

Leidsch
Jaarboekje.

A. W. SIJTHOFF. — LEIDEN.

1905

JAARBOEKJE .

Jaarboekje

VOOR

Geschiedenis en Oudheidkunde

VAN

LEIDEN en RIJNLAND.

TEVENS

Orgaan der Vereeniging , Oud Leiden”.

1905.

(Tweede Jaargang).

LEIDEN. A. W. SIJTHOFF.

1905.

EEN WOORD VOORAF.

De tweede jaargang . . .

De hoop en het vertrouwen op de toekomst van het Jaarboekje, door ons verleëen jaar uitgesproken, zijn niet beschaamd geworden. Voor het tweede der toen in het vooruitzicht gestelde rij boekdeeltjes over Leidens historie en die van Rijnland wordt thans eene plaats gevraagd.

Steun ondervonden wij van vele zijden. Zelfs, goed voortteeken ! moesten enkele aangeboden bijdragen tot een volgend jaar blijven liggen. Den schrijvers daarvan zijn wij echter niet minder dankbaar dan anderen, wier opstellen thans zijn opgenomen.

Onze hoop en ons vertrouwen op de toekomst van het Jaarboekje zijn versterkt.

De Commissie van Redactie:

J . E. HEERES, *Voorzitter.*

W. J. J. C. BIJLEVELD, *Secretaris.*

D. HARTETELT H.CZN.

L. KNAPPERT.

J. C. OVERVOORDE.

KORTE KRONIEK

VAN

LEIDEN EN RIJNLAND.

NOVEMBER 1903.

- 5 Oprichtingsdag van „Oud Leiden” (1902).
Opening der tentoonstelling van oorspronkelijke teekeningen ter illustratie van den Bijbel (het Oude Testament) in de zaal der Leidsche Kunst-vereeninging.
- 6 1^{ste} concert van de Leidsche Concertvereeninging in den Leidschen Schouwburg. Hayot-quartet uit Parijs.
- 10 Benoemd tot burgemeester van Valkenburg de heer P. Lotsy.
- 12 Openbare vergadering in de Stadsgehoorzaal uitgaande van den Chr. Nat. Werkmansbond afd. Leiden. Spreker dr. J. Th. de Visser, lid der Tweede Kamer. Onderwerp : „De Christelijke Nationale Werkmansbond.”
- 15 Beroepen tot predikant van de Remonstrantsche Gemeente te Leiden dr. W. J. Lente, predikant te Oudewetering.
- Ingetrokken op zijn verzoek het K. B. ter benoeming tot **hoogleeraar** in de faculteit der godgeleerdheid aan de Leidsche Universiteit van dr. J. **Randel Harris**.
In diens plaats benoemd de heer Kirsopp Lake, M. A. te Oxford.
- Renoemd tot hoogleeraar in de faculteit der **wis-** en natuurkunde aan de Rijksuniversiteit te Leiden dr. G. C. J. Vosmaer, lector aan de Rijksuniversiteit te Utrecht.

NOVEMBER 1903.

- 18 Zilveren ambtsfeest van Th. v. d. Kaay als beambte aan de Universiteits-bibliotheek te Leiden.
- 19 De Leidsche gemeenteraad besluit tot slooping van den molen „de Oranjeboom”, staande aan het Plantsoen.
- De verbouwde kerk te **Rijnsburg** wordt ingewijd.
- 21 Lezing van dr. W. Vollgraff over „Les fouilles d'Argos”, in eene bijeenkomst der Leidsche afdeeling der Alliance française.
- 23 De gemeentereiniging te Leiden wordt voor den tijd van 10 jaren opgedragen aan **Gebr.** Blok, Den Haag.
- Rrand in de Leidsche stoom-schoenenfabriek van J. S. Waisvisz aan den **Maredijk**.
- 2 6 Vergadering tegen het Ontwerp-Drankwet.
- 30 Verschijning van den 1^{en} Jaargang van dit Jaarboekje.

December 1903.

- 1 Invitatie-concert van het **Studenten-muziekgezelschap „Sempre Crescendo”**. Solist professor Scharwenka.
- 3 Dr. H. B. P. Kortmann herdenkt den dag, waarop **hij vóór** 40 jaar den graad van doctor in de geneeskunde verwierf.

DECEMBER 1903.

- 3 In een der galerijen van het **Rijksmuseum** van Nat. Historie te Leiden wordt voor het publiek geopend eene afdeling van het Rijksmuseum van Oudheden, hoofdzakelijk bevattend een groot aantal pleisterafgietsels naar Grieksche kunstwerken.
- 4 Concert der Leidsche Maatschappij voor Toonkunst in de Stadsgehoorzaal van het **Utrechtsch** Stedelijk Orchest onder leiding van Wouter Hutschenruyter.
- 8 Ds. J. **Thijs** te Sassenheim herdenkt den dag waarop hij vóór 25 jaar de Evangeliebediening aldaar aanvaardde.
- 11 De heer J. A. Loeber Jr. benoemd tot **hoofdleeraan** aan de **Kunstnijverheidsschool** te Elberfeld.
- 16 Het Leidsche Volkshuis ontvangt van een onbekende **f 1000** tot gedeeltelijke dekking van het tekort.
- 17 Tweede concert der Leidsche Concertvereniging in den Leidschen Schouwburg. Raoul Pugno en Maria Gay.
- 15 In den Leidschen Schouwburg opvoering van de opera **Tannhäuser** door de Nieuwe Nederlandsche Opera.
- De Eerw. Moeder Maria Xaveria, in de wereld mej. **C. Draper**, van het Liefdegesticht in de **Bakkersteeg** te Leiden, viert het gouden feest harer intreding.
- 22 Dr. C. J. v. Kotwich, emeritus predikant, overleden.

DECEMBER 1903.

- 22 De gemeenteraad van Valkenburg benoemt tot gemeente-secretaris den heer J. A. Charbon Jr. met ingang van 1 Januari 1904.
- 24 W. H. Kloos, ondermeesterknecht bij de firma E. J. Brill te Leiden, 25 jaar bij de firma in dienst.
- Tentoonstelling van Leidsche Kunstnijverheid in de zaal van de Leidsche Kunstvereeniging.
- 27 Overleden de heer A. P. M. v. Oordt, oudste lid der firma E. J. Brill te Leiden.
- 9^{de} jaarvergadering van den Nederl. Bakkersgezellenbond in Zomerzorg.
- 30 Uitgave van den catalogus der Bibliotheek over Leiden en omstreken door den gemeente-archivaris, **mr.** dr. J. C. Overvoorde.
- De heer dr. P. J. Kaiser neemt ontslag als lid van den Leidschen gemeenteraad.
- 30-31 Openbare vergadering van Hotel-Café-Restaurant-Societeit-geëmployeerden en oppassers, waar de afgevaardigde voor de 2^{de} Kamer, prof. **mr.** W. v. d. **Vlugt** ais spreker optreedt; onderwerp: Het nut, van vakorganisatie.

JANUARI 1904.

Januari 1904.

Overleden de heer mgr. A. M. C. J. Swinkels, eere-kamerheer van Z. H. den Paus en rector van het gesticht „de Goede Herder” te Zoeterwoude.

- 2 Aangenomen het beroep naar de Gereformeerde Gemeente (Nieuwe Rijn) te Leiden door dr. van **Reenen** te Zeist.
- 3 Benoemd tot Ridder in de **orde** van Oranje-Nassau de heer P. Fontein Jr., voorzitter van het college van diakenen der Nederlands & Hervormde Gemeente te Leiden, ter gelegenheid van zijn **25-jarigen** gedenkdag als diaken.
- 4 **50-jarig** jubileum van het college van collectanten der Nederlandsch Hervormde Diaconie te Leiden.
- 5 Aan den heer R. N. v. d. **Maaren** is, op zijn daartoe gedaan verzoek, eervol ontslag verleend als commissaris van politie der gemeente Leiden en van commissaris van Rijkspolitie.
- 6 De heer C. Fray, stationschef te Warmond, herdenkt den dag, waarop hij vóór 25 jaar in dienst trad **bij** de **Holl. IJz. Sp. Mij.**
- 8 Verschijnen van het eerste nummer van „de **Leidsche** Kantoorbediende”, orgaan van de afdeling Leiden v. d. Nat. Bond van Handels- en **Kantoor**-hedienden in Nederland. Uitgever Ed. **IJdo.**

JANUARI 1904.

- 8 Openbare vergadering in de Stadsgehoorzaal, belegd door het plaatselijk **Drankwet-Comité**, bestaande uit vertegenwoordigers van de **Geref. Vereen. voor Drankbestrijding**, de afd. Leiden der Ned. Vereen. tot afschaffing van alcoholhoudende dranken, den Ned. Studenten-Anti-alcoholhond, het Kruisverbond, den Volksbond, Vereen. tot bestrijding van drankmisbruik en de Leidsche **Werklieden-geheelonthouders Vereeniging**.
- 9 De afdeling Leiden van de Soe. Dem. Arbeiderspartij houdt ter gelegenheid van de onthulling van haar banier een feestelijke bijeenkomst in de Stadszaal.
- 11 Feestelijke herdenking der vijftigste jaarfeestviering van de Leidsche Typ. Vereeniging „**Laurens Jansz. Coster**” door de leden in de zaal van Hotel du Nord.
- 13 Derde concert van de Leidsche Concert-vereeniging in den Leidschen Schouburg door Arthur de Graaf (Piano) en Lucien Capet (Viool).
- Gelegateerd door wijlen dr. C. J. v. Ketwib te Leiden, **vrij** van successierecht:
f 2000 aan de Kweekschool voor Zeevaart;
„ 1000 „ het H. G. of A. W. en Kinderhuis;
„ 2000 „ „ **Ger^d**. Minne- of Arme **Mannen-**
en Vrouwenhuis. enz. enz.
- 14 Bij Kon. besluit van 30 December 1903 eervol ontslag verleend aan den burgemeester van **Rijnsburg**, den heer J. C. Meyboom.

JANUARI 1904.

14 **Tot** tijdelijk **secretaris** van Rijnsburg benoemd de heer W. A. Meyboom.

16 Prof. G. J. P. J. **Bolland** treedt in het **Academie-**gebouw in een voor alle belangstellenden **toegankelijke** vergadering op met het onderwerp „**Het** maatschappelijk vraagstuk en zijn slechte oneindigheid”.

18 Tot hoogleeraar in de faculteit der letteren en wijs. begeerte aan de Universiteit te Leiden benoemd dr. A. W. Nieuwenhuis, officier van gezondheid **1^{ste}** klasse **bij** den militair-geneeskundigen dienst in Ned.-Indië.

Voorts met ingang van den aanvang der lessen door prof. Nieuwenhuis, dr. J. J. M. de Groot ontheven van het onderwijs in die vakken en belast met het onderwijs in de Chineesche taal.

Legaat groot **f1000** van den heer M. Symons, civiel-ingenieur te Rotterdam, aan het Hôpital Wallon te Leiden.

19 Opgericht de Vereen. voor den Leidschen Geld- en Effectenhandel. Bestuursleden M. J. Eigeman, firma **Lezwijn &** Eigeman, voorzitter, H. F. C. Gerlings, H. P. Th. van Wensen en Aug. L. Reimeringer, secretaris.

Prof. **G. J. P. J. Bolland** treedt in de groote zaal van het Volkshuis op in een openbare vergadering, uitgaande van de afd. Leiden van het Algem. Ned. Werkliedenverbond met het onderwerp : „**Het** staatsleven in de vakbeweging”.

JANUARI 1904.

19 Plechtige inwijding van het nieuwingericte gebouw (hoek Oude Singel-Mare) der R.-K. Militaire Vereeniging.

20 Dr. G. C. J. Vosmaer, opvolger van wijlen prof. dr. C. K. Hoffmann, aanvaardt het ambt van hoog leeraar in de Zoölogie, vergelijkende anatomie en physiologie aan de Leidsche Universiteit met het uitspreken eener rede.

Tentoonstelling van schilderijen door Daalhoff en mej. E. C. van Manen in de zaal van de Leidsche Kunstvereeniging.

21 De Leidsche gemeenteraad verleent eervol ontslag als hoofd der school 3^{te} Klasse N^o. 3 aan den heer J. Wuyster.

Opvoering in den Leidschen Schouwburg van de „Troubadour” door de Nieuwe Nederlandsche Opera.

Gekozen zonder stemming tot lid van den gemeenteraad van Valkenburg, in plaats van wijlen den heer W. H. van Oordt, de heer J. Varkevisser.

23 Concert in den Leidschen Schouwburg van het Trio Chaigneau.

24 Overleden de heer Frans Coenen, bekend musicus, oud 77 jaar.

27 Dr. Kirsopp Lake aanvaardt het hoogleeraarschap bij de faculteit der Godgeleerdheid aan de Leidsche

JANUARI 1904.

Universiteit met een rede getiteld „Influence of Text-criticism”.

- 29 78^{ste} Muziekuitvoering van de Afd. Leiden der Mij t.
Bev. d. Toonkunst in de Gehoorzaal. „Der Traum des Gerontius”, gedicht van kardinaal Newman, compositie van Edward Elgar, op. 38.

Februari 1904.

- 1 De besteller der Holl. IJz. Sp. M^{ij}, de 71-jarige H. Brune, sedert 7 Juli 1860 bij de M^{ij} werkzaam, verlaat den dienst met pensioen.

Het hoofdbestuur der Ned. Gustaaf-Adolfvereniging benoemt tot secretaris den heer dr. H. P. Schim v. d. Loeff, emeritus-predikant te Leiden, en in diens plaats tot vierde lid van het moderamen dr. L. Knappert, hoogleeraar alhier.

- 5 De afdeling Leiden van de Vereeng. voor Vrouwenkiesrecht viert het 10-jarig bestaan der vereeniging.

- 8 Mej. H. Sluyter 25 jaar suppooste in het R.-K. Wees- en Oudeliedenhuis.

Prof. dr. H. Kamerlingh Onnes, rector-magnificus, houdt ter herdenking van den 329^{sten} verjaardag der Leidsche Universiteit eene rede over: „De beteekenis van nauwkeurige metingen bij zeer lage temperaturen.”

FEBRUARI 1904.

- 10 Uitvoering der onderofficieren der land- en zeemacht te Leiden in garnizoen in de Stadszaal ter gelegenheid van het **25-jarig** jubileum van H. M. de Koningin-Moeder.
- 11 De Leidsche gemeenteraad stelt **f1000** beschikbaar tot aankoop van eene schilderij van Jan van Goyen. De aankoop wordt verder mogelijk gemaakt door bijdragen van de vereeniging „**Rembrandt**” en enkele Leidsche burgers.
- 13 Openbare vergadering uitgaande van het alhier bestaande correspondentschap van den **Algemeenen** Nederlandschen Bond „**Vrede** door Recht”. Spreker dr. S. Baart de la Faille.
- Tentoonstelling Leidsche Kunstvereeniging van schilderijen en aquarellen: Artz, Blommers, **Breit-**ner, **Isaac** Israëls, Mancini, Roelofs, de Zwart, enz.
- 17 Benoemd tot praeses collegii van het Leidsch Studentencorps de heer B. 's Jacob.
- 18 Overleden de heer **G. G.** Honig, pastoor te Noordwijk.
- Prof. dr. M. J. de Goeje 25 jaar lid van den Leidschen gemeenteraad.
- 20 Bij Kon. Besluit benoemd tot hoogleeraar in de faculteit der letteren en wijsbegeerte aan de **Univer-**siteit te Leiden de heer Ch. A. van Ophuysen, inspecteur van het inlandsch onderwijs te Padang. Deze benoeming is geschied ter vervanging van den heer H. C. Klinkert, wien, op zijn verzoek, met

FEBRUARI 1904.

- ingang van 1 April 1902, eervol ontslag is verleend als lector.
- 20 In de Stadszaal vergelijkend examen voor hoofd der school aan de Mare, aan welk examen 110 sollicitanten deelnemen.
- 21 Oprichting „Hengelaarsvereniging”, onderafdeeling v/d. Nationalen Hengelaarshond te Amsterdam.
- 22 Mr. M. **Mendels** bespreekt in **eene** openbare vergadering in de Stadszaal, belegd door de **S. D. A.-P.**, afdeeling Leiden, de houding van mr. W. v. d. **Vlugt**, afgevaardigde voor Leiden naar de 2de Kamer, gedurende diens zittingstijd.
- 26 Bij den gemeenteraad van Rijnsburg is ingekomen eene missive van den Minister van hinnenlandsche zaken, inhoudende niet-goedkeuring van het besluit van den Raad, waarbij de **heer** W. A. Meyboom benoemd is geworden tot secretaris der gemeente.
- Bij beschikking van den Minister van binnenlandsche zaken is, met ingang van 1 Mei 1904, op **zijn** verzoek, eervol ontslag verleend aan dr. **O.** Finsch, als assistent-conservator bij het Rijksmuseum van Nat. Historie te Leiden.
- 28 De Leidsche politieagenten krijgen nieuwe helmhoeden.
- De opperrabijn, de **heer** A. v. Loon, brengt zijn eerste bezoek aan de **Israëlitische gemeente te Leiden.**

FEBRUARI 1904.

- 29 De heer A. G. Hessels herdenkt den dag waarop hij vóór 40 jaar door den Leidschen gemeenteraad benoemd werd tot regent der R.-K. Armen en van het R.-K. Wees- en Oudeliedenais.

Maart 1904.

- 1 Bij Kon. Besl. is de verandering van het wapen der gemeente Oegstgeest bevestigd.
- 4 Opvoering in den Leidschen Schouwburg van Oscar Wilde's „Salomé” door het Brongdeest-ensemble.
- 5 Benoemd tot directrice van het Tehuis voor schoolgaande kinderen mej. Le **Grand** te Leiden.
- 7 **Gekozen** tot lid van den Leidschen gemeenteraad, 2de kiesdistrict! de heer mr. W. v. d. Vlucht, met 705 stemmen, tegen den heer A. **Couvée** Pen., op wien 600 stemmen waren uitgebracht.
- Concert van de Leidsche **Mij.** voor Toonkunst door het Boheemsche Strijkkwartet in de Stadszaal.
- 10 Mej. P. H. de **Graaff**, hoofd der Chr. Bewaarschool te Noordwijk aan Zee, viert haar **25-jarig** jubileum.
- 12 Ds. C. A. **Evelein**, predikant bij de Luthersche Gemeente alhier, is benoemd tot **directeur-predikant** van het Evangelisch-Luthersch Diaconessen. huis te Amsterdam.

MAART 1904.

- 14 Mevrouw van Eysden-Vink herdenkt het **25-jarig jubilé** als **tooneelspeelster** in den **Leidschen Schouwburg** in den titelrol van „**Maria Theresia**”.
- 15 Gekozen tot lid van den gemeenteraad van Lisse de heer G. van Parijs Sr. met 227 stemmen.
- 16 H. M. de Koningin en Z. K. H. Prins Hendrik der Nederlanden, vergezeld van H. D. H. de Hertogin van Mecklenburg, met gevolg bezoeken de Kon. Ned. fabriek van gouden- en zilveren werken te Voorschoten.
- 18 Armen-concert „**Sempre-Crescendo**” in de Stadszaal.
Prins **Eitel Fritz**, 2de zoon van den keizer van Duitschland, bezoekt het Stedelijk Museum onder geleide van prof. dr. Paul **Clemen**.
- 19 Benoemd bij het Museum van Oudheden te Leiden tot onder-directeur dr. P. A. A. Boeser en tot conservator dr. J. H. Holwerda, **leeraar** aan het gymnasium te Schiedam.
- 21 Benoemd tot burgemeester van Rijnsburg de heer R. van Ham.
- 22 Peter Benoit-avond door de **heeren** Hullebroek en De Vos, uitgaande van de Leidsche afdeling van het Alg. Ned. Verbond.
- 24 Prof. dr. L. Knappert houdt voor de leden van „**Oud-Leiden**” eene voordracht over Leiden aan het eind van de **15de** eeuw.

MAART 1904.

20 De Leidsche hoogleeraar dr. P. C. F. v. d. Hoeven is benoemd tot **membre** honoraire van de **Société Belge** d'obstétrique et de gynécologie.

Concert van het Schörg-Kwartet in den Leidschen Schouwburg.

Concert **Liedertafel „Arion”** in den foyer van de Stadszaal.

Leidsche Kunstvereniging: Tentoonstelling van beeldhouwwerk van Charles van Wijk, prof. **Odé**, Toon Dupuis, H. Teixeira de **Mattos**, mej. B. Verstijnen en mej. Corn. Smit.

April 1904.

1 De Heer F. Uittenbroek 25 jaar hoofd der Christelijke school aan de Pieterskerkgracht te Leiden.

De heer J. Jong 25 jaar vast ambtenaar aan den Hortus Botanicus te Leiden.

De heer A. J. Gerritsen 23 jaar gasmeester te Leiden.

4 Kerkmuziek in de Luthersche Kerk te Leiden, vanwege de Mij. tot Bevordering der Toonkunst, afd. Leiden.

8 Benoemd tot lector in de faculteit der wis- en natuurkunde aan de Rijksuniversiteit te Leiden, tot het geven van onderwijs in de systematische botanie, dr. J. P. Lotsy. Oost-Indisch amhtenaar mrt verlof.

APRIL 1904.

- 8 De agent van politie 1^{ste} klasse (majoor) J. **Hendrik-**
man herdenkt den dag, waarop hij vóór **25** jaren
bij de gemeentepolitie in dienst trad.
- 9 De Leidsche werklieden-zangvereniging „**Kunst na**
Arbeid” viert haar tienjarig bestaan in Hotel
du Nord.
- 11 Benoemd tot hoofd der R.-K. parochiale school in
Hazerswoude de heer H. W. C. Düncker, onder-
wijzer te Amsterdam.
- 14 De Leidsche gemeenteraad besluit tot vergrooting
van de veemarkt door aankoop en onteigening van
perceelen aan Lammerenmarkt, de Guldemanspoort
en de **2^{de}** Binnenvestgracht.
- 15 H. M. de Koningin-Moeder bezoekt de bloembollen-
velden van Leiden tot Vogelenzang.
- Tweede concert van de **Mü.** voor Toonkunst door
het Sted. Muziekkorps uit Utrecht onder W.
Hutschenruyter. Solist Johan **Smit**.
- 18 Benoemd tot burgemeester van Princenhage de
burgemeester van Noordwijkerhout, jhr. F. C. V.
Dommer van Poldersveldt.
- 19 Groot bloemencorso te Leiden, met versierde fietsen
en auto's, uitgaande van de Vereeniging tot **bevor-**
dering van Vreemdelingenverkeer.
- 20** De Telefoonmaatschappij begint te Leiden haar **onder-**
groudsche geleiding aan te leggen.

APRIL 1904.

- 21 De heer J. H. Wentinck, sedert 1898 predikant te Alfen a/d. Rijn, herdenkt zijn 25-jarige ambtsbediening.
- 24 Na de voormiddag-godsdiensstoefening van de zich van de Gereformeerde kerken, voornamelijk van de Gemeente van de **Heerengracht**, afgescheiden hebbende leden, welke godsdiensstoefening geleid werd door Ds. J. W. Wisse Gz., Chr.-Geref. predikant te 's-Gravenhage, wordt besloten tot stichting van een Chr. Gereformeerde Gemeente, **zoóals** die vóór 1892 bestond.
- 26 Tot predikant bij de Chr. Geref. Gemeente te Lisse beroepen ds. P. J. M. de Bruin te Apeldoorn.
- Uitvoering in de Geheerzaal te Leiden van oud-Nederlandsche liederen door het gemengd **a-capella**-koor uit Gent onder leiding van Oscar Koels, **leeraar** aan het Koninklijk Conservatorium te Gent. Dit concert ging uit van het Alg. Ned. Verbond.
- Opvoering in den Lridschen Schouwburg van „**Domheidsmacht**”.
- 27 De Minister van Marine brengt een bezoek aan de Kweekschool voor Zeevaart, aan het Gebouw tot verificatie van 's Rijks Zee-instrumenten, en aan het Militair Tehuis aan den Morschweg.
- Openbare les van dr. P. J. Lotsy in het Groot-auditorium, met eene rede getiteld: „**Wat is systematiek ?**”

APRIL 1904.

- 27 Bevestiging van de Chr. Geref. Gemeente en hare ouderlingen en diakenen, in opdracht van de Classis 's-Gravenhage der Chr. Geref. Kerk door ds. Wisse, Chr. Geref. predikant te 's-Hage. Tot ouderlingen benoemd: de HH. J. **Kanbier** Sr. en W. Reykers; tot diakenen de H.H. J. N. **Botermans** en E. Buurman.

Gekozen tot lid van den gemeenteraad te Aalsmeer de heer P. **Koudijs**.

- 28 Bij Kon. besluit benoemd tot commissaris van politie te Leiden de heer J. Groebe, commissaris van politie te Amersfoort.

Aan den heer R. Pronk, hoofdinspecteur van politie, geruimen tijd het commissariaat van politie waargenomen hebbende, wordt de eere-medaille in goud, verbonden aan de orde van Oranje-Nassau, verleend.

80^{te} Muziekuitvoering van de Afd. Leiden van de Maatschappij tot Bevordering der Toonkunst in de Stadszaal, onder leiding van Daniël de Lange. Koorwerken a capella. Vioolvoordrachten door Carl Flesch, hoofdleeraar aan het Conservatorium der Afd. Amsterdam.

Mei 1904.

- 1 Het inklaringsbureau, ook voor goederen per Staatse spoorlijn aangevoerd, wordt opengesteld.

MEI 1904.

- 1 Directe stoomtramverbinding tusschen Leiden en Noordwijk geopend.
De heer J. Küneken 50 jaar bij de firma J. M. van Kempen & Zonen te Voorschoten werkzaam.
- 2 Volksconcert van het Studentenmuziekgezelschap „Sempre Crescendo” in de Stadszaal.
De eerste groentenveiling te Leiden heeft plaats in het daarvoor gebouwde veilingslokaal aan de Boommarkt.
- 3 Feestviering in de zaal „Noordeinde” ter herdenking van het 50-jarig bestaan der school voor Gereformeerd onderwijs aan de Hooigracht.
- 4 Dr. A. W. Nieuwenhuis, benoemd hoogleeraar bij de faculteit van letteren en wijsbegeerte, aanvaardt het ambt met het uitspreken eener rede over „De levensvoorwaarden onder volken op hoogen en lagen trap van beschaving.”
Anti-revolutionaire partijdag gehouden in de Zaal „Noordeinde”.
- 5 Jan Noest, letterzetter bij de firma A. W. Sijthoff, viert zijn 50-jarig jubileum, bij welke gelegenheid dr. H. F. Kuyper, inspecteur van den arbeid, hem namens den Minister van Binnenlandsche zaken de eere-medaille der orde van Oranje-Nassau in zilver overreikt.
De heer P. J. van Hoeken neemt ontslag als lid van den Leidsuhen gemeenteraad.

MEI 1904.

- 5 De heer mr. O. W. Sipkes wordt benoemd tot regent van het **Geref. Minne-** of **Arme** Oudemannen- en Vrouwenhuis te Leiden.
- Benoemd tot hoofd der school 3^{de} klasse N^o. 3 de heer A. A. **Galjé**, onderwijzer te Delft.
- Benoemd tot conservator bij het Sted. Museum „die Laecknhalle” de heer mr. dr. J. C. **Over-**voorde.
- 6 Dr. D. C. Hesseling, privaats-docent aan de Rijks-universiteit te Leiden, benoemd tot, Officier d'**Académie**.
- 14 Uitstapje naar het slot Teylingen onder Sassenheim door leden van de vereeniging „**Oud-Leiden**” met hunne dames, bij welke gelegenheid prof. dr. P. J. Blok eene rede houdt, behelzende historische bijzonderheden omtrent het gebouw, en de heer J. Roem ter plaatse inlichtingen geeft.
- 18 Aan de gemeentescholen 3^{de} en 4^{de} klasse worden de Woensdagmiddag-lesuren afgeschaft.
- J. D. J. **Couvée** 55 jaren bij de firma E. J. Brill werkzaam.
- Viering van het **50-jarig** bestaan der Christelijke school aan den Stillen Rijn te Leiden.
- Dr. **Ch. A.** van Ophuysen aanvaardt, het **hoogleeraars-**ambt met het uitspreken van eene rede over „**Het Maleische** Volksdicht”.

MEI 1904.

- 19 De Leidsche Landbouwbank failliet verklaard.
- 20 De heer G. van Konijnenburg, wethouder van Noordwijk, 2.5 jaar gemeenteraadslid.
- 24 Prof. mr. W. v. d. Vlugt houdt eene politieke lezing te Koudekerk in verband met zijne candidatuur voor de verkiezing der Prov. Staten in het district Leiderdorp.
- 27 Het Gemengd dubbel kwartet uit Den Haag geeft eene buitengewone uitvoering van gewijde muziek in de Lutbersche kerk onder leiding van den heer J. G. Meel.

De Weenensche Academie van wetenschappen heeft tot eerelid benoemd prof. dr. H. Kern.

De oud-commissaris van politie van Leiden, de heer R. N. van der Maaren, te 's-Gravenhage overleden.

De gerestaureerde kerk der Herv. Gem. te Noordwijk-Binnen met een toespraak van den predikant, ds. S. Verhoef, weder in gebruik genomen.

Juni 1904.

- 1 Herdenking van het 25-jarig bestaan der Christelijke school, gesticht 1 April 1879 en van het feit, dat de heer T. Uittenbroek gedurende die 25 jaar aan het hoofd dezer onderwijsinrichting stond.

JUNI 1904.

- 1 De heer J. v. **Dobbelen**, hoofd der **openbare** school te Voorhout, herdenkt den dag, waarop hij vóór 25 jaren zijn betrekking aanvaardde.

De Universiteit te Cambridge heeft het doctoraat honoris causa verleend aan prof. dr. H. G. v. d. Sande Bakhuisen te Leiden.

(0 verdeden de heer C. J. van der Ondermeulen te Wassenaar, oud-stalmeester van wijlen Koning Willem 111, laatstelijk stalmeester in **buitengewonen** dienst van H. M. de Koningin en hoogheemraad van Rijnland.

- 2 H. Wessels herdenkt den dag, waarop hij vóór 50 jaar bij de firma J. M. van Kempen en Zonen te Voorschoten in **dienst** trad.

- 3 In de gemeenteraadsvergadering van **Voorhout** wordt aan den heer A. G. J. M. **Coenegracht** op diens verzoek eervol ontslag verleend als **gemeentesecretaris**, wegens zijne benoeming tot burgemeester van Bovenkarspel.

De heer Tak, hoofdredacteur van „**Het Volk**”, houdt in de Gehoorzaal te Leiden eene rede over „**Waarom** een sociaal-democraat in den Gemeenteraad?”

- 4 De gemeenteraad van **Voorschoten** vergadert voor de eerste **maal** in de nieuwe Raadzaal.

Teraardebesteding van het stoffelijk overschot van den heer C. J. v. d. Oudermeulen te **Wassenaar**.

JUNI 1904.

- 4 Leden van „Oud-Leiden” met hunne dames doen een uitstapje naar het kasteel **Haer-Zuylen** bij Harmelen.
- 7 K. Nieuwenburg en J. de Groot herdenken den dag, waarop zij vóór 25 jaar in „**Hotel Levedag**” in dienst traden.
- De heer J. J. Bruystens legt den eersten steen voor de nieuwe R. K. kerk te Wassenaar.
- De heer K. **Douwes** Dekker te Bodegraven herdenkt den dag, waarop hij vóór 40 jaar tot apotheker werd bevorderd.
- 9 De vroegere Leidsche predikant dr. W. **Scheffer** te 's-Gravenhage overleden.
- 9—10 Algemeene vergadering van de Leidsche Mij. van Letterkunde onder voorzitterschap van prof. dr. P. J. Blok. Voordracht van Potgieter's „**Florence**” door den heer **Royaards**, ingeleid door prof. dr. G. **Kalff**.
- 11 Op initiatief van de Vereeniging „**Oud-Leiden**” heeft onder leiding van den Burgemeester van Leiden ten stadhuize eene vergadering plaats ter voorbereiding van de viering van den **300^{sten}** gedenkdag van **Remhrandt's** geboorte op 15 Juli 1906.
- 12 **Leidsche Kunstvereeniging: Tentoonstelling van Vlaamsch** kunstaardewerk (**Céramique de Courtrai**).

JUNI 1904.

16 In de zitting van den Leidschen gemeenteraad worden tot leden van de commissie voor het Stedelijk Museum benoemd de **heeren** mr. P. J. M. Aalberse, J. Korevaar PAzn., mr. J. A. F. Coebergh, dr. P. J. Blok, dr. A. W. Kroon en W. A. Leemhrudden.

Bij Kon. besluit is benoemd tot hoogleeraar in de faculteit der geneeskunde aan de **Rijksuniversiteit** te Leiden dr. P. C. van Leersum, arts te Amsterdam.

Verkiezing voor de **Prov.** Staten: te Leiden gekozen de heer dr. Th. G. den **Houter**. Herstemming tusschen de **heeren** J. A. Bots en H. Paul.

Alfen. Gekozen de **heeren** N. D. Kemink (chr. hist.), T. H. van **Wichen** (r. k.).

Leiderdorp. Gekozen de **heeren** J. J. v. Hoeken (**a. r.**), mr. L. M. **J. H. Kerstens** (r. k.).

Zoetermeer. Gekozen de **heeren** R. G. S. baron van **Rhemen v. Rhemenshuizen** (chr. hist.), Jhr. J. W. J. C. M. **v. Nispen** tot Sevenaer (r. k.).

18 Het Kon. Ned. Gen. voor munt- en penningkunde houdt, na een bezoek gebracht te hebben aan de muntenverzameling **Pilner** (Museum **v.** Oudheden) en het St. **Annahofje**, zijn **jaarlijksche** bijeenkomst te Oudshoorn.

Namens een groot aantal zijner leerlingen wordt door eene commissie uit **hun** midden het door den heer M. **Kamerlingh Onnes** geschilderde **por-**

JUNI 1904.

tret van wijlen prof. dr. T. Zaayer aan mevrouw de weduwe Zaayer aangeboden.

21 Overleden ds. Salvus Kutsch Lojenga, Doopsgezind predikant te Leiden.

22 De drie nieuw ingerichte Egyptische zalen in het Rijksmuseum van Oudheden voor het publiek geopend.

23 Herstemming voor een lid van de Prov. Staten in het kiesdistrict Leiden; gekozen de heer Paul met 2346 stemmen. De heer Bots had 2339 stemmen.

Herstemming voor een lid van den gemeenteraad in het 2^{de} kiesdistrict gekozen de heer van Gruting met 860 stemmen. De heer A. Couvée P.Jz. had 759 stemmen.

Juli 1904.

1 De heer A. van der Harst, hoofd der openbare school 3^{de} kl. N^o. 1 tr Leiden. herdenkt den dag, waarop hij vóór 50 jaar te 's-Gravenhage als onderwijzer in betrekking kwam. Twee en veertig en een half jaar vervult hij zijne tegenwoordige betrekking.

De heer H. Binnendijk Jr. te Valkenburg herdenkt den dag, dat hij vóór 25 jaar zijne betrekking bij de postijen aanvaardde.

JULI 1904.

- 2 Prof. dr. de Goeje benoemd tot corresponderend lid van de Britsche Academie.
- 4 Overleden te Oosterhout de hr. F. A. Wilhelm Schüdel.
- 9 De Oudheidkundige Bond houdt zijne jaarvergadering te Leiden. Concert in Zomerzorg aan de bezoekers aangehouden door de Vereen. t. bev. van het Vreemdelingenverkeer.
- 9—10 Tentoonstelling van prenten, plaatwerken en photographieën, betrekking hebbende op het Leiden van weleer, gerangschikt door mr. J. C. Overvoorde, in de kunstzaal van het Sted. Museum.
- 9 Dr. J. D. E. Schmeltz, directeur v. h. Rijks Ethnographisch Museum benoemd tot corresponderend lid van het Instituto archeologico e geographico Pernambuco te Recife, **Brazilië**.
- 10 De heer dr. H. Kamerlingh Onnes, hoogleeraar aan de Rijksuniversiteit te Leiden, herdenkt den dag waarop hij voor 25 jaar den graad van doctor in de wis- en natuurkunde verwierf.
- 12 De heer M. J. H. v. d. Koog te Leiden herdenkt den dag dat hij vóór 50 jaar de bevoegdheid verwierf tot het geven van onderwijs.
- 13 De heer P. Werkman, leeraar aan de Hoogere Burgerschool voor jongens te Leiden, benoemd tot „Officier d'Académie”.
- 14 16 Lawn tennis-wedstrijden om het kampioenschap van Nederland op de banen bij „t Posthof”.

JULI 1904.

- 20 Te Leiden **eene** Ned.-Herv. Kiesvereen. opgericht.
Prof. dr. G. L. v. **Walsem** te Leiden benoemd tot directeur van het Noordhollandsrhe provinciaal krankzinnigengesticht „**Meerenberg**” te **Bloemendaal** hij **Haarlem**.
- 25 De heer W. J. **Bruins** 40 jaar werkzaam hij den heer A. W. **Sijthoff** te Leiden; het grootste deel van dien tijd als meesterknecht.
- 27 De nieuwbenoemde burgemeester van Noordwijkerhout, de heer **Sweens**, plechtig ingehaald.

Augustus 1904.

- 1 Hendrik **Labordus** 25 jaar bode bij de Leidsche Nutsspaarbank.
Ds. H. **Janssen**, van Amsterdam, heeft het beroep aangenomen naar de Chr. **Geref.** gemeente te Leiden.
Het botercontrôle-station met **rijkstoezicht** te Leiden geopend.
- 9 W. A. de **Jong** 25 jaar in dienst bij de firma **Sala**.
- 16 Ds. **Holster** te Leiden herdenkt den dag, waarop hij voor 50 jaar de ambtelijke bediening aanvaardde.
- 17 De heeren G. A. A. **Loots**, pastoor-deken te **Alfen**, prof. dr. A. H. L. **Hensen**, prof. aan hel Seminarie

AUGUSTUS 1904.

te Warmond, en B. J. Corstens, rector te Voor-
schoten, vieren hun 25-jarig priester-jubilé.

23 40-jarig priesterfeest te Leimuiden van den heer
G. J. R. Ruijpers.

25 De Leidsche gemeenteraad besluit tot invoering
van eene Dinsdagsche vette-varkensmarkt.

3t Het nieuwe Raadhuis te Noordwijkerhout wordt
officieel in gebruik genomen.

Benoemd tot Ridder in de Orde van Oranje-Nassau
de heer J. Zaalberg J.Czn.

Verleend: de gouden eere-medaille van de Oranje-
Nassau-orde aan den heer F. A. Dee, pedel van
de Rijksuniversiteit te Leiden ; de bronzen medaille
van die orde aan den typograaf J. D. J. Couvéé,
werkzaam hij de firma E. J. Brilt; aan den vuur-
werker S. J. Doorneveld, werkzaam bij de Kon.
Ned. Grofsmederij en aan den kwartiermeester
J. Woudergem, gedetacheerd bij de Kweekschool
voor Zeevaart, te Leiden.

Concert en vuurwerk op „Posthof”, georganiseerd
door de Ver. t. bev. v. h. Vreemdelingenverkeer.

September 1904.

2 Bij gelegenheid van het gouden huwelijksfeest van
den heer en mevrouw P. L. C. Driessen te Leiden
tocht naar Amsterdam van de arbeiders der Leidsche
Katoenmaatschappij met hunne vrouwen en meisjes.

SEPTEMBER 1904.

- 7 Bij Kon. besluit aan prof. dr. P. L. Muller, wegens gezondheidsredenen, verlof verleend, en dr. Th. P. H. van Aalst, rector van het gymnasium te 's-Gravenhage, benoemd tot lector aan de Rijks-universiteit te Leiden.
- 8 De heer L. Vermaas herdenkt zijne 25-jarige werkzaamheid aan het Genootschap „Mathesis Scientiarum Genitrix”.
- 14 Bloemencorso te Hillegom, ter herinnering aan het 25-jarig bestaan van de afdeeling Hillegom der Algemeene vereeniging van bloembollencultuur.
- 15 De Eerw. moeder Overste Maria Xaveria, in de wereld Mej. C. Draper, gedurende 25 jaar Overste van het gesticht der Eerwaarde zusters van Liefde, te Leiden.
- De boekdrukker J. Riebeek 25 jaar in dienst bij de firma D. Donner te Leiden.
- Te Voorschoten eene mannenzangvereeniging **opgericht** onder den naam „Door eendracht verbonden.”
- 18 Feestelijke herdenking van het 10-jarig bestaan der Afdeeling Leiden en Omstreken van den Ned. Rooms-Katholieken Volksbond.
- Ds. J. I. Schouten van de Geref. gemeente te Hazerswoude neemt afscheid van zijne gemeente wegens zijne benoeming naar Watergraafsmeer.

SEPTEMBER 1904.

- IS De heer Louis D. Petit, conservator aan de **Rijks-** universiteitsbibliotheek, viert zijn **25-jarig** ambtsfeest.
- 21 Noodlottige brand in perceel Noordeinde 34 te Leiden, waarbij **3 menschenlevens** verloren gaan.
- 22 De **Leidsche** gemeenteraad verleent aan mej. S. Winkler op haar verzoek eervol ontslag als hoofd der meisjesschool **2^{le}** klasse.
- 24 Bezoek van leden der vereeniging Oud-Haarlem aan **Leiden**.

October 1904.

- 1 De heer R. Adema, onderwijzer aan de gemeenteschool in de Brandwijnsteeg, herdenkt zijne **40-jarige** ambtsvervulling.
- De heer N. van der Walle, onderwijzer aan de **jongens-** school **2^{de}** klasse aan het **Pieterskerkhof** te Leiden, gedurende 2.5 jaar **bij** het openbaar onderwijs werkzaam.
- De nieuw gerestaureerde zaal van den Leidschen Schouwburg voor het publiek geopend met **eene** gala-voorstelling van **het** Nederlandsch Tooneel.
- 2 De nieuwe kerk (vroeger „**Maison Wijtenburg**”) aan de Steenshuur der Christelijk-Gereform. gemeente voor het eerst in gebruik genomen. Haar nieuwe

OCTOBER 1904.

- leeraar, ds. H. Janssen uit Amsterdam, door ds. J. Wisse uit Den Haag bevestigd.
- 3 **3-Octoberfeest.** Optocht betrekking hebbende op de vakken en bedrijven, alsmede het **vereenigings-**leven, te Leiden.
- 4 De beer J. P. de **Sauvage**, eerste custos aan de universiteitsbibliotheek te Leiden, 40 jaar aan die inrichting verbonden.
- De oud-hoogleraar prof. dr. P. v. Geer opent zijne **lessen** als privaat-docent aan de Rijksuniversiteit te Leiden.
- 5 Tot Protestantsch geestelijke aan de **Rijkswerk-**inrichting voor vrouwen te Leiden benoemd ds. K. W. Vethske, predikant bij de Herv. Gem. te Leiden.
- Inter-academiale **lawn-tenniswedstrijden** op de banen der Leidsche Studenten-Lawn-Tennisvereeniging.
- Tot **lid** van den gemeenteraad te Rijnsburg gekozen dr. A. J. van **Walsem** met 184 van de **326** uitgebrachte stemmen.
- De **nieuwe** kerk voor de parochie Zoeterwoude aan de Zuidbuurt voltooid en door mgr. **Callier**, bisschop van Haarlem, geconsacreerd.
- 6 Tentoonstelling van schilderijen der firma E. J. van Wisselingh en C^o. (Bauer, Hreitner, **Dysselhof**, **Gabriel** en anderen) in de zaal van de Leidsche Kunstvereeniging.

OCTOBER 1904.

8 Aan den heer J. P. de **Sauvage**, custos aan de bibliotheek der Rijksuniversiteit te Leiden, de eere-medaille in goud der orde van Oranje-Nassau toegekend.

10 **Het** hoofd der openbare school te Hazerswoude 2.5 jaar als zoodanig in betrekking.

13 De heer W. C. de **Graaff**, apotheker te Amsterdam, benoemd tot gemeente-apotheker te Leiden.

In dezelfde gemeenteraadszitting met 18 tegen 10 stemmen **besloten** tot de oprichting van eene gemeentelijke elektrische centrale, waarvan de oprichtingskosten **f 480,000** niet mogen overschrijden.

In eene buitengewone feestelijke vergadering der **Mij.** v. Nijverheid, Dept. Leiden, gehouden in de kleine Stadszaal, worden de **getuigschriften** voor langdurigen trouwen dienst met eene toespraak uitgereikt door den voorzitter, den heer J. **Hartvelt** Azn.

14 Bij Kon. Besluit is aan prof. dr. P. J. Blok, hoog **leeraar** aan de Rijksuniversiteit te Leiden, verlof verleend tot het aannemen der versierselen van commandeur in de orde van de Kroon van Italie.

15 De **sportvereniging „Ajax”** opent officieel haar clubgebouw.

De heer J. J. v. **Heeswijk** 39 jaar als directeur werkzaam bij de expeditie-onderneming van Van Gend & Loos, waarvan 30 jaren als directeur van het kantoor Leiden dier **maatschappij**.

OCTOBER 1904.

- 16 Prof. dr. J. M. van Bemmelen te Leiden voor 50 jaar bevorderd tot doctor in de wis- en natuurkunde.
- 20 Tentoonstelling der Leidsche Kunstvereniging: teekeningen, etsen en houtsneden van J. G. Veldheer, handweefsels van mevrouw H. G. v. Oosterzee, beeldsnijwerk van Tj. Visser.
- 21 Dr. W. Martin opent zijne lessen als privaatsdocent in de moderne kunstgeschiedenis aan de Leidsche Universiteit.
- 30 Prof. H. Krabbe uit Groningen treedt in het klein-auditorium der Leidsche Academie op voor de Debating-Society, onderafdeeling der Leidsche Studentenvereniging, met het onderwerp „De grondslagen van het Overhoofsgezag.”

November 1904.

- 1 De heer P. W. de Jong 29 jaar hoofd der openbare school te Oegstgeest.
- 4 Concert in den Leidschen Schouwburg door het Parijsche Hayot-kwartet.
-

IN MEMORIAM.

Dr. Chr. J. VAN KETWICH. †

CHRISTIAAN JAN VAN KETWICH werd 'geboren te Zwolle. den 25^{sten} Februari 1818. Hij bezocht het Gymnasium in zijne geboortestad, werd student te Leiden in 1838, en na het candidaats-examen in de letteren te hebben afgelegd, studeerde hij in de Theologie, waarin hij den 15^{den} April 1845 werd bevorderd tot doctor, na openbare verdediging van een academisch proefschrift, getiteld : „de Simonia”.

Nadat hij 4 jaren te Santpoort (1845—'49) en 29 te Schoonhoven (1849—'78) als predikant bij de Ned.-Hervormde Kerk was werkzaam geweest, nam hij zijn emeritaat en vestigde zich metterwoon hier ter stede. Nog meer dan 25 jaren heeft VAN KETWICH hier geleefd en gewerkt, en zich in verschillende opzichten jegens de stad zijner inwoning verdienstelijk gemaakt, o. a. heeft hij hare belangen behartigd als voorzitter-regent van het Burgerweeshuis, als mede-regent van het Oudemannen- en -vrouwenhuis en als voorzitter der Commissie van oppertoezicht en beheer van de Kweek-school voor de Zeevaart. In deze laatste hoedanigheid' werd hij in 1895 benoemd tot Ridder in de Orde van Oranje-Nassau.

Bovenal moet hier vermeld worden zijne werkzaamheid als lid en secretaris der commissie, belast met het

beheer van het fonds ter bevordering van godsdienst. onderwijs in vrijzinnigen geest, die naar de plaats van het huis waar dat onderwijs wordt gegeven, gewoonlijk „Commissie Middelweg” wordt genoemd. In die hoedanigheid is hij jaren lang met grooten ijver werkzaam geweest, en had hij gelegenheid de vrijzinnige beginselen op godsdienstig gebied, waarvan hij een overtuigd voorstander was, op allerlei wijzen te bevorderen.

Even groot was zijn ijver voor de Nederlandsche Gustaaf-Adolf-vereeniging, die hij vele jaren lang als lid en secretaris van het hoofdbestuur heeft gediend. Zijne verdiensten als zoodanig werden in 1896 door den Groot-hertog van Luxemburg gehuldigd door de benoeming tot Ridder in de burgerlijke en militaire Orde van Adolf van Nassau, en aan zijne geopende groeve in hartelijke woorden herdacht door zijn opvolger in het Secretariaat der Vereeniging, den Heer H. P. SCHIM VAN DER LOEFF, Emeritus-Predikant bij de Remonstrantsche gemeente alhier.

Na een welbested leven trok hij zich op een hoogen leeftijd, die vrij bleef van gebreken, uit het openbare leven terug, doch hij behield zijne belangstelling in de vereenigingen en instellingen, waaraan hij vroeger zijne krachten had gewijd, totdat hij in het voorjaar van 1903 door eene uitterende ziekte werd aangetast, waaraan hij op den 22^{sten} December van hetzelfde jaar overleed.

ADRIAAN P. M. VAN OORDT. †

Na het Gymnasium Erasmianum in zijne geboorteplaats Rotterdam met bijzonder goed gevolg te hebben afgeloopen onder den rector Schneither en diens schoonzoon, den conrector Dr. Adr. Mees, werd hij in Juni 1860 als N^o. 1 der met eene prijs begiftigde leerlingen van de hoogste klasse bevorderd naar de Hoogeschool en den 13^{den} October 1860 ingeschreven aan de Universiteit te Utrecht als student in de theologie. Met lof (cum laude) deed hij den 20^{sten} April 1861 het eerste examen en werd 16 Juni 1862 tot candidaat bevorderd. 3 April 1865 deed hij candidaatsexamen philos. theor. et litt.

Nadat hij het doctoraal examen in de godgeleerdheid met goed gevolg had afgelegd, maakte hij met zijn broeder, H. C. van der Houven van Oordt, eene reis door Amerika en zette zich, daarvan thuisgekomen, met ijver aan zijne theol. dissertatie.

Toen hij na veel studie daarmede gereed was gekomen, trof hem de teleurstelling dat op geheel het-

zelfde onderwerp even te voren een ander promoveerde, waardoor hij grootelijks ontmoedigd werd.

Toch is niet dit, maar zijn gezondheidstoestand, de oorzaak geweest dat hij, hoewel hij eenige malen den kansel beklom, van het predikambt afzag en evenmin is gepromoveerd.

Zijne sympathie bleef echter voor dit ambt.

Na zijn huwelijk in 1871 vestigde hij zich metterwoon te Leiden en ging dat jaar in de rechten studeeren, maar slechts zeer kort, want reeds in Januari 1872 werd hij eigenaar der boekdrukkerij en uitgeverszaak onder de firma E. J. Brill te dier stede.

Hij vond daarbij een vriend zijner jeugd, den heer Frans de Stoppelaar, bereid om als zijn compagnon op te treden, hetgeen in Augustus van dat jaar plaats vond.

Door zijne energie, dank ook aan zijne uitgebreide degelijke wetenschappelijke ontwikkeling, bracht hij de zaak E. J. Brill voortdurend tot hooger ontwikkeling, breidde haar steeds uit ten dienste der wetenschap en voerde hare hulpmiddelen zoo hoog op, dat zij eene wereldvermaardheid kreeg.

Zoo werd in 1873 o. a. de verzameling lettertypen vermeerderd met de Chineesche en Japansche typen, terwijl in volgende jaren telkens nieuwe Oostersche typen werden aangeschaft als de noodzakelijkheid daarvan bleek.

In 1883, toen de zaak van het Rapenburg, waar zij steeds gevestigd was geweest, naar den Ouden Rijn werd overgebracht in het voormalig gebouw van het

Heilige Geest of Armen Wees- en Kinderhuis, kwam voor den dag, hoeveel sympathie zij had weten te wekken. Eenige vrienden uit de hooge wetenschappelijke kringen brachten hunne welgemeende wenschen voor den verderen bloei en overhandigden een souvenir hunner belangstelling in den vorm eener pendule.

Maar reeds vroeger, in 1878, ontving de firma te Parijs de gouden medaille voor hare verzameling Oostersche uitgaven, welke door Prins Hendrik, in het Paleis v. Volksvlijt te Amsterdam, persoonlijk aan het hoofd der firma overhandigd werd.

Was hij al spoedig benoemd tot lid van het Historisch Genootschap te Utrecht, in 1877 nam de Ned. Maatschappij van Letterkunde hem op onder hare leden.

Zoo werd hij 25 November 1883 door den Koning van Italië, wgens verdienstelijke Oostersche uitgaven, benoemd tot ridder in de Kroonorde en bij keizerlijke gunst van 12 April 1889 vereerd met het Commandeurskruis der orde van Medjidié van Turkije, toen het groote arabische werk Tabari onder redactie van prof. de Goeje door zijne firma werd uitgegeven en in 1889 ter gelegenheid van het Orientalisten-congres te Stockholm werd hij gehuldigd door de toekenning der ridderorde van Wasa van Zweden.

Bij al dezen vooruitgang en erkenning van zijnen arbeid ontbrak het hem niet aan smartelijke teleurstellingen. Veel leed wedervoer hem! In 1895 na een zich plotseling geopenbaard hebbend toringlijden van

8 maanden, verloor hij zijn eerstgeboren zoon in den hoopvollen leeftijd van ruim 23 jaren.

Toen hij daarna bemerkte dat geen zijner kinderen er over dacht hem in zijne zaak op te volgen, besloot hij, om haar voortbestaan beter te verzekeren, in 1896 haar grondslag op anderen voet te stellen door haar te veranderen in eene naamlooze vennootschap met een raad van Commissarissen, waardoor het karakter dezer zaak tot een bijzonder hoog peil werd opgevoerd.

Dat hier eene zoo uitgebreide plaats aan mededeelingen over deze zaak is ingeruimd, was noodzakelijk om iets meer dan de oppervlakte te kunnen aanwijzen van het arbeidzaam leven, den stillen en bescheiden aard en den beslist vasten wil van Adr. P. M. van Oordt.

Dat men in Leiden, de stad zijner inwoning gedurende zoovele jaren, vertrouwen in hem stelde, blijkt o.a. daaruit dat hij in 1878 tot lid van het Bestuur der Leidsche Spaarbank gekozen werd.

Tal van jaren was hij ook regent van het Heilige Geest of Armen Wees- en Kinderhuis, waarvan hij vele jaren de ijverige secretaris was. Ook was hij geruimen tijd lid van de Gemeente-Commissie der Hervormde Kerk te Leiden, welke betrekking hij neerlegde bij zijn vertrek naar Valkenburg.

Zooals hij was voor zijn arbeid, zóó was hij ook voor zijn gezin, voor allen die zijn hulp vroegen. Vijand van lofspraak, maar evenzeer van elk verwijt aan anderen, gaf de overtuiging, te hebben welgedaan, hem de meeste voldoening. En in stilte wel te doen en

met raad en daad te helpen was zijn lust. Hij stelde zich zelden op den voorgrond, maar waar het noodig was, was zijne kieschheid tegenover anderen dikwijls opmerkelijk.

In de laatste jaren zijns levens troffen hem vele en zware beproevingen, hij droeg die met waardige onderwerping, en de woorden van zoo onderscheidene zijden bij zijn uitvaart op den laatsten dag des jaars 1903 gesproken, getuigden niet alleen van oprechte droefheid, maar ook van warme hulde en dankbaarheid voor het vele dat hij gedaan had. De woorden van prof. de Goeje: „(zij) hebben ervaren de trouwheid van zijn karakter; „zij hebben zijn koenheid en waardigheid bewonderd, „wanneer hij met tegenspoeden had te worstelen, . . „Zijn taak zal kunnen worden overgenomen, doch de „leegte door hem achtergelaten, niet gemakkelijk worden „aangevuld”, — zij vertolkten wat in veler hart omging, bij de groote schare van deelnemenden, bijeen op het kerkhof aan de Groenesteeg.

S. KUTSCH LOJENGA. †

Op den avond van den langsten dag des jaars overleed in het Hôpital Wallon Ds. **SALVUS KUTSCH LOJENGA**. Op 16 September 1842 te Leeuwarden geboren, heeft hij van 1866 af achtereenvolgens de Doopsgezinde Gemeente te Westzaan-Zuid, De Rijp, Bolsward en Leiden als lœeraar gediend.

Onverwacht is de kracht van zijn sterk lichaam gebroken en aan het werkzame leven een einde gekomen.

Zeventien jaren heeft hij in Leiden gearbeid. Wat heeft **LOJENGA** in die jaren niet al aangevat, onder hoe velerlei werk niet zijne schouders gezet. Wij denken aan wat hij voor het N ut heeft gedaan, aan zijne belangstelling voor de Kindervoeding en zooveel meer. En dat alles moest gedaan worden in den tijd dien zijn ambt hem overliet.

Zijne gemeente weet, met welk een trouw hij zijn ambt als pastor heeft vervuld. Hij was een populair man in den besten zin des woords. Hij kwam dikwijls en gaarne in de huizen zijner gemeenteleden en velen,

niet alleen, maar vooral, eenvoudigen naar de wereld, heeft hij door zijne prediking en omgang gesterkt en vertroost.

Er is een tijd geweest, dat men wetenschap het hoogst achtte. Hoe gering dunkt ons verstandelijke meerderheid tegenover een gemoedsbestaan dat die veerkracht schenkt, die LOJENGA treffend heeft ten toon gespreid!

Hij heeft veel leed waardig gedragen. En nu hij is heengegaan, denken velen met weemoed terug aan dien opgewekten man met zijn gouden hart en kinderlijke ziel, die toen de dood hem riep, vertrouwend het eeuwige licht te gemoet is geschreden.

Inlichtingen omtrent enkele besturen en openbare inrichtingen.

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 : J. Groebe.

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

Garnizoenscommandant, tevens kolonel-commandant 4^{de}
regt. inf. G. J. W. Koolemans Beijnen.

Majoor-commandant depot-eskadron 3^{de} regt, huzaren
H. C. P. L. Mathon.

Luit.-Kol. 2^{de} regt. veldartillerie: Jhr. A. B. J. 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. Keizer.
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: W. Pera, W. F.
van Wijk Thz., H. Paul, Dr. E. F. van Dissel,
Dr. Th. C. den Houter.

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, Jhr. Mr. P. R. Feith en
Mr. C. Pijnacker Hordijk, te 's Gravenhage; Dr. J.
Bosscha, te Haarlem; Mr. N. de Ridder, te Leiden.
Secretaris van Curatoren: Mr. J. E. Boddaert.
Rector-Magnificus: Dr. J. van Leeuwen,

Secretaris : Dr. W. Einthoven.

Bibliothecaris: Dr. S. G. de Vries.

President van het Col. Civ. Acad. Lugd. Bat. Supr. :
B. 's Jacob.

Gymnasium. President Curator: Prof. Mr. S. J. Foekema
Andraë.

Rector: Dr. L. Punt.

Commissie van Toezicht op de scholen voor **Middel-
baar Onderwijs**: Prof. Dr. H. A. Lorentz, voor-
zitter.

Directeur H. B. S.' voor jongens: Dr. J. L. Andraë.

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

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

Commandant der **Kweekschool voor Zeevaart** :
N. J. van der Worm, luit. t./z. 1^{ste} klasse.

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.: Dr. W. J. Lente.

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 Reform. Gem. onder het Kruis: Van Reenen

Bij de Christ. Gereform. Gem.: H. Janssen.

Bij de Evang. Luthersche Gemeente: M. van Kleeff en
Brass.

Bij de Doopsgezinde Gemeente: W. J. Kühler.

Pastors. Bij de R.-K. Gemeente : P. L. Dessens, deken,
H. L. A. Gadet en J. J. Vernieuwe, 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 H. IJ. S.-M.: D. Stiphout.

Leiden telt thans ongeveer 56.000 inwoners.

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

Haarlemmermeer. F. H. van Wichen.

Katwijk. O. J. E. baron van Wassenaar van
Catwijk.

Bodegraven. Mr. J. W. H. M. van Idsinga.

Leden der Prov. Staten voor de districten:

<i>Leiderdorp.</i>	}	Mr. L. M. J. H. Kerstens.
		S. baron van Heemstra.
		J. J. van Hoeken.
<i>Zoetermeer.</i>	}	C. J. L. van der Meer.
		R. G. S. baron van Rhemen van Rhemenshuizen.
		Jhr. Mr. P. G. M. von Fisenne.
		J. Krap.
<i>Alfen.</i>	}	Jhr. J. W. J. C. M. van Nispen tot Sevenaer.
		F. H. van Wichen.
		J. J. Duynstee.
		N. D. Kemink.
		Mr. C. S. van Dobben de Bruyn.

Bestuur der Gemeenten.

Ter Aar: Jhr. K. W. L. de Muralt, Burgemeester,
J. Hogeboom, *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.

Benthuisen: 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.*
Leimuider: Th. C. C. Ninaber, *Burg.* en *Secr.*
Lisse: Jhr. P. F. A. J. von Bönnighausen tot Heerineck-
have, *Burg.* en *Secr.*
Noordwijk: E. L. baron van Hardenbroek, *Burg.*; E. de
Groot, *Secr.*
Noordwijkerhout : J. P. J. M. Sweens, *Burg.* ; A. B. Ver-
meulen, *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: R. van Ham, *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 Griethugzen, *Burg.* ; C. Berg-
man, *Secr.*
Voorschoten: E. 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, Jhr. W. A. L. Mock, A. J. E.
baron van Ittersum, J. C. van der Torren.

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, werkdagen 10-4 uur, Zon- en Feestdagen 1-4 uur.

Ethnographisch Museum, Rapenburg en Hoogewoerd, alleen werkdagen 12 — 4 uur; 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, werkdagen 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.

Rijksprentenkabinet, 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”.

Verslag over het jaar 1904.

Met voldoening kan het bestuur onzer Vereeniging op het ten einde spoedende jaar terugzien. Hoewel bij hetgeen den leden aangeboden kon worden, nog niet van uitgebreide werkzaamheden te getuigen valt, meent het Bestuur van dit vereenigingsjaar niet zonder tevredenheid te mogen gewagen.

Op 24 Maart had de algemeene ledenvergadering plaats, waarna Prof. Dr. L. KNAPPERT een boeiende voordracht hield over : „Leiden in den aanvang der zestiende eeuw”, waarin een levendig beeld gegeven werd van de maatschappelijke en kerkelijke toestanden in het tijdvak, dat onmiddellijk aan de Hervorming voorafging. Deze rede werd opgeluisterd door een door Mr. J. C. OVERVOORDE georganiseerde tentoonstelling van platen uit den Topografischen Atlas, die, naar wij hopen, door de te waardeeren medewerking van het stedelijk bestuur, nog menigmaal zijn schatten vóór het publiek zal mogen brengen.

Twee uitstapjes der leden vallen te boekstaven.

De eerste deed op 14 Mei een aantal leden opgaan naar Sassenheim, alwaar Prof. Dr. P. J. BLOK het bezoek aan de ruïne Teglingen voorbereidde door de mededeeling van tal van belangrijke bijzonderheden over de geschiedenis van genoemd slot. Ook dáár was, door de goede zorgen van den Voorzitter, een fraaie collectie oude teekeningen te zien, welke de voordracht konden illustreeren. In de ruïne zelve was het de heer J. ROEM, die op de bouwkundige details de aandacht vestigde.

Onze tweede en laatste excursie op 10 Juni had het kasteel Haer-Zuylen, gelegen ten noorden van de lijn Harmelen — Vleuten, tot doel. Dit maal was een zeer talrijk gezelschap opgekomen om den tocht mede te maken. Van genoemd kasteel werd het voor bezoekers toegankelijke gedeelte met belangstelling en bewondering doorwandeld.

Een belangrijke zaak, door Oud-Leiden begonnen, was een oproeping aan de mannen der kunst en aan hen, die haar een warm hart toedragen, om te geraken tot een waardige viering der 300-jarige herdenking van Rembrandt's geboortedag op 15 Juli 1906. Deze convocatie had de totstandkoming van een Rembrandt-commissie ten gevolge, waarvan de heer Mr. N. DE RIDDER het eere-voorzitterschap heeft willen aanvaarden.

In de geschiedenis onzer vereeniging neemt ook de jaarvergadering van den Nederl.-Oudheidkundigen Bond, die hier ter stede op 9 Juli gehouden werd, een eervolle plaats in. Eenige leden van ons bestuur maakten deel uit van de commissie van ontvangst.

Ten slotte zij nog vermeld, dat de vereeniging „Haerlem” ons bezoek van het vorige jaar beantwoordde, door op 24 September onze veste met een tegenbezoek te vereeren. Vele merkwaardigheden en historische monumenten werden bezichtigd en voldaan over hun uitstapje keerden de Haarlemsche heeren naar hunne haardsteden terug.

In ons bestuur hadden eenige veranderingen plaats. In de vergadering van 24 Maart werd nl. in de door het vertrek van den heer H. G. A. OBREEN opgevallen plaats voorzien door de verkiezing van den heer S. J. LE POOLE LGz., hetgeen er toe leidde, dat de heer D. HARTEVELT HCz. het welwillend door hem waargenomen secretariaat aan den nieuw benoemde overdroeg. Den heer OBREEN zij hier hulde gebracht voor de wijze, waarop hij de belangen onzer vereeniging van den beginne af behartigde.

Tijdens het ter perse zijn van dit boekje gewerd ons de teleurstellende mededeeling, dat de Heer G. GERLINGS zich door drukke werkzaamheden genoopt zag, zijn zetel in ons bestuur te verlaten en daarmede het penningmeesterschap onzer vereeniging neder te leggen. Een woord van hartelijken dank zij hem, ook als medeoprichter, gebracht voor zijn medewerking en nauwkeurig beheer.

Onze vereeniging telt thans 124 leden.

S. J. LE POOLE LGz., Secretaris.

LEIDEN, November 1904.

Bestuur :

MR. DR. J. C. OVERVOORDE, Voorzitter.
S. J. LE POOLE LGz., Secretaris, (Bilderdijkstraat 1).
. *Penningmeester.*
DR. P. J. BLOK.
D. HARTEVELT HCZN.
DR. E. F. VAN DISSEL.
F. R. CROMMELIN.

**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. J. J. C. BLJLEVELD, *Secretaris.*
D. HARTEVELT HCZN.
DR. L. KNAPPERT.
MR. DR. J. C. OVERVOORDE

**Bijdragen tot de geschiedenis
van het Witte-Nonnen-klooster der orde
van St. Dominicus**

AAN HET RAFENBURG, TE LEIDEN.

§ 1. INLEIDING. BRONNEN.

Het is in onze Sleutelstad van algemeene bekendheid, dat het eerbiedwaardig gebouw aan het Rapenburg, waarin onze Hoogeschool sedert hare oprichting (de eerste vijf jaren uitgezonderd) gehuisvest is, de kerk van het voormalig klooster der Zusters Dominicanessen of Witte Nonnen is. Ook bewaart de steeg, welke er langs loopt, tot op den huidigen dag nog den naam der oorspronkelijke bewoonsters, evenals de brug, welke aldaar over de gracht ligt.

Intusschen is er zeer weinig van de geschiedenis van dit klooster bekend.

Onze oudste geschiedschrijver Orlers (1614) maakt in zijne Beschrijving der stad Leyden ¹⁾ er slechts met

¹⁾ Derde druk, deel 1, blz. 127.

een enkel woord melding van; de achttiend-eeuwsche geschiedvorscher van Leiden, van Mieris (1762), wijdt er maar iets meer dan één bladzijde aan ¹⁾ en kopieert dan nog hoofdzakelijk zijn ouderen eeuwgenoot van Heussen.

Deze kerkelijke schrijver is wat uitgebreider, hij geeft in zijne Oudheden en gestichten van Rijnland (1719) ²⁾ eenige belangrijke opgaven omtrent dit convent, hoewel onsamenhangend.

Ook de archiefstukken zijn zeldzaam; van Heussen schijnt er vele gekend te hebben en putte er uit, ons stedelijk archief daarentegen bevat slechts één stuk, dat er uit afkomstig is. Zeer welkom was dus de vondst, die schrijver het geluk had voor eenigen tijd op de Universiteits-Bibliotheek te Gent te doen : een handschrift namelijk, dat aan het klooster zelf behoord heeft, de regels bevat, alsmede de namen der nonnen en der priorinnen, der weldoeners, enz. Het is dus eene allerbelangrijkste bron voor de tot nu toe zoo weinig gekende geschiedenis van het Leidsche Witte-Nonnen-klooster.

Ik zal den lezer niet vervelen met hem eene kopie of zelfs maar beschrijving van het handschrift voor te leggen ³⁾, doch er alleen de bouwstoffen voor deze bijdragen uit nemen, een en ander met gegevens uit van Heussen aanvullend.

¹⁾ Beschrijving der stad Leijden, 1, blz. 128, 129.

²⁾ Blz. 214—219.

³⁾ Eene door mij gemaakte kopie heb ik aan het stedelijk archief afgestaan.

§ 2. STICHTING. GESCHIEDENIS VAN HET KLOOSTER.

Het bedoelde klooster werd bewoond door nonnen van de orde van St. Dominicus, naar hunne kleederdracht („het witte scapulier”) ook Witte Nonnen geheeten.

De Dominicanen vormden eene orde omstreeks 1215 door den Spanjaard Dominicus Guzman gesticht en kort na de invoering der Inquisitie of geloofsrechtbanken (door paus Gregorius IX in 1229 op de Synode te Toulouse ingesteld) als vaste leden dier rechtbank benoemd.

In de Nederlanden waren spoedig Dominicaner-kloosters ontstaan: het eerste te Haarlem (1247) ¹⁾; doch dat, waarmede wij ons bezighouden, is te Leiden altijd het eenige geweest.

Ze waren ook met het prediken belast, weshalve ze ook Predikheeren (Predicaren, resp. Predicaessen) genoemd werden; de naam Jacobijnen dankten zij aan de rue St. Jacques te Parijs, waarin hun klooster aldaar gelegen was.

Wat nu de stichting van ons klooster aangaat, dient eerst eene legende op zijde gezet. Volgens van Heussen ²⁾ beweerden sommigen, dat Margaretha van Cleve, de vrouw

¹⁾ Dit was een mannenklooster; de overige waren in Holland: den Haag (mannen ± 1400), Rotterdam (mannen 1444), Workum (vrouwen).

Van het Naagsche klooster zal eene door ons gemaakte beschrijving eerlang in het Jaarboekje der vereeniging „die Haghe” **verschijnen**.

²⁾ A. w. blz. 215.

van hertog Aelbrecht van Beieren, graaf van Holland, enz , dit klooster gesticht zou hebben. Dit is onjuist; wel stichtte deze vrome vorstin het Dominicanerklooster te 's-Gravenhage (waarvan nu nog de Kloosterkerk aan het Voorhout over is) omstreeks het jaar 1400, doch dit is geen reden de stichting van alle gelijksoortige conventen in Holland op haren naam te stellen. Van Heussen voegt er trouwens bij, dat anderen de stichting op het jaar 1440, of daaromtrent, verschuiven; dit is, zooals blijken zal, dichter bij de waarheid. Ons handschrift noemt als stichtsters (fundatrices) twee vrouwen : Margareta Boudewijnsdochter, welke 17 Juni 1480 of 1481 stierf, en Machteld Jansdochter, overleden 26 Maart 1490. Ze stierven beiden in hunne stichting, de eerste zonder haren proeftijd volbracht te hebben, de tweede was de eerste priorin.

Wij weten verder, dat het convent den H. Martelaar Vincentius toegewijd was en gesticht werd in het huis van Jan van den Woude.

Deze Jan van den Woude was een machtig en rijk edelman uit Leidens omstreken: hij bezat de heerlijkheid Warmond van zijne voorouders, zij werd in 1402 te zijnen behoeve tot hooge heerlijkheid verheven en onversterfelijk leen gemaakt. Verder kocht hij in 1416 de heerlijkheid Alkemade en was in den oorlog tegen de Friezen in 1396 (welke sedert de maskerade van 1900 bekend is) ridder geslagen, ook was hij hoogheemraad van Rijnland.

Deze edelman was tevens een groot begunstiger der

kerk: te Warmond stichtte hij twee kloosters, in 1410 een van de derde orde van St. Franciscus voor arme edeljonkvrouwen, en in 1413 een Regulieren-klooster van de Cistercienser-orde op de plek, waar vroeger het slot Oud-Teylingen gestaan had.

Voornoemde stichtster Machteld Jansdr. was dus zijne dochter; wie Margareta Boudewijnsdr. echter was, hebben wij niet kunnen ontdekken. Het jaar der stichting zal waarschijnlijk kort voor 1447 vallen, want van Heussen ¹⁾ meldt, dat er in dat jaar aan Machteld Jansdr., priorin, en de zusters van de St. Dominicus-orde zeker huis te Leiden verkocht werd ; dit is ook de eerste maal, dat het convent voorkomt.

Het begin van het klooster waren dus twee huizen; eene kerk was er nog niet, deze werd, zooals wij zien zullen, eerst later gebouwd; toch werd reeds spoedig in deze behoefte voorzien. In 1450 kregen de zusters eene kapel, Jeruzalem geheeten. Op 28 Juni van dat jaar namelijk werd Gerlacus, bisschop van Hierapolis, vicaris-generaal 'van het bisdom Utrecht, door den Utrechtschen bisschop Rudolphus van Diepholt, gemachtigd om een altaar, staande in de kapel der Dominicaner-zusteren te Leiden met een gedeelte van het kerkhof „'t welk onder ons Bisdom *onlangs* gesticht en 'noch niet ingewijd is" te wijden ²⁾; deze inwijding geschiedde denzelfden

¹⁾ A. w. p. 215.

²⁾ Men vindt den brief a. w. p. 215-216.

dag ¹⁾). Dit altaar was, ter eere der H. Maria Magdalena en der H. weduwe Elizabeth ingesteld.

Te gelijker tijd kreeg deze kapel eenige aflaten, welke in het volgend jaar (1451) door kardinaal Nicolaas de Cusa, pauselijk legaat in Duitschland, vermeerderd werden.

Het klooster werd vervolgens door den generaal der Orde, Mauritius Auribelli, in de orde der Dominicanen ingelijfd; paus Nicolaas V keurde deze inlijving goed en op 27 Augustus 1454 heeft Wouter van ter Goude, proost van St. Pieter te Utrecht, dezelve inlijving uitgevoerd. Achtereenvolgens kreeg nu het klooster verschillende rechten en giften.' In 1463 gaf de regeering van Leiden aan de nonnen vrijdom van bier-accijns ²⁾). In 1458 verleende Philips de Goede, Graaf van Holland, enz., aan dit klooster, alsmede aan de Dominicaner-conventen te 's-Gravenhage en te Rotterdam, het recht van te erven en de erfenissen te ontvangen, gelijk wereldlijke personen. In 1471 gaf Margriet Hugendochter, weduwe van Gijsbrecht van der Gouwe, 10 Rijsche guldens 'jaarlijks uit de inkomsten van het klooster der Bernardieten te Warmond, om daarvoor, na haren dood, zielmissen te doen ³⁾).

¹⁾ Zie den brief a. w. p. 216-217.

²⁾ Vroedsch.-resol. p. 34 aangehaald bij Rammelman Elsevier. Invent. arch. Leiden I. p. 275.

³⁾ De kwitantie voor deze gift (d^o 12 Sept. 1471) is het eenige orig. stuk op het Leidsch archief, boven reeds vermeld. Zij overleed als prioeres 7 Maart 1490. (H. s.)

In de kapel van het convent was een broederschap ter eere der H. Katherina van Sienna, wier leden op 20 Februari 1483 door een brief van den generaal der Predikheeren Silvius Casetta de Panormo, uit Straatsburg geschreven, deelachtig werden gemaakt aan alle de goede werken der geheele orde, welke gift door den generaal Barnabas Saxonus de Neapoli op het algemeen kapittel der orde, te Venetië gehouden, vernieuwd werd (4 Juli 1486).

Daar de kapel intusschen te klein werd, ging men over tot het bouwen eener kerk, waarvan Arnoldus de Dotingen, biechtvader van het convent, de stichter werd en die op 5 Juni 1516 door Jacob de Ridder, bisschop van Hebron, wij-bisschop van Utrecht (die vroeger zelf Dominicaner te Calcar geweest was) ingewijd werd ter eere der H. Maria Magdalena, patrones van de kerk en van het klooster.

In 1569 gaf koning Philips 11 nog zekere voorrechten aan het convent, daar dit bij een brand groote schade had geleden. Welke deze waren is onbekend.

In het volgend jaar (1570) schijnt de „impostmeester” te Leiden ze lastig gevallen te hebben omtrent de betaling van den wijn-accijns, waarop de Staten na informatie en nadat de priores verklaard had, dat ze „Mendicanten” waren en als dusdanig altoos vrij van belasting waren geweest, ordonneerden „dat zij voorts zouden mogen vrij blijven”¹⁾.

¹⁾ v. Mieris Beschr. v. Leiden, 1. p. 129.

Intusschen waren de troebeler, reeds begonnen en had de beeldstormerij over onze gewesten gewoed. Eind Augustus 1566 begon het rumoer te Leiden, de drie hoofdkerken, het klooster der Minnebroeders buiten de stad en dat te Leiderdorp hadden het reeds moeten ontgelden en, zegt de priester der St.-Pancraskerk, een ooggetuige, die het alles beschreven heeft ¹⁾, zij „vielen aanstonds in het witte nonnenklooster, braken de drie aldaar zijnde altaren, het lieve Vrouwebeeld en de kostelijke schilderijen, waaronder eenigen van Lucas van Leiden waren; alles werd aan flarden gescheurd, de jongens liepen met stukken en brokken op stokken, als vaandels, langs de straten. De kleedkamer der nonnen werd geplonderd en zij, die daarin gebleven waren, uitgeschud en weg gejaagd.”

Dit was het begin van het einde; in 1572 begon het opnieuw. Een oud kroniekje ²⁾ zegt droogweg:

„Den 29 Sept. 1572 Maandag, St.-Michiel, heeft er een rumoer van beeltesmijten tot de nonnen geweest van Wijngaardens soldaten.”

Het bij uitstek anti-Spaanschgezinde Leiden was ook geen woonplaats meer geworden voor vrome zusteren; ze verlieten nog in 1572 het klooster en trokken voor een deel naar dat genaamd „Engelendaal” te Brugge.

¹⁾ Zie: Kist en Moll. Kerkhistorisch archief deel 111, p. 438 en vlgg.

²⁾ Afdrukt bij Orlers ³ II p. 614 en vlgg.

Na het beleg werd de Universiteit opgericht en na eenige jaren nu hier, dan daar gehuisvest te zijn geweest, in 1581 voor goed gevestigd in de oude kloostergebouwen, waar ze nu na vele eeuwen nog bloeit en nog vele eeuwen moge blijven bloeien. De tum van het convent werd als „Kruidhof” ingericht.

§ 3. TOESTANDEN.

Aan de hand van de gegevens, welke het meergemelde handschrift ons verstrekt, willen wij nu eenige bijzonderheden mededeelen over de kloosterlingen en hun leven.

Op de lijst der 77 nonnen, welke ons handschrift bevat, worden geen familie-namen gemeld, zoodat daaruit niet blijken kan uit welken stand der maatschappij de nonnen voortkwamen. In ieder geval was het klooster noch adellijk, noch rijk en zullen de nonnen dus niet tot deze standen behoord hebben, trouwens er wordt meermalen melding gemaakt van ongeletterde zusters (non litteratae).

Aan het hoofd stond de priorin (priorissa), daaronder een suppriorin (suppriorissa). De nonnen, wier titel was : sorores de penitencia Sancti Dominici, werden onderscheiden in: gewone nonnen (moniales), en die, welke het witte scapulier hadden ontvangen, maar die wegens ongeletterdheid of vroegtijdigen dood den zwarten sluier niet hadden kunnen krijgen (in statu monialium); die

in het eerste jaar waren heetten noviciae (nieuwelingen).

Voor de huishouding vinden wij : eene huishoudster (procuratrix) , eene portierster (saurista), eene cellaria, die de inkomsten en uitgaven van het convent regelde, en keukenbedienden (coquinariae). Van mannelijk personeel worden een biechtvader (confessor), een leeraar (professor sacrae theologiae), dienaar (servitor), alsmede broeders (confratres) vermeld.

Om tot zuster aangenomen te kunnen worden moest men niet te jong zijn, van onbesproken gedrag, gezond van lichaam en geest, ongehuwd (gescheiden vrouwen werden uitgesloten); voldeed men aan al deze eischen, waarnaar de prioeres en twee zusters een onderzoek instelden, dan werd men in eene bijeenkomst van het geheele convent (capitulum) geroepen en knielde neder. Dan vroeg de prioeres: „Wat wenscht gij?“, waarop de recipienda antwoordde: „Misericordiam Dei et vestram.“ De prioeres gaf dan een uitleg van de „austeritas ordinis“, waarop, wanneer de recipienda zeide zich in staat te voelen deze regels na te leven, de prioeres zeide: „Dominus qui incipit ipse perficiat,“ waarop het geheele convent „Amen“ antwoordde. Dan moest de nieuw aangenomene hare wereldsche kleederen verwisselen tegen die der orde. Een jaar lang was men echter nog maar novicia om den „tempus probationis“ door te maken; de novicia werd door de prioeres streng onderwezen en aangespoord om volgens de regels te leven. Was deze tijd verlopen, dan kon men opgenomen worden als

zuster (professionem facere); men moest echter minstens 13 jaar oud zijn. De verklaring luidde: Ego soror N. facio professionem et promitto obedienciam Deo et beate Marie et beato Dominieo et tibi N priorisse vice magistri ordinis predicatorum secundum regulam beati Augustini et instituciones sororum quarum cura predicto ordini est commissa, quod ero obediens tibi aliisque priorissis meum usque ad mortem.

Een der eerste regels van het klooster was, dat de nonnen voortdurend zouden werken, „quia ociositas inimica est animae et mater et nutrix viciorum.” Deze arbeid (waarschijnlijk vrouwelijke handwerken) geschiedde in eene gemeenschappelijke zaal (commune laborerium), en in de diepste stilte. Trouwens het stilzwijgen (silencium) was een der andere hoofdregels, welke alleen in noodzakelijke gevallen mocht overtreden worden. Dat, evenals in alle andere kloosters, particulier bezit verboden was, spreekt van zelf.

Ook op ander gebied echter waren de regels zeer streng; wij zullen er slechts enkele van vermelden.

Zoodra 's morgens het sein tot opstaan gegeven was, begaven de zusters zich ter kerke om den ochtenddienst (matutinae) bij te wonen.

Daarop had de morgenmaaltijd (prandium) in de eetzaal (refectorium) plaats, waarvoor door de kosteres (sacrista) een klok (campana) geluid werd. Het eten was zeer sober, terwijl de vastendagen (jejunia) veelvuldig waren.

Ook kleeång, legersteden en cellen waren zeer eenvoudig ingericht.

Met de buitenwereld mochten zij niet dan in de hoogst noodzakelijke gevallen verkeerung hebben ; brieven schrijven en ontvangen was verboden.

De straffen waren buitengewoon zwaar en zelfs in sommige gevallen lichamelijk.

§ 4. DE KLOOSTERGEBOUWEN.

Van het complex der kloostergebouwen is ons weinig bekend, alleen worden ons eenige zalen er van gemeld, als kelders, eetzaal, gezamenlijke werkkamer, oratorium, claustrum, slaapzaal. De cellen werden edificia genoemd. Hoe hunne onderlinge ligging en hunne grootte was, weten wij niet.

Van de kerk weten wij meer.

Deze was, zooals wij zagen, in 1516 voltooid, of de brand van 1569 en de beeldstormerij haar zeer beschadigd hebben, ontgaat ons eveneens; alleen kan men begrijpen, dat deze laatste het inwendige verwoest zal hebben. Hoewel het arme klooster geen groote en aanzienlijke monumenten zal bezeten hebben, weten wij toch dat eertijds in de kerk schilderijen van Lucas van Leiden aanwezig waren en is de grafsteen der Adrichems nog aanwezig om ons te getuigen, dat er ten minste eenige kunstwerken op dat gebied aanwezig waren.

Een brand, welke in 1619 plaats had ¹⁾, veranderde de toestand van het gebouw weder in grooten deele, zoodat wij wel mogen besluiten, dat het tegenwoordige gebouw er vrij wat anders uitziet dan ten tijde, dat de vrome zusteren er ter kerke gingen.

¹⁾ Zie Orlers ³, deel 1, blz. 199. — Waar de aldaar vermelde gedenksteen wel gebleven mag zijn?

H. G. A. OBREEN.

GENT, (België) 1904.

Oegstgeest.

1 Maart 1904, Bij K. B. wordt de gemeente Oegstgeest, bij wijziging van het diploma van den Hoogen Raad van Adel d.d. 24 Julij 1816 (dat het gemeentewapen beschreef als van goud beladen met een kruis van keel met aan de uiteinden breed uitlopende armen, het schild gedekt door een kroon), bevestigd in het bezit van het vanouds gevoerde wapen, zijnde dat van het geslacht Heerman van Oegstgeest, nl. in goud een ankerkruis van keel, het schild gedekt door eene 5-bladerige gouden kroon.

Uit de geschiedenis der Latijnsche school te Leiden.

II.

Na het beleg.

In den vorigen jaargang verhaalden wij het een en ander uit de geschiedenis van ons gymnasium gedurende de middeleeuwen en de eerste eeuw van den nieuwen tijd. Beter dan iemand zijn wij overtuigd, dat het onderwerp niet is afgerond en dat de stof allermint is uitgeput. In plaats echter van thans te dezer plaatse eene nabetrachting te houden en eene nalezing te geven, stellen wij dit liever tot later uit, om nu onze historie te vervolgen ¹⁾.

¹⁾ Men vergunne ons als uitzondering de volgende anekdote meê te deelen. Twee leerlingen der groote school, Barend en Augustijn Jansz., waren door eene sloot in een tuin gegaan om aldaar naar hunne gewoonte appelen en peren te stelen. „Ten

Over de plaats, waar in het nieuwe tijdperk onze school stond kunnen weinige woorden volstaan. Wij herinneren ons, dat in 1402 „toechuis” gezegd wordt dicht bij de school te staan. Dr. Kesper te Gouda was zoo vriendelijk er mij op te wijzen, dat dit woord wel niet op het tuchthuis van Rijnland zou slaan, maar betrekking zou hebben op het hoekhuis nml. van onze Schoolsteeg en Lokhorststraat ¹⁾. Dit hoekhuis was op het eind der eeuw de woning van professor Gerrit Bontius, hoogleeraar eerst in de Wis- en Sterrenkunde, later in de Genees-, Kruid- en Ontleedkunde. Hij had het huis voor *f* 750 van de stad gekocht, maar nooit betaald. Toen hij in 1599 stierf, verviel het erf weder aan de stad, die er eene nieuwe Latijnsche school bouwde, welke in 1600 voltooid was. Het is hetzelfde

onwille van den eygenaer”, vindt de klerk van schepenen nog noodig er bij te voegen. De jongste stond gewoonlijk op schildwacht, terwijl de oudste **zijne** zakken vulde. Gesnapt en gepakt worden de dieven vóórgebracht. Daar een vriend een goed woord voor hen doet (en **wij** kunnen de gedachte niet van ons zetten, dat die vriend de rector zelf geweest is) krijgen zij eene lichte straf. Eene straf, die (en dat is merkwaardig) **in** de school wordt toegepast. „**Baerndt ende** Augustijn sullen aldair **malcander** mit roeden gheselen tot discretie van den gerechte die dair bij **wesen** sullen alzoe dat den oudsten, meest broeckich, meest geslagen worde.” *Correctieboek* op 19 Augustus 1521.

¹⁾ Verg. *Leidsch Jaarb.* 1904, blz. 101 v.v.

gebouw, dat wij nog kennen, dezelfde fraaie poort, hetzelfde opschrift, vermeldend, dat „Senaat en burgerij van Leiden dit gebouw hebben gesticht voor godsvrucht, talen en vrije kunsten en het in 't jaar 1600 hebben vernieuwd” ¹⁾. De school was toentertijd in zes kamers verdeeld voor de zes klassen, waarover zoa aanstonds uitvoeriger. Later werd er nog een huis bijgebouwd voor den rector en voor de kostjongens, die onder zijne hoede waren gesteld en wel zóó, dat die woning een uitgang had aan de Pieterskerkgracht, waar men in 1613 mede eene sierlijke poort bouwde, ook van Bentheimersteen, boven het beeld van Pallas Athene met de spreuk „Pallas is veilig door haar schild” en aan weerszijden een leeuw, houdend het stadswapen in hunne klauwen. Gelijk zooveel andere sieraden onzer stad uit vroeger dagen is ook dit poortje verdwenen ²⁾. Van Mieris verhaalt ons nog, dat op den zolder van de school ten

¹⁾ Op eene van de kaarten in het nog te noemen boek van dr. Pleyte en op de naamlijst der inwoners anno 1585 staat 'de huizing van Mr. Geryt Bont als Nos. 10, 12 en 14 aan de andere zijde van de Schoolsteeg, naar den kant van de Papengracht. Zie ook blz. 83. Hier schuilt eene fout, want aan de ligging der school, zooals wij die aangaven, kan niet getwijfeld worden. Zie nog de platte gronden van Leiden tegenover pag. 10 en 12 in *Les Délices de Leide* bij Pierre v. d. Aa. 1712.

²⁾ Het bevindt zich te Amsterdam in het Rijksmuseum. Vergelijk de afbeelding.

Porttje van de voormalige Leidsche Rectorswoning.

pleziere van de leerlingen eene truktafel was neergezet ¹⁾.

Het oppertoezicht op het onderwijs was sinds 1602 toevertrouwd aan wie tegenwoordig Curatoren heeten en toen Scholarchen werden genoemd. Er waren er vier, en Orlers ²⁾ geeft eene lijst dezer heeren van 1602 tot 1641, waaruit men zien kan, dat in dat tijdsverloop o. a. curatoren van ons gymnasium geweest zijn mannen als Arminius, Hogerbeets, Snellius, Walaeus e. a. Bij besluit van 22 November 1632 trekt de stad jaarlijks voortaan f 150 uit om den scholarchen een vroolijken maaltijd te kunnen bereiden, waaraan ook rector en praeceptoren mede aanzaten ³⁾. Ongetwijfeld eene verstandige en voor het onderwijs nuttige instelling. Het waren de scholarchen ook, die de prijzen uitreikten. Deze gewoonte, eerst voor korten tijd, even als het

¹⁾ Van Mieris, *Beschrijving der stad Leyden*, 1770, II, 442. Eene truktafel is een biljart! ook troktafel. Verg. François Halma, *Woordenboek 1758* op dit woord.

²⁾ *Beschrijvinge der Stadt Leyden*, ² 1641, blz. 724 v.v. In Utrecht waren er slechts twee, „wesende mannen in de studie opgevoet, professie doende van de Religie”. D. Buddingh, *Gesch. v. opv. en onderv.*, 2^e stuk, 2^e ged. blz. 164 naar J. Gerobulus. Ook getiteld: *Bijdr. ofgeschied. letterkund. Mengelv. 1843*. In Den Haag vier scholarchen. Buddingh blz. 202.

³⁾ ZOU verhaalt van Mieris a. w. II, 441. In de vroedschapsresolutieboeken heb ik echter op dien datum geene vergadering gevonden. Buddingh heeft hier alleen van Mieris nageschreven.

bovengenoemde poortje, verdwenen, bestond reeds in 1608, want toen bood de boekverkooper Elzevier eene rekening aan van *f* 38.05 voor boeken, door hem voor de prijsuitdeeling geleverd ¹⁾. In later jaren werden voor 't beste schoolschrift zilveren penningen uitgelooft; ik heb er geen onder oogen kunnen krijgen. Wel ligt vóór mij een vel papier, waarop „de viermannen, die de Latijnsche school van Leiden verzorgen” een prijs uitreiken aan Johannes Christiaansz Hase van Leiden om zijn betoonden ijver en braafheid en opdat hij naar hooger streven zal, ook omdat hij zoo goed Grieksch had gesproken. De datum is 4 April 1617 en het stuk geteekend door Mr. Nicolaas van Seyst, prof. Guilielmus Coddæus en dr. Cornelis Swanenburch. De 4^{de} scholarch, schepen van Broeckhoven, heeft niet geteekend. Op een dergelijk getuigschrift, uitgereikt „modesto magnæ spei puero Jacobo van Santen”, ten jare 1670 lees ik de onderteekening o. a. van Abraham Heidanus, den bekenden Cartesiaanschen hoogleeraar ²⁾.

¹⁾ De tesoriershoeken op het Leidsch archief zijn helaas niet voltallig. Dat van 1608 dl. 1 bevat de ontvangposten, terwijl dl. II met de uitgaven ontbreekt. Wie genoeg tijd beschikbaar had, zou in de stadsrekeningen met vrucht kunnen zoeken naar dergelijke rekeningen van boekverkoo- pers met opgave van de geleverde prijzen.

²⁾ Eén jaar dus na dat ramspoedige pestjaar 1669 toen alleen van de hoogleeraren er vijf kwamen te vallen, Coccejus, van Thienen, Schnyl, Stuart en Geulinx.

Na de curatoren komen de rector en zijne helpers. Wij zagen reeds, dat de school zes lokalen telde voor de zes klassen, elk door een afzonderlijken meester „bediend en geregeerd”, zooals Orlers zich uitdrukt ¹⁾, onder oppertoezicht van den rector. Deze had zelf de eerste, de corrector de tweede klasse ²⁾. Dit getal van zes klassen hing samen met de middeleeuwsche verdeeling in trivium en quadrivium, omvattende de grammatica, de dialektiek, de rhetorica, de arithmetica, de geometrie, de astronomie en de muziek. Zij werden in dit bnrbaarsche vers opgeteld:

Gram. loquitnr; Dia. vera **docet**; Rhet. verba colorat;
Mus. canit; Ar. numerat; **Geo.** ponderat; Ast. colit astra ³⁾).

De eerste rector na het beleg, bij de wederoprichting der school, is Nicolaas Stochius sinds 1576. Hij woonde aan de Pieterskerkgracht, want op de kaarten door dr. W. Pleyte uitgegeven van 1578 ⁴⁾ vindt men op de

¹⁾ A. *w.* blz. 216.

²⁾ Hildebrand spreekt in „Een oude kennis” van de conrectorschool.

³⁾ Bij Stallaert en van der Haeghen, *l'Instruction publique au moyen* age, 1853. De Lat. school in Den Haag had vijf klassen; te Utrecht vindt men in dezen tijd een rector met zes „meesters”.

⁴⁾ *Leiden vóór 300 jaar en thans* bij E. J. Brill, 1874. Het is eene uitvoerige topografie naar de kaart op perkament, geteekend in vogel-perspektief anno 1578 en naar de kaartboeken van de straten en van de stadswateren.

kaart van genoemde gracht n^o. XVII^e „Meester claes rector”, ter plaatse waar thans de jongensburgerschool staat. Wij zagen reeds, dat na 1600 deze woning bij de school werd getrokken en vergroot. Hij genoot 400 pond honorarium. Wij zullen hem zoo aanstonds terugvinden als den schrijver van eene voorrede vóór eene Latijnsche grammatica, doch vermelden hier reeds, dat hij aldaar, in eene opdracht, heil wenschte „Bernhardo „Schrodero Bremano et Henrico Grotio Tremoniano „(d. i. van Dortmund) scholae trivialis Lug. Bat. collegis.” Wij maken hier kennis met twee praeceptoren, elders niet genoemd. Wèl hooren wij nog van Gualtherus Ustraginus en Jarichius Nicolaï beiden op 150 pond. In 1579 komt daar een derde praeceptor bij, Servaas Rosenbeeck op hetzelfde traktement ¹⁾. Orlers laat Stockius reeds in 1574 uit Essen naar Leiden komen en in zijnen dienst overlijden, 1593 ²⁾. Hem volgt op Bernhardus Zwaardekroon 1595, dan Johannes Traudenius, die in zijn dienst sterft 1622, dan Jacobus Lettingius, die zijn professoraat in de rechten met het rectoraat verwisselde en in 1625 stierf ³⁾.

¹⁾ Plaatsen bij van Mieris, *a. w.* II, 440.

²⁾ *A. w.* blz. 217. De tijdgenooten waren vol van zijn lof. „Vir pientissimus et juventutis institutor felicissimus” heet hij in ‘t leven van W. Coddaeus, *Alm. et ill. Acad. Leid.* 1614, p. 45. Ook in ‘t leven van prof. C. Swanenburch wordt hij genoemd, *ibid.* pag. 103.

³⁾ M. Siegenbeek, *Geschiedenis der Leidsche Hoogeschool* 1832, Dl. II, Toev. en Bijl. blz. 93.

Den 1^{sten} Februari van dat jaar aanvaardde Theodoor Schrevelius van Haarlem het rectorsambt. Hij was in 1641 nog in dienst. Het is deze Schrevelius, „rector der openlijkke Stadsscholen binnen Leyden”, die aan Samuel Ampzing van Haarlem verzocht om de *Disticha* van Cato te vertalen en te berijmen, waarop wij nog terugkomen ¹⁾. Zij verschenen in 1632 als „Catoos Koppeldichten van de Seden.” Meer bekend is zijn zoon en opvolger Kornelis, doctor in de medicijnen en rector der school, die beide ambten vereenigde, als, in eene vroegere periode, Mr. Jan van Haarlem ²⁾. Aan welk

¹⁾ Vergel. het na te noemen werk van A. Beets, *Disticha Catonis*, blz. 74, 93. S. Ampzing, predt. te Haarlem, de man van het „Nederlandsch Taalbericht”, bezingt in zijne berijmde *Beschrijving van Haarlem. 1628* den lof zijns leermeesters:

„Voorwaar, geleerde man men moet dij billijk eeren
„So over dijn vernuft als over 't kinder leeren”

Op de tentoonstelling van den Haagschen Kunstkring 1903 bevond zich een portret van Theod. Schrevelius, rector, in een met pels bezet kleed en witten pijpkraag. Gemerkt: Aetat. suae 44. Op het boek, dat hij in de linkerhand heeft nogmaals: Aet. 44, 1617. De schilder is Frans Hals de Oude. Zie den *Katalogus* op N^o. 35. Volgens dit stuk was hij dus in 1617 44 jaren oud, **alzo** geboren in 2573. **Hij** was indertijd te Leiden als student ingeschreven 28 Januari 1591, dus op 18 of **19-jarigen** leeftijd (*Album Studiosorum Ac. L. B 1875*, p. 29).

²⁾ *Leidsch Jaarb. 1904*, blz. 111 v.v. Misschien ook Jan Gheen, *aldaar* blz. 115.

van beide moest hij de voorkeur geven? De vroedschap te Amersfoort; ongeveer in dezen zelfden tijd, laat ons daaromtrent niet in 't onzekere. In 't jaar 1622 was of werd daar rector Theodorus Schut, dr. med. En de overheid bepaalt „Dat de rector praxim medicam sall mogen exereeren binnen dese stadt ende nyet daerbuiten, mits dat hij daartoe alleen employeeren sal horas successivas sonder onder d' lessen uyt d' school te mogen gaan” ¹⁾. Arme zieken ! Tenzij er nog andere medische hulp was. Intusschen , als men de vele werken van Kornelis Schrevel nagaat ²⁾, ziet men, dat hij zich vooral met de oude talen en wel met tekstuitgaven heeft beziggehouden. Hij was gehuwd met Theodora van Groenendijk en wij hebben een gedicht van den Leidschen poëet Mr. Jan Blasius, waarin de „hooggeleerde heere Kornelis ‚Schrevelius der Medicijnen doctor en rector der Latijnsche „school binnen Leyden en sijn Huysvrouw Theodora van „Groenendijk met al hun kinders” worden bezongen ³⁾.

¹⁾ *Navorscher*, 1903, blz. 87.

²⁾ W. Pökel , *Philolog. Schriftsteller-lexicon*, 1882, s.v. Schrevel. Hij noemt **Theodorus** niet. Van diens schriften herinner ik aan „De Patientia” L. B. 1623; „**Diatribae scholasticae**”, L. B. 1626; „**Harlemum** etc.” L. B. 1647. Onder de uitgaven van **Kornelis** had nog moeten worden genoemd „**Erasmi colloquia cum notis selectis variorum accurate C. S.**” Lugd. Rat. 1664.

³⁾ *Geslachtsboom der **goden*** en *godinnen* enz. L. B. 1661, blz. 276 v.v. Ik ken Adriana, gedoopt 6 Januari 1638, Maria,

Het vers is gedagteekend 8 Maart 1661, zes jaar vóór 's rectors overlijden. Theodora was uit eene Leidsche burgemeestersfamilie. In 't jaar 1642, den 15^{den} December legde Johannes Groenendijk, zoon van Mr. Ribbert, secretaris van de Weeskamer, in 't bijzijn o. a. van zijn oom Johannes, een der burgemeesteren, den eersten steen van de Korenbrug, die toen werd verbouwd tot hare tegenwoordige gedaante ¹⁾. Mr. Ribbert, intusschen burgemeester geworden, zag onder zijn bestuur de brug bouwen of van steen herbouwen over de Oude Vest tusschen lange en korte Mare. Zijn zoon Pieter legde den eersten steen ²⁾.

ged. 11 Maart 1639, Hildegonda, ged. 3 Augustus 1640, Theodorus, ged. 20 Dec. 1643. **Doopboek van de Pieterskerk in de *alfab. bew.* op het stadsarchief.** Cornelis stierf in 1667. Lijn portret in ons stedelijk museum **Catalogus** blz. 448. In 1701 is een C. Schrevelius regent van het **Caeciliagasthuis**, **Catalogus** N^o. 1146 verg. 1152.

Kornelis Schrevelius de rector **wordt** ook genoemd door Samuel Sorbière in zijn brief aan M. de Bautru d^o 13 Juli 1660 als „le judicieux Monsieur Schrevelius” (uitg. Blok in **Bijdr. en Meded. Hist. Gen. XXII, 64**). In het **Album Studiosorum** staat op den 20^{sten} Februari 1676 ingeschreven „Cornelis Schrevelius, Lugduno-Batavns, 22, Mat. honoris causa” (pag. 602). Geboren **alzo** in 1654 kan hij een zoon van rector **Kornelis** zijn geweest, waarom **hij** dan honoris causa ingeschreven is. Er hebben te Leiden een zeer groot aantal leden van dit geslacht gestudeerd.

¹⁾ Van **Mieris**, a. *v.* blz. 515^a.

²⁾ 13 Juni 1661. Van **Mieris**, a. *v.* blz. 516^a.

En, alsof deze familie zich vooral met de Leidsche bruggen bezighield, het was weder een burgemeester Johannes Groenendijk, die den 11^{den} Juli 1705 liet afkondigen, dat het voortaan verboden zou zijn op de brugleuningen schaapsvachten te droogen te hangen, omdat de paarden er van schrikten ¹⁾). Rector Schrevelius was dus in eene goede familie ingetrouwd, gelijk hij zich voor de zijne trouwens niet behoefde te schamen. Een van zijne ooms, Ewaldus, was hoogleeraar in de Medicijnen aan deze hoogeschool ²⁾).

Onder de praeceptoren uit den eersten tijd noemen wij nog Guilielmus Coddæus, Willem van der Kodde, die met de Tertianen en Quartaners Horatius en Cicero las. Gelijk vele Leidsche gymnasium-leeraren is ook hij hoogleeraar geworden en wel in het Hebreeuwsch, a^o 1602. Hij is echter in 1621 om zijne Remonstrantsche gevoelens afgezet ³⁾). Van dezen zoon van Jacob Willemz. van der Kodde, van dezen broeder van Jan den Oude

¹⁾ Van Mieris, *a. w.* 11, 517.

²⁾ Geb. 1576, **hoogl. 1624**, gest. 5 Aug. 1646. Hij was gehuwd met Maria Laurensdr. van Swaenswijck. Den 14^{den} Januari 1628 werd hunne dochter Digna gedoopt. **Doopboek** van de *Pieterskerk*, als voren. Eene teekening in kleuren van zijn grafmonument *Catalogus v. h. sted. mus.* blz. 388.

³⁾ Siegenbeek, *a. w.* op Coddæus 1, 68, 90, 117. Zijn portret met een zelfs voor die dagen, zwaren baard o. a. in *Alma et Illustris Academia Leidensis*, 1614, pag. 45.

en Gijtsbert verwondert ons dat geenszins, omdat, gelijk ieder weet, deze gansche familie, eerst remonstrant, later, te Rijnsburg, die samenkomsten instelde, waaruit het beroemde genootschap der Collegianten ontstond ¹⁾.

Van aard en omvang van het onderwijs aan onze Latijnsche school in deze jaren kunnen wij vrij wat mededeelen. Voor een deel valt zij onder de bepalingen voor 't onderwijs in het algemeen. Den 27^{sten} September 1578 was er afgelezen, dat het houden van scholen door onbevoegden werd verboden, alsmede door hen die „van anderen ghelove ende ghevoelen ·zijn, dan „alhier ooptlicken in de kercken geleert wordt” ²⁾. Daarna verscheen, 30 October, eene ordonnantie van Schout en Schepenen op het stuk der scholen, waarin vooreerst wordt verboden, dat school zal worden gehouden door wie geen poorters of poortersessen zijn, op verbeurte van zes pond, $\frac{1}{3}$ voor den officier, $\frac{1}{3}$ voor de stad, $\frac{1}{3}$ voor de armen, terwijl de schuldige nochtans poorter worden moet. Daarna wordt verordend, dat het leeren spellen en lezen van Latijnsche boekjes, hoe klein ook, alleen op het gymnasium mag geschieden op boete van f 3. Eindelijk eene bepaling in zake den godsdienst. In tegenstelling met het vroeger genoemde

¹⁾ Over het geslacht van der Kodde o. a. bij J. C. van Slee, *De Rijnsburger Collegianten*, blz. 19 v.v.

²⁾ *Aflezingsboek* op 27 Sept. 1578 en van Mieris II, 437^b, v.

plakkaat van 1555 ¹⁾ tegen de infectie van haeresie op de scholen, wordt thans het gebruik verboden van de oude a. b. c. boekjes ²⁾ waar de „Ingelsche groete” [de begroeting van Maria door den engel, Maria Boodschap, Luk. 1, 26—38] in staat en wangeloovige spreuken; van de oude benedysten [„benedicite”, zegenspreuk]; van de zeven psalmen, waar de litanie in staat; van de „Leyssenboucxkens” [d. z. „die suuwerlijcke boecxkens in welcke staen scone leysen”, liederen van geestelijken inhoud)]. Want dat alles zou de kinderen afleiden van de ware christelijke religie. In stede van dit alles wordt nu de lectuur voorgeschreven van zulke boeken, waarin niets strijdigs is met den godsdienst, die openbaarlijk in de kerk geleerd wordt. De leerlingen zullen daarin vinden het Onze Vader, de Twaalf Artikelen, de Tien Geboden, het morgen. en avondgebed, tafelgebeden, den catechismus en de psalmen. Daarnaast wordt de lectuur bevolen van „boecxkens van manierlijke zeden”, waar de kinderen „goede spraken” uit zullen leeren, terwijl daartegenover met kracht wordt gewaarschuwd tegen de lectuur van ijdele en beuzelachtige historiën, die de kinderen „tot enige

¹⁾ Verg. *Leidsch Jaarboekje 1904*, blz. 128.

²⁾ Verg. aldaar, blz. 93, noot 1.

³⁾ *Acquoy*, Het geestelijk lied in de Nederlanden vóór de Hervorming. Archief van Nederl. Kerkgesch. 11 (1886) 1, v.v. Verh. Kon. Acad. Wetensch.

wulpsheyt, dartelheyt of vleyselijke lusten souden connen trecken en daerdoor sij eenigsins ontsticht mogten werden.” Dit alles is voortreffelijk. Jammer slechts, dat de kinderen aldus beroofd werden van sommige dier middeleeuwsche leysen, wier schoonheid en vroomheid hen zeker goed zouden hebben gedaan. Wat niet wegneemt, dat het verbod zeer begrijpelijk is in eene verordening van 1578, toen de worsteling nog heftig en Spaansch en Roomsch wel voor de meesten éénsluidend was. De meesters en meesteressen moesten met een eed de getrouwe navolging der ordonnantie bezweren ¹⁾).

De datum is niet juist, want 30 October is geene vergadering gehouden. Onnoodig was trouwens de verordening nog in later jaren niet. Bij rekest van 22 October 1650 wendden zich de gezamenlijke Leidsche schoolmeesters tot de Achtbare Heeren van den Gerechte met verzoek, dat scherp mocht worden gelet op „diversche personen, die in particuliere huizen jonge personen leren in allerley ongeoorloofde boecken, directelijke strijdig jegens de ware gereformeerde religie”. Het verdient alle aandacht, dat dit adres tegen de „woelgeesten” valt in het jaar 1650, waarin de roomschen te Leiden zich nog al roerden. Den 12^{den} Juli van dat jaren waren Jan Jansz., juffrouw Weesp en andere met name genoemden verzameld geweest ten huize van Aagje Jacobsdochter,

¹⁾ Ms. Leidsch Archief.

weduwe van van Leussen, in zijn leven brouwer, tegenwoordig wonende op de Papengracht, om hunne pauselijke superstitie te plegen. Den 4^{den} Augustus werden een aantal anderen, 's avonds half acht, door den schout betrapt bij eene geheime godsdienstoefening ¹⁾. Reeds twee jaar vroeger trouwens was Harmen Kuylhoff voor het gerecht gedaagd, omdat hij zijn huis voor 't houden van roomsche godsdienstoefeningen had opengezet ²⁾ Hij werd veroordeeld tot / 200 boete en de levering van f 100 koren voor de armen. Van elders weten wij, dat in de jaren 1648 tot 1650 met ijver te Leiden werkzaam was de missie der ongeschoeide Carmelieten, van Parijs uit gevoerd, ten bate vooral van Waalsche drapeniers.

Wanneer de schoolmeesters klagen over de verspreiding van ongeoorloofde boeken, dan herinneren wij ons, dat, mede ten jare 1648, zijn vervolgd Gerrit Schattenburg, Jacob Roelants e. a., omdat zij hadden „gedistribueerd en verkocht binnen Leyden lasterlijke boekjes „zijnde geïntituleerd Nieuwe legende van verscheyden „nieuwe leeraars van deze nieuwe tijden beginnende „van Maarten Luther, waarin niet alleen die voorz. „Maarten Luther ende andere godtvreesende mannen, „die de dwalinge des pausdoms hebben ontdekt, van „vele en snoode daden onwaardich worden beschuldicht, „maar ook van het dordrechts synodus seer vileyn ende

¹⁾ *Correctieboek* op 10 October 1650, fol. 255 recto en volg.

²⁾ *Correctieboek* op 22 December 1648, fol. 116 verso.

„spottelijck wordt gehandeld en die gereformeerde religie „genaempt d' onheylige kerck” ¹⁾ Een exemplaar van dit pamflet vond ik nog onlangs op den *catalogus* No. 140/41 der firma J. W. van Leeuwen alhier sub No. 1707: „Nieuwe Legenden enz. door G. en C., waarminnaars en Leugen-haters, Antwerpen, G. de Lange z. j. Vooraf gaat een gedicht „D'onheylige kerck” in twaalf coupletten op de wijze van. . . . het Wilhelmus.

Het is waar, dat de ordonnantie van 1578 niet in 't bijzonder onze groote school raakt, maar het laat ons den geest kennen, waarin ook ook daar 't onderwijs gegeven werd. Onze Petrus Bloccius zou er thans vrede meê gehad hebben ! ²⁾ Opmerking verdient nog, dat toch ook buiten 't gymnasium verlof tot 't geven van onder-richt in de Latijnsche taal verleend werd. Althans zóó lees ik in het consent aan Mr. Theophilus Rubema, dat hij mag leeren „zoowel de Latijnsche, franchoysche als nederduitsche spraecken” ³⁾.

¹⁾ *Correctieboek op 15* October 1648.

²⁾ Mevr. Bosboom-Toussaint, *Leycester in Nederland*, uitg. 1845, II, 97 laat Bloccius nog in 1586 te Leiden wonen. **Onbewezen.** 't Laatste wat wij van hem weten, is, dat hij in 1582 in België was. Verg. *Theolog. Tijdschr.* 1904, blz. 313.

³⁾ *Gerechtsdagboek 3* Dec., 19 Dec. 1587. Vergel. nog op 11 Febr. 1588 waar hem een voorschot van twee gouden kronen vlaamsch geweigerd wordt. In het *album civ. ac. Lugd. B.* staat Theoph. Rubema Frisins ingeschreven als literator op 16 December 1587.

Bepaaldelijk met het gymnasium echter houdt zich een staatsstuk bezig, waarvoor ik thans de belangstelling van de lezers van het jaarboekje vragen ga. „Schoolordre ghemaect ende gearresteerd bij de Heeren Staten van Hollandt en West-Frieslandt voor de Latijnsche Schoolen binnen denselven Lande, 1 October 1625.” Twee jaar later kreeg zij te Leiden kracht en werd toen ook afzonderlijk gedrukt ¹⁾. In een Hollandsch voorbericht gaan de Staten uit van de overweging, dat het onderwijs op de Latijnsche scholen in hunne provincie schade lijdt door de groote ongelijkheid van methode, doordat nergens dezelfde boeken gebruikt worden en bij verandering van school de leerling dus weer opnieuw beginnen moet. Aan de Universiteit geeft dit verschil van voorbereidende studie ook aanleiding tot groote „discommoditeyt.” Gehoord rector en senaat der hoogeschool, de rectoren der meeste Latijnsche scholen in ‘dit gewest, benevens de gedeputeerden uit de synoden van Noord- en Zuid-Holland hebben nu de Staten, om in het euvel te voorzien, eene verordening opgesteld. Deze volgt dan in ‘t Latijn: *Distinctio classium et ordo lectionum atque exercitationum quae deinceps in scholis instituentur.* Aan ‘t einde staat dan, weder in het Nederlandsch, dat nu voortaan alle rectoren zich aan dit

¹⁾ Gr. *Plak. Boek* 1 275 v. *Kerk. Pl. Boek* 1722, I, 461 v. v. Afzonderlijk te Leiden 1627.

reglement zullen hebben te houden. Alle ander onderwijs, elk ander boek is van nu af verboden. De hoven van justitie, schouten en officieren zullen op de naleving nauwlettend toezien. „Want wij sulx tot beter vorde-ringhe vande studiën vande jonghe jeucht bevonden hebben te behooren.” Dit alles geldt alleen ‘t gebied, waarover de staten hebben te bevelen. Over hunne „naastbijgelegen bondgenooten”, de overige provinciën, hadden zij geen zeggen. Ook weet ik niet in hoeverre al de Hollandsche Latijnsche scholen het reglement hebben ingevoerd. Bij het toenmalig particularisme mag men ook het gekste mogelijk achten. In Leiden is het ingevoerd, zooals ook nog blijkt uit de leerplannen voor de afzonderlijke klassen, uit dit reglement op groote folio-vellen overgedrukt. Van deze roosters liggen vóór mij die van de hoogste en tweede klasse, anno 1643 bij de Erven Joh. Nicolai à Dorp. Op het eene staat eene geschreven mededeeling van den drukker aan den rector (Cornelis Schrevelius) „de Resteerende op de Pers.” Dat de gedeputeerden der synode (wij zouden zeggen: het moderamen uit het Provinciaal kerkbestuur) zijdelings aan het reglement hebben medegewerkt, is natuurlijk. Het onderwijs stond onder kerkelijk toezicht. De rectoren en praeceptoren moesten de formulieren onder-teekenen. En toen, na de Synode van Dordrecht, de uiterste rechterzijde der Hervormden voor eene pooze oppermachtig was, zijn weigerachtige of zelfs maar weifelachtige rectoren afgezet. Zooals te Haarlem.

Wij gaan dit gymnasiale schoolprogramma thans nader bezien.

„Nademaal” aldus vangt het aan (en wij ontkennen niet, dat het beginsel ons behaagt, al zijn wij 't met de toepassing niet altijd eens) „de godsvrucht het een en het al der wijsheid is (prora ac puppis, voor- en achterstevē), moet alle moeite en vlijt worden aangevend om haar in het gemoed der kinderen in te planten. Op Zondagen moeten zij de ochtend- en middaggodsdiensstofening bijwonen en daarna opzeggen, wat zij zich van de preek herinneren. De lessen worden elken dag met gebed geopend en gesloten, terwijl 's morgens een kapittel uit Oud- en Nieuw Testament gelezen wordt. In de hoogere klassen zingt men de psalmen Davids, natuurlijk naar de berijming van Datheen, waarvoor onze vaderen eene hardnekkige, nog niet genoeg verklaarde, voorliefde koesterden, „opdat de leerlingen aan deze vrome liederen en hunne wijzen gewennen zullen”. Het godsdienstonderwijs viel met het andere samen en ieder vond dat natuurlijk. Een van die verschijnselen, zonder welke te kennen men onze historie niet begrijpt.

Volgt 't programma voor de zesde klasse, voor de *tirunculi*, de beginnelingen. Zij leeren de declinatie en conjugatie, woorden en spreekwijzen en zeer nauwkeurig de onderdeelen der *grammatica*. Voorgescreven wordt de etymologie van *Lithocumus*. Een exemplaar van dit schoolboek bevindt zich op onze Universiteitsbibliotheek „*Grammatica Latina, nova et ad captum*

puerilem accommodatiore methodo disposita a Ludolfo Lithocomo". Uitgegeven bij Plantijn te Leiden in 1584. De Leidsche, ons bekende rector Nicolaas Stochius zette er eene voorrede in „aan de leergrage jeugd", waarin hij zegt, dat Lithocomus te hunnen behoefte in deze grammatica het noodige van het overbodige heeft gescheiden. Want het grootste gevaar voor een leerling is, dat hij in den grooten oceaan der grammatica als schipbreukeling omkome. „Zorg slechts," zegt onze rector, „dat gij dit boek bij u draagt, opdat gij in weinig dagen veel moogt loeren en houd den schrijver in eere, die verbonden is aan de hertogelijke Dusseldorpsche school, waar vóór 30 jaren Monhemius' licht schitterde. In Christus, den gids der studiën, vaarwel ! Uit onze triviale school te Leiden a^o 1584". In een vers aan 't slot, waarin vooral nog eens op het leggen van stevige fondamente aangedrongen wordt, nog deze regel: „hic Lithocomus adest, hoc duce cautus eris." De grammatica is in vieren verdeeld, orthografie, prosodie, etymologie en syntaxis. Uitvoerig zijn de regels voor de geslachten. De declinaties hebben geen paradigmata. De verba zijn, zonderlinger wijze, aldus in groepjes verdeeld: op CEO, doceo, misceo, luceo, mulceo ; op DEO, ardeo, rideo, suadeo; op LEO, deleo, fleo, enz.. Pag. 100 v.v. geeft de rector zelf enkele regelen voor de orthografie, vóór afgegaan door die opdracht aan twee praeceptoren, waarover ik reeds sprak. Over de waarde van het boek voor het taalonderwijs kan ik als onbevoegde niet oordeelen.

De jongens der laagste klasse gebruiken al verder „Corderii colloquia” ¹⁾ en van Erasmus de „familiares formulae”, d. z. eenvoudige gesprekken uit ‘t dagelijksch leven, geplaatst vóór de beroemde samenspraken, tevens lessen in de wellevendheid ²⁾. Tegen iemand b.v. die geniesd had, leerden de jongetjes in ‘t Latijn zeggen : „Wel bekome ‘t u,” o f „God wende het ten goede”. Vreemder schijnt ‘t ons, dat zij ook leerden wat men b. v. eene zwangere vrouw moet toewenschen: „God geve, dat gij uw man vader maakt van een schoon kind,” of „ik hoop, dat uw gezwollen schoot voorspoedig moge slinken ,” enz. Elken dag is er een uur schrijfles, want schrijven werd als eene groote kunst beoefend. De Woensdagen en Zaterdag waren voor de herhaling, want onze vaders verstonen bij uitnemendheid de waarheid der spreuk: „Repetitio est mater studiorum.” Dan ook leerden zij het apostolisch symbool, de Tien Geboden, de instelling van doop en avondmaal uit het hoofd en iets uit de Belijdenis in ‘t Hollandsch.

Thans komt het programma voor de vijfde klasse. De leerlingen gaan voort met Lithocomus, lezen uit Cicero’s brieven aan Atticus stukken naar hunne bevattig gekozen, eigenaardige Latijnsche uitdrukkingen

¹⁾ *Colloquiorum scholasticorum libri V. B a s .* 1537. Marturin Cordier was rector in Genève, † 1564.

²⁾ *Des. Erasmi Roter. Colloquia*, L. B. 1729. Op pag. 1, ss. de „Colloquia familiaria.”

worden aangeteekend, opdat de knaap die bij 't dagelijksch Latijn spreken leere gebruiken. Met de syntaxis wordt een aanvang gemaakt, de orthografie en leër der interpunctie onderwezen, terwijl de jongens ook beginner! met het schrijven van Grieksche letters. De disticha van Cato worden uitgelegd, die verzameling zedekundige spreuken van „zekeren Cato”, de middeleeuwen door in hooge eere, vooral als schoolboek alom gebruikt en tot in de 18^{de} eeuw bij uitnemendheid geschikt geacht om daaruit de beginselen van grammatica; poëzie en moraal te leeren kennen. Zóó heet het in eene Mnl. vertaling : „een boec es dat die clercken lesen als si eerst ter scolen gaen.” De zedelessen zijn van deze soort:

„Officium alterius multis **narrare** memento

„**Atque** aliis quum tu benefeceris ipse, sileto.” (I, 15)

d. i.

„**Alse** een ander man doet wel

„**Dat** onthout **ende** vertel:

„**Alse** du **wel**does, **z**wigher of

„**So saltu** hebben goeden lof”.¹⁾

Nog worden er woorden geleerd uit den Nomenclator

¹⁾ *Dionysii Catonis Disticha de moribus ad filium. Die Dietsche Catoen*, uitg. Dr. W. J. A. Jonckbloet, 1845. *De disticha Catonis in het middel-nederlandsch* door Dr. A. Beets, Utr. 1885. Over een fragment van eene *Nederrijnsche* vert. *Zschr. f. D. Altert. und Litt.* Bnd. 43 (1899) S. 119 ff. Stallaert en v. d. Haeghen *a. w.* pag. 117 v. 120. Over de vertaling van Ampzing *boven blz. 8.*

van Hadrianus Junius ¹⁾ en plaatsen gelezen uit Erasmus' boekje over de beschaafde zeden ²⁾. Ook in deze klassen zijn de Woensdag en Zaterdag voor de herhaling, voor den catechismus en voor stijloefeningen. Op deze lijst staan ook de uren vermeld t. w. 's ochtends, 8, 9, 10, 's middags 1, 2, en 4. Woensdag en Zaterdags 7, 9, 10 en 1. Alles was vroeger dan thans. Synodale vergaderingen, om één voorbeeld te noemen, begonnen vaak om 7 uur. En wat deden onze jongens om één uur Woensdag en Zaterdag? Het staat er: „disputando certetur de loco” of (zooals van het Utrechtsch gymnasium in het Nederlandsch gezegd wordt) „men disputeert tweemaal des weeks in alle classen om hogher plaetse te becomen” ³⁾. Om het rangcijfer moesten reeds deze kleine jongens een uur lang disputeeren over de

¹⁾ *Nomenclator octilinguis 1567*. „Hadrianus hat sich nicht geschämet deswegen in allerhand verächtliche Compagnien zu gehen, und sich zuweilen auch in denen öffentlichen Schencken und Wirthshäusern unter die liederlichste Canaille mit in eine Zeche zu setzen und zu trincken, damit er also bey dieser Gelegenheit. die eigentliche Benennungen ihres Handwercks-Zeuges von ihnen erlernen möchte.” Reimann, *Einleitung in die Historiam Literariam derer Teutschen*, 111, 375 f. (1725).

²⁾ *De civitate morum puerilium libellus*. Antv. M. Hillenius 1526, 8^o.

³⁾ J. Gerobulus, bij D. Buddingh, a. w. 2^{de} st. 2^{le} ged. blz. 164 uit het jaar 1603.

hemel weet welke scholastieke spitsvondigheden. Men vergeete echter niet, dat zij aan de academie eerst recht aan den slag zouden tijgen en vroegtijdig dienden te worden geoeffend¹⁾).

Wij treden de vierde klasse binnen. Reeds des ochtends om 7 uur vinden wij haar aan de lectuur van Cicero's Laelius, waarbij het vooral om de syntaxis te doen is. Ook lezen zij Terentius. De versbouwkunde wordt met ijver ter hand genomen (want in later dagen zouden de jongens, als mannen van beschaving, voor 't maken van een Latijnsch vers hunne hand niet mogen verzetten, bij manier van spreken); er is lectuur van Ovidius' „Tristia” en Vergilius' „Bucolica”. Op het schoonschrijven (in litteris eleganter pingendis) leggen de jongens zich voortdurend met ernst toe. Het middaguur van vieren

¹⁾ Leerzaam voor het karakter dier academische disputeren is Duker, *Gisbertus Voetius* 11, 1^{ste} stuk (1904) blz. 19 v. Men disputeerde over de vraag: „in den hoeveelsten graad iemand familie is van Adam”; „of het vuur, dat Sodom verwoestte ook misschien een gloeiende wervelwind zou geweest zijn”. Bekend is hoe Erasmus den draak heeft gestoken met „problemen” als deze: „of God, mensch wordende, ook de gedaante had kunnen aannemen van eene vrouw of een duivel of een ezel of een grassprietje of een steen?” Of, in dit laatste geval, het ook mogelijk zou geweest zijn, dat een steen het Evangelie zou gepredikt of aan het kruis zou geleden hebben?” enz. *Laus Stultitiae*, recogn. J. B. Kan. 1898, pag. 116.

is voor het Grieksch „uit Clenardus” ¹⁾, want, heet het in ons schoolprogramma bij ‘t aandringen op Grieksch leeren, „van alle wijsheid is die taal de bron en zelfs ‘t Latijn kan zonder haar niet recht worden verstaan’). De jongens zeggen nu (goede gewoonte) hun „Onze Vader” in ‘t Grieksch op. Ook nu weer veel repetitie, grooter lessen uit den Catechismus. Bij de prosodie maakt de docent vooral werk van den hexameter en zijne oplossingen. Omtrent ‘t tiema maken vinden wij in de verordening dit uitnemend voorschrift: „de stof voor de thema’s worde uit de beste Latijnsche auteurs, die in de klasse behandeld worden ³⁾, geput. Bij ‘t dicteeren moet de leeraar ook letten op de leestekens, waarvoor wordt aanbevolen een boekje van Aldus nepos ⁴⁾.

¹⁾ *Grammatica Graeca* van Nicolaas Clenardus (Cleynaerts) van Diest, 1495-1.542.

²⁾ Bij de feestelijke opening van het gymnasium te Alkmaar heeft de president-curator een welsprekend pleidooi voor ‘t Grieksch op onze gymnasia gehouden. *N. R. C.* van 8 September, 1904, Tweede Blad. Het moest niet noodig zijn!

³⁾ Dat zal wel de zin zijn van „qui praeleguntur”.

⁴⁾ Aldus Manutius **nepos** (1547-1.597) *Orthografiae ratio*, Venet., 1361. „Nepos” nml. van Aldus Manutius Pius Romanus. ran wiens lettertypen Erasmus zeide, dat ze zijnen boeken de onsterfelijkheid verzekeren zouden. Tegelijk de man, wiens gastvrijheid hij met schimp en spot heeft beloond. Verg. *Colloquia*, „Opulentia sordida”, waar het heet dat de wijn in Aldus’ huis de lieden het graveel berokkende. Uijt. van 1729 te Leiden, p. 671 en Capey, *Life of Erasmus*, 1902, p. 73, v.

Om één uur op de beide repetitie-dagen ook in deze klasse „disputatio pro Victoria loei.”

In de derde klasse gaan de jongens voort met de Grieksche grammatica van Clenardus. Zij lezen de fabelen van Aesopus, de commentariën van Caesar, de spreukenverzameling van „Isocrates”. Zij oefenen zich in ‘t spreken voor de vuist, waarbij zij uitdrukkingen van Caesar of Cicero trachten na te bootsen. Op de schrijfles wordt nu ook op Grieksch schrift gelet. Als voorbereiding voor de latere lessen in de logica worden een aantal termen, daarbij in gebruik, uitgelegd, Van Cicero’s brieven komen nu ook de zwaardere ter tafel. Wat de „gedaanteverwisselingen” van Ovidius aangaat, de overheid gaf eene verstandige aanwijzing, het terecht onnoodig achtend, dat de jongens juist de openhartigste bladzijden onder ooggen zouden krijgen ¹⁾. Voorts, overtuigd als men terecht was van ‘t nut van ‘t uit het hoofd leeren, werden de leerlingen in die kunst geoefend, terwijl zij ook proza in poëzie overzetten ²⁾. Bij het godsdienstonderwijs zien

¹⁾ Ovid. *Metam.* lb. 11 (ik denk de gesch. van Phaëton), VIII (de Caledonische jacht) en XIII (de strijd om Achilles’ wapenrusting).

²⁾ Er staat „Praeterea, aut poëtae alicujus, aliquid in prosam ad normam poëtae, qui praelegitur, in carmen vertant”. Hier schijnt iets te zijn uitgevallen, b.v. zoo ongeveer: „Praeterea, aut poëtae alicujus aliquid in prosam aut prosaici scriptoris ad normam poëtae enz. Ik dank deze en andere opmerkingen aan prof. Hartman.

wij met belangstelling genoemd de „*Psalmi Buchanani*”, d.i. de berijmde uitlegging der psalmen van den Schotschen schrijver, door onzen Bayle „un ouvrage excellent” geroemd ¹⁾. Men ziet, dat de boeken met zorg en kennis zijn gekozen. Van belang schijnt mij nog dit voorschrift: „bij de oefening in ‘t Latijnsch proza moet de briefstijl den voorrang hebben” ²⁾. Latijn; disputeeren; briefschrijven. Gluurt niet uit elken regel van dit schoolprogramma de tijd ons aan? De machtige invloed der Renaissance; het overwicht van het Latijn, die wereldtaal der geleerden van toen ³⁾; de vaak dagen lange redetwisten over theologische en filosofische twistpunten als een nieuw soort riddertoernooi; eindelijk de briefwisseling, als hooge kunst beoefend, waaraan wij zulke prachtige verzamelingen te danken hebben, voor onze kennis van de staatkunde, de wetenschap, de kunst, den godsdienst even belangrijk. Eene kunst, nu zoo jammerlijk in verval.

Doch wij zetten onze wandeling voort door ‘t Leidsch

¹⁾ *Paraphrasis psalorum Davidis poetica 1588*. Vroegere uitgave te Antwerpen 1567. Eene Leidsche bij Plantijn 1590. Verg. Bayle, *Dictionnaire I*, 694.

²⁾ „*Epistola vero inter exercitia prosae orationis regnet*”.

³⁾ Wij hebben reden die vaardigheid in het schrijven van Latijnsche brieven terug te wenschen en van Latijn in ‘t algemeen, nu, onder den invloed van nationale stroomingen, ook door geleerden, (b.v. Russen, Hongaren) in de moedertaal geschreven wordt.

gymnasium anno 1627. Wij treden de tweede klasse binnen en (zoo althans het uur van zevenen u niet te vroeg is geweest) vinden de jongens bezig (rijkelijk vroeg genoeg!) met de „kleine Rhetorica van Vossius ¹⁾. Of, op andere dagen, met de beginselen der logica. Wat later op den dag lezen zij Cicero's pro Archia of eene van de drie redevoeringen voor Caesar gehouden of eene der Catilinarie of die pro lege Manilia. Tout comme chez nous! Stijloefeningen voor de vuist. Schrijfsles in 't Grieksche schrift. Tot ontspanning krijgen de jongens zangles, als er gelegenheid voor is. Van de onsterfelijke Aeneis schrijft het programma voor het 2^{de}, 4^{de} en 6^{de} boek. Om den anderen dag leeren zij uit de Syntaxis van Posselius ²⁾ of lezen de Cyropaedie, of de Werken en Dagen van Hesiodus of spreken van Solon en anderen. Bij 't godsdienstonderwijs zijn de jongens nu in staat het Lukas-Evangelie en de Handelingen in het oorspronkelijke te lezen. Nu worden hun ook de voornaamste leerstukken uit den Heidelberger verklaard, wat wij weder vroeg genoeg vinden. Aangenaam doet het ons

¹⁾ Rhetorica Vossii contracta. Wordt bedoeld de *Ars rhetorica* 1623? Dit lijkt mij 't waarschijnlijkste. Want de „*Oratoris institutionum libri VI*” van 1606 zijn niet „contracti” en de *Rhetorices contractae seu partitionum oratoriarum libri V* is van 1659. Misschien ook *De rhetorices natura ac constitutione* 1617.

²⁾ Syntaxis yraeca van Johannes Possel, 1561, prof. te Rostock (1528-1591).

aan (en de zaak verdient wel onze aandacht) dat in deze dagen, waarin op de beoefening der moedertaal zoo vaak uit de hoogte werd neergezien, ons programma als „zeer prijzenswaardig” noemt het vertalen in 't Nederlandsch en vandaar weder in 't Latijn ¹⁾).

Zoo zijn wij genaderd tot de hoogste of eerste klasse, in twee afdeelingen verdeeld. De laagste afdeeling leert Logica uit het werk van Keckermann ²⁾ in de herziene uitgave van Burgersdijk ³⁾. Uitgezochte stukken uit Cicero's pro Milone, Sallustius, Livius en Curtius worden den „klerken” voorgelegd. Voorts nog lectuur van

1) Overigens geen enkel lesuur in het Nederlandsch! ! Ook niet in moderne talen. Vandaar onkunde van h. v. Fransch, waar men die in 't geheel niet zou verwachten. Zoo maakt de theoloog en dichter Franciscus Martinus ten jare 1639 plan om met een vriend Fransch te gaan leeren! J. C. van Slee, *Franciscus Martinus*, 1904, blz. 72. Johannes Colerus, de Luthersche predikant, die in 1705 eene biografie gaf van Spinoza, was de Fransche taal niet machtig. K. O. Meinsma, *Spinoza en zijn kring*, 1896, blz. XV.

²⁾ Bartholomej Keckermanni *Historia Logices von Anfang der Welt bis auf das Jahr 1600 nach Christi Geburt*. Over den man zelven, theol. en phil. prof. in Dantzig, gest. 25 Aug. 1609 zie Reimmann, *a. w.* I, 1721, S. 56 en IV. 1734, s. 18 ff. 603 ff.

³⁾ Franco P. Burgersdijk, hoogl. te Leiden in de redeneerkunde, de zedekunde, later in de natuurkunde, 1590—1635. Van hem: *Institutionum logicarum* I, II, L. B. 1626. *Rudimenta logica in usum scholarum* (1644?).

de oden van Horatius, van Euripides en van Homerus zonder vermelding of dit Ilias dan wel Odyssea zij. Van belang is het voorschrift, dat van paedagogische wijsheid getuigt: er zullen uren worden opgehouden voor thuis werken. Liefst, hoop ik, voor vrije studie, mits de nadruk valle op studie.

Onze rooster voor de hoogste afdeeling der eerste klasse bevat de titels, zeer kort, van boeken, waaruit de leerlingen zullen worden onderwezen. Voor 't eerst verschijnen hier nu andere vakken dan Latijn, Grieksch, prosodie en logica. Hier volgen de namen met eene enkele toelichting. Het is, zelfs voor leerlingen, die naar de Universiteit zullen gaan, ruimschoots genoeg. De rij wordt geopend door de physica van Magirus ¹⁾ Dan de

¹⁾ In 't jaar 1627 gaf Franc. van Schooten de vader *Tabulae sinuum tangentium, secantium* ad radium 10.000.000 *avecq l'usage d'icelles en triangles plans*. In 't Fransch. Het formaat der tafels, zegt Cantor, is het kleinste dat ooit voor trigonometrische tafels gebruikt is. Een vestjeszakjes-formaat. Moritz Cantor. *Vorles. über Gesch. der Mathem.* 1892, II, 649. Hiervan bezit de Leidsche Bibl. ook in dat kleine formaat, de Latijnsche vertaling. *Francisci Schoten Math. Prof. Lugd. Bat. Trigonometria Triangulorum planorum cum sinuum, tangentium et secantium canone accuratissimo*. Amstel. 1639. En er staat bij „Latine reddita à Joanno Magiro Germno.” Verder heb ik zijn naam niet kunnen vinden, behalve in het Album Studiosorum waar

Ethica Walaei t. w. zijne verkorte zedeleer van Aristoteles met de christelijke in overeenstemming gebracht, zwaar genoeg voor gymnasiasten. ¹⁾ Arithmetica Gemmae Frisii ²⁾. Sphaerica Sacrobosci ³⁾. En het schoolprogram voegt er ondeugend bij „met verbetering zoo mogelijk van het Latijn ⁴⁾. Nu wordt er ook eenige aandacht gewijd aan de algemeene en Romeinsche geschiedenis, terwijl mede de aardrkskunde aan de leerlingen wordt

op 31 Augustus 1637 staat ingeschreven Joannes Magirus Francofurto-Marchicus, 23 Mat. Pag. 288. Het hoekje is een eenvoudige tafel, waarin voorkomen de waarden van den sinus, tangens, secans van alle hoeken tusschen 0° en 90°, telkens opklimmende met één minuut. Doch waar is de Physica?

¹⁾ Compendium *Ethicae Aristotelicae ad normam veritatis christianae revocatum*. Opera II, 259 ss. Eene handleiding voor Walaeus' leerlingen toen hij nog te Middelburg stond en te Leiden later gedrukt. Verg. Sepp. *Godgeleerd onderwijs* II, 402.

²⁾ Gemmae Frisii *Arithmeticae practicae methodus facilis*. Antv. 1.540 en tallooze uitgaven.

³⁾ Joh. de Sacrobosco *Sphaera, decreto Ord. Hollandiae in usum scholarum recensita*. L. B: Elzevier 1626. Venetiaansche uitgave van 1499. Fransche uitgaven van 1507, 1511, 1526, 1531. Van dit veel gebruikte boek des Parijschen hoogleeraars, † 1256 zegt Cantor, a. w. II, 80, verg. 11, 315: „ein gutes Buch für eine schlechte Zeit.”

⁴⁾ Althans wanneer ik aldus mag vertalen: „latinitate ubi poterit emendata.”

geleerd.. Daarop wijzen de namen van Mela¹⁾, Dodonaeus²⁾ en Ortelius³⁾.

Woensdag en Zaterdag is het ook voor deze hoogste klasse herhaling. Dan ook maken zij verzen in allerlei maat en van allerlei soort, lijk- of lofdicht, om 't even. En wij begrijpen hoe 't komt, dat er te onzent geen werk kon verschijnen, van hoe obscuur ook een schrijver, of er staan ten minste een vers twee, drie voorin. Als zóóvelen in hun jeugd het verzen maken hebben geleerd — grijpen zij later naar de lier, te pas of te onpas. Scaligers „over de dichtkunst” werd aan onze gymnasiasten in handen gegeven en nog eens uitdrukkelijk gezegd, dat hunne Latijnsche en Grieksche redevoeringen, hunne voordrachten, verzen en spreuken aan de meest verwende ooren moesten voldoen. Dit alles slaat op den vorm; aan den inhoud werd niet gedacht. De stijloefeningen moeten worden gehouden niet slechts uit de ongewijde, maar ook uit de gewijde schrijvers. Bij het godsdienstonderwijs is nu ook de hoogste trap bereikt: kettersche bedenkingen worden behandeld en terdege („solide”) weerlegd, d. w. z. dat de jongens werden binnengeleid in onzalige dogmatische twisten. Ja, doch ook werden behoed voor 't kwaad,

¹⁾ Pomponius Mela, *De situ orbis*, 1478 en later.

²⁾ Ant. Dodonaeus, *Cosmografia*, in *astronomiam et geografiam* isagoge, 1548.

³⁾ Abr. Ortelius, *Theatrum orbis terrarum*. Antv. 1570.

dat zij later geheel onkundig zouden zijn van de godsdienstige en kerkelijke kwesties hunner dagen — wat niet minder schadelijk is. Voor kerkgeschiedenis vind ik eindelijk nog genoemd Sulpitius Severus ¹⁾ en voor de oude Sleidanus ²⁾.

Ziet hier, opgemaakt uit het schoolprogram, door de hoogste overheid vastgesteld, een overzicht van het onderwijs aan het Leidsch gymnasium in de jaren na het Twaalfjarig Bestand. Schijnt ons de leerstof zwaar genoeg — toen was men wel degelijk bedacht op het bevattingsvermogen der jongens („*captus adolescentium*”). Doch het aantal vakken was gering en er kon veel tijd aan gegeven worden. De opleiding was overwegend klassiek, maar daarvoor was men ook op eene Latijnsche school. En uit zulke scholen kwamen voort de staatslieden en geleerden, in de wereld der ouden thuis en door den geest der klassieken beschaafd, maar ook die halve en kwart-poëten, die in hunne verzen de literatuur van Hellas en Rome onbarmhartig plunderen, smakeloos gebruiken en wier goden en godinnen, muzen en gratiën, satyrs en nymfen aan hunne verzen dat „heidensch” karakter gaven, waartegen de kerkelijken zich terecht verzetten. En niet alleen halve-poëten !

¹⁾ *Sacra Historia* [continuata ex Joh. Sleidani libro de IV summis imperiis] ed. J. Drusio, Arnhem, 1607. Lugd. Bat. Elzevier 16%.

²⁾ Joh. Sleidanus, *De quatuor summis imperiis Babylonico, Persico, Graeco, Romano*. 1559.

De schoolverordening, welke ons zóó lang bezighield, eindigt met enkele algemeene bepalingen. Waar minder praeceptoren zijn dan klassen, daar zal één meester over twee klassen gaan. Bij de behandeling der schrijvers geve men aantekeningen naar de bevatting der leerlingen. De jongens moeten buiten en binnen school Latijn spreken, zoo zuiver mogelijk en voorts door hunne leermeesters worden geoefend in beschaafde manieren. Ook moet, zooals dat gebruikelijk is op „goed ingerichte scholen” de eene leerling op den ander toezien en aantekening houden of hij Hollandsch heeft gesproken of slecht Latijn, of onhebbelijk en ruw van manieren geweest is ¹⁾. En ten slotte een voorschrift

¹⁾ Juist nog als in de middeleeuwen. Verg. *L. Jaarboekje 1904*, blz. 110 noot. Overigens werden deze beschaafde manieren der jeugdige geleerden vaak door de ongemanieerde buitenwereld op zware proef gesteld. Gelijk ik met eene anekdote begon, eindig ik er met eene. Ten **jare** 1534 waren de Leidsche jongens, niet-Latinisten, gewoon om dagelijks te gaan kaatsen in de schoolsteeg, bij de school en op het kerkhof. Zij maakten dan door hun **gekijf** en geroep zóó groot rumoer, dat de gymnasiasten den rector niet konden verstaan en, in hun binnenste, naar de straat en haar blijheid verlangden. De stad bedreigt nu de boosdoeners met een van die practische straffen, waarin de vaderen **zooveel** verder waren dan wij. Het gerecht verbood deze onbehoorlijkheden op verbeurte van der straatjongens buis, dat bun door **'s heeren** dienaren zal worden afgenomen (natuurlijk alleen voor 't **ge-**

dat op een groot euvel wijst, een kwaad, waardoor ook de best ingerichte Latijnsche school toch machteloos zou geweest zijn: het te vroeg en zonder voldoende voorbereiding komen aan de universiteit. „Eindelijk,” heet het in ons program, „daar vele leerlingen onrijp aan de academie komen, is het hoog noodig dezen van de anderen te onderscheiden. Daarom moeten de rectoren alleen aan hen, die wettig alle klassen hebben afge-loopen, vóór zij naar de academie gaan, een getuigschrift afgeven”. Een zwak verweermiddel, zoolang de toegang vrij bleef! Doch het is niet ons plan op dit uitgebreid onderwerp in te gaan. Wederom hebben wij eene blad-zijde uit de geschiedenis van de Leidsche School ge-lezen. Hare historie hangt met de algemeene, staat-kundig en kerkelijk, samen. Wordt ons de gelegenheid geboden, dan zullen wij gaarne ook hare verdere lotge-vallen verhalen.

val zij zich hadden laten pakken) en dat zij dan binnen drie dagen tegen zes stuivers zullen mogen inlossen. *Aflezings*-boek op 12 October 1.534.

L. KNAPPERT.

De Oranjeboom.

Met groot leedwezen hebben zeker alle Leidenaars, die wat gevoelen voor de eigenaardige schoonheden hunner stad, het afbreken van den ouden molen aan het begin van het Plantsoen aangezien. Toen het schijnbaar nog zoo hechte gebouw, dat intusschen hier en daar bedenkelijke teekenen van ouderdom bleek te vertoonen, onder de mokerslagen der afbrekers viel, kon men dag aan dag menschen van allerlei rang en stand hoofdschuddend den afbraak zien gadeslaan, treurend over het verlies van dit door zijne ligging en zijn vorm in dien hoek zoo goed staande gebouw, dat bijna 200 jaren lang zijn breede wieken boven de vest bij de Leidsche Kalverstraat had gezwaaid. Waarom kon men dat sieraad van het Plantsoen niet laten staan? vroeg menigeen. Was het niet mogelijk geweest het gebouw door partikulieren te doen aankopen en het b.v. in te richten tot koffiehuis, met een lift om het schoone uitzicht van boven uit den kap te kunnen genieten en een

touw ladder aan den buitenkant voor Engelschen, Amerikanen en leden van den Nederlandse Alpenclub? vroeg een ander belangstellende. Waren hier niet de „deskundigen” weder bezig geweest, die altijd te pas worden gebracht, als er iets goeds valt te vernielen? bromde een derde. Had men hier weder te doen met de vernielwoede van sommige architecten, die geen mooien boom kunnen zien, of hij moet worden omgehakt, geen oud gebouw, of het moet worden vernieuwd met „modern kunstzin” of minstens verbouwd tot een duiventil? knorde een vierde. Sommigen meenden, dat het te doen was om onze fraaie Kalverstraat in het gezicht te brengen; anderen integendeel om, naar de mode van den dag, de „sociale misstanden” daar te verbeteren. Nog anderen deden praktischer en maakten kiekjes van den ouden molen, eerst in zijn welstand, daarna toen hij verminkt met één roede wanhopig daar stond, eindelijk toen hij in de verschillende gedaanteverwisselingen van den afbraak verkeerde. Maar het slot was, dat de molen verdween ! Er was niets aan te doen: de zaak was al besloten, eer het publiek het goed wist, en de afbraak geschiedde met den bekenden „bekwamen spoed”.

Zoo ging ook dit sieraad van onze oude stad den weg op van zooveel sieraden — ware het nog maar naar eene inrichting „met recht tot wederinkoop”! — en was Leiden weder een stap nader gekomen tot het ideaal: een stad te krijgen zonder sta-in-den-wegs, met.

breede toegangen en straten zonder kromme lijnen en zonder karakter, met sprieten van boomen, die in den winter zielig hun stokkerige armen omhoog steken in de lucht. Hoe heerlijk zal Leiden er over 25 jaren uitzien! Geen „verouderde” gevels meer doch overal nieuwe duiventillen met groote spiegelruiten beneden en kleine vierkante ruitjes boven, gekleurd in alle kleuren van den regenboog, liefst rood, wit en blauw met een oranje dwarsstreep, waardoor de nieuwe „nationale” kunst als zoodanig duidelijk aan het licht komt. Geen „voor de gezondheid gevaarlijke” grachten met „lastige” bruggetjes meer, doch mooie rechte aangeplempte boulevards met rechte rijen boomen, nauwelijks te onderkennen van de telefoonpalen en de masten aer electriche verlichting ertusschen. Hier en daar in de stad een park met veel grind en veel zon, ter wille van de bloemperken en de universiteitsgebouwen grotendeels afgesloten.

Maar laat ons niet al’ te veel denken over de treurige toekomst. Laat ons trachten te behouden wat nog behouden kan worden en met Oud-Leiden samen te werken, al heeft dit genootschap met zijn strijd voor den klassieken torenwachter nog weinig succes gehad. Laat ons het besef wakker maken, dat Leiden een groot deel zijner aantrekkelijkheid verliest, wanneer de afbraaklust maar altijd triomfen viert en het vele artistieke in onze stad onmeedoogend het een na het ander doet verdwijnen. Misschien kunnen wij nog wel het een en

ander redden uit de handen der verbouwende en vernielende Wandalen.

Een „historisch monument” was onze korenmolen de „Oranjeboom” niet in dien zin, dat belangrijke gebeurtenissen op, in of bij hem waren geschied of door zijne bewoners waren bewerkt. Hij was, zooals de gedenksteen, die vroeger in den buitenmuur van het, gebouw stond en thans in de voorhal van ons Stedelijk ‘Museum geplaatst is, ons onder een akelig groenen met prachtige vruchten versierden oranjeboom meldt, „gestigt door Hendrik van der Heide en Ary Opstal, deerste steen geleit door Willem van der Kluyt den 3 Maart, de laatste door Jan Kook 10 Juny 1734” — hij dankte dus zijn oorsprong aan gewone burgers, gewone burgers hielden hem ten doop. Hij, door zijn naam de staatkundige gezindheid zijner over het huwelijk van den jongen Oranjespruit in dat jaar verheugde stichters aanwijzend, had zeker in 1747 de Oranjevlag gedragen, toen prins Willem IV stadhouder werd onder den indruk van den gevaarlijken inval der Franschen. Hij had in volwassen leeftijd, in 1795 of kort daarna zooals de legende meldt, zijn gloririjken naam voor den simpelen van „het Kalfje” tijdelijk moeten opgeven. Hij had in 1.813 zijn oude vaan en zijn ouden naam weder kunnen hernemen met het herstel der onafhankelijkheid onder het Huis van Oranje. Hij had in goede en kwade dagen de lotgevallen van stad

en land gevolgd tot in ook voor een molen hoogen ouderdom.

Toch was hij wel in zekeren zin een historisch monument. Hij herinnerde door zijne ligging levendig aan het beeld, dat de oude stad Leiden in de 17^{de} en de 18^{de} eeuw moet hebben vertoond, toen op of naast vele bastions of torens der toenmalige vesting molens zich verhieven, onder welke de molen van Rembrandts vader op de vest vlak bij de voormalige (oude) Witte Poort zeker de merkwaardigste mag heeten. Zulke bastions en torens, vooruitspringend in de vestinggracht, waren uitnemende plaatsen en burens voor molens, die den vollen wind moeten vangen en dus geen belemmering van hooge huizen in de stad kunnen velen. Die molens op den vestwal gaven aan het Hollandsche stadspanorama een eigenaardig Hollandsche kleur. In de 16^{de} en 17^{de} eeuw intusschen waren het volstrekt nog niet de hooge gevaarten, die wij als stadsmolens kennen. Het was nog niet noodig ze ver boven hooge boomen op de vest, die nog voor krijgsgebruik kon moeten dienen en dus nog in den regel onbegroeid moest blijven, uit te bouwen. De molens van dien tijd waren, zooals uit menig stadsgezicht (o. a. bij Orlers) kan blijken, geheel overeenkomstig met onze watermolens van wat grooter kaliber, zooals b.v. die aardige molen, die nog zoo schilderachtig aan den Marendijk voor de spoorbrug staat; hoogstens maakte men voor korenmolens en dergelijke een steenen onderbouw, altijd met rieten of houten kap. Zoo ziet ook

de houten molen er uit, die in het begin der 18^{de} eeuw nog stond op de plaats van onzen „Oranjeboom”, vlak bij den toren „op den uithoek van de stad” (Van Mieris), die „’t huys te Brem” heette en er ongeveer 200 moet uitgezien hebben als de eenige nog behouden schilderachtige vesttoren, Oostenrijk, die ook door zijn naam de herinnering bewaart aan den tijd vóór en van het beleg.

Eerst in het jaar 1734 werd hier dan de groote steenen korenmolen gebouwd, dien ook wij nog hebben gekend, veel hooger dan zijn voorganger, evenals de molens elders op de vestwal er in het midden dier eeuw uitzagen, wel om voor den windvang geen last te hebben van de in den langen vreedestijd op de vest en den singel welig opschietende boomen, die den ouden verdedigingswerken reeds toen meer en meer het aanzien der lanen en plantsoenen gaven, waarin zij later grootendeels zouden overgaan. De verdedigingswerken zijn lang , verdwenen, de plantsoenen en wandelwegen hebben hunne plaats geheel ingenomen. Ook de plek, waar eens onze Oranjeboom in weer en wind boven alle omliggende gebouwen zijne machtige wieken rondzwierde, is voorloopig plantsoen geworden en het gevaarte blijft alleen voortleven in de dankbare herinnering van hen, die het hebben liefgehad als de monumentale sluiting van het werkelijk schoone plantsoen aan zijn voet. Met weemoed denken zij aan den tijd, wanneer ook zijn nog bestaande broeders, in de eerste plaats de molen achter de buitensocieteit Amicitia, voor den moker zullen vallen ,

een tijd, die naar verluidt, niet zoover meer verwijderd is. Moge men tot de slooping ook van dat zoo fraai gelegen gebouw niet overgaan, alvorens de gebiedende noodzakelijkheid gebleken zij van ook dit offer aan het verkeer, waardoor een stadsgezicht van niet minder schoonheid zou verdwijnen. Caveant . . . eives, zouden wij met een kleine variant op het oude woord mogen zeggen: laat ons allen een oog in het zeil houden — ook met betrekking tot het uiterlijk schoon onzer goede stad.

P. J. BLOK.

Booze naam van Leidsche studenten.

„ . . . dat zij met steenen de ruyten repareeren gelijk als Leidsche studenten . . . ”

(Weyerman, *Den vrolijken Tuchttheer* 1730, blz. 211).

L. K.

Chirurgijns en barbiers.

Ofschoon van de natuurkundige wetenschappen voortijds de chirurgie ten onzent ijverig beoefend werd ¹⁾, behoorden toch de chirurgijns met de barbiers nog in één gild. In de 15^e eeuw had onze stad er twee, die 8 pond ($\pm f 8$), kleeding en aandeel in de wijnschenking ontvingen ²⁾. Chirurgijns schoren u den baard, als 't moest, en barbiers openden u een ader, namen een gezwel weg of trokken eene booze kies. Ziethier enkele van de wettelijke bepalingen, waaraan het vak onderworpen was. Het was verboden om op Zon- en feestdagen te scheren. Alleen poorters van Leiden mochten hier barbier zijn. Niemand mocht een scheerwinkel opzetten of hij moest zijne messen kunnen slijpen en „weten in wat teyken dat die maen is”. Want alleen bij sommige maanstanden kon worden geopereerd. Na 's avonds 10 uren was het niet meer geoorloofd te

¹⁾ Blok, *Stad in de Middeleeuwen* II, 259.

²⁾ Blok, *Stad in de Middeleeuwen* 1, 180.

scheren, tenzij, zegt de goedgunstige vroedschap, iemand nog juist vóór tien uur was ingezeept. Na 's middags één uur mocht men geen bloed buiten op 't vensterkozijn laten staan en als er eene processie zou langs komen, moest men 't ook overigens wegnemen ¹⁾. Dat bloed was eene reclame. Hoe grooter pot bloed, hoe meer klandizie. Eene eeuw later, 13 Maart 1551, legden de twee „chirurgijnmeesters deser stede” een rekest over, waarin zij wezen op hun zwaren arbeid. Want behalve het gewone werk, kwam de hulp aan de „schamele en arme gemeent”, die niets hebben om van te leven en nochtans behooren bediend, gecureerd en geholpen te worden. Leiden was in die dagen bijzonder arm. Zij verzoeken nu aan mijne heeren van den gerechte, dat die hun elk mogen geven een tabbert „omme die totter stede eer te dragen ende dair mede comen in alle processien ende elders dairt behoeven sal”. Want alle mogelijke stadsautoriteiten wandelden in de processie mede, en de beide stadschirurgijns wenschten dan gaarne fatsoenlijk voor den dag te komen. Zij kregen hun zin ²⁾.

L. K.

¹⁾ Hamaker, *Keurboeken* blz. 507 v. op 10 Juni 1441.

²⁾ *Vroedschapsresolutieboek* op datum. Over het droevig lot van chirurgijns ten platte lande nog in 1630 vindt men enkele staaltjes hij van Slee, **Franciscus Martinus**, 1904, blz. 58 v.

Burgerlijke bouwkunst te Leiden.

Wil men zich eenig denkbeeld vormen over de bouwwerken in eene stad, dan is het in de eerste plaats noodzakelijk een overzicht te hebben van de ontwikkeling van de stad zelf, die wederom ten nauwste samenhangt met de ontwikkeling van de welvaart der ingezetenen. Gaat het den burger goed, dan toont zich de welvaart ook in het uiterlijk aanzien van zijne woning en vindt de bouwmeester het veld van werkzaamheid om zijne kunst toe te passen en te ontwikkelen.

Groote werken van kerkelijken of burgerlijken aard kunnen slechts ontstaan, indien bij de bevolking zelf de voorwaarden aanwezig zijn, die de kracht en het zelfbewustzijn schenken om een groot werk ter hand te nemen.

Vóór alles dus een kort, zeer kort overzicht van de geschiedenis der stad zelf en van de ontwikkeling van het stadsbeeld.

Velen hebben getracht den oorsprong van Leiden terug te voeren tot de Romeinen en zelfs heeft men in den Academischen naam Lugdunum Batavorum het bewijs willen vinden van haar Romeinsehen oorsprong. Latere onderzoekingen, waaronder ik in het bijzonder gedenk de belangrijke verhandeling van prof. P. J. Blok in het Leidsche jaarboekje van 1904, hebben voldoende aangetoond dat Lugdunum waarschijnlijk idontisch is met Brittenburg bij Katwijk, en in geen geval hieronder onze stad is te verstaan, waaraan Junius, Dousa en andere geleerden uit de 16^{de} eeuw haren deftigen latijnschen naam geschonken hebben, later meer algemeen gebruikt tot vermeerdering van den luister van hare hoogeschool.

Oude bescheiden kennen slechts een Leython (960), Leythem (993), Leythen (1083), Leyden (1281), welke naam waarschijnlijk ontleend is aan de Leede, thans Mare. In hoeverre wellicht reeds in den Romeinsehen tijd hier enkele hutten gestaan hebben aan den heerweg, die door het latere Leiden voerde, kan, als van weinig belang, hier onbesproken blijven; daar eene eenigszins belangrijke vestiging hier niet plaats vond, blijkens het ontbreken van vondsten uit dien tijd. Langzamerhand heeft zich waarschijnlijk een gehucht ontwikkeld op de zoo gunstig gelegen plaats aan den heerweg, waar de Leede en de Vliet in den Rijn uitmondten en een waterverkeer met een groot deel van het graafschap mogelijk maakten. Deze vestiging, die in 993 nog eene villa *Leythen* wordt genoemd, vinden wij in 1186 als stad vermeld (Chron.

van Egmond). De eerste vestiging omvatte de Breestraat tussehen den Rijn en de Middelgracht of Langebrug, en wellicht enkele huizen aan den voet van den Burg, en werd weldra tot het Rapenburg uitgebreid. In dit gedeelte vindt men o. a. het Raadhuis, den zetel van Rijnland, Gravestein enz. en de hoofdkerk der oude stad, de eerwaardere Pieterskerk, ter plaatse waar reeds in 1121 een kerkje werd gewijd.

Als middelpunt van Rijnland en door eene bloeiende industrie zag de stad het aantal ingezetenen snel toenemen, zoodat binnen eene eeuw tijds drie belangrijke vergrooitingen gewenscht bleken.

In 1294 werd het westelijk deel van de Waard tussehen de beide Rijnarmen en de Heerengracht bij de stad getrokken, in 1355 volgde het stadsgedeelte tussehen den Rijn en den Ouden Singel met Mareldorp, dat vóór 1351 een afzonderlijk gerecht vormde, en in 1389 de groote uitbreiding West- en Zuidwaarts tussehen het Rapenburg en den Singel tot de Zijdgracht en van daar langs de Geeregracht schuin toeloopende op de Kraaijerstraat.

Na eene periode van grooten bloei gepaard aan de toestrooming van tal van nijveren uit Yperen kwam de reactie. De tallooze twisten der 15^{de} eeuw lieten ook hunnen nadeeligen invloed gevoelen, en de hoofdnering, de draperie, die zoovele burgers voedde, kwijnde door de steeds toenemende concurrentie van buiten. Het duurde dan ook tot na het beleg en de eerste jaren van den grooten vrijheidsoorlog, toen algemeen in Holland grooter

voorspoed zich deed gevoelen, en velen, die hier vrijheid zochten, nieuw bloed en nieuwe krachten deden toestroomen, eer er weder over gedacht behoefde te worden om de te enge grenzen uit te zetten.

In 1610 werd de grond van het klooster Lopsen, nu de Beestenmarkt, en die tusschen den Ouden Singel en de Mare- en Heeresingels bij de stad getrokken, in 1644 volgde de reeds gevormde voorstad bij de Haven en in 1659 het oostelijk deel tusschen Heerengracht en Zijlsingel met het oostelijk deel van Hoogewoerd, Levenaal en Plantsoen. Deze uitbreiding is des te merkwaardiger, omdat deze samenvalt met de bekende pest-epidemieën van 1624, 1635 en 1655, die hier duizenden wegveegden.

Daarna was voorloopig voor de stad het toppunt bereikt. Wel werd nog voor 1670 over eene nieuwe vergroo-ting gedacht, doch deze kwam niet tot uitvoering ¹⁾. Later ontstonden er nog eenige aanbouwen buiten de Wittepoort en de Hoogewoerdspoort, doch er had tot in de 2^{de} helft der 19^{de} eeuw geen nieuwe grensuitbreiding plaats; de Singels van 1659 bleven de stadsgrens tot na de ontmanteling en slooping der wallen en poorten en de opheffing der stedelijke accijnzen. Eerst in de laatste jaren zien wij meer en meer ook hier nieuwe

¹⁾ Wel steeg de lakenproductie van 10 duizend in 1640 tot 28.000 in het eind der 17^e, eeuw, doch daarna is die geleidelijk tot 4.000 in 1770 gedaald.

aanbouwen, die reeds grensuitbreiding vereischten en waarschijnlijk spoedig weder nieuwe uitbreiding van de gemeentegrenzen noodzakelijk zullen maken.

Wij kunnen derhalve drie hoofdtypen onderscheiden :

a. De oude stad tuuschen Rijn en Rapenburg vóór 1293.

b. De stad van 1294 tot 1610 met de 2^e, 3^e, en 4^e. vergrooting (1294—1389), begrens'd door den Singel van het Galgewater tot de Zijdgracht, en verder door Geeregracht, Heerengracht en Oude Singel.

c. De stad binnen de Singels, en met de vergrootingen van 1610—1659, waarvan de grens eerst bij het K. B. van 13 Juli 1896 werd gewijzigd.

Het stadsbeeld toont nog heden het schema van de uitbreidingen hierboven genoemd.

De hoofdlijnen werden als van zelf aangegeven door de beide Rijnarmen, die bij de Hoogstraat tezamen komen. De Breestraat, wellicht de oude Romeinsche heerweg, vormde de as voor de oude stad, terwijl parallel hiermede de Haarlemmerstraat de lijn aangeeft, waarlangs de eerste vestiging in Maredorp, eerst onafhankelijk van Leiden, tot stand kwam.

De rivierarmen vormden een natuurlijk beletsel voor eene betere verbinding tusschen Noord en Zuid, vooral in een tijd, dat het onderhoud der bruggen de zaak was der aanliggende geërfden, zoodat belangrijker overspanningen tot de zeldzaamheden moesten blijven behooren. De eenige groote verbinding, de Vischbrug, reeds vóór 1292 bekend, werd door de naburige dorpen onderhouden.

Deze brug vormde de hoofdader van het verkeer tusschen Noord en Zuid en voldeed hieraan in de eerste tijden volkomen met de voortzetting door de Donkersteeg Noordwaarts en Maarsmansteeg en Pieterskerkkoorsteeg Zuidwaarts. De hooge ouderdom van deze stegen maakte echter, dat zij slechts op het verkeer in de eerste tijden berekend waren, zoodat reeds in het begin der 15^{de} eeuw klachten inkwamen over de weinige breedte van de Maarsmansteeg en speciale keuren noodig bleken om althans te beletten dat de geringe breedte nog te veel werd ingenomen door de luifels en uitstallingen der aldaar gevestigde neringdoenden ¹⁾). De overige zijstraten zijn grootendeels reeds ontstaan vóór de daarop corresponderende bruggen, zoodat er althans bij de eerste uitbreidingen geen ruime verkeerswegen rechthoekig op de as der stad zijn ontstaan ²⁾). Toen in de 17^{de} eeuw nieuwe uitbreiding vereischt was, had de oude stad reeds haar verkeerswegen gevormd, en de nieuwe stad kon slechts trachten zich hierbij aan te sluiten. De oorspronkelijk in de lengte gestrekte aanleg maakt dat nu nog de verbinding van Noord naar Zuid gebrekkig is en het toenemend verkeer doet meer en meer op verbetering hiervan het oog vestigen.

¹⁾ Keur 1406 VI art. 8 Hamaker bl. 52.

²⁾ De Borstelbrug was vóór 1324 alleen voor voetgangers ingericht; andere bruggen werden eerst in veel later tijd vergroot en voor wagens berijdbaar gemaakt.

Door deze vergrotingen had de stad zich ten koste der omliggende dorpen uitgebreid. Marendorp vormde oorspronkelijk een eigen gerecht, nog in 1351 vermeld, en behoorde op kerkelijk gebied onder Oegstgeest; de Waard tusschen de beide Rijnarmen stond kerkelijk onder Leiderdorp, totdat in 1366 bij de oprichting van het kapittel ten Hoogelande de St. Pancraskerk niet alleen onafhankelijk werd gemaakt van de moederkerk, maar omgekeerd zelfs de kerk van Leiderdorp onder die van Sint Pancras werd gesteld.

Ook op andere wijzen breidde de stad haar invloed uit op de omgeving. Achtereenvolgens werden tusschen 1597 en 1615 de heerlijkheden Leiderdorp, de Vennip, Zoeterwoude met Wilsveen en Stompwijk en Oegstgeest met Poelgeest door de stad verworven en onder Leiden's invloed gebracht. Op de uitbreidingen van de stad was naast de industrie ook van veel belang de kracht door de relaties met het platteland aan Rijnland's hoofdstad geschonken, terwijl na 1575 zich ook de stichting der academie van invloed toonde.

Gaan wij thans over tot de beschouwing van wat op het gebied der burgerlijke bouwkunst nog werd gespaard.

Van de stadsbevestigingen uit de eerste periode herinnert nog slechts een steen in het hoekhuis van Botermarkt en Gangetje aan den Rooden toren ; uit de tweede periode, die ook de stad van het beleg omsluit, vindt

men nog den interessanten toren Oostenrijk aan den Vestwal, nu Jan van Houtkade ¹⁾, uit het begin der 15^{de} eeuw, en een steen met afbeelding van de Oude Marepoort in een huis aan den hoek van de Mare en de Oude Vest. Bij de verbetering van de Kraaijerstraatsbrug werden kort geleden de fundamenteën van de oude versterkte brug gevonden. De laatste periode liet ons ten slotte nog twee poorten, de Morschpoort en de Zijlpoort, beide het werk van Willem van der Helm, die nog gered zijn in de afbraakwoede bij de ontmanteling der stad.

De toren Oostenrijk is vooral merkwaardig als een nog goed bewaarde middeleeuwsche waltoren. Hij was eerst met den muur verbonden en alleen van de stadszijde toegankelijk. De oude toegang is thans gedicht en in 1649 is een ingang op zijde aangebracht. De grachtzijde is van onderen rond en gaat daarna over in 7 zijden van den twaalvhoek, waarin twee rijen schietgaten. De toren is inwendig 5 M. breed, 4.80 diep en 6.70 hoog. De muren zijn onder 1.98 daarna 1.20 en hooger 82 cM. dik. De vloer, thans 20 cM. verhoogd, lag oorspronkelijk 1.10 M. boven den tegenwoordigen waterstand.

Aan de waterzijde zijn groote schuin toeloopende schietgaten, die blijkens het aangestopt werk, waarschijnlijk eerst later zijn aangebracht ter vervanging van de oude kleinere schietgaten, gelijk er nu hoogerop nog

¹⁾ De toren Bourgondië werd 23 December 1872 voor afbraak verkocht.

negen worden aangetroffen. De muur springt halverwege aan de binnenzijde terug, waardoor een rondgang ontstaat voor de schutters. Het gewelf is een regelmatig tongewelf met een vlak recht veld in het midden. De muren zijn in onregelmatig verband gemetseld, grootendeels van kleine roode baksteen van 19 cM.

De oude stadspoorten waren voor den uitleg grootendeels ronde poorten geflankeerd door twee ronde torens. Het kaartboek van S. Dz. van Dulmenhorst bewaarde ons de afbeelding der torens en poorten uit den tijd van het beleg ¹⁾. Het waren verdedigingstorens zonder versiering.

Bij de stadsuitbreiding in het begin der 17^{de} eeuw heeft men eerst de oude torens laten staan en de nieuwe uitbreidingen deels slechts door houten poorten afgesloten. Eerst later werden deze door rijkversierde poorten vervangen, waarbij de sterkte voor de sierlijkheid week, althans de nog behouden Morschoort en Zijlpoort vervangen de houten poorten van 1607 en 1611. De beide nieuwe poorten dateeren uit nagenoeg gelijken tijd, de Zijlpoort uit 1667, de Morschoort uit 1669. Het beeldwerk aan de Zijlpoort is het werk van Rombout Verhulst, die hiervoor f 900 ontving. Van zijne hand bezit de stad nog de rijke basreliefs van de Waag door hem in 1662 voor f3727.10 geleverd en den leeuw boven de Burgpoort eveneens uit 1662.

Van de oude wallen zijn nog slechts enkele fragmen-

¹⁾ Dr. W. Pleyte, Leiden voor 300 jaren en thans. Leiden, 1874..

ten terug te vinden aan de Noordzijde der stad, waar de bolwerken reeds vroeg tot begraafplaats werden ingericht. Aan de Zuidzijde zijn zij omstreeks 1880 in Plantsoenen herschapen, doch in de kronkellijnen van de Singels vindt men nog gemakkelijk de oude bastions terug.

Bij de verdedigingswerken der stad sluit zich van zelf aan de bespreking van den Burg, waaraan alleen een uitvoerig artikel te wijden ware. Ik volsta hier met eene zeer korte beschrijving.

Verschillende schrijvers hebben gemeend in den Burg een Romeinsch bouwwerk te zien, — o. a. op grond van het gebruik van Grauwacker steen —, anderen alhans eene versterking opgeworpen door Harold den Deen in 836 (Pleyte). Latere onderzoekingen hebben echter aangetoond, dat de tegenwoordige Burg niet vroeger te stellen is dan de 12^e of 13^e eeuw, al blijft de mogelijkheid dat ter plaatse reeds vroeger een thans verdwenen verdedigingswerk heeft gestaan.

Het is eene cirkelvormige ommuring van 37 M. 40 middellijn met een 70 cM. dikken buitenmuur met kanteelen en een koud hiertegenaan gemetselden omloop van 1.44 à 1.60 M. breed, rustende op 22 halfcirkelvornnige bogen. Muur en omloop vormen één geheel in de fundering van tufsteen. *

De buitenmuur is van tufsteen, later met reuzenmoppen en kleineren baksteen bijgewerkt en de omloop is tot de bogen met tufsteen bekleed, terwijl de bogen uit

reuzenmoppen zijn opgetrokken. De zware steunpilasters zijn opgevuld met tufsteen, reuzenmoppen en mortel.

De ommuring heeft twee poorten, waarvan die aan de oostzijde is versierd met de wapens der vroedschappen, en een uitvalpoortje, dat in 1889 bij de restauratie door D. E. Knuttel weder werd ontdekt. Van de schietgaten zijn nog eenige bewaard, ook de kanteelingen waren hiermede voorzien. Waarschijnlijk zijn de nog aanwezige grootere schietgaten in de plaats gekomen van andere van kleiner afmeting. De op twee hoogten in den buitenmuur nog zichtbare gaten van 18 bij 18 cM, dienden waarschijnlijk voor het aanbrengen van hordijzen in tijd van beleg.

In de ommuring is een steenen put en zijn de fondamenteu ontdekt van een toren. Het gevonden brok is lang 5 M. 80 en 1 M. breed, uit reuzenmoppen opgetrokken.

De Burg wordt begrensd door de beide Rijnarmen en werd aan de Oostzijde afgesloten door de burggracht, die in 1651 gedeeltelijk werd gedempt.

Niet minder eerbiedwaardig gebouw is Gravenstein, waarvan een deel van den toren en de gewelven der kelders nog deels uit de 13^e eeuw dagteekenen. Het geheel werd in 1463 verbouwd en in 1655 belangrijk vergroot. De sierlijke loggia dateert van de 16^{de} eeuw en de voorbouw met de Vierschaar aan het Gerecht van 1672, het beeldwerk is van Xavery.

De Burg.

Volgens de prent bij Orlers, 3^o druk bl. 87.

Het was eertijds de gevangenis van den graaf, waar ook de gevangenen van Rijnland werden opgesloten.

In 1463 werd het gebouw aan de stad overgedragen. Het lag eerst rondom in het water met het gerechtsplaats, die den fraaien naam droeg van Schoonverdriet.

Van 's-Gravenhof of Lokhorst, dat oudtijds den graaf tot woonplaats diende en waar de latere Roomsche koning Willem II en graaf Floris V geboren werden, is thans niets meer aanwezig.

Van de stadsgebouwen maakt het Stadhuis in de eerste plaats aanspraak op eene afzonderlijke behandeling. Het is het centrale punt in het stadsleven, in het midden der stad, dicht bij den Blauwen steen, die oudtijds de plek aangaf, waar poorters werden aangenomen en ontpoorterd en het halsgerecht werd uitgeoefend. Tot voor ongeveer 25 jaar was deze plek nog aan te wijzen, sinds meer dan vijf eeuwen het symbolisch middelpunt der stad, waar belangrijke handelingen werden verricht en waaraan tal van historische herinneringen verbonden zijn. De aanleg van eene paardentram deed toen, zonder dat iemand er notitie van nam, deze eerbiedwaardige herinnering verdwijnen !

Doch keeren wij tot het Stadhuis terug.

Reeds vroeg stond dit op dezelfde plaats als thans; het wordt o. a. in 1396 vermeld als domus consulari oppidanorum. Het was blijkens eene akte van 1392 verbonden met het wanthuis aan de Vischmarkt. De gevel

is in 1597 vernieuwd, bij welke gelegenheid de trap naar buiten is gebracht, die echter toen recht op den gevel werd gebouwd en eerst in 1632 in de tegenwoordige gedaante is geplaatst. Het raadhuis was eerst veel kleiner en werd o. a. in 1413, 1426 en 1427 vergroot. Het had o. a. te lijden door eene buskruitontplofing in 1481 en door het beleg in 1574 gelijk nog een inschrift in den gevel bewijst

Anno 1574 geraect

Anno 1597 gemaect.

De renaissancebouw van 1597, die alleen het middenstuk met de drie opzetgevels omvat, werd in 1704 verfraaid. De aanbouw ten oosten dateert van 1604, die ten westen van 1635 en 1662.

In 1868 is de middentop onder den gemeente-architect J. W. Schaap wegens bouwvalligheid afgebroken en geheel volgens den ouden toestand en met de oude versieringen herbouwd. De vierde top is toen verwijderd.

De hardsteenen pui van de hoofdwacht is afkomstig van de steenen van de Blauwpoort en de steen met het opschrift rechts, waarin het jaar en het dagental van het beleg vereeuwigd is, naar overlevering van eene altaartafel der Pieterskerk door den Roomsch Koning W 11 geschonken.

De raadzaal werd in 1704 inwendig vernieuwd, het behangsel is van Max van der Gucht uit Delft en uit 1668. Het fraaie stuk gobbelin, de intocht van Alexander

den Grooten te Babylon, naar de teekening van Charles Lebrun, werd in 1823 gekocht bij het afbreken van Rijksdorp bij Wassenaar voor de kapitale som van f 50 !

Het schoorsteenstuk met symbolische voorstelling van Wetenschap, Handel en Nijverheid onder bescherming van den Vrede werd in 1664 door F. Bol geschilderd. In de schepenkamer is eene zolderschildering van Terwesten (1687). De weeskamer bezit eene rijke wandbetimmering uit de 17^{de} eeuw. Tal van details vindt men verder in de lokalen verspreid, herinnerende aan den kunstzin der vroegere bestuurders.

De toren reeds in 1392 vermeld, werd in 1411 of 1413 verhoogd en in 1458 hersteld. Hij stortte in 1573 in en werd spoedig daarop herbouwd en in 1577 van eene spits voorzien, die in 1760 werd vernieuwd. Tot den top meet hij c. 50 M.

Hoewel door de later aangebrachte versieringen wel wat overladen, bleef het Raadhuis toch een der sieraden van de stad en niemand onderschrijft meer het oordeel van Gugel, die het na 1869 nog noemde „een echt wangedrocht met horens en klauwen”. Hoewel meer malen in- en uitwendig veranderd, heeft men het over het algemeen met piëteit behandeld. Een recht verwijt treft alleen het bestuur, dat den vierden top deed vallen en dat, in 1858, de oude kruiskozijnen deed uitbreken. Moge de tijd niet verre zijn, dat althans deze laatste onwaardige verminking worde hersteld.

Sommigen hebben het betreurd, dat bij de thans

onder handen zijnde verbouwing van twee bij het raadhuis getrokken perceelen, men hier de gevels niet heeft opgetrokken overeenkomstig het hoofdgebouw. Mijns inziens echter ten onrechte. Het gebouw is op zichzelf reeds te veel gerekt door de latere bijbouwen en zoude er niet op verbeteren door nog meer lengte. Een bijbouw quasi in stijl is trouwens een onding, dat zichzelf wreekt. Of echter de tegenwoordige bijbouw niet wat al te zeer in strijd is met het hoofdgebouw en of er niet hier eene gelukkiger oplossing te vinden ware, laat ik gaarne aan mijne lezers ter overweging over.

Het zoude mij te ver voeren, wilde ik thans nog alle verdere openbare gebouwen als Rijnlandshuis, de Timmerwerf, het Weeshuis, de Lakenhal enz. afzonderlijk bespreken. Ik wil daarom volstaan met eene korte aanwijzing der verschillende bouwtypen, die nog in Leiden vertegenwoordigd zijn, waarbij ik verder geen onderscheid maak tusschen openbare en particuliere gebouwen ¹⁾. Leiden telt ruim 500 gevels, die uit bouwkundig oogpunt meer of min belangrijk zijn; met slechts eene keuze uit dat rijk aantal zij hier volstaan.

Van den houtbouw, zoowel geheel houten gevels als

¹⁾ Waar ik mij hier tot de burgerlijke bouwwerken beperk, ga ik ook stilzwijgend voorbij de klooster-kapellen, die later tot wereldlijke doeleinden werden ingericht, (Kapel van het Witte nonnenklooster, nu Academie, kapel van het Falijde bagijnhof, nu Universiteits-Bibliotheek).

houten onderpuien met steenen bovenbouw, waren in de 17^{de} eeuw hier een groot aantal voorbeelden te vinden blijkens de ons nog bewaarde teekeningen en prenten uit dien tijd.

Zij zijn thans nagenoeg geheel verdwenen en men vindt nog slechts een lagen gevel met vakwerk in de Bouwen Louwensteeg, eene houten winkelpui in de Maarsmanssteeg en een pakhuisgevel in de Dwarskorenbrugsteeg met het jaartal 1657 op het deurkalf.

De houten gevels zijn verdwenen met de sierlijke uifels; in 1734 werd verboden de luifels te herstellen en alleen de stad zelf overtrad haar verbod met de thans nog behouden lange luifel van de armenbakkèrij aan den Ouden Rijn.

De oudtijds zoo kostbare steenen huizen werden hier reeds vroeg vermeld. Zij bleven eerst echter beperkt tot de openbare gebouwen en de huizen der aanzienlijken, voor wie zij een toevlucht vormden bij de tallooze twisten. Het oudst bekende steenen huis voor particulieren is het huis van Van Legden aan de Breestraat hoek Pieterskerkkoorsteeg, dat reeds in 1316 wordt vermeld. Een deel van Gravestein dateert met de kelders nog uit de 13^{de} eeuw. De oudste thans nog aanwezige huizen dateeren uit het eind der 16^{de} en het begin der 17^{de} eeuw. Hiertoe behooren het woonhuis van den directeur der manege, vroeger Statencollege, uit 1592, het gemeenlandshuis van Rijnland 1597 door Pieter Clocq, Lockhorst 1600, het Weeshuis 1607, de Stadstimmerwerf 1612,

Stadsgezicht met trapgevels en luifels.

De Vischmarkt, naar een schilderij van Jan Steen in het Museum te Frankfort a.M.

huisjes in de Zonneveldsteeg van 1605 en 1614, de gevel achter de school aan de Pieterskerkgracht 1609, de gevel Oude Singel hoek Mare, voor eenige jaren gerestaureerd, Breestraat n^o. 56 en n^o. 177 met het jaartal 1632, Rapenburg n^o. 129 van 1630. Het zijn deels groote trapgevels (Weeshuis, Timmerwerf enz.), deels renaissance gevels met gebogen gevellijn en rijke versiering.

Waar de gebogen lijn die van den strengeren trapgevel vervangt, blijft toch het opgaand karakter van den gevel behouden. Bij breede gevels als Rijnland en Stadhuis zijn de trappen aan de zijgevels aangebracht en is de lange horizontale lijn van den voorgevel door opzetgevels gebroken, die aan het geheel toch een opgaand karakter verleen.

Rijke aanwending van zandsteen in banden, raambogen en gevellijn verlevendigt de gevels.

Een nieuw type deed de intrede met den door Arent van 's Gravesande ontworpen gevel van de Lakenhal (1639—1641). In de plaats van het opgaande wordt hier de horizontale lijn overheerschend, slechts gebroken door de bij deze gevels gewoonlijk voorkomende groote driehoekige frontons met beeldwerk. Het hoofdkenmerk van dit type, dat aan Palladio werd ontleend, bestaat in de zware door kapiteelen gekroonde en tot de kroonlijst doorloopende pilasters, die den gevel in vakken verdeelen. Deze pilasters gaan of van den grond af op, of beginnen, gelijk bij de Lakenhal, eerst boven de onderpui.

Tot dit type behooren of verwant hieraan zijn de

Het Rijnländsch huis (1597).

gevels aan de Haven (1645), Nieuwstraat 49 en 51 (1650), de bibliotheek van Thijsius (1655), de Waag naar het ontwerp van Pieter Post (1662), de voorbouw van Gravestein (1672) en o. a. de gevels Rapenburg 2—8 uit 1668, Rapenburg 48, Noordeinde 50, Utrechtsche veer, Breesstraat enz. Hierbij valt ook te wijzen op den thans verknoeiden gevel van den Vergulden Turk met beeldwerk van Xavery.

Het type vond in gewijzigden vorm ook toepassing bij verschillende poortgebouwen van hofjes, o. a. het hofje van Broekhoven aan de 'Papengracht, 1640, dat van Eva van Hoogeveen aan de Doelsteeg, 1659, het Loridanshof aan de Oude Varkenmarkt, 1669, het Schachtenhof aan de Middelste gracht, 1670, en het Jan Pesijnshof uit 1683.

De tallooze hofjes in Leiden zijn meest alle met aardige poortjes versierd, o. a. het Salvatorshof aan de Steenstraat, 1636, het Annahof, het uit goedgevulde beurs gestichte Meermanshof aan de Oude Vest uit 1681 enz. Het oudste hofje, dat van Jerusalem, in 1467 gesticht, is thans vernieuwd. Het bezat eerst eene kapel evenals thans nog de gelukkig behouden belangrijke kapel van het Annahof. De binnenplaatsjes der hofjes zijn vooral uit artistiek oogpunt belangrijk.

Het massieve pilastertype eigende zich weinig voor smallere gevels, tenzij, gelijk op Rapenburg en Haven, door gelijktijdigen bouw van eenige meerdere gevels deze te zamen als tot één groot pand konden worden

Renaissance-gevel aan de Breestraat n^o. 56, naar eene oude photographie.

saamgevat. Voor alleenstaande smaliere gevels bleef de trap- en de tuitgevel het meest behouden, waarbij het Lodewijk XIV type zich aansloot. Van dit laatste vinden wij voorbeelden in de statige gevels Rapenburg 29 en 31 uit 1664, Haarlemmerstraat 134 uit 1669 en Oude Vest 97.

Met het begin der 18^{de} eeuw werd voor grootere huizen de geheel vlakke gevel regel, die alleen wordt gebroken door een iets naar voren gemetseld middelstuk of door slechts weinig uitspringende gemetselde hoekpilasters. De rechte kroonlijst wordt hierbij breder en gedragen door of versierd met fijn gesneden consoles. De eentonige statigheid van deze gevels wordt dikwijls gebroken door rijk versierde deuroplijstingen en eene het middenraam van 1 of 2 verdiepingen omvat- tend travee.

Voorbeelden hiervan geven de gevels Rapenburg 65, Breestraat 31 en het huis van prof. Van der Vlugt aan de Hooigracht. De strenge lijnen van den gevel staan bij vele dezer huizen in eigenaardig contrast met de rijk bewerkte interieurs.

Bepaalden wij ons tot nog toe meer in het bijzonder tot de monumentale gevels der gezeten burgers, ook de eenvoudiger woningen uit ouden tijd ontbreken niet. Tal van trap- en tuitgevels zijn nog over uit de 17^{de} en 18^{de} eeuw, doch zij leveren weinig stof tot bespreking, daar zij gewoonlijk zeer sober zijn gehouden. Vooral de achterstraten geven weinig stof tot bewondering.

Renaissance-gevel aan het Rapenburg n^o. 129 (1630), naar:
Afb. v. Oude Bestaande gebouwen uitgegeven door
de Mij. t. b. d. Bouwkunst.

De groote arbeidersbevolking leefde in onversierde huizen, omdat de geringe welvaart der bewoners geen gelegenheid bood om de bouwkosten der huizen met luxe uitgaven te verhoogen. Eigenaardig zijn in Leiden de tal van weverswoningen met groot voorhuis voor het weef. getouw gebouwd. Het eenige typische in de gevels is het speciaal Leidsche om de strekken boven de ramen niet van baksteen op den kant te bouwen, maar te vinden door een zandsteen deksluk over de breedte van het venster, waarop dan kopjes en diamantkopjes zijn aangebracht gelijk de zandsteen hoek- en sluitsteen bij de gemetselde strekken. Deze bouwwijze vond vooral in het midden der 17^{de} eeuw veel toepassing.

Versieringen met sierankers en gevelsteen zijn hier betrekkelijk schaarsch. Toch ontbreken zij niet geheel en evenmin de soms luimige opschriften. Ik herinner hier o. a. aan het huis Breestraat hoek Steenschuur. Natuurlijk vindt men ook hier weder in de opschriften de bewijzen van afgunst tegenover de gelukkiger medeburgers. Het huis Pieterskerkkoorsteeg hoek Langeburg 96 heeft een gevelsteen met opschrift:

die 't godt		beter benyt
en liet		dan beclaecht
doet haet		als 't godt
te niet		behaecht.

In het Stedelijk Museum vindt men een aantal gevelsteen van verdwenen gevels.

De Lakenhal, naar eene 17de-eeuwsche gravure.

Van de pakhuizen is ons een uitstekend geproportioneerd geveltje bewaard uit 1660 aan de Heerengracht 82.

Historische herinneringen bieden ons het huis van Duivenbode, Rapenburg 94, het Stadhuis, de Vlietbrug met herinnering aan het ontzet en een steen aan de Ruïne met herinnering aan de buskruitramp van 1807.

Aan eene andere, meer beperkte ramp herinneren de huizen hoek Hoogstraat en Nieuwen Rijn, die in 1766 door brand vernietigd werden. Op de kroonlijst staat als herinnering :

De trouw der burgerij
heeft hier 't geen door 't geweld
Der vlammen wierdt gesloopt
in betren staat hersteld. A". 1766.

Dit stond er althans tot voor weinige maanden, totdat een potten- en rozenkransenkoopman uit den vreemde den uitwonenden eigenaar wist te bewegen, om het laatste kwart van het opschrift te doen verdwijnen en den gevel door een groen sausje te ontsieren. Tegen dergelijk gebrek aan smaak en aan historischen zin staan wij machteloos. Vroeger kende men hier een Reglement — van 22 Mei 1826 — tot voorkoming van moedwillige ontsiering der stad; doch thans kunnen wij slechts hopen, dat een meer ontwikkeld gevoel voor historischen zin den eigenaar er toe brenge, dat hij

Woonhuis van Prof. W. v. d. Vlugt, Hooigracht n^o. 29.

weder spoedig de kroonlijst in dubbelen zin doe zijn „in betren staat hersteld”.

Speciaal te vermelden bouwwerken zijn nog de molens, waaronder de Valk bij de Buitensociëteit, uit 1743, de houten molens aan den Maredijk van 1754, een molen aan de Houtmarkt en tot voor eenige maanden de molen de Oranjeboom uit 1734, aan het Plantsoen, die zoo kernachtig het silhouet der stad teekende en het stadsgedeelte versierde, doch moest vallen, omdat het onderhoud van het reeds eenigszins bouwvallig houtwerk voor de stad te bezwarend werd geacht.

Typisch zijn ook de hooge steenen bruggen aan Vliet, Rapenburg, Heerengracht en Vischmarkt, de kelderwoningen aan Hoogstraat en Steenschuur en de sierlijke poortjes bij eenige openbare gebouwen, waaronder die van het Caecilia gasthuis en bij Lokhorst (1600), de Penshal aan Breestraat en Langebrug (1607), het Weeshuis, de kazerne aan de Groenhazengracht door Arent van sGravesande (1645) en de Burgpoort met leeuw van Verhulst (1658), de Stadhuispoort aan de Vischmarkt (1670) en de Weeshuispoort aan den Ouden Rijn van 1774.

Ten slotte valt nog te wijzen op tal van rijke interieurs, vooral in de huizen van het eind der 17^{de} en der 18^{de} eeuw. Ik herinner hierbij slechts aan het huis van den heer Cock aan het Rapenburg en de per-
ceelen Breestraat 24 en Rapenburg 6. Een tweetal rijk gesneden vroeg renaissance raamstijlen van een huis

Poortje van het Weeshuis aan de Hoogl. Kerkgracht (1607).

aan de Pieterskerkgracht n^o. 9 vonden plaatsing in het Stedelijk Museum.

Het hier gegeven overzicht beperkt zich uit den aard tot enkele hoofdlijnen, waarvan de uitwerking gegeven wordt door de reeds door Oud-Leiden ter hand genomen beschrijving van alle nog aanwezige oude gebouwen van historisch of bouwkundig belang. Ik wenschte slechts de aandacht te vestigen op wat in onze stad nog behouden bleef en te trachten daarvoor belangstelling te wekken. Al moge reeds veel zijn veranderd en menig schilderachtig plekje ons uit oude afbeeldingen bekend, thans vergeefs gezocht worden, toch behield Leiden nog veel van de oude bekoring. Nog welven zich de zware bogen der bruggen over de rustige grachten met rijk lommer getooid, nog stijgen, ver zichtbaar, de massieve steenkolossen van Hooglandsche en Pieterskerk hoog uit boven de huizenrij en teekenen zich rank tegen den horizon de sierlijke torens van Stadhuis en Lodewijkskerk. Nog treffen ons de zware burghouw en tal van sierlijke en rijke gevels aan Leiden's hoofdstraten, als zoovele bewijzen van voorspoed en kunstzin der stichters in vroegere eeuwen. Doch jaarlijks zien wij vooral bij de particuliere gebouwen het aantal verminderen, dat nog vrij ongerept behouden bleef. Het is dan ook meer dan tijd, dat de burgerij zelf leere inzien, dat het goede wat vorige geslachten ons nalieten recht heeft op voortbestaan, onverschillig of de kunstenaar zijn talent uitte

n schilders-, beeld- of bouwwerk ¹⁾. Elke uiting van kunstsmaak blijft op den duur een veredelenden invloed oefenen, onverschillig of ook tijdelijk de gave van waardeering bij de massa sluimere. Vandaar dat iemand, die onnoodig een schoon bouwwerk vernielt, evenzeer dient gebrandmerkt te worden als de onverlaat, die moedwillig een der goede doeken van onze eerste meesters tracht te vernietigen.

En dit geldt niet alleen de gebouwen elk voor zich, het geldt evenzeer het stadsbeeld als geheel, de krachtige lommerrijke grachten en het fijn omlijnd silhouet der stad. Hier beslist niet de burger, maar het stadsbestuur en dit kan er veel toe bijbrengen om het stadsschoon te behouden of onherstelbaar te vernietigen. Leiden viert, en terecht, elk jaar den 3^{den} October, den dag van het ontzet, en geeft hierdoor blijk niet ongevoelig te zijn voor de groote daden van het voorgeslacht, doch eene dergelijke viering wordt eene banale kermispret, wanneer men niet tevens blijkt hoog te houden het goede en schoone, dat het voorgeslacht heeft nagelaten.

Geen beter hulde aan de dapperen, die Leiden wisten

¹⁾ Kon men nog maar de oude Keur van 1658 art. 46 toepassen : „Niemant en sal eenighe huysen of getimmerten , aen de pblicque straten responderende, mogen af breecken of laten vervallen, daer door het aengesicht van de Stadt eenighsins soude werden onteiert , op verbeurte van de gront tot stadts behoef, omme tot timmeringe weder uytgegeven te werden.”

te behouden, en aan hen, die later door eene roemrijke academie en eene wijd vermaarde industrie deze stad een eereplaats deden innemen onder de parels aan Holland's kroon, dan liefde en waardeering voor hetgeen zij ons nalieten om tot sieraad en roem te strekken van de ook door hen geliefde oude Sleutelstad.

J. C. OVERVOORDE.

Een stedehouder !

Item is geconsenteert, dat men ter liefde van myn Heer van Gruythuyse, die also als die stedehouder en die van den Rade mit sommigen van den poorteren gedobbelt hebben, dair an dat sy boetschuldig syn nae inhoud der kuer, dat men op desen tyt hemluyden *gracie* dair in doen sal ende dat ter eeren en liefde van myn heer den Stedehouder in die stede van mynen genadigen Heere ende deze reise verdragen sal ende aan hem begeren dat hy dusdanige inbreken niet meer en wil laten geschien noch begeren te doen tiegen die Kueren en Rechten van der Stede.

Vroedschapsb., 1465 St.-Martynsavont.

Straatjongens en stadsgekken.

Ook te Leiden bevonden zich, gelijk overal van die arme idioten, die op straat het onbeschermd mikpunt waren van baldadige kwajongens. Doch de overheid trekt zich hunner aan en gebiedt, dat niemand, op correctie van der stede, hij zij oud of jong, het wage na te roepen of te tergen allen, die van God begaafd zijn met zotheid of krankzinnigheid, zooals Thoomken, Willemkens, malle Anna en anderen. Als de kinderen, die deze stumpers plagen, te jong zijn om te worden gestraft zal men 't verhalen op de ouders. Aldus ten jare 1525 ¹⁾. En de oude documenten, die ons niet alleen het belangrijke, maar ook het kleine bewaren, hebben zelfs een dezer Leidsche straattypen aan de vergetelheid ontrukkt t. w. bovengenoemden Thoomken. Hij heette Thomas Pauwelsz. Men placht hem in de herbergen dronken te maken, waardoor hij „ongalick” boosaardig werd en zijne zusters, bij wie hij inwoonde, geen raad

¹⁾ Snipper in *Aflezingsboek* A, fol. 67 op 11 Maart 1525.

met hem wisten. Dan riep men hem na, scheurde hem de kleederen van het lijf, nam hem zijn bonnet af, zoodat hij ten slotte razend werd en een ongeluk zou kunnen begaan. De relletjes met dezen ongelukkige namen zoo toe, dat het gerecht er van den roepstoel van het stadhuis tegen liet waarschuwen en later de kwaaddoeners strafte ¹⁾. De aanminnige straatjeugd verloochende ook overigens haar karakter niet. Schoolkinderen en grootere jongens maakten kleine schietbussen van „conduyten” d. i. van de pijpen, welke tot afleiding van water dienden ²⁾ en schoten dan met proppen en buskruit. Bang voor ontdekking, verborgen zij dat speeltuig in het bedde-stroo, waardoor al eens brand was ontstaan ³⁾. Een en ander wordt door de heeren van den gerechte natuurlijk streng verboden en voorts den schutters aanbevolen, dat zij scherpelijk zullen toezien, dat hunne kinderen niet bij het kruit komen. Wat zij natuurlijk toch deden ⁴⁾.

L. K.

¹⁾ *Aflezingsboek* A, fol. 125 recto op 2 Juni 1524 *Correctieboek* op 26 Augustus 1525. In Utrecht liep een „arme, dwase mynsche Pier” rond, met wien men dobbelde. De raad verbiedt dit, met de beteekenisvolle bijvoeging, dat de overtreder „verliesen sell ende niet winnen”. A^o 1438. Dodt. *Archief* V, 94.

²⁾ Verdam, *Mnl. Woordenboek* III, 1763. Voor krankzinnigen op stadskosten gekleed verg. *Navorscher* XIII, 174.

³⁾ *Correctieboek* op 19 Augustus 1536.

⁴⁾ Snipper in *Aflezingsboek* A, fol. 68 recto, Aug. 1517, fol. 121 verso, 6 Nov. 1523.

**De sonderling-heden oft rariteyten ende
wtgelesen sinnelickheden van
Christiaen Porret.**

MEDEGEDEELD DOOR E. W. MOES.

Hoe ongestadig sijn de menschelijke dingen,
Hoe werdt men omgevoerd door hun veranderingen!
Die al de wonderen der Indiaensche see,
Van 't Africaensche strandt en van Egyptens reê,
Die al de wonderen der aerd' en locht vergaerde,
En in sijn kisten sloot, werdt eind'lijk in dees' aerde,
Daer hij ons selfs weleer een Wonder had verstrekt,
Door zijne kist en sark besloten en bedekt.

Dit *versje* van *Gerard Brandt*, vertaald naar het Latijnsche grafschrift van *Bernardus Paludanus* in de Zuiderkerk te Enkhuizen, had ook wel gebeiteld mogen zijn op het graf van den Leidschen apotheker, wiens naam hier boven staat.

Christiaen Porret was geboren te Parijs en vermaagschap. aan aanzienlijke en vermaarde mannen. Toen

hij te Leiden 30 Dec. 1587 zijn huwelijk met zekere *Baefken Jacobsdr.* liet aanteekenen was hij vergezeld van *Franchois Raphelengius* „zynen neve” en *Frans Spiering* „mede syn cousyn” ¹⁾.

Dit huwelijk is op zijn minst met een vijftal zonen gezegend, die we van 1610 tot 1622ingeschrevenvinden in het Album Academicum der Leidsche Universiteit, nl. *Petrus* in 1610, *Jacobus* in 1612, *Carolus* in 1613, *Christophorus* in 1615 en *Cornelius* in 1622. Wel vreemd mag het heeten, dat geen dezer vijf zonen later op de een of andere wijze den naam die door hun vader tot aanzien was gebracht, hoog gehouden hebben.

De vader had zich te Leiden gevestigd als apotheker. Bracht dit beroep vooral in dien tijd reeds mede, dat hij zich vertrouwd maakte met natuurvoortbrengselen van den meest verschillenden aard, *Christiaan Porret* was een buitengewoon liefhebber van bloemen en kruiden. Tot degenen die in zijn bloemhof genoten hebben behoorde ook de student *Petrus Hondius*, die later predikant ter Neuzen in Vlaanderen werd en in 1621 een dichterlijke beschrijving uitgaf van zijn buitenplaats *Moufeschans*. Hiervan droeg hij „den derden ganck,” bevattende een beschrijving van zijn Bloem-hof op „Aen den Heer *Christiaan Porret*, Vermaerden Apothecaris, Simplicist ende Herbarist” :

¹⁾ Mededeeling van *Mr. J. C. Overvoorde*.

„Den grooten lust, die ghy *Porret*
 Hebt over vele jaren,
 En die ghy noch gestadich set
 Om in u Hof te garen
 De dienstelicke cruyden al,
 En d'uytvercoren bloemen,
 Uyt t' **bosch** gebracht van bergh en dal,
 Meer dan men **soude** noemen;
 Den trouwen dienst, by u gedaen
 De **conste** van de Hoven,
 Die noyt by ons **laet** stille staen
 U naeme sonder loven;
 De **vrientschap**, aen den **grooten** helt
 Gegeven en ontfangen ;
 Den langen tijt by hem **gestelt**,
 Gevolcht **sijn** trouwe gangen.
 By **onsen Cluse** ¹⁾ veel gesien,
 En wel met **grooten** reden,
 En veel geacht by al de lien
 Die **sijne paen** betreden;
 Het voordeel dat het Leydtsche Hof,
 Nu boven al verheven,
Vercregen heeft wel groot en grof
 Door u gestadich geven,
 Wanneer men zijnen nieuwen gront
 En eerst syn **pade** leyde,
 Daer **onsen Cluyt** ¹⁾ ter selver **stont**
 Sijn sinnen in vermeyde;
 U open en u nedrigh hert,
 U soet gelaet en trouwen handel,

¹⁾ De beroemde kruidkundige *Carolus Clusius*.

Die seldom nu gevonden wert
 In 'swerels boosen wandel;
 De vrientschap eens met u gemaekt,
 En sedert onder houwen
 Van weder sijen, soo ongelaackt
 Als onder hroers op trouwen;
 Bedwingen my mijn Bloemen-hof
 Te stellen in u handen:
 Daer toe ghy dickwils selve stof
 My gheeft met volle manden.
 Ontfanckt het uwe, en oock met een
 Het mijne bey te samen.
 Wel reden isset, dat gemeen
 Sy onder vrienden namen,
 Sodanich als wy heyde zijn,
 Het gene wy besitten.
 Men heeft ons langh voor dit termijn
 Sien elck sijn hofken spitten,
 En senden elck een over weer,
 Het geen wy connen senden,
 Met pack en hrieven op en neer,
 In vele en groote benden."

Maar het gedicht is te lang, dan dat ik het geheel zal afschrijven. Alleen nog dit couplet:

„U ouwe jaren, meer en meer
 Verbieden u te treden
 Twee drijemael daechs soo op en neer,
 Naer u hof huyten steden."

Had *Porret* zijn „hof" dus buiten de stad, zijn kabinet van „sonderling-heden oft rariteyten ende wtgelesen sinnelickheden" zal hij wel gehad hebben in zijn woning

in de „Maersmansstege, daer de Drij Coninghen wtsteken”.

Wat, daar te zien was vinden wij uitvoerig beschreven in den catalogus, waarvan een exemplaar in 's Rijks Prentenkabinet te Amsterdam berust.

„Catalogus oft Register vande sonderling-heden oft rareyten ende wtgelesen sannelickheden vsn Indiaensche ende ander wtheemsche Zee-Horens, Schelpen, Eerd ende Zeegewassen, Mineralen, ende oock vreemde Gedierten ; mitsgaders eenighe constichlijck ghemaecte handwercken ende schilderijen, die *Christiaen Porrett*, wijlen Apoteker, in zijn Cunstcamer vergadert had. Welcker vercooping bij wtroep openbaerlijck gheschieden sal tot Leyden ten huuse van den selven *Porrett* inde Naersmansstege, daer de Drij Coninghen wtsteken, den 28 Martij, 1628. Gedruet tot Leyden, By *Jan Claesz. van Dorp*, inde vergulde Son, Anno 1628.” 4°.

Den geheelen catalogus, 719 nummers bevattende, zal ik hier niet overdrukken, maar ik zal er hier en daar een greep uit doen, om te doen zien wat in een dergelijke collectie alzoo gevonden werd.

Vooreerst heel wat kostbaar vaatwerk, als:

1. „Twee serpentijne Bussen streckende voor bekers ofte croesen.”
 2. „Twee crystallijne Glasen, met witt doorstreept”, en
314. „Een Xanneken van Vrouw *Margriete*” 1). Dan

1) Speelde hier den samensteller van den catalogus vrouw *Jacoba* door het hoofd?

5. „Een yvoore Sphere oft Werelt-kloot, met verscheyden ballen, in malcanderen draeyende , op een pedestael, oft voet van ebben”, die ons de gekunstelde vaardigheid van den ivoorsnijder in herinnering brengt, van wien wij zoo vaak het geduld en de handigheid bewonderd hebben.

Meestal was het echter het vreemde dat *Porret* aantrok, meer dan het kunstige of fraaie, als:

111. „Een vreemt Been, van misselicke gedaente”, of
46. „Een Ey van den voghel kmeu, groen.”

Werd aan dergelijke rariteiten geneeskraft toegeschreven, dan was het belang voor *Porret* natuurlijk dubbel groot, b.v. :

67. „Een Lapis Manati, oft Steen tegen de niersucht”, of
126. „Een dons met Terra medicata Hassiaca, oft Eerde wt Hessenlant, tot veel siecten nut.”

Ook optische glazen vonden in zijn verzameling een plaats :

316. „Een drijcant Glas, bequaem om vreemde ende misselicke vertooningen te maecken”,
317. „Een cryatallijnen Glas om perspectiven te sien”, en
318. „Een crystallijnen Bril in silver, bequaem om tien oft twaelf voor een te sien: Veelsiender genaemt”.

Voor eigenlijke oudheden had hij minder liefhebberij. Behalve een aantal niet nader gedetermineerde oude munten vond ik slechts:

31. „Een stuck witte Terra Sigillata, oft Gesegelde Eerde.”

Meer in zijn smaak vielen de voorwerpen van ethnographisch belang :

16. „Een Persiaensch kleedt tot een Tulbandt.”
 27. „Twee Perlemoeren Hengelen om met te visschen, van de Magellansche Straet.”
 120. „Eenen rooden Boeren-rock, met een Muts, vreemt van fatsoen.”
 479. „Twee Indiaensche Nues-doecken, vreemt geployt.”
 60i. „Een Kraech van een wildt mensch.”

De drie volgende nummers zouden ook thans de begerlijkheid van menigeen opwekken :

420. „Een boec uyt Persien met papier van verscheyden schoone verwen, in blaeww gebonden, ende vergult.”
 481. „Twee boecken in China gedruct.”
 493. „Een Herbarium oft Cruydtboeck in China gedruct.”

Interessant was voor velen stellig ook:

249. „Het modell van den grooten Robijn, die *Spilberghen* met hem gebracht heeft, in loot.”

Eigenlijke kunstvoorwerpen bevatte de collectie slechts weinig, ten minste de samensteller van den catalogus vond het overbodig hier veel werk van te maken. Anders had hij niet in één koop bijeengevoegd:

719. „Dertigh kleynschilderijen met Waterverwe, in lusten.”

Toch zijn enkele schilderijen, teekeningen en prenten nader gespecificeerd.

87. „Een ront Landschap, geschildert, in een lijst.”
 88. „Een ander ront Landschap, in een lijst, geschildert.”

89. „Een Maeltijt in een ronde lijst, geschildert.”
90. „Twee Rondeelen met Apostels trognien geschildert.”
91. „Een Samson in een ovaelsche lijst, geschildert.”
92. „Een ander Landschap, in een ronde lijst, geschildert.”
277. „Drie rondceien van aatcrverw, in lijsten, van verscheyden landschappen.”
- 485 „Een stuck van *Mabuys*, met de kole geteeckent ”
157. „De Pluym van den Coning van Engelant, op perkament gheschildert.”
158. „Den Carcant van den Keyser, geillumineert, op perkament.”
483. „Sinte Hubrecht op Satijn, van *Albert Durer*, coperdruck.”
484. „Een Ruyter op Satijn, vanden selven *Albert Durer*, coperdruck.”
- Ten slotte noem ik nog een beeldhouwwerk:
18. „Een bootseering van Prins *Mauritius*.”

Verschillende uitspraken over Leiden

„Ik heb ook nog een oude zucht voor Leiden, dat
„wil ik wel bekennen, omdat die stad zooveel in de
„belegering geleden heeft en door den Heer zoo won-
„derbaar is verlost, zoals ik wel gelezen heb. . . .”

Juffr. Heftig in *Willem Leevend* V. 275.

„Daar zit ik nu in dat doodsche, langwerpige Leiden
„te koekeloeren ! Denk eens aan er is niet eens een
„Comedie of Oudemannehuis ¹⁾. Wij zijn op een zo dood
„sche gracht, dat er pas alle half uur een mensch
„voorbij komt. . . Maar den Haag is wat anders dan
„die beroemde Leyerdorpsche weg en het Studenten-
„laantje.”

Petronella Aalders in *Cornelia Wildscout* I, 79, 81-

¹⁾ Hier waren in Amsterdam de damesmodewinkels.

„Omdat ik alleen verlang in Holland en in Leiden
te zijn. . . .”

Cobet in *Brieven* blz. 589.

L. K.

Ons oudste arehiefgebouw !

Is voerts geopend. . . dat die privelegien dezer stede
qualycken bewaert worden omme die te salveren by
ongevall van brande soe men dye nyet lichtelycken en
zoude cuñen weder crygen, dat daeromme myn heeren
van den gerechte oerbacr dochte een huysken ofte
camertgen te maecken by der aerde van zulken schyne
dat by Qoods hulpe daer gheen brant by en soude
moegen comen zoe daer . . an hangt dye privelegien
ende andere brieven. . . stede aen gaende wel bewaert
te werden.

Soe dat hier op gestemmet ende gesloeten is, dat
men een camer ofte huysgen maecken zal tot stadts
coste omme alle dye brieven previlegien ende stucken
der stadt toecomende alzoe bespaert te worden dat dye
voer alle ongeluck van brande gepreserveert en bewaert
mogen werden en voerts tselffe zoe haest doen sal als
doenlycken wezen sal.

Vroedschapsboek, 1553 November 17.

Het slot Teylingen ¹⁾

DOOR

DR. P. J. BLOK.

De vruchtbare lage kleigronden tusschen de Hollandsche duinreeks ten Westen en de Rijnlandsche meren en venen ten Oosten, zijn in dikke laag bezonken uit het water van de zee, die hier eenmaal vrijelijk in- en uitstroomde. Ook uit dat van den Rijn, die er middendoor loopt, en de Maas, die ze ten Zuiden samen met den zuidelijken Rijnmond begrenst, terwijl ten Noorden de Haarlemmer- en Waterlandsche meren ten slotte slechts een smallen duinzoom overlaten. Zij behooren tot de eerstbewoonde en eerstontgonnen deelen van de streek, die later Holland heet ²⁾. Met het zandige Kennemerland en de smalle kleistrook aldaar zijn Rijn- en Maasland de gouwen;

¹⁾ Voordracht gehouden voor de vereeniging Oud-Leiden, te Sassenheim op 14 Mei 1904.

²⁾ Fruin, in Verspr. Geschr. VI, 198.

door eene bevolking van Friesch-Bataafschen (Kaninefaatschen) oorsprong bewoond, waaraan zich de oudste geschiedkundige herinneringen van Holland vastknoopen, waar de Romeinen hunne uiterste vestigingen aan den Oceaan stichtten, waar Willebrord en zijn predikers omstreeks 700 het Christendom brachten, van waar twee eeuwen later het Hollandsche gravenhuis zijn macht verder uitbreidde naar alle kanten. En Rijnland was zeker van de drie gouwen de belangrijkste, in de 12^{de} en 13^{de} eeuw dan ook de zetel der graven, die er hunne voornaamste kasteelen en landerijen hadden en er een aanzienlijk deel van hunnen adel zagen opkomen.

Onder dien ouden Hollandsehen adel bekleedde het geslacht der Teylingen een der eerste plaatsen. Blijkens hun in de 13^{de} eeuw gevoerd wapen ¹⁾ ontleenden zij hun oorsprong aan een bastaard uit het Hollandsche gravenhuis zelf, daar zij onbetwistbaar kenmerk voor dezen tijd — den rooden Hollandsehen leeuw op gouden veld met een zilveren dwarsbalk voerden ²⁾. Wanneer

¹⁾ Het oudst bewaarde wapenzegel is dat van Willem van Teylingen van 1226 en 1227 (Oorkbk. I, 298 en 305).

²⁾ Het betoog van den heer Wüstenhoff in den **Wapenheraut**, 1904, blz. 268 vlg. tegenover dat van Mr. H. J. **Koenen** in dat tijdschrift 1902, blz. 481 vlg. en 1903, blz. 15 en 73 vlg., dat hier van geen bastaardij doch slechts van oorsprong uit een jongeren tak sprake is, schijnt mij weinig klemmend. Ook met **dat** van mr. **Koenen** intusschen, die twee geslachten

hun stamvader uit dat huis was ontsproten, weet men niet zeker. De latere legende betreffende het weder uit hen in de 13^{de} eeuw voortgekomen beroemde geslacht der Brederodes spreekt van een Sicco of Syvaart, broeder van graaf Dirk III, die dan omstreeks 990 graaf Arnoud's zoon geweest zou zijn en, met eene Friesche vrouw van hoogen of lagen stand gehuwd, stamvader zou zijn geworden van dat geslacht.

De naam Teylingen komt misschien reeds vroeger voor in den vorm Taglingi, welke plaats genoemd wordt als bezitting van den Dom van Utrecht in de eerste helft der 9^{de} eeuw ¹⁾. Het is zeer goed mogelijk maar toch niet meer dan bloote onderstelling, dat deze bezitting van den Dom met andere Utrechtsche goederen in Holland onder Dirk III of Dirk IV, die vele van die goederen wederrechtelijk in bezit genomen hebben, aan de grafelijkheid zijn gekomen en door deze aan de familie van een jongeren zoon uit het gravenhuis in leen zijn uitgegeven. Zij lag dan aan de grens van wat men oudtijds „de Hout”, dat is de Haarlemmerhout, noemde, van het oude Kennemerland, vlak bij het oude Voorhout (Foranholte), dat aan dien hout zijn naam ontleent, en het niet minder oude Sassenheim — aan den

van Teylingens aanneemt — het oude en een van de 13^{de} eeuw uit een bastaard van graaf Willem 1 van Holland — kan ik mij overigens niet vereenigen.

¹⁾ Oudste Cartularium van den Dom, uitg. Muller, blz. 41.

zoom dus van de boschstreek tusschen Noordwijk en Haarlem ¹⁾).

De eerste Teylingen van wien men iets verneemt, is Gerhardus de Teilinc in 1143; een tweede Hugo, in 1162 vermeld ²⁾). Omstreeks 1200 begint met den derden Teylingen van wien onze oorkonde spreken, Willem, en zijn jongeren broeder Dirk, den eersten Brederode, de bloeitijd van het geslacht, dat met heer Dirk onder graaf Willem 11 en den jongen graaf Floris V zijn toppunt bereikte, maar reeds spoedig in zijn Hollandschen tak verwelkte en omstreeks 1300 ophield een rol van beteekenis in Holland te spelen. De verdere Teylingens der 14^{de} eeuw zijn òf uit een geslacht van Bentheim, dat zich naar het slot noemde, of uit een zijtak der familie, die tot in onzen tijd nakomelingen schijnt te hebben nagelaten ³⁾). Zij hebben met ons slot weinig anders dan den naam en den oorsprong gemeen.

Genoemde heer Dirk en zijne voorgangers ontleenden echter hunnen naam niet aan het thans als ruïne nog bestaande slot, maar aan het „steenhuys” te Warmond,

¹⁾ Fruin, 1.1. blz. 197.

²⁾ Oorkbk. 1, N^o. 124 en 143.

³⁾ Vgl. over het geslacht: de studiën van Craandijk en Fruin in Bijdragen voor Vaderl. gesch. en oudheidk. 3^{le} R. dl. X, blz. 61 vlg. (2^{le} pag.); S. Muller Hz. in Bijdr. en Med. Hist. Gen. dl. XXII, blz. 289 en 294 vlg. Ook Vorsteman van Oyen, Wapenboek, i. v. Teylingen.

waar thans het terrein van het seminarie is, welk huis nog diep in de 14^{de} eeuw „onse hofstede van Oude Teylingen”¹⁾ wordt genoemd²⁾. Naast dit „oude” Teylingen, het dan wel uit de 11^{de} of 12^{de} eeuw dagteekende stamslot der familie, heeft misschien heer Dirk³⁾ of zijn voorganger, heer Willem, een andere woning gesticht in de bosch- en duinstreek bij Voorhout en Sassenheim, waar Dirk in 1281 aanzienlijke goederen van den graaf heeft gekocht en blijkbaar toen zijn woonplaats had gevestigd⁴⁾. In verband met een en ander kan men de stichting van het jongere slot op omstreeks 1280 stellen, in ieder geval vermoedelijk na 1276, in welk jaar⁵⁾ nog een „Teylingen” zonder verdere bijvoeging

¹⁾ Archief Leiden, charter van 15 Mei 1386.

²⁾ Vgl. Fruin, 1.1. bl. 84 vlg. Verspr. Geschr. dl. VIII, blz. 160 vlg.

³⁾ Fruin 1.1.

⁴⁾ ib. De naam van „oude” Teylingen, in de 15^{de} en 16^{de} eeuw nog aan een deel van het slot gegeven, toen nog een afzonderlijk „huus”, zou doen vermoeden, dat het slot oorspronkelijk nog slechts uit een „ronde toren” zou hebben bestaan. Vgl. de inventarissen van 1477 enz. hier achter nader te bespreken, die ik dank aan de vriendelijke medewerking van den algemeenen rijksarchivaris, Jhr. Mr. Th. van Riemsdijk. Hem en den archivaris van Leiden, Mr. J. C. Overvoorde, benevens Dr. S. G. de Vries, directeur der Universiteitsbibliotheek, ben ik grooten dank voor hunne hulp schuldig.

⁵⁾ Oorkbk. 11, N^o. 305. Vgl. N^o. 139, 151, 212 en N^o. 41 van het Aangangselsel.

wordt genoemd, wat dan wel alleen op het oude stamhuis betrekking kan hebben. Dit stamhuis te Warmond wordt omstreeks 1300 nog bewoond door heer Dirk's jongsten zoon Jan, uit wiens erfenis het later aan de grafelgkheid is vervallen; het werd in de 15^{de} eeuw herbouwd, herdoopt in Lockhorst en bestond nog tot in het begin der 19^{de} eeuw, toen het terrein, waarop het zich verhief, tot bouwland werd gemaakt ¹⁾.

Het nieuwe slot aan duin en bosch staat voortaan bij uitstek onder den naam Teylingen bekend en werd door Floris V, die het na den dood van Dirk's oudsten zoon Willem in 1283 ²⁾ met diens andere leengoederen aan de grafelijkheid had getrokken, omstreeks 1290 in leen geschonken aan zijn „schoone en elegante Waalsche vriendin” ³⁾ vrouwe Catharina van Durbuy, weduwe van heer Albrecht van Voorne, die het niet ver van 's graven geliefd Vogelenzang gelegen huis tot haren dood in 1328 behield. Aanzienlijk was het slot, de „curia in Teilinghen”, middelpunt van een uitgestrekt grondbezit in den omtrek en door zijn sterke ligging aan de binnenduinen en den boschzoom een belangrijke vesting”), die dan ook door

¹⁾ Vgl. Van der Aa, Aardrijksk. Woordenb., op Teylingen; Schotel, in Europa, 1869, blz. 146.

²⁾ Muller, 1.1. blz. 110.

³⁾ Fruin, 1.1.

⁴⁾ De ringmuur met omloop en kanteelen, waarvan nog de goed bewaarde overblijfselen te zien zijn, het zware vierkante

de opvolgende graven nooit voor langen tijd uit handen werd gegeven. Symon van Bentheim, ook van een uit het oude Hollnndsche gravenhuis voortgekomen geslacht, die zich sedert Symon van Teylingen noemde, vestigde er zich in 1339 met zijne vrouw, Agniese Bokel, voor den tijd van beider leven: hij had „onse huys te Teylingen” van graaf Willem IV in leen ontvangen met zes morgen lands en de rechten van ambachtsheer van Voorhout en Lisse klein gedeelte slechts van de oude bezittingen der Teylingens. Maar heer Symon¹⁾ sneuvelde met den graaf in den slag bij Stavoren en ook vrouw Agniese woonde niet lang meer op het slot, dat zij na een tweede huwelijk in 1348, gelijk zij het ontvangen had en „also langhe als hi leven sal”, overdroeg aan heer Gerrit van Heemstede²⁾. Van dezen ging het vier jaren later, wegens zijn aansluiting bij keizerin Margaretha, na verbeurdverklaring in bewaring over aan heer Jan van Herlaer, den baljuw van Rijnland, welke grafelijke ambtenaar door graaf Willem V belast werd het huis voor hem „in reke”. dat is in goeden staat, te houden³⁾.

Het slot schijnt reeds onder Symon van Bentheim

woongebouw, dat daar tegen aan is gebouwd, de ronde toren, waarvan nog in den ringmuur de sporen zijn, getuigen van de beteekenis dier vesting.

¹⁾ Vgl. over hem Fruin in Verspr. Gesch. VI, blz. 44 vlg.

²⁾ Fruin in Rotterd. Historiebladen, Genealog. 1, blz. 46.

³⁾ Handvesten van Leyden, blz. 793.

als zetel der houtvesterij in de duinstreek beschouwd te moeten worden. Symon toch was ook houtvester van den Haarlemmerhout, die toen tot hier liep, en de „luyden” van Voorhout en Lisse werden bij den hem geschonken leenbrief van Teylingen in het bijzonder verplicht tot „alsulcken dienst als sij sculdich sijn ¹⁾”, wat wel verklaard zal moeten worden in verband met de hand- en spandiensten, die zij later gezegd worden „van ouds” aan de houtvesters op Teylingen te moeten bewijzen. Zo0 zou men mogen aannemen, dat reeds de Henegouwsche graven Willem III, onder wien vele bestuurszaken beter geregeld werden, en Willem IV het slot als jachtslot en als zetel der houtvesterij in deze streek voor het toezicht op 's graven „wildernissen”, waarvoor het uiterst goed gelegen was, hebben gebruikt. Dit moet dan omstreeks 1330, na den terugkeer van het slot aan de grafelijkheid, gebeurd zijn.

Over den aard van het houtvesterschap is uit dezen tijd zoo goed als niets bekend, maar uit de latere stukken is het wel duidelijk, wat het omvat. Het bepaalt zich voor dezen tijd, waarin van een houtvester van Haagambacht naast dien van den Haarlemmerhout sprake is, niet tot Rijnland of het zoogenaamde Noordholland. De houtvester heeft hot toezicht te houden op 's graven

¹⁾ Vgl. den leenbrief bij Van Mieris, II, 627 en Merula, Wildernissen, blz. 22. Sassenheim was een afzonderlijke heerlijkheid.

gansche jacht in duin en bosch, in 's graven „wilder-
nis”. Wie er jaagt zonder daartoe recht of vergun-
ning te hebben, wordt door hem met zijne drie „meester-
knapen” — een der oudste colleges in Holland, zegt
Merula — berecht. Koddebeiers staan hem voor het toe-
zicht ten dienste. Hij woont op Teylingen of laat zijn
kastelein daar wonen. Hij bezit daar acht morgen gronds
onmiddellijk bij het slot. Op het slot houdt hij honden
en paarden voor de jacht; hij bewaart er het wild in
eene „warande” of omheind park. Hij zorgt ook voor
het geboomte en de venen in zijn district, voorzoover
het bezit des graven reikt. Zijn slot is de gevangenis
voor misdrijven tegen het grafelijk jacht- en boschrecht.
Jaarlijks levert hij konijnen, hazen en ander wild voor
de grafelijke tafel'), hout en turf voor de grafelijke
keuken, voor de verwarming enz. Hij ontvangt jaar-
lijks 50 pd. rente uit 's graven goed te Lisse. Hij heeft
recht op de hulp met wagens uit Lisse voor het halen
van brood en bier zes mijlen in den omtrek, op die
van de boeren van Voorhout voor het beploegen en
hooien van zijn land ²⁾), op die van 'de boeren van Heem-
stede voor het vervoer van grof wild.

¹⁾ Alleen het bij Teylingen behorende keukenduin onder
Lisse leverde omstreeks 1560 jaarlijks 1200 paar konijnen
(Archief houtvesterij, port. 4208). Dit keukenduin was reeds
in 1605 afgezand en tot bouw- en weiland gemaakt.

²⁾ Vgl. daarover P. Merula, Wildernissen, en de stukken
in het Archief van de houtvesterij (Rijksarchief).

Dat het slot Teylingen veel geleden had reeds in dezen tijd, blijkt uit het feit, dat Jan van Herlaer, door Haarlem en Leiden, zooals de oorkonde van Willem V gebood, moest worden geholpen om het te „timmeren ende stoppen”, „want wi wel verstaen hebben, datter alrehande ghebrec is aen den huse”. Het bleef intus-schen een belangrijk en bewoonbaar slot, waar de graaf, zeide hij in het stuk, verblijf dacht te houden, als hij in het land kwam, en dat bij een ontwerp tot herstel van den bij het begin der Hoeksche en Kabeljauwsche twisten zeer geschokten vrede in het graafschap (1351) met dat van Voorne in het bijzonder genoemd werd ¹⁾.

Maar Herlaer heeft het niet lang in bewaring gehad. Reeds in 1334 volgde hem als „kastelein” voor den graaf diens gunsteling, heer Willem van de Wateringe, gehuwd met Janne, de eenige dochter van wijlen heer Symon van Teylingen-Bentheim. Vier jaren later kreeg hij liet in leen, maar na zijn spoedigen dood gaat het weder over aan een vroegeren bezitter, heer Gerrit van Heemstede, als kastelein voor het leven, die het in 1366 afstond aan graaf Albrecht's gemalin Margaretha, tot wier weduwoed het werd bestemd ²⁾. Het werd nog altijd beschouwd als een hecht en sterk slot, dat

¹⁾ Van den Bergh, Gedenkstukken, 1, blz. 191; De Jonge, Onuitg. Gedenkstukken, I, blz. 28.

²⁾ Vgl. FRUIN in Verspr. Geschr. dl. VI, blz. 51: Van den Bergh in De Oude tijd, 1869, blz. 249,

in de bovengenoemde twisten zekere rol kon spelen ¹⁾ Maar het was bovendien van belang voor het beheer der houtvesterij, waarmede ook heer Willem in zijn ambt van houtvester van den Haarlemmerhout zich te bemoeien had. Nog altijd behooren ²⁾ bij het slot acht morgen lands, de ambachten van Lisse en Voorhout, de 50 pd. rente benevens de „warande”, het omheinde stuk gronds, waar gevangen hazen en konijnen, vossen en reigers, fazanten en patrezijn, herten en wilde zwijnen werden gehouden, en verder de thans ook genoemde „vrije zegen”, d. i. het recht om in ‘s graven wateren te visschen, welk een en ander zeker ook met het ambt der houtvesterij samenhangt. In verband hiermede vinden wij het slot in dezen tijd als jachtslot dikwijls bezocht door het grafelijke hofgezin en door aanzienlijke edelen als Jan van Bloys met hunnen hofstoet, die er blijkbaar gaarne komen jagen in duin en veld ³⁾.

De kastelein, die er zetelde, moest het slot ook behoorlijk in orde houden. Wij vernemen in dezen tijd van de kasteleins heer Foyken Willemsz., heer Bartholomeus van Raephorst, heer Coen van Oosterwijck, die er in 1400 namens den graaf aanzienlijke „timmeringe”

¹⁾ Van Mieris, III, blz. 82. Vgl. Hofdijk en Van Lennep, Merkwaardige kasteelen, II, blz. 158.

²⁾ ib. blz. 174.

³⁾ Grafelijkheidsrekeningen en Rekeningen van Rloys, passim.

deed ¹⁾, heer Jacob van Gaesbeeck, die er in 1425 kastelein was: jongere leden dus meestal van den hoogen Hollandschen adel, die het slot met de houtvesterij telkens voor drie jaren of voor hun leven als vanouds in leen plachten te ontvangen ²⁾).

Weldra zou het oude slot een aanzienlijker persoon herbergen. Jacoba van Beieren, na den ongelukkigen, afloop harer regeering in 1428 met den titel van gravin van Holland, Zeeland en Henegouwen en zekere inkomsten tevreden, had haar romantisch huwelijksleven besloten door eene verbintenis met heer Frank van Borselen en in verband daarmede, door haar tegenstander Philips van Bourgondië gedwongen, hare rechten nu voorgoed moeten opgeven. Onder de schadeloosstellingen, waarmede haar levensonderhoud werd verzekerd, behoorde ook het ambt van houtvesterin, dat zij 25 April 1433 verkreeg ³⁾. Zij droeg het reeds 23 Maart 1434 over aan haren nieuwen echtgenoot.

Schoone dagen beleefde het slot onder Jacoba, al was het slechts korten tijd en hield zij nog liever dan hier verblijf in het Zeeuwsche Maartensdijk, te 's-Gravesande

¹⁾ Archief der houtvesterij, port. 4203, n^o. 3 (Rijksarchief). Hij vertimmerde er toen de aanzienlijke som van 400 Holl. gouden schilden, later nog 550 van die munt een aanzienlijke reparatie dus, waarvan wij echter verder niets weten.

²⁾ De lijst der houtvesters sedert 1316 bij Merula, blz. 1 vlg. Vlg. Van Lennep en Hofdijk, blz. 160 vlg.

³⁾ Merula, blz. 2.

of op Oostvoorne, behalve in haar laatste levensjaar, dat weldra zou aanbreken en dat zij geheel op het oude slot doorbracht een bewijs van den goeden staat, waarin het zich toen bevond. De uitvoerders van haar testament ¹⁾ maken melding van de fraaie roode kussens en tapijten, van de kostbaarheden der gravin, van de rijke meubelen en tafelbenoodigdheden, van de welvoorzienige garderobe, van de paarden en wagens in de stallen, van de talrijke dienaren op het slot, van de welgevulde wijnkelders en de groote provisiën. Veel van dat schoons en nuttigs was door de gravin „van den hove ende uten hove” in Den Haag, haar voormaligen grafelijken zetel op het Binnenhof, naar Teylingen gebracht ²⁾. De legende spreekt van het rumoerige leven, dat de levenslustige gravin op het slot zou hebben geleid, van de grauwe aarden „Jacobakannetjes”, die zij hier zou hebben vervaardigd, van de lustige maaltijden, gedurende welke zij en hare gasten die kannetjes in dartele wijnvreugd over het hoofd in de gracht zouden hebben geslingerd. Maar de legende heeft zooals gewoonlijk overdreven: daar is zij legende voor. Die kannetjes zijn de gewone drinkkannetjes van den tijd,

¹⁾ Cod. dipl. Neerl., Tweede Serie, I, blz. 166 vlg. Vgl. de fantasie daarover bij Van **Lennepe** en **Hofdijk**, blz. 163 vlg., die het huisraad enz. van al hare kasteelen hier op Teylingen bijeenbrengen.

²⁾ ib. blz. 186.

in en om tal van adellijke kasteelen en ook elders bij menigte gevonden, achteloos weggeworpen in de gracht, zoodra er iets aan stuk was, misschien ook wel bij dergelijke drinkgelagen ¹⁾. Ook kan het niet onomstootelijke bericht., dat er eene pottenbakkerij dicht bij het slot heeft gestaan, een element der legende geweest zijn ²⁾. Maar de ongelukkige gravin, in haar laatste levensjaar, toen zij hier onafgebroken woonde ³⁾, door de tering gesloopt, heeft in dien tijd wel iets anders te doen gehad dan het maken van dergelijke kannetjes of het vieren van feesten. In den zomer van 1436 verergerde haar toestand zoodanig, dat de hulp noodig werd van een Leidschen, een Amsterdamsehen en een Dordtschen geneesheer, die haren lijfarts in zijne taak kwamen steunen. Begin October kwamen de familieleden en de oude vrienden uit haren landsheerlijken tijd ijlings naar het oude slot, waar zij den 9^{sten} October den laatsten adem uitblies. Nog korte dagen lag haar lijk in statie op het praalbed in hare kamer op het slot, omringd door toortsen en kaarsen, en werd toen op verlangen harer moeder overgebracht naar Den Haag,

¹⁾ Vgl. daarover Van Hasselt, Over de Jacoba's kannetjes, en Schotel, Iets over het slot Teylingen, in Holl. Magazijn, 1832, blz. 290 vlg.

²⁾ Alkemade, Displegtigheden, II, blz. 466. Vgl. echter Van Hasselt, 1.1. blz. 21.

³⁾ Van Löher, Jakobäa von Bayern, II, S. 503 ff., 516 ff.

waar men haar, „hertoglijkø bloem uit Beierens gaarde”, bijzette in de oude grafelijke hofkapel bij de andere graven uit haar geslacht. Een tallooze menigte zal die overbrenging hebben bijgewoond gelijk zij bij hare begrafenis samenstroomde ¹⁾).

Spraken wij zoo even van de meubelen en andere zaken op het huis, het is mogelijk ons een helder denkbeeld te vormen van het uiterlijk en het inwendige van het slot in Jacoba's tijd. De eerste teekening, die wij ervan bezitten, is echter eerst uit 1596 ²⁾). Het huis was toen wel reeds ruïne, maar de ringmuur en de muren van het zware vierkante huis van drie verdiepingen hoog stonden nog vast op de stevige fundamenten en kelder-ruimten, welke laatste blijkbaar tot keuken, bottelarij en wijnkelder hebben gediend ³⁾). De beide groote boogvensters, door kolommetjes in twee deelen gescheiden en met uitzicht op de gracht, behooren blijkbaar tot de „grootø zaal”, van waar uit Jacoba dikwijls op de omgeving zal hebben gestaard, peinzend over haar lot, zittend op den ronden stoel, die nog in de 18^{de} eeuw

¹⁾ Vgl. de rekening harer testamenteurs, bovengenoemd.

²⁾ Rijksarchief. Overgenomen bij Van den Hergh in De Oude Tijd, 1869, blz. 248.

³⁾ Vgl. de inventarissen, voorhanden in Div. Reken. Holland, n^o. 1799 (Rijksarchief) en loopende van 1477 tot 1564, waarin de verschillende lokalen genoemd zijn.

als relik op het slot werd bewaard en prijkte met het oude Hollandsche wapen. Deze stoel en twee oude portretten van heer Frank en vrouw Jacoba ¹⁾, thans in het Rijksmuseum, herinnerden nog eeuwen later aan de hooge slotvrouwe, die eenmaal geleefd had aan den zoom van het zware geboomte, dat zich nog in de 16^{de} eeuw tot Haarlem uitstreckte „so overvloedich, dicht ende dick, dat men' daervan conde comen over de boomen ende deur de tacken, sonder ter aerde af te stygen, eene sparre, om somwylen van den eenen boom te schieten op den anderen, te hulpe ghenomen, tot aen de stadt van Haerlem ²⁾”.

Met behulp van oude inventarissen is het mogelijk ons een begrip te maken van de indeeling van het huis zooals het in Jacoba's tijd zich moet hebben vertoond. Naast de groote zaal lag een „groote kamer” en op dezelfde verdieping behalve wellicht de kapel een „kleine kamer”, naast („besyden”) de zoo even genoemde groote. Op de verdieping daarboven vond men dan een eetzaal benevens drie kamers, naar de kleur van verf of behangseltapijt de „groene”, de „witte” of de „blauwe” kamer genoemd, welke laatste, met hare voorgangster door hare kleur aan het Beiersche wapen herinnerend, later nog altijd „Vrou Jacobs kamer” (hare sterfkamer ?) heette; een „contouerken” is ook op die verdieping te

¹⁾ Vgl. Schotel, in Holl. Magazijn, 1832, blz. 315/6.

²⁾ Merula, blz. 22.

zoeken; de „witte” kamer, die naast de poort lag, heette ook „broerkens of cappelaenskamer” en was dus blijkbaar bestemd voor den geestelijke der kapel, die dan wel niet ver-af zal te zoeken zijn. Op de hoogste verdieping vond men een kleine kamer en nog een ander ook later als „Vrou Jacobs kamer” aangeduid vertrek. Misschien zijn hier ook de beide kleine „knechtskamers” te zoeken. In bijna alle kamers van de tweede verdieping had men bedsteden.

Afzonderlijk stond nog achteraan de toren, dien men „het huis van oude Teylingen” noemde, blijkbaar het oudste deel van het slot, de nog in de 18^{de} eeuw bestaande „ronde toren”, waarin men reeds in 1477 „een oude stock ende block omme gevangens in ende aen te sluiten” vond ¹⁾.

Aan de woning sloot zich dan de hooge gekanteelde slotmuur aan, die nog om het gansche terrein binnen de grachten loopt en oudtijds aan de binnenzijde met een op zware bogen rustenden omloop voorzien was ²⁾. Over de gracht leidde een waarschijnlijk steenen brug uit de nog zichtbare muurpoort naar de voorpoort. Dit was een fraai met kanteelen voorzien gebouw van twee verdiepingen boven den hoofdingang, welks ruime opening door een zware deur werd afge-

¹⁾ Al deze bijzonderheden uit genoemde inventarissen.

²⁾ Vgl. de teekening bij Van Alkemade, Lugdunm Bata-vorum (ms. Stedelijk Archief), van 1687.

sloten en in welks onderste gedeelte een kleine ingang voor dagelijksch gebruik gediend zal hebben. Aan die voorpoort sloot zich vlak aan de gracht naar achteren een kleiner gebouw van twee verdiepingen met puntgevel aan, misschien evenals de daarachter liggende gebouwen en torens, waarvan genoemde teekening de overblijfselen aanwijst, in Jacoba's tijd ingericht voor de omvangrijke dienstwoningen, noodig bij een aanzienlijke hofhouding. In de 14^{de} eeuw schijnt dit complex van gebouwen en gebouwtjes aan de overzijde der gracht nog niet aanwezig te zijn: bij een bezoek van heer Jan van Bloys in 1389 toch wordt vermeld ¹⁾, dat zijn „gesinde” grootendeels te Voorhout werd ondergebracht, terwijl alleen de heer zelf met de ridders van zijn gevolg en hunne paarden op Teylingen bleef slapen. Denkt men zich nu het gansche kasteel met de gracht door breede wallen en sloten ²⁾ en het verder vermelde zware geboomte omgeven en met het uitzicht over duin en weide, dan moet dit verblijf inderdaad Jacoba waardig zijn geweest.

Zoo schilderen het ons in najaarsdosch Hofdijk en van Lennep: ³⁾

¹⁾ Merkwaardige kasteelen, II, blz. 151 vlg.

²⁾ Vgl. de teekening van 1596 hierachter en het getuigenis omtrent de wallen uit 1603 hierachter.

³⁾ Schotel, in Europa, 1862, blz. 142.

„een breede burchtslotgracht,
 Wier rimplend blauw van uit de diepe kil
 Het blauw des hemels vriendlijk tegenlacht
 Als was ze **erkentlijk** voor die kleurgift. Stil
 En ernstig, als in mijmerenden droom,
 Schaart zich het oud geboomte in dichten stoet
 Rondom den plasch, haast tot den **ruigen** zoom.
 Het vochtig mosch omkleedt den zwaren voet,
 En om de takken weeft het ijl **geblaart**
 Dat blinkend waas van purper en van goud,
 Waarmee zich 't najaar avondrood verklaart
 Des weggestorven zomers.

Minder stout

Maar even rijk en teerder nog wellicht
 Van kleur, weerspiegelt zich aan de overzij
 Het geel en pluimig rietbosch, hoog en dicht
 Gewassen, of 't bij zwellend **watertij**
 Den **breeden** voet van 't statige kasteel
 Beschermen wilde, dat met voorburcht, poort
 En dubb'le brng en hoog omwald rondeel
 Daar in den glans van 't najaarszonlicht gloort.
 De roode muren rijzen uit den krans
 Van 't herfstgroen hoog maar vriendlijk ernstig op
 En krachtig **teekenen** gevel, spits en trans
 Zich tegen 't week azuur; en op den top
 Des torens blinkt de gulden weerhaan ver
 In 't rond, als waar hij tintelende ster".

Maar al dat schoons ging snel voorbij.

Na den dood der gravin werden al hare eigen goederen
 van het kasteel naar Borselen's eigen huizinge in Den
 Haag overgebracht; de meubelen en wat zij verder van

het Binnenhof had gehaald gingen daarheen terug op aanwijzing van den nieuwen landsheer, hertog Philips, die nog kort voor hare laatste ziekte haar echtgenoot voor zijn leven met de houtvesterij in den ganschen omvang had begiftigd ¹⁾, zelfs met het recht om te dien opzichte plakkaten te maken en uit te vaardigen zonder emand daarin te kennen en weldra ook om alle boeten en breuken op dit terrein voor zichzelf te houden zonder daarvan rekening te doen; alleen zou hij den graaf, wanneer deze in Holland was, wild moeten leveren gelijk ook den heeren van den Raad van Holland en anderen „na ghewoente”.

Borselen schijnt slechts weinig op het slot vertoefd te hebben en zal het dus wel hebben laten bewonen door een kastelein gelijk vóór Jacoba het geval was geweest. Na zijn dood in 1470 werd Antonie, bastaard van Bourgondië, door Karel den Stoute op dezelfde wijze met de houtvesterij begiftigd. Maar Antonie, een beroemd krijger, was gewoonlijk buiten Holland en benoemde tot zijn plaatsvervanger Philips van Wassenaer, die intusschen het ambt slecht waarnam: hij verwaarloosde de duinen, bosschen en wildernissen, zoodat de duinen, niet langer met helm beplant, deerlijk verstoven, de bosschen, ruw gekapt om door verkoop van groen en dor hout aan geld te komen, werden verdorven en „verbystert”, de verdere domeinen zonder beperking werden verkocht of

¹⁾ Merula, blz. 2.

in erfpacht gegeven — een „quaed regiment”, waartegen in 1477 Maximiliaan en Maria geen beter middel wisten dan afkoop van Antonie's rechten en algeheele hervorming der houtvesterij ¹⁾. Deze werd vereenigd met het stadhouderschap in Holland, terwijl een luitenant-houtvester en onder-duinmeier voortaan op Teylingen gezeteld zou zijn met recht op een aandeel in de door hem geslagen boeten en breuken tot onderhoud van zijn dienaren, paarden en honden, alles onder oppertoezicht van den stadhouder, die met den Raad van Holland en de „meesterknappen” de rechtspraak ten dezen zou leiden. Het opperhoutvesterschap werd voor 20 jaren aan den toenmaligen stadhouder verpacht. Tot luitenant-houtvester, tevens kastelein op Teylingen werd in 1478 benoemd heer Wolter Cruesinck, uit een aanzienlijk ambtenaarsgeslacht in Holland ²⁾, die het ambt tot zijn dood in 1520 heeft bezeten en waarschijnlijk al dien tijd op Teylingen heeft gewoond.

Toen hij het slot aanvaardde, vond hij het in even verwaarloosden staat als de duinen en bosschen. Het dak was overal open, de muren gescheurd, bijna geen glasruit meer heel, een deel der vensters lag in de grachten, de slagdeuren waren uit de poorten genomen, balken en vloeren geheel vergaan en de bruggen vielen genoeg-

¹⁾ Vgl. de stukken ib. blz. 3 vlg.

²⁾ Zijn vader, met eene Teylingen gehuwd, was „rekenmeester”, d. i. lid der Rekenkamer.

zaam in ¹⁾). Het oude huisraad, dat er nog aanwezig was ²⁾), beteekende weinig meer: een groote bank of „zeedze” met leuning en een „oepen tresoor” (buffet) in de groote zaal; eenige oude tafels en bedsteden hier en daar in de kamers met half vergane bedden erin, een paar rolkoetsen, d. i. ledikanten op rollen, eenige voetbanken om in de bedsteden te klimmen, wat ijzerwerk in de keuken en houtwerk in de bottelarij, eenige artillerie voor de verdediging — dat was alles.

Een aanzienlijke reparatie, die maanden duurde, was noodig voordat Cruesinck het slot kon betrekken. Maar het, herstel was afdoende. Het slot diende zelfs in 1480 nog als vesting, toen Reinier van Broekhuizen met zijn Hoeksche benden Leiden bij verrassingen had ingenomen. Dan worden er ten minste donderbussen en buskruit, zelfs zware serpentijnen op gebracht, die nog ver in de 16^{de} eeuw, in de groote zaal voor wind en weder beschut opgesteld stonden ³⁾). Na Cruesinck zetelden ook andere luitenant-houtvesters achtereen-

¹⁾ Van den Bergh in De Oude Tijd, 11. blz. 250. Ik heb niet kunnen vinden, waaraan de schrijver deze mededeelingen ontleende. Alle nasporingen in het Rijksarchief bleven, ten dezen vruchteloos.

²⁾ Invent. 1477 en vlg. Een dezer serpentijnen diende omstreeks 1500 als geschut op een Noordwijksche visscherschuit.

³⁾ Vgl. den inventaris van 1477, over het algemeen met de latere overeenstemmend (Rijksarchief, Div. Kek. n^o. 1799).

volgens als kasteleins op de oude voorwaarden in het kasteel; het waren weder „alle adelicke personen van qualiteit ende van de treffelicste des Landts” ¹⁾: een Oem van Wyngaerden, een Brederode, een Van der Duyn, een Van Rynesteyn, die er joegen en feestvierden, rechtspraken en toezicht hielden op duin en bosch als voorheen.

Maar in 1572 kwam de opstand in Holland en daarmede braken voor het slot weder kwade dagen aan. „Inder begintsel van den binnenlandtschen oorloghen” ²⁾, dus wel in de jaren 1572-1574, toen vooral tijdens de belegeringen van Haarlem en Leiden deze streken zoo veel te verduren hadden en de gansche Haarlemmerhout door de Spanjaarden was gekapt, werd het door zijn bewoners verlaten kasteel deerlijk vernield en verwoest. François de Viry, die er na 14 Mei 1573 ³⁾ onder prins Willem als luitenant-houtvester zou komen wonen, klaagt nog tien jaren later ⁴⁾, dat het huis is „pour le present fort mince et destruite”, zoodat hij er bij geen mogelijkheid in kon wonen. Hij bood daarom aan het op eigen kosten te herstellen met gebruik van „les vieulx matériaux”, mits hij en zijn erfgenamen het

¹⁾ Merula, blz. 24.

²⁾ Stuk van 1598 in n^o. 4203 van het archief der houtvesterij (Rijksarchief). Vgl. Merula, blz. 24.

³⁾ ib. n^o. 6.

⁴⁾ Portef. Domeinen Holland, n^o. 724 en 709^e (Rijksarchief).

zouden mogen bezitten, totdat de onkosten uit de opbrengsten zouden betaald zijn. Maar de Staten achtten ¹⁾ het „nyet raetsaem in die optimmeringe van 't vorsz. huys te consenteren” wegens „die tegenwoordige duyrt van het tymmeren zoowel in de arbeyt als van de materialen”; zij wilden bovendien het slot niet beschouwd zien als geheel behorende bij het houtvesterschap, „tegenwoordich vry ende vranck wesende”, om „ten tyden ende wylen by den Grave van Hollandt” — als hoedanig men toen prins Willem weldra hoopte te begroeten — „alhier syne residentie nemende, tvooorz. huys gerepareert te worden tot synen commoditeyt ende plaisir”, terwijl tijdelijk de houtvesterij zonder het huis kon bediend worden. Niemand mocht dan ook tot „eenige vóorderē demolitie ende vervreempdinge van de materialien van den vóorsz. huys van Teylingen procederen.” Na den moord op den Prins echter, toen de kans op herstel der grafelijke waardigheden verdwenen scheen, kreeg Viry toch vergunning om „ter plaetse daer tanderen tyde thuys te Teylingen op gestaen heeft” op eigen kosten te „doen timmeren een bequaeme woenplaetse ofte huysinge ende dat van den ouden steen jegenwoordich ter vóorsz. plaetse liggende” ²⁾. Veel stond er dus blijkbaar niet meer ongedeerd overeind.

Noch Viry noch zijn opvolger als houtvester, de be-

¹⁾ N^o. 724, stuk van 16 Sept. 1593.

²⁾ Van den Bergh, 1.1. blz. 250, dd. 12 Juni 1387.

roemde geuzenadmiraal Treslong ¹⁾, heeft blijkbaar van de vergunning gebruik gemaakt, al bleef het slot met de houtvesterij verbonden ²⁾. In 1598 toch heet het huis met zijn boomgaarden en houtakkers in een officieel stuk „geheel verwoest en gecouchsaem geruïneert” en sedert de verwoesting „in dier vougen liggen gebleven”, zonder dat de vorige houtvesters er iets aan gedaan hadden ³⁾. Zoo vertoont het huis zich dan ook op de tekening van 1596, waar geen stuk ervan bewoonbaar schijnt ⁴⁾. De opvolger van Treslong, admiraal Johan van Duivenvoorde, heer van Warmond, die zich het lot van deze „eenige antiquiteyt van Hollandt” — zoo noemt hij het slot — ernstig aantrok, werd dan ook in overleg met de Rekenkamer in 1598 belast met het in orde brengen van grachten en boomgaarden, het beaarden der te slechten wallen en het beplanten ervan met pruimen- en kersenboomen. In 1605 ging men aan

¹⁾ Gest. 1594.

²⁾ In 1593 heeft er eene „metinge” plaats van huis en bijbehorende gronden op bevel van Treslong, waarbij bleek, dat het huis met zijn singels en grachten 5 morgen 2 hont omvatte, de twee waranden samen 6 morgen 4 hont, de overige landen en gronden omstreeks 26 morgen (archief der houtvesterij, n^o. 4203).

³⁾ In dienzelfden bundel.

⁴⁾ Zie de plaat (Stedelijk archief) waarop staat, dat zij is gemaakt door Simon Aerntsz. van Beuningen, landmeter van Rijnland, op verlangen van den toenmaligen houtvester.

het herstellen van het slot zelf, ten minste aan het voorloopig voorzien van den „thoorn” en „het vorder van den huysse” om verder verval en inwatering te voorkomen, totdat de landsfinancien — men zat toen in gelijke bezwaren — algeheel herstel zouden veroorloven ¹⁾).

Die tijd kwam gelukkig reeds omstreeks 1614. Wij bezitten nog de toenmalige „raminge int rouwe” van de kosten om het gebouw „twee verdiepingen hooge” te herbouwen en te voorzien met leien dak en met inrichting van het nog staande „achterstuck” tot waschhuis en turfschuur. Aan steen zou alles 4000 ₤ kosten ; aan houtwerk „metten voederen van ‘t salette ende camers ende die te vloeren met pruse deelen op ribbens” 7000 ₤; aan dak en goten 2000 ₤; aan glazen, ramen, schoorsteen en portalen 1500 ₤; aan grondwerk 200 ₤; aan de brug met poort en valbrug 700 ₤; in het geheel 16400 ₤. ²⁾ Wilde men maar eene verdieping en pannendak met greenen houtwerk, dan zou dit 3700 ₤, een „optrekkende” valbrug met eenvoudige reparatie 400 ₤ schelen. Men besloot blijkens de teekening van 1616 ³⁾ tot den herbouw van slechts twee

¹⁾ Van den Bergh, 1.1. Vgl. den toestand van 1605 onmiddellijk vóór het herstel op de plaat bij Merula, blz. 24.

²⁾ Ongeveer evenveel guldens, maar in verhouding tot de tegenwoordige geldswaarde op zesmaal meer te schatten.

³⁾ Teekening van J. Wildens, uitgegeven door Robbert de Bauddous, niet door F. de Wit zooals op sommige exem-

verdiepingen met leien dak en herstel der voorpoort met een trapgevel, terwijl bovendien achter die poort tegenover het oude kasteel een nieuw woonhuis met fraaien gevel werd opgericht. De bestaande ruïne is eigenlijk dus die van het toen herstelde gebouw zooals Van Alkemade het vóór 1687 afteekende ¹⁾. Het oude slot waar men zeide, dat het spookte, diende voortaan in hoofdzaak als gevangenis, de houtvester woonde daarbij in de geriefelijke nieuwe woning ²⁾, te midden der „dichte boschagie”.

Zoo kennen wij het nog in tal van afbeeldingen uit de 18^{de} eeuw, penteekeningen, etsen en schilderijen van De Haan, Schijnvoet, Rademaker e. a. ³⁾, waaruit blijkt, dat met enkele wijzigingen het oude slot in den staat bleef, waarin het in 1616 was gebracht: alleen aan de voorbrug, die veranderd werd in een vaste aarden brug, was een ingrijpende verandering aangebracht. Het huis diende, als vroeger, voor het jachtvermaak van

plaren bedrieglijk is geplaatst met verwijdering van den oorspronkelijken naam.

¹⁾ In zijn **Lugdunum** Batavorum (ms. Stedelijk archief); belangrijk vooral is die teekening **door het kijkje op** de binnenzijde van de ruïne.

²⁾ Tegenwoordige Staat van Holland, IV, blz. 209.

³⁾ Stedelijk archief; collectie Bode1 Nyenhuis in de Universiteitsbibliotheek te Leiden. Vgl. hier achter de **photographie** naar eene teekening in het bezit der familie van Teylingen (Stedelijk archief).

Teylingen in do 17^{de} eeuw (naar cone fotografie op ,het Stedelijk Archief).

Hollandsche aanzienlijken. Den 17^{den} Maart 1655 ontving koning Karel II van Engeland, toen als balling vertoevende bij zijne zuster, de „Princesse Royale” van Oranje, hier het bericht van het besluit der Staten van Holland, dat hem smadelijk buiten de grenzen der Republiek bande ¹⁾. Een zware brand, waarvan gesproken wordt als omstreeks 1676 voorgevallen, had geen verdere sporen nagelaten ²⁾. Van binnen echter vertoonden in de 18^{de} eeuw de ringmuur en de oude woning; zich reeds zooals wij ze kennen.

Eerst toen de groote schoonmaak van den Franschen tijd de houtvesterij met de oude jachtrechten had doen verdwijnen, kwam er meer verandering ³⁾. Het huis werd 5 Dec. 1801 en 29 Jan. 1803 met de gronden aan onderscheidene eigenaren verkocht, het houtgewas en het woonhuis grootendeels „voor afbraak” gesloopt, terwijl de oude toren en ringmuur, hoewel zij nog bleven' staan, door verwaarloozing allengs in diep verval geraakten ⁴⁾. Een afbeelding van omstreeks den tijd van

¹⁾ Res. **Holl.** 17 Maart 1655. Ik dank deze aant. aan den, heer C. J. Gonnet.

²⁾ Teekeningen, als boven.

³⁾ Het Rijksarchief bezit nog uit 1801 een plattegrond van kasteel en omgeving (kaart n^o. 2321), zeer belangrijk voor de kennis van het gebouw.

⁴⁾ Van den Bergh, 1.1. Vgl. Van **Damme**, Verkochte Domeinen en Ambachtsheerlijkheden, blz. 2.

verkoop ¹⁾ laat nog zien, dat er een verbinding van toren en muur met den wal door een bruggetje over de gracht bestond. Ook deze verbinding is omstreeks 1837 verdwenen ²⁾ en van het oude slot bleef alleen wat wij er thans nog van zien te midden van elzen- en essen-hout, eiken- en beukenboomen en populieren in statige rij, daar grootendeels weder door graaf van Bylandt omstreeks 1840 geplant ³⁾. Het kwam in 1857 bij publieke veiling aan de Arnhemsche familie Van Teilingen, die er toen prijs op stelde het te bezitten, maar het later weder aan het Rijk overdroeg.

Zoo is thans het oude kasteel voorgoed onder 's Rijks „monumenten” opgenomen. Maar het was, toen het Rijk het overnam, in zeer bedenkelijken toestand. Sedert jaren was er weinig of niets aan gedaan: de oude steen verweerde en werd door het houtgewas, dat er tegen, op en doorheen groeide, uiteengetrokken, zoodat het onlangs noodig scheen maatregelen te nemen om nog te redden wat te redden was, te voorzien en te bevestigen wat er nog stond. Geen restauratie, maar bewaring der ruïne als zoodanig was het plan, dat onder leiding van den heer J. van Lokhorst, rijks-

¹⁾ Teekening in O. I. inkt, Stedelijk archief.

²⁾ Potloodschetsjes, geteekend C. K(neppelhout), Stedelijk archief. Vgl. een plaatje van J. Christ., naar eene teekening (ook aldaar), en Robidé van der Aa, Oud-Nederland (1837), waar afbeeldingen vermeld worden:

³⁾ Van Lennep en Hofdijk: blz. 183.

bouwkundige bij het Dep. v. B. Z. en den heer Roem, hoofdopzichter der rijksgebouwen, reeds tot een begin van uitvoering is gekomen. Zoo zal de ruïne van Teylingen nog eeuwen kunnen blijven staan als eene merkwaardige herinnering aan middeleeuwschen adel en middeleeuwsche jachtvermaken, bovenal aan den tragischen levensloop der ongelukkige Jacoba van Beieren, de laatste loot van een fier geslacht, dat eenmaal de Hollandsche gravenkroon droeg.

De storm des tijds woei kneuzend over kruin
 En gevel. poort en muur. In 't drabbig slijk
 Der ruige gracht mengt zich des torens puin;
 De voorburcht ligt met akkergrond gelijk,
 En jong geboomte slaat zijn wortlen uit
 In de oude graven. Slechts het forsche rondel
 Staat op zijn eenzaam eiland. 't Schor geluid der
 Raven, nestlend in 't verweerd kasteel
 Braverret op 't roode puin en 't groenend kruid
 De stilte, die onstoorbaar hangen moest
 Op zulk een steengevaarte, trotsch en woest
 Daar rijzend of 't een reuzenrustkoets is,
 Waarin verzwonden eeuwen sluimren, maar
 Bij wijlen ook ontwaken om elkaar
 Te fluisteren van hun geheimen¹⁾.

¹⁾ Van hennep en Hofdijk, blz. 184.

Kerkelijke geschillen te Lisse in liet jaar 1700.

De hieronder volgende aanteekening uit het Kerkenboek van Lisse geeft een aardige toelichting op den toestand der katholieken ten plattelande. Een roomsche vader had zijn kind uit een gemengd huwelijk roomsch doen doopen, tegen den wensch van de gereformeerde moeder. Hoe onaangenaam dit nu echter mocht zijn voor de gereformeerde waardigheidsbekleeders, verboden was het niet, daar de man werd geacht het hoofd der echtvereening te zijn en deze dus vrij gelaten moest worden om te beslissen over de wijze van opvoeding der kinderen. De placaten van de Staten van Holland van 3 Juni 1750 en 24 Januari 1755 erkennen de mogelijkheid om kinderen uit gemengde huwelijken „tot de Roomsche dwalingen” op te voeden. De baljuw mistte de bevoegdheid om aan den vader of aan den pastoor eenige boete op te leggen, doch hij wist raad. Geen

boete, maar een „vrye en genereuze gifte” werd gevorderd en de baljuw wist de voldoening hiervan te verzekeren door zijn bedreiging om de kerk te sluiten, waartoe hij bevoegd was, daar de openlijke uitoefening van den katholieken godsdienst niet was toegestaan, al werd die ook stilzwijgend geduld.

De meerdere bepalingen behoeven geen nadere verklaring. Alleen wijs ik op het onder 4^o genoemde, waarin opgekomen wordt tegen de uitsluitende begunstiging van geloofsgenooten bij de katholieken, eene voor dien tijd zeker merkwaardige bepaling.

J. C. OVERVOORDE.

Onlusten gereesen in Lisse, omdat een Roomsche man, teegen de begeerte van sijn Gereformeerde Vrouw en waarschouwing van den Predikant, egter in weerwil van haar, sijn kind heeft laten doopen bij den Priester tot Sassenheim, waaruijt ontstaan is, dat den Hr en Mr Pieter Dierquens, Bailjuw van 's Gravenhaage, Noortwijkerhout, Lisse etc. om de quaade conduites bij den Priester Schaap in deesen gehouden, haar kerk geordoneert heeft te sluyten, en hem verbooden in Lisse dienst te doen, en nadat de selve omtrent 4 weeken was geslooten geweest, is deselve onder deese navolgende conditien weeder opengeset, die sijn Wel Ed^t mij versogt heeft, in het Kerkenboek te willen invoegen op den 23 Maart A^o 1700.

1. Alvoorens door den Priester te besorgen, dat het Kind teegens de waarschouwing van den Predikant gedoopt, ter begeerte van de Moeder sal worden opgevoed in onse Gereformeerde Kerk, en dat de Man in het bijweesen van den Heere Bailjuw Dierquens en den Priester, aan den Predikant sal belooven, dat hij daar in sijn vrouw sal te wille sijn, en haar sin in deesen opvolgen, sonder haar desweegens in het minste te ontrusten, of te dreygen;

2. dat de Pastoor belooft in 't generaal alle superstitie te weeren, en als iemand egter daar tegen quam te pecceren en den Priester 't selve te verneemen, dat hij sodanige niet alleen verbieden haar ke'rk, maar wel bijzonder de Oorbiegt, en alle andere diensten generalijk;

3. dat den Priester (tot soo lang de heyninge om de Pastorijë blijven gepermitteert) een sleutel van het hek sal overleveren, om tot de Kerk het vereyste acces te hebben ;

4. dat den Pastoor sal aanneemen en nakoomen te besorgen, dat de Papisten als voorheen de Gereformeerden sonder onderscheyt de penning sullen gunnen ;

5. dat den Priester: soo hij sig niet gchoorsaamt vind, aanstonds de voorschreven isolenten persoonen aan den Heere Bailjuw sal koomen bekend maaken, opdat door sijn WelEdelheyt daarinne alsdan werde voorsien;

6. dat den Pastoor, onder quitantie aan den Heer Bailjuw te geeven, aan den Predikant sal uytreyken de S^a. van hondert gl. bij sijn WelEd^t als een vrije en

genereuse gifte aan de dyaconye van Lisse, ten behoeven van de Armen toegelegd en geschonken.

7. sijnde soo Priester, als sijn kerkenraad voor 't laatste aangesezt en gewaarschouwt alle deese ofte alle andere superstitionen te weeren, en de misdadigen soo eenigen mogten sijn of koomen, kerk en alle andere diensten te weygeren, of dat bij faute van dien aanstonds sal procedeeren tot sluytinge van de kerk;

dit alles is niet alleen bij den Hr. Bailjuw den Priester ende des selfs 2 Kerkenraaden voor een ordre in 't toekomende voorgestelt, maar ook bij haar beloofd 't selve in allen deelen te sullen nakoomen, ende prespecteeren, in 't bijsijn van de Secretaris Mens en mijn Ondergeschreeven.

(get.) GERARDUS VONK.

Predikant in Lisse.

Uit het Kerkenboek, archief der gemeente Lisse, No. 191.

Het nonnenklooster Mariënpoel en de stichter Boudewyn van Swieten.

„In den naem ons Heren Jhesu Christi, ende der glori-
oser maghet ende moeder ons Heeren Jhesu Christi
Marien, Amen.

Ic Boudyn van Zwieten, Tresorier van Hollant, van
Zeelant, ende van Vrieslant, doe cont allen luden. Want
ic bekenne dat alle goede ende volmaecte gaven comen
van dat overste licht, ende goet, dat God selve is; ende
hi my wt synre groter ghenadigher goedertierentheit,
die tyt myns levens van sinen goede menichfoudeliken
versien heeft, so ist wel mogelijk dat ic die nu bekenne
te wesen een sterflic creatuer, bi synre groter ontferm-
herticheit ghemaect, wt alle mynre herten ende craften
dat overste goet love ende dancke mithen sinen, ende
den lof daerof op hem werpe, also hi dat selve is, ende
daer alle goede wtcomen. So heb ic daerom, ende of ic
mochte na minen armen vermoghen, hem te love, ende

der glorioser ghebenedider maghet Marien synre wtvercoren moeder enich danbaerheit ghedoen om meerre gratien ende ghenaden te verwerven in deser tyt, ende glorie na desen ellende in der ewicheit. In rechten testamente ende minen uterste wille, wt puerre caritaten ende minnen gheordineert een Cloester van Nonnen Regnlarissen, die nu ter tyt wonachtich syn ende namaels wonen sellen ten ewighen daghen opter hofsteden diemen te hieten plach Podiken Poel ende voitansel hieten Sunte Marien Poel, of Onser Liever Vrouwen Poel mit alsulker oirdinantien ende goeden als hier na gescreven staen. In den eersten so oirdinier ic, want die reyne gloriose maghet Maria, die een moeder is alre ontfermherticheyt, ende myn troesterinne geweest is van minen kyntscher daghen, dat hair lieve soen dat ouste goet, die hair nimmer meer en weighert, sel wesen hier of een Patroen: ende si van haerre ingheborene goedertierentheyt, een Patronesse des voirscrevens Claesters, ende op dat die voirscreven Nonnen, myne lieve gheminde geestelike vriendinnen, die nu syn ende namaels wesen sullen, Gode ende der ghebenedider maghet Marien te volherteliker dienen sullen; soe hebbe ic hem van dat my van den oversten goede verleent is, ghegeven, ende gheve mit desen brieve voir my ende voir mine nacomelingen tot ewighen daghen, die hofstede van Podiken Poel voirsz. mit acht ende twintich merghen lands, luttel min of meer, in den ambochte van Oestgeest gheleghen, tot enen vryen eyghen, mitter

tymmeringhe ende mit allen haren toebehoren, in alre manieren ende vorwairden, als ic die ghecoft hebbe jeghen Heren Heynrick Here van Wassenair.”

Zoo luidt de aanhef van den stichtingsbrief van het klooster Mariënpoel, die de kroon op van Swieten's goede werken zette, Hij was in 1370/1 geboren uit het huwelijk van Joncker Dirck heer van Swieten, hoogheemraad van Rhijnland, in 1402 overleden, en eene jonkvrouwe uit een geslacht, dat het wapen Heerman voerde; zij wordt door alle historici Catharina van Rietveldt genoemd, uit Alkmaar afkomstig; zij is noch op de geslachtslijsten van Rietveldt, te vinden, noch is er eene familie v. R. bekend, die het wapen van Heerman voerde. Boudewyn heette naar zijnen grootvader, die gehuwd was met Florentia van Kijfhoek en voor 1370 overleed. Diens vader was in 1345 in den slag bij Staveren gebleven, en heette Herman van Swieten. Volgens Mr. Simon van Leeuwen was Emmeric van Zwieten, stamvader van dit geslacht, diens overgrootvader. Boudyn (zooals hij meestal genoemd wordt) schijnt reeds vroeg aan het Hollandsche Gravenhof verbonden te zijn geweest, want gaarne memoreert hij, dat hij Aelbrecht van Beijeren en zijnen zoon Willem gediend heeft. In 1410 tot rentmeester-generaal 's lands van Voorne benoemd, werd hij onder gravin Jacoba thesorier van Holland en deze naam is hem steeds bijgebleven; al was die titel reeds in 1432 door hem verloren, ieder wist wie de „thesaurius” was. Hij moet een man van buitengewone gaven zijn geweest

zoowel op financieel als politiek gebied. Voor het eerste, getuigt het feit, dat Philips van Bourgondië nooit zonder zijn praeadvies tot financieele hervormingen overging en hem ook na zijn aftreden, als thesorier, dikwijls met het toezicht op de geldmiddelen belastte; voor het tweede behoeft men slechts na te gaan, welke moeilijke tijden hij beleefde en hoe hij zonder aan zijne eenmaal aan Vrouwe Jacoba gezworen trouw te kort te doen, steeds de goede raadsman bleef, van hem, die door zijne intriges de laatste vorstin uit het Beijersche huis ten val bracht.

Toen de raad der negenen in 1428, na de overeenkomst te Delft met gravin Jacoba gesloten, dool Philips was opgericht, werd Boudyn door den hertog daarin benoemd op eene wedde van 100 Holl. schilden 's jaars. Den 15^{den} Febr. 1439 werd aan hem opgedragen het beheer der grafelijke renten, samen met Roeland heere van Wtkerken in Vlaanderen, die den titel van gouverneur kreeg, terwijl Boudijn thesorier bleef. Dit tweetal had eene buitengewoon groote macht, daar de Bourgondiër toen juist met financieele zorgen te kampen had en dit tweemanschap de Hollandsche zaken in het reine moest brengen. Doch heer Roeland was steeds in Vlaanderen en zodoende kwam al de last en de verantwoordelijkheid op Boudyn. Zijne rekeningen, op het Algemeen Rijksarchief bewaard, zijne een rijke bron voor de geschiedenis dier veelbewogen jaren. Doch in 1430 was deze oppermacht voorbij; Phillips had hulp

gezocht en gevonden bij de verschillende takken van het geslacht van Borssele en den 1^{sten} October werden drie dezer heeren tot gouverneurs aangesteld met Boudyn en Jan Ruychrock als financieele adviseurs. Boudyn's traktement bedroeg toenmaals 1200 schilden.

Het bewind der van Borssele's was echter ook spoedig ten einde. Den 1^{sten} Nov. 1432 werd eene nieuwe regeling getroffen. De betrekking van thesorier werd afgeschaft en Oem werd benoemd tot rentmeester-generaal, belast met de financiën, doch tevens rekenplichtig aan de Bourgondische financiers van den hertog. Een nieuwe Raad werd ingesteld met den heer van Santes, Hugues de Lannoy als president; een der 5 leden was Boudyn, wiens inkomsten als zulks bepaald werden op 400 schilden. Dit was het gevolg van de ontdekking van Jacoba's geheim huwelijk met Vranck van Borssele door Philips, die persoonlijk de nieuwe regeling van uit Den Haag leidde, na van Borssele gevangen gezet te hebben. Nauwlijks 6 maanden later deed Philips Jacoba afstand doen van haar rechten en verving zijn eigen titel van „ruwaard van Holland” door dien van Graaf. De raad bleef echter bestendig, doch daar de heer van Santes niet voor Augustus verscheen, werd de vergadering niet te 's-Gravenhage, maar te Leyden gehouden, waaruit men kan opmaken, dat Boudyn het voorzitterschap waarnam; hij toch was de eenige te Leiden woonachtig. Toen Lannoy gekomen was, werd de vergadering naar de grafelijke residentie verplaatst. Uit dezen Raad is, na velerlei mutatiën het

hof van Holland, zooals het tot de groote omwenteling bestaan heeft, ontstaan.

Na dien neemt Boudyn geene overwegende positie meer in, alleen weten wij, dat hij zijne beschikkingen en stichtingen door zijn Heer liet goedkeuren en ook bij hem in de bres sprong voor menig edelman, die in moeilijkheden verkeerde. In 1445 bevestigde Philips de stichting van Mariënpool en schonk er eenige voorrechten bij. Ook vele brieven liet Philips medeteekenen door „minen getruwen Raet, Bouden van Sweten”. Nog bij zijn leven zag Boudyn zijn oudsten zoon Dirck tot griffier bij den Raad aangesteld, terwijl zijn broeder, eveneens Dirck geheeten, raad des Hertogen was. Zoo was zijn openbaar leven.

Van zijn particulier leven weten wij weinig; de roep zijner milddadigheid en vroomheid was zeer groot, en terecht; bijna geene geestelijke stichting of kerk in en om zijne woonplaats was er, of hij bedacht haar met zijne gaven. Hun, die verdrukt werden, verleende hij bijstand met zijn grooten rijkdom of door zijn machtigen invloed en zoo kon niet alleen het memorieboek van het klooster door hem gesticht, getuigen, dat zijn heengaan op 17 Mei 1454 een groot verlies was. 1428 October 1 liet Boudyn zijne kinderen beloven al zijne testamentaire beschikkingen te eerbiedigen en maande hen aan, ten allen tijde in goede vriendschap met elkander te leven. Zijne kinderen hebben meer dan dat gedaan, want alleen reeds de memorieboeken van Mariënpool getuigen zoozeer van

de menigvuldige gaven der van Swieten's, dat men op schier iedere bladzijde den naam aantreft. Zoo was de stichter; nu zullen wij de stichting bezien.

In 1399 was door de biechters van de Schoonhovensche Zusters door uitzending naar Oudewater een nieuw klooster gesticht. Vooral door toedoen van zekeren Pieter Avens, die dan ook speciaal herdacht wordt in het memorieboek, werden zij daar goed behuisd door aankoop van een huis en een groot erf van den Heere van Vliet, waarbij later belendende perceelen werden gevoegd, zoodat de nonnen konden beschikken over een zeer ruim huis, kapel, buitenhuis en kleinere gebouwtjes als bergplaatsen, brouw- en kookhuis; bovendien hadden zij een vijver laten graven om er visch in te houden en een „scoene put”, waarvan het water met den IJssel in verbinding stond. Lang zouden zij er evenwel niet mogen blijven, want in den strijd tusschen den wettig verkozen en door den Paus erkenden Utrechtschen bisschop, Sweder van Culemborch en den postulaat Van Diephout, kozen de nonnen in tegenstelling met de regeering hunner woonplaats de zijde des Pausen, of wat voor haar van grooter belang was, de zijde van den „komenden man” Philips van Bourgondië. In Leyden zouden zij veilig zijn onder de hoede van Philips' vertrouweling, Boudyn van Swieten, van wien toen reeds veel gesproken werd door zijne vroomheid en goede werken. Den eersten Maart 1420 kwamen zij dan ook in deze veste aan en werden liefderijk opgenomen door

van Swieten. Hunne goederen te Oudewater konden zij eerst 10 jaren later, toen zij zelvèn reeds een ander klooster betrokken hadden, van de hand doen. Koopsters waren de „Susters van Over-Yssel”, die daar tot de troebelen van 1573 gevestigd bleven. De documenten namen de verkoopsters echter mede en daarvan zijn een groot aantal giftbrieven in het kloosterarchief, alhier berustend, bewaard. Het oudste stuk is van 1385 en behelst het testament van een vermogend echtpaar te Oudewater, Symon die Wesemaker en Fyë zijne vrouw, die veel gaven aan het klooster. Buiten hen vinden wij als goede gevers nog aangemerkt, den reeds genoemden Pieter Avens en enkele leden van het geslacht van Vliet, dat in die geheele streek een overwegenden invloed had. Zij behoorden evenals de Speyaerts (van dezen naam treffen wij een zeker Jacob, als biechtvader der nonnen aan) tot het eertijds zoo machtige geslacht van Woerden. Overigens hadden de giften te Schoonhoven maar weinig te beteekenen. De zusters gingen eene geheel andere toekomst te gemoet.

Acht jaren hadden de nonnen van Boudyn's gastvrijheid genoten, toen hij op 18 Augustus 1428 den eersten stap deed tot het volvoeren zijner voornemens. Dien dag toch kocht hij van den burggraaf van Leyden, heer Hendrik van Wassenaer, het huis Paddenpoel met bijbehooren en 28 morgen lands in de parochie van Oegstgeest. Den vorigen dag had de burggraaf tot dien verkoop verlof gekregen van zijne leenvrouwe, gravin

Jacoba. Dit slot lag bijna in puin, daar het geene herstelling ondergaan had, sedert het in 1420 door den elect van Luik, Jan van Beijeren, vernield was, toen hij den burggraaf-eigenaar in Leyden belegerde. Het was reeds sedert eeuwen het eigendom der burggraven, doch waarschijnlijk meer een jachtslot dan een versterkt kasteel.

Na zich van de toestemming van den Oegstgeester prochiepaap verzekerd te hebben, werd met den opbouw van Paddenpoel tot een klooster begonnen. De brief van 4 November 1428 door Symon Nicolai, den pastoor, gegeven, schenkt den zusters verlof, om alle door de orde toegelatene diensten te vieren in het klooster, dat van Swieten voor hen sticht; dat hun pater het laatste oliesel mag geven aan hen die toevallig in het klooster zijn, hun de biecht mag afnemen, en alle gelden die daarvoor betaald worden, of het klooster in testament: zelfs van Oegstgeester parochianen, besproken wordt, door haar mogen behouden worden. Alleen zal de pater aan den pastoor van Oegstgeest verlof moeten vragen voor die geestelijke handelingen en zal er jaarlijks met Paschen een lood louter zilver aan hem moeten betaald worden. Juist over deze twee punten ontstond een langdurige strijd, die eerst in 1450 werd bijgelegd. 16 Februari 1447 werd reeds voorloopig door deken en provisor van Rijnland, als scheidsrechters, bepaald, dat het convent volgens overeenkomst (van 1428) niet schuldig is eenige kostergelden aan den

koster te Oegstgeest te betalen. Merkwaardig is, dat deze brief, een van de weinige, belangrijke origineële in het Leidsch archief bewaard, een foutieven datum draagt, nl. veertien hondert zeven in plaats van veertien hondert zeven en veertig, hetgeen Jhr. Rammelman Elsevier, Leydens vroegere archivaris, er toe bracht, aan te nemen, dat het klooster Mariënpoel onder dien naam, zooal niet op diezelfde plaats, reeds in 1407 bestaan moest hebben. Afgescheiden van het feit, dat er nergens over een vroeger Mariënpoel gewag wordt gemaakt, geeft Van Heussen als datum van den brief 1447 op en zegt den brief (wellicht het duplicaat) in handen gehad te hebben en wat nog sterker is, de brief is door den Deken van Rijnland bezegeld met zijn wapen, zijnde dat van het bekende geslacht Van Zijl. Nu vindt men in 1448 melding gemaakt van den Deken Gerrit van Zijl, maar in 1407 of in de jaren daaromtrent, nimmer. Wij mogen dus wel 1447 als het rechte beschouwen.

Zooals boven reeds gezegd is, werd 17 Februari 1450 deze zaak grondiger geregeld en door de twee geestelijke scheidsrechters alles uitgemaakt, wat twijfelachtig en dubbelzinnig bleek in de vroegere overeenkomst. Zoo behoefde voortaan de nonnenpater slechts eens per jaar (met Paschen) verlot te vragen tot het afnemen der biecht en het verstrekken der HH. Sacramenten der Stervenden, maar moesten de nonnen dan ook eerst bewijzen, dat de orde waartoe zij behoorden, steeds

die bevoegdheden had bezeten. Het klooster had blijkbaar nooit het lood zilver 'sjaars betaald, want deze uitspraak verplichtte het, de achterstallige bedragen te voldoen; Heer Symon kreeg bovendien tien schilden voor zijn eisch om een tweede lood per jaar te hebben, die door de scheidsrechters te zijnen behoeve belegd zouden worden, en nog 5 schilden schadevergoeding voor gederfde rente. Zoo schijnt het steeds gebleven te zijn, over moeilijkheden wordt niet meer gerept en uit de rekeningen uit het begin der 16^{de} eeuw blijkt, dat toen nog jaarlijks 15 stuivers werden betaald voor dit lood. Den 3^{den} Maart 1429 keurde bisschop Sweder van Utrecht de stichting van het klooster en het verdrag **met** den pastoor goed en gaf de nonnen het recht om, tot het nieuwe klooster gereed was (doch langer niet) dezelfde voorrechten te genieten, die zij te Oudewater bezaten. In overeenstemming met de wenschen des stichters bepaalde hij, dat de naam van het klooster Mariënpoel zoude zijn. Ruim een jaar later 20 Juli 1430 heeft 's bisschops-vicaris, Johan bisschop van Gebelde, het klooster en de kerk gewijd en 40 dagen aflat geschonken. Voor het eerst worden de nonnen bij die gelegenheid genoemd: „Reguliere kanonikessen van S Augustinus order bij Leyden”. In de wandeling heetten zij „de nonnen te Poel”.

Den 2^{den} Februari 1431 bepaalde Boudyn van Swieten, hetgeen hij door zijne stichting wenschte geobserveerd te zien, in den brief, waarvan wij den aanhef reeds

vermeldden. Hij begon met, behalve den vollen eigendom van het gebouw en de 28 morgen, den nonnen 3000 Philips schilden te geven, hij zelf zou zorgen voor de belegging daarvan, in goederen of renten. De hoofdbepalingen volgen :

Er zouaen niet meer dan 40 nonnen, die hare professie gedaan hadden, mogen zijn, benevens 10 leeke zusters want: „wt veelheyt der personen comet dicwyl verstroytheit ende onghoirdineertheit” zoo zegt Boudyn. De zusters moesten besloten zijn, dat wil zeggen, zij moesten afgesloten van de wereld leven en mochten geene gasten aan tafel ontvangen, dan hare ordezusters, een verbod dat wel noodig was; Rijnsburg en Leeuwenhorst toch, waren befaamd om hunne feesten met de Hollandsche edelen, en waar Boudijn zorgde, dat de nonnen niet geheel onbemiddeld waren, zooals in vele kloosters in en om Leyden het geval was, daar duchtte hij maar al te zeer, dat de festijnen zoo vaak in de nabijheid gehouden, navolging zouden vinden. Het was de tijd van snelle achteruitgang op geestelijk gebied, wat des te meer opviel in een land waar de kloosters zoo talrijk waren, en evenals in de kerkelijke diensten waren er ook in het kloosterleven tal van misbruiken ontstaan, die de conventen verre brachten van het doel hunner stichting. Boudijn kende zijnen tijd en heeft willen stichten een klooster van den ouden stempel, waar godsdienst en goede werken beoefend zouden worden, waar de nonnen, zooals hij zelf zegt, zouden bidden voor hem en zijn

Plan van het klooster Mariënpool met erf en boomgaarden, ± 1560.

Uit Van Heussen „Oudheden van Rhijnland“.

gezin, zijne Heeren, zijne vrienden en voor de vele zonden der wereld. Zijne „gheminde gheestelicke vriendinnen” zouden het in het huis, dat hij voor haar had gesticht, goed moeten hebben, maar rijkdom beschouwde hij als den aangewezen weg voor een klooster om te vervallen in de zonden „der begheerte ende becommeringhe tytliker dingen”. Daarom zouden zij geen grooter inkomen dan 100 mark zilver 'sjaars mogen hebben. Alleen iets zou daarenboven worden toegestaan voor het onderhoud van den pater en de kloostergebouwen. En als zij op den duur toch meer dan het bepaalde inkomen zouden krijgen, dan beval hij haar dit af te dragen aan de Visitatoren, te weten Heer Willem Clinckert, prior der regulieren te Schoonhoven en Heer Herman Jans soen prior der regulieren in het land van Steyn bij Gouda die daarmede arme kloosters of kerken moesten steunen.

In het slot van dezen brief geeft hij de instructies voor de zielsmissen en diensten die men bij zijn graf moet waarnemen en drukt den heeren visitatoren nog eens bijzonder op het hart, gestreng te zijn bij hun jaarlijksch bezoek en alle misbruiken uit te drijven met alle middelen, op eene wijze, „als dat si voir dat bevende oirdel Goids verantwoirden willen ende moeten, mitten welken ic hair consciencie belaste, want ic Gode te tughe neme, dat ic in enich noch in ghenen der ponten voirsz, yet anders meyne dan die ere Goids te vorderen”; en ten overvloede wijst hij nog eens op de gevaren aër weelde, als hij zegt: „ende mede wel gonne den Convente

voirsz een redelike bequame noturfte, buten besloten alle overvloedicheit die welcke menighen van Gode ende goede opsette ghetogcn heeft, ende; namaels trecken mochte.”

Zegel van het klooster Mariënpool.

Ter medebezegeling heeft hij gevraagd de genoemde visitators en heeft zelf zijn zegel vooraan gehangen, terwijl aan de uiterste rechterzijde het kloosterzegel wordt gevonden. Het zegel stelt voor de Moeder Goës met het kind Jezus op den arm omgeven van den stralenkrans en staande op eene wassende maan; onderaan in de punt vindt men het wapen van Boudijn, die steeds als zoovelen van zijn geslacht zijn moederlijk wapen als hartschild voerde, wat bij sommige schrijvers tot de verkeerde conclusie

heeft aanleiding gegeven, om het voor te stellen, alsof de Heeren van Oegstgeest (dus de Van Wassenaers, burggraven van Leyden) het patronaat over het klooster voerende, het ankerkruis van Oegstgeest op het zegel afbeeldden. Dezulken hebben echter blijkbaar zeer oppervlakkig de vele nog bestaande zegels

beschouwd, want het hoofdwapen: „de Van Swieten violen” hebben zij niet eens opgemerkt. Maar er is een tijd geweest, waarin men de grootste dwaasheden op dit gebied kon verkondigen, en toch grif geloof vinden. Deze origineele brief wordt bewaard in het archief der oud-Bisschoppelijke Clerezy te Utrecht en is buitengewoon fraai geconserveerd. De vier bovengenoemde zegels in roode was hangen totaal gaaf aan groen zijden linten of staarten.

Paus Martinus V keurde deze daad van Boudijn de belooning waardig, om voor zich en zijne vrouw een eigen biechtvader te kiezen, een zelden verleend voorrecht.

Of de strenge regelen door Boudijn bepaald en in dezen brief vervat, wel alle gehouden zijn, valt te betwijfelen. Vóór Boudijn's dood in 1454 was er wel verlof gegeven om wat meer te bezitten dan aanvankelijk was bepaald, maar hij had zich dan ook voorbehouden samen met het kapittel i. c. Syon te Delft, zoo noodig wijzigingen in te voeren. Doch reeds spoedig daarna was het grondbezit door giften zoo groot geworden, dat het zeker de 100 zilveren marken aan vaste inkomsten alleen, overtrof, terwijl het in het midden van de 16^{de} eeuw reeds zoover gekomen was, dat volgens de lijsten van eigendommen het grondbezit bijkans 300 morgen bedroeg, terwijl men uit de rekeningen leert dat de „geestelijke omslag” die Karel V in 1533 hief met Pauselijke goedkeuring, het klooster te staan kwam op de helft der jaarlijksche

inkomsten aan vaste renten, ten bedrage van 329 rijnsche guldens en 17 stuivers. In dien tijd waren het grootste deel der parochie Oegstgeest, omtrent de geheele Waard bij Leyden en tal van perceelen in de stad, het eigendom van Mariënpoel of ten behoeve van dit klooster belast. De uiterste grenzen van de vaste goederen waren Heilo en Limmen in het Noorden, Abcoude in het Oosten, Reimerswaal in het Zuiden en Naaldwijk in het Westen. Terecht werd het dan ook terstond na Rhijnsburg en Leeuwenhorst genoemd, wegens de groote rijkdommen en niet minder om de conventualen, waaronder telgen van schier alle oudadellijke huizen dezer landen gevonden werden. Ofschoon wij dan ook nimmer hooren gewagen van de groote feesten met de familie en de kennissen zuols in de genoemde abdijen, blijkt toch uit de rekeningen, dat de visitatoren en de generaal-prior van Syon niet de eenige heeregasten waren. Daar deze rekeningen echter eerst in 1519 beginnen, kan men niet zeggen of deze overtreding der geboden reeds in de 15^{de} eeuw plaats had.

Het klooster-keukenboek wordt in de reeds genoemde archieven der oud-katholieke gemeente te Utrecht bewaard gevonden en bevat vele recepten, benevens de lijst van al de pitancies maand bij maand; deze bestonden gewoonlijk uit brood, wijn, gebraden en gestoofd vleesch. Zoo vinden wij in 1455 hoe Jonkvrouwe Baerte van Zaerts eene pitancie instelde op den memoriedag van haar geslacht, „van hoenren, kaninen of voghelen en

runtvleesch, ghesmoert in die pot op die manier van pestijen", voor middag- en avond-maaltijden aan de nonnen uit te reiken en daarenboven 2 schepels tarwe en 12 mengelen beste wijn. Met Paschen gaf zij „schoonbroot en amandelen mele", met Kerstmis „romenye" (d. i. cruydewyn) of anderen goeden wijn, naar keuze en in de groote vasten 2 vaten van het beste „Haerlemsch hoppe" te schenken na den dienst. Het aangehaalde receptenboek geeft instructies hoe b.v. „ysercoucken" te maken en „vette aelpestyen" en de bewuste „romenye". Op Zondag na O. L. V. geboort was door bisschop David van Bourgondië in 1461 den kloosterfeestdag of kermis bepaald. Voor dien viel dit feest steeds eene week daarna en op dien dag werden er gemeenlijk geslacht : 1 beest, 1 schaap, 4 ganzen, 6 paar konijnen en 12 hoenderen ; deze twee laatste dieren dienden ook vaker tot den dagelijkschen disch, zij werden gedeeltelijk op het kloostererf gefokt, gedeeltelijk vormden zij de opbrengst der verpachte landerijen. Pro memorie staat in dat zelfde boek opgeteekend, dat men aan de „Broertgens" te Leyden met Paschen gewoonlijk eene schapenkaas en 50 eieren stuurt, welk geschenk den Cellebroeders, die het verre van breed hadden, wel welkom geweest zal zijn; ook wat de „beesten schutter" (klooster veehoeder) en de vrouw die bij het „eigen bier brouwen" hielp, zool kregen. Het is opvallend, hoeveel wijn er moest geschonken worden; bijkans iedere memoriedienst ging gepaard met eene ruime

uitdeeling aan wijn, slechts, een enkelen keer aan bier. Toch was er nog wel eens wijngebrek, want de rekeningen maken melding van 12 stuivers, betaald aan een der dienaren voor wijn, dien hij in Rhijnsburg was gaan halen, toen er eenige voornamen gasten waren ; of was misschien de kloosterwijn voor hunnen verfijnden smaak niet goed genoeg! ?

Veel minder weten wij over het geestelijke leven aldaar; zeker is het, dat er luisterrijke oerediensten werden gehouden, en dat uitgebreide memoriediensten herhaaldelijk plaats hadden, waarvoor alle bijzonderheden door degenen, die dezelve instelden, nauwkeurig geregeld werden. Uit den aanvang der 16^{de} eeuw zijn, in het meergenoemde archief te Utrecht, aanwezig: een coster en een costerinne boek, benevens een reglement voor alle kerkelijke diensten, die de zusters moesten waarnemen. Uit het costerboek leeren wij al de door dien dignitaris te verrichten werkzaamheden, die den dienst voorafgingen, benevens de plechtigheden gebruikelijk bij doodsziekte en overlijden der conventualen. Hij was tevens belast met het bijeenroepen der nonnen, zoodra de bijeenkomst een buitengewoon karakter droeg; hij deed dit door middel van een ratel.

In een professionale (waarvan een exemplaar alhier en een in Utrecht berust) vindt men behalve de gelofte en de gebeden der zusters eene aanzienlijke plaats ingeruimd aan de gezangen met bijgeschreven muziek. Er waren, dan ook eenige zusters, die zich bij uitstek aan het.

beoefenen van orgelspel en zang wijdden. Te Utrecht vinden wij ook de door Van Heussen geciteerde persoonlijke gelofte briefjes der nonnen terug, waarvan sommige bijzonder fraai versierd zijn met kleuren, goud en zilver. Het is zeer de vraag of de zusters deze zelf schreven; sommige dezer perkamenten strookjes lijken in den stijl van ornamenten zoozeer op elkander, dat men geneigd zou zijn te denken, dat één bekwaam teekenaar het geloftebriefje gewoonlijk voor de nieuw aangenomenen in orde bracht; misschien wel, de pater. Die van de dochters van Heer Lodewic van Schenghen, Jacoba van de Coulster, Mari Willems en Marringje Egberts, zijn wel de allermooiate van de 54 stuks, die nog bestaan. De gelofte was meestal weinig afwijkend van die, welke hier volgt :

„Ic, Suster Margrieto Philipsdochter van Wassenair belove aan God en alle Goids lieve Heiligen, in jegenwoordicheyt van den Regent, suverheit myns lichaams , gehoerzaamheit jegens onse Moeder Prioerinne en hare wettige erven en geve haer puyramentelick om Goids wille, alle mine jegenwoordiche ofte toecomende goederen sonder eenigh voorbehout.” Onderaan stond een versierd kruis.

Het staat vast, dat er enkele lieden in dienst van Mariënpoel waren, die bijzonder vaardig in het schoon-schrijven waren. Sommige der registers van landen zijn toonbeelden van mooi 16^{de}-eeuwsch schrift.

Dan heeft men ter zelfder plaatse nog een necrologium

met kalender, dierenriem etc. Als bladwijzer ligt een donkerrood geverfde perkamenten knoop met drie dito staarten in het boek. Aan den middelstaart is een dubbel perkamenten vierkantje met groene zijde bevestigd. Op beide buitenvlakjes zijn aardige eenvoudige versieringen aangebracht; daaromheen aan eene zijde de woorden „Jhesu, o Jhesu, esto mihi” ¹⁾, aan de andere zijde: „Maria, Jhesus, Cecilia”, Tusschen beide blaadjes een draaiend schijfje, waarvan beurtelings de Romeinsche cijfers van I—IV zichtbaar worden. Dit is waarschijnlijk wel door de zusters gemaakt, maar onbekend is het mij, waarvoor het diende. Achterin het boek staan wederom eenige gelegenheidsgebeden.

Toen het klooster door de vele giften, die veelal ook uit kostbare voorwerpen bestonden, binnen hare muren een aanzien had gekregen, dat overeenkwam met de groote eigendommen er buiten, vinden wij melding gemaakt van eenige aankopen van kunstvoorwerpen. Vooral in den jare 1523 toen pater Lambrecht Jansz de financiën onder zijn beheer had, werd er voor niet minder dan 23 pond 5 st. aangekocht. Zoo betaalde men aan Hüge Jacobsz (vader van Lucas van Leydenf en Jan van der Bouchorst 3 p. 21 st. en 6 penning voor een „taffereel met dueren” en een „scilderij”. Hüge's beroemde zoon leverde voor 2 pond en 5 st. „een constigh figuer” van de Vlucht naar Egypte. Maar

¹⁾ D. i. Jezus, o Jezus, sta mij bij.

als bijlage bij de rekening vinden wij dan ook, dat pater Lambrecht wel wat al te royaal was geweest en dat er in zijne boeken een belangrijk tekort was, dat hij niet verantwoorden kon.

In 1457 was de vicaris van bisschop David van Bourgondië de altaren der kloosterkerk komen wijden. Het hoog outaar' aan de H. Maagd in de eerste plaats. Het tafereel hierachter afgebeeld was door de van Swieten's geschonken ter opluistering van het voornaamste altaar van Boudyn's stichting. Ter linkerzijde voor den troon vindt men den „thesaurius" afgebeeld, gevolgd door zijne zoons: Dirck, den secretaris van het Hof, die als ridder ten Heyligen Grave den Witten Jerusalemspalm draagt, Gijsbrecht en Jan, allen met hunne vrouwen, en daar was het oude stuk uit. Onder de laatste vrouw aan de linkerzijde staat: „Anno xv^{clij} voer Kersavont heeft Joncfrouwe Joha^{na} vāZwetē dö Heerē Adriaens vā Zwetē ridder doen vernieuwē dit tavereel, wanttet vā ouderdö al vergaen was."

Het oude stuk, waarschijnlijk op hout, schijnt dus geschilderd te zijn met weinig duurzame verf, òf, en dit is zeer wel mogelijk, heeft de vochtige ligging van het klooster de schuld aan dezen spoedigen ondergang; in de rekening van 1523 toch wordt er gewag gemaakt van een geolied doek, aangeschaft voor de pater-bovenkamer om die achter het bovengenoemd schilderij van Hüge Jacobsz te hangen, want men vreesde voor bederf door de vocht van den muur. Hoe zal het dan wel op

Familietafel der Van Swieten's op het Hoogaltaar in het klooster Mariënpoel.

Photographie v. d. Stok, Leiden.

de beneden- en kerkverdieping geweest zijn? De oude naam dier plaats „Paddenpoel” wijst trouwens niet op eene ligging vrij van vocht, al was er wellicht bij den kloosterbouw verbetering gekomen. In 1448 immers lag Mariënpool overhoop met het Oegstgeester gerecht over de afwatering tusschen het klooster en het Heilige geest land, want de Oegstgeesters beweerden dat het bouwen van het klooster daar ongewenschte veranderingen had gebracht.

Maar om op het schilderij terug te komen. Bij dit „vernieuwen” heeft Joffer Johanna van Zweten van de gelegenheid gebruik gemaakt, om behalve zichzelf en haren broeder, den Heer van Opmeer, ook hare ouders te laten vereeuwigen, zoodat die direct volg den op hare vaderlijke grootouders op het oude stuk, terwijl zij allen ook te Poel begraven werden. Aan de rechterzijde knielt Boudyn's vrouw de om hare vroomheid evenzeer, als haar man, beroemde Luytgairdt van Nieuro (Ngenrode). Daar achter, hare dochter. Alyt, die in 1428 nog tot man had Clais van Diepenborch, doch hier wordt afgebeeld als vrouw van Heer Everard van Hoogwoude, die als bastaard van Holland een rooden degen draagt. Hij was een merkwaardig man in zijn tijd; met zijn broeder, Lodewijk heer van Vlissingen, die het zoo bitter had moeten afleggen tegen den Elect van Luik, en zijne zuster Baerte, met den Heere van Vliet gehuwd, behoorden zij tot de trouwste aanhangers van de partij van hunne zuster, die zooveel hooger ge-

plaatst was, de diep rampzalige „vrou Jacop.” Hun moeder was eene van Kyfhoek, zodoende was Hooch-
woude nog een verre neef van zijne echtgenoot. Dan volgt de priorin van Mariënpool „Suster Catharina Boudynsdochter” die 36 jaar lang aan het hoofd stond van haars vaders stichting, toen zij in 1495 in den hoogen ouderdom van 92 jaren overleed. Ten slotte de jongste dochter Mergriet gehuwd met Heer Jan van Poelgeest met zijn donker uiterlijk. Waarom bijna al deze personen het ordeteeken van den H. Antonius dragen weet ik niet, het is het eenige mij bekende voorbeeld, dat vrouwen die orde bezitten.

Voor dit altaar lag de blauwe zerk, waaronder al de leden van het geslacht des stichters begraven zijn, uitgenomen Ghysbrecht, Boudyn's zoon, die voor het heilig kruis-kapelletje begraven werd, omdat „hy te gheringhe op malcander starf.” Op die plaats geknield, konden „syne gheminde gheestelicke vriendinnen” hare gebeden voor van Swietens zielerust naar zijne ordonantie opzenden, met den blik gevestigd op haren „fundator ende lieven vader in Gode” en zijn gezin, waaraan zij zooveel te danken hadden. Na heel veelvreemde lotgevallen is dit merkwaardig familietafereel weder teruggekomen bij Boudyn's afstammelingen.

Buiten dit stuk zijn er nog twee meer beroemde tot op onze dagen gespaard gebleven. Ik bedoel de beide meesterwerken van Cornelis Engelbrechtsz. Waar deze beide triptieken, die volgens Dr. Dülberg in 1508 en 1526

moeten geschilderd zijn, gehangen hebben, is niet te zeggen. Dr. D. heeft bewezen dat zij geschonken zijn door den regent Jacob Naertensz, die in 1526 diep betreurd overleed. Hij was uit Amsterdam geboortig en dat feit verklaart het wapen dier stad op het schilderij, De vrouw op de deur rechts afgebeeld is Jacobs zuster Nargaretha Maertensdr., die vóór hare professie stierf. Beide stukken behooren tot de allerbeste, die het Stedelijk museum bezit; wij kunnen de toenmalige regeeringspersonen dezer stad, niet dankbaar genoeg zijn, dat zij bijtijds voor de veiligheid dezer kuntschatten gezorgd hebben, toen Mariënpoel met den ondergang bedreigd werd.

Nog twee schilderijen moeten er geweest zijn van Cornelis Engelbrechtsz., ook stukken van Lucas en Aertgen van Leyden, terwijl de meergenoemde rekening van 1523 spreekt van een beschreven glas van Pieter Corn. Engelbrechtsz. die een meester in dit vak van glasschrijven was en het voor 12 stuivers aan pater Lambrecht Jansz. verkocht. Uit de verschillende testamenten en giftbrieven weten wij verder dat er tal van fraaie misboeken, kelken en altaarsieraden geschonken zijn door hen, die daarvoor zielsmissen verlangden. Behalve het besproken hoogaltaar waren dienzelfden dag nog gewijd; de altaren van het Heilig Sacrament, hetwelk was versierd met de beelden der 12 apostelen, gegeven door een 10-tal adellijke en aanzienlijke personen uit den lande, terwijl het klooster zelf reeds 27 gulden

had uitgegeven voor de overige versiering, het **door** Boudijn's kleinzoon Adriaen gestichte S. Andries altaar en ten slotte dat van S. Barbara gesticht door Joncker Vranck van der Bouchorst, die tot de grootste begunstigers van het klooster mag gerekend worden. Voor het altaar was de grafkelder waar alle van der Bouchorsten rustten, behalve Bouwen, die om dezelfde duistere reden als Gijsbrecht van Swieten voor de kruiskapel zijne laatste rustplaats vond. Vranck was gehuwd met Katryn van Bakenes, eene dochter uit het oudadellijk Haarlemsch geslacht van dien naam. Zij hadden twee dochters Kunøer en Lysbeth die beiden „nonnen te Poel” werden en eene zeer belangrijke som aan het klooster medebrachten. Hunne ouders gaven verder veel land en nog meer renten in Leyden en Rijnland aan het klooster en droegen het toezicht over het door hen gestichte Barbara-klooster te Noordwijk aan Mariøpoel op, het tevens belastend met het bewaren der brieven. In een zijner testamenten (1461) gaf hij land in Katwijk en Noordwijk om uit de opbrengst, een tweeden priester te onderhouden. Daaruit blijkt, dat er buiten den nonnenpater reeds één was. 22 Januari 1463 stierf Vranck, (hij ligt evenals zijne vrouw in de kerk te Noordwijk-binnen begraven), doch zijne weduwe, die eerst 28 October 1481 hem in den dood volgde, zijne kinderen en zwagers, de Heeren van Bakenes vergaten Mariøpoel niet, maar bedachten het klooster min of meer in hunne laatste beschikkingen. Na de van der

Boechorsten nemen als speciaal te herdenken weldoeners de volgenden eene belangrijke plaats in: Jan Boemtgen († 1450) en Katrijn zijne vrouw, de gebroeders Heynric, Pouwel en Jan Reyniersen, Wouter Gheerlofsz. en Erckenraet Jansz., een zeer vermogend en weldadig echtpaar uit den Leidschen burgerstand. Hunne kleindochters Cornelia en Griete, Jan Woutersz's dochteren, waren nonnen te Poel en zoo beërfde het klooster bovendien vele van Wouters goederen, voornamelijk huizen en renten in Leyden, verder de pater Jacob Maertijnsz. reeds te voren genoemd, Jacob Pieter Asseleynsz., ook wel genoemd Tollenair, een priester, die behalve veel constant geld ook nog twee missalen en een zeer fraaie miscelk gaf, en ten slotte suster Gerritgen IJbrantsdr., de priorin die voorkomt in 1556, als 550 gulden aan het convent vermaakt te hebben. Te harer nagedachtenis gaf haar oom Cornelis van Rietwijck met nog eenige familieleden den choorstoel in de kerk, die 33 Rijnl. gulden kostte. In de laatste 10 jaren wordt er weinig meer gegeven.

Thans zullen wij een kort overzicht geven van de voor het klooster belangrijkste gebeurtenissen, na de stichting voorgevallen. In 1444 had heer Hendrik van Wassenaer, die zijn einde voelde naderen, na zijn woest en gewelddadig bestaan, de nonnen onder zijne burchgrafelijke bescherming genomen, haar toegestemd een rosmolen te bouwen en zwanen te houden, op voorwaarde, dat er zielsmissen voor hem en zijn geslacht

zouden gevierd worden. Zijne vrouw Cathérine v. d. Aa de Gruthuse schijnt zwak gehad te hebben voor Mariënpool, want de nonnen vermelden, dat de „guede” vrouw van Wassenaer, bij haren echtgenoot reeds veel had gedaan in 1428, om hem tot verkoop van Paddenpoel voor Boudyn's goed doel, te krijgen. Heer Henrick hield over het algemeen meer van het verwoesten dan van het opbouwen van geestelijke stichtingen. Zijne vrouw, die 100 pond en een prachtigen fluweelen tabbard geschonken had, zal zeker veel invloed gehad hebben, toen hij ouder werd en hem tot andere zienswijze gebracht hebben, want toen hij in 1448 overleed, gaf hij nog 2 nobel 's jaars op den molen in Wassenaar, terwijl hij reeds het jaar te voren zijnen zoon Jan had doen beloven de nonnen te blijven beschermen.

1445 December 1 nam Philips van Bourgondië de nonnen onder zijne particuliere bescherming, keurde de instellingen „syns getruwen raets” goed en schonk de volgende privilegiën :

Vrije keuze van 2 of 3 rentmeesters om hare goederen te beheeren.

Vrije keuze van degenen die zij wenschten op te nemen in hun convent, zonder eenigen dwang, zelfs van den graaf.

Eeuwige bescherming door de grafelijkheid van Holland.

De Leidsche magistraat gaf in 1446 vidimus van dezen brief des hertogs. In 1450 heeft Boudyn al zijne beloften aan het klooster voldaan, zoodat er nu niets

meer aan de fundacie ontbrak. Hetgeen de nonnen nog aan beloofd geld te kort hadden, had hij door de gift van landerijen, voornamelijk te Apcoude voldaan. Reeds had hij jaren te voren land aldaar gekocht van heer Jacob van Gaesbeeck door middel van diens rentmeester Bruninc Spruyt, die getrouwd was met de zuster van Boudgns vrouw. Het is niet onmogelijk dat Luytgaerdts van Nieuro ook zelve in de streek harer herkomst gegoed was.

17 Mei 1454 overleed Boudyn op 83-jarigen leeftijd te Leyden en werd op zijn verlangen in zijn klooster begraven, hoewel hij een graf had in den Noorderomgang van St. Pieterskerk, waarop een fraai altaar stond, dat hij bij testament van 1443 Mei 15, rijkelijk begiftigd had en waarop luisterrijke diensten moesten gevierd worden, die nauwkeurig beschreven staan onder het hoofd „de fundacie van Bouwen vā Zweten” in het memorieboek der kerk.

De zusters te Poel teekenden in haar memorieboek het volgende achter den dooddatum van hun fundator op „voir welkes ziel wij grote scult, hebben voir te bidden, tot ewighē daghen voir allē andēn menschen, want hi ons oec boven al dat, hier voir screven staet, menichfoudige weldaet, aelmissen en miñe bewyst heeft.” Buiten de hofstede te Poel 28 morgen en 3000 schilden, reeds vermeld, had hij ook nog gegeven 200 schilden eeuwige rente, 400 Rijnsche guldens in eens voor de kerk, en 200 Postulaetsgulden. „Ende hadde onse Heer God

ghespaert , noch veel meer daer toe ghegeve soude hebben." Al kon *hij* het dan niet meer doen, zijne familie nam zijne plaats in. Allereerst reeds zijne weduwe die de 12 pond rente op de school te Leyden aan het klooster schonk. Boudyn had nl. in 1431 voor 500 schilden de oude school naast zijn eigen erf op de Pieterskerkgracht gekocht en voor dat geld was de nieuwe gebouwd, terwijl de rente van 12 pond van de oude op de nieuwe werd overgebracht.

Zijn zoon Direk was reeds overleden in 1452 op de terugreis van Jerusalem, 10 dagen nadat hij ridder ten Heiligen Grave geworden was, en zijne jongste dochter mevrouw van Poelgeest reeds in 1447. Dit laatste blijkt uit de verdeeling zijner leengoederen door Boudijn in 1449, waar de 6 kinderen van Poelgeest voor hun moeders deel bedacht worden. Reeds in 1439 had hertog Philips zijn rentmeester verlot gegeven over zijne leengoederen te beschikken en die in testament onder zijne kinderen te verdeelen naar eigen goeddunken. Ghysbrecht de tweede zoon kreeg de heerlijkheid Zwieten en de derde zoon Jan de grootste helft der Utrechtsche bezittingen. Van Dirck, den oudsten wordt geene melding gemaakt bij dit verdeelen, wellicht had hij door zijne vrouw, de erfdochter van den heer van Arckel van Lyenburch, reeds genoeg onroerend goed. Zij allen hebben in testament goed gegeven aan Mariënpool vooral Gysbrecht en „syn goet wyff” juffer van Diemen en Jan met zijn zoon Adriaen.

In 1483 kwam de stad Leyden bij het klooster aankloppen om geld te leenen, in 1485 en 1488 werd wederom eene leening gesloten. Den eersten keer 100 gulden ter bestrijding van de oorlogskosten tegen Utrecht. Al mochten de Nederlanden welvarend heeten, de stedelijke financiën waren in allertreurigsten toestand. De vroedschapsboeken van het einde der 15^{de} en het begin der 16^{de} eeuw vormen ééne lange klacht over de telkens terugkeerende oorlogskosten en grafelijke bede, waarvoor het geld niet te vinden was. De Bourgondiërs waren geen goedkoope landsheeren om te onderhouden en de Oostenrijkers evenmin. Dat zouden de kloosters ook merken. Philips de Schoone had in 1505 de voorrechten en vrijheden door zijn naamgenoot en overgrootvader gegeven, bevestigd, zijn zoon deed dit elf jaar later ook, doch 100 pond vond hij niet te veel voor de nonnen om voor die bevestiging te betalen, terwijl hij tevens gelastte, elke zes jaar opgave te doen van den omvang der eigendommen; volgens zulk eene lijst werd dan ook het reeds geciteerde belastingbedrag van 1533 opgemaakt.

In 1531 wordt er nog melding gemaakt van een ruil van land tusschen de nonnen en de abdij Leeuwenhorst; een stuk land in Oegstgeest tegen een stuk in Noordwijkerhout. Ten slotte ging het klooster in 1566 eene overeenkomst aan, met de stad om den Nieuwen weg buiten de Rhijnsburgerpoort te onderhouden ; het onderhoud nam het klooster op zich en zou daarvoor 20 pond

's jaars van de stad ontvangen gedurende 20 jaren. Voor de eerste maal alleen zou de stad hekken en paalwerk vergoeden en het klooster zou vrij puin uit de stad mogen weg halen. Maar de helft van de twintig jaar was nog niet om, of het klooster was zelf een puinhoop.

In 1570 vinden wij de oproep tot opbrengst van belasting op geslacht en gemaal, ter verkrijging van de 271.000 gulden, afkoopsom van X^{den} en XX^{sten} penning. Daar de vier biddende orden vrijgesteld waren en de zusters in Nov. 1493 reeds bij een dier orden (de Franciscanen) waren ingelijfd, zal die omslag haar wel voorbij zijn gegaan.

26 Augustus 1666 was in Leyden het voorbeeld gevolgd, dat reeds in Vlaanderen en kort te voren ook in Delft en andere Hollandsche steden gegeven was. De zoogenaamde beeldenstorm had dien dag voor het eerst in onze veste gewoed en de Vrouwekerk had het moeten ontgelden. Bijtijds waren echter de magistraat en de wacht uitgetrokken en hadden verdere baldadigheden, althans voor dien dag weten te voorkomen. Twee dagen later werd op het Stadhuis vergaderd, om de maatregelen te bespreken, die genomen moesten worden, want: „de raserij” was „God betert uit Vlaanderen overgeslagen” zegt het Vroedschapboek. Maatregelen werden ook in die vergadering besproken; de wachten aan de poorten zouden versterkt worden, keuren uitgevaardigd tegen godslastering en overlast gøestelijken

personen aangedaan, zouden worden verscherpt, met zware straffen bedreigd, ieder die weder aan het „beelden smyten” ging. Maar het kwaad was reeds te ver doorgewoekerd, dan dat dergelijke maatregelen nog helpen konden. Het bewijs daarvan kwam reeds dienzelfden dag.

Menigeen stelt zich die beeldstormerij nog voor, als eene wel af te keuren, maar toch alleszins verschoonbare daad; het volk, door de Kerk uitgemergeld en bedrogen, waren eindelijk de oogen geopend en nu had het vol edele verontwaardiging de bedehuizen gereinigd van al wat aan het oude herinnerde, om met geestdrift een nieuwen beteren godsdienst te belijden. Helden zij, die onder aanvoering van twee Hollandsche edelen, Jacob Oem van Wyngaarden en Herman van Raephorst, Leyden en Rynland verlost van de dwingelandij der priesters, en de kloosters met den grond gelijk maakten. **In** waarheid was het echter een der meest schandelijke gebeurtenissen ooit in de geschiedenis dezer landen voorgevallen. De bescheiden uit dien tijd, vooral het Leidsche Vroedschapsboek, laten aangaande de smijters geen twijfel over, of het was eene laffe bende, oproermakers, bandieten van het allerminst allooi, de geestelijke voorvaders van het Parijsche schuim van 1789, bezielde met eene vernielzucht, die geene grenzen kende. Het waren geen geloofshelden, die toen kerken en kloosters leeg geplunderd waren, met vernieuwden moed hun misdadig werk in particuliere woonhuizen voortzetten. Oem

en van Raephorst waren woestaards, die in dit grauw, een werktuig vonden om hunne eer- en geldzucht te bevredigen.

Terwijl de magistraat aan het vergaderen was, begon het; eerst wist men de Pieterskerk binnen te dringen, waar men de teleurstelling ondervond, dat de kleinodiën niet te bereiken waren; men stelde zich schadeloos door het stukslaan van altaren, beelden, en wat maar te breken of te vernielen was; toen in woedende vaart naar Pancras en Vrouwe Kerk, waar eene herhaling plaats vond van hetgeen in de Pieterskerk geschied was. Heel de razende tocht is beschreven door den pastoor der Pancraskerk, die alles zelf heeft bijgewoond. Daarop ging het naar Leyderdorp waar de monniken zich versterkt hadden in het klooster; dat was te lastig, dus toen maar naar de nonnen, waar het dan ook bar toeging. Zij werden van alles beroofd en uitgedreven. Daar verdeelde de steeds woester wordende bende zich in tweeën. Een deel ging naar de Minnebroeders in de stad; hun klooster werd in brand gestoken; het andere gedeelte ging naar Mariënpoel, waar de kostbaarheden geborgen en enkele schilderijen (de bovengenoemde drie) waarschijnlijk reeds afgenomen waren. Heel veel werd er niet beschadigd, enkele beelden en gouden en zilveren voorwerpen moesten het slechts ontgelden, want zooals de priester van S. Pancras zegt: er was daar een rijk en aanzienlijk Heer, die den belhamels der smijters de handen vol geld stopte en toen vertrokken ze naar

Leyden. Het is niet onmogelijk dat Heer Adriaen van Swieten, Boudyn's achterachterkleinzoon, die toen juist te Leyden vertoefde, den storm bijtijds van zijn familieheilgdom gekeerd heeft.

Eenige dagen later was de rust wedergekeerd; in de stad werden de belhamels gestraft, enkelen ter dood veroordeeld, o. m. de meest beruchte, de zoogenaamde „Smytgen by Nacht”. Maar toch waren de Heeren van den gerechte niet veel verder gekomen door dit exempel te stellen. In 1571 en 1572 was er weer „smyten van Wyngaerden's soldaten”. Op Mariënpoel bleef het dien tijd van 1566— 1572 rustig. Op 17 Juli 1571 zelfs, heeft de eerste bisschop van Haarlem, Nicolaas van Nieuwland er nog een altaar gewijd. Maar tegen het einde van dat jaar is Wijngaerden gekomen en niet alleen in de stad. Dat weten wij slechts. Gissen kunnen wij, dat Mariënpoel toen niet gespaard werd en dat Wijngaerden's werk voltooid is door de troepen van Valdez. In de eerste jaren der 17^{de} eeuw zegt Orlers, dat er niets van het klooster overgebleven was, dan een brokje muur met eene soort kelder, hetgeen genoemd werd „de Gebrande kelder”. Van der Aa (\pm 1840) spreekt er nog over, doch ik betwijfel ten zeerste of hij ooit die kelder gezien heeft. Geboren Oegstgeesters van over de 80 jaren heb ik er naar gevraagd, of zij ooit iets van dien kelder of van een klooster gehoord hadden, doch steeds luidde het antwoord negatief. Ter plaatse waar ongeveer het klooster gestaan moet hebben, stelde ik

zelve een nauwkeurig onderzoek in, doch met even weinig resultaat. Uit oude kaarten te oordeelen, zoude ik het meest geneigd zijn te veronderstellen, dat het kloostergebouw en de kerk gestaan hebben op de plaats, waar thans de Leidsche sportwereld, het edele lawn-tennispleeg te beoefenen.

De nonnen weken in de stad. In 1606 werd de nagelaten boedel van de conventuale te Poel, Lijsgen IJbrandsdr., aldaar door hare medezusters verdeeld. Zij woonden toen nog te zamen, de laatsten van Boudyn's stichting ten „eeuwighen daghe", die nog geen twee eeuwen had mogen trotseeren.

BIJLEVELD.

LEYDEN, 1 November 1904.

BIJLAGE A.

Bronnen voor de geschiedenis van **Mariënpoel**.

- I. Te Leiden in het Gemeente-archief:
- a. Folio perkamenten register bevattende copie van vele brieven en **eene** lijst der bezittingen midden 16^{de} eeuw.
 - b. 4^o. dito zonder de lijst, midden 16^{de} eeuw.
 - c. 4^o. perkamenten gebedenboek met bijgeschreven **ge-**zangen-muziek.
 - d. 4^o. perkamenten memorieboek; deze beide laatste uit begin 16^{de} eeuw.
 - e. Rekeningen 1519-1529 en 1532-1537.
 - f. 328 charters; (de catalogus Elsevier gaf er 336 op) het oudste 1348, brief waarbij Coen van Oisterwyc zijn zwager, Boudijn's vader, **Dirc** tot verkoop van land in de Waard machtigt. Het oudste stuk door den catalogus Elsevier genoemd is verloren, het dagteekende van 1310 en behelsde de beleening van Vrouwe Adewy van Endegeest met land te Oegstgeest door graaf Willem **III**.

11. Te Utrecht in het archief der Oud-Bisschoppelijke Clerezy **N^{os}**, 190-200.
- a.** Copie van de brieven van goedkeuring van Philips van Bourgondië en Karel V, papier einde **16^{de}** eeuw.
 - b.** Professionale **4^o**. perkament, begin **16^{de}** eeuw
 - c. 54 stuks kloostergeloften **perkament**.
 - d.** Reglement voor alle kerkelijke bezigheden der zusters op **papier, einde 16^{de}** eeuw.
 - e. Costerboek.
 - f.** Costerinneboek. } perkament **4^o**, einde **15^{de}** eeuw.
 - g.** Necrologium papier midden **16^{de}** eeuw.
 - h.** Pitancie boek perkament **4^o**. ± 1500.
 - i.** Cartularium **4^o**. papier ± 1560.
 - j.** Belastingboek (Boek van impost mergengeld en **10^{den}** penning) papier 1526-1571.
 - k.** Register van ontvangst, gevolgd door een gedeelte van het vorig register; titel luidt: „**Dit** is een vreemd **stuck** dat een sot is **ende** niet **weeten** en wil.”

25 Charters, meest alle de orgineelee brieven van het klooster. 0. a. de geciteerde stichtingshrief, de goedkeuringen der landsheeren, de testamenten van Boudijn van Swieten en den burggraaf van Leyden benevens de **overdrachts-akten** van Paddenpoel en de brief van paus Martinus die Boudijn machtigt zijn eigen biechtvader te kiezen met een **looden** zegel.

Over Mariënpool is geschreven door van **Heussen**, die aan dit klooster 52 blz. zijner Oudheden van Rhijnland wijdt en door Dr. Römer, die een kort overzicht der **kloostergeschiedenis** geeft in zijne geschiedenis der kloosters en abdijen in Nederland.

BIJLAGE B.

De van Swietens.

Zoals reeds vermeld, geeft Simon van Leeuwen in de Batavia Illustrata **Emmeric** van Zweten als stamvader van dit **Oud-Rijnlandsch** geslacht op. Hij moet tegen het einde der 13^{de} eeuw geleefd hebben. **Vóór** Boudyn hebben van dit geslacht slechts drie eenige vermaardheid gekregen. Ten eerste zijn grootvader **Herman**, die bij **Staveren** sneuvelde, dan de heer van Drakenveldt, **Claas** van Swieten, die in 1370 met 38 familieleden te **Delft** werd overvallen en dood. geslagen door de **Cabeljauwen**, hij was een eigen neef van **Herman**, ten derde **Claas'** zoon Dirk, ridder, een vermogend en aanzienlijk heer, die in 1396 met Aelbrecht van **Beyeren** tegen de Friezen optrok en in den Haag woonde op de plaats waar later het Dominicaner-klooster werd gesticht en thans de Kloosterkerk staat. Van Boudyns kinderen **was zijn** oudste zoon, de griffier van het hof het meest bekend. Zijn geslacht bloeit waarschijnlijk voort in de afstammelingen van den tweeden zoon (Wouter baljuw van Zevenhuizen) van zijn kleinzoon **Hendrick** heer van Leyenburch en **Loenresloot**. Wouters oudste zoon stichtte den Rotterdamschen tak, waaruit het tegenwoordig militair geslacht naar alle **waarschijnlijkheid** stamt. De tweede stichtte den Leidschen tak die in 1873 uitstierf.

Van Boudyns tweeden zoon, Ghysrecht heer van Zwieten en Zoeterwoude is de laatste manlijke afstamming **gestor-**

ven in **1632** nl. Adriaen, kleinzoon van den bekenden Geuzen aanvoerder en vriend van Prins Willem 1, wiens portret door **Goltzius** bestaat. De vader van dien laatsten Adriaen verkocht zijn stamhuis en heerlijkheid aan Hugo Cuyck van Myerop, die het weder aan den **Amsterdamschen** burgervader **Bicker**, overdeed.

Van Boudyn's derden zoon Jan komen de **Heeren** van Opmeer. Het is niet onmogelijk, dat de katholiek gebleven tak van de van Swieten, waartoe o. a. Boerhave's leerling, Gerard baron van Swieten, behoorde, uit deze tak van Opmeer stamde. Hij vertrok naar Oostenrijk in 1745 als lijfarts van keizerin Maria Theresia; zijn laatste manlijke nakomeling, Aegid freiherr von Swieten stierf in 1897 kinderloos.

Er bestaan nog vele andere Van Swieten's, in en om Leyden, wasrvan in het geheel niet te zeggen is, of zij tot **dit** geslacht behooren. Het feit, dat personen zeker tot dit geslacht behorende, vaak andere namen droegen maakt het vaststellen der genealogie uiterst moeilijk. Inlichtingen over dit geslacht zullen schrijver **dezes**, steeds meer dan welkom zijn.

Meerman.

In de Protestansche kerk te Vaals, een der oudste kerken van Z.-Limburg (in 1671 gerestaureerd), wordt eene herinnering bewaard aan den bekenden Meerman, wiens grafmonument we aantreffen in den Noorderzijbeuk van de St.-Pieterskerk te Leiden.

Treedt men 't voorportaal der kerk te Vaals, aan den toren, binnen, dan ontwaart men aldaar aan den wand een houten bôrd, in zeer goeden staat.

Bovenaan staat een doodshoofd met Memento mori.

Links treft men, onder elkaar, aan de navolgende familiewapens : Meerman, Van Rijn, Van Nes, Van Benschop, De Bye, Muys van Holy, Warmont, Van Honcoop; rechts daartegenover komen voor de wapens van De la Court, Poelaert, Van der Voort, Groenendijk, Des Planques, Van der Maarsch, Stockmans, Onderwater.

In 't midden van het bord is in grooter formaat aangebracht het wapen van Meerman met staande leeuwen,

Onderaan 't bord wordt 't navolgende opschrift aangetroffen :

Gerard Baron de Meerman, Seig. de Dalëm et Vuuren, ancien pensionnaire de la Ville de Rotterdam, Conseiller du Haut Tribunal de la Venerie de Hollande et West-frise, Membre de plusieurs sociétés litteraires, décéda à Aix la Chapelle le 15 fut inerré à Vaals le 21 et transporté le 28 de Dec. 1771 pour être mis dans le tombeau de ses ancêtres à Leiden.

H. VISSER JWzN.

Paardenhaar stelen.

Er is geen nieuws onder de zon. Den 27^{en} Augustus 1558 liet de Leidsche overheid afkondigen, dat niemand, jong of oud, mocht „eenige paertshair trecken uuyte staerten van de paerden staande ofte gaande upter straeten”. Er stond zes stuivers boete op of verbeurte van het opperkleed, dat later kon worden gelost. (*Aflezingsboek* B, fol. 222 verso).

L. K.

Aanteekeningen betreffende de Ramp van Leiden.

UIT DE NOTULEN VAN HET HEILIGE GEEST.
OF ARME WEES- EN KINDERHUIS.

Nadat door 't Lid Bloys bij absentie van den voorzitter Drabbe, de notulen der vorige vergadering waren geresumeerd en getekend, en de gewone werkzaamheden, begonnen, wierd de vergadering op het onvoorzienst met angst en schrik getroffen, door de ontzettende Slag, welke deze gantsche Stad als in een oogenblik in rouw en Jammer dompelde, en aan zo veele hunner medeburgeren het leven en verlies hunner goederen kostte — Tusschen 4 en 4¹/₂ uur wanneer even te voren eene vrouw welke Regenten was komen spreken, Regenten kamer had verlaten, sloegen op het onverwagts alle de vengster ramen in, en de deur van Regenten, kamer, en wel dat gedeelte der portè briséé welke vast en op slot was, sloeg los, en viel even als of dezelve als een bal wierd nedergesmeten, midden in de kamer

neder, gelukkig eene schuinsche rigting nemende, als wanneer anders de drie presente Leden, welke bij 't vuur aan de Tafel zaten, waarschijnlijk door deze zeer zware deur zouden zijn verpletterd geworden, en gelukkig nog, dat op dat oogenblik niemand voor de Tafel stond, of wel de Binnevader in de kamer was. — Deze gebeurtenis, regenten met ontroering hunne kamer doende verlaten, te meer daar men nog niet wist, wat er zo in dit Huis, als in de Stad was voorgevallen, vernamen dezelve al ras, dat een Schip met kruid, in het rapenburg liggende was gesprongen, en deze verwoesting voor al aldaar, als in de Geheele Stad had aangerigt. Waardoor dan ook de Vergadering scheide en, na tot hunne blijdschap vernomen te hebben, dat er niemand zo ver men wist, en 't welk naderhand bevestigd wierd, in dit Huis was omgekomen, en de schade aan 't Godshuis hoe zwaar ook, zich aan dakwerk en vengster ramen bepaalde; spoede een ieder zich naar zijn Huis, om te zien, hoe het met de zijnen op dat noodlottig tijdstip mogt zijn afgelopen. God hartelijk dankende, voor de zo zichtbare bewaring welke zij aan hunne personen hadden mogen ondervinden, angstig wenschende, dat zij ook de hunne wel en onbeschadigd mogen aantreffen.

Notulen van Maandag den 12 January 1807.

In deze vergadering Wierden de respectieve Basen ontboden, en met hun de verdere en spoedige reparatie van 't Godshuis, waaraan men met vreemde hulp reets ieverig bezig was, overlegd. en verders niets voorgevallen zijnde, scheidde deze vergadering om bij 't eeten van een, groot aantal vreemd werkvolk zo uit s' Hage als elders na deze Stad tot hulp gezonden, welke in dit Huis gespijsd moeten worden, tegenwoordig te zijn.

Notulen van 19 January 1807.

Bs.

De Hortus.

Uit een missive van Bewindhebbers der Oost-Indische Compagnie aan Gouverneur-Generaal en Raden te Batavia, 26 Januari 1619:

„De professoren van de Academie tot Leyden in de medecinen hebben aen ons versocht, aen UE. te recomanderen, ingevalle daer eenige rariteyten van blommen ofte vreemde cruyden sijn, daermen de bollen en wortelen van soude connen gesont overbrengen, omme hier te lande in haren gemeen Lands cruythoff te planten, haer soude vruntschap geschieden.”

J. E. H.

Leiden om zijne gezonde lucht geprezen.

Den 12^o Januari 1712 promoveerde te Leiden Joannes van Groenevelt ¹⁾ tot doctor in de medicijnen op een proefschrift „De salubritate aëris urbis Lugduni Bata- vorum.” Of, zooals het heet in een lofdicht van een vriend, naar de gewoonte dier dagen achter het proef- schrift gevoegd. „Wanneer ZEd. na de zuiverheid van de Leidsche lucht beweerd te hebben tot geneesheer wierdt verklaard.” De afgunst, zegt die vriend, had aan de zonnestad de smet aangewreven, dat de lucht binnen haar muren ongezond was, terwijl dit proefschrift aan- toont, dat er voortdurend een ambergeur zweeft. De jonge doctor zelf gaat in zijne dissertatie aldus te werk. In een eerste deel handelt hij over den dampkring der aarde, de onderscheiden luchtstreken en den invloed ervan op de gezondheid en de leefwijze der menschen.

¹⁾ Ingeschreven als student 6 Mei 1705, 19 jaar oud.

Daar hij de stad Leiden, waar hij geboren en getogen is, zoo lief heeft, zal hij in Deel 2 aantonen dat de lucht daar bijzonder gezond is. Er is hier zulk eene gelukkige mengeling van land- en zeeklimaat en de stad ligt voor alle gunstige winden open. Maar het water? Ia dat niet slecht? In stilstaande stroomen, redeneert hij (11, § 20 v.v.) bezinken allerlei schadelijke stoffen, oorzaak van ziekten en rampen, stank stijgt er uit op en wie het drinkt moet het bezuren. Hebben wij nu in en om Leiden van die poelen en moerassen? Neen! De Rijn met zijne armen bevat stroomend water, wel niet bruischend, maar met zachte beweging voortgaande als b.v. in het Rapenburg (§ 38). Het is waar, zomers is hier wel eens eenige reuk, maar welke stad in Holland heeft dat niet! En in welke maanden is die reuk 't ergst? In Juni en Juli. En wanneer zijn er hier de meeste ziekten? In Augustus en September. Wie durft ze dan afleiden uit het slechte water (§ 39 — 42). Voorts, in heel Holland heerscht vaak de pest, dus aan Leiden alleen kan 't ook niet liggen. Overigens aan reuk gewent men, wat wel te merken is aan de kaarsemakers, de olieslagers, de vlaskaarders en zulke ambachtslieden. De Leidenaars moeten zorgen voor lichaamsbeweging, bij hitte wandelen in de schaduw, bij koude 't vuur aansteken, zij moeten oververzadiging vermijden, in de lente slechts van lieverlede de winterkleeren afleggen en als zij dit alles in acht nemen, zullen zij lang kunnen leven (§ 52 — 60). En het water? Wel, gebruikt geen

gracht-, maar putwater en laat het door een zeef gaan en gekookt worden ! En dan zal 't blijken, dat de lucht hier gezond en de ongezondheid der stad maar een sprookje is.

Wie meer van dit proefschrift weten wil leze zelf de 142 §§.

L. K.

Levend volksrecht.

Men weet, dat onze vaderen in hunne rechtsbedeeling hun zin voor humor niet verloochenden en tegelijk in hun straffen zeer praktisch waren. Hier is Lijsbeth Ewoutsd., zij heeft gestolen wollen goederen geheeld. Welnu, men laat haar een uur op de groote kaak staan „hebbende om haren hals zekere wollen en wollen garens”. En hier is Direk Claesz, een woesteling, die bij Gerrit Beukels de glazen heeft ingegooid. Zijn vonnis is haast geveld. Hij wordt door de stad rondgeleid „om des voirsz. dirck claesz. hals ende lijve gehangen veel ende verscheijden stucken van glaes”. (Uit *Correctieboek* op 9 Sept. 1531 en 17 Octob. 1532).

L. K.

Ooievaars en andere vogels te Leiden beschermd.

Ofschoon de dieren in het leven onzer middeleeuwsche voorvaderen grootere rol speelden dan in het onze, mag men daaruit helaas niet opmaken, dat ook de barmhartigheid, zelfs maar tegenover als heilig beschouwde dieren, grooter was. Daar zijn de ooievaars. De Leidsche magistraat ziet zich genoodzaakt den 13^{den} April 1549 te verbieden het schieten van „ouwevaars” en het bij hoopen met netten vangen van de jonge „ouwevaars” als zij in den nazomer op hun vertrek staan (*Aflezingsboek* B, fol. 166 verso op datum) ¹⁾.

Wat vogels in 't algemeen aangaat, wie in den broedtijd vogels op het nest vangt met strikken of netten, verbeurt 4000 steenen (oorspronkelijk in natura

¹⁾ In Utrecht is ook verboden het schieten van „odevaars” of „oudevaders”, 1462. 1471, Dodt, Archief V, 108. 115.

voor de stadswallen, maar later en ook hier berekend op en vervangen door geld) à 24 plak de duizend ¹⁾, (Hamaker, *Keurboeken* 1450, blz. 173).

L. K.

Hard rijden.

Wij, burgers van Leiden anno 1904, die willens of onwillens moeten gewennen aan het vliegen van auto's door onze straten, lezen niet zonder jaloerschheid, dat vier eeuwen geleden, zelfs het te hard rijden met paard en wagen verboden was. Voerlieden en wagenaars reden te woest naar het oordeel der overheid. En zij bepaalt, dat deze menschen in het gebied der stad niet meer op den wagen mogen zitten, maar gehouden zullen zijn er naast te loopen. (*Aflezingsboek* B, folio 241 verso op 17 September 1561). Erg gehoorzaam was men niet, want zes jaar later moest het verbod worden herhaald. (*Aflezingsboek* B, fol. 291 verso op 7 Juni 1567).

L. K.

¹⁾ In Gouda werden „gerekent 15 nuwe placken voor een pont”. Het pond deed daar 30 grooten of duiten dus f0.75. Een plak dus $\frac{1}{15}$ pond of 2 grooten = f0.05. Dr. J. Heinsius in *Bijdr. en Meded. Hist.* Gen. XXV, 262. 260.

Leiden in den pruikentijd.

Dit opschrift mag in letterlijken en figuurlijken zin worden opgevat. Ten jare 1767 namelijk werd de mode-wereld ten onzent in beroering gebracht door een nieuw soort kapsels voor heeren en dames, waarvan de vormen, lijnen, afmetingen aan bouwkundige gegevens waren ontleend en architectonische figuren te zien gaven, zoodat, aldus spotte iemand er mee „de tegenwoordige „Kapsels der beide Sexen op onveranderlijke gronden „van Mathesis, Mechanica en Architectuur gevestigd zijn”. Vandaar, aldus spot hij verder, groote trots onder de pruikmakers en haarkunstenaars. Zij dragen het hoofd hoog en sommigen hunner spreken er al van om zich te Leiden te gaan vestigen als Meesters der vrije konsten, verbonden aan de Academie. Maar anderen hebben daartegen ingebracht, dat „de ouderwetsche „manier van Denken en Kleeden van het gros der „Inwooneren in die stad en derzelve gehedheid aan „zekere vooroordeelen, die zij nu eens gezond verstand,

„dan ‘zedigheid, welvoegelijkheid, zuinigheid noemen, „het gebruik hunner Bouwkunst ten grooten deele verijdelen zoude’. (De *Philosoof*, 1767, II, 154. 156).

L. K.

Ergo nihil.

Item van dat die Heere van Symay (d. i. Chimay) heeft doen te kennen gegeven dat hem gebrect aan den lande van Hollant ende Vrieslant die somme van rij^m cronen voir sekere diensten die hy van myns Heeren wegen den lande gedaen heeft daervan hij gaerne betaling hebben soude. Item hier over is by den gerechte gestemmet ende geseyt dat men van zyn dienste en de reste niet en weet, noch gehoirt ende hebben ende dat die stede soe belast ende beswairt is dat sy niet betalen en mach, datse sculdich is dus soe en can die stede niet geven datse niet sculdich en is ende dat myn genadigen Heere ryc genoeg is syn eygen sculde te betalen, ergo nyhil.

Vroedschapsboek, 1500 December 11.

INHOUD.

Een woord vooraf.	
Korte kroniek van Leiden en Rijnland.	
In Memoriam.	
Chr. J. van Ketwih.	
Adriaan P. M. van Oordt.	
S. Kutsch Lojenga.	
Inlichtingen omtrent enkele besturen en openbare inrichtingen	
Vereeniging „Oud-Leiden”. Verslag over het jaar 1904.	
Bijdragen tot de geschiedenis van het Witte- Nonnenklooster der orde van St.-Dominicus aan het Rapenburg te Leiden door H. G. A. OBREEN	blz. 1-13
Oegstgeest	„ 13
Uit de geschiedenis der Lat. School te Leiden 11 door Dr. L. KNAPPERT	„ 14-48
De Oranjeboom door Dr. P. J. BLOK	„ 49-55
Chirurgijns en barbiers door L. K.	„ 56-57
Burgerlijke bouwkunst te Leiden door Mr. Dr. J. C. OVERVOORDE	„ 58-90

INHOUD

Een Stedehouder	blz 90
Straatjongens en stadsgekken door L. K.	" 91— 92
De sonderling-heden oft rariteyten ende wtgelesen sinnelickheden van Christiaan Porret door E. W. MOES	" 93-100
Verschillende uitspraken over Leiden door L.K..	" 101—102
Ons oudste archiefgebouw	" 102
Het slot Teylingen door Dr. P. J. BLOK	" 103-133
Kerkelijke geschillen te Lisse in het jaar 1700 door Mr. Dr. J. C. OVERVOORDE	" 134-137
Het nonnenklooster Mariënpoel en de stichter Boudewyn van Swieten door W. J. J. C. BIJVELD	" 138-178
Meerman door H. VISSER J.WZN.	" 179-180
Paardenhaar stelen door L. K.	" 180
Aanteekeningen betreffende de ramp van Leiden. Uit de notulen van het Heilige Geest- of arme wees- en kinderhnis door Bs.	" 181-183
De Hortus.	" 183
Leiden om zijne gezonde lucht geprezen door L.K..	" 184-186
Levend volksrecht door L. K.	" 186
Ooievaars en andere vogels te Leiden be- schermd door L. K.	" 187—188
Hard rijden door L. K..	" 188
Leiden in den pruikentijd door L. K.	" 189—190
Ergo Nihil.	" 190

CORRIGENDA.

Bij de afbeelding tegenover blz. 16 van de poort der Leidsche rectorswoning moet nog worden vermeld. Vooreerst, dat de festoenen van schelpen, die boven het fries zijn aangebracht, **niet** tol de architectuur van het Leidsche huis behooren. Dan, dat ik de foto dank aan de vriendelijke hulp van jhr. B. W. F van Riemsdijk, directeur van het Rijksmuseum. Eindelijk, dat zich op ons stadsarchief een paar keurige plaatjes in waterverf bevinden, die het poortje weergeven met de belendende huizen. Maar het scheen eigenaardig eene afbeelding te geven van het poortje, zooals het nu nog is en te onzaliger ure uit Leiden is weggevoerd.

Ook bij de noot op blz. 43 moet nog iets worden opgemerkt. De lezer zal reeds begrepen hebben, dat ik de wijsheid over Magirus niet uit mijzelven putten kon. Ik heb haar te danken aan de vriendelijke inlichting van professor **Zeeman**.

L. K.

