over de Rijkswerkinrichting

voor vrouwen en het Huis van Bewaring, de commissie van oppertoezicht en beheer van de Kweekschool voor zeevaart, de Hulpbank, de commissie voor de Volksbijeenkomsten, de Leidsche Katoenvlechterij en Nettenfabriek, en de Leidsche Broodfabriek.

Schijnbaar hersteld van eene zeer ernstige ziekte stierf hij plotseling den 26^{sten} October 1902.

A. E. VAN KEMPEN. †

A. E. VAN KEMPEN, geboren te Utrecht 30 Januari 1843, ontving zijne opleiding in onze gemeente. Met zijn vader en later met zijne broeders bestuurde hij de Koninklijke Nederlandsche Fabrik van Gouden en Zilveren werken onder de firma J. M. VAN KEMPEN & ZONEM, te Voorschoten.

In 1888 werd hij verkozen tot voorzitter van de Vereeniging van Nederlandsche patroons „Boaz”; ook was hij lid van het Bestuur der Vereeniging tot voortdurende ondersteuning van nagelaten betrekkingen van verongelukte visschers der reederijen te Katwijk a/Zee en Noordwijk a/Zee.

De anti-revolutionaire partij bezorgde hem in 1893 een zetel in den Gemeenteraad, in 1894 werd hij lid der Provinciale Staten van Zuid-Holland en bij de Juni-verkiezingen van 1897 vaardigde Leiden hem af naar de Tweede Kamer der Staten-Generaal, welk mandaat in 1901 door de kiezers vernieuwd werd.

Van plaatselijke besturen, waarin de heer VAN KEMPEN zitting had, vermelden wij: de afdeeling Leiden van de

Nederlandsche Maatschappij van Nijverheid, de Gemeente-Commissie van de Nederl. Herv. Kerk, het bestuur der Anti-Revolutionaire Kiesvereniging, van het Locaal Comité van de Unie „Een school met den Bijbel” en der Leidsche Fabrieksschool.

Den 28^{sten} October 1902 werd hij door den dood aan onze gemeente ontnomen.

DR. T. ZAAYER. †

T. ZAAYER, geboren te Dirksland den 15^{den} November 1837, studeerde te Leiden en promoveerde alhier in 1862, summa cum laude, in de geneeskunde, waarna hij zich naar Berlijn begaf om er de lessen van VRCHOW, LANGENBECK, VON GRAEFE en TRAUBE bij te wonen.

In 1863 werd hij benoemd tot tweeden prosector der ontleedkunde aan de Leidsche Universiteit.

In 1864 studeerde hij te Weenen onder HYRTL en VON BRÜCKE en in 1865 werd hij, tijdens de ongesteldheid van Dr. HALBERTSMA, voorloopig belast met het onderwijs in de ontleedkunde te Leiden, waarop hij in 1866 alhier tot buitengewoon hoogleeraar in de anatomie werd benoemd. In 1870 werd hij tot gewoon hoogleeraar in de ontleedkundige techniek bevorderd.

Het hem opgedragen onderzoek van de 5 lijken der slachtoffers van de Leidsche giftmengster, vrouw VAN DER LINDEN, gaf hem aanleiding tot het schrijven van de gerechtelijk-geneeskundige studie „De toestand der lijken na arsenicumvergiftiging”, die in 1885 verscheen.

In Augustus 1892 werd ZAAYER benoemd tot ridder in de Orde van den Nederlandschen Leeuw.

In 1900 werden hem de lessen in de gerechtelijke geneeskunde opgedragen.

ZAAVER had niet alleen belangstelling in studie en wetenschap, hij gaf ook gaarne zijn werkkraft en tijd aan de Gemeentebelangen.

De liberale partij, waartoe hij behoorde, bezorgde hem den 20^{sten} Juli 1881 een zetel in den Gemeenteraad. Deze benoemde hem tot lid der Commissie, belast met het ontwerpen en herzien van de verordeningen betreffende de huishouding der gemeente en (October 1896) tot lid der Commissie van het krankzinnigengesticht „Endegeest”. Hiervan was hij sinds 1902 voorzitter. Deze werkzaamheden vervulde **ZAAVER** tot zijn dood.

Hij was gedurende 20 jaren (1882 – 1902) curator van het Gymnasium en, van de oprichting af, lid van de commissie voor de Hoogere Burgerschool voor Meisjes, tot toenemende ambtsdrukte hem noodzaakte voor beide betrekkingen te bedanken.

Den 22^{sten} December 1902 is Prof. Dr. T. **ZAAVER** op het onverwachtst aan de Leidsche Hoogeschool en de gemeente Leiden ontvallen.

Dr. W. PLEYTE. †

W. PLEYTE, zoon van den predikant PLEYTE te Hillegom, werd aldaar geboren den 26^{den} Juni 1836.

Zijne voorloopige opleiding genoot hij aan het gymnasium te Zalt-Bommel, daarna studeerde hij in de theologie aan de Utrechtsche Hoogeschool en werd hij in 1860 proponent bij de Nederl. Herv. Kerk.

Hij vestigde zich te Leiden ten einde zich bijzonder toe te leggen op de beoefening van de godsdiensten der Oostersche volken, vooral van de Israëlieten en Egyptenaren, welke studie werd gesteund door wetenschappelijke reizen in het buitenland.

Later maakte hij grondige studie van de archaeologie van Nederland.

In 1869 benoemd tot conservator van het Museum van Oudheden te Leiden, volgde hij den 30^{sten} Juni 1891 den Heer Dr. LEEEMANS als directeur van deze wetenschappelijke instelling op.

PLEYTE was lid van de Koninklijke Academie van Wetenschappen, van verschillende buitenlandsche wetenschappelijke genootschappen en van de Commissie van advies betreffende 't Rijks Ethnographisch Museum.

De Maatschappij van Nederlanàsche Letterkunde be-
noemde hem tot haar lid in 1867 en de Senaat der
Leidsche Universiteit kende hem, bij gelegenheid van
het derde eeuwfeest, in 1875 het eeredoctoraat in de
faculteit der letteren toe.

Van zijne talrijke wetenschappelijke werken noemen
wij alleen dat wat betrekking heeft op Leiden, n.l. :
„Leiden voor 300 jaar en thans”, welk werk in 1874
verscheen bij de firma E. J. BRILL.

Als lid van het bestuur van het Stedelijk Museum
„de Lakenhal”; van de Vereeniging tot opleiding van
bewaarschoolhouderessen alhier, als regent van het
Heilige Geest- of Arme Wees- en Kinderhuis, en secre-
taris van de Leidsche Bouwvereeniging, was hij een be-
langrijk deel van zijn leven, ook op practisch gebied,
voor Leiden nuttig werkzaam.

PLEYTE was ridder in de orde van den Nederlandschen
Leeuw en ridder in de orde van de Kroon van Italië.

Den 11^{den} Maart 1903 stierf hij na zeer langdurig lijden.

Mr. A. NEDERBURGH. †

Wanneer wij dit schrijven, is het bijkans driekwart jaar geleden sinds Warmond de slag trof, die het zijn eerwaardig en zoo zeer gezien hoofd ontnam. Den 30^{sten} Maart 1826 geboren te Warmond, bekleedde Mr. ABRAHAM NEDERBURGH van 3 Februari 1850 af tot zijn dood op 18 Maart 1903, het burgemeestersambt zijner geboorteplaats. Hoeveel er in die 53 jaren aldaar veranderd is, niet velen meer kunnen zich dat herinneren, maar ieder Warmondenaar weet, dat deze burgervader met recht al dien tijd een zegen is geweest voor de hem toevertrouwde gemeente, wiens nagedachtenis nog lang zal blijven bestaan door het vele goede, dat hij gedurende zijn langdurig, ijverig en nauwgezet bestuur mocht tot stand brengen. Toen zijn stoffelijk overschot den 23^{sten} Maart jl. werd bijgezet in den familiekerelder op dat allerschoonste kerkhof uit Leiden's omstreken, heeft men kunnen zien, dat geheel Warmond, van welke gezindte of partij dan ook, zich opmaakte om de laatste eer te bewijzen aan een man, dien men noode in zijne omgeving moest missen.

W. H. VAN OORDT. †

Den 25^{sten} Augustus 1903 overleed te Valkenburg (Z.-H.) in de kracht des levens de heer WILLEM HENDRIK VAN OORDT, burgemeester dier gemeente.

Den 23^{sten} Juni 1849 te Rotterdam uit een oud koopmansgeslacht geboren, werd ook hij voor handel en nijverheid bestemd en ontving hij daartoe zijne opleiding aan de Polytechnische Hochschulen te Zürich en te Aken. In het voorjaar van 1877 vestigde hij zich te Valkenburg a/Rijn, waar hij de pannen- en tegelfabriek van den heer G. F. ALSCHE overnam.

Daarbij was hij op verschillend gebied in het algemeen belang werkzaam. Zoo was hij Schouwraad van Rijnland, secretaris-penningmeester van den Straatweg Schouw — Duivenvoorde -Katwijk a/Zee, President van het Schietgezelschap Pro Regina, Commissaris der Nederlandsche Handelmaatschappij. Maar bovenal gingen de gemeentebelangen hem ter harte en toen in 1895 de burgemeester van Valkenburg, de heer DE BRUYX, te Gorinchem werd benoemd, was hij de aangewezen man om hem te vervangen. Zijne benoeming tot hoofd der gemeente zijner inwoning volgde dan ook zeer spoedig

(4 April 1895) en den 25^{sten} April 1895 werd hij als zoodanig plechtig geïnstalleerd.

Nu was hij eerst recht op zijne plaats en hij gaf zich geheel aan zijne taak, die hij met volkomen toewijding vervulde. Veel heeft hij in de weinige jaren, die hem nog geschonken werden, voor den bloei der gemeente kunnen doen, wier uiterlijk aanzien geheel veranderde. Veel, zeer veel, wordt dan ook door de gemeente Valkenburg in hem verloren en de overgroote belangstelling bij zijne teraardebestelling en de woorden van hooge waardeering daar gesproken waren ten volle verdiend.

J. H. DONNER. †

J. H. DONNER, geboren te Arnhem 18 October 1824, ontving zijne opleiding tot predikant aan de Theologische school, toenmaals te Arnhem, later verplaatst naar Kampen. Hij werd in 1848 gereformeerd predikant te Ommeren, bleef daar 3 jaren, werd toen naar Leiden beroepen, waar hij tot 1877 het predikambt waarnam. Voorts was hij van 1877 tot 1899 director van de gereformeerde zending.

Door hem werd opgericht de afdeeling Leiden van den Nederl. Militairen Bond en onder zijn voorzitterschap kwam het Tehuis voor Militairen tot stand. DONNER was een ijverig bevorderaar van het Christelijk bijzonder onderwijs hier ter stede en was voorzitter der Vereëning tot oprichting van scholen voor lager- en meer uitgebreid lager onderwijs op gereformeerden grondslag en van het Local-Comité van de Unie „Een school met den Bijbel”. In 1880 werd hij tot lid der 2^{de} Kamer der Staten-Generaal voor het district Leiden en Katwijk gekozen en in 1888 voor het enkelvoudig district Katwijk. Hij nam deze betrekking waar tot 1901, toen hij om zijn hoogen leeftijd zich niet weder verkiesbaar stelde.

Van 2 Sept. 1879 tot 9 Dec. 1886 was hij lid van den Gemeenteraad.

De heer DONNER was Ridder in de orde van den Nederlandschen Leeuw. Hij overleed den 1^{sten} September 1903.

Inlichtingen omtrent enkele openbare inrichtingen en besturen.

LEIDEN.

Burgemeester: Mr. N. de Ridder.

Wethouders: H. C. Juta, J. A. van Hamel, J. Koore-
vaar P.Azn., Mr. L. M. J. H. Kerstens.

Secretaris: Mr. M. C. de Vries van Heyst.

Ontvanger: G. H. Kokxhoorn.

Archivaris: Mr. Dr. J. C. Overvoorde.

Directeur van Gemeentewerken: G. L. Driessen.

Politiecommissaris: R. N. van der Maaren.

Commandant der Schutterij: Kolonel M. G. W. A. Schu-
mann.

Garnizoenscommandant, tevens kolonel-commandant 4^{de}
regt. inf. Jhr. W. G. van der Wijck.

Majoor-commandant depot-eskadron 3^{de} regt huzaren
A. F. Lucassen.

Majoor-commandant 2^{de} regt. veldartillerie : Jhr. A. J. B. Six.
Militie-Commissaris : Luit.-Kol. J. Arnoldy.
Inspecteur der registratie en domeinen: A. van Drooge.
Ontvanger der registratie en domeinen: F. Gordon.
Bewaarder der hypotheeken etc.: J. W. Keiser.
Inspecteur der directe belastingen, enz.: P. Dubois.
Ontvanger der directe belastingen: J. C. Bekker.
Ontvanger der invoerr. en accijnzen : H. J. van Ebbenhorst.
Afgevaardigde voor het kiesdistrict Leiden ter 2^{de} Kamer
der S.-G.: Mr. W. van der Vlugt.
Afgevaardigden ter Provinciale Staten : H. C. Juta, W. Pera,
W. F. van Wijk Thz., H. Paul, Dr. E. F. van Dissel.

KANTONGERECHT.

Kantonrechter: Mr. H. M. G. Kloppenburg.
Ambtenaar O. M.: Mr. A. van der Elst.
Griffier: Mr. C. A. Cau.

RIJKS-UNIVERSITEIT.

Curatoren: Mr. C. Fock en Jhr. Mr. P. R. Feith, te
's-Gravenhage ; Dr. J. Bosscha, te Haarlem ; Mr. C.
Pijnacker Hordijk, te 's-Gravenhage; Mr. N. de
Ridder, te Leiden.
Secretaris van Curatoren: Mr. J. A. Boddaert.
Rector-Magnificus : Dr. H. Kamerlingh Onnes.
Secretaris: Dr. J. van Leeuwen.
Bibliothecaris: Dr. S. G. de Vries.
President van het Col. Civ. Acad. Lugd. Bat. Supr.:
F. W. R. Wttewaall.

Gymnasium. President-Curator: Prof. Mr. S. J. Fockema
Andreae.

Rector: Dr. L. Punt.

Commissie van Toezicht op de scholen voor **Middelbaar
Onderwijs:** Prof. Dr. H. A. Lorentz, voorzitter.

Directeur H. B. S. voor jongens: Dr. J. L. Andreae.

Directrice H. B. S. voor meisjes: Mej. J. Engelmann.

Arrondissements-inspecteur voor het **Lager Onderwijs:**
Tj. Kielstra.

Commandant der **Kweekschool voor Zeevaart:**
A. L. Boelen, kapt. luit. t/z.

Predikanten. Bij de Ned.-Herv. Gem. : S. H. J. de Wolff,
J. J. van der Lip, F. Oberman, W. Briët, G. J. de
Hoest S.Jzn., G. van Herwaarden, C. Hartwigsen,
J. Hoogenraad, K. W. Vethake.

Bij de Waalsche Gemeente: C. G. Chavannes, S. Cler.

Bij de Rem. Gem.: vacature.

Bij de Vereeniging Vrijz. Herv.: A. v. d. Wissel.

Bij de Gereformeerde Kerken : H. J. Kouwenhoven,
G. Wisse Jr., R. J. W. Rudolph.

Bij de Evang. Luthersche Gemeente: C. A. Evelein en
M. van Kleeff.

Bij de Doopsgezinde Gemeente: S. Kutsch Lojenga.

Pastors. Bij de R.K. Gemeente : P. L. Dessens, deken ,
J. J. Vernieuwe, P. L. Dessens, H. L. A. Gadet,
pastors.

Oud-Katholieke Gemeente: J. M. van Beek, pastoor.

Israëlitische Gemeente : M. J. van Wezel, leeraar.

*

Postkantoor : Directeur H. Eekhout; **Telegraafkantoor**: Directeur A. H. Krieger.

Stationschef : D. Stiphout.

Leiden telt thans ± 55.200 inwoners.

**Leden der 2^{de} Kamer der Staten-Generaal
voor de districten:**

Haarlemmermeer. F. H. van Wichem.
Katwijk. Mr. O. J. E. baron van Wassenaar
van Catwijk.
Bodegraven. Mr. J. W. H. M. van Idsinga.

Leden der Prov. Staten voor de districten :

Leiderdorp. } Mr. L. M. J. H. Rerstens.
 } S. baron van Heemstra.
 } J. J. van Hoeken.
 } C. J. L. van der Meer.
Zoetermeer. } R. G. S. baron van Rhemen van
 } Rhemenshuizen.
 } Jhr. P. G. M. von Fisenne.
 } J. Krap.
 } Jhr. J. W. J. C. M. van Nispen tot
 } Zevenaer.

Alfen. { F. H. van Wichen.
 { J. J. Duynstee.
 { N. D. Kemink.
 { Mr. C. S. van Dobben de Bruyn.

Bestuur der Gemeenten.

Te? Aar: Jhr. K. W. L. de Muralt, *Burgemeester* ;
 J. Hogenboom, *Secretaris*.

Aarlanderveen : J. W. van der Lee, *Burg* ; A. P. Tolck,
Secretaris.

Alkemade: F. H. van Wichen, *Burg* en *Secr*.

Alfen: C. W. C. Th. Visser, *Burg*; K. E. J. Koning,
Secretaris.

Benthuzen : C. L. J. Bos, **Burg**; A. C. Beelaerts van
 Emmichoven, *Secr*.

Hazerswoude: Mr. C. J. v. Dobben de Bruyn, *Burg* ;
 J. M. Kok, *Secr*.

Katwijk : T. A. O. de Ridder, *Burg* ; J. Varkevisser, *Secr*.

Leiderdorp: G. v. d. Valk Bouman, *Burg* en *Secr*.

Leimuiden: Th. C. C. Ninaber, *Burg* en *Secr*.

De Lier: H. C. Th. Cramer, *Burg*, en *Secr*.

Lisse: Jhr. P. F. A. J. von Bönninghausen tot Heerinc-
 have, **Burg**. en *Secr*.

Noordwijk: E. L. baron van Hardenbroek, *Burg*; E.
 de Groot, *Secr*.

Noordwijkerhout: Jhr. T. C. V. Dommer v. Poldersveldt,
Burg ; A. B. Vermeulen, *Secr*.

Oegstgeest: J. G. M. van Griethuyzen, *Burg*, en *Secr*.

Oudshoorn: J! de Lange, *Burg.* ; W. Steen, *Secr.*
Rijnsaterwoude: Th. C. C. Ninaber, *Burg.* en *Secr.*
Rijnsburg: J. C. Meyboom, *Burg.* en *Secr.*
Sassenheim: S. baron van Heemstra, *Burg.*; O. van Eek,
Secretaris.
Stompwijk: P. van Duyvendijk, *Burg.*; H. Velthuysen, *Secr.*
Valkenburg: P. J. Lotsy, *Burg.* ; W. A. Meyboom, *Secr.*
Veur: P. van Duyvendijk, *Burg.* en *Secr.*
Voorhout: J. G. M. van Griethuyzen, *Burg.*; A. G. J. M.
Coenegracht, *Secr.*
Voorschoten : L. Vernede, *Burg.* en *Secr.*
Waddingsveen : S. C. Tuymelaar, *Burg.* ; G. van Dort
Kroon, *Secr.*
Warmond: Th. Sanders, *Burg.* en *Secr.*
Wassenaar : Mr. R. baron van Zuylen van Nyevelt,
Burg. en *Secr.*
Woubrugge: A. L. Wichers, *Burg.*; C. Kammeraat, *Secr.*
Zoeterwoude: J. H. Slicher, *Burg.* ; A. A. van Gils, *Secr.*

RIJNLAND.

Dijkgraaf: Mr. E. de Vries.
Hoogheemraden : Mr. C. Cock, M. C. J. van der Weyden,
H. F. Bultman, C. J. van der Oudermeulen,
Jhr. W. A. L. Mock, A. J. E. baron van Ittersum.
Secretaris: Mr. G. J. Bisschop.
Rentmeester : H. Meinesz.
Ingenieur: Dr. E. F. van Dissel.

**De volgende verzamelingen zijn voor het
publiek toegankelijk :**

Rijksmuseum van Oudheden, Breestraat, werk-
dagen 10 -4 uur, Zon- en Feestdagen 1— 4 uur.

Ethnographisch Museum, Rapenburg en Hooge-
woerd, alleen werkdagen 12 — 4 uur, op de Heerengracht,
Maandags en Donderdags 12 -4 uur.

Museum van Natuurlijke Historie, Rapenburg,
werkdagen 10— 4 uur, en Zondags van Mei-November,
12 -- 3 uur.

Kabinet van Pleisterbeelden, Rapenburg, werk-
dagen van 10-4 uur, Zon- en Feestdagen 1— 4 uur.

Hortus Botanicus, Rapenburg, werkdagen,
1 April- 30 Sept., 9 — 6 uur; 1 Oct. — 31 Maart, 9 — 4 uur,
Zondag 10-4 uur.

Kabinet van Prenten, Rapenburg, Dinsdags
10-3 uur.

Stedelijk Museum „de Lakenhal”, Oude Singel,
werkdagen 10-4 uur, Zondags 12 -4 uur.

Universiteitsbibliotheek, Rapenburg, werk-
dagen 10 — 4 uur, doch van 15 Nov. — 15 Jan. 10 — 3 uur
en in de acad. vacaties 1-3 uur.

Oud-Archief der gemeente, Boisotkade, werk-
dagen van 9-4 uur.

Vereeniging „Oud-Leiden”.

OPGERICHT 5 NOVEMBER 1902.

Daartoe uitgenoodigd door de hoeren Prof. Dr. P. J. BLOK en Mr. Dr. J. C. OVERVOORDE, kwamen den 5^{den} November 1902 eenige belangstellenden uit Leiden en Rijnland ten Stadhuize bijeen, om de wenschelijkheid en mogelijkheid te bespreken van het oprichten eener vereeniging, welke zich ten doel stellen zou de beoefening der locale geschiedvorsching, het nemen van maatregelen tot behoud van gebouwen belangrijk door hunne kunstwaarde, of die aan Leiden's historie en die zijner omgeving herinneren en niet het minst — de opwekking tot een meer algemeene belangstelling in het historisch verleden van onze stad en hare omstreken. Het denkbeeld vond ingang en nog denzelfden dag werd opgericht de Vereeniging „Oud Leiden”, welke in een circulaire, in grooter kring verspreid, opwekte tot aansluiting: een oproep, welke weerklink vond.

De Vereeniging zal trachten haar doel te bereiken aldus wekte haar bestuur tot deelneming op ~~na~~ door het houden van bijeenkomsten, het organiseeren van tentoonstellingen, het uitgeven van geschriften, het zooveel mogelijk bijeenbrengen van gegevens over voorwerpen, belangrijk voor kunst en geschiedenis, met name op bouwkundig gebied. Door ook hare aandacht te vestigen op de bouwkundige overblijfselen uit den ouden tijd hoopte het bestuur, dat de Vereeniging tevens practisch nut zal hebben en zal medewerken om het eigenaardig uiterlijk onzer stad, welke zoovele vreemdelingen jaarlijks tot haar trekt, te behouden.

Een ruim program, zeker! maar zeer goed te verwezenlijken, mits belangstelling in het uitvoeren er van wordt getoond. Reeds werd een bijeenkomst belegd op 22 Januari 1903, waar Prof. BLOK sprak over Lugdnum en den Brittenburg: zijn lezing beslaat de eerste plaats onder de historische artikelen in dit Jaarboekje. Een aantal leden namen later, den 27 Juni deel, aan een uitstapje naar Haarlem, om door eigen aanschouwing te leeren kennen of beter te leeren kennen de merkwaardige herinneringen aan het verleden der Spaarnestad. Een Commissie werd aangewezen tot voorbereiding eener beschrijving der historische monumenten; een andere tot voorbereiding eener uitgave van een jaarboekje. Zóó trachtte men langs verschillende wegen nader te komen tot het doel: betere kennis en meerdere waardeering van de geschiedenis van Leiden en Leidens omgeving.

Bestuur:

Mr. Dr. J. C. OVERVOORDE, *Voorzitter.*

H. G. A. OBREEN, **Secretaris.**

G. GERLINGS, *Penningmeester.*

Dr. P. J. BLOK.

D. HARTEVELT H.CZN.

Commissie voor de beschrijving der historische monumenten :

Mr. Dr. J. C. OVERVOORDE, *Voorzitter.*

H. J. JESSE.

W. C. MULDER.

J. A. VERHOOG.

Commissie voor de redactie van het Jaarboekje.

Mr. J. E. HEERES, *Voorzitter.*

W. I. I. C. BIJLEVELD, *Secretaris.*

D. HARTEVELT H.CZN.

Dr. L. KNAPPERT.

Mr. Dr. J. C. OVERVOORDE.

Lugdunum Batavorum. ¹⁾

Ofschoon reeds vóór jaren onze nog steeds diep betreurde FRUIN in een veelgelezen en veelbewonderd tijdschriftartikel ²⁾ geweest heeft op de onwaarschijnlijkheid, dat eene vesting van den boven dit opstel prijken den naam op de plaats van ons Leiden zou hebben gestaan, heeft — tot mijn oprecht leedwezen overigens een rilling van ontzetting het hart van menigen Leidenaar bevangen bij het bericht, dat FRUIN'S opvolger betwijfeld had, ja stellig meende te moeten ontkennen: dat onze oude universiteitstad recht had op dien door haar beroemd geworden naam. Nauwelijks was dan ook die twijfel, die ontkenning in een vergadering onzer

¹⁾ Kaar aanleiding van een rede gehouden in eene bijeenkomst der vereeniging Oud-Leiden, 22 Jan. 1903.

²⁾ In de Gids van 1873, herdrukt in Fruin's Verspreide Geschriften, dl. 1, blz. 49 vlg.: zie over deze zaak blz. 52 vlg.

leden uitgesproken, of een geharnast ridder trad op ter verdediging van Leiden's goed recht. ¹⁾ Zonder te willen wachten op de behoorlijke uiteenzetting der argumenten van hem, die de stoute schoenen had aangetrokken — dus zonder dat het mogelijk was die argumenten in samenhang te leeren kennen, wierp hij zich hals over hoofd in het strijdperk en eindigde triomfantelijk zijn betoog met de min of meer dichterlijke ontboezeming: „Oud-Leiden kan dus rustig zijn, Het was en blijft Lugduno-heim”. De eigenaar der bovengenoemde stoute schoenen, die aan de Redactie van dezen bundel reeds beloofd had zijn aantekeningen te zullen uitwerken, vond thans aanleiding zijn plan niet langer uit te stellen en was zeer bereid het aldus ontstane stuk af te staan voor dit eerste Leidsche jaarboekje.

Allereerst dient de vraag beantwoord te worden: wat zeggen ons de bronnen omtrent het oude Lugdunum Batavorum ?

Dat er in den Romeinschen tijd een plaats van dien naam, en wel in deze buurt, bestaan heeft, lijdt geen oogenblik twijfel. De beroemde Grieksche aardrijkskundige Claudius Ptolemaeus, die in het midden der 2^{de} eeuw

¹⁾ Kolonel J. A. Ort, Lugdunum (Den Haag, 1903).

Een uittreksel uit de brochure-Ort, dat wij aan de wellwillendheid van den schrijver te danken hebben, volgt hier achter.

na Christus leefde, vermeldt in zijn Geographia ¹⁾ het bestaan eener plaats, die hij in het Grieksch noemt *Λουγόδουνον Βαταυῶν* (Lugudunum Batavorum) en welker ligging hij aangeeft op 26° 30' lengte en 53° 20' breedte, terwijl hij den „westelijken” Rijnmond, waarvan hij bovendien spreekt, stelt op 26° 45' en 53° 30'. Volgens deze opgave zouden wij de plaats hebben te zoeken op 15' westelijk en 10' zuidelijk van dien mond. Een plaats „westelijk” van den mond moet noodzakelijk òf op een eiland in zee liggen òf op een iets vooruitspringende landtong; het laatste is waarschijnlijker, al is het eerste niet uitgesloten. Maar het is jammer, dat Ptolemaeus zijn opgaven niet aan eigen opmeting maar aan geleerde berekening op grond van reiskaarten en andere mededeelingen ontleent, zoodat dan ook zijn berichten omtrent de verschillende Rijnmonden tastbaar onjuist zijn ²⁾. Wij kunnen daarom zijn opgaven van lengte- en breedtematen, die bovendien in de handschriften niet geheel eensluidend klinken, ook niet onvoorwaardelg gelooven, al is zijn mededeeling in het algemeen wel overeenkomstig de berichten van elders, die wij thans moeten nagaan.

Een tweede gegeven aangaande de plaats levert ons het zoogenaamde Itinerarium Antonini, een Romeinsch

¹⁾ 11, 9, ed. Miiller, Bd. 1, S. 2-1.

²⁾ Müller, 1. 1. S. 220.

reisboek van omstreeks 333, waar wij in deze buurt ¹⁾ onder het hoofd „caput ²⁾ Germaniarum” aangeteekend vinden : „A Lugduno Argentorato m p m ³⁾ 323, Albinianis 10, Traiecto 17” enz. Uit deze korte aanwijzing valt op te maken, dat zekere plaats Lugdunum, waarop de uitdrukking „caput Germaniarum” past, te verstaan als „uiterste punt der (beide) provinciën Germania”, geacht werd van Argentoratnm (Straatsburg) 325 mijlen, d. i. ongeveer 722 kilometer, langs den Romeinschen heirweg verwijderd te zijn. Wat dien afstand betreft, daar wij dien weg op verre na niet volledig kennen, zou hij niet na te meten zijn; bovendien moet men met die getallen, in herhaaldelijk overgeschreven handschriften uit zoo vroegen tijd aan ons overgeleverd, uiterst voorzichtig zijn. Meer is te hechten aan de aanwijzingen daarop volgende: „Albinianis m p m 10” en „Traiecto 17”, aanwijzende den afstand tot de eerstvolgende stations. Vooral echter aan de uitdrukking „caput Germaniarum”, die in den vorm „capite Germaniarum” volgens sommige handschriften onmiddellijk acht er Lugduno staat en waaruit valt op te maken, dat wij hier te doen hebben met de uiterste vesting der Romeinen aan of bij den Rijnmond, wat

¹⁾ Ed. Parthey en Pinder, p. 175.

²⁾ In enkele hss. „capite”.

³⁾ Aanwijzend Romeinsch-Gallische „leugae” of mijlen van 2.222 kilometer (vgl. Miller, Die Weltkarte des Castorius, S. 107). Het „pm.” beteekent „plus minus”, ongeveer (ib. S. 106).

ook met de opgave van Ptolemaeus voldoende overeenstemt. Over den afstand van Albiniana en Traiectum aanstonds nader.

Een derde gegeven uit ouden tijd eindelijk is te vinden in de iets latere Romeinsche reiskaart (circa 360), bekend onder den naam van Tabula Peutingeriana. ¹⁾ Op deze kaart, staat bij een blijkbaar vrij belangrijke plaats aan het kruispunt, tevens eindpunt der beide wegen tusschen Rijn en Waal, aange-teekend „Lugduno”, terwijl als afstand van het veel grooter geteekende Praetorium Agrip-pinne in Romeinsche cijfers 2 leugae zijn aangegeven, verder 3 tot Matilo, 5 tot Albiniana.

Uit deze kaart in verband met de beide andere berichten blijkt, 1^o dat Lugdunum, ge-lijk bij Ptolemaeus werd aange-geven, niet precies aan maar

¹⁾ Zie het werk: Die Weltknrte des Castorius, ed. Miller, 1888.

INSVLA BATAVORVM

volgens de reiskaart van Peutinger.

De grootte duiden de afstanden in mijlen aan, ook de eenen plaats naar de andere

bij den Rijnmond was gelegen en wel zuidwestelijk; ¹⁾ 2^o dat het zeer goed „uiterste punt der wegen in Germanii,” „caput Germaniarum”, kon genoemd worden ; zooals het Itinerarium doet; 3^o dat het blijkens de overeenstemming der cijfers van kaart en reisboek 10 leugae

¹⁾ Men schrijve de ietwat afwijkende plaatsing van de vesting op de kaart toe aan de blijkbare onbeholpenheid en onnauwkeurigheid van den teekenaar of misschien nog meer van den ouden kopiist uit de 13^{de} eeuw. Wij bezitten namelijk het **orgineel** van deze kaart niet, maar slechts **eene** in 1265 te Colmar gekleurde en geteekende kopie, die thans op 13 breede perkamentstrooken in de hofbibliotheek te Weenen bewaard wordt. Zij heet de Tahula Peutingeriana naar den bezitter in het begin der 16^{de} eeuw, den Augsburgschen raadsheer Conrad Peutinger, een bekend beschermer der wetenschap, die haar verkreeg van haren ontdekker, den Humanist Conrad Celtes. Haar languitgerekte vorm is het gevolg van hare samendrukking op de smalle strooken in de richting van Noord naar Zuid, waardoor hare geografische verhoudingen naar rato zijn ingekrompen in die richting en dus allerminst beantwoorden aan den werkelijken toestand. Op bijgaand kaartje is het geheele stuk van de Rijnmonden tot Nijmegen overgenomen. De Weener kopie vertoont een groenen grond, waarop de figuren in rood, geel en zwart zijn aangebracht. Merkwaardig is voor ons land het ontbreken daarop van den naam der Friezen, wat door mr. S. Muller Hz. verklaard wordt uit het feit der verschikking van de door den kopiist niet goed gelezen letters in het Langobardiseh schrift, waarin de oorspronkelijke auteur de namen had geschreven (vgl. Bijdr. voor vaderl. gesch. en oudhk., Derde Reeks, dl. VI, blz. 82 vlg.).

of wel ruim 22 kilometer van het station Albiniana lag.

Zoo lang wij niet met volkomen zekerheid weten, waar het laatste gezocht moet worden is het ondoenlijk uit dien laatsten afstand een nader besluit te trekken. De heer Ort stelt, wel, ¹⁾ evenals de heer Pleyte in zijn groot werk over de Nederlandsche Oudheden doet, op den klank af Albiniana = Alphen, Forum Hadriani = Arentsburg bij Voorburg enz. maar dat is wat al te gemakkelijk zich van de netelige zaak afgemaakt. Er is een in de wetenschap algemeen geldende regel van methode, die verbiedt al te veel te hechten aan, laat staan gevolgen te trekken uit een feit, dat zelf niet vaststaat, en die gevolgen dan als volkomen zeker of ten minste zeer waarschijnlijk voor te stellen. De heer Ort nu begaat *deze* fout in niet geringe mate bij de behandeling van dit punt. Men is wel gewoon Arentsburg bij Voorburg te houden voor Forum Hadriani, Alphen voor het oude Albiniana, Roomburg bij Leiden voor Praetorium Agrippinae enz. enz. maar deze dingen staan allesbehalve vast en het is dus niet geoorloofd zonder meer uit deze bloote onderstellingen andere onderstellingen af te leiden en dan te zeggen, dat men volkomen zeker gaat. Onder de in ons land genoemde stations is er eigenlijk maar één, het welbekende „Noviomagum”, waarvan men zonder vrees voor tegenspraak zeggen kan, dat men met volkomen zekerheid

¹⁾ Blz. 4 vgl. van zijne brochure.

weet, waar het lag, nl. op den Hunerberg bij Nijmegen. De afstanden van die plaats tot Lugdunum zouden nu langs beide wegen op de kaart zijn af te tellen, aangenomen dat zij in de handschriften en op de herhaaldelijk overgeteekende kaart zonder fouten zijn overgeleverd, wat ook nog zeer kwestieus is. ¹⁾ Maar dan zou men verder eerst volkomen juist, tot in bijzonderheden volkomen juist, moeten weten, hoe de loop der Romeinsche wegen in de streek tusschen Rijn en Waal is geweest. Dit nu is vrij wel een onmogelijkheid, daar de toestand van onzen vooral in ouderen tijd weinig stabielen grond bij de zeldzaamheid onzer berichten een dergelijk onderzoek zoo goed als ondoenlijk maakt.

¹⁾ De maten komen volstrekt niet uit met de onderstelling van den heer Ort, die verkeerdelijk „mpm” = mille passuum = 1480 kil. rond stelt, terwijl het veeleer betekent een Gallische Romeinsche mijl (leuga) = 2222 kil. (vgl. Miller, S. 107). 200 zou dus de afstand van Albiniana tot Lugdunum niet **15** maar veeleer 22 kilometer ruim zijn en ons dus brengen tot bij Valkenburg in plaats van tot Leiden. Ook zelfs intusschen volgens de berekening van den heer Ort komen de maten van reiskaart en reiswijzer niet uit, als men in aanmerking neemt, dat de afstand van Alphen tot Leiden niet 1.5 maar **14** kilometer ruim en die van Alphen tot Utrecht (Traiectum) niet **25** maar 36.8 kilometer is volgens de wielrijderskaart. Op de stelligheid, waarmede de heer Ort verzekert, dat de maten uitkomen, is dus op de keper gezien veel af te dingen en daarmede valt de voorname steun van zijn betoog.

Een en ander geeft aanleiding om de door den heer Ort met zooveel nadruk ontwikkelde redeneering op grond van de op de reiskaart en den reiswijzer van Antonius aangegeven afstanden als van geen werkelijk wetenschappelijke waarde ter zijde te stellen en dus de daaruit getrokken resultaten eveneens te verwerpen.

Als zeker kan derhalve uit deze drie berichten alleen het volgende worden afgeleid: Lugdunum Bata-
vorum was eene Romeinsche vestiging, waarschijnlijk wel eene vesting, ¹⁾ niet ver ten zuidwesten van den ouden Rijnmond in deze buurt, en gelegen aan het eindpunt der beide heirwegen in de streek tusschen Rijn en Waal, die van Nijmegen uitgingen.

De naam der plaats wijst volgens den heer Ort op een niet-Romeinschen oorsprong. ²⁾ Wie een kaart van Gallië en Germanië in die oude tijden ter hand neemt, zal zien, dat de plaatsen in die provinciën bijna uitsluitend met geromaniseerde Keltische of Germaansche namen genoemd zijn; het zou wat al te kras zijn aan te nemen, dat al die plaatsen reeds vóór de komst der Romeinen aanwezig waren. Maar dit is eigenlijk ook de vraag niet. Wat beteekent dan de naam Lugdunum, ook de oude naam van Laon, Lyon, enz. ? De heer Ort gaat

¹⁾ Gelijk alle op deze wijze geteekende plaatsen op de oude reiskaart, hetzij behorende tot de Praetoria, hetzij tot de Horrea publica (Miller S. 94 5).

²⁾ Blz. 11 vlg.

hier opnieuw een voor een leek zeer gevaarlijken weg op, waar hij met allerlei geleerden omhaal Gothische, Duitsche en Nederlandsche namen; die naar den blooten klank er wat van hebben, ter vergelijking of liever ter verklaring bezigt. De naam Lugdunum is zeer eenvoudig uit het Keltisch te verklaren, gelijk ik op gezag van onzen KERN durf zeggen. ¹⁾ Hij bestaat uit twee deelen: „Lug” (voluit „Lugu”) en „dunum”. Het eerste is de welbekende naam van een god, die verwantschap heeft met den Romeinschen Mercurius ; het laatste, ontdaan van zijn Romeinschen uitgang op „um”, dus „dunon”, heeft niets te maken met „duin, down, diine” ²⁾ hoe nadrukkelijk de heer Ort dit ook moge beweren, maar wèl met „tuin, town, zaun” en beteekent in het Keltisch met volkomen zekerheid „omheinde of met een muur omgeven plaats, vesting, sterkte”. De beteekenis is dus niet zooals de heer Ort naar gewoonte met nadruk verzekert: „gerechtsheuvel of duin, waarop een gerechtsplaats is gevestigd”, ³⁾ maar doodeenvoudig : „sterkte van den god Lugus of aan hem gewijd.” ⁴⁾

¹⁾ Vgl. ook Holder, Altceltischer Sprachschatz, 1, 1375 en II, 308 ff.

²⁾ Dat sommige auteurs dunum = mons stellen is te verklaren uit het feit, dat de meeste sterkten in die dagen op een hoogte liggen.

³⁾ Blz. 14.

⁴⁾ De verdere inhoud der brochure van den heer Ort, op deze verklaring voortgaande. is dus van geen waarde voor

Er zijn nog een paar zeer voor de hand liggende redenen, waarom de onderstelling van den heer Ort, dat Lugdunum = Leiden zou zijn, als onhoudbaar moet worden verworpen. Vooreerst is het een feit, zooals aanstonds zal worden aangetoond, dat noordwestelijk van Katwijk een onbetwistbaar belangrijke Romeinsche vesting is geweest, die, had de heer Ort gelijk — onverklaarbaar m. i.! — op de kaart en den reiswijzer niet genoemd zou geweest zijn. Hij tracht dit feit nu wel weg te redeneeren ¹⁾ door het geven van de verklaring, dat deze vesting wel aan den rechteroever van den Rijn buiten de eigenlijke Romeinsche wegen zou hebben gelegen, maar dit is zeer onwaarschijnlijk te achten en in ieder geval slechts bloote onderstelling in het wilde weg. Bovendien is er te Leiden nooit een noemenswaard spoor van Romeinsche oudheden of Romeinsche vestiging gevonden, wat verwonderlijk zou zijn bij een blijkbaar zoo belangrijke plaats als Lugdunum Batavorum, die bij Ptolemaeus en in de reisboeken vermeld wordt.

Na deze uitweiding over de beweringen en onderstellingen in de brochure van den heer Ort, waarvan wij thans met erkentelijkheid voor de goede bedoeling

ons onderwerp. Zij bevat overigens hier en daar aardige wenken en mededeelingen uit zijn veelomvattende lokalen kennis.

¹⁾ Blz. 9 vlg.

afscheid nemen, gaan wij voort met te onderzoeken wat er uit de bronnen over Lugdunum Batavorum te zeggen is, Uit den Romeinschen tijd en uit de Middeleeuwen weten wij verder niets van de plaats ¹⁾. Noch klassieke auteurs of inscripties noch middeleeuwsche kronieken of oorkonden noemen verder ooit den naam of wat er eenigszins op kan gelijken: de overlevering zwijgt volkomen. Er is slechts één plaats bij Tacitus, die misschien hier thuis behoort. Het is die, waar hij spreekt ²⁾ van den opstand der Caninefaten onder Brinno in 68 na Christus, toen deze met de Friezen de door twee Romeinsche cohorten bezette „hiberna proxima Oceano”, de winterlegerplaats aan den Oceaan, aanviel, veroverde en verwoestte („capta ac direpta castra”). Maar, hoewel ook Lugdunum Batavorum vlak bij de zee en bij het land der Caninefaten lag, is de aanwijzing mij te vaag om hier een beslissing te nemen. De middeleeuwsche berichten maken melding van Katwijk, het eerst in de 13^{de}, van Noordwijk, het eerst in de 9^{de}, van Leithen en Valkenburg ook in de 9^{de} eeuw, van andere plaatsen in den omtrek maar geen enkel bericht spreekt van een oud-Romeinsche vesting, van het oude Lugdunum Batavorum.

¹⁾ De met het opschrift „Lugduno” gevonden Merovingische munten behooren wel thuis bij de tallooze munten te Lyon en Laon geslagen (Revue belge de numismatique 1887, p. 95 suiv. Vgl. Holdrr, 1. 1.).

²⁾ Hist. IV, c. 15.

Op het einde der 15^{de} eeuw echter, omstreeks 1500, maakte de Haarlemsche Karmeliet Johannes Gerbrandt a Leydis, d. i. de uit Leiden afkomstige Jan Gerbrandsz, die toen een Chronicon Belgicum schreef, kortelijk melding ¹⁾ van het liggen in zijn tijd, op het strand bij Katwijk, der overblijfselen van een volgens hem door de naar Holland vluchtende „Britones” daar aan den mond van den Rijn gebouwd kasteel, „idiomate Teutonico Die burch te Britten” genoemd, dat, zegt hij, later door de zee was verzwolgen in verband met de uit ouden tijd overgeleverde verstopping van den Rijnmond: maar in zijn tijd weder was blootgekomen ²⁾. Zijn jongere tijdgenoot Cornelius Aurelius, de geleerde monnik, die de Divisiechroniek omstreeks 1515 te Leiden samenstelde, ontleent aan hem zijn berichten ³⁾ over de „Arx Britonum”, die evenwel „vaer in zee” weder geheel verdwenen was ⁴⁾, al zag men er „buyten die Duynen noch ‘t fundament af als ‘t laech water is.” Meer vermelden zij er niet van, noch of het reeds lang geleden was, dat de fundamenten blootgekomen waren ⁵⁾, noch wat men precies had gezien; wel zegt Cornelius iets

¹⁾ 1, c. 13 en v, c. 30.

²⁾ „ut in presenti cernitur”.

³⁾ 1, c. 14; 111, c. 114: ed. 1515. fol. 29. 49. 86.

⁴⁾ Vgl. zijn Batavia. p. 94/5.

⁵⁾ Guicciardini zegt een halve eeuw later, dat dit al voor 200 jaren was gebeurd. dus in het midden der 14^{de} eeuw.

van steenen en inscriptiën uit Romeinschen tijd, die oostelijk van Leiden bij Roomburg in 1502 in grooten getale waren gevonden en grootendeels door keizer Maximiliaan bij zijn bezoek in 1508 waren medegenomen ¹⁾.

Wij mogen dus aannemen, dat er omstreeks 1500 bij laag water fundamenteën van een oud gebouw waren aan den dag gekomen op het strand bij Katwijk. Wat Jan Gerbrandsz en Corn. Aurelius daarbij fabelden over de oude Britten en de familiebetrekkingen met hen der heeren van Wassenaar, op wier grondgebied een en ander gevonden was, kan ons voorloopig onverschillig laten evenals de naam Brittenburg, op grond dier fabeltjes aan het gebouw gegeven.

Meer weten wij van Kerstmis van het jaar 1520. Toen kwam, zegt Guilielmus Heda, ²⁾ de Utrechtsche kroniekschrijver, die juist toen zijn kroniek schreef, „in het jaar, waarin wij dit schrijven, bij een hevigen storm na het wegslaan der duinen niet ver van zee in het dorp Katwijk” ³⁾, een gebouw aan den dag „waar zilveren munten met de inscriptiën van Severus en Antonius werden gevonden, die met allerlei andere ook ons ten geschenke werden gezonden”. Ook de kroniekschrijver Snoy (circa 1530) maakt in zijn kroniek melding ⁴⁾ van

¹⁾ Batavia, p. 97, vgl. Junius, Batavia, p. 269.

²⁾ p. 55, vgl. p. 12.

³⁾ Hij bedoelt wel in het ge h i e d van dat dorp.

⁴⁾ p. 10.

„sporen” van een gebouw, waaruit hij een steen in den voorgevel van zijn huis had laten metselen.

Veel uitvoeriger berichten geven ons de beroemde Hadrianus Junius, die zijn Batavia omstreeks 1570 schreef, en Scriverius, die zijn Oud-Batavien omstreeks 1600 samenstelde. De eerste spreekt uitvoerig ¹⁾ over het gebouw, dat hij evenals Corn. Aurelius in diens Batavia vereenzelvigd met den vuurtoren, dien Caligula volgens Suetonius ²⁾ aan de zeekust liet aanleggen. Scriverius vermeldt ³⁾, hoe de beroemde veldheer van den jongen Karel V, heer Jan van Wassenaar, de toenmalige heer van Katwijk, er liet graven en zag, dat de muren op twee plaatsen duinwaarts ingingen „in maniere van een canael”, zoodat hij het werk staakte wegens de moeilijkheden bij het graven in het duin. Men vond, zeggen zij, 300 rijnl. roeden ⁴⁾ van den Katwijkschen kerktoren, een kasteel van 80 bij 20 roeden in het vierkant (240 voet aan ieder der vier zijden, zegt Junius), en daarin tallooze gouden, zilveren en koperen Romeinsche munten, vaatwerk, beeldjes, lampen enz. benevens verscheiden marmeren steenen met opschriften en afbeeldingen, o. a. een, waarop vermeld stond, dat Severus en Antoninus het „armamentarium vetustate conlapsum” hadden hersteld.

¹⁾ Batavia, c. 10.

²⁾ Caligula, c. 46.

³⁾ Blz. 16 vlg.

⁴⁾ Omstreeks 1100 M.

Deze laatste steen is echter blijkbaar niet uit de hier gevonden vesting maar uit de opgravingen op Roomburg afkomstig, want Corn. Aurelius, die het weten kon, vermeldt hem, als hij spreekt van de opgravingen aldaar uit 1502 ¹⁾. Dat er verwarring ontstaan is tusschen de inscriptiën enz. uit Roomburg en die uit den zoogenaamden Brittenburg is niet vreemd; als men b. v. ziet, dat Cornelis Claesz. van Aken, goudsmid te Leiden, in Junius' tijd volgens dezen een groot aantal der op beide plaatsen gevonden voorwerpen in één verzameling bij elkander had. Eenige dezer marmeren steenen met inscriptiën werden op aanwijzing van den eigenaar der heerlijkheid, eigenaar dus ook van het gevondene, ingemetseld in den gevel van het huis van Wassenaar in Den Haag, waaruit zij later naar het huis Duivenvoorde onder Voorschoten werden overgebracht. Na twee dagen evenwel lag het gebouw zelf weder bedolven onder het zand en het water, dat spoedig weder hooger opkwam.

Voor de tweede maal in de 16^{de} eeuw kwam het volgens Junius en anderen aan den dag met den storm van 14 Januari 1552, toen het gebouw twee voet hoog boven het strand te zien was en men er niet minder dan 40 tufsteenen van 3 bij 4 voet uithaalde. Buiten het eigenlijke gebouw vond men, zegt hij, nog tufsteenen muurwerk tot bescherming tegen de zee.

Merkwaardiger echter was de derde maal in Januari

¹⁾ p. 97 zijner Batavia.

1562, toen „elle se découvrit encore et plus que jamais”¹⁾, S voet hoog boven het zand en wel 20 dagen lang. Het stroomde spoedig belangstellende kijkers en . . . halers : duizenden steenen, baksteen en tufsteen, marmere stukken, een menigte munten en vaatwerk werden toen weggehaald, zeer vele stukken alleen met het opschrift *Exercitus Germaniae Inferioris*, wijzend op de troepen van de Romeinsche legerafdeeling, die hier had gehuisd. Men had allen tijd om te plunderen, gelukkig ook om af te teekenen, zoodat Junius in zijn boek een getrouwe afbeelding van het gebouw „*nudatis fundamentis fideliter expressa*” benevens een groot aantal teekeningen van de voornaamste der gevonden voorwerpen kon opnemen²⁾.

Maar het is duidelijk, dat er niet veel overbleef ter plaatse zelf. Guicciardini en Junius getuigen beiden: dat bijna alles weggehaald werd, en nog jaren later zond men elkander als een merkwaardigheid steenen uit den Brittenburg toe³⁾.

Een en ander wekte natuurlijk de levendige belangstelling der geleerden binnen- en buitenslands. Onder hen was ook Ortelius, de beroemde geograaf, die in

¹⁾ Guicciardini, *Description des Pays-Bas*, ed. 1568, p. 243.

²⁾ Hieraan ontleenden later Scriverius en de in het midden der 17de eeuw schrijvende *Pars* in zijn *Katwijksche Oudheden* (1ste ed. 1688) hunne afbeeldingen.

³⁾ O. a. Ortelius aan Camdenus in een brief van 10 Oct 1579, gedrukt in *Camdeni Epistolae* (Lond. 1691). p. 2.

Kaart uit het Stedelijk Archief te Leiden

1568 een afzonderlijke afbeelding van het gebouw met de voornaamste gevonden monumenten in den handel bracht ¹⁾ en daarover uitvoerig correspondeerde met den Engelschen oudheidkenner Humphrey Lloyd ²⁾, gelijk hij er in 1566 reeds over had gehandeld met Guido Laurinus ³⁾, een ervaren penningkundige uit Vlaanderen, en met den beroemden Hubert Goltzius, die behalve een uitnemend graveur ook belangstellend penningkundige was. Ook de jonge Leidsche geleerde Janus Doussa en vele anderen, niet het minst Junius zelf hielden zich bezig met de vraag, mat toch die geheimzinnige vesting wel wezen mocht.

Dat zij van den Romeinschen tijd was, daaraan viel na al het gevondene niet te twifelen. De naam „Brittenburg” bleef nog wel de gewone, dien men er aan gaf, maar Lloyds pogingen om dezen te verklaren door allerlei conjecturen over dien naam vonden weinig bijval: hij gaf ze zelf trouwens alleen als „naakte vermoedens zonder werkelijken grondslag”, erkende hij ronduit. **Zou** zij misschien tegen de Britsche zeeroovers zijn **op**gericht? Zouden hier Britsche soldaten zijn gelegerd? Zou zij een opslagplaats voor Britsch koren geweest

¹⁾ Een exemplaar in de kaartencollectie van het stedelijk archief te Leiden. Zie hiertegenover.

²⁾ Vgl. diens brief achter Ortelius, *Theatrum Orbis*, dd. 5 April 1568, in de editie van 1570.

³⁾ Hessels, *Archivum Eccl. Lond.*, I, p. 34.

zijn? Weg met dat alles, zeide Junius in een andere conjectuur: de naam komt hiervandaan: dat Brittannië er tegenover ligt! Eerst Scriverius wees er op, dat er eigenlijk voor dien naam geen reden bestond dan de geleerde overlevering, die misschien uit het vinden van eenige penningen met *Brittannia en Victoria Britanniae* ¹⁾ er op, in de dagen van Johannes a Leydis de zaak in verband had gebracht met het bij Procopius en Plinius genoemde eiland Brittium, door verkeerden uitleg aan den mond van den Rijn gezocht.

Maar wat was het dan wel? Ik houd het wegens de ligging voor het oude Lugdunum Batavorum. Een Romeinsche vesting van dien omvang kan niet op de kaarten en reisboeken van de 4^{de} eeuw ontbroken hebben. Het is niet waarschijnlijk, dat nog westelijker op in den Romeinschen tijd land geweest is; ook de Nehalennia-tempel uit dienzelfden tijd is thans op Walcheren aan den voet van het duin op het strand te zoeken; zoo lag ook blijkens de talrijke afbeeldingen uit de 16^{de} en 17^{de} eeuw de oude vesting, niet ver in zee gelijk men soms meent. Wel ligt de plaats thans circa 80 BI. ten Noorden van den Rijnmond, immers 300 roeden (= 1100 M.) van Katwijks ouden kerktoren; maar het is overbekend, dat deze onze Rijnmond evenals in de 16^{de} eeuw het zoogenaamde Mallegat, ²⁾ dat toen be-

1) Zie Pars.

2) Reeds sedert het begin der 15^{de} eeuw was er overleg omtrent verbetering der waterloozing bij Katwijk; in het

stend was om Rijnmond to worden, willekeurig is gegraven buiten alle verband met den oud en Rijnmond, omtrent welks ligging men bij de groote veranderingen in het terrein niets zekers kan bepalen. Het is dus zeer goed mogelijk; dat de oude Rijnloop anders geweest is en de mond vroeger ten Soordoosten van het kasteel heeft gelegen, zooals uit onze alleroudste berichten valt op te maken. Graven op het strand om en bij de aangewezen plaats zou wegens den aard van den grond ondoenlijk zijn.

De gevonden monumenten, de munten en inscripties toonen aan, dat het kasteel nog bewoond werd tijdens Alexander Severus (222—235); als wij alle munten enz. nog hadden, zouden wij misschien nog beter tijdsbepaling hebben: maar er is van dien aard bijna niets meer als zeker uit het gebouw afkomstig aan te wijzen ¹⁾.

midden der 16^{de} eeuw kwamen er plannen op grond van onderzoek ter plaatse. 26 Maart 1571 begon men de „nieuwe vliet” te graven, die 1 April 1572 geopend werd, zoodat het water doorstroomde in zee. De kosten verhinderden tijdens den juist uitgebroken opstand de verdere uitvoering en de opening welke weder dicht, zoodat het gegravene als „Mallegat” kon bespot worden. In de 17^{de} en 18^{de} eeuw weder peilingen en waterpassingen, totdat in 1804—1807 het werk weder werd opgevat. De sluizen zijn van 1840. Het Mallegat lag volgens de kaart van Rijnland (R. 12) 421 meter van de oude kerk te Katwijk, die 1000 meter van den tegenwoordigen mond ligt (mededeeling van dr. Van Dissel).

¹⁾ Het Leidse Museum van Oudheden bewaart nog een schaalte, dat blijkens een opschrift uit den Brittenburg af-

Wij weten dus niet, wanneer het kasteel verlaten is. De omstandigheid, dat er geen enkel spoor van het vinden van Frank is che oudheden aldaar bekend is, zou er op wijzen, dat de verlating geschied moet zijn vóór den Frankentijd. Is het werkelijk Lugdunum Bataavorum, dan zeker niet vóór de tweede helft der 4^{de} eeuw, in verband met het feit, dat die naam nog circa 360 in de reisboeken staat. Met het einde dier eeuw nu eindigt de Romeinsche heerschappij in deze streken voorgoed ¹⁾.

En wanneer is het gebouw voorgoed verzvolgen? Ook daaromtrent valt niets te zeggen. De kronieken der 15^{de} en 16^{de} eeuw stellen het verstoppjen van den Rijnmond omstreeks 860, toen er zware vloedjen geweest zijn, maar ook dienaangaande heerscht wegens het ontbreken van berichten groote onzekerheid. Dat ook hier verplaatsing der duinen binnenwaarts is geschied, is zeer waarschijnlijk, ook in verband met het algemeen als waar aangenomen feit, dat onze kust in historischen tijd is afgenomen: niemand zal een dergelijk gebouw buiten de duinen op het strand hebben geplaatst evenmin

komstig moet zijn benevens een vermoedelijk valsche lampje, dat naar men beweerde, dezelfde herkomst heeft; eindelijk een zakje met muntjes, waarin evenwel van allerlei gemengd schijnt te zijn (mededeeling van dr. Jesse).

¹⁾ De munten te Arentsburg gevonden loopen tot den tijd van Constantinus II (340); die langs den Rijn tot bij Woerden gevonden, zijn meest uit de eerste en tweede eeuw na Christus (zie de verzameling in het Museum van Oudheden).

als den tempel op Walcheren. Maar hoe en wanneer deze verplaatsing der duinen is geschied, zal wel voorgoed een geheim blijven bij gebrek aan gegevens ook in dit opzicht.

Na 1562 is het gebouw nog herhaaldelijk voor den dag gekomen, al waren de overblijfselen, zegt Junius, na de groote plundering van dat jaar „zeer gering” („tenues ac peresiguae”). De watervloeden van 1571, 1572 en 1573 brachten weder steenen met opschriften, ook keizersmunten enz. te voorschijn; ook de storm van 23 Jan. 1576 ¹⁾. Wat er vóór 1573 gevonden werd, werd omstreeks dat jaar afgebeeld op een schilderij, die in het huis der Wassenaars in Den Haag werd opgehangen ²⁾ en later met de meeste oudheden naar Duivenvoorde verhuisde. Ook Johan van Deutekom (1588) en Langenes (1599) vervaardigden in dien tijd platen, blijkbaar naar die schilderij ³⁾.

¹⁾ In dien tijd zijn waarschijnlijk de drie „ijzers van eender forme” gevonden, waarvan de Res. Holl. 4 Jan. 1595 spreken: een daarvan bleef in het gasthuis te Katwijk, de beide andere gingen naar de verzameling in het huis van Wassenaar in Den Haag. Vgl. ook Smids. Schatkamer, blz. 48.

²⁾ Een plaat daarnaar in de verzameling Bodel Nyenhuis in de Leidsche Cniversiteitsbibl. portef. 13, n^o. 60. Lij werd in het begin der 17^{de} eeuw vervaardigd door den bekenden graveur F. Bleiswijk. Dezelfde verzameling bevat nog een paar andere kaarten en platen van minder belang.

³⁾ Pars, ed. Van der Schelling (1745). blz. 78 9, 93. De bewaarplaats, op dit oogenblik van die schilderij heb ik niet kunnen opsporen.

Ook in de 17^{de} eeuw werd liet ^{gebouw} nog herhaaldelijk gezien, o. a. in 1662, 1666, 1672, 1694, 1696 ¹⁾ en trok de aandacht van zeer velen, ook van Vondel, die het in zijn Rijnstroom vermeldt. Ook toen kwamen er veel kijkers en halers. In 1662 lieten „eenige antiquiteytenkenners door hare knechts delven uyt de fundamenten deses Huys diverse gouden, silvere en kopere medalien van d' oude Roomsche keyzers" ²⁾. Er werd in dien tijd ook door de visschers te Katwijk en Noordwijk gesproken over oud muurwerk, struiken en boomen, waaraan zij hun netten schuurden, een halve mijl van Katwijk „in zee" ³⁾, over den zoogenaamden „toren van Kalla" (Caligula), zooals zij de plaats in verband met Junius' verhaal omtrent den vuurtoren noemden, maar dit waren waarschijnlijk overblijfselen van een oud in zee verdwenen dorp Katwijk geweest. Uit het kasteel zelf had men „zekere pylaartjes" van „roode roude steenen", met muntjes ertusschen opgedolven ⁴⁾. Uit dienzelfden tijd hebben wij een merkwaardige gekleurde teekening ⁵⁾, gedagteekend 20 Febr. 1667 door P. Coos, van wat er toen te zien was: het treurig overblijfsel van het geplunderde „huys te Britten", een langwerpige vierkant

¹⁾ Smids, Schatkamer, blz. 46.

²⁾ Holl. Mercurius, Jan. 1662.

³⁾ Oudaan, Roomsche Mogentheyd (1664), p. 20.

⁴⁾ Aldaar, p. 20.

⁵⁾ Archief Leiden. Hiertegenover afgebeeld.

muurtje van 42 bij 34 roeden met een bundel palen
aan den waterkant en een voormuur van zware vier-

Aquarel uit het Stedelijk Archief te Leiden

kante steenen naar de duinzijde. Van een afbeelding
door den Utrechtsehen oudheidkenner Chevallier in 1686

is niets dan een losse aanteekening over ¹⁾ Nog in 1701 kwam er iets van te voorschijn. Le Francq van Berkhey ²⁾ beweert het in 1765 nog eens gezien te hebben, voor de derde maal in zijn leven, maar Van Mieris en andere Leidscho oudheidkenners meenden, dat hij zich vergiste en dat de door hem geziene en in zijn boek afgebeelde paalwerken, „in den vasten kleigrond geheid”, overblijfsels waren van de oude waterwerken, in de 16^{de} en 17^{de} eeuw aan den Rijnmond gemaakt. Wat zijn afbeelding te zien geeft, heeft dan ook niets van het vroeger door Ortelius, enz. afgebeelde. Eerder zijn de „blijken van steenen fundamenten”, die hij „de eerste maal”, dus wel circa 1750 zag, misschien op ons gebouw te betrekken. Dat er sedert nooit meer iets van bemerkt is, zal wel te verklaren zijn uit de herhaalde ontgravingen, die reeds in de 16^{de} eeuw weinig meer overlieten dan wat in 1667 nog gezien werd. Wat er toen nog was, zal vermoedelijk door de nieuwe opdelvingen ³⁾ en ontgravingen zoo zijn los gewoeld, dat er zoo goed als niets meer op den duur overbleef van „’t Huys te Britten,
 „dat nu verdronken leit op strand”,

¹⁾ Thans bij de bovengenoemde teekening gevoegd, maar natuurlijk daarbij niet behoorend.

²⁾ Natuurl. Hist. van Holland, I, blz. 161 vlg.

³⁾ De beroemde Leidsche hoogleeraar Heydanus bezat omstreeks 1670 een verzameling van stukken o.a. uit den Brittenburg (Pars, blz. 106). In 1694 bad men te Katwijk nog een en ander van dien aard te vertoonen (ih. blz. 104).

dan de herinnering aan zijn herhaalde verschijning, die in 1734 dr. Cannegieter de stof gaf voor zijn bekende dissertatie *De Brittenburgo* ¹⁾.

Hoe is men er nu toe gekomen het oude *Lugdunum Batavorum* met ons Leiden te vereenzelvigen ?

Joh. a Leydis, Cornelius Aurelius, Noviomagus en hun tijdgenooten denken er niet aan om den naam „Leyden” uit *Lugdunum* te verklaren of de beide plaatsen als een te beschouwen. Zij weten van den Brittenburg, van Romeinsche oudheden in deze buurt gevonden, van fundamenten onder de kerk van Valkenburg, van een kasteel te Voorburg. Zij houden ook den Leidsehen burcht wel voor een Romeinsche vesting. Dit laatstenu is zeker onwaar. De Leidsche burcht, die in de 11^{de} eeuw reeds bestond, nog in het begin der 13^{de} eeuw voor de verdediging geschikt was en daarvoor door gravin Ada is gebruikt bij het merkwaardige beleg, dat zijer had te doorstaan, is blijkens den vorm een schepping uit de 9^{de} of 10^{de} eeuw, toen een aantal van dergelijke kasteelen op hoogten („motte” is de technische naam ervan) aan de kusten der Noordzee en in Engeland zijn gebouwd ²⁾.

¹⁾ Opgedragen aan J. B. van Goltstein. met noten opgedragen aan G. van Loon.

²⁾ Vgl. daarover mijn *Holl. Stad in de Middeleeuwen*, blz. 4 vlg. en het verslag der Commissie van onderzoek in 1593, benevens het artikel van Knuttel in *Bouwk. Tijdschrift*, dl. X over de opgravingen omstreeks 1890.

Maar men geloofde in de 16^{de} eeuw, dat zij van Romeinsehen oorsprong was. Dat de namen Leiden en Lugdunum iets met elkander te maken hadden geloofden, zeiden wij, Noviomagus en de zijnen nog niet. Zij praatten in het Latijn van L eida, eigenlijk, zeiden zij, Legia „a legionibus quae ibi castra habuerunt” ¹⁾; anderen van het „leiden” ²⁾ door het hier geplaatste „woud zonder genade”, wat de bezetting der vesting tot taak zou gehad hebben. De Vries toonde in onzen tijd aan ³⁾, dat van dit alles geen woord waar is maar dat de naam onzer stad zeer goed te verklaren is uit haar ligging aan den ouden waterloop de Ledc of Lee, waaraan Leithon, Leythem, Leythen, Leythan, zooals zij van de 9^{de} tot de 13^{de} eeuw heet ⁴⁾, Leyden zooals men ze in de 13^{de} eeuw en later noemde, haar naam (= Ter Lee, aan de Lee) ontleende. Die afleiding was evenwel voor de geleerden der 16^{de} eeuw nog niet weggelegd. Zij wisten wel, dat er geen „Legia” ooit had bestaan op

¹⁾ Noviomagus, Hist. Bat. p. 13. Vgl. nog Ortelius in zijn Theatrum ed. 1570.

²⁾ Orlers, blz. 20. Reeds Calvete d' Estrella (1549), spreekt ervan (Viaje, p. 283).

³⁾ Handelingen der Maatsch. van Letterkunde, 1869; vgl. Fruin, Verspreide Geschriften, 1, blz. 54.

⁴⁾ Muller, Cartularium van Utrecht, blz. 40; Oork. v. Holl. en Zeel. 1, 68, 89, 105, 206, 209; Annal. Egm. op 1204; Oork. v. H. en Z. 11, 151 enz.

deze plaats; zij geloofden ook niet aan dat „leiden” door het groote bosch. Denkend aan het oude Lugdunum, dat zij in verband met den voor Romeinsch werk gehouden burcht hier zochten, gingen zij aan het etymologiseeren ¹⁾: Lugdunum, Luycdunum, Luycdun, Leygdun, Leydun . . . Leyden en de zaak was klaar. Deze etymologie moet omstreeks 1570 uitgedacht zijn ²⁾. Dat Leiden in het Latijn niet meer Leyda of Leida moest heeten, zooals Noviomagus en Aurelius nog zeggen, en zooals ook in de 17^{de} eeuw volgens Cluverius ³⁾ de „politiores”, de meer beschaafden: het nog noemden, was echter reeds in 1566 de overtuiging van Laurinus in zijn boven aangehaalden brief aan Ortelius. Hij zegt, dat de gebouwen van den burcht „a Romanis extracta sunt veteri etiamnunc retento nomine ut est Lugdunum Batavorum iam Leyden.” Ook in andere brieven uit dien tijd vindt men deze gelijkstelling ⁴⁾, al sprak men ook nog wel van „Leidani” en „urbs Ley-

¹⁾ Junius, Batavia, p. 7. vooral p. 264. Vgl. Fruin, Verspreide Geschriften 1, blz. 53.

²⁾ Van Wijn, Aant. wijst op Res. Holl. 13 Ral. Dec. 1.564, 23 Maart 1570, 11 April 1570, voor de geschiedenis der wording van het 1575 uitgegeven hoek. De opdracht aan den Prins is van 5 Nov. 1572 (Epist. Junii. p. 567). Vgl. ook de voorrede der Batavia.

³⁾ De Tribus Rheni alveis (1611), p. 121.

⁴⁾ Junii Epist., p. 454. dd. X Kol. Jan. 1373.

densis." Ortelius, die in 1570 nog aan de afleiding van „legio" geloofde, zegt in zijn *Thesaurus Geographicus* van 1588, sprekende van het Lugudunum bij Ptolemaeus : „ego Leyden indico." In het zeer kort na het beleg geschreven „Discours du siège" staat, reeds van de stad, hoewel nog voorzichtig gezegd ²⁾: „laquelle selon l'opinion d' aucuns est celle que les anciens ont appellée Lugdunum Battavorum." Maar de *Nova poëmata* van Janus Dousa, die in 1575 werden gedrukt, spreken rondit van de „academia Lugdunensis" en beschrijven „Lugduni obsidium Eatavi extremique labores"; zijn machtige invloed, door de geleerdheid dier dagen gesteund, deed den naam van Lugdunum Hatavorum den geijkten naam onzer academiestad worden, „zoodat het", zegt Fruin „voortaan ketterij was aan de naamsafleiding der stad en haar klassieken oorsprong te twijfelen." Uit een „opinion d' aucuns" was, zooals het meer gaat, in korten tijd een „onomstootelijk feit" gegroeid. Ofschoon volgens de resultaten van ons onderzoek, dunkt mij, voor bepaalde ontkenning van een en ander veel te zeggen zou zijn tegenover de op onzinnige naamsafleiding en onjuiste gronden van historischen en archaeologischen aard steunende bewering van Junius, Dousa en de hunnen, zou het niet raadzaam zijn thans op te houden met het gebruiken van den naam der thans verdwenen oud-Romeinsche vesting

²⁾ Herdruk in de Oude verballen van het beleg en ontzet.

voor onze academiestad. Die naam toch is, zij het dan ten onrechte, van haar geboorte af langer dan drie eeuwen met roem door haar gedragen. Moge hij nog lang een goeden klank houden in de wetenschappelijke wereld, moge hij nog lang ten sieraad strekken aan onze Universiteit, al is deze er oorspronkelijk niet langs den rechten weg aan gekomen.

P. J. BLOK.

Lugdunum — Luctuno (Leiden) ¹⁾.

De ligging van het bataafsche Lugdunum wordt nauwkeurig aangegeven in de twee oudste en meest vertrouwde geographische bronnen, uit den romeinsehen tijd.

Volgens het reisboek van Antoninus lag Lugduno, Luctuno, X mpm van Albinianis, nu het dorp Alphen.

Volgens de kaart van Peutinger lag, V mpm westelijk van Albiniana, Matilone, nu Rinenburg tegenover Koudekerk; III mpm van daar Praetorium Agrippina, Rodenburg bij Leiderdorp en 11 mpm westelijker Lugdunum Ook hier is dus de afstand Albiniana—Lugdunum X mpm.

Bij zulk eene overeenstemming in de opgaven is eene fout of eene vergissing daarin bijna ondenkbaar.

De II mpm van af het Besjeslaantje te Leiderdorp wijzen ongeveer op eene plaats aan de westzijde van oud-Leiden. Daar de kaart geene onderdeelen van romeinse mijlen aangeeft, moet de werkelijke afstand tusschen $1\frac{1}{2}$ en $2\frac{1}{2}$ rom. mijl liggen.

¹⁾ Uittreksel uit de gelijknamige brochure.

Het vignet, op de kaart, bij Lugdunum geteekend, wijst op eene plaats van éénig gewicht. Voor de Romeinen was de plaats van belang als het meest westelijk gelegen station, aan eene heerbaan in Germanië. Wat de plaats voor de Germanen was, zal blijken bij het onderzoek naar de naamsafleiding.

Hoe nauwkeurig Leiden nu ook aangewezen wordt als het oude Lugdunum, toch heeft het niet ontdekken aldaar van oudheden van beteekenis aanleiding gegeven, dat omtrent de juistheid der opgegeven maten twijfel is ontstaan en men de plaats elders heeft gezocht.

Men vermeent zelfs dat het, den door de zee verzwolgen, Brittenburg is, hoewel die minstens VIII mpm verder ligt dan de opgegeven maten en daar toch geene enkele aanwijzing is gevonden dat de plaats Lugdunum heeft geheeten. — Vermoedelijk lag die burg zelfs buiten het romeinsche gebied; n. l. ten noorden van den Rijnmond.

Ik stel volkomen vertrouwen in de ons bekende opgaven; Lugdunum is Oud-Leiden.

In het reisboek staat boven het hoofdstuk waarin de linkerrijnoeverweg wordt beschreven en boven Lugduno: Caput Germaniarum. Deze woorden kunnen beteekenen dat Lugduno de hoofdplaats van de landstreek, later Rijnland genoemd, of wel van het geheele Batavienland was. Bij Lugduno, nu Lyon, staat op de kaart: caput Galliarum en die stad was sedert Augustus de hoofdplaats van geheel Celtisch-Gallië.

De beteekenis van het woord Lugdunum (Luctuno).

In Gallia Celtica , komt de plaatsnaam Lug— Luc— Ludunum meermalen voor. De voornaamste plaats aldaar van dien naam is de tegenwoordige stad Lyon, in oude tijden bekend als eene groote marktplaats en als verzamelplaats voor de Gallische volksvergaderingen.

Het woord is samengesteld uit lu g en dun u m, woorden die, hoewel mogelijk van Celtischen oorsprong, ook bij de Germanen in gebruik waren.

In het werk van Jacob Grimm: „Deutsche Rechtsalterthümer, 4^{de} uitgave, Band 11 vind ik de volgende aantekeningen , die het woord l u g verklaren.

Lug (Luc).

s. 357. In Friesland hiess die gerichtssatte lôg; eta mêna lôge, in der gemeinen volksversammlung. Agls. lôh (sedes), ahd. luag; mhd. luoc.

s. 412. Es gibt eine menge anderer namen (gerichtsörter), einige gehen in den begriff von waldwiese, waldaue über, z. b. das mhd. lô (slav. lug, aue), anger unde lô.

s. 424. Was in Franken malloberg hiess im Norden lôgberg (gesetzberg). Scheint mehr für grössere Landgerichte zu dienen.

s. 456. Die alten friesischen abstufungen waren : mêne warf; mêne lôg.

Uit deze aantekeningen blijkt dat lôg, lôg, lôh, lô,

juag, lug, luoc in de verschillende talen van Europa gerechtsplaats beteekenden; dat lug bij de Celten ook die beteekenis zal hebben gehad, blijkt wel bij de stad Lyon.

In Nederland en ook in Duitschland bestaan nog vele plaatsnamen die met oude gerechtsplaatsen in verband staan.

Benige voorbeelden : Braclog (in 801), waarschijnlijk Engländer-marcke, waar het hoog-gerecht van de Veluwe zitting had; Eresloch, nu Eersel in N. Brabant, naar Eor, Aer, zoon van Wodan, waarnaar de Hoogduitsche stammen den Dingsdag, den gerechtsdag, Ertag, Eri- en Erichtag noemen; de verschillende plaatsen Lochorst; de Log- of Lochuizen bij Woede; huize Luk te Asch, gem. Buren; de Balderkuil in Drenthe; het Sweergatt, op den Taucenberg bij Oldenzaal; in Hannover Lucensis (Locumensis) Abbatia, nu het dorp Lockum. Frstth. Calenberg; enz. enz.

Dunum.

Husidina is nu Huisduinen; Lisiduna (776) nu Oud-Leusden, Ortdunum, duin bij Orten, nu 's Hertogenbosch; de Duno in Gelderland; voorbeelden om aan te toonen dat dunum in het Nederlandsch duin, hoogte beteekent.

Lugdunum, luctuno, heeft alzoo de beteekenis van gerechtsheuvel of duin, waarop eene gerechtsplaats is gevestigd.

Is in Leiden nu zulk eene gerechtsplaats aan te wijzen?

De gerechtszittingen hadden bij de oude Germanen plaats onder den blooten hemel, meest op eene open plaats in een woud, onder een ouden boom, bij een grooten steen, op een heuvel, waarbij eene beek of bron was en nog op vele andere plaatsen, waarvan de reden, waarom zij voor dit doel werden uitgekozen, niet meer is te bepalen.

Die plaatsen moesten heilig zijn ; een heiligdom was er bij de gerechtsplaats, opdat de priesters de godheid konden raadplegen, of tijd en omstandigheden gunstig waren voor eene rechtszitting; ook om offers te kunnen brengen en godsoordeelen te doen plaats hebben.

Die heiligdommen bestonden in den oudsten tijd uit een altaar, waarvoor een groote steen of heuvel werd gebruikt; onder den invloed van de Romeinen, bouwden echter ook de Germanen tempels voor hunne goden, zooals blijkt uit den tempel aan Mars Thincsus gewijd, die door Twentenaars in Engeland werd opgericht.

Daar de vorst van het land bij de Germanen tevens opperpriester was en de volksvergaderingen, waar ook recht werd gesproken, onder zijn voorzitterschap plaats hadden, zoo was zijne woning, die 't Hof of Saal werd genoemd, in de nabijheid van het heiligdom en de rechtsplaats gebouwd. Zij was door eene gracht of wal omgeven, meest in de richting oost west en van hout vervaardigd.

De gerechtsplaatsen werden door hazelaarstakken,

die heilig waren, omringd; een touw, reep of rape (H. Brunner. Rechtsgesch. 1 s. 145) werd daaraan verbonden om het indringen van onbevoegden te beletten.

Na de verovering van het land door de Christelijke Franken werden de heidensche offerplaatsen dikwijls aan kloosters geschonken of de Christelijke vorst liet er eene kapel of kerk bouwen ; hij zelf nam bezit van 't Hof en de landerijen, die daaromheen lagen, en ook de gerechtsplaats bleef op de oude plaats.

Nu vermelden de geschiedboeken, dat op 's Gravenhof, 't Hof, in de Kamer van Hollandt, zooals Douza zegt, ook Lochorst genoemd, in Leiden, Graaf Willem II, Roomsch Koning, in 1327 werd geboren en later ook zijn zoon Floris V, 't Hof behoorde, met het omliggend land, ingesloten door het Rapenburg en den Rijn, aan den Graaf van Holland.

Het gebouw zelf was met grachten omringd. De Lochorst — en Hekelbrug gaven toegang tot 't Hof.

In de onmiddellijke nabijheid lag 's-Gravenstein, de Steen, de gerechtsplaats van den Graaf, waarbij de Krijthof (later Ruipennest genoemd) aan de westzijde zich aansloot, de plaats waar de gerechtelijke tweekampen, de ordals plaats hadden.

Nog in 1623 werden de aanslagers op het leven van Prins Maurits voor den Steen met den zwaard gestraft.

Het stadsgericht, wel van het grafelijke te onderscheiden, werd toen gehouden bij den Blauwen Steen,

tegenover de Maersman — en Kerksteeg, bij het stadhuis.

Bij deze gebouwen stond de kerk, aan St.-Petrus en Paulus gewijd, eene grafelijke stichting, die in 1121 werd ingewijd.

De middeleeuwsche toestand van dit gedeelte van Leiden wijst ons duidelijk op dien in den oud-germaanschen tijd, toen op de plaats van 's-Gravenhof de Hof van den vroegeren vorst of Germaanschen landsheer stond; bij 's Gravenstein was toen ook de gerechtsplaats, doch zonder gebouw en op de plaats van de kerk was een heidensch heiligdom, dat mogelijk aan Wodan was gewijd. Die toch was de hoogste God, de Krijgsgod, de Zonnegod der Germanen die door zijn invloed zoowel den strijd tusschen volkeren, als tusschen enkele personen in een rechtsgeding en in den Krijthof besliste.

Of tot het heiligdom eene plaats Sonnevelt behoorde, zooals nu nog de naam van een nabijgelegen steeg is, kan ik niet meer bepalen.

Hier op en nabij het Pieterskerkhof is de oude Germaansche plaats Lugdunum.

Dat de oude naam nog lang bewaard is gebleven, daarvoor pleit de naam van de brug die in de Kerksteeg over de Voldersgracht lag en in 1406 nog Logbrugghen werd genoemd. In 1560 wordt 's Gravenhof, Lochorst genoemd; een adellijk geslacht, die de bezitter van den Hof was, noemde zich daarnaar.

De plaats waar de stokken met het afsluitingstouw, de rape, werd aangebracht bij de gerechtszittingen der oude Germanen, heet nog daarnaar Rapenburg. De noordgrens van de gerechtsplaats werd waarschijnlijk door het water, later de Voldersgracht genoemd, gevormd.

BESLUIT.

1 Volgens de wegmaten, door de Romeinsche geografen opgegeven, lag binnen de tegenwoordige stad Leiden vroeger eene plaats Lugdunum, Luctuno.

2 De plaatsnaam beteekent gerechtsplaats op eene hoogte.

3 Deze gerechtsplaats, op en bij het Pieterskerkhof gelegen, is nog in de middeleeuwen in gebruik voor het grafelijk gerecht. De plaatselijke inrichting dáárvan en de plaatsnamen daar en daarbij wijzen ontwijfelbaar terug op den ouden Germaanschen toestand.

J. A. ORT,
Oud-Kolonel.

Het hof en de kapel van Jerusalem, gesticht in 1467.

De armenzorg was in de middeleeuwen grootendeels in handen van de geestelijkheid en beperkte zich in hoofdzaak tot uitdeelingen in spijzen en geld. De Heiligegeestmeesters, reeds in 1316 vermeld, waren met verschillende uitdeelingen belast en zorgden ook voor de arme weezen, voordat door de oprichting van het weeshuis, in 1450, die taak aan speciale verzorgers werd toevertrouwd. Arme zieken vonden verpleging en de drie gasthuizen van St.-Catharine, O. L. Vrouwe en St.-Elizabeth, waarnaast in 1477 nog een St.-Jacopsgasthuis werd gesticht, en daarnaast had elk der drie parochies, waarin Leiden verdeeld was, eigen Huiszittenmeester, die de behoeftige gezinnen ondersteunden. Alleen deze laatsten hadden een meer wereldlijk karakter.

Voor verpleging van oude behoeftigen buiten het gezin bestonden geen afzonderlijke inrichtingen, doch

hierin werd gedeeltelijk voorzien door de aanneming van proveniërs in de kloosters. Hiertoe was echter een inbreng vereischt, zoodat hierdoor alleen de niet geheel onbemiddelden konden geholpen worden. De overigen bleven bij hun verwanten en vonden eenigen steun in de reeds genoemde uitdeelingen en de gaven van brood en andere levensmiddelen, waartoe de gasthuizen en de kerken, volgens de bepalingen bij enkele memorie-diensten verplicht waren. Daarnaast werkte de particuliere liefdadigheid, welke zich ook hierin uitte, dat eigenaars van groote huizingen voor behoef-tigen een of meer kameren achter op hun erf deden timmeren, die zij kosteloos ter bewoning afstonden. De stad was nog niet zoo dicht bebouwd als thans en de erven der huizen aan de hoofdstraten reikten tot aan de achterstraten of grachten.

Het aantal liefdadige instellingen was nog beperkt, daar de opvattingen van den tijd mede brachten, dat men bij het maken van schenkingen en legaten in de eerste plaats aan zich Zelf dacht en aan de kerk de gelden besprak voor een dienst voor eigen zielenheil. Eerst in de tweede plaats kwamen de uitdeelingen voor de armen.

In de tweede helft der 15^{de} eeuw kwam hierin eenige verandering. Wij vermeldden reeds de stichting van het weeshuis in 1450 en weldra uitte zich de weldadigheid op een nieuwe wijze door aan behoef-tigen een onbezorgden ouderdom te verzekeren. Ik bedoel hier de stichting van hofjes, waarvan alhier het eerste en later zoo

dikwijls nagevolgde voorbeeld werd gegeven door de stichting van het Jerusalems-hof in 1467.

De Hollandsche steden, en vooral Leiden en Haarlem, zijn beroemd om hun groot aantal hofjes, vriendelijke en vredige rustpunten in de drukte der steden, die onwillekeurig herinneren aan de schilderachtige bagijnhoven in de Vlaamsche gewesten. Kalm en rustig gaat het leven daar voort, geen de stad schokkende gewichtige gebeurtenissen worden hier voorbereid en slechts zelden wordt de aandacht van den onderzoeker op hun bestaan gevestigd.

Vergun mij daarom Uw aandacht te vragen voor het oudste hofje in Leiden; het heeft recht op Uw belangstelling door zijn eerbiedwaardigen ouderdom van bijna $4\frac{1}{2}$ eeuw, te meer waar het nog thans in goeden staat verkeert en, zij het gewijzigd door de omstandigheden, nog steeds beantwoordt aan het liefdadig doel, dat den stichter in 1467 voor oogen stond.

Wie thans aan de Celrebroedersgracht, nu deftig in Kaiserstraat herdoopt, het eenvoudig ijzeren hek binnen treedt en rond het ruime grasveld de rij modern uitziende vriendelijke burgerwoningen aanschouwt: vermoedt weinig hier het terrein te betreden van het oudste hofje in Leiden. Niets verraadt de oude stichting en alleen de thans in het Stedelijk Museum aanwezige schilderijen wijzen op hoogen ouderdom.

Toch zullen eenige lezers zich nog wel de 15^{de} eeuwse kapel herinneren, die eertijds het hof versierde en terug-

wees naar de tijden vóór de Hervorming, al was zij ook reeds lang van alle glorie ontdaan en afgedaald tot een opslagplaats van turf voor een nabijgelegen lakenfabriek.

Op deze plek, aan de gracht, die het Rapenburg met de stadsvest verbond en haar naam ontleende aan het hieraan in 1421 gestichte klooster der Cellebroeders, woonde de stichter Wouter IJsbrantsz Coman. Van zijn leven is slechts weinig bekend. Hij was koopman, gelijk reeds uit de bijvoeging „coman” valt op te maken en nader bevestigd wordt door de bepaling in zijn testament, waarbij hij 100 kronen „wt mijn comanscap” aan de kapel vermaakte.

Hij was gehuwd met Alijt, die hem overleefde, doch hun huwelijk was kinderloos, althans na zijn dood wordt zijn zusters dochter als eenig erfgenaam genoemd.

Hij schijnt een vermogend en godvruchtig man te zijn geweest. In 1462 werd door hem een bedevaart ondernomen naar Jerusalem, van waar hij o. a. een afbeelding van het Heilige Graf medebracht, die hij later aan de kapel heeft toegewezen. Waarschijnlijk was hij lid van de Jerusalem's broederschap, gelijk hieruit is op te maken, dat in 1469 de „Ghemeenen broederen van Jherusalem” met het klooster van Rodenburch buiten Leiden een overeenkomst sloten over de aanspraken van dit klooster op de erfenis ten behoeve van een der medezusters, ofschoon de Huiszittenmeesters van St.-Pieter in den stichtingsbrief zelf als toezichhouders voor het hof waren aangewezen.

Ik meen dit alleen aldus te kunnen verklaren, dat de broederschap zich met het verder tot stand brengen der stichting had belast, hetgeen op een nader verband met den stichter wijst, te meer daar deze zelf Jerusalem had bezocht. Mocht dit vermoeden juist zijn, dan zoude hiermede tevens een aanduiding gegeven zijn voor den maatschappelijken stand van den stichter.

In 1469 toch zien wij, naast den priester heer Gerijt Florijsz, als leden van de broederschap vermeld: ridder Willem van Alemade, Hüge van Zwieten, Kerstant Nannensz, Claes die Grebber en Gerijt Heereman, allen bekende personen, waarvan Van Zwieten als schout van Oegstgeest en de drie laatsten als schepenen van Leiden in dien tijd vermeld worden. De belangrijke schenking en de reis naar het H. land bewijzen trouwens reeds voor de ge goedheid van Wouter IJsbrantsz. Coman. De tijden der geharnaste kruisvaarders waren reeds lang voorbij en wie nog een reisje naar Palestina maakte, had meer behoefte aan een goedgevulde beurs, dan aan veel moed.

Eerst ging de tocht gewoonlijk over land naar een der rijke Italiaansche havensteden aan de Adriatische zee, waar een schip werd gehuurd en de noodige proviand werd ingeslagen. Zelfs de gerst voor de kippen werd hierbij niet vergeten, zoodat zelfs een versch eitje en een malsch haantje niet op tafel behoefde te ontbreken. Het eenige gevaar was om in handen te vallen van een der vele zeeroovers, doch dio aasden meer op

het geld dan op het leven. Het was geen stout stuk meer om een reis naar Jeruselem te ondernemen, al moge de reis nog niet zoo gemoedelijk zijn geweest als een eeuw later, toen, in 1565, een Dordtsch pelgrim Adriaan de Vlamingh met zijn vrouw, meid, knecht, hond en kat de reis heen en terug in ruim 10 maanden volbracht. ¹⁾

Doch keeren wij tot het hof terug.

De stichter had reeds bij zijn leven de noodige vergunningen van de geestelijkheid verkregen en was reeds met de stichting begonnen, die hij echter niet voltooid zag, daar hij op den avond voor Kerstmis 1467 overleed, voordat het werk voltooid was.

De stichting was tweeledig, philanthropisch en godsdienstig.

Hij bestemde eerstens zijn huis aan de Zuid-West-zijde der Cellebroedersgracht, niet ver van de Blauwe steeg, voor een woning voor 13 arme mannen „die eerlick zijn, ende van goede, zijn vergaen” en besprak in zijn testament hiervoor nog $\frac{1}{2}$ van 9 morgen bij Honselaarsdijk, die 25 Wilhelmus schilden per jaar opbrachten, $\frac{1}{2}$ van $9\frac{1}{2}$ morgen in Maasland, die $15\frac{1}{2}$ schild gaven, 3 morgen bij Hugenshoek, die 8 pond opleverden, en daarenboven nog 100 kronen voor de kapel en 100 kronen voor de Huiszittenmeesters om hiervan jaarlijks op Kerstavond aan elk der bewoners een hemd uit te reiken.

¹⁾ 19 Mei 1565—28 Mrt. 1566; de heenreis duurde tot St. Katrijn (25 Nov.). Balen blz. 835).

De woningen mochten alleen aan vrome mannen worden toegewezen, doch „wair oic dat die man een wijf had, die sal oic dair in wonen also lange als die man left, ende niet langher”.

Over de voorwaarde voor de opneming wordt niet gesproken, zoodat wij moeten aannemen, dat die geheel aan de bewaarders was overgelaten en dat geen inkoop-som werd gevorderd.

Het toezicht zoude berusten bij twee personen, door de Huiszittenmeesters aan te wijzen.

In het Museum vindt men een tafel met een extract van het testament, die gemaakt of overgeschilderd is in 1618 ¹⁾. Hierbij zijn twee regels later uitgekrast en overgeschilderd, waarschijnlijk omdat de katholieke toewijding aan de H. Maagd aan de latere Calvinistische beheerders aanstoot gaf.

De making aan de Huiszittenmeesters voor de uitreiking der hemden gaf later tot een verkeerde uitlegging aanleiding. Den 22^{sten} October 1716 toch besliste het gerecht, dat de regenten van het hofje ja ar l i j k s twee honderd gulden volgens het legaat aan de Huiszittenmeesters zouden uitkeeren, waarop zij dan het verschuldigde lijnwaad mochten korten, doch spoedig zag men de vergissing in en reeds 23 September 1717 besliste het gerecht, dat de uitkeering slechts voor eens was verplicht geweest (v. Mieris bl. 206/7).

¹⁾ Museum Catalogus n^o. 1269.

Het godsdienstig karakter der stichting blijkt uit de bepalingen over de aan het hof te verbinden kapel, waarin ook het afbeeldsel van 't Heilige Graf zoude geplaatst worden. De stichter wilde deze zoo rijk mogelijk zien aangekleed en vermaakte 100 kronen „totten huys voorz., tot die capelle te versien, boucken, kelken, ornamenten, ende ander syeringe, ende een misse íer weecke alle Vridages.”

Hiertoe was de toestemming vereischt van den Commandeur van Sint-Pieter, tot wiens parochie het hof behoorde. Deze commandeur -was de vertegenwoordiger van de Balije van het Duitsche huis te Utrecht, waaraan graaf Floris V in 1268 de Sint Pieterskerk had toegewezen. De commanderij was gevestigd tusschen de Kloksteeg en het Rapenburg, waar nu nog de commandeurspoort den naam in herinnering houdt.

In de overeenkomst van 11 Augustus 1467 wordt door den commandeur Jacob Maerten van der Woirdt aan Wouter IJsbrantsz. toegestaan om aan het hof een kapel te verbinden, te stichten ter eere Gods, de H. Maagd en het H. Kruis, doch onder uitdrukkelijke voorwaarde, dat hierdoor geen inbreuk gemaakt zoude worden op de parochierechten van de Pieterskerk. Er mocht geen kerkhof aan verbonden worden en geen „sepultuyr” en de dienst moest beperkt blijven tot één lezende mis per week, — d. i. de priester mocht de mis slechts lezen, niet zingen, — en wel op Vrijdag, of zoo dit met een der kerkelijke hoogtijden te zamen viel op den

Donderdag te voren. De mis moest om 5 uren 's morgens geëindigd zijn.

Deze mis mocht slechts door een wereldlijk priester gecelebreerd worden en niet door een geordend of religieus priester, waarop echter een uitzondering werd gemaakt voor de heeren van het Duitsche huis. De priester mocht door de bewaarders worden aangewezen, doch moest toegelaten worden door den commandeur van S.-Pieter, die hem ook mocht ontslaan, indien hij zich 'misdroeg of zich ten koste van de parochiekerk meer rechten mocht aanmatigten.

Uitdrukkelijk wordt bepaald, dat de priester geen bewind zal hebben over de kapel en geen parochierechten zal uitoefenen, geen biecht afnemen, niet prediken, geen collatie doen noch sacramenten ministreren. De kapel mag een klok van 24 pond voeren om de bewoners van het hof ter mis te roepen.

Deze bewoners zullen steeds de St.-Pieterskerk als parochiekerk blijven erkennen en men zal van het hof geen klooster maken, noch het onder een orde stellen of er een broederschap aan verbinden, waardoor de rechten der parochiekerk konden verkort worden.

Voor de giften in het offerblok en de aan het hof te maken legaten, die op deze wijze aan de kerk ontgingen, zal het hof jaarlijks 3 gouden keurvorster Rijnsch gulden betalen, welk bedrag verhoogd zal worden als de inkomsten van het hof verbeteren. Als zekerheid voor de betaling van deze jaarlijksche erkenning werden

9 morgen land uit Naaldwijkerbroek verbonden. Dergelijke vergoedingen aan de parochiekerk vindt men ook van de kloosters gevorderd, die eigen kapellen bezaten; o. a. ten behoeve der Pieterskerk van het St.-Jeronimus Zusterhuis op het Rapenburg in 1440, en de kloosters van St.-Bsrbara in 1441, St.-Agnes in 1461, en Rodenburg in 1465.

De bepalingen waren herhaald in „de tafel 'tgene aengaet die Caepelle”, welke thans nog in het Stedelijk Museum aanwezig is.

De punten werden bezegeld door bisschop David van Bourgondië en goedgekeurd door Heynric van Hacfort, den iandcommandeur der Balije van Utrecht.

Een belangrijke uitbreiding kreeg de dienst in 1474. Den 9^{den} Februari van dat jaar gaf de commandeur Aelbrecht Roelofsz van Baern verlof om de mis niet alleen des Vrijdags, maar op alle weekdagen te lezen: mits deze geëindigd zoude zijn vóór 8 uren en 's winters voor het luiden van de klok der parochiekerk van St.-Pieter. Op de Zondagen zoude er geen dienst zijn, behalve een vroege mis op Palmzondag en op de kerkelijke hoogtijden. Zelfs werd op den kermisdag der kapel een zingende mis toegestaan, door een der Duitsche heeren te celebreeeren, die hiervoor een goede stooj Rijnwijn van den rector of kapelaan der kapel zoude ontvangen.

Deze nieuwe begunstiging werd bekrachtigd door den landcommandeur Johan van Drongeien.

Voordat wij thans nader het leven der bewoners behandelen, willen wij eerst nagaan, wat ons van deze kapel bekend is.

Wij ontleenen hierover eenige bijzonderheden uit de oudste rekeningen van het hof over de jaren 1541—1547. Hieruit blijkt dat de kapel zeer rijk versierd is geweest, zoodat men in 1346 de glazen over het H. graf moest stoppen om de dieven te weren. De afbeelding van het H. graf was de groote aantrekking voor de geloovigen. Deze was in een nis geplaatst, die zeer duister was. In 1541 vindt men een ijzeren „huop” aangebracht om „een licht te maken”; twee jaar later was zelfs nog meer licht vereischt. De nis was van binnen gewit.

Een schilderij hing in het H. graf. Dit was in 1541 in slechten staat en werd toen verlijmd, ingekort en overgeschilderd. Men liet toen tevens een tafereel maken van een plank van een oude kist en daar een beeld op schilderen, waarvoor men 25 st. betaalde.

Dit was echter niet de eenige versiering. Men vond er een geschilderd tabernakel van St.-Anna, waaraan in 1546 een luik werd aangebracht, en een beeld van de H. Maagd, dat in een kastje stond, en waarvoor de vrouwen van het hof een wit camelot mantelken maakten. In 1545 werd een gulden uitgegeven „van onse suete Vrouwen aensicht te stofferen”. Een ander, niet nader genoemd beeld werd in 1546 aangekocht. Ten slotte blijkt er ook een stal van Bethlehem geweest te zijn. In 1546 wordt o. a. vermeld het schilderen van „twee

herders en die cribbe van Bethlehem" en twee jaar vroeger vindt men een eiken plank „tot de cas van de crib" besteld.

Tot de ornamenten voor den dienst rallen te rekenen een kasuifel, alfen ¹⁾ en dwalen een miskelk, in 1542 door Willem Dirickz hersteld, een vaandel voor den kermisdng der kapel, in 1543 vervaardigd, en een bus voor het misbrood, en tot de versiering een „parreck an memory cleet" in 1641 door Nannyn Sas bijgeschilderd en in 1543 vernieuwd, en een tafreel van het testament van den stichter, in 1543 hersteld.

Onder het meubilair wordt een groot latrijn vermeld, waaraan in 1641 het slot werd hersteld, en verdor een kroon en vertinde kannen en blakers.

Na de Hervorming zijn al deze sieraden waarschijnlijk verkocht. In het Stedelijk Museum worden nog drie schilderijen bewaard, die van het hof afkomstig zijn, doch hiervan zijn althans twee zeker van na de Hervorming. Het senig bepaald katholiek schilderij, n^o. 1211 van den Catalogus, stelt de aanbidding der koningen voor. In het midden de H. Maagd met het kind Jezus. De tijd van het ontstaan is niet nauwkeurig te bepalen, waarschijnlijk is het echter van kort voor de Hervorming.

Een ander schilderij toont ons Christus met het verloren schaaop op de schouders. Links van Hem knielt

¹⁾ Een alf was uit een ouden mijter gemaakt. die men hiertoe had aangekocht.

David, naast hem staat Petrus en daarnaast weder, in den hoek, Zacheus de overste der tollenaars in een vijgeboom (Lucas 19). Rechts Maria Magdalena, aan de voeten des Heeren, de tollenaar en in den hoek de moordenaar aan het kruis. Aan de voeten van den Christus kroon en scepter en boven Hem de duif en een hebreuwsch inschrift. Het is een zeer middelmatig stuk, stijf van compositie en vervelend van toon. (Catal. 1213).

Het derde stuk eindelijk verbeeldt de uitdrijving der kooplieden en wisselaars uit den tempel. Het is gemerkt ~~W~~⁴ en ~~A~~^V~~E~~^N. (Cat. 1214).

Over de kapel als gebouw is weinig bekend. Uit de rekening blijkt, dat zij een oksaal had en een beschilderde zoldering. De eenig bewaarde afbeelding, uit het eind der 18^{de} eeuw, toont ons alleen de koorzijde, een geheel vlak gemetselde gevel zonder ramen en zonder versiering, met koorsluiting in den vorm van een achthoek. Deze teekening, door J. J. Bylaert, aanwezig in het gemeente-archief, geeft den toestand uit later tijd, toen reeds veel was veranderd en de buitenmuur aan de altaarzijde was doorbroken door een deur ¹⁾. Naast de kapel ziet men de ingangspoort van het hof, met een Jerusalemskruis in het boogveld boven den ingang.

¹⁾ Eerst was de kapel toegankelijk door een deur die deze met een der huisjes verbond. (Zie Voorwoord bij het Reglement van 1889).

Wat den dienst in de kapel betreft, vermeldde ik reeds, dat er oorspronkelijk één mis per week werd gelezen en sinds 1474 een dagelijksche mis, behalve op Zondag. Hiervan werden die op Maandag en Donderdag door de Zevengetijdenmeesters van de Pieterskerk betaald¹⁾, die op Woensdag door de Huiszittenmeesters van St.-Pieter en die op Dinsdag, Vrijdag en Zaterdag door het hof zelf, dat hiervoor respectievelijk 5, 7½ en 6 Rijnschgulden per jaar aan den priester betaalde.

Verder werd nog 7½ st. per kwartaal betaald „van Onse Lieve Vrouwe lof te singhen”, 20 st. aan den koster en de kosterin en gemiddeld 6 st. per kwartaal aan brood en kaarsen voor het altaar.

De kermismis werd gezongen door den kapelaan of door een der Witte heeren met twee helpers²⁾. Hij ontving hiervoor 6 st. en de klokluider kreeg een fooi. In 1543 werd nog 3 groot uitgetrokken voor de muzikanten en de choralen of koorknappen. In het volgend jaar worden 3 choralen vermeld, die elk een groot ontvingen, zoodat er voor de muziek slechts 2 groot overbleef. Aan de zangers werd op Beloken Paschen 's avonds

¹⁾ De Donderdagsche mis is waarschijnlijk de mis gesticht door Aelwijn IJsbrantsz., waarover den 24^{sten} Maart 1506 eene overeenkomst gesloten werd met de zangmeesters der Zeven getijden.

²⁾ Deze naam is ontleend aan den witten mantel, met het kruis op den linkerborst, door de ridders en de priesterbroeders van de Balije gedragen.

na het lof een paaschei gegeven en daarbij werden zij onthaald voor het zingen van het lof op de heilige dagen en de kermismis. In het jaar 1342 werd voor de eieren 5 groot betaald en voor de verdere versnapering: 7 st. voor een half lam, 8 st. aan bier, 7 groot aan brood en 3 groot aan boter. Hiernaast wordt nog „tot Loyck Gherbbers maeltijt by die mannen an bier” 9 groot verteerd. Over deze laatste feestelijkheid ontbreken echter verdere gegevens.

Na de Hervorming werd de kapel ontruimd en aan de Lutherschen afgestaan, die hier tot 1613 kerk hielden: tot zij een eigen gebouw konden betrekken op de St.-Pancras of Hoogelandsche Kerkgracht.

Later werd de kapel door de Engelsche gemeente gebruikt, die toen de Gasthuiskerk aan de Walen afstonden (Res. 12 Januari 1622). Zij bleven hier tot 1644 en gingen toen over naar de kapel van de gefalijde bagijnen, daar de Jerusalemskapel te klein werd voor don aanwas der Gemeente. Sinds dien is de kapel niet meer voor kerkelijke doeleinden gebezigd. Zij werd o. a. in 1651 voor het plaatsen van lakenpersen gebruikt ¹⁾ en later afgestaan aan de hoofdlieden van het Sierdrageregilde, die hier nog in 1762 resideerden. Zij deden een gevelsteen met twee mannen, die een biervat dragen, in den muur aanbrengen, welke steen thans nog in den voorhal van het Stedelijk Museum wordt bewaard. Om-

¹⁾ Protocol notaris Verruyt 1651, fol. 161.

streeks 1766 kwam de kapel weder vrij en sinds dien werd deze verhuurd. Sinds 1811 was zij verhuurd als turfbergplaats voor een lakenfabriek ¹⁾ en later als wijnkelder voor de firma Kaathoren.

Onder al deze wederwaardigheden was de kapel er niet op vooruitgegaan, hetgeen de regenten in 1887 deed besluiten het oude, eenigszins bouwvallige gebouw af te laten breken. Volgens personen, die de kapel nog gekend hebben was deze een sieraad voor de omgeving, zoodat het afbreken weder een sierlijk gebouwtje vol herinnering aan het verleden deed verdwijnen. Zelf heb ik de kapel niet meer gekend, zoodat ik niet beoordeelen kan, of uit een bouwkundig oogpunt hierdoor veel verloren ging; de gedachte aan de gelukkig behouden kapel van het Anna Hofje aan de Hooigracht is echter reeds voldoende om het te doen betreuren, dat een vergelijking hiermede thans onmogelijk is. De eenig bekende afbeelding geeft te weinig om hiernaar een oordeel te kunnen vormen.

Het beheer werd, gelijk wij reeds zagen, uitgeoefend door twee personen, door de Huiszittenmeesters van St. Pieter te benoemen, De Huiszittenmeesters zelf worden in een akte van 1474 genoemd „de gedeputeerde toesieners van de armen, wonende in de vergaderinge op de Cellebroedersgracht , genaamd Jherusalem”, en de directe

¹⁾ Voorwoord bij het Reglement van 1861 en 1889.

beheerders, de voorgangers der regenten, lieeten in 1476 : kapelmeesters van de kapel en het godshuis en in 1374 bewaarders ¹⁾. De bewoners zelf morden in 1568 Hierosolimitanen genoemd en het hof in 1587 „de arme manshuize van Jherusalem, acmoeshuis genaamd” en in 1467 „de armenhof aan de Cellebroertgesgraff”.

Het oppertoezicht van de Huiszittenmeesters gaf in 1767 aanleiding tot moeilijkheden, waarover ons eenige bijzonderheden bewaard zijn in een „Recompens-groet aan de Heeren Regenten van het Jerusalemshof”. Het blijkt hieruit, dat de moeilijkheden weldra werden verdreven door de royale wijze, waarop wijn en sprot werden geserveerd, zoodat de hierop getrakteerde Huiszittenmeesters zich zelfs genoopt zagen uit recompens aan hun gulle gastheeren een „Joyeusen maeltijdt” aan te bieden.

De benoeming van de regenten geschiedt thans door de Diakenen der Ned.-Hervormde Gemeente.

Over de verplichtingen voor de bewoners van het hof zijn wij alleen uitvoerig ingelicht door de reglementen van 1630, 1861 en 1589; uit den oudsten tijd zijn geen reglementen bekend.

Reeds zagen wij, dat de oude mannen zich konden doen vergezellen door hun vrouw, of door een hulp, doch dat die oorspronkelijk na den dood van den hoofdbewoner het hof moesten verlaten.

¹⁾ In 1472 en 1485 werden zij toezinders en bewaarders der kapel genoemd en in 1492 meesters en bewaarders.

Waarschijnlijk bestonden er vaste regelen voor de poortsluiting en waren de bewoners gehouden om den dienst in de kapel bij te wonen en deel te nemen aan de memoriediensten voor begunstigers, die zulks in hun testament bedongen hadden, gelijk o. a. door Symon van der Speck in 1480 geschiedde, die bedong dat de bewoners hierbij elk een penning zouden offeren, en door Nr. Gerrit Wit, die eischte, dat zij op zijn memoriedag in de S.-Paneraskerk voor zijn ziel zouden komen bidden.

Verder ging het leven der ouden kalm en vredig voort en bij eventueele moeilijkheden berustte de beslissing uit den aard bij de bewaarders of regenten. De bewoners genoten eenige preuven, doch over een intreegeld of verplichte vererving op het hof ontbreken de bepalingen.

Uitvoeriger zijn wij bekend met den toestand na de Hervorming. Het reglement, afgedrukt bij Van Mieris bl. 263 en 254, gaat uit van den regel, dat de man op het hof vererft. Sterft zijn vrouw voor hem, tijdens beider verblijf aldaar, dan beërft zij op den man, die voor de begrafenis moet zorg dragen. Sterft omgekeerd de man het eerst, dan deelt de weduwe met het hof de gezamenlijke nalatenschap en behoudt de vrouw voor zich haar lijfgoed, doch moet zij dat van den man aan het hof laten volgen. Men gaat dus uit van de onderstelling, dat er huwelijksgemeenschap tusschen beiden bestond; de vrouw neemt dan de helft als haar eigendom terug en laat de andere helft, als nalatenschap van

den man, aan het hof. Zij moet tevens binnen 6 weken na den dood van haren man het hof verlaten. Sterft zij binnen dien tijd, dan wordt zij geacht nog tot het hof te behooren en vererft ook zij op het hof.

Om ontduiking ten nadeele van het hof te voorkomen wordt bepaald, dat geen bewoner zonder voorafgaand verlof van de regenten bij zijn leven zijn goed mag vervreemden, noch het hof voorgoed verlaten. Op beide bepalingen is verbeurte van alle goederen ten behoeve van het hof als straf gesteld, hetwelk ook geldt voor hen, die door de regenten wegens wangedrag uit het hof worden verwijderd. Hiertoe wordt door hen op eigen gezag besloten, zonder dat aan de bewoners eenig hooger beroep is toegelaten.

Van een entreegeld wordt niet gesproken en bij de onbepaalde beschikking over de nalatenschap ten behoeve van het hof is het ook niet waarschijnlijk, dat deze werd gevorderd. Eerst toen de nieuwe wetgeving een dergelijke afwijking van het gewone beschikkingsrecht belette, en tevens de gewone inkomsten van het hof door de tiërceering reeds zeer waren verminderd, zal men gedwongen zijn geweest om op deze wijze de inkomsten te vermeerderen.

De macht der regenten is onbepaald. Wij zagen reeds, dat zij de bewoners buiten de poort konden zetten. Deze straf gold zelfs bij gebrek aan eerbied voor de regenten, de Huiszittenmeesters en de Aalmoezeniers en natuurlijk bij wangedrag.

Weduwnaars of ongehuwden mochten alleen met toestemming van de regenten een hulp bij zich in het hof nemen. Zij mochten er geen kinderen in huis nemen en geen personen er 's nachts laten overblijven, dan met consent. Ook mochten zij zelf niet 's nachts uitblijven zonder verlof noch voor het luiden der werkklok uitgaan of 's avonds na het klokluiden tehuis komen. Zij moesten zich fatsoenlijk gedragen en mochten niet gaan bedelen of brood gaan halen aan de huizen.

Voor de naleving van de bepalingen werd aan de bewoners de onderteekening van het reglement verplicht gesteld.

In het reglement van Mei 1861 zijn de strenge bepalingen over de vererving vervallen, doch er wordt nu een entree geëischt van honderd tien gulden voor ongehuwdon en honderd zestig gulden voor gehuwden. Hiervoor krijgt de weduwe echter ook het recht om op het hof te blijven wonen en althans een deel van de uitkeering te blijven ontvangen. Ook zullen de nieuw inkomenden bij hun komst aan elk bewoner twee gulden geven en aan den portier nog een gulden extra. Uit de inleiding blijkt, dat in 1861 reeds sinds geruimen tijd een entree werd betaald en dat eerst later de bepaling over het hooger entree voor gehuwden er werd bijgevoegd in het belang der weduwen, die anders het hof hadden moeten verlaten.

Trouwt een bewoner met een weduwe op het hof, dan kiest hij welk van beide huisjes hij wil behouden. Trouwt hij een vrouw van buiten: dan moet hij voor

haar vijftig gulden storten om haar na zijn dood het recht op een huisje te verzekeren. Trouwt echter een weduwe met een man buiten het hof, dan verliest zij alle aanspraken en moet zij het hof ontruimen.

De preuves door de bewoners genoten waren eenigszins ingekort wegens de vermindering der financiën. Zij bedroegen toen nog f 3.30 in geld volgens het legaat Dupon en f 10 volgens dat van den stichter, waarvan de weduwen slechts f 5 trokken, 4 kruiken bier in begin van Mei, 11 mud turf in het najaar en 6 mud voor de weduwen, eens per jaar een hemd en wekelijks een tarwebrood. Oorspronkelijk werd 20 ton turf gegeven, een blokmaat bier ¹⁾, een hemd en een paar schoenen en wekelijks 4 brooden.

Voor de opname wordt thans geeischt het lidmaatschap van de Ned. Hervormde kerk en de ouderdom van 50 jaar.

Het aantal huisjes is door bijbouw op 15 gebracht. De twee nieuwe huisjes waren eerst voor de weduwen bestemd, doch zijn later voor den laatstaangekomene aangewezen, die dan bij het openvallen van een der oorspronkelijke woningen hierin kan verhuizen.

De bewoners moeten zich behoorlijk gedragen en mogen geen nering doen. Zij mogen geen verandering aan de huisjes aanbrengeu en zijn voor schade aansprakelijk. De regenten zijn bevoegd hen van het hof te

¹⁾ Een standaardmaat voor een blokmaat of burger pint uit het jaar 1755 vindt men in het Museum n°. 1508.

zetten bij aanhoudende dronkenschap, twistziek of onzedelijk gedrag en bij het voor langer dan 8 dagen wegblijven zonder voorkennis van regenten. Voordat tot dit uiterste wordt overgegaan zijn de regenten bevoegd om te straffen door het inhouden der preuves.

Het reglement van 1889 sluit in hoofdzaak aan bij dat van 1861. Het entree is verhoogd tot *f* 200 voor gehuwden en *f* 160 voor ongehuwden, terwijl ook de opname van weduwen voor „de kleine plaats” tegen betaling van *f* 125 wordt mogelijk gemaakt. De bepaling dat de twee kleinste huisjes aan de laatstaangekomenen worden toegewezen is afgeschaft, daar deze huisjes voor twee personen te beperkt bleken.

De uitkeering aan bier en brood is vervangen door een in geld (*f* 7) en die aan turf is slechts voor de gehuwde lieden behouden: terwijl de ongehuwde mannen hiervoor **f** 6 ontvangen en de weduwen **f** 3.50. Ten slotte wordt in art. 19 bepaald, dat bij het overlijden aan den portier van het hof *f* 1 zal betaald worden voor het ontsluiten van het hek bij de begrafenis.

Slaan wij thans een blik op de financiën van het hof dan blijkt, dat het goede voorbeeld door Wouter IJsbrentsz gegeven niet zonder navolging bleef en dat de opvolgende bewaarders in de eerste eeuwen steeds het oog gevestigd hadden op vermeerdering der middelen en solide belegging der beschikbare gelden.

Reeds de stichter had het hof ruim bedacht, wellicht

zelfs meer dan zijne erven wel wenschelijk vonden. Niet zonder strijd zagen dan ook de bewaarders zich in het bezit gesteld der milde gaven. Door Alijt, Wouter IJsbrandsz' weduwe werd over de nalatenschap een proces gevoerd, dat beëindigd werd door twee vonnissen van het gerecht van 30 October 1469 en 23 Maart 1470. Reeds vóór deze laatste uitspraak deed zij echter afstand van hare aanspraken (21 Februari 1470).

Doch niet alleen door do weduwe werd tegen de uitkeering der schenking verzet gedaan, ook de eenige erfgename, Kerstijn Mouwerijn Claesz dochter, Wouter's zusters dochter en zuster in het convent van Rodenburch buiten Leiden, deed hare aanspraken gelden. De ministra en het convent, die voor de medezuster opkwamen, deden echter den 15^{de} Augustus 1471 afstand van aller echten, tegen een uitkeering van 220 pond groot aan het convent.

Onder degenen, die later het hof bedachten, noem ik hier slechts Symon van der Speck, volgens wiens testament de 13 arme mannen in 1480 jaarlijks 20 schelling ontvingen, Louwerijs Jacops, van wien het hof in 1492 landerijen en renten ontving, en Mr. Gerrit Wit, priester.

Een deel der bezittingen zijn waarschijnlijk van de inwonenden zelf verkregen, doch uit de oudste stukken valt hierover weinig met zekerheid te bepalen. In 1616 zien wij echter een huis aan de Blauwesteeg aan het hof overdragen onder uitdrukkelijke bepaling, dat deze overdracht geschiedde voor het onderhoud van den schenker.

Meer dan vele woorden levert onderstaand uittreksel

uit het cartularium van het hof het bewijs van de ruime middelen, waarover dit kon beschikken. De hierin vermelde overdrachten zijn uit verschillende jaren, de laatste is van 1618. Wij vinden hierbij een kamer naast het hof en nog een huis en 2 kameren aan de Cellebroedersgracht, kameren aan de „Pieter He rmaelstrate” en de Kolfmakersteeg en huizen aan de Blauwesteeg, de Kolfmakersteeg, de Achtergracht, de Molensteeg en bij de Zijlpoort, renten op huizen aan de Bakkersteeg ($4\frac{1}{2}$ gulden), bij de Zijlpoort (21 gulden), de Breestraat en de Molensteeg.

De stad zelf was twee renten verschuldigd van $1\frac{1}{2}$ pond en van 9 gulden en het hof had land of renten in Bodegraven (7 morgen), Hazerswoude (9 morgen en 9 gulden rente), Koudekerk (8 morgen), Maasland ($6\frac{1}{2}$ morgen en 13 gulden rente), Naaldwijkerbroek (ruim 8 morgen), Oegstgeest (6 gulden rente), Zegwaard (2 pond rente), Stompwijk (7 pond rente), Vlaardingerambacht (3 morgen), Voorhout ($2\frac{1}{2}$ morgen), Voorschoten (700 roe land), Warmond (6 en $37\frac{1}{2}$ gulden rente), Wateringen (8 morgen), de Wetering (9 morgen), Zoeterwoude (een buitendijk 1, 2 en $4\frac{1}{2}$ gulden 3, 5 en 7 pond en 30 groot rente) en Zwammerdam (5 morgen).

Werkelijk een aardig complex van bezittingen, waarbij waarschijnlijk wel niet alles op hetzelfde oogenblik aan het hof zal hebben toebehoord en een deel weder zal zijn aangekocht uit aflossing of verkoop, doch dat toch voldoende aantoon, dat de financiën in bloeienden staat verkeerden.

Later werd van de solide belegging in land en renten, — wij zouden thans hypotheeken zeggen —, afgeweken en werd meer heil gezocht in de obligaties van stad en land. De oude bezittingen werden langzamerhand te gelde gemaakt voor de toen beter schijnende beleggingen en het hof deelde met vele pieuse stichtingen in de misère van de tiërceering na de Fransche revolutie. Een geweldige knak werd toen aan de financiën toegebracht, zoodat de regenten zich zelfs verplicht zagen om de uitkoeringen aan de bewoners belangrijk in te krimpen.

Hoevele stichtingen hebben in die jaren niet tot hun schade ondervonden, dat de eerst zoo aanbevolen belegging in staatsfondsen, vooral dringend aanbevolen, toen het gemeene land zoo moeilijk de middelen vond om in de steeds grooter financiëele eischen te voorzien, niet altijd zoo zonder gevaren was? dat ook hier wel het einde wel eens de last kon dragen? Particulieren hebben door de tiërceering dikwijls gevoelige schade ondervonden, doch zij konden althans trachten om zich te herstellen, toen de toestanden verbeterden. Stichtingen als hofjes, weeshuizen, gods- en gasthuizen, zagen echter niet slechts hun inkomsten verminderd, doch tevens de tijden in hun nadeel veranderd. De rijke bron van legaten had reeds lang opgehouden zoo ruim te vloeien; slechts zelden nog werden zij door belangrijke schenkingen verblijd en slechts aan het nauwgezet beheer van de opvolgende regenten dankt ons hof niet alleen

het voortbestaan, doch ook den flinken, welvarenden aanblik, dien het den bezoekers schenkt ¹⁾).

Ontstaan door de milde schenking van den stichter, versterkt door de gaven der opvolgende begunstigers, dankt het in de eerste plaats zijn voortbestaan aan de belangelooze zorgen van hen, die namens de diakenen met het beheer zijn belast.

Wij eindigen daarom dit korte overzicht van de geschiedenis van het hof, dat reeds 436 jaar aan een aantal ouden van dagen een onbezorgden rustigen ouderdom mocht waarborgen, met een woord van waardeering aan H.H. regenten voor hun liefdevollen arbeid in het belang der van de fortuin misdeelden en met den wensch, dat door hun toewijding het hof nog tal van jaren zal blijven een toevlucht voor velen, die na hunne krachten aan de maatschappij gegeven te hebben, in den avond des levens hier hun welverdiende rust genieten.

J. C. OVERVOORDE.

¹⁾ Uit later tijd valt nog te vermelden het legaat van den Heer en Mejuffrouw Dupon, bewoners van het hofje, die hieraan een bedrag legateerden, waaruit thans aan alle de 15 inwonenden jaarlijks op Zaterdag voor Paschen f3.30 wordt uitgerekte.

Mr. F. Was.

Slechts korten tijd mocht Mr. F. Was als hoofd der gemeente Leiden optreden, maar toch lang genoeg om zijn naam ook voor het nageslacht in dankbare herinnering te houden en geen wonder dus, dat de redactie van het Leidsche Jaarboekje er prijs op stelt eene eerste bladzijde aan zijne nagedachtenis te wijden.

François Was werd geboren 28 September 1846, te Sint Maartensdijk, (Provincie Zeeland). Zijn vader Marinus Was, Predikant bij de Hervormde gemeente aldaar, en zijne Moeder Jonkvrouwe Constance Justine Charlotte de Casembroot, waren zeer geacht en bemind, en om hunne eenvoudige levenswijze bij rijk en arm in hoog aanzien. Zij vormden nog een echt ouderwetsch patriarchaal gezin met al de voortreffelijke eigenschappen daaraan verbonden, waarvan de goede indrukken op al hunne kinderen zijn overgegaan.

Hoe vele malen heeft onze overleden Burgemeester mij niet, opgetogen, met groote opgewektheid, verhalen

uit zijne eerste jeugd gedaan; geen ingezetene van Maartensdijk of hij kende ze bij den voornaam en zijne oogen straalden van genot, wanneer hij bijzonderheden vertelde over de bezoeken aan armen, die hij zoo veelvuldig met zijn vader brengen mocht; „bij ons”, zeide hij dan, „kon niemand gebrek lijden, want wij kenden allen; mocht dat overal zoo zijn.” De stempel van dien eenvoud en liefdadigheidszin in den jeugdigen Was afgedrukt, heeft zich nimmer op lateren leeftijd in hem verloochend, want al was hij aristocratisch aangelegd, toch was hij van nature eenvoudig en bovendien in hooge mate liefdadig.

Van 1852 tot 1859 genoot hij onderwijs op de lagere school onder leiding van den hoofdonderwijzer Johs. Geluk, voor wien hij, tot het einde van zijn leven, de grootste vereering koesterde; het onderwijs daar door hem genoten, was de grondslag geweest voor zijne latere vorming en ontwikkeling; bij groote opgewektheid van den onderwijzer berustte het op duidelijkheid in voorstelling, eenvoud in onderwerp. Zijne kennis van rekenen, taal en geschiedenis had hij aan dien onderwijzer te danken, want het had hem later nimmer moeite gekost op den door dezen gelegden grondslag voort te bouwen.

Van Augustus 1859 tot Juli 1862 bezocht hij de kostschool voor meer uitgebreid lager onderwijs van den heer E. H. Janssen te Breda waar hij, bij goed onderwijs, de meest liefderijke verpleging genoot.

Van 1862 tot 1866 ging hij op het Gymnasium te Zierikzee, en voor het onderwijs op deze inrichting, was hij steeds vol lof en nooit dan met grooten eerbied sprak hij over den toenmaligen rector Dr. Moll, aan wien hij zijne kennis en liefde voor oude talen, vooral het Latijn, dankte; diens zoon, de tegenwoordige rector van het Gymnasium te Amersfoort, bleef tot het einde van zijn leven een zijner meest geliefde en vertrouwde vrienden.

In September 1866 werd Was aan de Universiteit te Leiden als student in de rechten ingeschreven en toen hij, na op den gewonen tijd het propaedeutisch examen te hebben afgelegd, de colleges ging volgen van de Professoren Goudsmit, van Boneval Faure, Buys, de Wal en Modderman, trok hij om zijne scherpzinnige antwoorden spoedig de aandacht.

Reeds na zijn candidaatsexamen vestigde hij zich als repetitor voor het Romeinse Recht, wat hij sedert ook tot het hedendaagsche uitbreidde, waardoor hij, betrekkelijk laat, eerst 7 Mei 1873, promoveerde op eene Dissertatie getiteld : „De toestemming der partijen bij het huwelijk.”

Het was voornamelijk op raad van Professor Goudsmit, — wien zoo menigeen dank verschuldigd is, — dat hij zich als repetitor, en na zijne promotie als advocaat te Leiden vestigde, en dat ook deze raad een goede was, is gebleken.

In Mei 1872 besloten zijne ouders zich voor goed te Leiden te vestigen, huurden het huis Vliet N^o. 23

en Was kwam bij hen inwonen; van dien tijd dagteekent de zeer intieme relatie met Mr. d'Aumerie, thans oud-Kantonrechter, die nu hun buurman werd, en zijne gastvrije woning terstond voor hen openstelde.

In 1878 verhuisde de familie naar het Rapenburg N^o. 49, waar zij tot Augustus 1886 woonde, toen Mr. Was het huis Nieuwen Rijn N^o. 28 kocht, waar hij 4 April 1903 overleed.

Helaas, de oude Heer Was heeft slechts korten tijd het succes van zijn zoon François mogen beleven, reeds den 25^{sten} Augustus 1872 stierf de zoozeer, door allen die hem gekend hadden, hooggeachte en beminde man, en van dat oogenblik trad François in zijne plaats als de steun en raadgever zijner moeder op. „Zijne moeder”, ja hij aanbad haar en zij koesterde voor hem eene soort bewondering en vereering zooals men die alleen van eene moeder hebben kan. Zij was eene hoogst begaafde, verstandige en brave vrouw, en haar overlijden den 17^{den} Februari 1893 heeft Was en al de zijnen langen tijd met innige droefheid vervuld.

In dien tijd was Mr. H. A. Neeb de man die alle zaken van eenige beteekenis als advocaat in handen had en hoog stond aangeschreven, zoowel bij de rechtzoekenden als bij de leden van de in 1877 opgeheven Arrondissement+Rechtbank te Leiden.

Hij was ongehuwd, leefde zeer eenvoudig en teruggetrokken, en bemoeide zich bijna uitsluitend met de zaken, die hem werden toevertrouwd.

Meestal trachtte hij partijen tot elkaar te brengen en het geschil door een schikking te beëindigen; was dit onmogelijk, en volgde een proces, dan trad hij meest als overwinnaar uit het strijdperk.

Hij toch was gewoon de zaak zoozeer in al hare bijzonderheden te bestudeeren, dat hij daarvan niet alleen de zwakke punten van zijne tegenpartij had nagegaan, maar ook die van zijne zijde aan alle kanten had bekeken; in bijna alle belangrijke processen van 1850—1895 te Leiden gevoerd, was Neeb de leider, want ook nadat hij zich uit de praktijk had teruggetrokken en die geheel aan Was was overgegaan, bleef hij nog steeds diens voorlichter en raadsman en wat deze hem verschuldigd was, kan het beste blijken uit de woorden waarin hij hem toesprak bij zijne installatie als Burgemeester op 17 Maart 1894, toen hij zeide:

„Toen ik hier kwam was ik geheel onbekend, zonder „eenige relatie, behalve die tot de toenmalige Hoog- „leeraren der juridische faculteit, wier steun en voor- „spraak ik steeds met dankbaarheid zal herdenken.

„Ik had zelf mijn weg te banen en zeker zou ik „hierin niet, althans niet zoo spoedig, zijn geslaagd, als „ik niet op mijn levensweg een man had gevonden, die „mij steeds als een trouwe vriend en raadsman heeft „ter zijde gestaan, die mijne eerste schreden op mijn „loopbaan heeft geleid en mijne intrede in de rechts- „praktijk gemakkelijk heeft gemaakt. Aan U, Hoog- „geachte Neeb, heb ik groote verplichting. Wat ik

„geworden ben, heb ik voor een groot deel aan U
 „te danken. Vergun mij dit hier in het openbaar te
 „erkennen. Van mijne dankbaarheid zult gij wel over-
 „tuigd zijn.

„Ik reken ook in het vervolg op Uwen steun. Gij
 „Mr. Neeb die jarenlang met Uwe groote rechtskennis,
 „met uwe heldere adviezen, in het belang van deze
 „gemeente werkzaam waart, al hebt gij tot mijn leed-
 „wezen Uwe taak als Gemeente-Consulent neergelegd,
 „gij zult mij Uwe hulp niet onthouden, zoo dikwijls
 „ik die persoonlijk kom invoeren. Ik reken op Uwen steun,
 „Uwe vriendschap is mij daarvoor borg.”

Uit deze toespraak blijkt wel hoe hoog Mr. Neeb bij Was stond aangeschreven en toch verschilden zij beiden zoozeer in aanleg en karakter. Was had, zoodra hij in het publieke leven optrad, betrekkingen van allerlei aard op zich genomen; zoo was hij Secretaris van de Schoolcommissie, van Curatoren van het Gymnasium, van het College van Regenten van de strafgevangenis voor militairen (thans de Rijkswerkinrichting voor vrouwen), wat hij tot zijn overlijden bleef, bemoeide zich veel met verkiezingen, werd Kantonrechter-Plaatsvervanger, in Augustus 1853, Lid van den Gemeenteraad, nam deel aan het bestuur van de Leidsche Maatschappij van Weldadigheid, van de Kweekschool voor Zeevaart en tal van andere vereenigingen, alle betrekkingen waarvoor Neeb zich nimmer beschikbaar had gesteld; eerst later heeft Neeb eene candidatuur voor de 2^{de} Kamer en voor de Provin-

cialen Staten aangenomen, in welke laatste hij 12 Juni 1883 werd verkozen.

Ik mag mij daarom een oordeel over beider karakters aanmatigen, omdat ik den nauweren band tusschen Neeb en Was heb zien ontwikkelen; de eerste toch behoorde reeds voor 1870 tot mijne vrienden met wien ik geregeld Zaterdagavond samenkwam en die na mijn huwelijk in 1872, den Donderdagavond in mijnen kring doorbracht; na 1876 toen ik met Was gedurende ruim een jaar als Curator in een belangrijk faillissement had samengewerkt, en tusschen ons en onze familiën een nauwere en hechte vriendschapsband was gelegd, nam ook hij deel aan de bijeenkomsten op Zaterdag- en Donderdagavond met Neeb en heb ik dus meermalen de punten van overeenkomst en verschil in hun karakter kunnen opmerken en zou ik die aldus willen weergeven:

Wat Neeb aan meerdere kennis en ervaring bezat, had Was in ruimere en breedere opvatting. Als advocaat wisten beiden hun cliënt geheel onder hun invloed te brengen. Neeb echter vreesde men, van Was hield men. Neeb werd in hooge mate geëerd, Was werd daarbij bemind.

Toen Was zich als advocaat gevestigd had en hij aan Mr. Neeb werd aanbevolen, droeg deze hem enkele kleine zaken ter behandeling op, en toen in 1877 voor den aanleg van de Spoorlijn Leiden-Woerden een tal van onteigeningsprocedures aan Neeb werden toevertrouwd, stelde deze aan Was voor die zaken samen te

behandelen, waaruit tot 1886 eene geheele associatie volgde. In dat jaar trok Mr. Neeb zich geheel uit de praktijk terug en nam Mr. Was zijn neef Mr. Sipkes, die te zijnen huize was opgevoed, en inmiddels was gepromoveerd, als zijn aanstaande opvolger in zijn kantoor op.

Behalve door vele andere belangrijke procedures is de naam van Mr. Was als advocaat, vooral ook buiten Leiden bekend geworden in die welke gevoerd zijn door het Hervormd Kerkbestuur der gemeente Leiderdorp en de Doleerende gemeente aldaar, het eerste proces naar aanleiding van den grooten strijd op dat gebied, en ten gunste van de Hervormden beslist, voor wie Was als advocaat was opgetreden.

Als raadslid nam Was van den aanvang eene belangrijke plaats in, gewoon om, wat hij op zich nam, goed te doen, stelde hij zich voor elke zitting behoorlijk op de hoogte van al de onderwerpen, die aan de orde zouden komen, en nam hij dikwijls deel aan de beraadslagingen; de gevolgen daarvan bleven niet uit.

Spoedig werd hij Lid van verschillende Commissiën en wist ook daar zijn overwegenden invloed te doen gelden. Zijn voorganger, als Burgemeester, de Heer L. M. de Laat de Kanter, bekend als een uitstekend en handig debater, begaafd met een scherp verstand en eene groote werkkraft, van wien zelfs een Professor Buys indertijd getuigde, dat hij verbaasd stond over zijne groote kennis van het Staatsrecht, niettegenstaande hij als Marine Officier daarin nimmer was opgeleid, oefende

op den gang der zaken in Leiden buitengewonen invloed.

Helaas, hij eenmaal de gevierde man heeft ook moeten ondervinden dat het „Hosanna” bij eene intrede, dikwijls overgaat in een „Kruisig Hem”.

De twee laatste jaren vóór zijn dood zijn toch vermoedelijk voor hem de droevigste uit zijn leven geweest, want hij, vroeger de aangebeden man, ondervond toen niets dan tegenwerking, ook van sommigen dergenen, die geacht konden worden tot zijne partij te behooren. Verhalen die hem konden verdacht maken, alsof het hem aan waarheidsliefde en oprechtheid, ook in het debat ontbrak, deden de ronde, en vonden bij velen ingang. Was bleef echter steeds een bewonderaar van de uitnemende eigenschappen van de Kanter en om dit te bewijzen laat ik hier weder volgen wat hij van hem bij zijne installatie als Burgemeester getuigde :

„Wanneer ik naga wat Leiden in de Kanter verloren heeft, dan rijst bij mij dikwijls de angstige vraag: Heb ik mijne krachten niet overschat? Zal ik ooit van mijn betreurden voorganger een waardige opvolger worden?

„ Wij allen hebben hem gekend, den scherpzinnigen „hoogstbekwamen de Kanter, den voortreffelijken leider „onzer vergaderingen.

„ Wat ging er een kracht van hem uit”.

„ Wat was hij altijd tot in de kleinste bijzonderheden „op de hoogte van alle zaken, welke hier aan de orde „ kwamen.

„ De Kanter was een buitengewoon man.

„In schranderheid en bekwaamheid stond hij aan de spits.

„Aan de geopende groeve, toen wij zijn stoffelijk omhulsel ter aarde brachten, is het door een Uwer zoo kernachtig gezegd :

„De Kanter was een man in den vollen zin.”

„Hij had een mannelijken wil.

„Hij had mannelijke kracht.

„Hij had mannelijken moed.”

„Ja Mijne Heeren, zoo is het, en ik voeg er bij : hij was een trouwe vriend, hij wist door zijn humanen, vriendelijken omgang harten te winnen. Zulk een man op te volgen is zeker eene groote eer, maar legt eene zware verantwoordelijkheid op de schouders van den opvolger.”

De Heer L. M. de Laat de Kanter stierf 4 Februari 1894 en weinige dagen daarna ontving Was, geheel onvoorbereid, van Mr. Fock, toen Commissaris der Koningin in Zuid-Holland, een schrijven waarin hem gevraagd werd, of, wanneer hij als Burgemeester van Leiden ter benoeming aan H. M. de Koningin werd voorgedragen, hij bereid zou worden gevonden die betrekking te aanvaarden.

Het antwoord op die vraag viel niet gemakkelijk te geven.

Zooals reeds werd opgemerkt, stond Was als advocaat in hoog aanzien en genoot hij het algemeen vertrouwen, en afgescheiden van de belangrijke opofferingen, die hij

zich finantieel zou moeten getroosten, woog niet het minst de groote verantwoordelijkheid en de moeilijkheden bij de aanvaarding aan de nieuwe betrekking verbonden ; maar laat ik hem zelf aan het woord, en daartoe eenige zinsneden overnemen uit de rede door hem bij zijne installatie gehouden.

„Eene zware taak! Inderdaad Mijne Heeren, — zoo sprak hij — ik gevoel al het gewicht mijner verantwoordelijkheid voor het besluit om mij voor deze betrekking beschikbaar te stellen: niet alleen met het oog op den werkring, dien ik laat varen, doch bovenal met het oog op de nieuwe taak, die ik op mij ga nemen.

„Laat ik een oogenblik stilstaan bij het verleden en bij de toekomst, en gij zult mijne aanvankelijke aarzeling begrijpen; gij zult al het gewicht van mijn besluit beseffen, doch tevens zult gij overtuigd worden, dat ik, al is het met eenigen schroom, de toekomst met vertrouwen mag te gemoet gaan.”

„Mijn verleden is U bekend, Mijne Heeren.”

„Ik kom hier niet als vreemdeling. Ik heb bijna 21 jaren onder mijne medeburgers geleefd en gewerkt. Ik heb in hun lief en leed gedeeld. Ik heb hier zeer gelukkige jaren doorgebracht, mij in eene uitgebreide rechtspraktijk mogen verheugen, gesteund door het vertrouwen mijner medeburgers.”

„Met dit schoone verleden, Mijne Heeren, ga ik nu breken. Ik laat mijne rechtspraktijk varen, en hoewel ik haar met volkomen vertrouwen overlaat, aan hem

„die sinds acht jaren mijn bekwame en ijverige mede-
„werker is geweest; toch valt het afscheid zwaar.”

„Kan het U verwonderen, Mijne Heeren, dat mijne
„aarzeling groot was om mij aan zulk een werkring
„te onttrekken.”

„En toch, vertrouw ik, zult gij mijn besluit billijken.

„In die lange reeks van jaren waarin ik de rechts-
„praktijk uitoefende, heb ik de gemeente Lei den en
„hare Burgerij, die mij zooveel goeds hebben gegeven,
„lief gekregen.”

„Ruim tien jaren nam ik deel aan uwe werkzaam-
„heden en beraadslagingen. Ik leerde daardoor de ge-
„wichtigste openbare gemeentebelangen kennen.”

„Ik heb mij altijd aangetrokken gevoeld tot de publieke
„zaak, en al liet mijn werkring niet veel vrijen tijd
„over, ik heb zooveel in mijn vermogen was, mede-
„gewerkt aan de taak, welke den gemeenteraad is
„opgedragen; niet alleen, Mijne Heeren, omdat dit mijn
„plicht was, maar ook omdat het werk zelf mij aantrok
„en met mijne persoonlijke neigingen overeenkwam.”

„Welnu, Mijne Heeren, mocht ik op dit standpunt
„een werkring afwijzen, die mij ongezoekt op de meest
„eervolle wijze werd aangeboden, een werkring, die
„mij persoonlijk aanlokkelijk toeschijnt, en die mij in
„staat kan stellen voor de plaats mijner inwoning, die
„mij lief en dierbaar is, nuttig te zijn en haar eeniger-
„mate te vergoeden alles, wat zij mij schonk?”

„Die overtuiging heeft mijne aarzeling overwonnen.

„En daarom ga ik mijn nieuwen werkring met moed en opgewektheid aanvaarden. Met moed en opgewektheid, doch ook met schroom.”

„Ik weet maar al te zeer, Mijne Heeren, dat ik op dit oogenblik nog niet berekend ben voor de zware taak die mij wacht.”

Dat Mr. Was als Burgemeester de groote verwachtingen, die men van hem koesterde heeft overtroffen, zal niemand tegenspreken.

Hoezeer de ingezetenen met zijne benoeming waren ingenomen, bleek uit de feestelijke stemming, waarin de geheele gemeente op den dag zijner installatie verkeerde; uit schier elke woning wapperde de driekleur; bovendien had zich eene Commissie uit de burgerij gevormd, waarbij zich personen van verschillenden maatschappelijken werkring, benevens een veertig werklieden- en andere vereenigingen met hunne banieren hadden aangesloten, en die hem na zijne installatie op het Raadhuis eene ovatie brachten. Namens die Commissie, bestaande uit de Heeren P. L. C. Driessen, Fockema Andreæ, Baron Leembruggen, Tieleman , Kuenen , Goudsmit , Coebergh, Goedeljee, Majoor Bierman en Knaap, sprak de Heer Tieleman aldus:

„Geachte Burgemeester! De burgerij van Leiden voelt zich gedrongen van hare ingenomenheid met Uwe benoeming tot Burgemeester dezer stad te doen blijken. Zij heeft gemeend dit niet beter te kunnen doen, dan uit haar midden tal van deputatiën, die schier alle

„rangen en standen vertegenwoorden, af te vaardigen,
 „om te zamen hare hulde te brengen, met de beste
 „wenschen voor U in het bestuur dezer goede stad,
 „zooveen door U aanvaard.”

„Mijnheer Was. De stad Leiden verwacht veel van
 „U als Burgemeester, verwacht veel, omdat men er U
 „kent, en weet dat aan niemand beter dan aan U de
 „behartiging harer belangen kan worden toevertrouwd.
 „Moge de behartiging dier belangen, die in 't vervolg
 „Uwe levenstaak zal zijn, tevens bijdragen tot ver-
 „hooping van Uw levensgeluk, en laat mij de tolk zijn
 „der burgerij, als ik U de verzekering geef, dat zij alles
 „wil doen om U het bestuur dezer stad te vergemakke-
 „lijken en aangenaam te maken. Leve de Burgemeester
 „Was!”

Het eerste jaar na zijn optreden nam Was geen
 vacantie, maar wijdde hij geheel aan zijn nieuwen werk-
 kring en besteedde hij om zich tot in de kleinste
 bijzonderheden op de hoogte te stellen van de gemeente-
 administratie, en van de kennis en werkkraft zijner
 ambtenaren; zooveel mogelijk wilde hij van elk weten
 niet alleen wat hem werd, maar ook wat hem kon
 worden toevertrouwd; daardoor was hij, hoewel soms
 streng, nooit onrechtvaardig in zijn oordeel.

Hij eischte van allen trouwe en nauwkeurige plichts-
 vervulling; schoot men daarin te kort dan bleef eene
 ernstige vermaning niet uit, en hem, tot wien ze gericht
 was, bleef ze lang in het geheugen, maar hij zelf was

ze spoedig vergeten, want dat maakte hem juist, niet-tegenstaande zijn kras optreden, beminnelijk; had hij gezegd waarop het stond, dan was het uit, hij kwam er niet meer op terug; hij kon scherp, ja zelfs voor een oogenblik hard en onaangenaam zijn, maar had hij zijn gemoed gelucht, dan bleef het eene afgedane zaak. Betrof het personen met wie hij omging of die hij veel ontmoette, dan trachtte hij het gesprek in vriendschappelijke of vriendelijke toon te leiden en den onaangename indruk weg te nemen, die zijne op- en aanmerkingen een oogenblik te voren wellicht hadden achtergelaten.

Bleken zijne opmerkingen ongegrond, dan was hij terstond — zelfs tegenover den meest ondergeschikte — bereid dit te erkennen en zijn leedwezen over het gezegde uit te drukken.

Menig voorbeeld zou ik ten bewijze hiervan kunnen aanhalen, want deze qualiteiten waren hem reeds eigen, ook toen hij de praktijk als advocaat uitoefende.

Had een ambtenaar zijn plicht zoozeer vergeten dat straf moest volgen, dan was hij onverbiddelijk streng; met 't oog op het voorbeeld voor anderen achtte hij dit nuttig en noodig. Maar niemand beter dan ik weet wat er dan in zijn gemoed omging! Vooral wanneer de straf een gezin broodeloos maakte !

Zijn edel karakter en zijn goed hart lieten hem dan geen rust voor hij — soms langs indirecten weg — voor vrouw en kinderen van den gestrafte alles gedaan had, wat hunne smart zooveel mogelijk kon lenigen.

Ofschoon zijne lange gestalte en zijn geheel uiterlijk iets deftigs, iets aristocratisch weergaf, was hij hoogst eenvoudig, zoowel in zijne levenswijze als in den omgang.

Vertoonde hij zich echter in het publiek als Burge-meester, dan wenschte hij als zoodanig te worden erkend, en werd hij niet met de noodige onderscheiding behandeld, bijv. wanneer men geen plaats voor hem had gereserveerd bij eene openbare uitvoering, dan verliet, hij doodeenvoudig de zaal. Waar hij de burgerij vertegenwoordigde, wenschte hij, dat men zijn gezag zou erkennen. Men heeft hem daarom wel eens trotsch genoemd !

In dat eerste jaar nu begon hij de gemeente-begroo-ting tot in de kleinste bijzonderheden na te gaan, bracht hij wijzigingen in de organisatie der Politie en bereidde hij de uitvoering der grensuitbreiding voor, die bij de Wet van 13 Juli 1896 (N^o. 107) tot stand kwam.

Inmiddels had hij zijn mandaat als lid van den gemeenteraad ter beschikking der kiezers gesteld, omdat hij meende dat die betrekking niet samenging met die van Voorzitter van dat College, waartoe hij nu geroepen was, en was hij bij Koninklijk Besluit van den 14 Maart 1894 benoemd tot curator over de Rijks-universiteit. Hoe hij ook in dat College de belangen van de gemeente heeft voorgestaan en behartigd, kan voldoende worden bewezen uit het eene feit, dat het hem is mogen gelukken, dat de Leidsche Hoogeschool hare

zustersen is voorgegaan in het onderwijs in de Psychiatrie door de benoeming van Dr. Jelgersma den 20^{sten} September 1899, den eersten Hoogleraar in dat vak in Nederland. Was voelde de groote beteekenis van het onderwijs in dat vak voor de Universiteit, en reeds vóór zijne benoeming tot Burgemeester had hij er steeds Mr. Noeb toe aangezegt de belangen van Leiden in de Provinciale Staten van Zuid-Holland voor de oprichting van een Krankzinnigengesticht te Leiden te bepleiten en toen nu het Landgoed Endegeest in publieke veiling zou worden gebracht, wist Was daarop de hand te leggen, en den Raad tot onderhandschen aankoop, voor de som waarvoor hij het in handen had, te bewegen; dit verwekte wel eenige oppositie, de uitkomst echter heeft geleerd, dat Was de zaak in alle opzichten juist had ingezien, en afgescheiden ook van het groote belang, dat in de oprichting daarvan, vooral voor de Hoogeschool, is gelegen, de gemeente daarvan in plaats van finantieele nadeelen, groote voordeelen geniet.

Welke zorgen en moeiten de oprichting van dat, thans reeds ook buitenaf, gunstig bekend gesticht Endegeest ter verpleging van krankzinnigen heeft gekost, is onnoodig hier op te sommen; de Hooge Regering begreep dit echter maar al te zeer, en bij de opening van het gesticht op 29 December 1897 hechtte de toenmalige Minister van Binnenlandsche zaken Mr. H. Goeman Borgesius na een toespraak, waarin hij de verdiensten van Was huldigde, het Ridderkruis van den Neder-

landschen Leeuw op zijne borst. Op het vernemen daarvan ontstond te Leiden groote vreugde en men wilde den avond van den dag, waarop die heuglijke gebeurtenis plaats had, daaraan uiting geven.

In minder dan geen tijd — want eerst 's middags te 3 uren was men van het feit in kennis, — had zich eene commissie uit de burgerij gevormd, en 's avonds bracht deze, ten huize van Was eene serenade, waarbij Professor van der Hoeven als haar Voorzitter eene schitterende improvisatie hield, waarin hij de groote bekwaamheid en verdiensten van Was huldigde en dankbaar namens zoovelen erkende wat Leiden en hare Universiteit aan Was dankte en verplicht was.

Was begreep dat zijne stichting „Endegeest” nog niet compleet was, en er vooral voor het onderwijs nog noodig was eene inrichting voor zenuwlijders; daartoe werd namens hem in 1899 aangekocht de Buitenplaats „Rijngeest” in de onmiddellijke nabijheid van Endegeest gelegen, en deze inrichting voldoende aan al de eischen, die men daaraan volgens de vorderingen der wetenschap stellen mag, werd den 5^{den} Januari 1903 geopend.

In Juni 1897 — hetzelfde jaar dus waarin Endegeest werd voltooid — brandde de fabriek „de Leidsche Katoenmaatschappij” voorheen De Heyder en Co. af, waardoor ruim 800 werklieden broodeloos werden. Die fabriek was in December 1861 ook door brand vernield, en men had toen voor de werklieden eene Collecte gehouden, uit de opbrengst waarvan men in staat was geweest, in de

behoefden der arbeiders tot het in werking treden van de nieuw gebouwde fabriek te voorzien; een van die Collecte overgebleven saldo, wat de Directeuren der fabriek, als een fonds voor werklieden hadden willen bestemmen, werd door dezen als aan hen toebehoorende opgevorderd, en doelloos besteed.

Was kon zich met het verzoek, om zijne medewerking voor eene Collecte, als de vorige maal, niet vereenigen, en beraamde een plan, wat in den aanvang tegenwerking ondervond, maar waarvan ook de uitkomst heeft bewezen? dat het goed was doordacht en van practischen zin getuigde. Hij besloot een fonds te stichten, waardoor niet alleen in den nood van het oogenblik, maar ook voor het vervolg in werkeloosheid bij voorkomende rampen zou worden voorzien. Tot het bijeenbrengen van kapitaal, bezocht hij persoonlijk al de fabrikanten te Leiden, en enkele notabele ingezetenen, legde hun zijne plannen bloot, en had de groote voldoening, dat hij bij de Stichtingsakte, welke 29 December 1897 werd verleden, kon verklaren :

„dat was bijeengebracht eene som van *f* 53,500, bestemd tot eene stichting waarvan het doel in artikel 1 wordt omschreven :

„De stichting is gevestigd te Leiden; zij draagt den naam: „Stichting voor werkelozen door rampen te „Leiden” en heeft ten doel bij voorkomende rampen in „de gemeente Leiden, of in de onmiddellijke omgeving, „waarvan werkeloosheid het gevolg is, de bij de ramp

„getroffen werklieden en hunne gezinnen te steunen „met geldelijke bijdragen, zoo mogelijk met werk- „verschaffing”.

Het afschrift dier stichtingsakte, bevattende in 9 artikelen doel, inrichting en bestuur, bevindt zich in het gemeente-archief en is dus voor ieder belangstellende aldaar ter inzage en zal ook voor het nageslacht een monument blijven voor den helderen blik van Burge-meester Was, waar het de sociale belangen van het volk betrof.

Maar hij deed voor het volk meer: Hij ontwierp een plan tot wijkverpleging, waarvoor bij Raadsbesluit van 20 October 1898 *f* 2000 per jaar werd toegestaan. Dank die uitstekende instelling is thans binnen Leiden geen behoeftige van goede zorgen en hulp bij ziekte en andere nooden verstoken.

De woning van den arbeider trok zeer zijne aandacht, en reeds lang voor de Woningwet bij de Hooge Regeering aan de orde was, mocht Leiden er zich op beroemen, verordeningen te hebben vastgesteld, waarbij door den Raad met inachtneming van eenige formaliteiten, de onbewoonbaarheid van huizen kon worden uitgesproken.

Het eerst werd die verordening van 5 April 1894 met goed gevolg in toepassing gebracht den 29^{sten} November 1894 toen zeven woningen in de Papegaaispoort aan de Hoogewoerd onbewoonbaar werden verklaard.

Sedert werd die verordening herhaaldelijk toegepast.

Een tweede onderwerp waarin ook Leiden de meeste

gemeenten in ons land vooring, was de vaststelling van minimum loon en maximum arbeid: wat de Raad bij verordening van den 15^{den} November 1900 voor de werklieden der gemeente regelde.

Ook van deze verordening is Was de vader.

Eveneens braecht Was de pensioenregeling voor de ambtenaren tot stand, en werden de tractementen van de leeraren van het Gymnasium en de Hoogere Burgerscholen vastgesteld bij verordening van den 26^{sten} September 1901, op de wijze zooals eerst later voor die zelfde ambtenaren bij Rijksinstellingen is bepaald.

Ook wat deze beide laatste punten betreft, was Leiden het voorbeeld voor andere gemeenten.

De oprichting van het abattoir, waarvan Was de opening helaas niet heeft mogen beleven, heeft hem heel wat moeiten en zorgen, ja ik zou haast zeggen, heel wat ellende veroorzaakt; de oppositie daartegen toch was niet gering, en de strijd werd niet altijd met de meest edele wapenen gevoerd; de overtuiging dat hij het goede voor Leiden voorhad, zijn groot doorzettingsvermogen, zijn talent als debater, zijn onpartijdigheid als voorzitter van den Raad, waardoor hij ook bij zijne tegenstanders in zoo hoog aanzien stond, hebben hem eindelijk als overwinnaar uit den strijd gevoerd.

Erst de tijd zal kunnen leeren of ook deze stichting van Burgemeester Was tot nut en heil der gemeente is geweest! Hij heeft aan het gunstig oordeel, bij het nageslacht over die inrichting, nooit een oogenblik getwijfeld.

Thans nog een enkel woord over de grensuitbreiding; wat deze van het hoofd der gemeente heeft gevorderd, kunnen het best de ambtenaren getuigen; geene afdeeling of zij had daarmede rekening te houden.

Uitbreiding van onderwijs, aanleg en onderhoud van wegen, politie-zorg, voorziening in de behoeften aan gemeentereiniging, aanleg van gas en van duinwater en zoovele andere zaken, waarin zoo spoedig mogelijk moest worden voorzien, kwamen daarbij aan de orde; de belangrijke uitgaven door een en ander veroorzaakt wogen op lange na niet op tegen de voordeelen, die de gemeente genoot uit de meerdere inkomsten door de geannexeerde ingezetenen in de belastingen bijgedragen, daar dezen voor verreweg het grootste gedeelte uit mijnen onvermogens bestonden.

Met groote omzichtigheid moest dus te werk worden gegaan, wilde men van de draagkracht der belasting-schuldigen niet te veel vorderen.

Dit alles baarde veel zorgen. Om geene verwarde toestanden te vermeederen, had Was, in overleg met den Raad, door een bekwaam deskundige, een plan doen vaststellen, waarnaar bij den aanleg van straten enz. zou worden gehandeld.

Uit dat plan volgde een tal van werken die ook door hem zijn ter hand genomen, o. a. de rioleering der geheele gemeente: waarover uitvoerige rapporten onder zijne leiding zijn verschenen.

Ik heb thans hiermede nog slechts eenige der meest

belangrijke zaken besproken onder het bestuur van Mr. Was tot stand gebracht. En wat had hij nog niet meer in het belang van Leiden kunnen doen, wanneer zijne gezondheid niet zoo kort na zijn optreden ware aangetast. Helaas, toch reeds op het einde van 1895, dus ruim een jaar na zijne benoeming, begon hij te klagen over een gebrek aan de oogen, wat zoozeer toenam, dat hij bijna alles moest dicteeren, en zich doen voorlezen; in 't begin hield hij dat geheim, en dikwijls is 't gebeurd dat hij in den Raad den schijn nam voor te lezen, wat hij uit het hoofd geleerd had. Spoedig bleek de oorzaak: hij leed aan suikerziekte en in April 1896, toen hij geheel onverwacht bloed opgaf, achtten zijne familie en vrienden zijn toestand hopeloos, en toen ook hij, wien het spreken was verboden, zuchtend uitte: „geconfisqueerd”, bleek ook, dat hij niets anders dan den dood verwachtte.

Hij knapte echter weder op, hield streng diëet, zijne oogen herstelden zich, en na gedurende de maand September in Carlsbad te hebben vertoefd, hervatte hij opgewekt zijne werkzaamheden; al de volgende jaren tot en met 1901 heeft hij zijne vacantie — meest van half Juni tot half Juli — in Carlsbad vertoefd; in die jaren had hij nu en dan weder hinder aan de oogen, klaagde hij soms over vermoeidheid, en begon hij in krachten af te nemen.

Den 15^{den} Februari 1902 bezocht Zijne Koninklijke Hoogheid de Prins der Nederlanden Leiden, en dit was

de laatste maal dat Was zich in het publiek vertoonde.

Den volgenden dag ontwikkelde zich eene bronchitis en sedert heeft zich een lijden voorgedaan, dat hij met geduld en onderwerping heeft gedragen, maar door hen, die hem omringden, niet was aan te zien.

Na een lijden van 15 maanden, waarvan hij er meer dan 8 op een stoel doorbracht, ontsliep hij kalm 4 April 1903 des middags te 3 uren.

Zijne beide oudste zusters hebben hem van het begin tot het einde mogen verzorgen. Hare zorg was onvermoeid, onafgebroken 15 maanden aan het ziekbed van een innig geliefde te vertoeven eischt groote toewijding en opoffering.

Zijne begrafenis had plaats 8 April 1903, te 12 uren op de begraafplaats aan de Groenesteeg te Leiden.

Niettegenstaande het ongunstige weder stonden uit elken stand de menschen in dichte rijen om de groeve geschaard. De Burgemeester en de Wethouders, bijna alle raadsleden en gemeente-ambtenaren, vele Hoogleeraren, de Oud-Directeur van de Kweekschool voor onderwijzers de Heer J. A. van Dijk, thans te Amsterdam woonachtig, benevens deputatiën van de afdeeling Leiden van het Ned. Werkliedenverbond en de vereeniging van Politiebeambten.

Niet minder dan 19 kransen dekten de lijkbaar.

In overleg met de familie werd slechts door enkelen aan het graf gesproken: een woord van hulde door den opvolger Mr. De Ridder; een woord van diepgevoelde

smart door den Rector-Magnificus der Hoogeschool Professor Mr. H. B. Greven, een woord van afscheid door Mr. Coebergh, een woord van waardeering door den praeses van het Leidsche Studentencorps den Heer Wttewaal en een woord van hulde en innigen dank door den Heer C. H. Kouw, voorzitter van de afdeeling Leiden van het Ned. Werkliedenverbond voor alles wat Was in het belang van den werkman had tot stand gebracht.

Dr. E. A. O. Was bracht in gevoelvolle woorden dank aan allen die de nagedachtenis aan zijnen onvergetelijken broeder door hunne tegenwoordigheid aan zijne groeve hadden gehuldigd.

Voor ik dit opstel eindig, past nog een woord van hulde en dank in de eerste plaats aan den Heer H. C. Juta, die als oudste Wethouder, Was als Burgemeester installeerde, en gedurende zijne lange ziekte zijne plaats als Burgemeester vervulde.

Behalve den aangenamen en vriendschappelijken toon, die hun omgang van zijn optreden tot het laatst van zijn leven kenmerkte, bleef Was hem steeds erkentelijk, voor de wijze waarop hij gedurende zijne ziekte, zijne taak waarnam, en zoo iemand dan heeft hij zijn lijden verzacht, door steeds op de mogelijkheid van herstel te wijzen en hem het nemen van ontslag te ontraden. Met hoeveel moeiten en zorgen de waarneming ook gepaard ging, zij was voor hem, om den persoon voor wien hij het deed, geen last, geene moeite.

In de tweede plaats Dr. J. G. van der Sluys die hem dagelijks geregeld van Februari 1902 tot April 1903 tweemaal, ja soms driemaal bezocht, en eindelijk, last not least, Professor Dr. S. S. Rosenstein voor wien Was naast groote vereering voor zijne capaciteiten, groote vriendschap koesterde. Verlangend kon Was naar zijne bezoeken, die geregeld tweemaal in de week plaats vonden, uitzien en steeds was hij, hoezeer hij ook zijn achteruitgang voelde, onder den indruk van diens voor hem machtig getuigenis, dat nog niet alle moed moest worden opgegeven.

Het verzoek om ontslag werd in overleg met hem telkens uitgesteld en eerst in December, met aanvraag tegen 1 Januari 1903, verzonden, niet omdat aan herstel gewanhoopt werd, maar omdat de waarneming van zijne betrekking de genezing van zijn geschokt zenuwstelsel in den weg zou staan.

Professor Rosenstein voelde wat het voor Was zeggen wilde, afscheid te moeten nemen van zijne betrekking als Burgemeester, en had hem zoo gaarne de ellende bespaard, zijne aanvraag om ontslag, te teekenen.

Telkens wanneer men meende dat het einde nabij was, flikkerde het leven weder op, wat aan de groeve zoo juist door zijn opvolger Mr. de Ridder werd geschetst, toen hij in den aanvang van zijne rede zeide:

„Langdurig en zwaar is geweest zijn lijden, en eerst „trapsgewijze heeft de kwaal, die hem ondermijnde,

„haar sloopingswerk kunnen volbrengen; eene lang aan-
„gehouden worsteling van een krachtig lichaam, tegen
„den onweerstaanbaren dood ging vooraf, totdat het
„einde daar was. Een krachtig **lichaam**, ook een krach-
„ tige geest.”

J. A. F . COEBERGH.

LEIDEN, Augustus 1903.

Uit de geschiedenis der Groote of Latijnsche school te Leiden.

„Latijnsche school, Latijnsche poort! Gezegend en gezellig oord . . .” Wij Leidsche gymnasiasten anno 1880 hadden die woorden zeker niet altijd op de lippen, maar ze waren daarom niet in tegenspraak met onze bevindingen. Het oude schoolgebouw aan de Lokhorststraat, vulgo „t Hok”, heeft ons wel zien lijden, maar ‘t verblijden ging er boven. Het waren goede jaren, en nu ik in ons jaarboekje iets uit de geschiedenis van het Leidsch gymnasium vertellen ga, is ‘t mij alsof ik een plicht der dankbaarheid vervul.

Ofschoon er, voorzoover ik weet, nog geen aanéén-geschakeld verhaal van ‘t Leidsche gymnasium bestaat, aooals o. a. van Leeuwarden, Haarlem, Alkmaar, Dordrecht, Gouda, Middelburg, is er toch over ons onderwerp

't een en ander in druk verschenen. In 't *Programma* voor 't *Leidsch* gymnasium cursus 1900 – 1901 komt een artikel voor van dr. L. Punt over gymnasiaal onderwijs van vroeger, waarin hij ook van Leiden belangrijks mededeelt. In het *Tijdschrift voor de Nederl. gymnasiën en hogere burgerscholen* 1864 – 1865 gaf de toenmalige Leidsche rector, dr. W. H. D. Suringar, op blz. 141 v.v. „Bouwstoffen voor eene geschiedenis van de Latijnsche school te Leyden in de twee vorige eeuwen”. Het waren stukken uit de nalatenschap van Willem Coemans, die van 1767 tot 1739 het prorectorschap in onze stad vervulde, reglementen en series b.v., niet ouder echter dan van 1.660. Dezelfde geleerde, dr. Suringar, hield den 6^{den} Sept. 1858 eene rede bij de herdenking van het twintigjarig bestaan van het gymnasium, dat immers 11 Juli 1838 uit de oude Latijnsche school verrezen was, en drukte een fragment daarvan af in *Bijdragen tot de kennis en den bloei der Nederl. gymnasiën* voor 1858 – 1859, blz. 1 v.v. Voor de geschiedenis der instelling vindt men hier echter geene stof. Een ander reeds overleden stadgenoot, de archivaris Jhr. W. J. C. Rammelman Elzevier, deelde in de *Navorscher*, deel III, blz. 300 v.v. 't een en ander mede uit de middeleeuwsche keuren (1350, 1387) betrekking hebbende op de Latijnsche school, waarop hij, te zelfder plaatse, VII, 44 een relaas liet volgen van den bouw der nieuwe school anno 1431 en nog eens, wederom in datzelfde tijdschrift, X, 216 't een en ander ter tafel bracht uit eene ordonnantie voor de

schoolmeesters van 't jaar 1578 ¹⁾). Natuurlijk verhalen ook van Mieris en Orlers ons 't een en ander, Orlers o. a. geeft eene lijst van curatoren van 1602 tot 1641 ²⁾). In Bloks „*Eene Hollandsche stad in de middeleeuwen*” wordt ook over ons onderwerp gehandeld, blz. 297—301. Nog plaatste jhr. Rammelman Elzevier eene bijdrage over de Leidsche school in 1535 onder den rector Christiaan de Kelnare in de *Mededeelingen van de Maatschappij der Nederl. letterkunde*, 1877-1878 en vermoedelijk is er nog wel meer gedrukt, dat dan echter aan mijne aandacht is ontsnapt. Toch is het niet onbillijk te herhalen, wat lang geleden door den hoogleeraar Kist werd geschreven: „Ten aanzien van de bizondere geschiedenis

¹⁾ In daze ordonnantie, waarop ik le gelegener tijd terug kom, staat o. a. te lezen „de schoolmeesteren en meesteressen zullen de kinderen niet mogen leeren de oude bedingen. . .” De heer R. E. teekende daarbij aan „gebeden”, eene verschrijving blijkbaar. Want onder beding is te verstaan a-b-c-boekje en het ligt voor de hand, dat, na de Hervorming, op onze scholen alleen zulke b-dingen werden toegelaten, waarin de zuivere religie werd gevonden. Onverdacht waren de Embder b-dingen, welke boekjes daarom door eene Alkmaarsche synode, anno 1373 werden goedgekeurd. Er waren b. v. roomsche b-dingen, waarin de 'Tien Geboden gewijzigd voorkwamen, aldus: dat het verbod van beeldendienst werd weggelaten en het sabbatsgebod over de heilige dagen werd uitgestrekt.

²⁾ *Beschrijving der stad Leyden*. 2^o druk, 1641, blz. 724 V.V.

„der stad Leiden . . . vóór het beroemd beleg en inzonderheid ook met de geschiedenis harer Latijnsche school „is het gelegen als met de geschiedenis der Arabieren „vóór Mohamed: voor het grootste gedeelte ligt zij in „het duister begraven.” ¹⁾ Veler belangstelling voor Leidens historie begon in vroeger dagen eerst bij dat beleg. Op enkele bladen folio in ons stedelijk archief van een mij onbekenden schrijver wordt het met zooveel woorden gezegd: „want thoen de Hollanders onder de „Heerschappij des Spaanschen Konings zugteden, was „de gesteltheit der schoolen en gewoonte der onder- „wijzinge op eenen anderen voet dan naa het afwerpen „van het juk der dwingelandije, en het is hierom, dat „wij de instelling van de groote schoolen, zooals wij die „tegenwoordig beschouwen, niet hooger dan naa het „gelukkig ontzet van de zwaare belegeringe deezer „stadt kunnen ophaalen.” Volgen eenige mededeelingen over de inrichting der school sinds 1576.

Uit het tot hiertoe gezegde moge den lezer gebleken zijn, dat eene poging om het een en ander over de Leidsche Groote school mee te deelen althans gerechtvaardigd is. Eene gelukkige omstandigheid is mij den arbeid aanmerkelijk komen verlichten. Toen ik namelijk mijne nasporingen was aangevangen, vond ik op het Leidsche archief een bundel papieren, welke aanteeke-

¹⁾ *Nederl. Archief voor Kerkel. Gesch.* II, 1842, blz. 13. Verg. echter III, 292. 295 v.

ningen bleken te bevatten van den reeds genoemden archivaris Rammelman Elzevier over ons onderwerp. Daartoe opgewekt door de boven aangehaalde woorden van den hoogleeraar Kist, was hij aan 't verzamelen van gegevens getogen door nml. uit keuren, tresoriers-rekeningen, vroedschapsresolutiën , aflezingsboeken af te schrijven wat op de Groote school betrekking had. ¹⁾ Het is o. m. van die papieren, dat ik dankbaar gebruik heb gemaakt, een zelfstandig gebruik wel is waar. Neem ik er eene oordeelvelling of de eigen woorden van Rammelman Elzevier uit over, dan zal ik natuurlijk niet verzuimen dat er altijd bij te voegen.

i.

Van de stichting der Groote school tot het jaar 1410.

Eigenlijk gezegd kan men van eene stichting niet spreken, omdat daarvan geen berichten tot ons zijn gekomen. Wij kunnen slechts zeggen, dat wij voor 't eerst van onze school melding vinden gemaakt in het jaar 1324. Toen namelijk stelde graaf Willem 111 als secretaris zijner dochter Margaretha aan Mr Andries, schoolmeester of rector te Leiden. Het is het jaar, waarin Margaretha huwde met Lodewijk van Beieren en hare zuster Johanna met graaf Willem van Gulik ²⁾

¹⁾ Het zijn deze papieren, waarvan R. E. sprak in *Kronijk Hist.* Gen. 1550, blz. 62 v.

²⁾ Verg. Wagenaar, *Vaderlandsche Historie* 111, 206

en een secretaris behoorde bij de vorstelijke hofhouding. In plaats van Mr. Andries benoemde de graaf als rector Mr. Nicolaas Marre, onder beding nochtans, dat deze de voordeelen der school met den nieuwen secretaris zou moeten deelen ¹⁾. Wij zien hieruit, dat ook te Leiden de graaf als kerkpatroon het recht had van benoemen en ontslaan, een privilege, naar welks ontstaan wij hier geen onderzoek kunnen instellen, maar dat niet lang daarna, immers in 1357, door den burggraaf, die het op zijne beurt van den graaf had gekocht, aan de stad Leiden zelve werd geschonken ²⁾. Sedert is dat zoo ge-

¹⁾ *Charterboek* II, 345. En daaruit bij van Mieris, *Beschrijving der stad Leyden*, 1770, 11, 436.

²⁾ *Groot Charterboek* 111, 37, bij van Mieris t. a. p. Twee jaar later gaf hertog Albrecht tot verbetering der school „dat erve dat die hofgrafte plach te wesen, streckende van der kerkmure an den ghemenen wech die men te hove gaet. . .” Over de Hollandsche graven, die patronen waren van parochiekerken en krachtens hun patronaatrecht ook de schoolmeesters aanstelden, zie men Moll, *Kerkgeschied. van Nederl. vóór de Herv.* II², 1867, blz. 250 v.v. De graaf droeg dit recht vaak over, begunstigde er iemand mede, die dan de school verpachtte aan, soms geheel onbevoegde, personen. Vandaar het streven der steden om zelve als pachters op te treden en aldus van den scholaster ontslagen te worden. Aldus heet nml. de man, die van den graaf de „gift der schole” ontvangen had, niet te verwarren met „scholarch”, een naam voor ons „curator”. Welk eene schade het onderwijs door deze instelling leed is voor Gouda uitvoerig aangetoond

bleven. Wat die voordeelen aangaat — uit eene keur van 1350 hooren wij iets van schoolgeld. „Wat kint,” staat er, „te Leyden te scole gaet dat sel de schoolmeestr „gheven van sinre leringe jairlix 16 grt. als in borsen gaet ende niet meer.” De bijvoeging „als in borsen gaet” wijst, gelijk bekend is, op de gangbaarheid der munt, geld, dat in betaling wordt aangenomen. Verg. *Mndl. Wrdb.* 1, 1385 op borse. Nog eene andere bepaling leeren wij uit deze zelfde keur kennen, dat nml. het bezoeken der Groote school werd bevorderd door eene boete van 12 grt. op te leggen aan die ouders, welke „buten oorlof der schoolmeestr.” hunne kinderen op eene andere school deden. Een draconische maatregel, waaruit echter de begeerte spreekt de Latijnsche school tot bloei te brengen en de inkomsten van den rector te vermeerderen. Wij zullen deze bijscholen nog telkens tegenkomen. Het waren inrichtingen van onderwijs door particulieren gehouden, priesters, bagijnen enz., die daardoor aan de Groote school, instelling der stad geworden, afbreuk

door dr. L. A. Kesper. *Gesch. van het Gymn. te Gouda*, 1, 1897. bl. 1-18. Ook ons Leidsche Gymnasium is dus begonnen. als school, verbonden aan de parochie St.-Pieter, en opgericht vooral met het doel koorknepen te bekwamen. Nog in de tweede helft der zestiende eeuw wordt de rector van Groningen er aan herinnerd, dat „de schoele principel om het koor gefundeert ende gestyctiget is”. Mr. S. Muller in *Gids*, 1888, III, 100.

deden. Een aantal plaatsen bij Moll, a. w. II², 257. Van de goede zorg der overheid voor het onderwijs en voor de rust, welke het behoeft, getuigen nog een paar besluiten uit deze periode t. w. uit het jaar 1384. „So wie opte roostren ende in die steghe an die noortside van de kerchove tusken Herman Willemssoens ende der scole op 't hof, tusken der Vierscaer ende Herman Willems ende tusken Jans van Hillegom ende der Stijngraft, enige wlnesse hoe 't ghenoeemt wair bracht” moest 12 st. boete betalen, waarvan het gerecht 8, de schout 2 en de aanbrenger 2 st. genoot ¹⁾. Nog duidelijker is dit: „So en moet niemant van der scole in X roeden nae de scole morellen ²⁾, koten noch gheenrehande boeverie dair en binnen doen, noch gheruchte maken dair die rectoors bi ghehindert of die kinder in der scole bi ghestoort magh worden, wair yemant, die hier en boven dede, dat men betughen mocht mit twee wittachtige tughen” ³⁾, die. . . gaf eene boete van 42 st. Eindelijk wordt het werpen van vuilnis „bi der scole,

¹⁾ *Keuren der stad Leiden* in Ms. op dat jaar.

²⁾ Morellen of Marellen. In dit verband vermoedelijk „hinkebaanspelen”. Zie *Mnl. Woordenboek* IV, 1269 v. waar, behalve de in den tekst genoemde, nog een aantal andere plaatsen voorkomen. Verg. nog *Keurenboek 1658*, blz. 238: „den bal slaan met de kolve, kaatsen, spelen metter ellen, of met kooten (bikkels) of lange swiepen gebruycken” is verboden op publieke wegen.

³⁾ Wittachtig d. i. wetachtig, wettig.

voir der scole noch in die plaetse voir die Vierschaer” verboden op 12 st.

De inhoud dezer strafbepalingen geeft ons aanleiding om iets te zeggen van de plaats, waar toentertijd de (Grootte) school stond. Er is sprake van een kerkhof, een vierschaar, de school op 't hof, de steengracht. . . waar was dat alles ? Wij bevinden ons natuurlijk in 't oudste gedeelte der stad en wel in „'t vleeschhuis vierendeel,” Het kerkhof is dat van St.-Pieter, de vierschaar is het rechtshuis van den baljuw van Rijnland, die binnen Leiden zitting hield voor alle zaken het gebied van Rijnland betreffende. Eerst in 1564 verkreeg hij ten stadhuize eene „bekwame plaatse” om zijn vierschaar te houden. Daarvóór stond de vierschaar op een erf, dat aan het (graaflijk) hof (van Lockhorst) behoorde, maar in dat jaar 1564 vanwege zijn ouderdom met recht mocht heeten „de oude gheruwineerde Vierschare of Dinghuys” ¹⁾. Bij „hof” hebben wij te denken aan het Hof van de graven van Holland, gelegen hebbende tusschen de (Pieters)kerkgracht ten Oosten en de Papen-gracht ten Westen, tusschen het kerkhof ten Zuiden en de Voldersgracht (nu Langebrug) ten Noorden, waar

¹⁾ Verg. Orlers, a. w. pag. 162. In het „verdrag der Regeerders der stad Leyden met den Baillu van Rijnland” over de oude en nieuwe Vierschaar van Rijnland, heet het oude dinghuis „seer oudt, vergaen, ontdekt ende genoeg ruineus”. Van Mieris, *Handvesten enz. der stad Legden*, blz. 631.

later de heeren van Lockhorst hunne huizinge hadden. De school stond dus ongeveer, waar thans nog het oude gymnasiumgebouw staat, misschien in het vroegere tuchthuis der vroegere vierschaar van Rijnland, zooals uit eene duistere plaats in het stedeboek wellicht mag worden opgemaakt ¹⁾. Toen nu èn vierschaar èn omgeving bouwvallig waren geworden, toen de baljuw zijne „bekwame plaats” op ‘t stadhuis had gekregen, toen de Latijnsche school, gelijk wij zien zullen, zijne periode van diep verval doorleefde, zijn de huizen en erven aan particulieren verhuurd of verkocht ²⁾, totdat de regeering besloot aldaar eene Latijnsche school te bouwen „als dicht gelegen aan de oude schoole” ³⁾. Dit gebouw van 1600 is nog het ons bekende. Zoodat wij, samenvattende, mogen besluiten dat van (althans) 1324 af tot 1883 toe de weetgierige Leidsche latinisten zich naar dezelfde plek hebben gespoed ter verrijking hunner kennis. Zulk eene Middeleeuwsche school moet men zich vooral niet al te weelderig denken. Zij was van ééne verdieping, met stroo gedekt, deuren en vensters ge-

¹⁾ Op ‘t jaar 1402, toen vanwege de vroedschap werd verkocht „het toehuis, dat die scole plagh te wesen”.

²⁾ O. a. aan Mr. Geryt Bont, professor der medicijnen, over wien later.

³⁾ Ms. Leidsch Archief. Bij Van Mieris *Beschrijving* enz. blz. 437 staat uit *Privilegie-boek C*, pag. 319 nnngeteekend, dat anno 1562 der stede schoolhuize lag aan de Pieterskerkgraft. Dus aan den oosthoek der huize Lockhorst.

teerd. Banken waren er niet. Omdat de leerlingen op den grond, zaten werd de vloer met stroo gedekt. Zoo te Gouda, maar te Middelburg waren er in 1430 banken ¹⁾.

Wij zagen dan, dat sedert het jaar 1357 de stad-zelve den rector en zijnen staf benoemde en wel voor een bepaald aantal jaren. Maar betalen deed de stad hen niet in den aanvang: zij moesten van het schoolgeld leven, om welke reden men in de tesoriersrekeningen hunne namen niet aantreft vóór 1520. Wel hadden zij vrije woning en vrijdom van accijns. In 't jaar 1357 komen wij voor 't eerst weder een rector tegen, Mr. Jan van Hokelem, eertijds rector te Geertruidenberg. Hij bleef vier jaar. In zijne bewaard gebleven aanstelling lezen wij, dat schout, schepenen en raad met hem zijn overeengekomen, dat hij 't regiment zal voeren tot Gods eer en 't algemeen welzijn. Dat hij op Sint-Jansdag

¹⁾ *Stadsrekeningen* anno 1392: Op blz. 27 verso. „Tymmeringhe ander scoel en ander stede huys te stoppen. Sub 2: Item 9 waghenscoet toter goet an een scoerstien daer die meesters wonen. 3 ƒ 4 st. Item die goet te maken ende te pecken ende bie spiken 2 ƒ . Item om spiken ghebesicht ander venster doer ende ander daer men te doen hadde inder scole 2 ƒ 4 st. Item aelwijn die decker van dat hi stopte an der scoel. . . Item die selue aelwijn van vijftien voeder blatriets mede te stoppen, 't voeder 2 ƒ 4 st. facit 35 ƒ . Item om het gaerden diedaer op ghenaeft waren 8 st. Verg. voorts Kesper, a. w. blz. 38; Voegler, *Gesch. van het Middelb. Gymn.* blz. 9.

te midzomer zal komen en vier jaar blijven, tenzij hij in de twee laatste jaren voor zijne studiën zou willen heengaan. Doch dan moet hij 't der stad een halfjaar van te voren aanzeggen. Ook mag hij niet heengaan vóór hij der stad een opvolger heeft bezorgd. Helpers mag hij slechts tot voor een vierendeeljaars zich kiezen. Voorts moet hij „alle goede ordonnancie ende eostumes” der school handhaven. Eindelijk vooral werk maken van het onderwijs in „grammariën ende in Logiken” ¹⁾.

„Gramariën” t. w. de Latijnsche grammatica. Waartoe kennis van het Latijn werd noodig geacht, heeft dr. Punt in het genoemde artikel uitébngezet. In dezen tijd werd daarvoor veelal gebruikt de grammatica van Aëlius Donatus uit het midden der 4^{de} eeuw. Maar in 1506 verscheen het „Doctrinale puerorum” van den franciscaner Alexander de Ville-Dieu in rijmende verzen, die, schoon weinig klassiek Latijn, toch het geliefde schoolboek werd voor de grammatica, de „wetenschap der wetenschappen” ²⁾.

¹⁾ *Stedeboek* blz. 319.

²⁾ Verg. Stallaert en van der Hagbrn, de *l'instruction publique au moyen age*, 1853, pag. 111 en 116. Het Grieksch werd zeer gebrekkig onderwezen, totdat de humanisten verbetering brachten. In 1521 kwam op 't programma der Goudsche school Theocritus voor benevens „Gryxe briven”, wat wel de N.-T.ische zullen geweest zijn. Een tiental jaren later schreef echter een inwoner dier stad: „neminem hic nancisci potest qui linguam Graecam possit profiteri”. Kesper, a. w. 102. Over de Hebreuwsche grammatica zie Moll, a. w. II^o, 264.

De logica werd vaak aanstonds na de grammatica genoemd en behoorde ook tot de vakken van het trivium. Zij heette de wetenschap „die den geest voor de overige kunsten bekwaamt.” Als leerboek deed meest dienst Aristoteles' Organon, in de vertaling van Boëthius ¹⁾).

Meester Jan van Hokelem diende zijne vier jaren, maar niet langer. Na een kortstondig rectoraat van Mr. Costijn van Culemborg vinden wij aan de Grootte School verbonden Mr. Bette en Mr. Claes van Delft. De stadsrekeningen verhalen ons hoeveel malvezijze er bij hunne indienststelling ten stadhuize verschonken werd. Het is ook thans, dat wij hooren van twee ondermeesters of submonitoers t. w. Nr. Jan Hoywaghe en Mr. Willem Jan Zalens ²⁾ aan wie het onderwijs in cantic, den koorzang in de kerk, werd opgedragen, waarop wij terugkomen. Van belang is het reglement anno 1393 aan Mr. Bette en Mr. Claes gegeven, omdat het ons eenigszins inlicht omtrent den gang en den aard van het toenmalig gymnasiaal onderwijs. Om die reden laat ik 't hier volgen ³⁾:

„Scout, scepenen en rade der stede van Leyden doen
 „cond allen luden dat wij overdragen sien mid Meest'
 „Bette ende mid Meest' Claes sinen geselle die scole

¹⁾ Moll, a. w. II², 26.5. Stallaert, a. w. pag. 122.

²⁾ *Stedeboek*, Maandag na Simon en Judas, 1392, blz. 278.

³⁾ *Stedeboek* blz. CCLXXVI verso en CCLXXVII. Opschrift: „vander scole”.

„te Leyden te regieren, te bewaren totter stede eer
 „ende oirbaar ende 't regiment van der scole te hebben,
 „tsamen durende ses jaer lanc van Meyendaghe naest
 „comende in manieren ende in voirwaarden dat si beyde
 „enenlyc delen sullen in arbede ende in loen, also veer
 „als die een op ten anderen niet meer arbeyts legghen
 „en mach van gheboodsweghen ende ghien weken onder
 „hen te maken ¹⁾, maer te samen bi der scole te wesen
 „te bewaren ende mid malcander te regieren. Item die
 „huysinge vander scole sellen si te zamen bruycken
 „ende inwonon te zamen bi der ordinancie des Gherechts
 „ende de pacht ²⁾ die opt scole staet enenlyc te betalen.

¹⁾ D. w. z. dat zij niet om beurten zouden vacantie nemen,

²⁾ De heer R. E. heeft bij dit woord eene aantekening gegeven. „Deze pacht bedroeg”, zegt hij, 14 4 's jaars, te weten aan de deputaten van St.-Pieter 4, aan de zevengetijdenmeesters 2, aan de nonnen van Mariënpool 8, tot 1458 betaald door den rector, daarna door de stad”. Voor pacht staat hier beter tribuut, de schatting aan de kerk. Althans bij „pacht” denkt men gemeenlijk aan de som, waarvoor de stadsregeerug het recht van benoeming kocht, 't zij van den kerkpatroon, 't zij van den scholaster. En voor zoover ik zie was Leiden zoo gelukkig in hare school de vrije hand te hebben. Dat nu deze schatting na 1458 door de stad werd betaald, blijkt uit de overeenkomst met den na te noemen Mr. Engelbrecht IJsbrantsz, zooals zij te vinden is in de tresoriersrekeningen van 1459/1460: . . . „dat men die 14 ũ „sjaars staende op die scole van der stedewegen betalen „sel... des is hem betaelt van een jaer pachts als van

„Item so en sal men ghien scole van kinderen te Leyden
 „houden ten so wesen bi consent des Gherechts ende
 „der rectoers van der scole to Leyden. Item so sellen
 „die scoelmeesters den kindren leren ende fonderen in
 „grammariën ter tijt toe dat si haer congruum ende
 „incongruum ¹⁾ suverlike connen, ende daer an ‘t enden
 „leren haer logyc, alse tractaet veterum artium ²⁾ ende
 „diergelyc, alse suppositum ende qsequentium ³⁾ ende
 „ghien boeken van philosophien te lesen. Voert sellen
 „die meesters daartoe naerstelicke sien dat die kindren
 „onderlinghen latijn spreken inder scole ende buten
 „ende daerop eene poyne ende correctie te setten, alst
 „hem deynct dattet alreuerbaerlixste wesen sell ende dat
 „si oec den kindren leren scriven ende singhen ende
 „hoer accenten singhen als kustumelic is in andren
 „kercken, want si manieren hebben in hare lessen ende
 „versikken ⁴⁾ te singhen anders dan men elwaer heeft.

„Meye a^o. LX 6 w ende heyligermisse LX 8 w en voir sijn
 „exsijns 4 w comt te samen 18 w ”. Dit rekeningboek is niet
 gepagineerd. Bovenstaande post is te vinden op blz. 34 van
 achteren af geteld.

¹⁾ De verbuiging der regelmatige en onregelmatige nomina.
 de leer der naamvallen.

²⁾ Welk tractaat weet ik niet. Misschien een onderdeel van
 een groot werk over dialektiek en rhetoriek („artes”).

³⁾ Hypothetische redeneeringen en sluitredenen. Blok a. w.
 blz. 298.

⁴⁾ Misschien schuilt in dit woord versiculus, en dan denke

„Voert so neme tGherecht di schoolmeesten voirsz. in
 „hore jonste ende bescermnesse gheliken onsen anderen
 „poorteren. Ende men sel den rectoers ghiene moeye-
 „nessen doen van enigher claghe die men over hen
 „claghen mochte van onbetamelicke correctie of van
 „cranclic leeren der kindren, so wi hi waer eer si dat
 „waerlike beclacht hadden, dattet also waer(?) Item so
 „sel ele cleric gheven tot elken halven jaer achte comans
 „groet ende niet meer maer si sellen hoer pacht gheven
 „als zede ende ghewoenlic is ende die conync ende die
 „p̃sst ') daergelijc, ende haer kaersen tot Sinte Nicolaes
 „daghe als daertoe behoert ende kustumelic is. Voert
 „so en sellen Meestr. Claes noch Meestr. Bette voisc.
 „hem niet verbinden noch overgheven tieghen iemant
 „binnen desen ses jaren voisc. enich regement jof scole
 „te regieren ende an te nemen maer horen tijt in der
 „scole te Leyden te duren ende die te regieren als
 „voisc. is. Ende waer dat zake dat si die scole te
 „Leyden niet also en regierden ende hem dairin ver-
 „swinden also waerbi dattet tghemeene gherecht be-
 „proeven mocht dat si hem daer qualiken in ghequyt
 „hadden so soude tgherecht den voisc. Meestr. Bette
 „ende Meestr. Claes dat regement van der scole weder-

men aan het psalmvers, dat na de lezing der epistelpericoop
 en na den zang van het graduale, bij de mis gezongen
 werd. *M^ol. v. II³, 282.*

') Priesters.

„segghen mogen ende hem versien an andren scool-
 „meestren also nochtans dat tgerecht hen een half jaer
 „te voren soude laten weten ende tenden den halven
 „jaere na der wete so souden die meestr. voirsc. die
 „scole ruymen ende quite wesen v a n d e r voirwaerde
 „voirss. ende niet eer. Ghedaen int jaer ons Her. III^e
 „drie ende tnegentich den XVI dagh in Maert.”

Wij hebben 't gewaagd onzen lezers dit lange stuk aan te bieden als proeve van een schoolreglement te dezer stede anno 1393. Het is ook zonder toelichting duidelijk, na de korte bijgevoegde aantekeningen. Ons treft de voorwaardelijke aanstelling, als op proef, eene gewoonte, die schijnt te wijzen op slechte ondervinding van het gehalte der rectoren ¹⁾. Voorts blijkt nog altijd het streven te bestaan, om het oprichten van andere scholen binnen de stad te onderdrukken, wat zeker aan het onderwijs niet is ten goede gekomen en op de Latijnsche school zelve nadeelig heeft gewerkt. Zeer merkwaardig is 't verbod van het lezen van filosofische boeken, waarmede wel zal bedoeld zijn alles te weren wat buiten de gewone schoolboeken en de kerkelijke teksten omging. Naar de klassieke wijsgeeren zullen de Leidsche jongens reeds uit zichzelf wel niet begeerig zijn geweest. Het Latijnspreken in en buiten de

¹⁾ Elders echter b. v. te Gouda geschiedde het, omdat de stad nooit zeker was, dat de op elkaar volgende scholasters de benoemde rectors handhaven zouden.

school¹⁾) ligt geheel in de toenmalige opvattingen en behoef-
ten. Latijn opende den weg tot alle wetenschap en Latijn
spreken tot den omgang met geleerden uit alle landen.
Eigenaardig is ook de poging om de scholieren te doen
zingen „als in andere kerken gebruikelijk is.” Zij zongen
op het koor van St. Pieter onder leiding van den rector,
maar waarin dat verschilde van het zingen elders, ver-
mag ik niet uit te maken.

Toen nu in 1399 de zes jaren om waren en het
rectoraat dus vacant was geworden, stelde de regeering

¹⁾ „Buiten de school”. Ook in het dagelijksch leven moesten
de leerlingen Latijn spreken, zelfs in hun speeluren. Zo o
eischte o. a. de beroemde Johannes Cele. Moll, a. w. II², 271.
Op dit Latijn-spreken en op het gedrag der leerlingen buiten
de school werd toegezien door dusgenoemde „noteerders”,
zooals zij in Alkmaar heetten, die aanbrachten, wat zij op
straat voor kwaads van de „klerkjes” zagen. In de Leeuwarder
ordonnantie desgelijks: „den rector zal daerinne remedieeren,
„dat die schoelkynderen heur zoe wel in der kercken als op
„der straten tuchtelyken en behoorlycken droegen. Ende
„tselve doende, dat hij sal ordonneeren *Notatores*, die soe
„wel den insolenten als oeck dengeenen all noteeren ende
„opschrijven die Duytsch spreekken. En nog één voorbeeld
uit de „Pappa” van Murmellius, dat aardige schoolboek,
waarin hij de moedertaal in hare eer herstelde, „Ic heb
Antonium *notiirt*, dat die heft duyts gesproken”. Verg.
Busken Huet. *Land van Rembrandt*, 1886, I, 249 v. Voorts
nog de ordonnantie op de Goudsche school van 1524, laatste
alinea, Kesper, a. w. 88.

als schoolmeester der Grootte school aan den stadsdokter, Mr. Jan van Haarlem. Ook de aanstelling van dezen rector, die rectoraat en dokterschap in zich vereenigde, bleef bewaard en is mede niet zonder belang. Ook hij wordt slechts benoemd voor zes jaren, terwijl hij met een „ghesel”, dien de heeren zullen aanwijzen, „ghewin ende die vervallen” half op deelen moet. Bij dat „verval” is vooral te denken aan de boeten der ouders, die zonder zijne toestemming hunne kinderen eene andere school lieten bezoeken. Rijk kon ook Mr. Jan niet worden, want op eigen kosten moest hij nog een derden helper aanstellen. De stadsregeering, hem aldus de zorg voor „scole ende cuer” opdragend heeft niet ‘t minste bezwaar, dat hij zijn „practike in der medecine” blijft voortzetten. Van eenigen twijfel aan de mogelijkheid om aldus twee heeren te dienen geen spoor, ja de vroedschap stelt er eene belooning op. Omdat Mr. Jan „meesters naem voeren sel van onse scole ende van medicinen in onse stede” zal hij elk jaar van stadswege laken voor een goeden tabbaard ontvangen, dien de heere hopen, dat hij met eere dragen zal ¹⁾. En zoo geschiedde. „Jan de scoelmeester”, schreef de stadstresorier in 1400, „VII ellen pleins, die elle XXIX st. facit 10 g , 3 st. ²⁾ Natuurlijk heeft ook hij vrije „woenstat”, „sonder allen oncost”. En wederom leert ons het boek

¹⁾ De aanstelling staat *Stedeboek* blz. 278 verso.

²⁾ *Tres. rek.* op 1400, blz. 20 verso plein = effen (laken).

van den stadsrentmeester, dat jn 't jaar 1400 voor exsis (accijns) van Jan die scoolmeester is betaald 43 st. 8 oort. Het schijnt wel, dat men deze maal van beide zijden zeer tevreden over elkander is geweest. Althans wij vinden dat in 1408 Mr. Jan van Haarlem nog of weder rector is. Ook worden ons de namen genoemd van zijne twee submonitors of ondermeesters ten jare 1410 t.w. Mr. Gherijt Pieterssoen en Mr. Dirk Foppenssoen ¹⁾, die met hem loon en verval gelijk op en neder zullen deelen. De regeering schijnt Mr. Jan van Haarlem een goed hart te hebben toegedragen en men mag 't er voor houden, dat hij zijne dubbele taak met eere heeft vervuld. Want op dienzelfden 20^{sten} September 1410 kent de stad hem boven zijn derde deel toe acht nobels, „omdat hij zoo lang de zorg voor de school heeft gedragen”. En daar hij „der stede medicijn van outs gheweest heeft ende” (voegen de heeren er hartelijk bij) „wi noch sijnre practiken niet ontberen en willen”, vernieuwen zij de oude belofte van een tabbaard elk jaar. Na dit alles te hebben vernomen, verlangt men meer van dezen Jan van Haarlem te weten. Maar de historie zwijgt van hem.

Gaat het mijnen lezers als mij dan zouden zij ook meer verlangen te weten van de leerlingen der school, van hun leeren en spelen, hun gedrag en hunne bevindingen. Maar van hen zwijgen onze bronnen geheel. Wij

¹⁾ Stedeboek blz. 277 verso

moeten reeds dankbaar zijn, dat althans een enkele rector uit de duisternis in het licht treedt.

11.

De Groote school van 1410 tot 1574.

Indien het met hen maar niet zulk een voortdurend komen en gaan geweest ware ! Doch juist in deze anderhalve eeuw vóór het beleg komen ons telkens weder nieuwe namen van schoolmeesters onder de oogen, en wij behoeven niet te twijfelen, of hierin eene oorzaak te zoeken zij van dat deerlijk verval der school, waarvan wij getuigen zullen zijn. Nadat Mr. Jan van Haarlem was gestorven of afgetreden, kwam de regeering der Latijnsche school aan Mr. Bartholomeüs en Mr. Heynric. In de tesoriersrekeningen van den jare 1435 komen zij beiden voor, de laatste als Mr. Heynric wten Hove ¹⁾, op het stadhuis ontboden om eene correxie te ontvangen in zake Henric Henricz, die „Dire van Swieten den scout ²⁾ gequest hadde”. Henric Henricz is zeker een leerling der school geweest, maar de bijzonderheden van

¹⁾ Men denkt aanstonds aan Jan Utenhove, den hervormer. Maar dat voorvaderen van hem in Leiden hebben gewoond, blijkt niet. Verg. Pijper, **Jan Utenhove**, 1883. Bijlagen, blz. LXXIII, v. v.

²⁾ Een schout Hugo van Swieten reeds in 1351. Orlers a. w. 607.

dit schooldrama ontbreken ¹⁾). En de zaak kostte hun hunne betrekking, want in het Stedeboek wordt hun ontslag gemeld, zonder jaartal wel is waar, maar vóór 1434, want in dat jaar wordt het rectoraat opgedragen aan Mr. Jacob ²⁾). Doch ook hij bekleedt den post niet lang, althans niet langer dan 1442, want in dat jaar hooren wij van de aanstelling van Mr. Jan Gheen, Jan Heynricx en Martijn Willemsz, voor niet langer dan één jaar. In de aanstelling vinden wij nog deze eigenaardige bepaling, dat de rector geene vacantie mag geven zonder consent van twee burgemeesters, terwijl schout en schepenen van hunne zijde beloven, dat zijde stadsboden niet in de school zullen zenden zonder toestemming derzelfden ³⁾). Het is wel niet te gewaagd hieruit op te maken vooreerst., dat de rector te veel vacantie gaf en ten tweede, dat de bewaring der orde zooveel te wenschen overliet, dat soms de stadsgerechtsdienaren er aan te

¹⁾ Over het schandelijk gedrag van de leerlingen der Dordtsche parochiescholen, hunne „rabouwerie en insolentie” heeft Schotel geschreven, *De illustre school te Dordrecht* blz. 8. Over een moord door een scholier te Zwolle gepleegd. Moll, a. w. II², 281.

²⁾ *Tresoriërsrekeningen* op dat jaar. Het is opmerkelijk, dat in eene vroedschapsresolutie van 29 Januari 1458 weder sprake is van zekeren Mr. Bertelmees, die „de scole in goede regemente geset ende gebrocht heeft”. Is deze dezelfde als Mr. Bartholomeus van 1434?

³⁾ *Stedeboek* blz. 208.

pas moesten komen. Nog in dat zelfde jaar wordt Jan Gheen wederom ontslagen, en dat de vroedschap oog had voor de schade die 't onderwijs leed, maar ook voor de noodzakelijkheid om door hooger bezoldiging betere krachten aan zich te verbinden, blijkt uit eene vroedschapsresolutie van 5 Maart 1453 ¹⁾. Daar er zooveel gebreken zijn en inzonderheid de rector's niet zoo vredig en eendrachtig regeeren als wel behoorde, zal de vroedschap naar een notabel man omzien voor de belangrijke betrekking. En als deze niet te vreden mocht wezen met het loon, welnu, dan staan gerecht en vroedschap toe, dat burgemeesteren zullen trachten het met hem eens te worden „ten minste dat sij mogen, ende mitter stede goedren int loen wat te baten comen.” Dat ging dus op een loven en bieden en in elk geval moest het op een goedkoopje. Men kan niet zeggen, dat hier eene ruime opvatting spreekt van de onderwijsbelangen ²⁾. Eerst vijf jaar later vinden wij weder een rector, Mr. Engelbrecht IJsbrentsz, reeds boven genoemd, toen wij zagen dat voor hem 't eerst de stad de kerkelijke schatting betaalde. Den 29^{sten} Januari 1458 besluit de vroedschap te voorzien in het gevaar, dat de Grootte

¹⁾ De Leidsche vroedschapsresolntieboeken beginnen op 1449. R. E.

²⁾ Den ontslagen rector Jan Gheen vinden wij 16 jaar later als stadsgeneesheer terug, als ten minste de op 29 Januari 1435 aangestelde Jan Gheen dezelfde is als de vroegere rector. *Vroedschapsresolutie* op dien datum.

school dreigt te niet te gaan en benoemt Mr. Engelbrecht, hem toestaande zelf zijne „medegesellen” te kiezen en op zoodanige voorwaarde als zij te zamen zullen overeenkomen. Het verdient vermelding, dat Orlers ¹⁾ onder de „gheleerde mannen, dewelcke binnen Leyden gheboren ende voortgekomen zijn,” ook noemt Engelbertus Leydensis, die met Wessel Gansfoort in briefwisseling stond en door heer Jacob Hoeck, deken van Naaldwijk zijn meester wordt geheeten. „Men bevint,” zegt Orlers, „dat hij in den jare 1480 in zijn fleur geweest is.” Ook bij Gerardus Noviomagus (Geldenhauer) komt hij voor als versificator et grammaticus. Het is zeer wel mogelijk, dat wij hier één en denzelfden man hebben, ofschoon Orlers dat dan vermoedelijk wel zou hebben geweten.

Hoe dit zij, nadat Mr. Engelbrecht anno 1464 de betrekking had neergelegd ²⁾, kreeg de Leidsche school een rector heel van verre, nml. Mr. Ewout Jan Copsz. ook wel Cooper, die toen te Parijs woonde. De regeering

¹⁾ A. w. blz. 336.

²⁾ Dat ontslag is mij niet duidelijk geworden. Definitief hooren wij eerst in 1483: „men sel Mr. Engelbrecht ende die scoelmeesters die schoel wederseggen”. (*Vroedschapsresolutiën* op 15 Februari 1483, blz. 138 verso onderaan. De bladen zijn met eene latere hand genummerd). En in 1487 leefde hij nog. Want hij ontvangt dan van de stad 16 fl voor het opstellen van Latijnsche stukken en die „uten Latine in Duytsche te translateeren” (Tres. *rekening* 1487, blz. 2229).

vroeg hem over te komen en werd het met hem eens. Daar hij nog eens naar Parijs terug moest om orde op zijne zaken te stellen „soe (werd) hem in eerbaarheden van der stede te heusschede ende te teer gegeven X f¹). Drie jaar later, 1467, vinden wij dat voor Mr. Ewout (èn voor Mr. Mychiel van Oegstgeest) ²⁾ de gebruikelijke pacht is betaald ³⁾. In 1468 is hij er nog, want in dat jaar besluit de vroedschap, dat Mr. Ewout Cooper en Mr. Engelbrecht (misschien is dit weder Mr. Engelbrecht IJsbantsz.) de leerlingen, die zij „in horen costē houden” zullen mogen houden, zonder dat de stad hen dat zal verhinderen ⁴⁾. Men krijgt telkens den indruk, dat de betrekking van rector en de voordeelen daaraan verbonden bijzonder wankelbaar stonden, wat aan het gehalte der onderwijzers ook al geen goed zal gedaan hebben. Zelfs de vrijdom der kerkelijke pacht stond niet vast en werd afhankelijk gesteld van het gedrag der meesters: „ten wair of si hem qualike regierden soe soude wi hun dese gracie mogen wederseggen ende te niet doen” ⁵⁾. Bij zoo onzekere toestanden baatte het hun weinig, dat zij voor het zingen op feestdagen in St.-Pieter afzon-

¹⁾ *Tresorierrekening op 1464.*

²⁾ *Tresorierrekening op 1473*, blz. 111.

³⁾ *Blaffert-rekeningboek op 1467.*

⁴⁾ *Vroedschapsresolutieboek 1468*, blz. 28, alinea 1.

⁵⁾ *Vroedschapsresolutieboek 12 Mei 1469*, blz. 38, n^o. 4 (of alinea).

derlijk werden betaald ¹⁾ en bij de benoeming van een nieuwen burgemeester somwijlen op wijn werden ont-haald ²⁾).

Had men eens een rector uit Parijs gehaald, in 1475 kwamen er twee uit Leuven, Mr. Louwerijs en Mr. Libairt. De stadsrekeningen laten ons zien, dat, toen op 27 Februari van dat jaar burgemeester Jacob van der Does, Gerryt Rijswijc, vroescip en Pieter de Wilde pensionaris met drie knechten ter dagvaart naar Mechelen gereden waren, zij meteen Leuven bezochten om naar goede, eerbare, notabele en bekwame schoolmeesters om te zien, die aan de universiteit hadden gestudeerd en volgens den inhoud eener opgestelde instructie de Groote school zouden willen reggeren. Met deze instructie kan wel bedoeld zijn de keur van 28 Mei 1476 opgenomen bij Van Mieris, Beschr. v. Leyden, blz. 437, waaruit blijkt, dat nog altijd verboden was in de particuliere of bijscholen kinderen beneden de 17 jaar op te nemen, m. a. w. gedwongen schoolgang ter Groote schole. Met behulp van enkele vrienden aldaar en na „viel woirden ende communicatie” mocht het gelukken

¹⁾ „Den scoelmeestren Mr. Piet, Mr. Egbairt ende Mr. Jacob van de Goude betaelt van onser Vrouwen lof te singen 4 w. 4 st. 8 oort. *Tresorierrek.* op 1472.

²⁾ „Den scoelmeestren gegeven elc een mengel wijns van 5 comans groet als gewoenlic is om die scoelkinderen verlof te geven van den nieuwen burgemeester, *ibid.* op 1496, blz. 154.

de bovengenoemde heeren, benevens Mr. Heynric tot „consent ende toesegeen” te brengen. Zij werden voor 6 jaar aangesteld. „Ende waren wt in varen ende keeren” zegt de burgemeester, „tsamen XX dagen, van cost, wagenhuyr 60 fl. 5 st.” ¹⁾ Men kan niet ontkennen, dat de stad inderdaad moeite deed om de school te doen bloeien. Het was maar jammer, dat de tijdelijke aanstelling en de geringe bezoldiging door haar niet schenen losgelaten te kunnen worden.

Na het rectoraat van mr. Wouter Boom in 1484, Mr. Jan Vlasman in 1494 ²⁾, Mr. Pieter en Mr. Herman van Deventer in 1513, wordt in 1518 Mr. Willem Verms van Dordrecht benoemd, die door den stadspensionaris

¹⁾ *Blaffert Rekeningen* op 1475 (27 febr.). Volgens de tesorierrekening van datzelfde jaar zijn de Leuveusche doctoren „ter eerbairheden van der stede te eten gebeden tot twee maeltijden”; om hun te verzoeken naar goede meesters om te zien de eerste maal. De tweede maaltijd, nadat de voorzegde meesters waren aangenomen. Of de benoemden mede aanzaten, staat er niet bij. Maar wel leeren wij uit deze zelfde bron, dat Jacob van der Does de nieuwe rectoren te zijnen huize te Leiden ontving en dat de stad hun daar ter verwelkoming 2 stoop wijn schonk. Het was in elk geval aangener geld dan die van Gouda moesten betalen voor de reiskosten van hunnen pensionaris, toen deze naar Leuven moest om met den scholaster over ‘t overdragen van de pacht te spreken. Kesper, a. w. blz. 6, noot 1.

²⁾ *Tresor.rekening* op dat jaar, blz. 51.

Simon van Assendelft persoonlijk was gepolst ¹⁾. Zijne aanstelling dato 30 April 1520 is ons in het stedeboek bewaard gebleven, en de inhoud ervan is van belang, ook voor wie bedenkt, dat de „vrijje religie” begon door te breken en op ‘t gebied der school (gelijk op elk ander) strijd brengen zou. Om der wille van het geregelde chronologisch verhaal der gebeurtenissen dient eerst nog een woord te worden gezegd over die bijscholen, ook bedoeld in de 200 even genoemde keur van 8 Mei 1475. Nadere bepalingen bleven gewenscht en 200 liet de regeering den 17^{den} November 1515 van de pui des stadhuizes eene nieuwe ordonnantie afkondigen ²⁾. Elk inwoner, heet het thans, die een kind van onder de 17 jaar eene particuliere school zou bezoeken laten, verbeurde 32 schellingen. En de meesters, die zulken kinderen waagden les te geven zouden dat wekelijks met 18 schellingen boeten. Eene zonderlinge manier ter bevordering van goed en algemeen onderwijs! Nog met tevreden liet de regeering dato 27 Febr. 1518 ³⁾ als haar

¹⁾ *Tresor.rekening* op 3 febr. 1518, blz. 64.

²⁾ De Leidsche aflezings- of publicatieboeken beginnen met het jaar 1505. Bij deze afkondiging staat in margine „vander scoele”. Als bijlagen achter zijne mededeeling omtrent Christiaan de Kelnare (*Meded. Mij. der N. L.* 1877—1878) heeft Rammelman Elzevier enkele artikelen uit deze publicaties afgedrukt.

³⁾ *Aflezingsboek* op dien datum, pag. LXXV; in marg. „vande schoele”. Te Gouda werd in 1526 de leeftijd, waarop

wil bekend maken, dat, daar hare vorige besluiten zeer slecht worden nageleefd en de Groote school daardoor grootelijks verachterde, ja dreigde geheel en al tot niet te komen, mijne heeren van den gerechte ordonneeren, dat iedere poorter, die zijne kinderen tusschen 7 en 17 jaar ter schole wil zenden hun de Latijnsche school zal laten bezoeken. Niet slechts de knapen, die geestelijke willen worden, maar ook die eenvoudig willen leeren schrijven. Er is op 't oogenblik een goed schoolmeester, die de kinderen even goed en beter zal leeren schrijven dan op de bijscholen. Intusschen, mocht een poorter daaromtrent van gevoelen met de regeering verschillen, dan mag hij zijne jongens naar eene particuliere school zenden mits hij den rector en zijne gezellen betaalt één philipsgulden voor elk jaar en voor elk kind. Alles op boete van 3 fl , waarvan $\frac{1}{4}$ voor den Heer (d. i. de graaf), $\frac{1}{4}$ voor de stad, $\frac{1}{4}$ voor schepenen en $\frac{1}{4}$ voor den schoolmeester der Groote school en dat zoo menigmaal als iemand contrarie deze ordonnantie doet, „uytgesondert”, heet het, „die coralen van de Hogelande, die aldair dagelix ten chore gaen, ten getalle van vijf of zes en niet dairenboven.” De mogelijkheid bestond immers, dat iedere knaap zich als koorzanger der I'ancraskerk zou aanmelden.

De maatregel was kras genoeg op papier. De hand
 —
 het bezoeken der Groote school verplichtend was, gesteld op negen jaar. In 1568 werd dit, als te Leiden, zeven jaar. Kesper, a. w. bl. 25

werd er blijkbaar niet aan gehouden, want ruim een jaar later, 23 Maart 1519, vaardigt de regeering een nieuw bevel uit ¹⁾. Zij heeft gemerkt, dat de poorters allerlei uitvluchten hebben, de een zegt ²⁾ dat zijn zoon nog geen zeven of al boven de zeventien is, de ander, dat zijne kinderen alleen 's avonds „nae die wercklock” in de bijschool gaan. Door deze „beveynsde redenen” wordt de rector van zijn loon gepriveerd en is de Grootte school „gescepen geheel en al te niet te comen.” Toch is zij 't fundament der stad en alle kinderen ontvangen daar hun „beghinsel omme te comen tot verstande, „eere ende wairdich worden om te hebben tregemente, „doir denwelcken steden onderhouden worden in goeder „policien, neringen ende welvaeren”. Gemerkt nu dit groote profijt, hernieuwen die van den gerechte hun bevel. Maar nu maken zij onderscheid, Laat een poorter op eene der andere scholen een kind gaan onder de zeven jaar b. v. omdat hij „te verre van der schoele woent”, of „om den duysterheyt des tijds, om coude of corte dagen”, dan betaalt hij den rector van kwartaal tot kwartaal telkens drie stuiver. Maar voor kinderen boven de zeven jaar blijft de philipsgulden gehandhaafd. Van deze bepaling zijn alleen vrijgesteld zij, die „arm ende miserabel” zijn, 't welk staan zal „tot discrecie ende kennisse van den gerechte”.

¹⁾ *Aflezingsboek* op dien datum, pag. LXXXV verso.

²⁾ T. a. p. pag. LXXXVI.

Men zal mij toestemmen, dat dit een merkwaardig staaltje is van beschermende politiek. Hoeveel schade daardoor 't onderwijs leed is duidelijk. En de Groote school is door den maatregel toch niet gered. In tijdsorde volgt nu de reeds genoemde aanstelling van mr. Willem Verms. Het valt reeds aanstonds op, dat als eerste zijner verplichtingen van den koorzang in St.-Pieter gesproken wordt. De rector was en bleef vóór alles kerkedienaar, die zangers voor den koorzang opleidde en tal van andere kerkelijke diensten bewees. In de Goudsche rekeningen komt een post voor waarbij aan „Dirc onse sanger van dat hij die choer ende processie bewaart heeft, . . . overmits die school gesloten was” 4 st. 4 d. betaald wordt. ¹⁾ In Gouda moest de rector ook de relikiekasten bij feestdagen uit de kerk halen, alsook het beeld van de „nood Gods.” ²⁾ In Leeuwarden had de regeering bij ordonnantie van 7 December 1558 den rector ontheven van de verplichting om den koorzang te leiden. ³⁾ Doch om op mr. Verms terug te komen. Hij moet „den choere in de Sinte Pieterskerck bewaren ende sulcke toesicht daarop hebben, dat goodes diensten in alre reverencie, devocie ende eerwairdicheyt gedaen mach worden.” Hij moet in persoon tegenwoordig zijn de vier hoogtijden, de dagen als er processie

¹⁾ Kesper a. w. 13 noot 1.

²⁾ A. w. bl. 34 v.

³⁾ Afgedrukt achter Boot, *Histor. Gymn. Leovard.* Edit. altera, 1893, pag. 100.

wordt gehouden in de parochie van St. Pieter, behalve nog de zondagen of andere dagen dat er in of om St.-Pieter processie is. Het is duidelijk, dat zoodra een rector of submonitor van de „nije religie geïnfecteert” was, dit deel van zijne taak hem ondraaglijk moest worden en, als ik later den hervormer Petrus Bloccius, tevens conrector der schole, zie optreden tegen de processies, „als sij tot die bilden ende crucifixen loopen, voer ende achter gaen met tortsen inden claren dach en voor die de bonnet oft hoet afnemen”, ¹⁾ als ik bedenken, dat dikwijls vóór de processie uitgingen, barrevoets, in het hemd, de van ketterij verdachten ²⁾ (want

¹⁾ „*Meer dan tweehondert ketterijen*”, 1567, blz. 48 (verg. 50, 63, 64). Dit gaan met brandende kaarsen op klaarlichten dag wekte overal heftige ergernis. „Zooveel kaarsen en luchters aan te steken, terwijl de zon aan den hemel staat!” schrijft Geldenhauer aan hertog Karel van Gelder, 15%. En nog eens in zijn „*de terrifico cometa qui apparuit, a^o. 1527*”: „Op klaarlichten dag worden er zoovele honderden kaarsen aangestoken en ondertusschen mist 200 menig arm vrouweke een lichtje om tot in den nacht bij te werken”. Beide aanhalingen bij J. Prinsen, *Proefschrift* over Noviomagus. 1898, blz. 77 en 84.

²⁾ Een paar voorbeelden uit den overvloed : „alsoe Jan claeszhonckbinder tegenwoordich gevangen geconfesseert ende bekent heeft. . . gewreven te hebben zekere scandaleuselicke liedekens 't welck sulcx niet en behoort”. . . volgt het vonnis: zondagmorgen te gaan in linnen kleederen, blootshoofs, met eene brandende kaars voor de processie in St.-Pieter,

bij den minsten schijn van bewijs was deze straf te gering en volgde onthoofding of verbranding) dan kan ik mij voorstellen wat dit eerste artikel der aanstelling voor een man als hij moet geweest zijn. Doch elders zal ik uitvoerig over dezen Leidschen hervormer handelen. Wij gaan thans de instructie verder na. Van het eigenlijk onderwijs hooren wij nagenoeg niets. Alleen dat Mr. Willem de kinderkens zal leeren „goede zeden, doechden, eeren ende scienciën”. Uitvoerig echter wordt de uitbetaling van zijn traktement (twaalf pond grooten vlaams) geregeld en daarna de bekende boete der ouders, wier kinderen op bijscholen gaan, bepaald op 25 stuivers. Hij zal vrijdom van accijns hebben voor tien vaten biers en als hij een priester bij zich in den kost heeft, zal hij te diens behoefte nog zes vaten mogen inleggen zonder accijns. Ook hij heeft vrije woning, ja als „goederluyden kind'ren”, die bij hem inwonen in getal toenemen, dan zal de stad hem een grooter huis leveren. „In kennisse der waarheyt soe hebben wij desen brief besegelt.” Wij kunnen geen bezwaar hebben tegen de uitvoerigheid der instructie, maar hadden wel gewenscht, dat onderwijs en leerstof er niet 200 karig in bedeed waren geworden! Wat die vergrooting aangaat, den 25sten Augustus 1525 wordt besloten een klein huisje te

25 October 1552. Een dergelijk vonnis voor Duyfgen Symonsdr.
17 Juni 1541. *Criminele vonnisboeken van den Schepenbank te Leiden* 1533-1584. Ms. Leidsch archief.

koopen naast het schoolgebouw ter vergrooting van des rector's woning ¹⁾).

Terwijl ik een tweetal rectoren oversla, van wie ons alleen de naam bewaard is gebleven, vermeld ik de benoeming van Christiaan van Wijnobergen. Ook bij die gelegenheid hooren wij weder klagen over het verlopen der school en vernemen meteen, dat zijne inkomsten aldus zullen worden gerekend, dat hij zal ontvangen veertien pond vlaamsch vast, voorts de schoolgelden, maar dat daarvan zijn submonitor, Mr. Heynrick, zal krijgen per kwartaal twaalf gulden. Wat er minder inkomt zal de stad bijpassen, wat er meer is „zel t o t sijne profijte oick wesen” ²⁾.

¹⁾ *Vroedschapsresolutieboek* op datum, blz. 76 boven. Het kostte der stad een pond groot vlaamsch.

²⁾ De door mij gegeven voorstelling wijkt af van de door Jhr. R. E. in de *Meded. Mij. van Lette&*. t. p. medege-deelde. Er staat in de instructie, dat hij „zel gehouden wezen alle zijn ontfangen bij geschrifte te stellen ende dairvan Mr. Heynrick zijn submonitor eerst te betalen zijn loen”. Dat is dus van de schoolgelden en niet van de veertien ponden vlaamsch. Dit laatste zou geen zin hebben, omdat dan de ondermeester 6 gulden meer dan de rector zou ontfangen hebben. Deze opvatting vindt ook steun in de bewaard gebleven rekening van Mr. Christiaan, 12 Mei 1535 tot 15 Mei 1536. Hij zegt in 't eerste kwartaal b. v. aan schoolgelden en voor 't zingen bij missen te hebben ontfangen 13 gld. 9 st., hiervan betaald te hebben aan Mr. Heynrick 12 gld., rest alzoo 1 gld. 9 st. Afgedrukt in genoemde mede-

Bij deze gelegenheid liet de stadsregeering ten derde male eene afkondiging aflezen, 30 Juli 1636, zich beklagende als te voren, dat de keuren niet werden gehandhaafd, maar daar bijvoegende 't een en ander, dat ook voor onze kennis van het toenmalig onderwijs van belang is ¹⁾. Vooreerst zal niemand eene bijschool voor jongens of meisjes mogen houden, tenzij hij eerst door de regeering is geëxamineerd en de secretaris hem daarvan behoorlijk bewijs gegeven heeft. In deze bijscholen zal onderwijs worden gegeven in het lezen (van Hollandsche boeken), schrijven, rekenen en fransch ²⁾. Voorts in het „legghen mit penningen”, waaronder het leeren rekenen met legpenningen te verstaan is. Maar Latijn mag er niet worden onderwezen, tenzij tegen betaling aan den rector der Grooten school van vijf stuivers per kwartaal. Ten minste vier maal jaars zal de rector de bijscholen bezoeken, om te zien welke

deelingen. De aanstelling van Mr. Christiaan is te vinden in de *vroedschapsresolutiën op 11 Augustus 1535*, blz. 8 verso, waaruit dus tevens blijkt, dat hij vóór zijne officieele aanstelling al in functie geweest was. Den naam lees ik hier duidelijk als Wynontsberge.

¹⁾ Afgedrukt in de bijlagen der genoemde mededeelingen.

²⁾ In 1556 wordt melding gemaakt van een Franschen meester op eene jaarwedde van 6 gld. *Vroedschapsresolutieboek* op 9 November 1556 en 5 Januari 1559. Hij heet daar Pieter de Thonrisfour en beklagt zich dat de ouders zeggen, dat hij te veel geld hebben wil, blz. 53 verso, 88.

leerlingen daar gaan en welke boeken er gebruikt worden ¹⁾), waarbij hem eene lijst der leerlingen met de namen hunner ouders moet worden vertoond. Om de inkomsten der school te vergrooten moet iedere jongen, die de (Latijnsche) grammatica leert, den rector vier stuivers betalen, zij, die de „cleyne boecxkens” leeren t. w. alphabetum, benedicite en introibo, drie stuivers. Niet langer zullen de schoolkinderen gedwongen worden de mis te zingen, maar zij moeten wel op feestdagen

¹⁾ Wellicht reeds uit vreeze voor ketterij. Twintig jaar later heet het, in het plakkaat van 25 September 1555: „Voorts om te versien, dat voortaan de jonge kinderen in hare eerste jonkheyt niet qualyk en worden geleert en geinstrueert, 't welk een seer periculose sake is, so ordineeren wij, dat voortaan . . . niemant sal mogen openbare schole houden. . . 't en zij dat hij eerst en alvoren geadmitteert zij bij den principalen Officier van der Parochie-Kerke onder de welke hij sal willen resideeren: of vanden Scholastere. die daer op van outs aanschouw en superintendentie gehad heeft. . . wel verstaende dat de voorsz. officiers, prochianen, scholastereen of andere, autoriteit en macht hebbende van schoolmeesters te committeeren, sullen goede toesicht nemen daartoe te committeeren personen van goeden name en fame en geensins gesuspecteert van quade leringe.. .” Bij Bor, *Nederlantsche Oorlogen*, 1679, 1, II. Een jaar te voren, 2 Mei 1534, had de keizer in een privilegie voor de Goudsche school ook voorgeschreven, dat de rectorseuze door den pastoor moest worden goedgekeurd, „omme temteeren alle infectie van heresie”. Bij Kesper, a. w. 106.

ter kerke gaan, waarbij de jongsten niet mogen wegggaan vóór de devotie der hoogmisse gedaan zal zijn, de oudsten als de noene (de novene) is gezongen. Voor arme kinderen zal de rector doen wat hij kan. Dit zijn de „pauperes dair niet af gekomen is”. Jongens, die geen zingen wilden leeren (om in een koor te komen) maar in bonis literis wilden studeeren, mocht de rector als commensalen in huis nemen. Het staat te vreezen, dat deze laatsten het leeuwendeel van het onderwijs zullen ontvangen hebben.

Op Mr. Christiaan volgde in de bediening Mr. Jan Martijnsz. Sareye. Hij komt dan eens als Jan Martijnsz. dan weer als Jan Sareye voor, waarom men soms aan twee personen gedacht heeft ¹⁾). Aan Rammelman Elzevier komt de eer toe dit misverstand te hebben opgehelderd. Ik vat zijn betoog te dezer plaatse aldus samen ²⁾). Uit de vroedschapsresolutie van 10 November 133'7 blijkt, dat voor een halfjaar tot rector is benoemd Jan Mertens op eene wedde van vijf pond groot vlaamsch, behalve 't schoolgeld der kinderen, te deelen met Mr. Heynrick. Hieraan sluit zich aan het vermeldde in de tesorier-

¹⁾ Zoo bijv. *Nederl. Archief voor kerkelijke geschiedenis*, III, 1843, blz. 295, waar Prof. Kist, op voetspoor van het dusgenoemde Album der Leidsche Grootte school van Van Oudendorp, melding maakt van Mr. Jan Maertensz, creatus rector a^o. 1534 en van Mr. Jan Sarreyen ,electus 29 Martii 1559.

²⁾ Uit zijn Ms. in het Stadsarchief.

rekening anno 1538: „Mr. Jan Martijns Sareye ende Mr. Henrick Henricx, schoolmeestren, over hare wedde, dat zij bewaart ende bedient hebben die groote schoele voir den tijd van een vierendeel jairs primo february 1537 verschenen 10 pont”. Hier blijkt dus duidelijk dat de man heette Jan Maartensz. Sareye. Uit een besluit der vroedschap dato 18 Juli 1538 blijkt nog nader, dat hij toen, behalve de helft der vijf pond en van het schoolgeld, nog persoonlijk zou ontvangen drie pond groot. Na het eindigen van zijn diensttijd in 1542 afgetreden, is Jan Sareye later nog eens rector geweest, zooals wij te gelegener tijd zien zullen, ook omdat hij dan te zamen met Petrus Bloccius genoemd wordt. Vooralsnog zij thans alleen herinnerd, dat wij in 1540 nog aantreffen Mr. Joost Costijnsz en Mr. Dirk Jansz. ¹⁾, in 1542 Mr. Otto Hack, die tot 1559 werkzaam is geweest ²⁾, in 1544 Mr. Adriaan Jansz. Leidiuu.

Middelerwijl nemen de teekenen toe, dat ook op de zaken van onderwijs de reformatie invloed gaat oefenen. Bij publicatie van 15 September 1551 wordt verboden

¹⁾ *Tresoriersrekeningen op 1540.*

²⁾ Verg. *Vroedschapsresolutiën* op 9 Febr. 1542, blz. 14 verso. Wij lezen hier alweder von het groote verval der school, maar evenzeer, dat de regeering wel gaarne een geleerd man zou aanstellen, „dan beduchten, dat zijl. wat meer souden moeten geven dan zij dos lange gedaen hebben . . .!” De oude geschiedenis altijd weer!

om een kind te laten leeren Latijn of Hollandsch bij een priester op boete van zes gulden, tenzij hij eene acte van burgemeesteren vertoonen kon. De priester van zijne kant verbeurde bij overtreding zijn vrijdom van accijns. Uit deze bepaling spreekt zeker argwaan tegen de priesters, maar men mag daaruit allerminst nog bij de regeering hervormingsgezindheid afleiden. Juist in het jaar 1552 heeft de kettervervolging in Leiden hevig gewoed. Men oordeele. Willem Matthijsz die stoeldrayer wordt verbrand 21 Augustus 1552. Marijtgen Adriaensdr., Dieuwertgen Jansdr. worden „in eene putte gedolven” dienzelfden dag. Marijtgen Jansdr. ondergaat denzelfden dag dezelfde straf. Den 24^{sten} November wordt Dirck Jansz. van Bocholt verbrand, tegelijk met Wegnric Dirksz. en Adriaen Cornelisz. van Schoonhoven. Een dag later wordt hnnetgen Symonsdr. verdronken. Alles in één jaar*).

*) Over het Leidsche bloedjaar 1552 zal ik elders uitvoerig moeten handelen. Van de in den tekst genoemde martelaren zijn sommigen bekend genoeg. Hendrick Dirksz., Dirck Jansz. en vooral Adriaan Cornelisz. zijn beroemde martelaars des geloofs. (*Bibliogr. des Martyrologes Néêrl.* 1890, II, 675 n^o. 154. Van Braght, *Bloedig Tooneel* II, 133a—142b). De in den tekst genoemde Marijtgen Jansdr. en Annetgen Symonsdr. zooals *de Leidsche crimineele sententieboeken* haar noemen, zullen wel die Mariken en Anneken zijn, die volgens ‘t *Bloedig Tooneel* in dit jaar te Leiden zijn gedood (*Bloedig Tooneel* LI, 132b. *Bibl. d. Mart. Néêrl.* II, 752, n^o 24). De nauwkeurige raadpleging der schepensententieboeken heeft

Een jaar daarvóór kon men bezwaarlijk welwillendheid voor de nieuwe leer verwachten.

Nog eens wordt, 2 Juni 1554, bij publicatie op de nakoming der bekende keuren aangedrongen, ditmaal onder bedreiging van van de bijscholen te worden weggejaagd ¹⁾, terwijl 26 Juni 1558 in de vergadering der vroedschap met even groote duidelijkheid als naïveteit de oorzaak van het deerlijk verval der Groote school wordt uitgesproken: „dat de borgers haere kinderen elders ter schoele senden oft in de bijscholen laten gaan,” omdat zij het er voor houden, dat „haer kinderen in de groote schoele zoo wel nyet en leeren als zij zouden moegen doen.” In dezen toestand moet dringend worden voorzien, maar „alsoe 't zelffe nyet geschijen en mach sonder groote costen, soe men geleerde luyden zal moeten willigen van buyten hier te eomen. . . . enz ²⁾. Thans echter geleken de regeerders niet op die Atheners, die Wel wisten wat goed was, maar het niet deden, want er werd besloten uit de stadskas jaarlijks 400 of 500 gulden uit te trekken om „goede schoelmeesters te gecrijgen”.

Op deze gunstiger bepalingen vinden wij nu ten jare 1558/59 weder Mr. Otto Hack op 37 gld. halfjaarlijks

mij een aantal tot nog toe onbekende Leidsche martelaren doen vinden.

¹⁾ *Aflezingsboeken* op dat jaar blz. 201.

²⁾ *Vroedschapsresolutiën* op 26 Juni 1556, blz. 45. Men moest dus „geld leggen in de school”, zoöals de Goudsche regeering het eens uitdrukte. *Kesper*, a. w. blz. 56.

en weder Jan Sareye op 31 gld. Doch -in 't volgend jaar vinden wij Mr. Jan Sareye, rector op 124 gld.; heer Heyndrick Pouwels , priester, schoolmeester in de Grootte schoole op 50 gld. en eindelijk Mr. Pieter Bloxius op 40 gld. Terwijl dus Kist gelijk had met te zeggen, dat in de vroedschapsresolutie van 5 Januari 1559 de naam van den hervormer niet wordt genoemd ¹⁾, wijzen de tresoriersrekeningen duidelijk aan, dat hij ten jare 1559 aan de Latijnsche school als conrector verbonden was. Overigens kunnen wij ons lichtelijk voorstellen, dat het voor den toen al evangelisch gezinden man moet geweest zijn een priester tot ambtgenoot te hebben en met zijne leerlingen op 't koor te moeten gaan en in de processie mede te wandelen. De heftigheid, waarvan zijne geschriften soms blijk dragen, schijnt mij in dezen dwang voor een deel hare verklaring te vinden.

Middelerwijl ging de regeering voort (want niet bij Bloccius , maar bij de Grootte school heb ik in deze bladzijden stil te staan ²⁾), hare publicaties af te kondigen. Op den 15^{den} April 1559 liet zij aflezen ³⁾: dat mijne heeren van de gerechte bij voortdoring de belangen der Grootte school ter harte nemen, opdat de kinderen wel onderwezen zouden worden in de vreeze Gods, in goede

¹⁾ *Nederl.* Archief III, 1843, blz. 296.

²⁾ Hij zal zijne plaats vinden in de „Geschiedenis der hervorming binnen Leiden”, waarvoor ik bezig ben de bouwstoffen te verzamelen.

³⁾ *Aflezingsboeken* blz. 227 verso en volg.

manieren op straat, in de kerken en op andere plaatsen en dat zij daarom 't volgende besloten hebben en ter algemeene kennis brengen. Dan volgt eerst de oude, bekende bepaling op 't houden van bijscholen voor kinderen boven de zeven jaar op boete deze maal van drie karolus guldens van veertig grooten 't stuk, waarvan 2 gld. ten profijte van de stad en één gld. (hier maken wij kennis met een soort van inspecteur) ten behoeve van hem, aan wien mijneheeren het onderzoek der scholen hebben opgedragen. Voorts blijkt, dat in dezen tijd die bijscholen vaak door priesters gehouden werden, want zij bepaaldelijk worden bedreigd met verbeurte van vrijdom van accijns, als zij jongens boven de zeven jaar op hunne scholen toelaten. De ouders eindelijk van zulke knapen worden beboet met tien karolusguldens. Nog tweemaal heeft de regeering haar wenschen kenbaar gemaakt t.w. bij afkondiging van 25 April 1562 en van 19 Mei 1565, in welke' stukken wij echter geen nieuws meer vinden, behalve dat er thans van de bijscholen wordt gezegd, dat zij „heymeleycken" gehouden worden en dat er eene beschikking wordt genomen ten gunste van Mr. Sareye en Mr. Bloccius, waarop wij zoo aanstonds zullen wijzen.

Behalve dan over deze twee personen hebben wij niet veel meer mee te deelen. In 1559 aangesteld, worden zij in 1561 reeds weder ontslagen, opgevolgd door Mr. Sebastiaan Reynierszoon, een priester, als rector en de gebroeders Jan en Ghijsbert Jansz. insgelijks priesters,

als prorectores ¹⁾, die mogen wonen in een „camertje van den schout gecoft” ²⁾. Men zou zeer gaarne willen weten, waarom Sareye en Bloccius werden ontslagen. De hoogleeraar Kist vermoedt, dat men hun, als der nieuwe leer toegedaan, het bestuur der Groote school niet langer in handen heeft willen laten ³⁾. Natuurlijk is dit mogelijk, en dat zij drie priesters als opvolgers krijgen, pleit daar eer vóór dan tegen, ofschoon de schoolmeesters meest priesters waren. Toch is de zaak op zijn minst twijfelachtig wat beiden aangaat, omdat in de reeds genoemde afkondiging van April 1562 te hunnen gunste wordt bepaald, (waartoe zij reeds vroeger 't verzoek hadden gedaan) ⁴⁾, dat zij, bij uitzondering, zullen mogen houden eene bijschool van jongens boven de zeven jaar, ten getale van twintig en niet daarboven en dat voor een tijdvak van drie jaren. Zij zullen vrijdom van accijns van Leidsche en Delftsche bieren hebben, maar aan den rector der Groote school voor elk hunner leerlingen 16 stuivers per jaar moeten uitkeeren. Zou men aldus

¹⁾ *Tresorierrekeningen* 1560 -1561. **Vroedschapsresolutie** van 7 Nov. 1561, blz. 125.

²⁾ Vroedschapsresolutie 10 November 1561, blz. 127. „Camerken” was de naam voor de woning van den rector. Zóó te Middelburg en misschien te Gouda. Kesper a. w. blz. 39, noot 1.

³⁾ *Nederl. Archief* 111, 1843, blz. 293.

⁴⁾ **Vroedschapsresolutie** van 7 November 1561, blz. 125 verso.

gehandeld hebben, als beiden om ketterij waren afgezet? Intusschen verdwijnt Bloccius thans uit de bescheiden, althans voor zoover zij zijn onderzocht, want ik geef de hoop nog niet op hem in Leidsche papieren terug te vinden. Doch wat nu alleen Mr. Sareye aangaat, van hem is ketterij althans niet de oorzaak van ontslag geweest. Weten wij uit Bloccius' werken, dat hij Evangelisch was, de ander was dat hoogstwaarschijnlijk niet. Reeds Kist heeft t. a. p. herinnerd aan eene plaats uit de Bibliotheca Belgica van Valerius Andreas bl. 558: „Joannes Sareyus, Neoportunensis, Flander, Leidae apud Batavos adhuc catholice agentes ludum aperuit. Scripsit „Grammatices prima rudimenta” en „Syntaxeos Graecae et Latinae methodum” 1554”. Hier wordt hij blijkbaar voor goed roomsch gehouden. Doch bovendien is de stad hem voortdurend goed gezind gebleven. Want toen de drie jaren, boven bedoeld, om waren, wendde zich Sareye tot de regeering, verzoekende, daar hij oud en van „tendre complexie” was, zijn leven lang de bijschool op de oude voorwaarde te mogen aanhouden. Dat verzoek is toen toegestaan. ¹⁾

Onze taak spoedt ten einde. In 't jaar 1568 waren

¹⁾ *Vroedschapsresolutie* 10 November 1564, boek H. blz. 1 verso. In de aantekeningen van R. E. vond ik, dat zijne twee getrouwde zonen Maarten en Jan met hunne vrouwen op den 23 Nov. 1569 zijn ingedaagd wegens het verbergen van het kind van Frans Backer.

de geldmiddelen der stad dusdanig achteruit gegaan, dat de 000 gld. voor de Groote school te zware last werden. De raad zond toen vijf „gequalificierde personen” tot den rector Mr. Nicolaas Vorstius en zij kwamen overeen, dat voortaan Mr. Nicolaas met drie ondermeesters èn school èn koor zou onderhouden voor 264 gld. ¹⁾ De arme man dacht zeker dat een half ei altijd nog beter is dan de leege dop. In de tresoriersrekening anno 1568 komt zijn honorarium dan ook voor „volgende die nieuwe overeencomste met hem gemaect”. Na dien tijd niet meer. In de thans komende jaren van benauwdheid ging de Groote school onder. Maar na het beleg zou zij weder met eere herrijzen. De eindindruk mijner lezers over haar zal, vrees ik, niet gunstig zijn. Vergeleken bij wat elders, in Deventer, in Den Bosch, in Zwolle, in Alkmaar aan uitnemend onderwijs bestond in de eeuwen vóór de reformatie, maakt de Leidsche school eene povere figuur. Doch wellicht, dat voortgezet onderzoek nog goede dingen aan ‘t licht zal brengen. Moge deze korte studie daartoe den stoot geven! ²⁾

LEIDEN, 5 augustus 1903.

L. KNAPPERT.

¹⁾ *Vroedschapsresolutie* 16 Februari 1568, boek H, blz. 64 verso.

²⁾ In een volgenden jaargang hoop ik de geschiedenis der Latijnsche school na het beleg te schetsen.

Naschrift.

Aanteekening bij blz. 10 over de plaats der oude school. Het vermoeden, dat de oude school inderdaad lag in de onmiddellijke nabijheid van het in 1600 geopende gebouw wordt nog bevestigd door een Ms. op het Leidsch archief. Het is eene oorkonde op perkament met het vrij goed bewaarde zegel van het klooster Mariënpoel. „Wij prio-
„rinne ende gemeen convent der besloten nonnen regu-
„larissen van sinte augustine ordre tot sinte marienpoel
„buten Leyden doen condt” [dat zij ‘t volgend besluit
van de Leidsche regeering d^o 18 febr. 1431 voor zoover
haar aangaat bevestigen t. w. dat schout en schepenen]
„vercoft hebben boudewijn van zwieten tresoryer te
„Hollant die oude scole gelegen after an sin erve strec-
„kende voir wter graft langes der stege after tot an
„die straat diemen totten hove gaat metten gange also
„groot ende also cleyn alst tot boudewijn voirsz. immer
„toe begrepen is weleke scole boudewijn voirsz. gecoft
„heeft om vijfhondert gouden bourgondische Schilden
„daer die nuwe scole mede gecoft ende getimmert is

„also veer als dat gelt streckede; op welke oude scole
 „boudewijn voirsz. hadde tot jairlixen renten twalef pont
 „hollants comans payment tsjairs. Dese voirnoemde jair-
 „lixen rente sin overgeset opte nuwen scole die gelegen
 „is an die hofstege streckende tot an Willem van
 „Alkemades erve.. .” (d^o 31 Maart 1457).

BLADVULLING.

In het jaar 1619 volgde Daniël Sinapius Barlaeus op als sub-regent van het Staten-collegie, de welbekende inrichting, waar theologische studenten zoowel kost en inwoning, als ook een deel onderwijs ontvingen. Aan die betrekking was eene bezoldiging van f 800 verbonden. Een spotvogel zeide toen eens tot een Leidsch burger, dat het collegie toch wel heel weelderig leefde, nu er alleen aan mosterd (sinapis = mosterd) achthonderd gulden per jaar uitgegeven werd. Hij had wil van de grap, want de ander antwoordde hoofdschuddend, dat als er alleen aan mosterd zóóveel besteed werd, de jongelui wel wat al te rijkelijk werden gevoed.

Een en ander uit de geschiedenis van het kasteel Oud-Poelgeest.

Het is helaas eene bekende eigenschap van vele Nederlanders, op hun vaderland voortdurend aanmerkingen te maken, alsof het eene misdeelde uithoek der aarde was. Hoe vaak toch, hoort men niet 'onder volbloed Nederlanders spreken van „dat beroerde kikkerland”, en dergelijke aangename epitheta, die veelal moeten dienen, om de buitenlandsche reizen, al is 't maar een toertje langs den Rijn, van den zegsman eens extra te onderstreepen. Bij dergelijken treffen Gelderland en Limburg en eenigermate ook het Noordoosten van ons land wel een ietwat zachter oordeel, maar Noord- en Zuid-Holland is bij hen wat het platte land betreft tenminste, wel het *nec plus ultra* van eentonigheid, alleen waard bewoond te worden door bekrompen boeren en bezocht te worden door nieuwsgierige vreemdelingen.

En toch, hoe schoon is menig plekje in het weideland dezer gewesten ! Voorzeker, onze groot- en overgrootvaders hebben nog den tijd gekend, dat de groote ver-

keerswegen te water en te land, die de Hollandsche steden verbonden, uit schier onafgebroken rijen van lusthoven bestonden ; in de 19^{de} eeuw is bedroevend veel en dikwijls te haastig gesloopt, maar toch is hier en daar, gelukkig nog iets overgebleven van al dien luister, om onzen tijd ten minste een denkbeeld te geven van al het schoons dezer landen in de tijden van groote welvaart, zoo vaak door vreemdeling en landsman geroemd en beschreven. Ouden van dagen heb ik meermalen hooren klagen over de groote veranderingen die Rijnland sedert hunne jeugd onderging, en geen wonder. Toen was onze goede Sleutelstad nog omringd door tal van lusthoven en kasteelen, die zich in wijde kring van groen uitstrekten om de oude veste.

Wat is daarvan overgebleven? Meer dan 60 buitens zijn tusschen 1810 en 1870 in Rijnland met den grond gelijk gemaakt, of tot boerenwoningen ingericht. Adegeest bij Voorschoten is eene wijde groene vlakte geworden, de vijvers gedempt en de mooie houtpartijen gerooid; alleen de boerenhofstede van dien naam herinnert aan het feit, dat hier eenmaal een van Hollands schoonste buitenverblijven stond. Het Huis ter Wegen tusschen Oegstgeest en Voorhout is bollenland geworden. Zoo is het met zeer vele gegaan, ja, zelfs tot in de jongste jaren; ook Endegeest toch, het oude kasteel, waaraan de heerlgkheid van Oegstgeest was verbonden, is eene plaats geworden, die hoewel zij in eene groote behoefte blijkt te voorzien, door de groote leelijke kazernegebouwen,

het kasteel van alle zijden omringend, eene ware tegenstelling vormt met wat zij eens was.

Aan deze Westzijde van Leyden vinden wij nog slechts twee oude kasteelen, die gespaard bleven: Warmond en Poelgeest. Het is over dit laatste dat ik een en ander vertellen wil.

Reeds ten tijde van den grooten Keizer Karel had de Utrechtsche bisschop op de plaats, waar de Lee vele plassen en moerassen vormde, eenig grondgebied waarop een huis, in het Latijn „villa” genaamd, dat waarschijnlijk tot grondslag gediend heeft voor de versterkte woning, waaraan het roemruchtig geslacht van Poelgeest zijn naam heeft ontleend. Oude schrijvers zeggen dat deze heeren uit de oudste Leidsche burggraven stamden en hiervoor is veel te zeggen, als men de theorie huldigt, die alle oud-adellijke Rijnlandsche families laat afstammen uit één geslacht van burggraven, en eerst veel later onderscheidingsnamen ontvingen. In elk geval voert het meest beroemde geslacht, dat ooit den erflijken titel van burggraaf bezat, nl. de familie Van Wassenaer, in haar wapen nog steeds in blauw den gouden dwarsbalk, en deze specifiek Rijnlandsche dwarsbalk vinden wij terug bij talloze geslachten uit Leyden's naaste omgeving, bv. bij de Van Spangen's, de Van Leyden's, de Van Dorp's, allen echter met kleurverandering en bijvoegsels in hunne schilden. En zoo voert de familie van Poelgeest in blauw een gouden dwarsbalk, het blauw beladen met twee zilveren leeuwe-

rikken (geen adelaars, zooals men gewoonlijk vindt) boven de balk, en een er onder. Er zijn weinige middel-eeuwsche slagvelden in deze landen, waar die banier niet, gewapperd heeft, soms gedragen in den strijd door deze trouwe leenmannen van Leyden's burggraven, dan weer door de benden van diezelfde Hollandsche jonkers, als zij in onmin leefden met den grooten, machtigen heer uit de stad, of tegen Holland's graaf in eigen persoon optraden. Reeds in 1320 vinden wij het hof te Poelgeest in handen van de Van Alkemade's, een oud Hollandsch geslacht, naar men zegt, uit de graven gesproten. Eene erfdochter had dit haren echtgenoot ten huwelijk gebracht en hunne nazaten noemden zich dan ook Van Alkemade gezegd van Poelgeest; vandaar werd het huis vaak Alkemade genoemd. Het geslacht Van Poelgeest was echter niet uitgestorven; eene tak had zich hier ter stede gevestigd en heeft gedurende bijkans drie eeuwen vele schepenen en andere magistraatspersonen aan Leyden opgeleverd. Wellicht stammen uit deze tak de tegenwoordige talrijke dragers van dezen naam in stad en omstreken. Een andere tak had zich gevestigd in de heerlijkheid Koudekerk en had er buiten een zeer schoon en groot kasteel, dat voor 150 jaar nog in volle glorie stond, uitgebreide bezittingen, die deze heeren tot groot aanzien brachten. Een liarer leden was de van al hare naamgenooten wel de meest bekend geblevene, Aleid Van Poelgeest, de minnares van Graaf Aelbrecht Van Beyeren, die dreigde eene

zeer grooten invloed op den gang van 'slands zaken te krijgen, toen zij den 22^{sten} Sept. 1397 door de vrienden van den lateren graaf Willem den VI^{den} te 's-Gravenhage werd vermoord.

Het laatste mansoir uit dit stamhuis, Gerrit baron Van Poelgeest, protesteerde tegen den verkoop zijner bezittingen, welke in 1692 plaats had, ter delging der schulden zijner ouders. Vooral zijne moeder, geboren gravin De Mérode, heeft door hare verkwistingen, haren zoon genoodzaakt, als een berooid edelman zijn fortuin te gaan zoeken in de groote oorlogen van dien tijd. Hij overleed ongehuwd in Den Bosch, aan gevolgen van wonden, in den Spaanschen Successie-oorlog ontvangen.

Het oude Poelgeest was inmiddels uit de Van Alkemade's door huwelijk aan de Van de Coulster's gekomen, toen de tijden van ridderluister reeds voorgoed voorbij waren. Aan de hand van een schrijver als Mr. Jacob van Lennep kunnen wij ons goed voorstellen hoe ook menigmaal in vredestijd op dit middeleeuwsch slot de vroolke toneelen plaats hadden, die den ridders eene aangename afwisseling boden na lange moeizame veldtochten; met zoovele kasteelen in de onmiddellijke nabijheid, als Endegeest, Abspoel, Warmond, Lockhorst en andere, alle bewoond door verwanten en goede bekenden, zal het er vaak wel recht gezellig toe zijn gegaan. In het midden der 16^{de} eeuw geraakte dit kasteel in handen van de Hamal's, die buitensland's vertoevende zich niet veel om hunne bezitting bekommerden, zoodat

deze hoe langer, zoo meer verviel. Voor hen, die hier geene ernstige belangen hadden, was het trouwens wel zoo gewenscht zich maar veraf te houden; de donkerste dagen van den SO-jarigen oorlog waren aangebroken en weldra brandden de Spanjaarden, die Leyden belegerden alles in de omgeving plat, zoodat men zich dan ook niet verwondert, als omstreeks 1600 Poelgeest op eene kaart aangeduid werd als „vervallen huis te Poelgeest”. In 1621 evenwel vinden wij Cornelis Van Lockhorst, ridder, heer van Poelgeest. Hij was gesproten uit het Leidsche geslacht van dien naam, genoema door Kol. Ort in zijne bijdrage in dit werkje. Hij voerde hetzelfde wapen, als het bekende Utrechtsche geslacht v. L., ofschoon men eene aanhechting aan dit huis tot heden nooit heeft kunnen bewijzen. Cornelis' zoon, Adam, droeg het over aan den Franschen refugie Constantin Sohier de Vermandois. Zijne dochter, verkocht het aan Prof. Boerhaave in 1724.

‘Veelal wordt verteld, dat een Engelschman, die door hevig lijden gekweld, zich onder behandeling van den beroemden arts had gesteld, het kasteel, vervallen als het was, van de Sohier's kocht, het in zijn tegenwoordige staat liet restaureeren en de koopbrieven na zijn herstel, den Hoogleeraar liet voorzetten, gebakken in eene mooie Engelsche „pie”. Ik heb niets kunnen vinden dat aan dit verhaal zelfs eenige waarschijnlijkheid zoude kunnen geven. Een feit is, dat omstreeks het einde der 17^{de} eeuw het huis Poelgeest, dat toen reeds lang den naam Anrdesteyn of soms ook

Oud-Poelgeest a° 1903

Arentsteyn.

Arentsteyn droeg, een aanzien kreeg, zooals het op de eerste bij dit opstel gevoegde, plaat is afgebeeld naar eene teekening in het Oudarchief dezer gemeente. In een h. s. van C. van Alkemade mede aldaar berustend, vindt men echter behalve eene teekening van Arentsteyn, eene afbeelding eener ruïne van „Oud-Poelgeest”, hetgeen mij niet recht duidelijk is, daar alle schrijvers van gezag het eens zijn op *dit* punt, dat het toenmalige Arentsteyn op de plaats stond van het aloude Poelgeest. Een nauwkeuriger onderzoek door een bekwaam bouwkundige ingesteld, zou wellicht eenig licht in deze zaak mogen verschaffen.

Boerhaave heeft er een welverdiende rust van 9 jaren genoten en hield er zich voornamelijk bezig met kruiden wiskunde; nog vindt men er boomen die eigenhandig door den gevierden geleerde geplant zijn, terwijl ook zijn naam zoo zeer aan zijne bezitting verbonden blijft, dat iedere oprechte Leijdenaar u nog heden ten dage zal weten te zeggen wat de uitdrukking „Boerhaave om” beteekent, ‘t zij „groot” ‘t zij „klein”, als eene zijner meest geliefkoosde wandelingen.

Maria gravin de Thomps, Boerhaave’s eenig kind, liet het goed haars vaders aan hare dochter, die met H. W. baron van Leyden gehuwd, het wederom bracht in het bezit van Mr. Alexander baron van Rhemen van Rhemenshuyzen, die het wat het inwendige betreft aanmerkelijk verbeterde, de gracht aan de zijde der oprijlaan liet dempen en de ophaalbrug daarover liet sloopen, het zodoende aan die zijde, het tegenwoordig aanzien gevend.

Zijne weduwe verkocht het aan het lid der 2^{de} Kamer den zoon van den bekenden hoogleeraar van dien naam, Mr. E. C. Luzac. De heer Luzac was volgens Van der Aa in het bezit van meerdere archivalia, betrekking hebbende op het door hem gekochte buitenverblijf. Ondanks ijverige nasporing, mocht het mij niet gelukken: te ontdekken, waar deze stukken thans zouden berusten, hetgeen wel jammer is, daar die wel in de eerste plaats meer licht zouden kunnen geven in menige tot heden onopgehelderde quaestie, deze historische omgeving aangaande.

Jhr. Mr. D. Th. Gevers van Endegeest kocht Poelgeest van Mr. Luzac's weduwe, doch verhuurde het aan den Heer Gerrit Willink, die het later door aankoop in eigendom verkreeg. Zijne dochter, J. G. M. Willink, bracht door haar huwelijk met haren neef, den Heer J. H. Willink, Poelgeest in zijn bezit. Kort daarna verkreeg het huis door de twee torentjes een 200 geheel ander aanzien vanaf de Haarlemmervaart, dat men bij eene vluchtige beschouwing daarin Arentsteyn, niet zoude herkennen. In 1902 heer van Bennebroek geworden, vestigde de Heer Willink zich op het huis aldaar, en verhuurt sinds dien, Poelgeest aan Mevr. de Wed. Rueb geb. Gleichman.

Moge het nog lang tot sieraad strekken aan de omgeving dezer goede oude stad en gespaard blijven, voor het lot van zoovele schoone Hollandsche buitengoederen.

Mildheid van Leiden's ingezetenen

A° 1685.

Na de herroeping van het Edict van Nantes kwam een ware stroom van vluchtelingen binnen de landpalen der Verbonden Gewesten, om daar vrijheid van geweten te vinden. Vele Hollandsche steden namen daardoor in hooge mate in bloei toe. Bij hunne komst echter waren zij van alle aardse goederen verstoken, geheel afhankelijk van de publieke liefdadigheid, wier hulp evenwel niet te vergeefs werd ingeroepen, zooals blijkt uit den opbrengst der met consent der Leidsche magistraat gehouden collecte in de kerken op 20 Nov. van dat jaar. De voor dien tijd zeer belangrijke som van omtrent 20,000 gulden werd voor de noodlijdenden gecollecteerd waaronder ruim 3000 gulden van Roomschen, die zodoende een welsprekend oordeel over de Fransche regeering in dien tijd velden. Ter herinnering aan deze collecte liet de magistraat gouden gedenkpenningen slaan, een duurzaam blijk van Leydens milddadigheid. Een dezer munten vindt men in de verzameling in het Stedelijk Museum alhier.

Thans verbant datzelfde volk de vijanden der Hugenoten. Arm Volk, dat ten tweede male zooveel landskinderen over de grenzen jaagt!

B.

Hypocras.

Het is genoeg bekend, hoe reeds in het einde der middeleeuwen de stadsbesturen zich genoodzaakt zagen om door allerlei keuren de overmatige weelde bij doopen en huwelijksfeesten, ja zelfs bij begrafenissen tegen te gaan.

Veel hebben die keuren echter niet geholpen; de weelde bleef en alleen leverde de overtreding der keuren eene soms niet onbelangrijke bate voor de stadsfinancien.

Voor later tijden leveren de afroepcedels voor de begrafenissen, waaronder er bewaard zijn met honderd en meer namen, het bewijs dat de aard van de bevolking niet veranderd was, en evenzoo de hooge rekeningen voor bruiloftsfeesten en vereeringen in de 18^{de} eeuw. Een aardig voorbeeld hiervan leveren de schenkingen van hypocras bij het huwelijk.

Het was toen gebruik om aan alle vrienden en verwanten wat hypocras te zenden, iets wat in sommige steden nog tot voor 30 jaren in gebruik bleef en op

een lijn is te stellen met de aanbieding van zakjes met bruidsuikers, die thans bij de kleine burgers nog niet geheel buiten gebruik is geraakt.

Hoe ruim hierbij de kring werd getrokken, die voor de toezending van hypocras in aanmerking kwam, blijke uit de hierover bewaarde aantekeningen bij twee Leidsche huwelijken in 1739 en 1748.

Bij het huwelijk van Pieter de la Court Allardszoon en Geertruida de Bijø, in September 1748, werd door de geheele stad wijn rondgezonden. De meeste personen kregen ieder 2 fleuch, slechts bij enkelen, waarschijnlijk nadere verwanten, staat eene schenking van 6 flesch vermeld. Niet alleen de vrienden werden hierbij bedacht, ook de buren werden niet vergeten en evenmin de leveranciers en werklieden. De loodgieter, timmerman, metselaar, suikerbakker, koffievrouw en pruikenknecht kregen elk hunne portie en zelfs Dirk, de oude knecht in het gasthuis, en Basijn de bidder mochten zich in een of twee flesch hypocras verheugen.

Met 74 flesschen, die aan vrienden buiten de stad in Alphen, Cuilemburg, Amsterdam, Middelburg, Rotterdam, Noordwijk en Oude-Wetering werden toegezonden, waren er niet minder dan **664** flesschen geschonken, ongetrekkend nog enkele flesschen Hochheimer Bruidegomswijn. Voor het bezorgen alleen werd een belangrijk bedrag betaald.

Toch was men in Leiden nog eenvoudig vergeleken bij andere steden, daar hier 2 flesch per hoofd als regel gold.

Bij het huwelijk van Pieter de la Court, de Secretaris van Amsterdam, met Alida Maria Pompe van Meerdervoort, in 1739, achtte de bruidegom zich wegens zijne betrekking verplicht om aan alle hooge dignitarissen te Amsterdam wijn te vereeren. De burgemeesters, schepenen, hoofdofficier, pensionarissen en secretarissen kregen elk 6 flesch, alleen de jongste secretaris Willem du Fay moest zich met 4 flesch tevreden stellen. Verder kregen de eerste klerken 2, de 12 procureurs en 2 notarissen elk 4 flesch.

De familie en vrienden ontvingen 4 of 6 flesch, waardoor voor Amsterdam in het geheel 460 flesch werd verzonden. In Dordrecht werden er nog 60 en in Den Haag nog 70 flesch rondgedeeld, o. a. aan den raadpensionaris Van der Heim en den griffier Fagel.

In Leiden ontvingen slechts enkelen 6 flesch, doch was ook nu 2 flesch regel. Ook thans werden de leveranciers niet vergeten, ook de naaister en de couranten-vrouw werden bedacht. Men was echter ditmaal in Leiden wat beperkter dan in 1748 en kon daardoor met 416 flesch volstaan, hetgeen echter met de zendingen naar Amsterdam, Den Haag en Dordrecht toch nog het respectabel cijfer van 1006 flesch vereischte.

Wat ten slotte de hypoeras zelf betreft, dit was een zoete kruidenwijn, die door de apothekers bereid werd. Verschillende kruiden werden gedurende geruimen tijd op rooden of op rijnwijn getrokken en daarna door groote, dikwollen zakken gefiltreerd en afgetapt in heele

en halve flesschen. De roode hypocras werd van een verguld etiket voorzien en de witte van een verzilverd etiket. Op gelijke wijze werd de kurk bij rooden hypocras met verguld papier en bij den witten met verzilverd papier bekleed. Om dit papier werden nog strikjes gewonden van groene, witte en roode lintjes. Op de etiketten werden gewoonlijk de initialen van bruid en bruigom geplaatst en bij personen van adel ook hunne wapens.

Aan een persoon werd gewoonlijk een flesch rooden en een flesch witten hypocras vereerd of een veelvoud hiervan bij buitengewone schenkingen. Deze vereeringen waren een aardig voordeeltje voor wijnkoopers en apothekers en voor de bedienden, die den wijn rondbrachten, en hiervoor belangrijke fooien plachten te ontvangen.

De hypocras was reeds in de middeleeuwen als morgenwijn in eere en ontleende zijn naam aan niemand minder dan aan Hippocrates, den vader der geneeskunde.

J. C. OVERVOORDE.

Het portaal aan den Westergevel van de St.-Pieterskerk.

De Westergevel van onze St.-Pieterskerk leverde ongetwijfeld in vroegeren tijd een schooner en aanblik op dan thans het geval is.

Richt men van het plein af een oog op het gebouw, dan merkt men al spoedig dat de harmonie van den hoofdgevel op in 't ooglopende wijze is verstoord.

De driehoekvormige topgevel, geflankeerd door twee slanke torens, maakt nog wel een aangenamen indruk, doch het groote boogvenster is dichtgemetseld en het fraaie Gothische portaal, aan den voet van den gevel, is door een lateren bovenbouw geheel bedorven.

Men heeft boven de Gothische ramen vierkante kozijnen geplaatst en het dak van het portaal als dat van eene schuur schuins tegen de kerk aangelegd, daarboven ziet men nog den boog en de traceeringen van het vierdeelige hoofdruim uitkomen.

Dat die toestand vroeger werkelijk anders is geweest blijkt ons uit eene afbeelding, voorkomende op de kaart van Leiden in **1578**, gecopieerd in **1774**, en te vinden in Pleyte's „Leiden vóór 300 jaren en thans” ¹⁾.

De St.-Pieterskerk in 1578.

Daarop prijkt het kerkportaal nog met een spits dak. Bezieet men thans het portaal waar de latere bovenbouw begint nauwkeurig, dan merkt men op de hoeken nog de steunpunten op van de vorige balustrade, rond

¹⁾ Het op 't kerkhof, ten Z.-W. van de Kerk, stamde gebouw heette *het Klokhuis*, daarin werden na den val van den hoogen toorn van St.-Pieter in 1512 de kerkklokken opgehangen. Het werd in 1743 afgebroken.

de dakgoot. Waarschijnlijk was deze in verband met den stijl van het portaal van Gothischen vorm.

De aanleiding tot de vandaalsche verknoeiing was dezelfde die meer oude kerken in ons vaderland heeft ontsierd en door Busken Huet, in zijn Land van Rembrand, 1. p. 426, eigenaardig met de navolgende woorden wordt geteekend: „Bezat men in de eene of andere kerk liever een groot Gereformeerd orgel dan een groot Roomsche boogvenster, men metselde het venster dicht en deed het orgel met den rug tegen den aldus verkregen blinden muur steunen.”

Het jaartal op de vierkante bovenkozijnen van het portaal aangegeven is **1637** en, zooals blijkt uit de aantekeningen, in lijst achter glas, op het orgel te vinden en mede uit het blad met wapens, aanwezig in de kamer bij de gemeente-commissie der N. H. K. in gebruik, is het orgel gebouwd in de jaren **1639** tot **1641**. Op het bedoelde blad staat: „Wapens der kerkmeesteren van de hoofdkerken der stad Leyden ten tijde der plaatsing en oprigting van het orgel in de St.-Pieterskerk in de jaren **1639, 1640** en **1641**”.

Men had een toegang noodig om boven in het tegen den muur te plaatsen orgel te komen en deze is thans te vinden onder het schuinliggende dak, voorts eene werkkamer voor den orgelmaker en treft men deze boven de balkenkamer aan, welke laatste onmiddellijk boven het verwulf van het voorportaal is daargesteld, -- en daarmee was het lot van het sierlijke spitsdak beslist.

Het portaal aan den Westergevel van de St.-Pieterskerk vóór 1637.

Het portaal zag er vóór **1637** waarschijnlijk uit, zooals hiernevens is aangegeven.

Hier moet nog worden aangeteekend dat hoewel het portaal reeds voorkomt op de kaart van **1578** het vermoedelijk toch niet zoo oud is als de Westergevel zelf, welke waarschijnlijk is gebouwd na **1512**, het jaar van de instorting van den hoogen toren van St.-Pieter.

Bij onderzoek van den muur, thans door het portaal bedekt, blijkt toch dat vroeger onder het groote vierdeelige boogvenster, thans nog boven het schuinliggende dak gedeeltelijk zichtbaar, nog twee kleine ramen waren geplaatst ¹⁾.

Op de orgelmakerskamer en in de blaasbalkenkamer zijn de traceeringen van beide vensters nog terug te vinden.

De Westergevel prijkte dus oorspronkelijk, met drie vensters, het groote vierdeelige boogvenster en twee kleinere daaronder, rechts en links, boven den hoofdingang der kerk.

De plaatsing nu van het Gothische portaal met spits dak bracht hierin verandering; mocht dit nog eens in zijn oorspronkelijken toestand worden hersteld en het groote boogvenster weer lichtraam worden, het monumentaal karakter van den Westergevel zou aanzienlijk

¹⁾ Waarvan de sporen ook buiten het portaal aan de linkerzijde op de hoogte der eerste verdieping nog zichtbaar zijn.

worden verhoogd en deze weder geheel tot zijn recht komen.

Dit zal echter vooreerst nog wel tot de pia vota blijven behooren, want de restauratie van portaal 'en lichtraam zou noodzakelijk het bouwen van een nieuw orgel, dieper de kerk in te plaatsen, ten gevolge moeten hebben.

H. VISSER J.WZN.

LEIDEN, 18 Mei 1903.

Nieuwjaars Papier,

*Aan alle Heeren, Dames, Burgers en Inwoonders der
Stad Leiden,*

BIJ DEN AANVANG VAN DEK JAARE MDCCLXXXI.

Beliefde Burgerij ! beminde Leydenaaren!
Wij Aschlien zijn gewoon, reeds van ontelbre jaaren,
Bij ieder jaarbegin, gelijk een Predikant,
De zonden van de stad of van het vaderland,
U, in een plano vel, te schilderen voor oogen !
Dees Henry Quatre tijd kan zulks niet meer gedoogen,
En 't voegt ook ruim zo min bij Aschjes daaglijks werk,
Als ons een zwarte rok, het wapen van de kerk.
't Is waar wij lieten u voor onze duiten stichten
Bekeering en geloof en andre Christenpligten
Zeer ernstig preeken; maar, daar we allen 't Lidmaat-
[schap
Der oude Oeconomie, zelfs in den hoogsten trap

Bezwooren hebben, kan ons niemand meer bepalen
 Daar we onzen Dichter voor zijn vlijt geen duit betaal&;
 Des alles wat hij schrijft is onweerspreeklijk goeà
 Als 't aan de hartlijkheid van ons belang voldoet.
 Geliefde Burgerij ! daar zo veel Bedelaaren
 Gewapend en ontbloot om uwe huizen waaren ,
 Zelfs eer het jaar begint, vergeet uwe Asehjes niet
 Wanneer gij aan den haard in uwe turven ziet
 En wondre schepsels vormt van duiveltjes en spookjes
 Of uw geheugen scherpt op akelige sprookjes ;
 Denk dan: de mensch is stof, en al die duivels asch.
 Maar was ik niet een slaaf zoo hier geen Aschman was
 Die al dat overschot met statie wil begraven,
 De ratel-doodklok luidt, met stemmelijke gaaven
 En neergehangen hoed de komst der rouwkoets meld
 Mijn huis beveiligt voor een *bekkeneelbergsveld* ,
 En minder walgen doet dan andre Rouwbedienden,
 Wier *hartheid* harten roert van naastbestaande vrienden,
 Daar hij voor weinig geld meer dienst meer arbeids doet
 Dan dat gebefte gild voor gouden overvloed !
 Wij hebben schraal bestaan bij al ons ijvrig ploegen,
 Indien uw goedheid ons geen footje toe wil voegen.
 Wij reiden door de stad de straaten op en neer ,
 Alleen tot uw gemak, in 't allerslegste weer,
 Van pels noch mof voorzien; en zoudtge ons nog beletten
 Verstijfde beenen op een warmen haart te zetten,
 Daar ge in uw huisgezin meer stookt op éénen dag
 Als Aschje ooit voor een maand in zijn bezitting zag?

Zoudge ons de warmte van gekarde melk onthouden
 En op dat denkbeeld in uw maagen niet venkouden,
 Doorweekt in rooden wijn, in wipkul, of kandeel?
 Dan gunt ge o Burgerij, een dienstbaar mensch niet veel.
 De duurte, thans zo groot in al de onmisbre spijsen,
 Die ieder in zijn stand nog dagelijks voelt rijzen,
 Die ijselijke straf, of, zo een Aschman denkt,
 't Natuurelijk gevolg dat ons de zomer schenkt
 Op droogend Zonnelicht, dat andere Landsdowen,
 Verdrongen in een zee, tot akkers deed bebouwen,
 Die straf, zo zwaar van gunst belette uw goedheid niet
 Dat nog dezelfde gift voor d' aschman overschiet.
 Och, dat gij maar uw neus voor ons niet op moogt trekken,
 Als strenge nuchterheid bij ons niet is te ontdekken,
 Maar alle harten naar uw eigen harten meet.
 Zo gij een knipje krijgt, wie van de menschen weet,
 Dan in uw huisgezin, uw moogelijke grillen?
 Zijn de Aschjes dan alleen het voorwerp van bedillen
 Om datze in 't openbaar, met waggelende kniën,
 En nieuw gekreegen dorst, naar nachtconfraters zien?
 Wij moogen eens een slok te groot te onmaatig drinken;
 Maar hoort ge ons op de straat wel moeren of rinkinken,
 Of in een moethuis gaan of breeken'? neen! de Wacht
 Heeft nooit een Gouverneur der Aschkar aangebragt.
 De helft van eene fles is voor den smaak genoegzaam,
 Maar gij zwelgt flesschen vol, zo kostbaar als onvoegzaam,
 Tot dronken wordens toe, och, wat verschilt ons kwaad?
 Zwijg zedenleer! en hoor, o Leyden, onzen raad.

Verspil wat minder geld in brasserie en kleeren;
 Laat uwe gloriezucht uw middelen niet verteeren
 Of dwingen dat gij elk die u voor eerlijk houdt,
 Als 't offer van crediet en plonderzugt beschouwt.
 Neem geen Fourgon of Chais waar gij nog heen kunt lopen;
 Het rijtuig is te duur om uw gevaar te koopen
 Wanneer geleerde kunst, door ongeleerd beleid,
 De Dood in de armen rendt en straks zijn prooi ontzeid.
 Speel minder *Haut le bras*. Laat af van hachlijk *Bretten*.
 Wil in uw *L'ombrepot* geen twee Sesthalven zetten.
 Jas om een stuiver, en een stuivertje voor *Jan*.
 Kolf om een pintje bier, nooit om een heele kan.
 Laat, zo ge een zoopje lust, een fles Jenever haalen,
 Maar loop in 't Koffyhuis niet om een *Pikker* dwaalen;
 Daar wint een Kastelein tien duiten op een glas,
 Als of die lekkre drank een fonds van woeker was.
 Drink nimmer, dan op reis, de wijn in Logementen,
 In herberg of in kroeg of stiller avondtenten;
 De guldens zijn te duur, en 't anker beste rood
 Verschilt een kapitaal koopt gij 't bij ('t groot).
 Houdt gij, o Ambachtsman, wat minder kermisdagen
 In 't een of ander Dorp; wil aan de Lommert vraagen
 Hoe die geboorteplaats van 't groeiende verdriet
 Naar 't laatste meubel van de kermisgasten ziet.
 Blijf ijvrig aan uw werk, bij zonneschijn of regen;
 Sta allen aanzoek tot verleiding manlijk tegen;
 Dan eet ge uw brood, terwijl ge een ander dient;
 Dan wordt geen Aalmoesnier uw rentheer en uw vriend,

*Die brood op 't water werpt, en voor u zorg wil draagen
Tot hij het wedervind na veele of weinig dagen.*

Zorg dat door uwe vlijt uw kroost gelukkig wordt,
En nimmer in het graf der levendigen stort,
Waar ongenoegzaam brood en bruine schaamlē kleeren
Bekende leden zelfs der Burgerij verteeren.

Kies daar toe, arme Jeugd ! een weêrhelft naar uw smaak !
Maar denk, indien gij denkt, aan uwen huwlijkstaak !
Hoe vaak zultge uw geluk, een schijnjuk, mistrouwen
En voor een iedle drift der jonglingschap beschouwen,
Alsge oeconomisch let op 't weekelijksche geld,
Genoeg alleen voor u, maar voor het minst geweld
Der huwlijkskosten (om van rampen niet te spreken)
In de eerste dagen met uw mannenmoed geweeken.

Dan viert gij 't eerste jaar uw trouwdag in een kluis,
Of met een leegen buik in 't aaklig Minnehuis.
Wij zouden zulke raên, als Aschjes die het weten,
Geen minnekozerij te kiezen voor het eeten ;

De deugd en matigheid behouden de overhand
Veel meer op haar geweld dan adel en verstand,
En wie bepaald ons welk een strijd wij moeten strijden?
Wat ieder in zijn kring noodzaaklijk moet vermijden?

Des hoor een nieuwe les, o onbezonne Jeugd !
Trou nimmer zonder werk zo min als zonder deugd:
Het Vaderland begeert geen kindren meer te spijzen
Die hunne menschlijkheid slechts met de spraak bewijzen,
Geen lasten kennen, dan 't gewigt der bedelzak,
Dat onaanzienljk fonds voor luiheid en gemak.

Voldoetge aan onzen raad dan kuntge uw Aschjes gøeven
En ieder naar zijn staat als kleine Prinsjes leeven,
 Dan prijst men de oude deugd van ieder Leydenaar;
 Dan viert geen sterveling een aaklig nieuwejaar
Al moest zijn ouderdom Methusalem beschaamen.
De Dichter wenscht voor 't laast uit al der Aschlien naamen,
 Dat hunnen braaven Baas veel voordeel zij bereid,
 Tot in een dichterlijke of jaarlijksche eeuwigheid.

H. COSTER, *Organist* Q Q.

De Hervormde Kerk te Zwammerdam.

Weinig merkwaardigs kan van dit gebouw worden meegedeeld; de vlijtige oudheidvorscher kan zich na het hiervolgende te hebben gelezen, gerust de moeite van een nieuwen onderzoekingstocht besparen, daar hij gewis geen nieuwe ontdekkingen zal doen.

Volgens de geschiedboeken zouden in 1672 Luxemburgs roofzieke scharen het dorp na algeheele uitplundering en deerlijke mishandeling der bewoners in brand gestoken hebben. Alles werd een prooi der vlammen op één woning na. We moeten dus aannemen dat ook de kerk in die ramp heeft gedeeld, ofschoon de bouw-orde ons naar een vroeger tijdstip dan 1673 terugvoert. Het waarschijnlijkst dunkt mij dat de muren zijn blijven staan en bij de herstelling ten nutte zijn gemaakt.

Wie deze gissing wil toetsen aan de muren zelf komt bedrogen uit. Van het metselwerk is niets meer

te zien. Zeer enkele jaren geleden heeft men het gebouw „netjes” bepleisterd. Cement overdekt alles !

De kruiskerk is geplaatst in de richting der heilige linie. De toren staat in het westen, het koor is oostwaarts gekeerd. Dit laatste wordt afgesloten door vijf zijden van den tienhoek. Het zuidertransept maakt geen deel meer uit van de preekkerk: het is daarvan gescheiden door een muur, waarvoor men den kansel heeft geplaatst. Aan beide zijden van den preekstoel geeft een deur toegang tot dit afgeschoten gedeelte, wellicht bij de verbouwing voorbeschikt tot kerkekamer. Het is er echter te vochtig en dient nu tot bergplaats voor allerhande gerei, dat elders in den weg staat.

De preekstoel is van jongen datum, doch 'pronkt met een vrij aardig gebeeldhouwd psalmbordje, dat wel oud is. Misschien zou verwijdering van de dikke verflaag een goed werk zijn.

Oud is ook de geelkoperen bijbellegger, doch zonder kunstwaarde. Ook zoo de geelkoperen lessenaar van den voorlezer, die eigenaardig, het dorpswapen, geflankeerd door leeuwen als schildhouders, te zien geeft. Mooi zijn nog twee oude koperen kaarskroontjes, die jammer genoeg uit de meeste kerken langzamerhand verdwijnen.

Het voormalige koor is ingenomen door eenige oplopende rijen banken. De achterste daarvan is een luifelbank, versierd met de vrij goed in hout uitgestoken, doch verder onheraldisch bewerkte wapens van Voshol en Zwammerdam. Daar dit gedeelte eenige jaren geleden

is aangebracht, bevat dit voor ons doel niets merkwaardigs en gaan wij het met stilzwijgen voorbij.

Noch het koor, noch de kerk heeft zijbeuken. Tegenover het eerste bevindt zich aan de andere zijde van de kerk het orgel, in 1842 gesticht. Van de grafzerken, die vroeger aanwezig waren, zijn er nog maar twee te bezichtigen.

1. *Rem Bisschop*, obiit 2 Juny 1686.

(Rem *Egbertsz Bisschop*, aldus heette de bekende broeder van den hoogleeraar Episcopus. Misschien is deze begravene dus van dezelfde familie).

2. Hier leidt begraven *Mr. Nicolaes* van Loon, in zijn leven *Baliuw* van de dorpen en landen van Voshol, overleeden den eersten maart 1680.

Wapen: doorsneden a. met 2 afgewende moorenkoppen met hoofdband en strik; b. met 3 molenijzers, 2 en 1. Helm aanziede, met wrong en dekkleeden. Helmtteken : een aanziede moorenkop.

Op de luiklok 'staat:

„*Gerhard Schimmel* heeft my gegoten voor *Jacob Uermaten*. 1682”.

De versiering geeft als motief een schild, waarin een adelaar met kroontje op den kop, het schild gedekt door een keizerskroon. Als schildhouders fungeeren adelaars. Dit dikwijls herhaalde motief is zéér fraai bewerkt.

Misschien woonde de klokkengieter te Deventer, want die stad voert het beschreven wapen. Maar hier zou

alleen de grijze *Van Borssum Waalkes*, de uitnemende kenner van alles wat op klokken en klokkenopschriften betrekking heeft, kunnen antwoorden.

Afgezien van het merkwaardige dat door gedurige herstellingen verdwenen is, voldoet de kerk thans aan alle wischen, die de goede gemeente van haar kerkgebouw verlangt en maakt dit dan ook op haar den gunstigsten indruk.

OUDSHOORN.

W. M. C. REGT.

Vandalisme.

Oorlog en oproer waren gewoonlijk weinig dienstig voor het behoud der oude archieven en menig belangrijk dokument is in die tijden verloren gegaan door diefstal en brand of door het te vlug in veiligheid willen brengen der bescheiden.

Eene niet onbelangrijke getuigenis over de ruwe wijze, waarop door soldaten met de voor hen onverstaanbare paperassen werd omgesprongen, levert eene voor Notaris Jan van Binchorst in 1553 afgelegde verklaring aangehecht aan een maanboek van de deputaten der Sint Pieterskerk uit 1559.

Een groot gedeelte van het archief dezer deputaten berustte in 1573 bij den rentmeester Dirck Lourisz in eene kist met verschillende sloten, die alleen geopend konden worden, wanneer allen die een der sleutels onder zich hadden er bij tegenwoordig waren. Deze kist trok de aandacht van een bij den rentmeester ingekwartierden soldaat van den graaf Van der Marck, die den rentmeester wilde dwingen de kist te openen, daar hij hoopte hierin een gewenschten buit aan goud en zilver te vinden. Dirck Lourisz weigerde en riep de hulp in van de burgemeesteren, doch hij ontving hierbij weinig steun en toen hij thuis kwam, was reeds alles verloren.

De ingekwartierde soldaat had een paar andere soldaten er bij geroepen die, tuk op buit, geen scrupules maakten om de vrouwelgke huisgenootte tijdelijk op te sluiten en de kist met geweld stuk te slaan.

Toen geen goud of zilver gevonden werd en slechts perkamenten, die voor hen geene waarde hadden „hebben dezelve soldaten alle de brieven ende munimenten daerinne zynde eensdeels verbrant ende eensdeels mit hem gedragen, immers dat zy gheen brieven ter werelt daerinne en lieten. Ende zach zij getuyge dat de zegelen van de brieven langers thuys laegen ende slingerden zulk dat men dezelve met besemen int vuer veechde”.

Dergelijke baldadigheden, waarvan ons hier toevallig eene officieele getuigenis bewaard bleef, behooren in die dagen niet tot de zeldzaamheden en het verwondert ons bij het lezen hiervan dan ook niet, dat wij onder de oude bescheiden zoo menig stuk moeten missen, dat ons op menig belangrijk punt nader licht zoude kunnen ontsteken ¹⁾).

J. C. OVERVOORDE.

¹⁾ In verband met deze verklaring is wel belangrijk, dat wij toevallig nog vrij vele en uitstekend geconserveerde charters bezitten uit het archief der deputaten, terwijl daarentegen het archief der getijdenmeesters grootendeels is verloren gegaan. Kan hier van eene vergissing sprake zijn tuschen beide archieven, of hebben wij de verklaring eum grano salis op te vatten?

INHOUD.

Een woord vooraf.

Korte kroniek van Leiden en Rijnland.

In Memoriam :

P. Alma Lzn.

A. E. van Kempen.

Dr. T. Zaayer.

Dr. W. Pleyte.

Mr. A. Nederburgh.

W. H. van Oordt.

J. H. Donner.

Inlichtingen omtrent enkele openbare inrichtingen en besturen.

Lugdunum Batavorum door Dr. P. J. BLOK	blz.	1— 31
Lugdunum — Linctuno (Leiden) door J. A. ORT , „	„	32— 39
Het hof en de kapel van Jerusalem, gesticht in 1467 door Mr. Dr. J. C. OVERVOORDE	„	40— 65
Mr. F. Was door Mr. J. A. F. COEBERGH	„	66— 92
Uit de geschiedenis der Groote of Latijnsche school te Leiden door Dr. L. KNAPPERT	„	93-139

INHOUD.

Bladvulling	blz. 139
Een en ander uit de geschiedenis van het kasteel Oud-Poelgeest door W. I. C.	
BIJLEVELD.	„ 140-149
Mildheid van Leiden's ingezetenen A ^o . 1685 .	„ 150
Hypocras door Mr. Dr. J. C. OVERVOORDE . .	„ 151—154
Het portaal aan den Westergevel van de St.-Pieterskerk door H. VISSER J.W.Z.N. . .	„ 155--160
Nieuwjaars Papier, aan alle Heeren, Dames, Burgers en Inwoonders der Stad Leiden, bij den aanvang van den jaare MDCCLXXXI .	„ 161—166
De Hervormde Kerk te Zwammerdam door W.M.C. REGT	„ 167—170
Vandalisme door Mr. Dr. J. C. OVERVOORDE .	„ 171—172

