

JAARBOEKJE

VOOR GESCHIEDENIS EN OUDHEIDKUNDE

VAN

LEIDEN EN OMSTREKEN

1952

GEDRUKT VOOR DE VERENIGING „OUD-LEIDEN”
DOOR A. W. SIJTHOFF'S UITG.MIJ N.V. TE LEIDEN

LEIDS JAARBOEKJE
1952

WARMOESMARKT, HOEK KORENBEURSSTEEG,
gezien van de Korenbeursbrug. De huizen maakten plaats voor het Stadhuisplein.
N.B. De huidige Stadhuisstoren staat meer naar links.

JAARBOEKJE

VOOR

GESCHIEDENIS EN OUDHEIDKUNDE

VAN

LEIDEN EN OMSTREKEN

1952

VIER EN VEERTIGSTE DEEL

GEDRUKT VOOR DE VERENIGING OUD-LEIDEN
DOOR A. W. SIJTHOFF'S UITG.MIJ N.V. TE LEIDEN

EEN WOORD VOORAF

Wederom biedt de redactie aan de leden een Jaarboekje aan, thans voor 1951, het jaar waarin Oud-Leiden 50 jaar bestaat. Reden voor een feestelijke uitgave ? De redactie heeft gemeend van niet ! Het „jubileumgeschenk” zal in een andere, de omvang van ons jaarboekje ver overschrijdende vorm worden gegoten. Bovendien is dit niet het vijftigste deeltje van deze overigens reeds aanzienlijke reeks. Wellicht zal na de viering reden zijn, nog nader op het jubileum terug te komen.

Op uitdrukkelijk verzoek van het bestuur en een aantal leden is ditmaal de ledenlijst weer afgedrukt.

De redactie wil niet nalaten ook hier Mr. A. VAN DE SANDE BAKHUYZEN te herdenken, die van 1942—1945, een wel zeer moeilijke periode, als Voorzitter van de redactie optrad.

DR J. E. KROON, sedert 1935 lid der redactie en daarmee het oudste lid en van 1938—1942 Voorzitter, meende wegens vertrek uit Leiden als zodanig te moeten bedanken. De redactie betreurt dat zeer en denkt met grote erkentelijkheid terug aan de jarenlange zeer gewaardeerde medewerking van de heer KROON. Vooral de samenstelling van de kroniek, een veel nauwkeurigheid en toewijding vereisende taak is lange tijd het werk van DR KROON geweest.

DE REDACTIE

VERENIGING „, OUD-LEIDEN”

OPGERICHT OP 5 NOVEMBER 1902

door

PROF. DR P. J. BLOK EN MR DR J. C. OVERVOORDE

BESTUUR :

DR T. P. SEVENSMA (1943), **Voorzitter.**

DR W. C. BRAAT (1931), *Onder- Voorzitter.*

J. HENNES (1952), Secretaris, Zoeterwoudse Singel 38, tel. 23756.

Mejuffrouw F. A. LE POOLE (1946), *Penningmeesteres*, Van Slingelandtlaan 5, girorek. 175228.

A. BICKER CAARTEN (1936).

IR H. A. VAN OERLE (1938).

E. PELINCK (1949).

Mevrouw J. TERWEN-DE LOOS (1946).

JHR MR F. H. VAN KINSCHOT, aangewezen door het Gemeentebestuur (1946).

IR D. BOOGERD (1945), Directeur der Gemeentewerken.

JHR C. L. VAN BEYMA THOE KINGMA (1951), aangewezen door het L.S.C.

Mejuffrouw R. C. LINDEMAN (1951), aangewezen door de V.V.S.L.

Ere-Lid : **IR G. L. DRIESSEN**

Voor administratie ledenlijst : *De Secretaris.*

Commissie voor de redactie van het Leidse Jaarboekje.

Ingesteld December 1902.

E. PELINCK (1938), *Voorzitter*.

MR N. KOLFF (1943), *Secretaris*, Beestenmarkt 14, tel. 24472
Mejuffrouw F. A. LE POOLE (1937).

MR R. VAN ROJEN (1938).

MR S. J. FOCKEMA ANDREAE (1948).

Commissie „Het Leidsche Woonhuis”.

(Beheerster van het gelijknamige Fonds, waarin
opgenomen het legaat MR E. RIJKE).

Ingesteld op 1 Juni 1945.

PROF. MR A. N. MOLENAAR, *Voorzitter*.

A. BICKER CAARTEN, *Secretaris*, Pieterskerkhof 13, tel. 24054.

J. C. VAN ECK, NOTARIS, *Penningmeester*, Breestraat 56,
girorek. 85873.

G. VAN DER MARK.

MR J. SLAGTER.

Commissie voor Volkskunde.

Opgericht 11 September 1950.

A. BICKER CAARTEN, *Voorzitter*.

Mejuffrouw L. G. DE GRAAF, *Secretaresse*, Johan de Witt-
straat 26.

NIC. VAN BEELEN, Katwijk.

H. J. DE KORT, Hazerswoude.

Mevrouw M. C. VAN OVEN-VAN DOORN.

E. PELINCK.

L. C. J. ROOZEN.

Bestuurskamer : Regentenkamer van het Brouchovenhof,
Papengracht 16.

CORRESPONDERENDE LEDEN IN RIJNLAND

Voor :

Aarlanderveen : Mevrouw F. TH. VAN DER WIND-PEERE-
BOOM VOLLER (1945).

Alkemade : G. M. ZOETEMELK (1946).

Alphen aan den Rijn : E. VAN ELK (1945).

Hazerswoude-Dorp : B. OFFRINGA (1936).

Hazerswoude-Rijndijk : H. J. DE KORT (1950).

Hoogmade : MR A. J. SORMANI (1941).

Katwijk : C. VARKEVISSER (1950).

Koudekerk aan den Rijn : J. W. VAN OMMERING (1938).

Leiderdorp : G. SCHEEPSTRA (1943).

Lisse : J. P. RAAPHORST (1950).

Noordwijk : PROF. L. OSWALD WENCKEBACH (1941).

Noordwijkerhout : J. J. BERGMAN. (1950).

Oegstgeest : W. J. VAN VARIK (1941).

Rijnsburg : S. C. H. LEENHEER (1945).

Voorhout : C. J. N. DE GRAAFF (1949).

Voorschoten : D. J. BRINKS (1940).

Warmond : P. H. ROMEIJN (1936).

Wassenaar : DR H. J. HONDERS (1942).

Zoeterwoude : A. H. J. PAARDEKOOPER (1944).

Vertegenwoordiger van „Oud-Leiden” in de Monumenten-
commissie der Gemeente Voorhout :

E. PELINCK (1942).

Idem in die der Gemeente Rijnsburg :

IR H. A. VAN OERLE (1944).

ALPHABETISCHE LEDENLIJST

15 FEBRUARI 1952

- AALDERS, J.. 1943.
ADRIAANSE, F. K., 1950.
AFFOURTIT, L. C., 1943.
ALEXANDER, E., 1952.
ALPHEN, DR A. J. S. VAN, 1949.
ALPHEN, C. G. J. VAN, 1945.
ALPHEN AAN DEN RIJN, GEMEENTE,
1947.
ALTES, C. KORTHALS, Amsterdam (C.),
1949.
AMERONGEN, L. VAN, 1949.
„AMICITIA”, SOCIËTEIT, 1937.
AMSTERDAMSCHÉ BANK, 1948.
ANDREAE, MR S. J. FOCKEMA, 1949.
ANKERSMIT, J., Deventer, 1945.
- BAKELS, B., 1951.
BAKHUYZEN-SINGELS, MEVR. L. W. v.
D. SANDE, 1950.
BAKKER, MEJ. DR N., 1949.
BAKKERS, A. J. P., Oegstgeest, 1943.
BALKESTEIN, J. TH., 1948.
BARENDSEN, J., 1948.
BARENDSEN, R., 1951.
BARGE, PROF. DR J. A. J., 1936.
BARON, W. F. H., Edam, 1935.
BARTSTRA, DR D. S., Bilthoven, 1942.
BATTIST. W. T., 1949.
BEELAERTS VAN BLOKLAND, JHR MR
M. A., Djakarta (C.), 1934.
BEELÉN, N. VAN, Katwijk, 1950.
BEETS-DAMSTÉ, MEVR. DE WED. DR
A., 1907.
BEEUWKES, T., 1943.
BEGEER, C. J. A., Voorschoten, 1941.
BELONJE, DR MR J., Alkmaar, 1941.
BENNINK, H., Leiderdorp, 1950.
BERCKEL, MR G. F. W. VAN, Noord-
wijk, 1944.
BERG, C. VAN DEN, Oude-Wetering,
1949.
BERGER, A. M., 1945.
BERGERS, G. P., 1943.
- BERGERS, W. A., 1937.
BERGMAN, J. J., Noordwijkerhout,
1950.
BERNARD, A., 1945.
BERNARD. P., 1944.
BEST, JOH. DE, 1945.
BEUKEMA TOE WATER, IR F. K. T.,
1950.
BEUKERS, PASTOOR TH. M., 1945.
BEVERSEN, E. P., 1949.
BEYMATHOE KINGMA, JHR C. L. VAN,
1951.
BIBLIOTHEEK DER UNIVERSITEIT van
Amsterdam, 1943.
BIBLIOTHEEK DER RIJKSUNIVERSITEIT
te Groningen, 1943.
BIBLIOTHEEK DER RIJKSUNIVERSITEIT
te Leiden, 1946.
BIBLIOTHEEKEN LEEZALEN DER GE-
MEENTE ROTTERDAM, 1947.
BICKER CAARTEN. A., 1935.
BIEMEN, W. F. VAN, 1938.
BIK, O. A. M., 1945.
BINK, G., 1949.
BINK, N. DE, 1944.
BLAAUWEN, A. L. DEN, Den Haag,
1947.
BLANKEN, J. A., 1948.
BLANKEN, MEJ. A. DE, Zoeterwoude,
1949.
BLARKOM, J. P. VAN, Delft, 1944.
BLÉCOURT, MR A. G. DE, 1944.
BLOEMEN, F. W., 1949.
BLOK-VAN DER SCHALK, MEVR. J. T.
B., Oegstgeest, 1942.
BLOM, M. VAN ZWIETEN DE, 1948.
BLÖTE, G., 1944.
BOER, K. DE, Warmond, 1949.
BOERBOOM, J. H., 1952.
BOEREE, MEJ. MR M. H., Oegstgeest,
1944.
BOL, IR H., 1944.
BOLSUS, MR E. J. M. H., 1942.

- BOLTJES JR, MR H. KINGMA, Leeuwarden, 1940.**
BOLTJES, T. Y. KINGMA, 1940.
BOM, J. A. L., Voorburg, 1936.
BON, G. J., Oegstgeest, 1939.
BOGERD, IR D., 1933.
BOON, H. K., Delft, 1944.
BOOT, A. J., 1950.
BOOTSMA JR, B., 1945.
BORGERDING, S. M., 1946.
BOSCH, PROF. DR F. D. K., 1946.
BOSCH, J., 1952.
BOSCH, L., 1950.
BOSCH, W. E., 1949.
BOSCHMA-BRAAT, MEVR. F. W., 1940.
BOSMAN, IR A. G., 1925.
BOTERENBROOD-SCHOPHUIZEN, MEVR. M. J., 1949.
BOTERENBROOD, MEJ. E. I.,
BOTS, H., 1949.
BOTS, J. L., 1946.
BOUMAN, PROF. DR A. C., 1946.
BOUMAN, H. A., 1952.
BOUMAN, L. H. BODDE, 1943.
BOUMAN-VAN DER SLUYS, MEVR. H. BODDE, Oegstgeest, 1949.
BOUWMAN, A. C., 1942.
BRAAT, DR W. C., Oegstgeest, 1931.
BRAND, G. H. J., 1951.
BRANDELER, JHR J. VAN DEN, Warmond, 1949.
BRANTS, MEJ. J. P. J., 1948.
BREEBAART, A. B., Oegstgeest, 1943.
BREEDERVELD, E., 1952.
BREDEVELD, W. TH., 1945.
BREMMER, MEJ. W. M. A., 1949.
BREMER-VISSER, MEVR. A., 1948.
BREURING, J. N. J., 1942.
BRIËT, MR C., Haarlem, 1947.
BRIËT, MR L. A. E., R'dam (O.), 1939.
BRIËT, MR P. E., 1909.
BRILMAN, C., 1948.
BRINK, MR F. H. VAN DEN, Noordwijk aan Zee, 1949.
BRINK, PROF. DR J. N. BAKHUIZEN VAN DEN, 1935.
BRINKS, D. J., Voorschoten, 1940.
BRITISH MUSEUM, London, 1947.
BROEKERT, MEJ. MR W. DE, 1939.
BROMELow, J. H., Oegstgeest, 1945.
BRONGSGEEST, A. P., 1950.
BROUWER-DOORVELD, MEVR. N., 1937.
BROUWER'S AARDEWERKFABRIEK, Leiderdorp, 1946.
BRUGGENCATE, IR A. TEN, Amsterdam (C.), 1940.
BRUGMAN, G., Noordwijkerhout, 1951.
BRUIGOM, J. C., 1948.
BRUIN, A. DE, 1945.
BRUIN. H. DE. Wassenaar., 1942.
BRUINS, MEJ. C. L. D. C., 1936.
BRUINS-FISCHER, HR EN MEVR. MR D., Pretoria, Transvaal (Z.-A.),
BRUINS-VAN DER HOOP, MEVR. A. C., Wassenaar, 1946.
BRUNSTING, DR H., 1947.
BRUYN, C. A. DE, 1942.
BRUYNE, DR J. DE, 1943.
BUCK, P. DE, 1948.
BUISKOOL, DR H. E., 1937.
BULTHUIS, S., 1944.
BUMA, MR A. W. L. VAN HAERMSMA, Den Haag, 1936.
BUMA, W. W. HOPPERUS, 1947.
BURGER, B., Den Haag, 1946.
BURGERSDIJK, MR H., 1941.
BURGERSDIJK-ELSHOUT, MEVR. G., 1944.
BURGERSDIJK EN NIERMANS, FA, 1907.
BURGH, W. F. VAN DER, 1934.
BUSÉ, MEJ. M. A., 1944.
BUURMAN, J., 1943.
BUURMAN, W. F., Zandvoort, 1944.
BIJL, H. R., 1941.
BYE, JHR W. J. VAN DER DOES DE, 1940.
BIJLEVELD, TH. TH. U. H., Utrecht, 1937.
BIJLEVELD, W. J. J. C., 1902.
CATH, MR K. J., 's-Gravenhage, 1939.
CATTÉL, MEJ. A. P. J., Oegstgeest, 1951.
CHRISTIAANSE, MEJ. A. M., 1943.
CHRISTIAANSE, J. A., 1944.
CHRISTIAANSE, C. H. VEDDER, 1950.
CLER, J. DE, Wassenaar, 1944.
CLER, J. J. DE, 1940.
CLERCQ, MR W. DE, 1944.
CLEYNDERT, J. C., 1952.

- COEBERGH, DAMES, Oegstgeest, 1927.
 COEBERGH, MR S. C. H., 1948.
 COEBERGH-VAN CRANENBURGH, MEVR. M. Oegstgeest, 1940.
 COLENBRANDER-HERING, MEVR. M. Th., 1945.
 COLLA, P. J., 1937.
 COLLÉE, A. L. G., 1952.
 COMMANDEUR, N. A., 1944.
 CORNET, P. A., Dodewaard, 1944.
 CORTS, B. G., Leiderdorp, 1952.
 COURT JR, W. C. DE LA, 1937.
 COUVÉE, MEJ. A. A. P., 1940.
 COUVÉE, MEJ. D. A. H., 1937.
 COUWENBERG, W. J. J. A., 1937.
 CROES-DAS, MEVR. W., 1944.
 CROMMELIN, G. R. D., Oegstgeest, 1944.
 CUPERUS, B., 1950.
- DALEN, P. VAN, 1950.
 DAM, W. H. K. VAN, 1952.
 DAMSTÉ, H. T., Oegstgeest, 1937.
 DEDEM, MR W. O. BARON VAN, Utrecht, 1938.
 DEKKER, A. J., Alphen a.d. Rijn, 1941.
 DEKKER, J., Hazerswoude, 1950.
 DEMMENIE, P., Oegstgeest, 1944.
 DENTER, DR IR A. M. VAN, 1941.
 DIEPENINGEN, K. VAN, Leiderdorp.
 DIRKSE, MEJ. C.,
 DITZHUYZEN-COEBERGH, MEVR. J. VAN, 1948.
 DOESSCHATE, MR J. M. H. TEN, Tiel, 1946.
 DONDEERS, MR H. F. A., 1945.
 DORP, C. A. VAN, 1940.
 DORP, DR G. C. A. VAN, Katwijk a. d. Rijn, 1927.
 DORP, MR J. C. VAN, Hengelo, 1937.
 DRIES, MR P. C. M. VAN DEN, Den Haag, 1949.
 DRIESSEN, IR G. L., 1907.
 DRIESSEN, J. P. J. M., 1936.
 DRIESSEN, ING. L. A., Hengelo, 1949.
 DRIESTEN, A. J. VAN, 1943.
 DRION, PROF. MR J., 1952.
 DUINDAM, A. C. J., 1947.
 DUNNE, IR W. H. B. VAN, Oegstgeest, 1947.
 DUNNE, MEJ. M. VAN,
- DUPARC, MR DR F. T., 1948.
 DUTILH JR, MR J., Rotterdam, 1937.
 DUWEL, J. H. C. N. W. DRLEY, 's-Gravenhage, 1949.
 DUWENDIJK, J. VAN, 1951.
 DIJK, J., Woerden, 1948.
 DIJK, U. J. VAN, 1942.
- ECK, MR A. C. VAN, Delden, 1936.
 ECK, J. C. VAN, 1937.
 ECK, MEJ. M. C. VAN,
 ECK-ZWART, MEVR. J. VAN, 1943.
 EGGINK JR, CH., Voorschoten, 1950.
 EGGINK, C. J., 1944.
 EGGINK, DS. J. PH., Oegstgeest, 1949.
 EIGEMAN, PROF. MR DR J. A., 's-Gravenhage, 1949.
 EILANDER-VAN DER BOM, MEVR. A. E. C., 1945.
 ELIAS VAN STABROUCK, JHR C. A., 1950.
 ELK, E. VAN, Alphen a. d. Rijn, 1945.
 EMEIS, M. G., Voorschoten, 1946.
 EVERWIJN, MR J. B., Zutphen, 1936.
 EYSINGA, PROF. JHR MR W. J. M. VAN, 1927.
- FABIUS, J., 1952.
 FAVIER, L.
 FAVIER-ZANDBERGEN, MEVR. E., 1950.
 FEHMERS, DR IR P. G. F. T., 1941.
 FELTZ, F. C. BARON VAN DER, 1950.
 FILIPPO, W. F.ZN, H., 1927. --
 FISCHER, PROF. MR H. F. W. D., 1946.
 FLAMELING, F., Tilburg, 1944.
 FONTEIN, C. TH., Oss, 1949.
 FREDERIKS, A., Den Haag, 1939.
 FREDERIKS, MEJ. E., 1941.
 FRENTZEN-ZAALBERG, MEVR. H. L. W., 1925.
 FRIELINK, DR J. G., 1936.
 FUHRI SNETHLAGE, J., 1944.
- GATHIER, A. C., 1945.
 GEELKERKEN, MR DR N. G., 1937.
 GEFFS. TH., 1946.
 GEERTSEMA, MR W. J., 1950.
 GELDER-ZAALBERG, MEVR. L. VAN, Oegstgeest, 1947.
 GELDERMAN, MR E. J., Oegstgeest, 1929.

- GEMEENTE-ARCHIEF, 1936.
- GENEALOGIE, CENTRAAL BUREAU**
VOOR, 'S-Gravenhage, 1944.
- GERRITZEN, F. M., 1950.
- GEUNS, J. R. VAN, 1949.
- GHUBEN, W. BADON, 1950.
- GILLISSEN, P. L., 1936.
- GILSE, PROF. DR P. H.G. VAN, Haarlem, 1937.
- GINKEL, DR J. G. VAN, Oegstgeest, 1945.
- GINKEL, N. VAN, 1943.
- GISKES, G. P., 1952.
- GLASBERGEN, W., Groningen, 1942.
- GOBÉE, E., Voorschoten, 1942.
- GOEKOOP, ABR., Wassenaar, 1944.
- GOEKOOP, DR G., Oegstgeest, 1945.
- GOEKOOP, DR G. J., 1951.
- GOETHART-DAMSTÉ, MEVR. DE WED. DR J. W. C., 1937.
- GORTER, PROF. DR C. J., 1946.
- GOSLINGS, DR J., 1942.
- GOSLINGS-TELLANDER, MEVR. H., 1938.
- GOUDSMIT, F., 1952.
- GOUDSWAARD, A., 1950.
- GOVAART-HALKES, MEVR. C. J., 1949.
- GRAAF, H. DE, 1949.
- GRAAF, H. J. M. DE, 1940.
- GRAAF, J. H. M. DE, 1940.
- GRAAF, MEJ. L. G. DE, 1943.
- GRAAFF, C. J. N. DE, Voorhout, 1949.
- GRAAFF, S. A. DE, 1927.
- GRAEFF, JHR MR A. C. D. DE, 's-Gravenhage, 1944.
- GRAFTDIJK, DR C. J. VAN HOUWENINGE, 1942.
- GRÉVE, DR CATH. A HOVENS, 1947.
- GREVEN, JHR H.M., 1945.
- GRIETHUYSEN, DS W. A. VAN, Oegstgeest, 1952.
- GROEN, G., 1952.
- GROEN-NIEUWENHUIZEN SEGAAR, MEVR. A., 1927.
- GROOT, J. H. DE, Oegstgeest, 1937.
- GUÉPIN, J. P., 1950.
- GULDEN VLIÉS, CAFÉ-REST., HET, 1947.
- GULIK, E. VAN, Oegstgeest, 1942.
- GULJÉ, MEJ. 1.
- GUTT, C., 1948.
- GLJUSMAN, H., 1948.
- HAAFTEN, A. A. VAN, 1937.
- HAAKSMA, L. P. H., Oegstgeest. 1918.
- HAAN, MR F. K. REYSENBACH DE, 1934.
- HAAN, D. C. DEN, 1950.
- HAANTJES, PROF. DR J., 1950.
- HAAR, W. D. C. TER, 1950.
- HAAS, A. DE, 's-Gravenhage, 1948.
- HAAS, MEJ. C. M. DE, Oegstgeest, 1942.
- HAAS, MEVR. D. H. DE, 1945.
- HAGEDOORN, S. W., 1951.
- HAGEMAN, B., Zoeterwoude, 1945.
- HAKKENBERG, F. J., 1945.
- HALBERTSMA, MR S. J., Den Haag, 1943.
- HANA, MEVR. NORA, Voorschoten, 1942.
- HANDEL, DR J. VAN DEN, 1943.
- HANNIVOORT, H. W., 1942.
- HANSEN-POOT, MEVR. M. H., Zoeterwoude, 1950.
- HARDENBROEK, MR G. C. D. BARON VAN, 's-Gravenhage, 1925.
- HARTIGH, W. H. DEN, 1936.
- HARTMAN, DR T. C., 1944.
- HARTOG, P. DEN, Oegstgeest.
- HASSELT, 1. B.F. VAN, 1945.
- HASSELT, N. J. H. VAN, Amsterdam, 1949.
- HAVINGA, MEJ. A., 1948.
- HAZELHOFF, H., 1949.
- HAZEWINKEL, R., 1952.
- HEERING, H., 1949.
- HEIDE, H. E. VAN DER, 1944.
- HEIDEN, H. G. M. DE, 1950.
- HENKES, H., 1952.
- HENNES, J., 1948.
- HENNY, J. W., Oegstgeest, 1936.
- HERFST, MEJ. A. A., 1950.
- HERFST, DAMES, 1936.
- HERFST. P., 1936.
- HERINGA, J., 1951.
- HERMANS, IR J. B., 1945.
- HERMANS, J. TH., 1944.
- HESKES, MR W. B. H. A., 1942.
- HEURN, JHR DR L. W. E. VAN, Oegstgeest, 1942.
- HEUS, MEJ. C. F. DE, 1941.
- HEUSDEN, E. G. VAN, Arnhem, 1949.

- HEYDEN, K. VAN DER, 1945.
 HEYKOOP, MEJ. E. M., 1944.
 HEYSE, MEJ. H. B. A., 1946.
 HOEFAKKER-MILIKAN, MEVR. J. H.,
 1937.
 HOEK, IR J. J. G. VAN, 1941.
 HOEK, A. VAN DEN, 1947.
 HOEKEN, L. VAN, Wassenaar, 1941.
 HOEKEN, P. J. VAN, 1931.
 HOEKEN JR, P. J. VAN, Oegstgeest,
 1939.
 HOEKSTRA, L., 1943.
 HOETH, MR L. WICHERS, Amsterdam,
 1939.
 HOEVE, MRS. VAN, 1944.
 HOEVEN, J. P. VAN DER, Rotterdam,
 1939.
 HÖWELER, H. A., Amsterdam, 1943.
 HÖWELER, MR P. N., Rijnsburg, 1941.
 HOGEWONING, C., Rijnsburg, 1952.
 HOLMER, PROF. DR A. J. M., Oegst-
 geest, 1946.
 HOLTkamp, N. W., 1944.
 HOMBERGEN, MEJ. M. J. J. A., 1943.
 HONDERS, DR H. J., Wassenaar, 1943.
 HONERT, PROF. DR T. H. VAN DEN,
 1946.
 HOOGERWERFF, DR S., 1946.
 HOOGTELLING, S., Oegstgeest, 1949.
 HORST. P. VAN DER, Rijnsburg, 1948.
 HOSMAN, C., 1944.
 HOUTEN, M. C. VAN, Den Haag, 1944.
 HOYTINK, C. H., 1945.
 HUB, MEJ. M. A. M. E., 1946.
 HUEBER, Q. A. F. M., 1942.
 HUECK-VAN DER PLAS, MEVR. E. H.,
 1948.
 HUGENHOLTZ, DR F. W. N., Oegst-
 geest, 1949.
 HUGENHOLTZ-SLEYSER, MEVR. M.,
 Oegstgeest, 1951.
 HUGENHOLTZ, MR W., 1944.
 HUIZINGA-SCHÖLVINCK, MEVR. A., 1949
 HULST, G., 1944.
 HULST, G. C., 1943.
 HUNGER, DR F. W. T., Voorschoten,
 1937.
 HURGRONJE-OORT, MEVR. I. M.
 SNOUCK, Wassenaar, 1908.
 HUURMAN, B. J., 1938.
 HUYERS, P. C. P., Den Haag, 1945.
 IDENBURG, MR P. J., 1936.
 IMHOFF, G. W. H. BARON VAN, 1952.
 INGEN SCHENAU JR. W. F. VAN, 1944.
 INGENHOES-DE WAAL, MEVR. P., Am-
 sterdam, 1948.
 IPPEL, MEJ. C. H., 1950.
 ITERSON, J. VAN, 1944.
 JAGER, MEJ. E. L. DE.
 JAGER-GALAVAZI, MEVR. L. DE, 1942.
 JAGT, MEJ. J. VAN DER, 1951.
 JANSSEN, MEJ. E. G.
 JANSSEN, H. P., 1944.
 JANSSEN, M., 1944.
 JANSSEN, N. L., 1944.
 JANSSEN, S. G., Oegstgeest, 1949.
 JASPERSE, P., 1934.
 JELGERSMA, MEJ. J., Oegstgeest.
 TELGERSMA-VAN FOREEST. MEVR. H.
 A., Oegstgeest, 1942.
 JEREMIASSE, G., 1944.
 JONG, D. L. DE, 1949.
 JONG, H. J. DE, 1938.
 JONG, IR M. C. DE, Oegstgeest, 1944.
 JONG, P. DE, 1946.
 JONG-BROERS, MEVR. A. G. DE, 1940.
 JONGH, MR C. M. J. DE, Haarlem,
 1945.
 JONGH, J. E. DE, 1945.
 JONGSMA, W. S., 1943.
 JONKMAN, IR J., Oegstgeest, 1943.
 JONQUIÈRE, MEJ. J., 1951.
 JOOSTING, P. E., Groningen, 1945.
 JUNG, P. H., 1948.
 JUNGE, DR G. CH. A., 1941.
 JUYNBOLL, DR W. R., 1937.
 KAAJ, M. VAN DER, 1942.
 KALEMINK, Y., Warmond, 1951.
 KAMP, MR M. G. A. M. VAN DE, 1946.
 KAMPENHOUT, J. P. VAN, 1945.
 KAMPMAN, DR A. A., 1944.
 KAMSTEEG, J., Oegstgeest, 1943.
 KAPEL, A. VAN, 1950.
 KARSTENS, DR W. K. H., 1941.
 KATWIJK, J. VAN, 1951.
 KATWIJK, W. G. VAN, 1949.
 KEDDE, DR D. L., 1949.
 KEMP, C. DE, 1945.
 KERKHOFF, A. J. TH. VAN, Den Haag,
 1948.

- KERN, H. E., Voorburg, 1950.
 KERN, R. A., 1934.
 KERKAMP, PROF. DR J. H., Bilthoven, 1951.
 KESSEN, DR A., 1952.
 KEUR, N. VAN DER, 1945.
 KEY, J. H., 1949.
 KIEL, A., 1944.
 KIEL, M., 1944.
 KIERS, G. F. E., 1927.
 KINSCHOT, JHR MR F. H. VAN, 1946.
 KINSCHOT, JHR MR H. F. VAN, 1945.
 KLAASSEN, F. M., 's-Gravenhage, 1948.
 KLAASSENS, A., 1943.
 KLAAUW, PROF. DR C. A. VAN DER, 1945.
 KLAUW, MEJ. M. M. VAN DER, 1949.
 KLEIBRINK, H., 1950.
 KLER, B. DE, 1944.
 KLOKKE, A. H., Koeala Kapoeas, Borneo, 1939.
 KLOOS, W., 1945.
 KLUIJVER, T. DE, Rijnsburg, 1949.
 KNAAP, P. C., 1943.
 KNIES, K. K. H.
 KNOL, M DR H. D. M., 1942.
 KNUTTEL, DR J. A. N., 1946.
 KOCW, R TH. K. J., Haarlem, 1946.
 KOEMAN, MEJ. M. C. A., 1944.
 KOK, D. C., 1943.
 KOLDERMAN, G., 1951.
 KOLFF, MR N., 1933.
 KOLFF-VERNES, MEVR. M. W., 1951.
 KONING, MR W. DE, 1951.
 KONING-WIJK, MEVR. DE WED. J. B. DE, 1936.
 KONINKLIJKE BIBLIOTHEEK, 's-Gravenhage, 1936.
 KOOLMAN, D. R., 1930.
 KOOLHAAS, M., Oosterbeek, 1945.
 KOOPMAN, H. J., 1945.
 KOOPSTRA, J., 's-Gravenhage, 1942.
 KOOY, M. G. M. VAN MARWIJK, 1950.
 KOOYKER, N.V. BOEKHANDEL v/H C., 1948.
 KORENHOF, N., Oegstgeest, 1949.
 KORS, A. J., 1947.
 KORSSE, MEJ. C., 1907.
 KORSWAGEN NZN, H., 1946.
 KORT J. DZN, H. J. DE, Hazerswoude, 1945.
 KORT, MEVR. DE WED. J. D. DE, Hazerswoude, 1943.
 KORTENBACH, C. J., Voorburg, 1945.
 KOSTER, MEJ. DR J. E., Oegstgeest, 1949.
 KOSTER. A. DE. 1908.
 KOSTER; H. J. DE, Wassenaar, 1944.
 KOSTER, MEJ. M. J. A. DE, Amsterdam, 1942.
 KRAAY, H., 1949.
 KRAMERS. MEJ. C., 1941.
 KRANTZ, J. B.ZN, B. F., Oegstgeest.
 KRANTZ, L. P., Warmond, 1951.
 KRET, W. J., 1944.
 KRIEK, N. A., 1946.
 KRIMPEN-DEN BOESTERD, MEVR. R. VAN, 1936.
 KROESE. H. E. STENFERT. 1908.
 KROON, DR J. E., Oegstgeest, 1909.
 KRUISHEER, T. E., Delft, 1952.
 KRUITWAGEN S. J., PATER BONAVENTURA, 1952.
 KRUYT, T. J., 1949.
 KUIPER, J., 1951.
 KUIPER, K. CHR., 1944.
 KUIVENMOVE, P., Rijnsburg, 1949.
 KUYNTJES JR, G., 1952.
 KUYNTJES-ELZINGA, MEVR. DE WED.. 1951.
 LAAN, IR J. A. VAN DER, 1931.
 LAER, MR J. C. VAN, Den Haag, 1933.
 LAHR, DR J. H. F., 1942.
 LAKENHAL, STEDELIJK MUSEUM DE, 1937.
 LAMAN, W. J., 1943.
 LANDAAL, MR A. J., 1945.
 LANDMAN, D. L., 1937.
 LANGE, MEJ. E. C. DE, 1938.
 LANGE-GERSTEL, MEVR. D. TH. B. DE, Katwijk aan Zee, 1947.
 LAU, C., 1944.
 LEDEBOER, H., Oegstgeest, 1940.
 LEENHEER, S.C. H., Rijnsburg, 1944.
 LEBNHOUTS, J. J., 1944.
 LEEUWEN, MEJ. H. VAN, 1951.
 LEEUWEN, DR J. VAN, 1943.
 LEEUWEN, J. H. VAN, Amsterdam, 1948.
 LEIDSE JOFFERS, V.V.S.L. -KRANS DE, 1948.

- LEIDSCH STUDENTENCORPS, 1937.
 LELYVELD, H. F. C. VAN, Amsterdam, 1950.
 LEPELAAR, D., 1948.
 LEPELAAR; JAC., 1949.
 LESK-IOACHIMOVITZ, MEVR. DE WED. DRA. M., 1941.
 LEVIE, D., Hilversum, 1945.
 LIBOT, F. J., 1943.
 LIGTENBERG, MR H. W. F., 1945.
 LINDEMAN, MEJ. R. C., Oegstgeest, 1952.
 LINDEN, MR H. VAN DER, Zoeterwoude, 1949.
 LINDENBERGH, DR IR P. C., Katwijk a. d. Rijn, 1937,
 LINDNER, DR J., 's-Gravenhage, 1934.
 LINTUM, MEJ. DR C. E. TE, 1941.
 LOCHER, PROF. DR TH. J. G., 1947.
 LOOS, MEJ. J. C. DE, 1939.
 LOOS-HAAXMAN, MEVR. J. DE, 1939.
 LOOY, S. G. VAN, 1944.
 LOTH, G. H., Den Haag, 1946.
 LOURENS, C. F., 1943.
 „LUGDUNUM BATAVORUM”, 1948.
 LUTTERVELT JR, DR R. VAN, Amsterdam, 1936.
 LIJKE, A. J. VAN DER, 1945.
- MAARTENSE, J. P., 1943.
 MAGÉ, D. G., 1948.
 MAKKINK, DS J. PH., 1937.
 MANDERS, J. H. A., 1929.
 MARK, G. VAN DER, 1937.
 MARKUSSE, H. M., 1933.
 MARWIJK, A. VAN, Voorburg, 1946.
 MATTKYSEN, MEJ. B., 1943.
 MEERBURG, D. F. E., Katwijk aan Zee, 1943.
 MEERPOEL, C.F., 1944.
 MEESTERS, CHR. TROMP, 1950.
 MEETEREN, C. A. WESTEROUEN VAN, 1950.
 MENNES, L. A., 1938.
 MENS, L., 1937.
 MEURS, A. A. H., 1952.
 MEURS, C., Valkenburg.
 MEY, MEJ. P. VAN DER, 1942.
 MEYBOOM, J. C., 1943.
 MEIJER, J. W., Oegstgeest, 1952.
 MEYERS, PROF. MR E. M., 1936.
- MEIJJES, MEJ. G. M. VAN OOSTROM, Amsterdam, 1938.
 MILO, PROF. DR T. H., 1946.
 MISKOTTE, PROF. K. H., 1946.
 MODDERMAN, A. E. J., 1945.
 MOENS, E. H., 1940.
 MOERDIJK, W., Ede, 1948.
 MHR, A. F., 1950.
 MOLENAAR, PROF. MR A. N., Wassenaar, 1941.
 MOLENAAR, F., Wassenaar, 1949.
 MOLENAAR, J., Voorburg, 1945.
 MOLIJN, L., 1947.
 MONUMENTENZORG, RIJKSDIENST VOOR DE, 's-Gravenhage, 1935.
 MOORREES, R. J., Wassenaar, 1950.
 MOUTHAN, N. S., Laren, 1940.
 MÜHLSTAFF, S. M., 1952.
 MULDER, C., 1941.
 MULDER, PROF. DR J., 1946.
 MULDER SR, J. P., 1907.
 MULDER JR, J. P., Oegstgeest, 1941.
 MULLER-VERDAM, MEVR. A. M. C., 1945.
- NAUTA, MEJ. J., 1940.
 NED. BUREAU VOOR BUITENLANDSE STUDENTENBETREKKINGEN (N.B.B.S.)
 NEDERBURGH, MEJ. M. H., 1937.
 NIE JR, J. DE, 1944.
 NIEBOER, P. P., 1946.
 NIEMEIJER, J. W., 1946.
 NIEMEIJER, DR M., Wassenaar, 1941.
 NIENES, MEJ. A. J. VAN, 1943.
 NIEPOTH, H., 1951.
 NIET, S. DE, 1943.
 NIEUWENHUIS, G., Sassenheim, 1945.
 NIEUWENHUIZEN SEGAAR, F. H., 1932.
 NISPEN TOT SEVENAER, JHR F. C. C. M. T. VAN, 1950.
 NOACH, DR MR W. M. E., 1938.
 NOEST, J. D., Voorburg, 1945.
 NOORDMAN, MEJ. JAC. E., 1946.
 NOORDWIJK, GEMEENTE, 1923.
 NOORT, A. C. VAN, 1948.
 NUNNINK, F. A., 1936.
 NIJHOFF N.V., MARTINUS, 's-Gravenhage, 1941.
 NIJMAN, G., Alphen a. d. Rijn, 1947.
 NIJST, DR P. M. E. P., Den Haag, 1938.

- OEGSTGEEST, GEMEENTE, 1950.
 OERLE, C. J. M. VAN, 1937.
 OERLE, G. F. VAN, 1937.
 OERLE, IR H. A. VAN, 1935.
 OFFRINGA, B., Hazerswoude, 1934.
 OMMEREN, B. C. J. VAN, 1937.
 OMMERING, J. W. VAN, Koudekerk a.
 d. Rijn, 1937.
 OORT, PROF. DR. J. H., 1937.
 OOSTSTROOM, DR. S. J. VAN, Oegst-
 geest, 1949.
 OUY JR., A. VAN, 1944.
 OPPELAAR, MEJ. C. S. W., 1944.
 OPSTELTEN, MR. L., Oegstgeest, 1951.
 ORT, MEJ. A. C. M., 1941.
 OTTO, L., 1944.
 OUDSHOORN, W., 1942.
 OVEN, DR. C. VAN, Groningen, 1950.
 OVEN, PROF. MR. J. C. VAN, 1947.
 OVERDUIN, J., 1949.
 PADBERG, J. A. M., 1940.
 PALTHE-VAN DER SCHUYT, MEVR. A.
 VAN WULFFTEN, Huizen.
 PAMA, C., Wembley, Middx, England,
 1936.
 PARMENTIER, D., 1946.
 PEEK EN CLOPPENBURG, FA, 1944.
 PEERENBOOM, JAC., Leiderdorp, 1941.
 PELINCK, E., 1912.
 PENSEEL, A. B., 1950.
 PESKI, M. L. W. F. H. VAN, 's-Grav-
 enhage, 1937.
 PHILIPSEN, G., 1952.
 PIECK, C. F. M., 1944.
 PIECK, J. C. M., Oegstgeest, 1941.
 PLANJER, J. J., 1943.
 PLANTEN, DR. R., 1950.
 PLAS, E. C. VAN DER, 1951.
 POELGEEST, H. VAN, Leiderdorp, 1906.
 POL, MEJ. E. HULSHOFF, 1943.
 POL, MEJ. W. J. VAN DER, Voorburg,
 1937.
 PON, J. DU, 1944.
 POOLE, MEJ. F. A. LE, 1929.
 POOLE, MR. J. LE, Noordwijk a. Zee,
 1939.
 POOLE-VAN BEEK, MEVR. O. A. LE,
 Oegstgeest, 1911.
 POSTEL, H. J., 1945.
 POSTEL, MR. H. J. G.
 POSTHUMUS, PROF. MR. N. W., Amster-
 dam, 1907.
 POTJEWIJD, DR. T., Winschoten, 1940.
 PUNT, W., 1945.
 PUTTEN, VAN DER, Hazerswoude,
 1951.
 PIJNACKER HORDIJK, MR. P. A., Oegst-
 geest, 1921.
 RAAD, L. J. DE, Oegstgeest, 1943.
 RAAFF, J. J., Oegstgeest, 1944.
 RAAMT, J. J. VAN, 1943.
 RAAPHORST, J. P., Lisse, 1950.
 RAMEAU, W. K. F., 1949.
 RASSERS-ZAALBERG, MEVR. DE WED.
 A. J., 1944.
 RAUMAN, M., Voorschoten, 1944.
 RAVESTEIN, J., 1945.
 REEDE, M. H. DE, 1936.
 REIGERSMAN, JHR. C. L., Haarlem,
 1945.
 REIMERINGER, G. A., 1938.
 REITSMA, DR. K., 1942.
 RENSINK, W., 1942.
 REUVENS, Openbare Leeszaal en Bi-
 bliothek, 1936.
 REYDEN, MEJ. B. VAN DER, 1944.
 REYDEN, F. F. H. J. VAN DER, 1952.
 REYDEN, MEJ. L. VAN DER, 1945.
 RHLJN, W. VAN, 1941.
 RIE, A. DE LA, 1945.
 RIE, H. DE LA, Wassenaar, 1946.
 RIE, J. J. DE LA, Den Haag, 1946.
 RIEDEL, J. A., Oegstgeest, 1939.
 RIEMSTRA, J. D. DIBBITS, Oegstgeest,
 1944.
 RIET, L. VAN, 1949.
 RITMAN-HERFST, MEVR. DE WED. J.
 M. I., 1945.
 RÖELL, JHR. C. C., Oegstgeest, 1920.
 RÖELL, JHR. R. A., 1949.
 ROGIER, K., 1949.
 ROLLANDET, E. W. WICHERS, Oegst-
 geest, 1927.
 ROLLEMA, E., Heerde, 1937.
 ROMEYN, P. H., Warmond, 1925.
 ROO, D. A. DE, 1951.
 ROODENBURG, W., 1937.
 ROORDA-VAN SCHAIK, MEVR. L., 1947.
 ROOY, J. DE, 1948.
 ROOY, J. B. VAN, 1944.

- ROOYEN**, PROF. FR. H. L. M. VAN, 1943.
ROOZEN, L. C. J., 1939.
ROSENTHAL, MR L. H. N. F. M. BOSCH
 RIDDER VAN, Rhenen, 1934.
ROSIER, W. D. H., Amsterdam, 1940.
ROSKAM JR, J. A., 1943.
ROSSEM, W. VAN, 1948.
ROYEN, P. L. P. VAN, 1943.
ROIJEN, MR R. VAN, 1938.
ROYER, MR I. W., Amsterdam, 1950.
RUITEN, J. C. VAN, 1943.
RUTGERS, IR J. J., Oegstgeest, 1943.
RUYS, MEJ. DR H. J. A., 1937.
RUYSER, J. DE, 1948.
RIJCKEVORSEL, JHR MR F. L. J. VAN,
 Maastricht, 1943.
RIJCKEVORSEL, JHR F. W. M. H. VAN,
 Bostel, 1945.
RIJKSARCHIEF, ALGEMEEN, 's-Graven-
 hage, 1941.
RIJKSBUREAU VOOR KUNSTHISTORI-
 SCHE DOCUMENTATIE, Den Haag,
 1950.
RIJKSDIENST VOOR HET OUDHEID-
 KUNDIG BODEMONDERZOEK, Amers-
 foort.
RIJN, J. F. VAN, 1945.
RIJNSBURG, GEMEENTE, 1946.
RIJNLAND, HOOGHEEMRAADSCHAP
 VAN, 1936.
RIJNSWOU, A. VAN, 1945.

SALA, DR G. J., Oegstgeest, 1942.
SALA-VAN NOORT, MEVR. F. H., 1943.
SALOMONSON, F., 1952.
SAMSOM, W., Alphen a. d. Rijn, 1928.
SAMSON, MEJ. A., Oegstgeest, 1949.
SANDERS, A., 1949.
SANTMAN, E., Haaksbergen, 1942.
SASBURG, MEJ. C. A., Noordwijk aan
 Zee, 1949.
SCHAAF, FR., Warmond, 1951.
SCHAAFSMA, MR J. R., Eindhoven,
 1933.
SCHIEPSTRA, G., Leiderdorp, 1946.
SCHELTEMA, MEJ. G. C., 1952.
SCHENCK, MEJ. B. E. S., 1940.
SCHENCK, MEJ. TH. G. E., 1940.
SCHURLEER, MR W. M., Rotterdam,
 1937.

SCHIMMELPENNING VAN DER OYE,
 MR H. N. BARON, Kloetinge, 1929.
SCHIMMELPENNING VAN DER OYE,
 W. A. A. J. BARON, Voorschoten,
 1918.
SCHLATMANN, A., Oegstgeest, 1943.
SCHNEIDER, J. W., 1942.
SCHNITZLER, W., Oegstgeest, 1945.
SCHOKKING, MR F. M. A., Den Haag,
 1947.
SCHOLTE, DR A., 1941.
SCHOLTEN VAN ASCHAT, M. B. C.,
 1945.
SCHOONBERGANG, MEJ. C. A. M.,
 1941.
SCHORER, JHR S. W., 1950.
SCHOUFOUR, MEJ. A., 1948.
SCHRANDT, W. A., 1938.
SCHREITLEN, MEJ. L., 1948.
SCHREUDERS JR, IR J., 1937.
SCHUTTE, B. I., IR M. P., 1948.
SCHWITHAL, J., 1944.
SCHLJFSMA, MEJ. J., 1951.
SEIPGENS, H. A., Den Haag, 1944.
SEISVELD, G. W., 1944.
SEPEERS, A. J. M., 1943.
SERET, A., 1945.
SERLIER, A., 1945.
SERRURIER, MEJ. DR C., Amsterdam,
 1943.
SERVAAS, L. L., 1942.
SEVENSMA, DR T. P., Oegstgeest, 1942.
SIEMENS JR, H. W., Delft, 1944.
SIMONS, MEJ. H., 1943.
SIMONS, DR W. J., 1943.
SIRA, J. H., 1948.
SITTER, DR L. U. DE, 1952.
SLAGTER, MR J., 1939.
SLOTEN, IR J. L. VAN, 1949.
SLUYS, MEJ. T. K. VAN DER, 1946.
SMIT, MEJ. DR A. M. M., 1940.
SMIT, F., 1949.
SMIT, L. M., 1947.
SMIT-VAN EMDEN, MEVR. C. J., Den
 Haag, 1940.
SNAAYER, DS A. J., 1944.
SNEL, J., 1951.
SNEL, J. J. C., 1949.
SNELLEN, DR H. A., 1942.
SNETHLAGE, W., 1949.
SOBELS, F. H., Oegstgeest, 1937.

SORMANI, MR A. J., 1935.
SPAARGAREN, N. G., 1949.
 SPALL-OCKHORST, MEVR. C. J. VAN,
 Oegstgeest, 1936.
SPEEL, A. C. H., 1948.
SPEK, A., 1948.
 SPIER, MR E. J., 1949.
 SPLINTER, M., Leiderdorp, 1945.
 SPREY, E. G., Oegstgeest, 1949.
 SPREY, MR DR L., Oegstgeest, 1939.
SPREY, TH., Hillegom, 1945.
 SPIJKER, N. C. G., 1936.
 SPIJKER, P. H., 1940.
STAPEL, J. W., 1944.
STEEDEN, J. W. C. VAN, 1938.
STEENHAUER, MEVR. PROF. DR A. J.,
1939.
STEFFELAAR, FA C. T., 1939.
 STIGTER, J., 1944.
 STOCKUMS ANTIQUARIAAT, VAN, Den
 Haag, 1940.
STOFFERS, MEJ. JEANNE H., 1943.
 STOK, J. H. J. VAN DER, 1943.
STOK-SMIT, MEVR. A. VAN DER, 1936.
 STOKHUYZEN-DE JONG, MEVR. J. P.
 L., 1936.
STOLS, F., 1952.
 STOOP, JHR G. J., Alphen a. d. Rijn,
 1921.
 STORM VAN LEEUWEN, W., Leider-
 dorp, 1944.
 STRAATEN, MEJ. C. E. VAN, 1948.
STRICKER, DR B. H., Oegstgeest,
1951.
 STRICKER, MR E., Oegstgeest, 1951.
 STYRUM, JHR A. J. VAN, 1950.
SUSAN, N., 1947.
 SWAACH, J. C. VAN DER, Oegstgeest,
 1944.
SWAAY, M. VAN, 1949.
 SWERIS, M. L., 1950.
SYPESTEYN, MR P.H. KAARS, Oegst-
geest, 1940.
 SLOTHOFF-PLEMP, MEVR. A. C., 1950.
TEBRUGGE, B., 1952.
TEEUWEN, J. H., 1943.
TEGELAAR SR. W. F., 1942.
TEGELAAR JR, W. F., 1943.
 TELLEGEN, J. A., 1950.
 TENDELOO, A. J., 1950.
 TERPSTRA, A. G. J., 1939.
TERWEN, B. I., IR J. J., 1951.
 TERWEN-DE LOOS, MEVR. J., 1933.
THIEL, PROF. DR P. H. VAN, 1945.
 THOMAS, DR K. SMON, Oegstgeest,
 1938.
 THOMAS, R. C. SMON, 1945.
TIELEMAN, MR A. J., 1943.
 TIELEMAN, H. H., 1944.
 TIELEMAN, MEJ. J. W., Oegstgeest,
 1944.
 TIMMERMAN, H. J. M., Wassenaar,
 1939.
TIMMERMAN, K. M. J., 1942.
 TIMMERMANS-VAN DER GOES, MEVR.
 M. E., Oegstgeest, 1934.
 TIMMERS-JELGERSMA, MEVR. G. M.,
 1943.
TOORENBURG, MR P. A. VAN, 1945.
TRAPMAN, MR F. J. J., 1937.
 TREUR, P. J., 1943.
TRIPPENZEE, A., 1944.
 TROMP, J. O., 1942.
 TURION, A. J., Voorschoten, 1951.
TWEEHUYSEN, R., 1950.
ULDEN, C. H. VAN, 1943.
 ULDEN, H. A. M. VAN, 1943.
ULDEN, H. B. A. VAN, 1943.
 ULDEN, P. H. VAN.
 ULDEN-VERHOEFF, MEVR. A. VAN,
 1943.
UNEN, A. VAN, 1944.
 URK, J. VAN, Voorschoten, 1950.
VADER, F. VAN VOORST, 1949.
VALDEREN, MEJ. A. VAN, 1948.
VALDEREN, MEJ. L. VAN, 1948.
VALK, J. A., Santpoort, 1944.
VALK, J. K. VAN DER, 1942.
 VAREKAMP, F. H., Wassenaar, 1945.
VARIK, W. J. VAN, Oegstgeest, 1949.
VARKEVISSER, C., Katwijk, 1950.
 VELDE, MEJ. C. VAN DE, Oegstgeest,
 1939.
 VELDHIJZEN, H. P., 1925.
VELDHUYZEN, MEJ. M. M., 1944.
 VELZEN, H. B. VAN, 's-Gravenhage,
 1944.
VERBEEK, S., 1948.
VERBIEST, MEJ. C., 1949.

- VERBOOG, MEJ. N., 1948.
 VERBOOM-MOERKENS, MEVR. C., Oegst-
 geest, 1950.
 VERBURGT, DR MR J. W., Epe.
 VERDUIN-ZANEN, MEVR. J., ⁴Leider-
 dorp, 1944.
 VERENIGING VAN VROUWELIJKE STU-
 DENTEN TE LEIDEN, 1948.
 VER. TOT BEV. V. H. VREEMDELINGEN-
 VERKEER, 1929.
 VERHOEF, C. J. H., 1946.
 VERKOREN, L., 1936.
 VERMOND, J. H. F., 1944.
 VERSPRILLE, MEJ. MR A. J., 1929.
 VINK, H., 1943.
 VISSER, J. DE, Oegstgeest, 1942.
 VLAM. GR. C., 1950.
 VLEGER, H., 1944.
 VLIET, C. VAN, Noordwijk a. Zee, 1942.
 VLUGT, MEJ. F. M. VAN DER, 1949.
 VLUGT, MEJ. J. H. M. VAN DER,
 1952.
 VOLLGRAFF, DR J. A., 1943.
 VOOGT, IR E. M., Rotterdam, 1950.
 VOOGT, J. W. F., 1950.
 VOORBACH, J., 1942.
 VOORSCHOTEN, GEMEENTE, 1941.
 VOORZAAT, F., 1950.
 VOSMAER, C. J. J. G., Oegstgeest,
 1942.
 VOSS, M. S. H. G. HEERMAMAN, 1949.
 VREUGDENHIL, MEJ. M., 1948.
 VIJVER, C. D. VAN DEN, Rijnsburg,
 1949.
 WAAL, PROF. DR H. VAN DE, 1935.
 WAARD, J. VAN DER, 1944.
 WAGENINGEN, MEJ. MR H. C. W. VAN,
 1945.
 WALENKAMP, C., 1943.
 WALTER, J. A. H. J., 1945.
 WARNAARS, H. B. E., Overveen,
 1944.
 WASSENAAR, H. J. P., 1943.
 WASSENAAR, GEMEENTE, 1943.
 WASSENAER, A. J. O. BARON VAN,
 1950.
 WAVEREN, MEJ. A. M. VAN, 1949.
 WEEREN, J. VAN, 1949.
 WEILAND, A., Oegstgeest, 1944.
 WEMPE, F. A., 1936.
 WENCKEBACH, PROF. L. OSWALD,
 Noordwijkerhout, 1941.
 WENDT, H. A., 1948.
 WENNEKERS, DR J. H. L., 's-Graven-
 hage, 1951.
 WERFF, H. VAN DER, 1948.
 WERZ, H., 1949.
 WESSELING, C. J., 1944.
 WESSELINGH, J. TH., Hazerswoude,
 1945.
 WESTERINK, DS H. J.
 WESTRA, IR J., 1943.
 WEYDUNG, MEJ. A. M., 1920.
 WEIJER, G. P. E., 1936.
 WICHERS, JHR MR L., Den Haag,
 1937.
 WICHERS, JHR J. VAN BUTTINGHA,
 1945.
 WIELINGA, DR J. TJ., Oegstgeest,
 1943.
 WIERDSMA, PROF. MR J. V. RIJP-
 PERDA, 1949.
 WIERSMA, MEJ. G. M., 1943.
 WILDE, DR F. G. DE, Bussum, 1943.
 WILDE RZN, H. DE, 1943.
 WILDT, MR PH, J. DE RUIJTER DE,
 Oegstgeest, 1944.
 WILK, C. VAN DER, 1948.
 WILLENSE, MJ. A. E. M., Oegstgeest,
 1949.
 WILLEUMIER, MR J. P., Amsterdam,
 1936.
 WILTERDINK, G. J., 1945.
 WILTON, MR H., Voorburg, 1939.
 WIND, DR W. VAN DER, Aarlander-
 veen, 1944.
 WINGEN, C. G. VAN, 1943.
 WINGEN, MEJ. W. M. VAN, 1948.
 WINKELMAN, MEJ. M. M., 1948.
 WISKERKE, MEJ. TH., 1951.
 WISSE, P. A., 1937.
 WITKAM, MR H. J., 1948.
 WOERDEN, H. A. J. M. VAN, Oegst-
 geest, 1943.
 WOUDE, PROF. DR W. VAN DER,
 Oegstgeest, 1944.
 WOUDEBERG, H. VAN, 1952.
 WOUDESTRA, MR C. J., 1944.
 WYBINGA, D., 1949.
 WIJERS, J. L., 1949.
 WIJK, K. W., 1945.

WIJK, MEJ. J. A. I. VAN, 1949.
WIJK, J.G.J. VERHEYVAN, 1943.
WIJN, DR J. W., Scheveningen, 1948.
WIJNOBEL, A.A.
WIJNOBEL, A.A.H., 1944.
WIJNOBEL, W. L., 1944.
WIJNTJES, E. G., 1944.
YDO, E., 1944.
YPERLAAN SR, G. J., Voorschoten,
1949.
ZANDEN, J. VAN DER, 1935.
ZANDEN, P. J. VAN DER, 1943.
ZANDVOORT, G. W., 1943.
ZEE, T. VAN DER, 1947.
ZEE-JONSSON, MEVR. K. M. E. VAN
DER, 1945.
ZEKVELD, A. N., 1939.
ZIERFUSS, JAC. K., 1948.
ZITMAN, LEO, 1951.
ZOETEMELK, G. M., Rijpwetering,
1946.
ZONDEROP, M., 1944.
ZONDERVAN, W., Zutphen, 1937.
ZONNEVELD, G., 1944.
ZWANENBURG, MR A., Wassenaar,
1945.
ZWANENBURG, J. P., 1944.
ZWART, W., 1941.
ZWICHT, A. M. VAN, 1952.

JAARVERSLAG DER VERENIGING „OUD-LEIDEN” OVER 1951

Evenals in het vorige jaar traden er ook in 1951 verschillende wijzigingen in de samenstelling van het bestuur der Vereniging in : de heer J. B. F. VAN HASSELT, sinds 1948 vertegenwoordiger van het Leidse Studenten Corps, legde die functie in April van dit jaar neer en werd opgevolgd door Jhr C. L. VAN BEYMA THOE KINGMA. Ook in de vertegenwoordiging van de V.V.S.L kwam verandering : Mej. Mr H. C. W. VAN WAGENINGEN, die sinds 1945 in het bestuur zitting had, droeg haar functie over aan Mej. R. C. Lindeman. In het najaar zag het bestuur met leedwezen Dr J. E. KROON weggaan. Gedurende bijna zo jaar heeft de heer KROON in het bestuur en eveneens lange tijd in de Commissie tot Redactie van het Leidse Jaarboekje de belangen onzer oude stad verdedigd, en daarmee „Oud-Leiden” wel zeer aan zich verplicht. Bij zijn afscheid schonk Dr KROON de Vereniging nog een uitgebreide collectie photo's, prenten en aantekeningen. Dit betekent een grote aanwinst voor de topografische verzameling van „Oud-Leiden”, die door ons erelid Ir G. L. DRIESSEN op de meest nauwgezette wijze werd geordend en geïnventariseerd. Met dit omvangrijke werk waren lange maanden gemoeid ; het kwam in Augustus van 1951 gereed, evenals de catalogisering van de boekerij.

Er werden in het verslagjaar twee excursies georganiseerd : de traditionele fietstocht omstreeks de langste dag van het jaar, ditmaal naar Koudekerk aan den Rijn en de voormalige ridderhofsteden in die streek, te weten Klein- en Groot Poelgeest, ter Does en den Toll, en een excursie naar Oegstgeest, waar het XVIIIde-eeuwse koorhek van JOSEPH GILLIS in de Willebrordkerk, de drijvende kelder van Rhijngeest en het kasteel Endegeest onder leiding van Dr JELGERSMA bezichtigd werden. De stralende zomerdag van 2 Juni maakte, dat de deelnemers in groter getale dan gewoonlijk opkwamen, zodat door de overweldigende belangstelling (plm. 130 leden en introducés) een vlot verloop wel wat bemoeilijkt werd.

De Algemene Ledenvergadering van 26 Januari werd besloten met een filmvertoning door de heer H. KLEIBRINK, waarbij de leden kennis maakten met het bedrijf in de korenmolen „De Valk”.

Op 20 April hield Dr P. GLAZEMA in de Lakenhal een voordracht met lichtbeelden over recente bodemvondsten in Nederland en op 26 October sprak de heer K. BOONENBURG over windmolens in het buitenland.

De Commissie voor Volkskunde bestudeerde en beschreef de folklore van Katwijk, en in September smaakte zij de voldoening onder haar auspiciën bij Sijthoffs Uitgevers Mij het 1ste deel van de „Oud-Leiden”-serie te zien verschijnen. Dit boekje, dat getiteld is : Katwijks Volksleven, beschrijft de klederdracht, het volksgeloof, de oude bouwkunst en de overgeleverde gebruiken van de vissersplaats, en is overvloedig geïllustreerd. Voor leden van „Oud-Leiden” werd het tegen gereduceerde prijs beschikbaar gesteld.

Het Leidse Jaarboekje verscheen dit jaar vroeger dan zijn voorganger in 1950. De drukkosten stegen pijlsnel en eisten een wel zeer groot deel van de jaarlijkse contributies van de leden. Gelukkig zag de Vereniging ook dit jaar weer haar werk van Rijkswegen gesteund met een subsidie van f 1250.—, te besteden aan kleine restauraties van monumenten in de stad. Zo werd met ruime medewerking van „Oud-Leiden” de XVIIIde eeuwse pomp op de cour van het Schachtenhof hersteld, waarbij door de heer G. VAN DER MARK bovendien deskundige medewerking t.a.v. het binnenwerk werd verleend. Voorts konden subsidies worden toegekend bij de restauraties van het XVIIIde-eeuwse pand Groenhazengracht-hoek Varkensmarkt, dat tot garage dreigde te worden verbouwd, en van het houten waterpoortje van het Huis Ter Lucht. De XVIIe eeuwse gevelsteen met het opschrift „Datt Friest” in een muur aan de Oude Vest werd met financiële steun van de Vereniging „Oud-Leiden” schoongemaakt en opnieuw geverfd. Zo deed de Vereniging ook dit jaar weer het hare om het nog aanwezige stadsschoon van Leiden te behouden en het verval tegen te gaan. Een grote teleurstelling was het daarom, dat de actie voor het behoud van de Mare niet het gewenste gevolg had. De Kroon meende dat het algemeen belang met de quaestie van de demping Mare niet voldoende was gemoed om tot vernietiging van het besluit over te gaan,

met het gevolg, dat het fatale Raadsbesluit van **16 Juli 1950** van kracht bleef, en het college van B. en W. aan Gemeentewerken opdracht gaf tot het voorbereiden van een demping.

Met betrekking tot het naderende jubileum- op **5 November 1952** zal „Oud-Leiden” haar **50-jarig** bestaan vieren — trof het bestuur verschillende belangrijke voorbereidingen. Er zijn plannen voor een jubileum-tentoonstelling, een receptie, etc. Wellicht ook kan deze gelegenheid worden aangegrepen om de leden nader in kennis te brengen met de collectie photo's en prenten van oud-Leiden, die door de schenkingen van enkele leden ook dit jaar weer kon worden uitgebreid.

Januari 1952

J. W. NIEMEIJER
Secretaris

LIJST VAN GESCHENKEN, AANGEBODEN AAN
DE VERENIGING „OUD-LEIDEN” IN 1951

- G. VAN DER MARK — lantaarnplaatjes.
W. VAN RHIJN — oude photo's.
- A. BICKER CAARTEN — Adviezen en voorstellen (over) wettelijke Monumenten-bescherming, 's-Gravenhage 1910, enige kleine geschriften, en briefkaarten betreffende Leiden.
- Mevr. D. H. DE HAAS — oude briefkaarten betreffende Leiden en omstreken.
- Mej. G. C. DE LANGE — Verhaal van de middelen tot verversching van het water in de grachten der stad Leyden, Leyden, 1828.
- H. WERZ — Leydsche Courant van 14 April 1834, met handtekening van den Gem. ontvanger en den Burgemeester.
- J. W. NIEMEIJER — photo's en reproducties, tijdschrift-artikelen uit : Het Huis Oud en Nieuw.
- MEVR. IDENBURG—SIEGEN-BEEK VAN HEUKELOM — oude photo's.

REKENING, EN VERANTWOORDING OV:

Saldo : Postcheque- en Girodienst	f 1780.92	
„ Amsterdamsche Bank	„ 846. 32	
„ Leidsche Spaarbank	„ 603. 88	
„ Rijkspostspaarbank	„ 1458. 68	f 4689.
Ontvangen : Contributies per giro	f 3172.—	
„ „ „ Amsterdamsche Bank.	„ 315.50	„ 3487.
Registers op Jaarboekjes		„ 9.
In rekening gebrachte incassokosten		„ 12.
Jaarboekjes vorige jaren.		„ 25.
Contributies voor 1952		„ 175.
Subsidie voor Kloksteeg van Leiden		„ 28.
Van familie v. Wingen voor poortje Kraaierstraat		„ 200.
Rijkssubsidie		„ 250.
Rijkssubsidie voor bodemonderzoek		„ 1000.
Doorbetalingen		„ 2.
Voor kaarten Blaeu		„ 32.
Rente Amsterdamsche Bank	f 3. 87	
Leidsche Spaarbank	„ 14.47	
Rijkspostspaarbank	„ 31.49	„ 49.
		f 9963.

BALANS PEF

ACTIVA	
Postcheque- en Girodienst	f 1574.
Amsterdamsche Bank Leiden	„ I 154.
Rijkspostspaarbank	1490.
Leidsche Spaarbank	618.
	f 4837.

Met de bescheiden vergeleken en accoord bevonden.
 Leiden, 31 Januari 1952
 De Kascommissie,
 Get. E. MOENS.
 Get. HOOGTEILING.

I VAN DE VERENIGING „, OUD-LEIDEN”

UITGAVEN		
Arboekje 1951	f	3176.42
Zingen en Excursies	„	449.86
Secretariaatskosten	„	36.68
Kosten Penningmeesteres	„	50.71
Werk	„	37.87
Contributie aan verenigingen	„	52.50
Portier Brouckhovenhof	„	20.-
Verzekering	„	7.50
Subsidie afgedragen aan het Leidsche Woonhuis	„	28.74
Overse restauraties	f	1183.23
Verzekering uitgaven van Waalsche Kerk	„	23.14
		1160.09
Overbetaling	„	2.90
Overse uitgaven	„	73.60
Reis- en Incassokosten	„	17.20
Kosten Amsterdamsche Bank	„	11.75
Overlo : Amsterdamsche Bank	f	1154.19
„ Leidsche Spaarbank	„	618.35
„ Rijkspostspaarbank	„	1490.17
„ Postcheque- en Girodienst	„	1574.70
		4837.41
	f	9963.23

NOUWARI 1952

ASSIVA		
Overlo af te dragen voor kaarten Blaeu	f	32.—
Overlo ontvangen contributies	„	175.—
Overlo onds voor bijzondere publicaties	„	1490.17
Overlo jubileum Fonds	„	618.35
Overlo bijkssubsidie voor bodemonderzoek	„	1000.—
Overlo apitaal Vereniging	„	1521.89
	f	4837.41

De Penningmeesteres :
F. A. LE POOLE

VERSLAG VAN DE COMMISSIE
„HET LEIDSCHÉ WOONHUIS” OVER DE
JAREN 1950 EN 1951

Het verheugt de Commissie, dat het woonhuis Kloksteeg 2, eigendom van de Vereniging „Oud-Leiden” en geheel geres-taureerd in 1949, zich in uitstekende staat bevindt. De bewo-ning ondervindt echter hinder van een vochtige muur in het onderhuis, hetgeen te verhelpen is door de muur te cemen-teren en vervolgens te beklampen met oude tegels. Aan het einde des jaars stelde de Directeur van de Nationale Levens-verzekering-Bank N.V. de benodigde oude witte tegels, af-komstig van de keuken van het pand Rapenburg 8 ter be-schikking, zodat spoedig in het vermelde euvel kan worden voorzien. Met erkentelijkheid maakt de Commissie van deze schenking melding.

Het pand, welks gevel een sieraad is voor de Kloksteeg, heeft vanwege zijn 16de-eeuwse indeling ook inwendig veel bekijks. Het wordt tot volle tevredenheid van de Commissie bewoond door de antiquair J. J. A. WERZ, die het belangrijkste deel van het huis gaarne aan de leden van „Oud-Leiden” toont.

Hoewel het verheugend is, dat de Commissie vrij is van schulden, is haar kassaldo niet van die aard, dat thans een tweede pand kan worden aangekocht. En dat is zeer te be-treuren, omdat het aantal oorspronkelijke interieurs van oude Leidse woonhuizen door verbouwing steeds kleiner wordt. Door aankoop alleen zou het mogelijk zijn belangrijke inte-rieurs voor het nageslacht te bewaren. Eerst wanneer de Commissie enige panden met een oorspronkelijke indeling van verschillend type bezit, beantwoordt zij geheel aan haar doel.

De Commissie maakte enige speurtochten door de stad teneinde een lijst te kunnen opstellen van voor aankoop in aanmerking komende panden.

Zij doet gaarne een krachtig beroep op alle belangstellenden om haar financieel te steunen, opdat spoedig een pandje met een 17de-eeuwse indeling, b.v. een z.g. wevershuisje, kan worden aangekocht.

A. BICKER CAARTEN
Secretaris

Januari 1952

OVERZICHT

VAN DE FINANCIËN VAN DE COMMISSIE „HET LEIDSCHÉ WOONHUIS”
OVER HET JAAR 1951

ONTVANGSTEN		UITGAVEN	
Huur pand Kloksteeg 2 van 1 Januari t/m 31 December. 53 weken à <i>fg.</i>	<i>f</i> 477.—	Nadelig Saldo 1950	<i>f</i> 1.803,86
Subsidie Gemeente Leiden	„ 28.74	Rijnlands Bundergeld 1951	„ 2.91
Bijdrage van particulieren	„ 4.—	Straatbelasting 1951	„ 14.88
Opname van boekje 12490 van de Leidsche Spaarbank	„ 1.703.12	Grondbelasting 1951	„ 42.36
	<i>f</i> 2.212.86	Premie brandverzekering	„ 16.80
		Voordelig Saldo	„ 332.05
			<i>f</i> 2.212.86
		Inlage Leidsche Spaarbank.	<i>f</i> 663,50
		Rente daarvan over 1951	„ 21.82
			<i>f</i> 685,32
		Voordelig saldo	„ 332.05
		Totaal	<i>f</i> 1.017,37

De Penningmeester,

J. C. VAN ECK

VERSLAG VAN DE COMMISSIE VOOR VOLKSKUNDE

11 SEPTEMBER 1950—31 DECEMBER 1951

Het verslag van de Commissie kan kort zijn.

De Commissie vergaderde zes maal. Na afloop van de installatie-vergadering op 11 September 1950 vertoonde de heer J. Wesseling een film over het kaasbedrijf van een Rijnlandse boer.

Het belangrijkste werk was het verzorgen van het boekje „Katwijks Volksleven,” het eerste deel van de „Oud-Leiden Serie”, die door A. W. Sijthoff's Uitg. Mij N.V. op voorstel van „Oud-Leiden” in het leven is geroepen en waarmee naar wij hopen een lange en leerzame serie is geopend. Het boekje werd door de pers goed ontvangen.

Gelijktijdig werd gewerkt aan de volgende boekjes, nl. dat over Leiden en dat over Rijnland. De Commissie hoopt dat het deeltje over Leiden in 1952 het licht zal zien.

De Commissie deed ter inzameling van materiaal meer dan eens een beroep op de plaatselijke pers, hetgeen telkens succes had.

Er wordt een literatuurlijst bijgehouden van werken, die belangrijke volkskundige gegevens bevatten over Leiden en Rijnland. Een aanvang werd gemaakt met het verzamelen van volkskundige foto's betreffende Leiden en omgeving. Er zijn thans 85 afbeeldingen aanwezig. Foto's van klederdrachten, vissersvaartuigen, boerenhofsteden, volksspelen enz. uit deze streek worden gaarne in ontvangst genomen.

Bij de Burgemeester van Katwijk werd de weder-opstelling van de Katwijkse Oudheidkamer bepleit nadat hierover een bespreking was gehouden met de Rijksinspecteur voor de Roerende Monumenten.

Op 21 December 1950 hield de heer Mr JAAP KUNST uit Amsterdam voor de leden van „Oud-Leiden” een voordracht over „Het levende lied van Nederland”, hetgeen geschiedde onder de auspiciën van de Commissie voor Volkskunde.

De verstandhouding met het bestuur van Oud-Leiden en met de redactie van het Leidse Jaarboekje was steeds zeer aangenaam.

De Commissie stelt zich voor op de ingeslagen weg voort te gaan en hoopt daarbij dezelfde medewerking te onder- vinden.

Januari 1952

L. G. DE GRAAF

KORTE KRONIEK
VAN LEIDEN EN OMSTREKEN VAN 1951

JANUARI

- 2 Viering van het 100-jarig bestaan van A. W. Sijthoff's Uitgeversmaatschappij.
- 4 Prof Dr W. DEN BOER, buitengewoon hoogleraar in de Oude Geschiedenis en Prof Dr D. J. STEENHUIS, buitengewoon hoogleraar in de Röntgenologie, beiden benoemd tot gewoon hoogleraar.
- 6 Huldiging wegens zijn 50-jarig jubileum bij Gebrs Van Wijk van F. MIEREMET, wien de zilveren medaille, behorende bij de Orde van Oranje-Nassau, is toegekend.
- 9 Huldiging van Mejuffrouw J. DE RIDDER, presidente van de jonge-vrouwenvereniging der Hervormde wijkgemeente „Levendaal”, die het vorige jaar 40 jaar aan het werk dier gemeente was verbonden.
- 14 Dr K. H. BOERSEMA herdenkt het feit, dat hij 2.5 jaar als voorganger der Vrijzinnig-Hervormden te Leiden werkzaam is.
Intrede van Ds W. FLIJN VAN DRAAT bij de Gereformeerde Kerk te Leiden, die zich speciaal zal belasten met het werk onder de Oosterse studenten.
- 15 De Gemeenteraad sticht het Burgersfonds van Leiden uit het batig saldo, dat het bedrijf van de Centrale Keuken uit den hongervintertijd van 1944/45 gelaten heeft.
- 16 Afscheid van Pater B. DE GOEDE O.F.M. als rector van het R.-K. Lyceum aan de Mariënpoelstraat te Leiden.
- 19 Inaugurale rede van Prof. Dr P. B. KREUKNIET als hoogleraar in de Staathuishoudkunde en Statistiek aan de Rijksuniversiteit te Leiden, getiteld, „Aanvaardbare mededinging”.

JANUARI

- 27 Inbraak in het belastingkantoor te Leiden, waarbij de vader, een medisch student, belastingbescheiden vernielt. Overleden te Katwijk in den leeftijd van 86 jaar P. SCHUI-TEMAKER, die in het maatschappelijk leven aldaar een belangrijke plaats heeft ingenomen.
- 28 Afscheid van Pastoor G. A. VAN KLEEF, die van de Oud-Katholieke Kerk van Leiden naar die van Gouda vertrekt.
- 29 Afscheid wegens het bereiken van den pensioengerechtigden leeftijd van den Chef der afdeling Burgerlijke Stand en Militaire Zaken ten Stadhuize te Leiden, J. W. J. DIEBELS.
- 31 Opening der Christelijke U. L. O.-school in de Anthony Duycklaan te Leiden.
Overleden Ds T. J. JANSSEN SCHOONHOVEN, van 1924 tot 1942 Ned. Hervormd predikant te Oegstgeest.

FEBRUARI

- 1 L. VAN WAGENINGEN 50 jaar in dienst bij de dakpannen-fabriek der Firma Van Rijn & Kloot te Leiden.
- 4 Intrede en bevestiging van T. D. VAN SOEST als predikant der Ned. Hervormde Gemeente van Rijnsaterwoude.
- 11 Installatie van G. P. GISKES als pastoor der Oud-Katholieke Kerk van Leiden.
- 13 Overlijden van A. PARLEVLIET, aannemer te Katwijk, die voor de kerkvoogdij der Ned. Herv. Kerk aldaar van grote betekenis is geweest, in den ouderdom van 81 jaar.
- 14 Opening der gereorganiseerde Egyptische afdeling van het Rijksmuseum van Oudheden.
- 16 Plotseling overlijden op 60-jarigen leeftijd van Ir J. E. COLLIN, directeur der Hollandsche Constructie Werkplaatsen en der Nederlandsche Electrolasch Maatschappij.
- 17 De Burgemeester reikt 204 Leidenaren het ereteken van Orde en Vrede uit.
Receptie ter ere van het 25-jarig bestaan der afdeling Leiden van het Instituut voor Arbeidersontwikkeling.

FEBRUARI

- Overleden N. GUYT, in den ouderdom van 89 jaar, van 1911 tot 1949 bestuurslid, daarna erelid van de Coöperatieve Raiffeisenbank te Katwijk aan Zee, bestuurslid van de Gereformeerde schoolvereniging.
- 23 De Burgemeester van Leiden, Jhr Mr F. H. VAN KINSCHOT, oud-burgemeester van Zuidlaren, wordt ter gelegenheid van de paardenmarkt aldaar tot ereburger van laatstgenoemde gemeente benoemd.
- 25 Overleden op 84-jarigen leeftijd, J. G. BALLEGO, tot 1936 onder de firma J. G. Ballego & Zonen bloemkweker te Leiden, pionier op het gebied der dahlia-cultuur.
- 28 Mevrouw B. J. FICK-GEMMEKE te Wassenaar wordt door H.M. de Koningin in Haar paleis op den Dam te Amsterdam tot ridder 4de klasse der Militaire Willemsorde geslagen, als tweede vrouw die in die Orde wordt opgenomen (eerste was H.K.H. Prinses Wilhelmina).

MAART

- 1 Huldiging van I. RAAPHORST, die thans vijftig jaar werkzaam is bij de Kon. Boomkwekerij K. Wezelenberg & Zonen te Hazerswoude.
- 2 Inaugurale rede van Dr A. KUYPERS, benoemd tot buitengewoon hoogleraar in de Opvoedkunde aan de Rijksuniversiteit te Leiden, getiteld „Een paedagogische beoordeling van het Amerikaanse persoonlijkheidsbegrip”.
Besluit over te gaan tot liquidatie van de in 1910 opgerichte Eerste Leidsche Hulpbank, daar in de taak, welke verrichting zij zich ten doel stelde, thans door andere instellingen wordt voorzien.
- 3 Herdenking van het 50-jarig bestaan van de destijds op initiatief van wijlen KAMERLINGH ONNES opgerichte Instrumentmakersschool te Leiden.
Receptie ter ere van het 75-jarig bestaan van het Genootschap Kennis is Macht.
Overleden te Nijmegen Dr J. H. HOLWERDA, oud-directeur van het Rijksmuseum van Oudheden te Leiden en van het Rijksmuseum G. M. Kam te Nijmegen.

MAART

- 10 Wethouder Jongeleen overhandigt den eersten sleutel bij de ingebruikneming van 200 nieuwe woningen achter den Lage Morsweg.
- 12 De Gemeenteraad van Leiden besluit tot aankoop van het voormalige Israëlietische Weeshuis aan de Roodenburgerstraat.
- 13 Opening van een contactcentrum voor de „ongeorganiseerde” studenten.
- 14 Eerste steenlegging door de echtgenote van den Minister van Landbouw, Visserij en Voedselvoorziening voor een nieuw gebouw der Alphense landbouwhuishoudschool, waaraan met goedvinden van H.M. de Koningin Haar naam wordt geschonken.
- 16 Opening door den Burgemeester in aanwezigheid van den Commissaris der Koningin van de Vebo-paasveetentoonstelling te Leiden.
- 17 Eerste steenlegging voor de Kapel Gouwsluis, Ned. Hervormd wijkgebouw te Alphen a/d Rijn.
- 19 Wethouder JONGELEEN slaat den eersten paal voor den bouw van 55 woningen (voor 88 gezinnen) in den Roomen Meerburgerpolder.
Afscheid van G. HORDIJK als voorzitter van den Leidse Christelijken Besturenbond.
- 20 Opening door den Commissaris der Koningin van de nationale bloementoonstelling op het landgoed Keukenhof te Lisse.
- 28 Huldiging bij de Zilverfabriek Voorschoten van vier jubilarissen, van wie A. OUDSHOORN 55 jaar aldaar werkzaam is geweest.
- 31 Ter ere van het dit jaar gevierde eeuwfeest van A. W. Sijthoffs Uitgeversmaatschappij biedt directeur S. G. VAN LOOY twee kleine glas-in-loodramen aan voor de raadzaal van het Leidse Stadhuis.

APRIL

- 1 Diamanten bruiloft van het echtpaar FAKKEL-OUWERKERK te Leiden.

APRIL

- 3 De nieuwe vleugel van het gebouw der Rijksuniversiteitsbibliotheek achter het Jean Pesijnshofje, bestemd voor boekendepôt, in gebruikgenomen.
- 6 Ingebruikneming van het eigen gebouw aan den Rijnsburgerweg te Leiden door het Medisch Opvoedkundig Bureau.
- 10 De Stichting „Noordwijk” opgericht als overkoepelend orgaan voor alle plaatselijke belangen behartigende organisaties van Noordwijk onder voorzitterschap van den Burgemeester.
- 11 In den Gemeenteraad van Wassenaar wordt de Burgemeester Dr S. Baron VAN WIJNBERGE gehuldigd wegens zijn 12½-jarig burgemeesterschap.
- 16 Bezoek van den Commissaris der Koningin aan het Openbaar Slachthuis te Leiden.
- 18 Leidse afdeling van het Koningin Wilhelminafonds (voor kankerbestrijding) opgericht.
- 21 De afwijzende regeringsbeslissing wordt bekend in zake de plannen voor een vissershaven te Katwijk.
- 22 Gedachtenisdienst in de Hooglandse kerk, voorgegaan door Dr J. RIEMENS, die thans 50 jaar geleden het predikambt aanvaardde, waarna hij meer dan 25 jaar predikant te Leiden is geweest.
- 23 Overlijden van Mr A. VAN DE SANDE BAKHUYZEN, oud-burgemeester van Leiden.
De eerste spade in den grond gestoken voor den aanbouw aan het Rijkszuivelstation aan de Vreewijkstraat te Leiden.
- 25 Na 30 jaar treedt de Voorzitter der 3-Octobervereniging W. VAN DER LAAN als zodanig af ; zijn opvolger is Mr W. J. GEERTSEMA.
Eerste vergadering van Hoofdingelanden van Rijnland krachtens het nieuwe reglement van het Hoogheemraadschap.
- 26 U. J. VAN DIJK lector in de Tandheelkunde aan de Rijksuniversiteit te Leiden.

APRIL

- 27 Gouden doctoraat van Prof Dr W. **MARTIN**, oud-hoogleraar in de Kunstgeschiedenis aan de Leidse Universiteit.

Overlijden van **HANS FRANCO MENDES**, directeur van de muziekschool der Maatschappij voor Toonkunst te Leiden.

In een speciale vergadering van den Gemeenteraad van Hazerswoude worden aan Wethouder **VAN DAM** de versierselen van de hem verleende Koninklijke onderscheiding van Ridder in de Orde van Oranje-Nassau uitgereikt.

- 28 De Burgemeester van Leiden, Jhr Mr F. H. **VAN KINSCHOT**, benoemd tot officier in de Orde van Oranje-Nassau.
- 30 Het eerste huldeblijk op Haar verjaardag na die van Haar Gezin ontvangt H.M. de Koningin van 40 leden van het Leidse Studentencorps, die in estafette naar het Paleis Soestdijk waren getrokken.

De Commissaris der Koningin onthult de portretmedaillons van H.M. de Koningin en H.K.H. Prinses **WILHELMINA**, voor de Burgerzaal van het Leidse Stadhuis geschonken door het Jubileumcomité 1948.

De viering van het gouden jubileum der Coöperatieve Boerenleenbank van Ter Aar ingezet.

MEI

- 1 Overlijden van Prof. Dr W, A. **KUENEN**, oud-hoogleraar in de Interne Geneeskunde aan de Rijksuniversiteit te Leiden.

Prof Dr J. H. **OORT** wordt met de waardigheid van eredoctor der Universiteit van Oxford bekleed.

Onthulling van een gedenksteen op het graf van den Socialistischen voorman **JAN OUDEGEEST** op de begraafplaats Rhijnhof.

- 2 M. J. F. **ROBJNS**, sedert 1921 leraar aan de Christelijke Kweekschool te Leiden, herdenkt het feit, dat hij voor 50 jaar zijn onderwijzersakte haalde.
- 4 Onthulling van het oorlogsmonument te Lisse, waartegen van bepaalde zijde bezwaar is gemaakt.

MEI

Prof Dr B. A. VAN GRONINGEN wordt eredoctor aan de Universiteit van Saloniki.

Overleden J. P. A. BRAND, meer dan 30 jaar tandarts te Leiden, bestuurslid der Sociëteit Amicitia, in den ouderdom van 59 jaar.

Gouden jubileum van J. FONTEIN, directeur der N.V. Houthandel v/h Fa P. Fontein Pzn.

- 5 Njord wint de Varsity (3de overwinning in het hoofnummer in successie).

Gouden doctoraat van Prof. Dr L. VAN ITALIE, oud-hoogleraar aan de Rijksuniversiteit te Leiden.

Afscheid van Ds M. W. J. GEURSEN, die naar Australië vertrekt.

- 10 HENK GEIRNAERT benoemd tot directeur der Muziekschool van de Maatschappij voor Toonkunst als opvolger van HANS FRANCO MENDES.

- 14 De boerderij Ora et Labora, een voormalige R.-K. schoolkerk aan den Terweeweg te Oegstgeest, afgebrand.
- 18 De Burgemeester van Leiden reikt ten Stadhuize de gouden eremedaille, verbonden aan de Orde van Oranje-Nassau uit aan D. M. VAN DER VIJVER, hoofdinspecteur der N.Z.H.V.M., wegens 40-jarige dienstvervulling.
- 17 Viering van het 50-jarig bestaan der Firma W. F. Kors & Zn (confectiebedrijf).

In tegenwoordigheid van de Ministers van Oorlog en Justitie vindt op de binnenplaats van het Nederlandsch Legermuseum de overdracht plaats van de ceremoniële tenue der Koninklijke Marechaussée.

- 18 Het Laboratorium voor Organische Chemie wordt na een belangrijke uitbreiding weer in gebruik genomen.
- 19 De nieuwe Leebrug over het Oegstgeesterkanaal geopend.
- 20 Afscheid van Ds J. C. BRUSSAARD van de Gereformeerde Kerk van Oegstgeest.

MEI

- 21 De viering van het 50-jarig bestaan van de Coöperatieve Boerenleenbank van Alkemade te Rijpwetering onder overweldigende belangstelling ingezet (opgericht 12 Mei 1901).
Tweehonderdste veiling van het Antiquariaat Burgersdijk & Niermans.
- 23 De nieuwe parochiekerk van de Goog in Alkemade plechtig geconsacreerd door Z.H.E. den Bisschop van Haarlem.
- 24 Onverwachts overlijden van C. Y. PONSIOEN, een vooraanstaande figuur te Alphen a/d Rijn, vooral in het Katholieke verenigingsleven ter plaatse.
- 25 Viering te Alphen a/d Rijn van het 100-jarig bestaan der scheepswerven van de Fa D. & Joh. Boot en van het 40-jarig bestaan der Motorenfabriek „De Industrie” dezer firma.
De nieuwe Trekvaartbrug in de verbinding Maresingel en Rijnsburgersingel voor het verkeer opengesteld.
Afscheid van Ds J. H. SMIT DUZZENTKUNST van de Evangelisch-Luthersche Gemeente van Leiden.
- 28 Afscheidsvoorstelling van CIA VAN BOORT met haar poppenkast van Voorschoten, waar zij 1 Mei 1941 met haar voorstellingen is begonnen.

JUNI

- 1 De eretoonstelling in de Lakenhal van werk van JAN SLUYTERS, die den leeftijd van 70 jaar heeft bereikt, geopend.
- 3 Diamanten bruiloft van het echtpaar DREEF-DE GROOT te Leiden.
Zilveren priesterjubiläum van den bouwpastoor der nieuwe Kerk in Alkemade S. LIGTHART en van Pastoor N. PRONK van de Kaag.
- 14 Viering van het 50-jarig bestaan der Boerenleenbank te Oude-Wetering.

JUNI

- 15 Viering van het 40-jarig jubileum van J. VAN DEVENTER, directeur der N.V. Vereenigde Touwfabrieken te Leiderdorp.
- 16 Viering van het gouden jubileum van J. J. F. VAN DER MEER bij zijn beurtvaart- en expeditiebedrijf aan de Oude Vest te Leiden.
- 18 Overlijden van den architect BERNARD BUURMAN.
Afscheid der hoogleraren J. P. BIJL en Dr P. H. G. VAN GILSE.
- 20 Overlijden van J. B. DE KONING, vooraanstaande figuur in middenstandskringen te Leiden en zeer bekend geworden als bestuurslid der 3-Octobervereeniging.
- 23 Zilveren jubileum als dierenarts van N. A. COMMANDEUR, sedert 1928 in Leiden practijk uitoefenende.
- 30 Afscheid van den Adjudant der Leidse Politie G. DOUMA, chef afd. Bijzondere Wetten.
Huldiging te Woubrugge van Dr L. E. LOTH, die aldaar gedurende 40 jaren zijn practijk heeft uitgeoefend. De naar hem genoemde laan wordt officieel in gebruik genomen.
Het bestuur van de Anna-kliniek te Leiden (voor Orthopaedie) verleent per 1 Januari 1952 ontslag aan Dr C. P. VAN NES als directeur dier instelling, welk besluit een uitvoerige polemiek o.a. in de Leidse pers veroorzaakt.

JULI

- 1 Intrede en bevestiging van Ds J. N. DE RUITER als Ned. Hervormd predikant te Leiden.
- 2 In den Gemeenteraad van Leiden wordt medegedeeld, dat met ingang van 4 Juli 1951 voer het tijdvak Juli t/m October een tweede weekmarkt voor groente, fruit en bloemen op de Botermarkt zal worden gehouden.
- 4 Prof Dr S. DRESDEN tot dusver buitengewoon hoogleraar in de Franse Taal en Letterkunde aan de Rijksuniversiteit te Leiden, tot gewoon hoogleraar benoemd.

JULI

- 6 Afscheid van W. PRINS als leraar in de Franse Taal en Letterkunde aan de Gem. H.B.S. te Leiden na een diensttijd van 33 jaren.
- 9 In Zwollerkerspel is overleden Luitenant-Kolonel b.d. J. MALLINCKRODT die in de Meidagen van '40 een hoofdaandeel had in den strijd om het vliegveld Valkenburg.
- 11 Opening in het Groot-Auditorium der Leidse Universiteit van het tweede internationale Clinische Studentencongres.
- 12 Dr J. E. VAN LOHUIZEN-DE LEEUW benoemd tot lector in „Indian Studies” aan de Universiteit van Cambridge. Plotseling overlijden van Pastoor A. KRAMER van Voorhout op 55-jarigen leeftijd.
- 13 Officiële ingebruikneming van het consultatiebureau T.B.C.-bestrijding aan den Rijnsburgerweg te Leiden.
- 14 Afscheidsreceptie van Mejuffrouw C. H. HOYTINK als directrice der Leidse Huishoud- en Industrieschool (sedert 1933).
- 15 Ds L. W. VAN WIJNGAARDEN, Remonstrants predikant te Groningen, daarvoor te Nieuwkoop, na afloop van den door hem geleiden dienst in het onlangs gerestaureerde kerkgebouw van zijn oude gemeente plotseling overleden.
- 19 Huldiging van J. DE JONG bij het einde van zijn dienst bij het Onderwijs van 45 jaar, waarvan zo jaar bij de school aan de Medusastraat te Leiden.
- 22 Overleden tengevolge van een verkeersongeval L. MEIJER, fotograaf en voorzitter van de Leidse afdeling der N.C.R.V.
- 28 De Leidsche Duinwater Maatschappij gaat een nieuw filterspoelsysteem toepassen.
- 29 Overleden, 51 jaar oud, G. K. SPIERENBURG, bijna 20 jaar Gemeenteraadslid van Voorhout (Prot. Christelijk), die een centrale plaats in het kerkelijk en maatschappelijk leven aldaar heeft ingenomen.
De eeuwenoude boerderij De Kloosterschuur te Rijnsburg in de as gelegd.

JULI

- 30 Overleden, 70 jaar oud, **ARIE OUWEHAND**, oud-reder te Katwijk en oud-hoofdbestuurslid van de redersvereniging De Ned. Haringvisserij.

Huldiging van Th, **MARINUS**, de oudste ingezetene van Nieuwkoop, die zijn honderdste levensjaar heeft vervuld en ter gelegenheid daarvan tot ereburger is verklaard.

AUGUSTUS

- 3 Intrede van Pastoor **L. J. BRESSER** in Voorhout.
- 7 Diamanten bruiloft van het echtpaar **MIEREMET-MIELO** te Leiden.
- 9 Overleden **L. HUETING**, tandarts te Katwijk en vooraanstaande figuur in het verenigingsleven aldaar in den ouderdom van 51 jaar.
- 11 De viering van het 40-jarig priesterjubileum van Pastoor **J. J. C. M. LOOYAARD** te Oegstgeest begonnen.
Eerste-steenlegging voor de uitbreiding der gebouwen van de veiling Flora te Rijnsburg.
- 12 Overleden Prof Dr **C. C. UHLENBECK**, taalkundige van wereldnaam, van 1899 tot 1926 hoogleraar aan de Leidse Universiteit.
- 15 Gouden priesterfeest van Pastoor **TH. M. BEUKERS**, sedert 1922 pastoor der St. Petrusparochie te Leiden.
De Avifaunate Alphen ontvangt haar millioensten bezoeker.
Afscheid van Pastoor **J. G. SNEL** van Roelofarendsveen.
- 16 Aankomst te Leiden van het nieuwe carillon voor den stadhuistoren.
- 18 De molen nr 1 van de Drooggemalen Veender- en Lijnerpolder te Rijpwetering na een grondige restauratie in het bijzijn van autoriteiten en genodigden weer in gebruik genomen.
- 19 Afscheid van Ds **W. VAN WYNGEN** als predikant bij de Ned. Hervormde Gemeente van Wassenaar wegens beroep naar de Presbyteriaanse Kerk van Nieuw-Zeeland.

AUGUSTUS

- 20 Met ingang van 1 September zal het sedert 1845 te Leiden gevestigde bedrijf der sigarenfabriek Edelachtbaar wegens fusie met het te Tegelen gevestigde bedrijf Vossen-Breuers worden stopgezet, waardoor 60 arbeiders zonder werk dreigen te komen.
- 21 In het programma „De Mens in zijn vrije Tijd” wordt in Leiden een wagenspel vertoond.
Huldiging van C. ZWETSLOOT, belangrijke figuur in de kringen van den bloembollenhandel en van het R.-K. cultuurleven en Oud-Wethouder van Warmond, aan wien de gouden medaille, verbonden aan de Orde van Oranje-Nassau is toegekend.
- 25 Opening aan de Hooigracht van „Ons Centrum”, tehuis van de „moderne” Leidse arbeidersbeweging.
- 26 Intrede van Ds N. KLEERMAKER als Ned. Hervormd predikant te Leiden, waardoor alle wijkgemeenten thans hun eigen predikant hebben.
Het nieuwe sportpark „Lugdunum” aan den Haarlemmerweg officieel ingebruik genomen.
- 27 Clos & Leembruggen ontslaan 60 man personeel.
De tweede Hervormde bijzondere school aan de Fortgensstraat te Voorschoten in gebruik genomen.
- 31 Opening van de openbare lagere school aan de Da Costastraat te Leiden.
Opening van de dagschool voor uitgebreid technisch onderwijs van Mathesis Scientiarum Genetrix.
Installatie van Pastoor Th. SCHOENMAKER in Roelofarendsveen.

SEPTEMBER

- 4 Afscheid van Ds L. RIJKSEN van de Gereformeerde Gemeente van Leiden, waar hij als classispredikant de zorg voor 18 gemeenten had, wegens vertrek naar Middelburg.
- 5 Opening in het Groot-Auditorium der Leidse Universiteit van het Internationaal Therapeutisch Congres in aanwezigheid van den Minister van Onderwijs, Kunsten en Wetenschappen en andere autoriteiten.

SEPTEMBER

- 7 Het getuigschrift en het zilveren insigne der Ned. Maatschappij voor Nijverheid en Handel wordt bij de opening der nieuwe bazencantine van de Vereenigde Touwfabrieken te Leiderdorp uitgereikt aan J. B. TEBRUGGE, A. GROENEWEG en C. HEUS, die hun vijftigjarig jubileum bij de V.T. hebben gevierd.
- 11 P. VAN LEEUWEN herdenkt den dag, waarop hij vóór 55 jaar in dienst trad bij de tegelfabriek van Ten Cate Brouwer „Het Tegelhuis”, te Alphen a/d Rijn, waar hij thans nog werkzaam is.
- 12 Receptie van de Directie der Amsterdamsche Bank en Incassobank te Leiden in het voor de huisvesting van beide thans gefusioneerde instellingen ingerichte, geheel verbouwde kantoor der Amsterdamsche Bank aan het Rapenburg.
- 14 Heropening van het café-restaurant 't Schuttershof, welks gebouw aan het Stationsplein te Leiden op 11 December 1944 werd verwoest, in de benedenruimte van de Sociëteit Amicitia.
- 15 Huldiging van mej. J. SIERAT die 60 jaar hulp in de huishouding is geweest, waarvan 40 bij een zelfde Leidse familie.
Overleden A. A. DE GROOT, de oudste uitgever te Leiden, tot 1937 eigenaar van den ouden boekhandel Gebrs Van den Hoek aan de Breestraat te Leiden.
De tentoonstelling van werken van Ars Aemula Naturae in de Lakenhal geopend.
- 17 Overleden P. L. ZWETSLOOT, bekende en alom geziene figuur in den veehandel en verdienstelijk man in het R.-K. verenigingsleven van Hoogmade.
- 19 Afscheid Mr J. J. H. VAN DER BRUG als kantonrechter te Alphen a/d Rijn.
- 20 De Vebo geopend.
Het nieuwe kerkgebouw der Gereformeerde Kerk, onderhoudende art. 31 der Kerkorde aan de Lange Vaart te Rijnsburg, officieel in gebruik genomen.

SEPTEMBER

- 21 Inaugurale rede van Dr A. G. BRON als buitengewoon hoogleraar in de Thoraxchirurgie aan de Rijksuniversiteit te Leiden over de ontwikkeling dier wetenschap en de verwachtingen ervan voor de toekomst.
- 22 Huldiging in Hotel Kasteel Oud-Wassenaar van Prof. Dr E. GORTER, officieel emeritus, doch voorlopig nog als hoogleraar werkzaam.
- 23 Het echtpaar SCHOUTEN-STEENBERGEN te Leiden herdenkt zijn huwelijksdag vóór 65 jaar.
De secretaris van den Raad voor de Zending der Ned. Hervormde Kerk Ds G. P. H. LOCHER wordt bevestigd en doet zijn intrede in de Marekerk te Leiden als predikant in buitengewonen dienst, verbonden aan de classis Leiden.
- 24 Huldiging ten kantore der C.V. Gebrs Pel van L.' VAN ZANDWIJK, die aldaar vijftig jaar in dienst was en uit handen van den Burgemeester de zilveren medaille, verbonden aan de Orde van Oranje-Nassau, ontvangt.
- 27 Prof BIJVANCK opent in het Rijksmuseum voor Volkenkunde het congres van Nederlandse kunsthistorici.
Huldiging in de Zilverfabriek Voorschoten van J. WAASDORP, W. DIJKMAN en N. BAKHUIZEN wegens 50-jarige werkzaamheid aldaar, van welke de eerste de zilveren en de beide anderen de bronzen medaille, verbonden aan de Orde van Oranje-Nassau, ontvangen.
- 28 Het blijkt, dat in den afgelopen nacht bij inbraak een bedrag van ± f 50.000 in het kantoor van den Ontvanger der Directe Belastingen aan de Breestraat te Leiden is gestolen.
Overleden A. H. DROS, beherend vennoot van de C.V. Tieleman & Dros in den ouderdom van 64 jaar.
Inaugurale rede van Dr L. KUKENHEIM Ezn, benoemd tot hoogleraar in de Franse Taal en Letterkunde aan de Rijksuniversiteit te Leiden, getiteld : „Euphonie, Logique, Clarté, drie mythen van de Franse spraakkunst”.
Het Zondagsdansverbod voor de Avifauna door den Burgemeester opgeheven, zodat deze instelling voor Alphen behouden kan blijven.

SEPTEMBER

- 29 Het honderdjarig bestaan wordt gevierd van de N.V. Kon. Zeep-, Eau de Cologne- en Parfumerieënfabriek v/h Sanders & Co., destijds door NICOLAAS SANDERS aan de Breestraat opgericht, bij welke thans aan het Levendaal gevestigde onderneming de huidige adjunct-directeur J. A. CHRISTIAANSE gelijktijdig zijn halve-eeuwfeest viert.

OCTOBER

- 1 Overleden ARIE VERLOOP, die in het kerkelijk leven te Katwijk aan Zee op den voorgrond trad.
G. R. JANSE VAN MANTGEM, procuratiehouder van de N.V. Fabrik van wollen dekens v/h J. Scheltema Jansz. wordt voor zijn veertigjarige werkzaamheid aldaar gehuldigd en ontvangt de gouden medaille, verbonden aan de Orde van Oranje-Nassau.
Het kledingmagazijn De Faam bestaat 75 jaar.
Nieuwe openbare lagere school te Alphen a/d Rijn geopend.
Ter gelegenheid van het 40-jarig jubileum van zijn vestiging als arts aldaar wordt Dr W. VAN WERMESKERKEN de zilveren erепенning der Gemeente Alphen a/d Rijn uitgereikt.
Intrede van Ds D. SWIGHER, predikant bij de Gereformeerde Gemeente te Oudewetering.
- 2 Als afsluiting aan de Vismarktzijde van het Stadhuis is uit de onder auspiciën der 3-Octobervereeniging ingezamelde gelden voor een nieuw carillon een monumentale lantaarn aangebracht, welke door den Burgemeester aan den vooravond der 3-Octoberviering wordt ontstoken ; de gedenkplaat op het onderstuk ter ere van den tijdens den bouw overleden ontwerper van het nieuwe stadhuis C. J. BLAAUW wordt door zijn weduwe onthuld. De nieuwe carillonklokken spelen bij deze gelegenheid voor het eerst, waarbij de beiaardier R. HEERING zijn oude functie weer kon vervullen.
- 3 De traditionele 3-Octoberviering heeft als hoofdnummer een optocht Leidse Hutspot, waarin vele taferelen uit de Leidse geschiedenis van verschillende tijden worden uitgebeeld.

OCTOBER

- 4 Mr W. HUGENHOLTZ, advocaat te Leiden, voorzitter van den Werelddierenraad, is door den President der Franse Republiek benoemd tot ridder in het Legioen van Eer.
- 5 Inaugurale rede van Dr R. REMMELTS, directeur van het Instituut voor praeventieve Geneeskunde, benoemd tot hoogleraar in deze wetenschap aan de Rijksuniversiteit te Leiden, getiteld : „Het geneeskundig hoger onderwijs in de tegenwoordige maatschappij”.
- 6 Ir G. L. DRIESSEN, oud-directeur van Gemeentewerken en Erelid der Vereniging Oud-Leiden viert in goede gezondheid zijn negentigsten verjaardag en wordt in het vroegere woonhuis zijner ouders aan de Breestraat, thans restaurant „Het Gulden Vlies” door zeer velen gehuldigd.
- 10 Afscheid na 16 jaar van J. A. VALK als hoofd van den Economischen en Administratieven Dienst der Psychiatrische Inrichting Endegeest wegens zijn benoeming aan het „Provinciaal Ziekenhuis” te Santpoort.
- 12 Opening door den Commissaris der Koningin van het psychiatrisch-psychologisch centrumgebouw op het terrein der Marthastichting te Alphen a/d Rijn, waarbij gelijktijdig het paviljoen Zonnestraal voor debiele meisjes wordt geopend.
- Inaugurale rede van Prof Mr C. H. F. POLAK als hoogleraar in het Administratief en Agrarisch Recht aan de Rijksuniversiteit te Leiden, getiteld „Ordening en Rechtsstaat”.
- Onthulling door Wethouder JONGELEEN van een gedenksteen in het Morswegkwartier, nu de laatste der 415 woningen van het bouwplan voor dat kwartier zijn gereed gekomen.
- 19 Inaugurale rede van Dr J. Ch. W. VERSTEGE, benoemd tot bijzonder hoogleraar vanwege het Leidsche Universiteitsfonds aan de Rijksuniversiteit te Leiden in de Sociologie, getiteld : „Onderzoek en Statistiek”.
- 20 Overleden C. BAKKER, oud-lid van den Gemeenteraad van Oegstgeest, voorzitter van de afdeling Leiden der Hollandsche Maatschappij voor Landbouw.

OCTOBER

- 21 Overleden tengevolge van een noodlottig ongeval Prof Dr C. H. HINS, observator aan de Leidse Sterrewacht in den ouderdom van 61 jaar.
- 26 Massale huldiging in de Stadsgehoorzaal van jubilarissen bij de N.Z.H.V.M. met in totaal 880 dienstjaren.
- 30 Afscheid van den Gemeente-Ontvanger van Rijnsburg JAC. KROMHOUT na 33 dienstjaren wegens het bereiken van den pensioengerechtigden leeftijd, waarbij hem de gouden medaille, verbonden aan de Orde van Oranje-Nassau, wordt uitgereikt.
- 31 Huldiging van B. HOUTHOFF, die, op 82-jarigen leeftijd nog steeds werkzaam, zijn diamanten jubileum bij de N.V. Meelfabriek De Sleutels v/h De Koster & Co. viert, waar hij 10 jaar geleden als magazijnchef werd gepensionneerd. De Ned. Hervormde kerk te Woubrugge na restauratie weer in gebruik genomen.

NOVEMBER

- 2 Inaugurale rede van Prof Dr J. H. KERNKAMP als bijzonder hoogleraar vanwege het Leidsche Universiteitsfonds in de Oeconomische Geschiedenis aan de Rijksuniversiteit te Leiden, getiteld : „De economische artikelen inzake Europa van het Munsterse vredesverdrag”.
- 6 Het 17de lustrum der Leidsche Studentenvereniging tot vrijwillige oefening in den wapenhandel Pro Patria wordt luisterrijk gevierd o.a. met een défilé van verschillende legeronderdelen, waaronder ook een Schots, voor Z.K.H. Prins BERNHARD.
- 7 Opening in de Lakenhal van de tentoonstelling „De 9” (schilderijen en plastiek).
- g Inaugurale rede van Dr H. A. E. VAN DISHOECK, benoemd tot hoogleraar in de Neus-, Keel- en Oorgeneeskunde, getiteld „Het dubbelleven van de geest in spreken en verstaan”.
- De inbraak in het Leidse Belastingkantoor (27/28 Sept.) opgehelderd.

NOVEMBER

- 12 Het tweede viaduct in het spoorwegplan aan den Lage Morsweg in gebruik gesteld.
- 18 J. TH. WESSELINGH viert zijn zilveren jubileum als directeur van het Kerkkoor St. Bernardus te Hazerswoude-Groenendijk.
- 19 Vijftigjarig jubileum van de vestiging der boekdrukkerij en reproduceerinrichting E. J. J. van der Linden aan den Oude Rijn (thans gevestigd aan den Vliet) en van H. A. M. VAN REMUNDT, die er even zovele jaren werkzaam is.
- 20 'Het vernieuwde Raadhuis van Alkemade wordt feestelijk in gebruik genomen.
- 24 Overlijden van J. G. SLOTHOUWER, bekende figuur in maçonnieke kringen en in het culturele leven der stad Leiden.
- 25 Afscheid van PIET UITERLINDEN als organist van de Hooglandse Kerk.
- 26 Begin van de werkzaamheden voor het nieuwe gemeal te Katwijk aan Zee.
De Gemeenteraad van Leiden besluit het tekort ad ± f 240.000 van de woningbouwvereniging „De Goede Woning” over te nemen.
- 27 Bekend gemaakt wordt, dat het bestuur der Leidse Stichting voor tuberculose-bestrijding heeft besloten het door deze Stichting sedert 1945 geëxploiteerde sanatorium Sole Mio te Noordwijk aan Zee te liquideren.
- 28 Overleden in den leeftijd van 47 jaar H. BOOM, die jaren lang stuwende kracht van de woningbouwvereniging Buitenlust was, bestuurslid van de federatie van woningbouwverenigingen in Leiden en omgeving en van 1946—1951 Gemeenteraadslid van Oegstgeest (voor de P.v.d.A.) en die ook een belangrijke plaats bekleed heeft in Leidse voetbalkringen.
- 29 Overleden te Voorburg, oud 64 jaar, J. G. BODEWES, mede-directeur der N.V. Kon. Ned. Fabr. van Wollen Dekens v/h J. C. Zaalberg & Zn.
De 1 Jsclub „Rijpwetering” viert haar gouden jubileum.

NOVEMBER

- 30 Viering van het 10de lustrum van de afdeling Leiden der Societas Studiosorum Reformatorum.
Overleden D. JAEGER, oud-Agent van de Nederlandsche Bank te Leiden.

DECEMBER

- 6 De Gemeenteraad van Alphen a/d Rijn besluit voortaan gas uit Leiden te betrekken.
- 8 Het 120-jarig bestaan van Sempre Crescendo wordt gevierd .
- 9 Afscheid van Ds J. KEIZER van de Gereformeerde Kerk onderhoudende art. 31 der Kerkorde in het Kerkgebouw der Evangelisch-Lutherse Gemeente te Leiden wegens zijn vertrek naar Brouwershaven.
- 10 Overleden Dr M. KEY sedert 1929 tot dit jaar vrouwenarts te Leiden, oud-lid van den Gemeenteraad.
- 15 De door de Leidse Sterrewacht uitgeruste sterrekundige expeditie naar Oost-Afrika onder leiding van Dr G. VAN HERK, in Augustus 1947 vertrokken, in het Vaderland teruggekeerd.
- 17 Vijf en twintig-jarig artsjubileum van Dr S. HOOGERWERF, hartspecialist te Leiden.
Overlijden op 60-jarigen leeftijd van Prof. Dr J. H. KRAMERS, sedert 1939 hoogleraar in de instellingen van den Islam aan de Rijksuniversiteit te Leiden.
- 19 De toren van het in aanbouw zijnde Leidse stationsgebouw in vlag, daar in de overkapping het hoogste punt is bereikt.
Overlijden op 54-jarigen leeftijd van Dr JACOBA H. VAN LESSEN, hoofdredacteur van het Woordenboek der Nederlandse Taal.
- 21 Overdracht aan het Ned. Archaeologisch-Philologisch Instituut voor het Nabije Oosten aan het Noordeinds-Plein van de gedurende 30 jaar door Prof DE LIAGRE BÖHL bijeengebrachte collectie spijkerschriftinscripties.

DECEMBER

- 22 De Gem. H.B.S. van Leiden neemt afscheid van J. WICHERS, leraar in de Wiskunde en onder-directeur, benoemd tot directeur ener H.B.S. te Hilversum, die gedurende 13 jaar aan de school was verbonden.
- De tentoonstelling van 100 historieprenten, geschonken door de erven Prof P. J. BLOK, afkomstig van Prof ROBERT FRUIN, voor het publiek in de Lakenhal opengesteld.
- 27 Afscheid Dr Ir P. G. F. T. FEHMERS als adjunct-directeur der Stedelijke Lichtfabrieken.
- 29 Afscheid van den Burgemeester van Valkenburg A. C. DE WILDE wegens het bereiken van den 65-jarigen leeftijd.
- 30 Overleden S. VERLARE, oud-adjunct-directeur van het voormalige Rijksopvoedingsgesticht te Leiden.
- 31 Viering bij Gebrs Zaalberg van het gouden jubileum op 14 November jl. van J. VAN WEERLEE.

CORRIGENDUM IN DE KRONIEK VAN 1950

DECEMBER

- 29 Afscheid na 32 dienstjaren van J. A. VAN DER LEE als gemeente-ontvanger van Alphen a/d Rijn, waarbij hem de zilveren erepenning der Gemeente wordt uitgereikt.

IN MEMORIAM

D. TAAT

28 AUGUSTUS 1876-16 NOVEMBER 1950

Op 16 Nov. 1950 ¹⁾ overleed, vrij plotseling, in een der Leidse ziekenhuizen, de heer **DIRK TAAT**, firmant van Gebr. Taat's rederij en scheepmakerij te Katwijk aan Zee.

Het heengaan van deze bekende en algemeen geachte, typische vertegenwoordiger van een stuk echt Katwijk's verleden betekent in vele opzichten een verlies.

Gesproten uit een oud geslacht van reders en scheepbouwers, bezat hij, naast een gedegen en praktische kennis van het visserijbedrijf, een fenomenale kennis van schepen en de bouw daarvan, zodat hij een vraagbaak voor iedere reder en vele anderen uit het bedrijf was.

Zijn helder inzicht in de vele problemen van het bedrijf, zijn gezond oordeel en het feit dat hij steeds zijn persoonlijk belang wist achter te stellen bij het algemeen belang, maakte dat hij in de loop der jaren tot het vervullen van verschillende functies in de wereld van de Nederlandse visserij was geroepen waarvan hieronder een overzicht volgt.

Een en ander sluit in dat hij een man was die ten volle met zijn tijd was meegegaan. Slechts zelden zal misschien in één persoon zo het heden naast het verleden zijn vertegenwoordigd. Hij was, naar moet worden aangenomen, de laatste landgenoot onder wiens, toen nog jeugdige, leiding het typisch Hollands strandchip, *d e b o m s c h u i t*, werd gebouwd. Met welk een fijne kennis van zaken kon hij daarover praten en wanneer hij echte belangstelling ontmoette, deed hij niets liever. Verschillende malen is hem gevraagd van de bouw van dit scheepstype, dat eeuwenlang levendigheid aan onze stranden

¹⁾ Het bleek niet meer mogelijk dit levensbericht het vorige jaar te plaatsen.

bracht, een grondige beschrijving op te stellen. Helaas is het slechts bij enkele aantekeningen van zijn hand gebleven, welke echter naar alle waarschijnlijkheid waardevol materiaal kunnen vormen, wanneer in de toekomst zoiets zou worden ondernomen. Hoe zal men dan echter telkens weer het gemis voelen, veroorzaakt door het verscheiden van deze laatste scheepsbouwmeester op dit gebied.

Met bijzondere tact wist hij de vele vergaderingen te leiden en kon hij als bestuurslid ook in moeilijke situaties op gezapige wijze de „goede wending” helpen geven.

Hoewel hij een enkele maal om kortzichtigheid of eigenwijsheid kon uitvaren, is hij door zijn gelijkmoedigheid en kalm optimisme, velen tot steun geweest. Hij bezat de gave op het juiste moment die voorvallen uit zijn rijke ervaring naar voren te brengen, welke van nut konden zijn. Hij kon dit doen op zijn eigen bedaarde en duidelijke wijze in een woordenkeus welke onmiddellijk resonantie in de harten der kustbewoners of andere met het bedrijf verwante landgenoten deed ontstaan.

„Er wordt over samenwerking op visserijgebied gesproken” ; aldus Mr KIEWIET DE JONGE, Voorz. van de Redersver. voor de Ned. Haringvisserij, in zijn grafrede, „voor DIRK TAAT was dit gewoon. Hij was een mens, bij wie dit alles natuurlijk was.”

En, zou steller dezes hieraan willen toevoegen : allicht mede omdat bij hem alles „natuurlijk” was, was hij een bijzonder man.

Van de Katwijkse redersver. „De Vuurbaak” was de overledene sinds 1930 bestuurslid en sinds 1935 Voorzitter. Tevens was hij lid van het Hoofdbestuur der Redersver. voor de Ned. Haringvisserij en plaatsvervangend bestuurslid van de Stichting v/d Nederl. Visserij. Als bestuurslid van de Haringvisserij Onderlinge heeft hij vruchtbaar werk verricht en hij was een der stuwende krachten van het actiecomité „Katwijk Zeehaven”. Van de N.V. Koelhuis „Katwijk” was de overledene Voorzitter en eveneens van de Katwijkse Oudheidkamer.

C. V.

J. H. HOLWERDA

3 DECEMBER 1873—4 MAART 1951

Een markante figuur is heengegaan met Dr J. H. HOLWERDA van 1904 tot 1910 Conservator, van 1910 tot 1919 Onderdirecteur en van 1919 tot 1939 Directeur van het Rijksmuseum van Oudheden. Met zijn aanvaarding van het Directeurschap viel tevens samen het begin van de groei van het museum tot wat het thans geworden is. In dat jaar 1919 immers, werden de verzamelingen van het oude patriciërs-huis aan de Breesstraat (thans belastingkantoor), waar zij veel te eng gehuisvest waren, overgebracht naar het tegenwoordige gebouw aan het Rapenburg, tevoren Museum van Natuurlijke Historie. In deze nieuwe omgeving kon alles veel beter en overzichtelijker worden opgesteld. Slechts wie een idee heeft van de grote omvang en de enorme verscheidenheid der collecties, kan zich een voorstelling vormen van de grote moeilijkheden, die deze reorganisatie met zich meebracht. Het vereiste inderdaad de energie, het initiatief en het grote organisatietalent van een man als Holwerda, om dit werk tot stand te brengen. Het is voornamelijk te wijten aan de geringe geldmiddelen, die hem voor de inrichting ten dienste stonden en voor een deel ook wel — laat ons dit volmondig erkennen — aan een zeker gebrek aan smaak, dat zijn opvolger, nog een omvangrijke taak voor zich zag weggelegd om op dat, wat door Holwerda met zoveel talent was opgezet, voort te bouwen en het tenslotte zó te maken, dat ook het tegenwoordige geslacht zich er volkomen mee verenigen kan.

Maar het is niet alleen om de nieuwe inrichting van het museum, dat wij altijd met dankbaarheid aan Holwerda zullen blijven denken. Wij vereren in hem bovenal de grondlegger der vaderlandse oudheidkunde, volgens moderne wetenschappelijke methoden bedreven. Zeker, ook daarop hebben anderen voortgebouwd ; zij hebben de opgravingstechniek in sommige opzichten geperfectionneerd, maar HOLWERDA heeft de eerste grote stoot gegeven.

Toen hij Conservator werd, in 1904, bestond er nog geen opgravingsdienst. Hij heeft die geleidelijk aan, steeds met onverdroten ijver voortwerkend, uit het niets moeten opbouwen. Hij heeft belangstelling weten te wekken bij officiële en particuliere instanties en met de materiële steun, die hij door zijn enthousiasme wist te verwerven, heeft hij, jaar in jaar uit, tot 1939 toe, op den duur bijgestaan door een aantal, door hemzelf geschoolde, medewerkers, talloze en voor het merendeel zeer belangrijke, opgravingen verricht. Hij heeft de vaderlandse archaeologie, vóór zijn optreden nog in hoge mate een speculatieve wetenschap, een vaste ondergrond gegeven en de Nederlandse afdeling van het Rijksmuseum van Oudheden is onder zijn beheer ontzaglijk verrijkt en uitgegroeid tot een wetenschappelijke verzameling van de allereerste rang.

Zeer zeker heeft hij, zoals wij zeiden, bij deze grote taak veel medewerking ondervonden, maar zoals aan een ieder, gaat een nieuwe tak van wetenschap, met nieuwe methoden, gaat beoefenen, is hem ook tegenwerking niet bespaard gebleven. Het moet een archaeoloog wel de sensatie geven, alsof zijn benen onder hem worden weggeslagen, wanneer een Leids historicus van grote reputatie met de woorden : „Je maakt mij niet wijs, dat je aan zo'n potje zien kunt, hoe oud het is” het fundament van zijn hele wetenschap in twijfel trekt. Die historicus resumeerde met dit naïeve zinnetje de sceptische houding, die aanvankelijk wel meer collega's in dit vak tegenover de resultaten van HOLWERDA'S archaeologisch onderzoek aannamen, vooral wanneer zijn conclusies afweken van die, waartoe zij, op grond van het onderzoek der geschreven bronnen, gekomen waren. Men moet erkennen dat ook HOLWERDA van zijn kant, hierdoor gefroisseerd, niet altijd de juiste waardering aan de dag legde voor het wetenschappelijk werk van hen, die langs andere wegen een historisch probleem trachtten te benaderen. Dat wederzijdse gebrek aan waardering voerde wel eens tot onverkwikkelijke polemieken en soms tot een blijvende verwijdering. Wij moeten dit bedrijf echter in het licht van zijn tijd bezien. Misschien was HOLWERDA wel een der laatsten uit een geslacht van grote vechtersbazen, van wie VICTOR DE STUERS de rij zo schitterend heeft geopend, dat BREDIUS, JAN VETH, HOFSTEDE DE GROOT en anderen zo waardig hebben voort-

gezet, een hele rij van paladijnen, die heroïek streeden om de echtheid of onechtheid van een schilderij, de juiste methode om oude gebouwen te restaureren, de inrichting onzer musea en tal van andere onderwerpen. Laat ons hopen, dat dit heroïek geslacht nog niet is uitgestorven. Dat kan ik ook niet geloven, alleen, hun wapengekletter, in de rustige dagen van vóór 1914 zo overduidelijk hoorbaar, wordt heden ten dage door al de erge dingen, die wij beleven moeten, volkomen overstemd.

Ook in het persoonlijk verkeer helaas heeft HOLWERDA diegenen, die het in de een of andere kwestie niet helemaal met hem eens waren, soms blijvend van zich vervreemd door een afwijzende houding, die feitelijk niets anders was dan een verweer tegen zijn eigen timiditeit. Dat hij eigenlijk zeer verlegen van natuur was, kon menigeen zich niet indenken van deze forse, imposante figuur en zo werd hem zijn houding dikwijls niet vergeven. Maar vrijwel iedereen, die intiem met hem samen gewerkt heeft, behoudt een heel wat betere herinnering aan deze man, die steeds op een kalme, onopvallende manier leiding wist te geven, die met grote paedagogische tact zijn leerlingen wist in te wijden in zijn vak, hen geregeld, maar onopvallend controlerend, alleen zolang dat nodig was, en dan ook later nog, telkens wanneer een wetenschappelijk onderzoek eens dreigde vast te lopen, op het juiste moment een stootje in de juiste richting wist te geven, waardoor het weer op gang kwam.

HOLWERDA was overigens ook een man, die ondanks zijn reputatie, wel degelijk voor andere inzichten openstond, mits men hem er maar niet te rauw mee op het lijf viel en die, ondanks zijn wat egocentrische natuur, die hem de dingen wel eens wat te zeer en te uitsluitend van uit zijn eigen gezichtspunt deed beoordelen, een zeer grote capaciteit voor vriendschap had. Want tegenover die vijandschappen, die HOLWERDA zich soms wel eens door eigen schuld, maar veelal ook, en in sommige élatante gevallen zeer zeker, geheel buiten zijn schuld, op de hals heeft gehaald, stond een oneindig veel grotere kring van vrienden en bewonderaars.

Ontegenzegglijk heeft zijn enthousiasme voor de Nederlandse oudheidkunde en de suggestieve wijze, waarop hij door woord en geschrift dit enthousiasme op anderen wist over te brengen, de belangstelling voor deze wetenschap in

ons land enorm gestimuleerd. Vooral zijn boek „Nederlands .
vroegste Geschiedenis” heeft de belangstelling voor oudheid-
kundige vondsten tot in de wijdeste kringen opgewekt en er
zeker in hoge mate toe bijgedragen, dat tegenwoordig heel
wat minder van zulke vondsten door onkunde verloren gaan
als vroeger het geval placht te zijn.

Zo is dan het levenswerk van HOLWERDA van blijvende
waarde en het merkteken van zijn begaafde persoonlijkheid
zal nog lange tijd, door alle latere veranderingen heen, zicht-
baar blijven in alles wat hij heeft tot stand gebracht.

W. C. BRAAT

MR A. VAN DE SANDE BAKHUYZEN

18 APRIL 1874—23 APRIL 1951

Deze op ende op Leidenaar heeft een groot gedeelte van zijn leven in 's lands dienst buitenslands doorgebracht. Reeds vóórdat hij zijne geheel in de vaderstad genoten opleiding beëindigd had door het proefschrift : „Het Nederlandsch onderdaanschap” (7 December 1900), was hij als volontair op het Ministerie van Buitenlandsche Zaken te werk gesteld. En daarna heeft hij op tal van consulaire posten — New York Pretoria, Hongkong, Shanghai, Tientsin en Singapore — de Nederlandsche belangen behartigd. Met gevoel voor den humor in den dienst en met bewondering voor de zeer te waardeeren chefs, die ook hij heeft gehad, kon hij over dien tijd spreken. In 1920 wederom op het Ministerie in Den Haag geplaatst, heeft hij aan verschillende internationale conferenties deelgenomen. Nadat hij met den persoonlijken titel van Gezant eene dienstreis naar Perzië had gemaakt, sloot de waarneming van den diplomatieken post te Boedapest BAKHUYZEN'S buitenlandsche loopbaan af.

Dan begint de bijna twintigjarige loopbaan in de vaderstad : Burgemeester op 10 Februari 1927, President-Curator der Universiteit 17 September 1928. Met hart en ziel heeft BAKHUYZEN zich aan deze twee niet altijd gemakkelijke ambten gewijd. Op 12 Februari '29 werd de gemeenteraadsvergadering in de Senaatskamer op de Akademie door den Rector Magnificus ingeleid : het Stadhuis was dien nacht bijna geheel afgebrand ; tot de eersten, die den Burgemeester hunne deelneming kwamen betuigen, behoorde de studente Prinses Juliana. De bouw van het nieuwe stadhuis met behoud van den prachtige voorgevel heeft jarenlang BAKHUYZEN'S groote zorg gehad. Onder de dingen, die hij als President-Curator heeft bevorderd, behoort de inwendige ingrijpende vernieuwing der Akademiegebouwen aan het Rapenburg.

Toen, na eene Deutsche onderbreking, de tijd van het ambtelijk heengaan gekomen was, was het Leidsch Universiteits-

Fonds zoo gelukkig BAKHUYZEN nog eenmaal aan Leiden te verbinden door hem bereid te vinden het dagelijksch beheer van het Fonds op zich te nemen. Wederom zetelend op het Rapenburg heeft hij in den na-oorlogschen tijd met zijn nieuwe aspiraties, het Fonds welks éénig, maar groote doel is den bloei der Universiteit te bevorderen, gediend met al die toewijding, die hem eigen was. Hij bleef aldus ook geheel in de lijn van zijnen vader, den hoogleeraar in de Sterrekunde, aan wien het Universiteits-Fonds in zijne eerste jaren zooveel te danken had gehad. BAKHUYZEN heeft nog mogen beleven, dat alle zorg, die hij besteed heeft aan de verwerving voor het Fonds van het Van der Lithhuis, Rapenburg 6, en aan de inrichting er van ten bate van verschillende aan de Universiteit verbonden instellingen, met volledig succes is bekroond geworden.

Leiden — stad en Universiteit — heeft in Mr A. VAN DE SANDE BAKHUYZEN een zijner beste zonen verloren.

VAN EYSINGA

HANS FRANCO MENDES

15 DECEMBER 1890—27 APRIL 1951

Er zijn markante figuren, die men niet gemakkelijk vergeet. Tot hen behoort de op 15 December 1890 te Amsterdam geboren pianist-componist-paedagoog-criticus HANS FRANCO MENDES, als zodanig in brede Leidse kring bekend, niet het minst ook door zijn functie van Directeur van de Muziekschool der Maatschappij voor Toonkunst te Leiden, sinds 1937. In 1925 had hij daar reeds zijn intrede gedaan als leraar — later hoofdleraar — pianospel.

Weliswaar moest men deze bekende musicus, in verband met de wrede bepalingen van de bezetter, tijdelijk missen, doch na de bevrijding zag men hem weer op de school terug, ongebroken door het smartelijke, dat tijdens het verblijf in verschillende Duitse kampen zijn deel was geweest.

Maar het leed bleef \ HANS FRANCO MENDES tòch niet bespaard Het is daarom, dat ik met mededogen zijn figuur herdenken wil. Strenge eisen aan zichzelf stellend, deed hij zulks ook aan anderen, dit echter in de eerste plaats in het belang van een hoog muzikaal niveau in ons land.

In menig instructief gesprek is mij gebleken, hoezeer HANS FRANCO MENDES, die zelf een geduchte leerschool, o.a. op de Amsterdamse en Keulse conservatoria had ondergaan e,n bovendien als leerling van de beroemde pianist CARL FRIEDBERG in nauw contact was geweest met het superieure, beducht was voor het inferieure en zich ergerde, wanneer anderen daarmee wèl genoegen namen of hùn eisen niet zo hoog meenden te moeten stellen.

HANS FRANCO MENDES, die na een langdurig lijden te Oegstgeest de ogen sloot, heeft het, mede in verband met bovengenoemde karaktereigenschappen, in dit leven stellig niet gemakkelijk gehad.

In de nacht van 26 op 27 April 1951 ging hij voorgoed heen. Een groot verlies, ook voor zijn leerlingen.

Want HANS FRANCO MENDES, reeds sedert 13 Januari

1925 aan de Muziekschool Toonkunst verbonden, had tallozen tot de kern van de muzikale geheimtaal weten te doen doordringen.

Zijn muziekenthousiasme werkte in hoge mate stimulerend, speciaal ook bij de dames, die jarenlang onder zijn leiding de z.g. „a prima vista”-klasse volgden, waaraan hij zijn hart verpand had. Dit liefdevolle enthousiasme bleef zijn onvervreemdbaar bezit, totdat daarin — helaas — als gevolg van zijn langdurige ziekte, een onontkoombare verzwakking was te bespeuren.

Zijn naam zij niet alleen genoemd als die van een pianist, wiens muzikaliteit en technisch kunnen respect afdwongen, doch ook als die van een componist, wiens vele, dikwijls schetsmatige en fragmentarische werken voor piano gerechtvaardigde aandacht trokken, al heeft hij zich, naast verschillende bewijzen ener krachtige individualiteit, toch niet aan de invloeden van anderen kunnen onttrekken. Zo was hij o.a. een hevig bewonderaar van **MAX REGER**, die hij goed gekend heeft. In zijn dikwijls cerebraal en intelligent neergeschreven composities, waarin het verrassende element soms domineerde, praevaleerden veelvuldig rythme en harmonie boven melodie.

In zijn bundels „Uit mijn dagboek” — 7 delen met 42 nummers — legde de componist een fotografie van eigen leven neer en kwam hetgeen hem bewoog wel zeer sterk tot expressie.

Daarnaast waren er o.a. zijn Sonatines, waarvan de derde de grootste bekendheid verwierf, zijn „Allegro Burlesco”, „Drie Intermezzi”, „Zeven walsen”, Etudes en Préludes.

Technisch stelden zijn composities veelal de hoogste eisen, doch deze competente pianist beheerste de uitvoeringspraktijk uitnemend.

Zijn ganse oeuvre is thans in het Gemeentemuseum in Den Haag te vinden.

Ik moge de hoop uitspreken, dat zijn werk niet vergeten zal worden, doch dat concertpianisten zich geroepen zullen gevoelen af en toe een zijner composities op hun programma te plaatsen, gelijk o.a. **WILLEM ANDRIESEN** en **THEO VAN DER PAS** dat reeds tijdens zijn leven deden, hem hiermee een innige vreugde bereidend.

HANS FRANCO MENDES, die als accompagnateur van solis-

ten, als kamermuzikspeler en ook, zij het in mindere mate, als concertpianist, vooral in zijn jonge jaren de schoonheid der muziek als een kostbaar geschenk voorlegde, zij ook op die wijze geëerd, opdat het nageslacht hem niet vergete.

Hij, die nu uit het Leidse muziekleven getreden is — ook als muziekcriticus nam deze erudiet daaraan gedurende enkele jaren met scherp vernuft deel — moge zodoende de erkenning ontvangen, waaraan hij, als ieder talent, waarde hechtte. Een erkenning, die — hoe kàn het anders bij iemand van formaat en dat formaat ook van anderen verwachtend —, zeker niet algemeen geweest is.

De markante figuur van **HANS FRANCO MENDES**, de laatste jaren wat gebogen door veel levensmoeilijkheden, missen wij in de Leidse concertzalen en in zijn boven alles geliefd Amsterdam.

Hij ruste zacht !

THEO J. HANNEMA

PROF. DR W. A. KUENEN

23 FEBRUARI 1873—1 MEI 1951

Na een langdurig ziekbed overleed op 1 Mei 1951 WILLEM ABRAHAM KUENEN, oud-hoogleraar in de inwendige geneeskunde aan de Leidse Universiteit. Een rijk en zeer werkzaam leven werd daarmee afgesloten.

Geboren op 23 Februari 1873 te Leiden, waar zijn vader hoogleraar in de theologie was en waar zijn broer later hoogleraar in de physica werd, volgde hij in zijn geboorteplaats het gymnasiale onderwijs en werd daarna als student in de geneeskunde te Leiden ingeschreven. Op 26 November 1897 werd hem het artsdiploma uitgereikt. Daarna was KUENEN achtereenvolgens 4 jaren assistent bij de pathologische anatomie (SIEGENBEEK VAN HEUKELOM) en 2 jaren assistent in de interne kliniek (NOLEN). Op 9 Juli 1901 promoveerde hij op een proefschrift „Haemolyse en haematogene pigmentvorming”. Reeds spoedig na deze promotie volgde zijn benoeming tot geneesheer aan het aan de Senembah-Maatschappij toebehorende hospitaal te Tandjong Morawa in Nederlands Oost-Indië, in welke functie hij samen werkte met SCHÜFFNER.

KUENEN heeft in het toenmalige Nederlands Oost-Indië voortreffelijk en baanbrekend werk verricht als pionier op het gebied der tropische geneeskunde in de meest uitgebreide zin van het woord. Dank zij zijn inzicht en zijn arbeid kwam in 1906 het Pathologisch Laboratorium te Medan tot stand, van welk laboratorium hij de eerste directeur was. Het eerste moderne quarantainestation in Oost-Indië ontstond dank zij de onverpoosde arbeid van KUENEN. Bij de opening van dit station werd hij benoemd tot Officier in de Orde van Oranje-Nassau. Magistraal werk werd door KUENEN in de tropen verricht op het gebied van de dysenterie.

Gedurende zijn tweede verlof in Europa volgde in 1915 zijn benoeming tot lector en in 1918 tot buitengewoon hoogleraar in de tropische geneeskunde te Amsterdam. Nog eenmaal keerde KUENEN in Nederlands Oost-Indië terug, nl. in 1920—1921, toen hij de functie van docent in de interne geneeskunde aan de S.T.O.V.I.A. waarnam voor DE LANGEN. In 1923

werd hij benoemd tot directeur van het Instituut voor Tropische Hygiëne te Amsterdam.

In 1924 volgde de benoeming van **KUENEN** tot hoogleraar in de inwendige geneeskunde aan de Leidse Universiteit, in welk ambt hij zijn leermeester **NOLEN** opvolgde en dat hij op 17 September 1924 aanvaardde door het uitspreken van een oratie „De leer der vitaminen”. Maar ook in die functie bleef hij verbonden met de tropen door mede te werken aan het tot stand komen van de Geneeskundige Hogeschool te Weltevreden. Bij de opening daarvan op 16 Augustus 1927 werd de verdienste van **KUENEN** op het gebied der tropische geneeskunde erkend door zijn benoeming tot Ridder in de Orde van de Nederlandse Leeuw.

In 1943 moest **KUENEN** aftreden wegens het bereiken van de wettelijke leeftijdsgrens.

Naast zijn hoogleraarschap wist **KUENEN** nog tijd te vinden voor de vervulling van sociale functies o.a. voor het voorzitterschap van de Afd. Leiden en O. der Kon. Ned. Mij tot Bevordering der Geneeskunst en voor dat van de Leidse Vereniging tot Bestrijding der Tuberculose. Onder zijn leiding ontstond in het Academisch Ziekenhuis te Leiden een afdeling voor rheumatische ziekten en fysische therapie, welke de basis vormde voor het tegenwoordige Leidse rheuma-centrum.

Deze korte schets van de levensloop van **KUENEN** is ten enen male onvoldoende om een beeld te kunnen ontwerpen van de geleerde en de mens, die in hem op harmonische wijze belichaamd waren.

Bij het klinisch onderwijs was **KUENEN** een voortreffelijk leermeester, die vele generaties van studenten heeft opgeleid tot goede geneesheren. De door hem gevormde geneesheren beschikten niet alleen over de nodige kennis, maar waren tevens naar zijn verheven voorbeeld doortrokken met die hoge menselijke gevoelens zonder welke niemand een goed arts kan zijn.

Met **KUENEN** ging een goed en edel mens heen, een mens, wiens invloed niet eindigde bij zijn dood, omdat zijn hoge opvattingen en zijn nobel karakter een onuitwisbare stempel drukten op zijn leerlingen en zijn naaste medewerkers, waardoor zijn geest zich nog lang zal doen gelden ten bate van de vaderlandse wetenschap en tot hulp zal blijven strekken van vele zieken.

JAC. J. DE JONG

BERNARD BUURMAN

16 NOVEMBER 1883-18 JUNI 1951

Op 18 Juni 1951 is geheel onverwachts in de ouderdom van 67 jaar overleden BERNARD BUURMAN, een der meest bekende Leidse architecten en een der oudste leden onzer vereniging.

BUURMAN werd op 16 November 1883 in Haarlem geboren en associeerde zich in 1916 met wijlen W. C. MULDER alhier. Reeds na korte tijd trok MULDER zich wegens ziekte terug. BUURMAN heeft toen met grote ijver en enthousiasme de zaak zelfstandig voortgezet en sindsdien zijn er zeer vele en velerlei door hem ontworpen bouwwerken tot stand gekomen, niet alleen in Leiden, maar ook in Rotterdam, Zandvoort, Amsterdam, Kinderdijk, Katwijk en Gouda.

In 1924 toen zijn eigen woning annex kantoor aan de Cronesteinkade voltooid was, trad BUURMAN in het huwelijk met MARY DEN HOLLANDER. Zoals zovele mannen heeft hij heel veel te danken aan de steun van zijn levensgezellin, die zijn geest met haar enthousiasme en inspiratie bezielde.

Wanneer BUURMAN zei : „Schoenmaker, hou je bij je leest,” dan bedoelde hij te zeggen, dat hij alle gedachten, op welk terrein ook, in verband bracht met zijn roeping en door middel van zijn scheppingen dienstbaar trachtte te maken aan de gemeenschap. Zijn belangstelling ging uit naar de bouwkunst in haar volle omvang : scholen, fabrieken, sociëteiten, bankgebouwen, landhuizen, arbeiderswoningen.

Voor hem was altijd de *functie* de hoofdzaak : het scheppen van het gunstigste milieu voor de verrichtingen van de mens, die in zijn bouwwerk zou wonen of werken. Maar tegelijkertijd moest de uiterlijke *gedaante* van het werk de innerlijke functie weerspiegelen.

Wanneer men het monumentale gemaal Mr P. A. PLJNACKER HORDIJK (Rijnlands gemaal bewesten Gouda) vergelijkt met zijn woning aan de Cronesteinkade of de Ambachtsschool met de sociëteit Amicitia, dan moet erkend worden, dat

BUURMAN niet alleen de synthese tussen functie en architectuur, maar ook die tussen schepper en schepping heeft weten te vinden.

De *architect* BUURMAN is de uitdrukking van de mens BUURMAN. Hoe kan het anders ! Hij die zó gewend was zich volkomen in te leven in de gedachtenwereld, in de verlangens van hen, voor wie hij bouwde, was natuurlijk een goed mens, een vertrouwd vriend met een groot en warmvoelend hart. Zijn deelneming aan het verenigings- en gemeenschapsleven van Leiden was groot, zijn vrienden waren velen. Het Rotary-devies: „Service above Self” was onverkort op hem van toepassing.

Enige jaren geleden associeerde BUURMAN zich met Ir M. P. SCHUTTE. Moge deze jeugdige medewerker in dezelfde geest de belangen onzer stad dienen, zij het ook met zijn eigen architectonische stijl.

De mogelijkheid om zijn weldadige vriendschap te ondergaan is er niet meer, maar de herinneringen aan BUURMAN zullen blijven evenals zijn scheppingen.

Ir P. DE GRUYTER

J. B. DE KONING

29 MAART 1877—20 JUNI 1951

Er zullen slechts weinige volwassen Leidenaars zijn — zo zij al gevonden kunnen worden —, die BERNARD DE KONING niet gekend hebben. Want ongetwijfeld was de heer DE KONING een der meest markante, bekende en populaire Leidenaars, een figuur, die — zowel door zijn uiterlijk als door zijn sterke persoonlijkheid — indruk maakte op allen, die met hem te maken hadden.

Wij zijn geneigd, hem bovenal te herdenken als de man, die in de laatste dertig jaar de leiding had bij de befaamde 3-Octoberoptochten. In het bestuur van de 3-Octobervereeniging, waarvan hij sinds 1919 deel uitmaakte, was hij immers de organisator en de bezielende stuwkracht, van deze optochten, die grotendeels aan hem hun grote bekendheid te danken hebben. Zijn verdiensten op dit gebied werden dan ook erkend en gewaardeerd door zijn benoeming tot Ridder in de Orde van Oranje-Nassau, op 2 October 1949.

Het is voor niet-ingewijden nauwelijks te begrijpen, hoe ontzaglijk veel werk door de heer DE KONING werd verricht en hoe veel zorg door hem aan deze optochten werd besteed. Node, zeer node zullen zijn medewerkers en opvolgers hem in de toekomst missen ; zijn lichtend voorbeeld zal echter een stimulans voor hen zijn, om op de door hem ingeslagen weg voort te gaan.

Toch doen wij de figuur van BERNARD DE KONING te kort, indien wij voor alles aan hem denken als Voorzitter van de optochtcommissie der 3-Octobervereeniging. Weliswaar heeft hij zich op dit terrein, alsook op andere gebieden van het sociale Leidse leven — waarover aanstonds méér — uitermate verdienstelijk gemaakt voor onze stad, doch het zou onjuist zijn, indien wij niet de nadrukkelijke aandacht vroegen voor zijn arbeid als koopman, voor zijn enorme energie als eigenaar en leider van de Firma De Koning.

Deze bekende manufacturen- en beddenhandel, in 1875 op bescheiden schaal opgericht door zijn vader, was aanvankelijk gevestigd in het hoekhuis Donkersteeg-Naarlemmerstraat. Op 17-jarige leeftijd begon BERNARD DE KONING zijn loopbaan in de zaak van zijn vader, nadat hij, zoals destijds te doen gebruikelijk was, enige jaren had gevolontaird bij colle-

ga's elders in den lande. Dat begin was moeilijk en zwaar ; hij verving tegelijkertijd de loopjongen en de jongste bediende. Maar daardoor leerde hij de zaak en het vak tot in de kleinste détails kennen en in 1914 kon de oude heer **DE KONING** zich terugtrekken en met een gerust hart de leiding van zijn zaak aan de zoon overlaten. Die eerste jaren waren uiteraard moeilijk ; de eerste wereldoorlog stelde ook de jonge zakenman voor grote, nooit gekende problemen, doch zijn koopmanstalent en zijn vooruitziende blik deden deze oplossen en de zaak ontwikkelde zich dan ook zeer gunstig. Zo kon **BERNARD DE KONING** in 1950 het 75-jarig bestaan van zijn firma herdenken en met trots en voldoening wijzen op de grote uitbreidingen en op de enorme vlucht, die de zaak onder zijn leiding had genomen. Een donkere schaduw op dit jubileum vormde ongetwijfeld de dood van zijn zoon, in 1943 overleden, die zijn vader zou opvolgen en, naar het zich liet aanzien, zijn voetsporen zou hebben gedrukt. Nu dit niet meer mogelijk was, associeerde hij zich met de heer **A. SANDERS**, aan wie hij op 1 Februari 1951 door zijn uitreden de leiding van de door zijn vader en hem opgebouwde onderneming moest overlaten.

Met de opsomming van het bovenstaande hebben wij de figuur van **BERNARD DE KONING** geenszins volledig geschetst.

Daarnaast herinneren wij aan zijn leiderscapaciteiten, door te wijzen op zijn voorzitterschap van de omstreeks 1900 zo bekende wielrijdersvereniging „All right”, waar wij het begin van zijn loopbaan als organisator van optochten, enz. moeten zoeken. Verder noemen wij hem als bestuurslid van V.V.V. (sinds 1901), als Voorzitter en oprichter van het „Comité autotocht ouden van dagen” en van de „Midza”-winkelierscombinatie, alsmede als lid van de Kamer van Koophandel en bestuurslid van enkele grote, landelijke inkoopverenigingen op het gebied van de textiel.

Dank zij zijn grote capaciteiten, zijn loyaliteit en zijn gastvrijheid, zijn beminnelijke en sterke persoonlijkheid, werd **BERNARD DE KONING** de populaire Leidenaar, die niet alleen door zijn echtgenote en zijn dochter, doch ook door de Leidse gemeenschap ten zeerste gemist wordt. Met dankbaarheid herinneren wij ons, wat hij voor middenstand en verenigingsleven heeft betekend ; met hem is een goed Leids burger heengegaan. . . .

HAN DE WILDE

P. L. ZWETSLOOT

28 DECEMBER 1888-17 SEPTEMBER 1951

Op 17 September 1951 overleed de heer P. L. ZWETSLOOT, wonende te Hoogmade, in de leeftijd van 62 jaren. In zijn auto op weg naar de Maandagse veemarkt te Amsterdam velde de dood dit werkbare leven in een enkel ogenblik.

De heer ZWETSLOOT, op 28 December 1888 te Hoogmade geboren, heeft zijn hele leven daar gewoond. Van 1918 af in de handel, speciaal in varkens, ging hij later, toen hij veel landbezit had verworven, zich meer met het vetweiden bezig houden. Daarnaast behoorde de melkerij tot zijn bedrijf. In 1925 huwde hij mej. A. M. STRAATHOF. Al spoedig verwierf hij zich een naam als een der uitnemendste kenners van vee en als zodanig gold hij tot ver over de grens zijner provincie, doch daarnaast wist ieder, die met hem handelde of verkeerde, te getuigen van zijn onkreukbaarheid en eerlijkheid. Al deze hoedanigheden maakten dat hij Voorzitter werd van de L.T.B., afdeling Hoogmade, lid der commissie voor de classificatie van slachtvee voor het bedrijfsschap voor vee en vlees, en lid der commissie voor slachtvee van de *Vebo*.

„Piet Zwetsloot” zoals hij werd genoemd, werd geleidelijk een man van gezag in het maatschappelijk leven van zijn streek en hij was nog jong, toen hij lid en penningmeester werd van het kerkbestuur der parochie van H. Maria Geboorte te Hoogmade. Toen, nu ongeveer 20 jaren geleden, de katholieke kerk aldaar wegens verzakking moest worden gesloopt en een nieuwe kerk moest worden gebouwd, was het deze jongste der kerkmeesters, die leiding gaf, toezicht hield en de financiën der zwaar belaste parochie op uitnemende wijze regelde.

In het openbare leven vervulde hij verder een rol door zijn lidmaatschap van de tijdelijke gemeenteraad na de bevrijding, doch zijn voornaamste openbare werkzaamheid ligt op het gebied van de waterschappen. In 1940 gekozen als hoofdingeland van het hoogheemraadschap van Rijnland, bleek reeds

in 1946 een zo groot vertrouwen in zijn bekwaamheden dat hij werd benoemd tot hoogheemraad, een ambt dat hij met de grootste nauwgezetheid tot zijn dood vervulde, Hij bleek in dit ambt volkomen op zijn plaats : zijn helder verstand, kalm overleg en zijn gave menselijkheid doen het begrijpen dat zijn plotseling heengaan in Rijnlands bestuur met grote verslagenheid werd vernomen.

Hoe groot de deelneming was van de bevolking in zijn streek, bleek bij de begrafenisplechtigheid. Daar waren ook velen bij, die hij in de oorlog liefderijk had geholpen. Ook zij zullen PIET ZWETSLOOT met eerbied blijven gedenken.

J. S.

JACQUES GERARD SLOTHOUWER

31 JULI 1879—24 NOVEMBER 1951

De heer SLOTHOUWER studeerde van 1908—1914 te Leiden voor het behalen van de acte wiskunde M.O. De volgende vijf jaren was hij leraar aan het Instituut Wullings te Voorschoten. Geen moeite was hem te groot om zijn leerlingen te helpen. Velen hebben het aan zijn toewijding en volharding te danken, dat zij de eindpaal — het diploma H.B.S. 5-jarige cursus — bereikten. In die jaren was hij meermalen gedelegeerde bij de eindexamens der H.B.S., o.a. te Leiden.

Van 1919—1929 was hij werkzaam aan de H.B.S. te Soerabaja. Op verzoek van de heer WULLINGS nam hij ontslag uit de Gouvernementsdienst, toen hij daarin 20 jaren gewerkt had, waarna hij zijn vroegere Nederlandse betrekking weer aanvaardde. Naast zijn drukke werkkring wijdde hij zich aan de Vrijmetselarij. Gedurende het tijdvak 1933—1936 was hij voorzittend meester der loge La Vertu, Steenschuur 4-6. De leden waardeerden zijn buitengewone kwaliteiten en toewijding zo zeer, dat ze hem bij zijn aftreden benoemden tot voorzittend meester van eer, zodat hij voor zijn verdere leven volwaardig bestuurslid dier loge werd.

Hij schreef veel op maçonniek gebied, wat culmineerde in zijn „Inleiding in de symboliek der vrijmetselarij”. Na de laatste oorlog riepen de Nederlandse vrijmetselaren hem tot de betrekking van eindredacteur van het Algemeen Maçonniek Tijdschrift. Hij was een man van gedegen kennis. Jarenlang bestudeerde hij Latijn en Grieks om de werken der oude grote denkers in de oorspronkelijke talen te kunnen lezen. Veel tijd besteedde hij aan vergelijkende godsdienstleer. Diep religieus van aard had hij steeds mede veel belangstelling voor sociale en culturele vraagstukken. Groot was zijn bezorgdheid voor de toenemende vervlakking der maatschappij. Door woord — hij sprak veel op vergaderingen — en geschrift was hij een bouwer aan de tempel der humaniteit.

In 1939 noopte een pijnlijke ooperatie hem ontslag te nemen als wiskundeleraar.

In de oorlogsjaren toonde hij zich een groot helper van Joden en andere vervolgd. Op 20-5-1944 namen de Duitsers hem gevangen en zonden hem spoedig naar Sachsenhausen. De 64-jarige grijsaard ontkwam ternauwernood de dood

door verhongering en geestelijke marteling. Toch was hij velen tot steun in die moeilijke dagen. Na een jaar bevrijdden de Russen hem. Een hoogtepunt in zijn leven was het ontvangen van een handdruk van prinses Juliana bij zijn aankomst in Maastricht. Als tienjarige jongen had hij prinses Wilhelmina een ruiker mogen aanbieden. Als fel Oranjeklant moest hij de moffenknechten wel opvallen en ten val komen. Gelukkig bleef de waardering niet uit.

Zijn grote levensenergie deed hem spoedig weer aan zijn levenstaak wijden. Door de goede zorgen van zijn vrouw, die even eerder dan hij ontslagen was uit het Oranjehotel, herstelde hij wondersnel. Een ware uitbarsting van werklust brak in hem uit. Naast zijn veelomvattende taak van maçonniek hoofdredacteur was hij een volijverig Voorzitter van de Koninklijke vereniging Oost en West, afdeling Leiden, en leider van de sectie : Ontwikkeling van K. en O., nadat hij van de Leidse Volksuniversiteit die in K. en O. opging, bestuurslid was geweest.

Hij spaarde zich nimmer en zoals een brandende kaars zichzelf vernielt terwijl ze licht verspreidt, zo verteerde hij zich door steeds te arbeiden van 's morgens vroeg tot 's avonds laat voor wat hij goed en schoon achtte.

In de morgen van 24 November 1951, toen hij op weg was naar een drukkerij in Leiden, maakte een hartaanval een einde aan zijn werkzaam leven.

Bij de crematie van zijn stoffelijk overschot getuigden velen van hun dankbaarheid voor het vele goede, dat de heer SLOTHOUWER hun geschonken had. Ds CANNEGIETER, een zijner intiemste vrienden, herdacht hem met TAGORE'S woorden :

Ik dacht, dat mijn reis ten einde was,
aan de uiterste grens van mijn macht ;
dat het pad voor mij uit versperd was,
dat de voorraad op was,
en dat het tijd was om de wijk te nemen in stille verborgenheid.
Maar ik bevind, dat Uw wil geen einde in mij kent ;
dat nieuwe melodieën uit het hart wellen als de oude op de
tong besterven,
en dat, waar oude sporen verloren zijn,
een nieuw land zich opdoet met zijn wonderen.

P. DEN HARTOG

D. JAEGER

6 FEBRUARI 1877—30 NOVEMBER 1951

De heer DIRK JAEGER werd 6 Februari 1877 te Leiden geboren, behaalde het diploma eindexamen 5-jarige H.B.S. en stond als jonge man voor de keuze, welke richting hij zou uitgaan.

Met het oog op de toenmaals bestaande Leidsche Netten-fabriek Jaeger & Co. was die keuze niet moeilijk.

Om zich echter op machinerieën-gebied technisch te bekwamen werd hij volontair op een grote fabriek in Engeland ; na een paar jaar kwam hij in Leiden terug en werd, na zich geheel te hebben ingewerkt, benoemd tot directeur van de Nettenfabriek, welk bedrijf bij zijn uittreden is overgenomen door de N.V. Sajetfabrieken P. Clos & Leembruggen te Leiden.

Hij was en voelde zich, wat men noemt, een echte Leidenaar, hetgeen moge blijken uit het navolgende :

Van 1914—1918, als liberaal, lid van de Leidse Gemeenteraad.

25 jaar bestuurslid van de Maatschappij voor Toonkunst te Leiden.

Bestuurslid Leidse Spaarbank.

20 jaar commissaris van de Leidse Bouw-Vereniging en jarenlang van de Leidse Broodfabriek.

Oprichter en eerste voorzitter van de Leidse Vereniging van Industrieën.

Van 1 Januari 1923 af tot zijn pensionnering October 1946 Agent van de Nederlandsche Bank, kantoor Leiden.

Hij blonk uit door nauwgezetheid en plichtsbetrachting, waardoor hij zich zeer verdienstelijk heeft gemaakt.

Had hij zich eenmaal een taak gesteld, zijn energie, werkracht en goed verstand stonden borg voor succes.

Onze oprechte vriendschap dateert van het jaar 1922, waarin wij elkaar op muzikaal gebied vonden.

Na een langdurig ziekbed heeft hij eindelijk de strijd moeten

opgeven en werd zijn stoffelijk overschot, overeenkomstig zijn wens, in alle stilte ter aarde besteld.

En **zo** is met **DIRK JAEGER** heengegaan een man met grote verdiensten.

Zijn oprecht en eerlijk karakter en vele andere goede eigenschappen zullen door zijn vele vrienden nooit worden vergeten,

Persoonlijk behoud ik hem het liefst. in herinnering, zoals ik met hem in zijn goede dagen 30 jaren achtereen als verdienstelijk cellist in onze kwartetten en trio's mocht samenwerken.

Hij ruste in vrede !

G. W. **GROEN**

M. KEY

12 MAART 1890—10 DECEMBER 1951

In de laatste maand van het jaar is aan de Leidse burgerij een verdienstelijk en zeer gewaardeerd mede-lid ontvallen door het overlijden van de vrouwenarts Dr M. KEY, die sinds Januari 1929 in onze stad gevestigd was.

MARIUS KEY werd op 12 Maart 1890 te Amsterdam geboren als zoon van een bekend houthandelaar. Zijn jeugd bracht hij grotendeels in 's-Graveland door, waarbij hij de H.B.S. bezocht in Hilversum en later in Nijmegen. Hij studeerde geneeskunde te Utrecht doch werd reeds na zijn semi-arts-examen in 1914 gemobiliseerd. In 1915 werd hij tot arts bevorderd, waarna hij wederom in militaire dienst was tot 1917, het jaar waarin hij zijn specialisering kon beginnen als assistent van Prof. KOUWER in Utrecht. Na zijn assistententijd vestigde hij zich in 1921 als vrouwenarts te Nijmegen en voltooide in de jaren daarna zijn proefschrift. Op 30 Juni 1925 behaalde hij de doctorsgraad op een dissertatie, getiteld „Verbetering met de hand van den stand van het kinderhoofd bij de baring : „Manueele correctie”.“ Begin Januari 1929 verliet hij Nijmegen om zich te Leiden te vestigen als opvolger van Dr VON WINNING. Juist 22 jaar later, op 1 Januari 1951, legde hij de praktijk om gezondheidsredenen neer.

Met Dr KEY is niet alleen een kundig en betrouwbaar medicus heengegaan, doch ook een hartelijk, gevoelig mens, die door zijn belangstelling voor het maatschappelijke leven in zijn verschillende schakeringen in ruime kring gemist wordt. Het feit dat hij te Nijmegen lid van de Afdelingsraad van de Maatschappij tot bevordering der Geneeskunst en te Leiden jarenlang penningmeester der Leidse Specialistenvereeniging was, bewijst het vertrouwen en de achting, die zijn collegae hem schonken. Reeds voor de bezettingstijd was hij voor de Vrijz. Democratische Bond lid van de Gemeenteraad te Leiden, om in 1945 in de Nood-Gemeenteraad terug te keren. Tweeëntwintig jaar lang heeft hij in het Elisabeth-

ziekenhuis en het Diaconessenhuis een zeer werkzaam aandeel gehad in de opleiding der verpleegsters.

De laatste jaren was hij getroffen door een slepende ziekte, waarvan hij de fatale afloop zelf maar al te goed bevroeden kon. Na het neerleggen van zijn practijk is hij op hartelijke wijze gehuldigd, doch hij heeft zijn zozeer verdiende rust hier niet meer gevonden. Nauwelijks een jaar later, op 10 December 1951, maakte de dood een einde aan een zwaar, manmoedig gedragen lijden. Het zijn niet alleen zijn vele, dankbare patiënten, die de herinnering aan Dr **KEY** in hun hart bewaren.

X

DR J. H. VAN LESSEN

28 OCTOBER 1897—19 DECEMBER 1951

Op 19 December 1951 overleed te Leiden Dr JACOBA HERMINA VAN LESSEN, hoofdredacteur van het Woordenboek der Nederlandsche Taal.

Geboren te Groningen, studeerde zij aan de Universiteit aldaar Nederlandse Letteren. Na haar examens cum laude te hebben afgelegd, promoveerde zij, eveneens cum laude, op het proefschrift „Samengestelde naamwoorden in het Nederlandsch”. In hetzelfde jaar werd zij verbonden aan het Woordenboek der Nederlandsche Taal, te Leiden, een instelling, die ontstond in 1849, toen bij het eerste taal- en letterkundig congres van Noord en Zuid aan Prof. Dr M. DE VRIES werd gevraagd, een woordenboek der Nederlandse taal samen te stellen. Haar leerschool bij het woordenboek begon onder leiding van de redacteurs BEETS, BOEKENOOGEN, HEINSIUS, KNUITTEL en VAN DER MEULEN. Van 1931 af redacteur, werd zij in 1943, in de moeilijke oorlogstijd, belast met de leiding van het Woordenboek, De titel van hoofdredacteur ontving zij in 1946. Maar deze dorre feiten verklaren nog niet de grote verslagenheid, die haar reeds lang gevreesd heengaan wekte in de kamer van het Woordenboek van de Universiteitsbibliotheek.

Dr VAN LESSEN bezat een alom erkende autoriteit in haar vak en was bovendien een mens van groot formaat. Haar leiding aan de staf van redacteurs en assistenten van het Woordenboek — hoe kan die beter worden geschetst dan gelijk de redacteur Dr F. DE TOLLENAERE deed bij haar graf op de Zuiderbegraafplaats te Groningen : „Mej. VAN LESSEN is de eerste vrouw geweest, die ooit aan het hoofd van het Woordenboek der Nederlandsche Taal heeft gestaan. Ik zeg welbewust „aan het hoofd” gestaan, want dat heeft ze gedaan op een wijze, als sinds het begin van het Woordenboek, sinds de tijd van MATTHIJS DE VRIES, niet meer was voorgekomen. Na een lange onderbreking kwam het Woordenboek weer geheel onder één leiding te staan. De redacteurs werkten

nu niet meer los van en naast elkaar, maar onder haar. Met het oog en met de pen ging ze over alle drukproeven van alle medewerkers. Hoe vaak en hoe dikwijls hebben wij niet geprofiteerd van haar discrete, voorzichtige, nooit kwetsende, doch meestal rake opmerkingen?" Over het Woordenboek had zij," aldus Dr DE TOLLENAERE, „een onbetwistbaar gezag en meesterschap, dat door ons vrijwillig en gaarne werd aanvaard. We voelden ons pas veilig wanneer haar oog over ons werk was gegaan." Bovendien was Dr VAN LESSEN als leerlinge van haar vereerde leermeester' en promotor KLUYVER, en door haar lexicografische opleiding bij BEETS de verbindingsschakel met die oudere tijd van het Woordenboek, de tijd van KLUYVER, MULLER, BEETS en DE VREESE.

Haar wetenschappelijke arbeid beperkte zich niet tot het Woordenboek alleen : zij was vele jaren secretaresse van het Tijdschrift voor Taal- en Letterkunde en was ook enige jaren redactrice van het philologenblad Het Museum. Maar ook buiten het terrein der wetenschap was zij werkzaam : zij was vele jaren secretaresse van de Openbare Leeszaal en Bibliotheek „Reuvens" ; was lid van de kerkeraad der Remonstrantse Gemeente te Leiden en als zodanig regentes van het François Houttuynhofje, en bestuurslid van de Leidse Soroptimisten.

Wie haar gekend hebben, zullen echter het langst en het diepst de herinnering behouden aan de mens die zij was, aan haar warme hart, haar stralende natuur die electriserend kon werken, haar gevoel voor humor, haar goedheid, haar diepsociaal besef voor haar medemensen. Toen zij al heel ziek was en wist dat zij sterven zou — zij droeg haar zwaar lijden met onvoorstelbare heldenmoed — was het de bezoeker soms of *hij* het was die opbeuring zocht . . . en vond. Want nog enkele dagen voor haar dood kon zij met haar bekende gulle lach reageren op menig gezegde.

„Koosje van Lessen" zoals zij in engere kring werd genoemd, was door haar werk Leidse geworden. Maar boven alles uit ging bij haar de stad van haar geboorte : Groningen! Wie dáároveň met haar sprak, deed een snaar trillen van een uitzonderlijk-diepe klank. En het scheen, of zij in haar laatste dagen een wijd land voor haar ogen zag, een wijd land van oneindige akkers, met een hoge grijze toren en het ruisen van de zee op het Wad

J. SLRGTGR

BIJDRAGEN

LEYTHON

Zoals bekend, moet men de oorsprong van Leiden niet zoeken ter plaatse van de tegenwoordige stad, maar in het oude ambacht Leython, het latere Leiderdorp ¹⁾). Daar vlakbij lag ook, op Roomburg, aan de linkeroever van de Rijn, een Romeins castellum ²⁾). Dit Leython wordt het eerst vermeld in een paar oorkonden uit de 10de eeuw (v. D. BERGH 1 nr 33 en 68). Wij mochten daar dus in die tijd, of zelfs vóór die tijd reeds, een nederzetting verwachten en het tastbaar bewijs werd daarvan geleverd, toen de heer J. KERKHOVEN te Leiderdorp ons op het Museum van Oudheden een aantal Karolingische scherven kwam brengen, door hem gevonden aan de Kom van Aaiweg, een nieuwe straat, gelegen ten N.O. van het raadhuis en verlopend in een richting, haaks op de Lage Rijndijk. Daar lag vroeger een poel, of vijver, de z.g. kom van Aai. Thans ziet men, ter rechterzijde van genoemde weg, voorbij een school, een langwerpige terrein liggen van ± 80 bij 37 m, waarvan indertijd een laag grond is afgegraven en dat vóór de oorlog als ijsbaan heeft dienst gedaan. Op dit terrein had de heer KERKHOVEN niet alleen die Karolingische scherven gevonden, maar ook de aanwezigheid geconstateerd van een zeer zware eiken palissade. Voor mijn geestesoog verrees reeds een Karolingische burcht of een versterkte nederzetting uit die tijd en vol verwachting ondernam ik in Augustus 1950, met welwillende toestemming van het Gemeentebestuur, op dit, aan de Gemeente behorend stuk grond, een opgraving. De uitkomst van dit onderzoek beantwoordde niet aan de bovenvermelde fantasie, maar was in een ander opzicht verrassend.

¹⁾ E. H. TER KUILE, De Monumenten van Geschiedenis en Kunst in Leiden en Westelijk Rijnland, blz. 29.

²⁾ J. H. HDLWERDA, Roomburg. Oudh. Med. N.R. VIII (1927). Roomburg is zeer waarsch. identiek met het bekende Matilo der Peutinger kaart. Vgl. H. BRUNTING, Romeinse mijlpalen in Nederland. Oudh. Med. N.R. XXVII (1946) blz. 32.

Afb. I. SITUATIE OPGRAVING LEIDERDORP

Wij begonnen deze opgraving, die op kosten van en in samenwerking met de Rijksdienst voor het Oudheidkundig Bodemonderzoek te Amersfoort werd ondernomen, met een lange zoek sleuf van 2.5 m breed over de gehele lengte van het terrein, ongeveer in een richting Z.W.-N.O.. Inderdaad kwamen in de Z.W. helft van deze sleuf (later verbreed tot een vlak van 34 x 7.5 m), als steeds uiterst vage en onregelmatige, grondsporen van middeleeuwse hutten voor den dag. Deze hutten waren vermoedelijk grotendeels van graszoden opgetrokken. Daarbij vonden wij ook een aantal paalgaten, maar die waren zo onregelmatig geplaatst dat, zoals gewoonlijk bij de grondsporen van middeleeuwse huizen ¹⁾, wel met absolute zekerheid sporen van bewoning konden worden vastgesteld, maar geen afzonderlijke huisplattegronden met een redelijke mate van zekerheid te onderscheiden waren. De plattegrond B (een huisje van $\pm 4 \times 7$ m) heb ik getracht met stippellijnen te reconstrueren. Die reconstructie moet men echter als niet veel meer dan een hypothese beschouwen.

¹⁾ Zie b.v. W. C. BRAAT, Middeleeuwse huizen. Oudh. Med. N.R. XXI (1940).

Afb. 2

De paalgaten en donkere banen, die zich in de natuurlijke kleigrond aftekenden, bevatten bijna zonder uitzondering veel houtskool. Ook werd veel verbrande leem aangetroffen, afkomstig van de wanden der huizen. Dit wijst onmiskenbaar op een verwoesting door brand. Men denkt dan onwillekeurig aan een inval der Noormannen.

Wij maakten een aantal coupes door paalgaten, afvalgaten en gebouwgreppels, die op afb. 2 zijn weergegeven. De nummers corresponderen met die op de opgravingskaart, afb. 5. Nr 1 was een ondiep, komvormig paalgaatje. Uit de vulling kwam een scherfje tevoorschijn van ruwwandig Karolingisch aardewerk. Coupe 2 was een vrij groot, komvormig gat. Coupe 3, een vrij groot, ondiep gat (betekenis onzeker, afvalgat?) bevatte een scherfje van dun, tamelijk fijn, zanderig aanvoelend aardewerk met geringe sporen van loodglazuur (afb. 3, 1)¹⁾ en een bodemfragmentje van een zeer hard gebakken Karolingische kookpot. Coupe 4 was een zeer ondiep, komvormig baantje (balkgreppeltje?). De plekjes 5 en 7, nog net de bodems van paalgaatjes, bleken bij doorsnijding niet dieper meer te gaan en zijn derhalve niet getekend. Coupe 6 was een ondiep, van onderen geheel vlak (afval?)-gat. Coupe 8 was een ondiep afvalgat, dat niet getekend is. Het lag, naar het schijnt, op de hoek van het huis B en bevatte zes grote netverzwaringen van klei (afb. 3, 2), een rand van een donkergrijze Karolingische kookpot (afb. 3, 3), twee horens van een rund en een fragment van een Romeinse dakpan met het fragmentaire stempel van de Legio I Minervia. Coupe 9 vertoonde ook een afvalgat. Coupe 10 werd gegraven bijna over de volle breedte van wat waarschijnlijk een grotendeels uit plaggen opgebouwd huis is geweest (A). Deze doorsnede is moeilijk te interpreteren. Zij is ook weer een voorbeeld van de grilligheid en onduidelijkheid van zulke grondsporen van een middeleeuws huis. Op het vlak gezien is het beeld wel heel anders, dan wat de doorsnede ons vertoont. Op het vlak zien wij nl. in het midden een grote ronde plek. Men zou in doorsnede nu een diep paalgat

¹⁾ Wederom een voorbeeld van het voorkomen van aardewerk met spaarzaam glazuur in een absoluut Karolingisch milieu. Dit door mij meermalen geconstateerde voorkomen van geglazuurd aardewerk, reeds in zo vroege tijd (zie o.a. het artikel Souburg en Middelburg. Oudh. Med. N.R. XXII (1941)), wordt door sommigen nog wel eens aangevochten.

verwachten. In werkelijkheid was er in doorsnede niets meer van te zien, maar de lange donkere baan, waar die plek half doorheen lag, tekende zich af als een vlak, ondiep kommetje (nr 3 in de coupe). Van het paalgaatje nr 2 was daarentegen op het vlak weer niets te zien. De donkere banen links en rechts (nr 1 en 4 in de coupe) vertoonden zich als vrij duidelijke ingravingen, nr 1 komvormig, nr 4 tamelijk ondiep, beide egaal donker getint. Een zekere, onomstootbare verklaring, b.v. in verband met door mij vermoede plaggenwanden van het huis, kan ik er niet van geven en dus wil ik het probleem verder laten rusten. Een enkel scherfje van een hardgebakken, geelgrijze kookpot dateerde wederom deze grondsporen in de Karolingische tijd. Trouwens, een niet gering aantal Karolingische scherven, straks nader te beschrijven, liet omtrent de datering van de gevonden sporen van bewoning in de gde eeuw geen twijfel.

Sommige palen waren in de vochtige grond nog bewaard gebleven, althans de onderste uiteinden ervan.

Iets meer naar het N.W., dicht langs de Kom van Aaiweg, groeven wij een tweede sleuf. Ook hierin werden Karolingische scherven, nog bewaarde paalresten en paalgaten aangetroffen. De ronde plek, coupe 11 bleek uit een viertal door elkaar heen gegraven (dus niet gelijktijdige) vrij zware paalgaten te bestaan. Bovenin de vulling werden een stukje tufsteen, een stuk van een Romeinse dakpan, een randscherf van een grijze, Romeinse, terranigraächtige kookpot, een scherf van een rossig gele, hardgebakken Karolingische kookpot en een scherf van een kogelpot gevonden. Coupe 12 scheen een soort greppel, met een zeer onregelmatig bodemprofiel. Verscheidene palen en kleine paaltjes waren ook in sleuf 11 nog in de vochtige grond geconserveerd.

Bij het voortzetten van sleuf 1 troffen wij inderdaad de reeds door de heer KERKHOVEN geconstateerde zware eiken palissade aan, die bij verdere verbreding van de sleuf naar beide kanten en bij het graven van sleuf 111 (vgl. de opgravingskaart) bleek te verlopen in een enigszins slingerende lijn, van Z. naar N., ongeveer evenwijdig met de stroomrichting van de Rijn ter plaatse.

Voordat wij nu tot een bespreking van dit paalwerk overgaan, moeten wij nog enkele woorden wijden aan het tot dusver gevondene. Wij hadden dus duidelijke sporen aange-

Afb. 3.

troffen van bewoning van deze plek in de 9de eeuw. Bij verdere blootlegging zouden wij zeker nog wel meer sporen van huizen hebben aangetroffen en onze reeds vrij omvangrijke schervencollectie (zie beneden) zou nog vermeerderd zijn. Maar wij mochten niet hopen op duidelijke en volledige huisplattegronden, die ons ook wat meer over de constructie van deze huizen zouden kunnen leren, want niet alleen zijn de grondsporen van middeleeuwse houten huizen in het algemeen zelden duidelijk te interpreteren, maar in dit geval waren de omstandigheden al bijzonder ongunstig omdat er, zoals boven reeds vermeld, van het hele terrein een laag grond was afgegraven, maar op dat verlaagde niveau later nog volkstuintjes waren aangelegd, zodat het leesbare niveau nog 30 à 40 cm onder dit reeds verlaagde maaiveld lag. Het oorspronkelijke woonvlak was geheel verdwenen. Er zijn dan ook b.v. geen resten van haarden meer gevonden en bij het maken der coupes bleken telkens weer de paalgaten vrijwel niet dieper meer te gaan dan het opgravingsvlak. Wij moeten ons nu maar tevreden stellen met dit resultaat, nl. dat wij weten dat daar in de gde eeuw enige eenvoudige hutten hebben gestaan, wellicht van riviervissers, blijkens de gevonden netverzwaringen, althans van lieden, die aan visvangst deden, voorzaten van de latere Leidse peueraars en die blijkbaar niet zo armoedig waren, dat zij voor hun huishoudelijk gebruik alleen op het zelf gebakken grove kogelpottenaardewerk waren aangewezen, maar die hun vaatwerk voornamelijk uit het Rijnland importeerden, zelfs reliefbandamforen, die natuurlijk met Rijnwijn gevuld hierheen, kwamen.

Zo leveren die simpele scherfjes weer ruimschoots stof voor onze fantasie en komen zij ons voorstellingsvermogen met betrekking tot de levensomstandigheden van die mensen te hulp.

Wij gaan dan nu dat merkwaardige paalwerk onderzoeken. Zoals een blik op de opgravingskaart en op coupe 13 ons leert, kan het geen vestingwerk geweest zijn. Immers, dit verdedigingswerk zat diep in de grond. Het had niets te maken met een militaire aanleg, in deze periode steeds een wal. Weliswaar was zo'n wal vaak voorzien van een voor- en achterpalissade, alsmede van een kroonpalissade op de kruin, maar nooit vindt men dan het paalwerk zo diep in de grond. Het was duidelijk, dat wij hier met een verdedigingswerk tegen

het water te doen hadden, nl. met een dijk of kade langs de oever van de Rijn. Temeer werd dit duidelijk toen wij, bij verdere verlenging van sleuf 1, tot aan de N.O. grens van het opgravingsterrein, in een dichtgeslibd voormalig rivierbed terecht kwamen. Het bleek, dat het Rijnbed in de gde eeuw ongeveer 450 m oostelijker had gelegen dan tegenwoordig. Het is wel zeker, dat juist in die tijd van grote overstromingen, ja van een catastrophe in ons kustgebied ¹⁾ de Rijn zeer gevaarlijk is geworden en het ligt voor de hand, dat de bewoners van Leython getracht hebben de overstromingen door een voor die tijd naar het ons voorkomt zeer zware dijk, te keren.

Wij willen nu trachten, vooral met behulp van coupe 13, ons een voorstelling van de constructie van deze dijk te maken. Het ware zeker ook interessant om na te gaan hoever die dijk naar beide kanten van ons punt van onderzoek heeft doorgelopen. Een dergelijk onderzoek zou echter zeer kostbaar zijn en ook bezwaarlijk, omdat men dan telkens weer bij andere eigenaars om permissie moet aankloppen om (in hun grasland nog wel) te mogen graven. Misschien zou men in dit geval met een grondboor resultaat bereiken. Het pakket stenen dat men, zoals een blik op de opgravingskaart leert, verwachten mag, moet vrij gemakkelijk zijn vast te stellen en het verloop duidelijk aanwijzen. Van enkele ingezetenen vernam ik, tijdens de opgraving, dat men o.a. ook bij de aanleg van het aan de oostzijde aangrenzende sportterrein een hele massa van die grote stenen had gevonden. Als men daar nu eens melding van had gemaakt aan de Opgravingsdienst, zoals volgens aanschrijving van de Minister feitelijk had behoren te geschieden, had het onderzoek toen tegelijkertijd wellicht met minder kosten en vollediger kunnen worden gedaan. Maar het is voor een leek niet altijd gemakkelijk om te beoordelen of een vondst het vermelden waard is en ook de Opgravingsdienst vergist zich wel eens in de beoordeling daarvan. Zo ontsnapt er wel eens wat aan de aandacht ook zonder dat men, welke instantie dan ook, met enig recht van onachtzaamheid kan betichten.

Op de plattegrond zien wij dus in de eerste plaats de koppen van twee rijen palen, die dicht opeen geplaatst zijn, maar

¹⁾ J. H. HOLWERDA, Die Katastrophe an unserer Meeresküste im g. Jahrhundert. Oudh. Med. N.R. X (1929).

Afb. 4. OPGRAVING LEIDERDORP. De Karolingische dijk.

tamelijk onregelmatig, in rijen van twee tot vier diep en daartussen een damwand van een enkele rij vast aaneengesloten, vierkant behakte eiken balken, op de doorsnede gemiddeld 38 x 24 cm. Over de paalkoppen heen lag een laag grote veldkeien, waartussen ook regelmatig behakte tufstenen, sommige wigvormig, zoals wij die kennen van de muren van Romeinse castella. In elk geval dit laatste materiaal kan slechts afkomstig zijn van de afbraak van het thans op de andere Rijnsoever gelegen Roomburg, evenals een vrij grote massa baksteen, nl. dakpan- en tegelfragmenten, waarvan sommige de stempels van het 1ste en 3ste legioen droegen. Beschouwen wij thans het profiel 13 en zien wij hoe deze constructie er in doorsnede, dus in haar diepere lagen, uitzag. Het bleek, dat links van de palenrij A (dus aan de voormalige rivierzijde) en rechts van de palenrij B een pakket grote keien lag, dat onder ons opgravingsvlak nog 1.50 m dik was en rustte op zuivere, ongeroerde rivierklei. Ongeveer midden tussen die palenrijen in zien wij de damwand. De paal, die er op onze doorsneetekening achter staat, bevond zich heel toevallig op de plaats, waar wij de coupe maakten, verder bestond de damwand, als gezegd, slechts uit een enkele rij palen. Achter de damwand, dus aan de landzijde, vonden wij, tot op de boven vermelde vasteklei, d.w.z. tot op -288 A.P., een laag aangevulde grond. Vóór de damwand, dus aan de rivierzijde, lag op de vaste klei eerst een enkele laag keien. Daar overheen een laagje grint met veel stukjes leisteen ertussen. Daarop weer een paar lagen keien en verder, tot bovenaan toe, losse, aangevulde grond. Aan de oppervlakte lag een dunne laag grint, op het vlak zichtbaar als een strook van ongeveer 4 m breedte. De normale breedte van een weg zou men zeggen. Toch geloof ik zeker niet, dat wij deze grintstrook als een weg moeten verklaren. Men zal toevallig op deze plaats, bij het grondstorten, een laagje kiezel hebben gestort, zoals wij dat ook in de diepte hebben aangetroffen, juist boven de onderste laag keien en wij mogen er niet de conclusie uit trekken, dat wij hier reeds de kruin van de dijk hebben bereikt. Immers, de koppen der palen van de damwand staken thans nog, d.w.z. op de hoogte tot waarop zij weggerot waren, een centimeter of tien boven het niveau van dit straatje uit. Oorspronkelijk zijn zij natuurlijk langer geweest, evenals de ronde palen. Hoe lang zij waren en hoe

hoog wij ons dus de dijk moeten voorstellen, is misschien wel bij benadering te schatten. Als wij rekenen, dat er van het terrein indertijd ongeveer een laag van 60 cm afgegraven is, dat het woonvlak uit de Karolingische tijd dus nog wel een 50 cm hoger gelegen kan hebben dan het tegenwoordige maaveld, dus ongeveer een meter hoger dan het niveau van -115 A.P. tot waarop de palen van de damwand zijn weggerot, zullen we de kruin van de dijk, aannemende dat deze ongeveer 1.50 m boven het Karolingische woonvlak zal hebben gelegen, ongeveer kunnen stellen op 2.50 m boven -115 A.P. dus op +135 A.P. Natuurlijk moeten wij niet denken aan de tegenwoordige zware dijken langs onze grote rivieren, maar aan een kade, zoiets als het Maredijkje.

Hoe is men nu echter bij het bouwen van deze dijk tewerkgegaan ? Het komt mij voor dat men zich de Rijn, toen deze nog een vrij stromende rivier was en onbedijkt, moet voorstellen met vrij brede, moerassige, of althans ondiepe, oeverstroken ter weerszijden van de dieper uitgeslepen bedding ¹⁾. Men nu vermoedelijk, wellicht gebruik makend van een periode van lage waterstand, of wel juist bij hoog water, van platboomde vaartuigen uit, eerst de twee rijen ronde palen hebben ingeslagen en daarachter de stenen gestort. Vervolgens zal men, ongeveer midden in de strook tussen die palenrijen, de zware damwand hebben geplaatst, die het doorsijpelen van het water door het dijklichaam moest beletten. Aan de rivierzijde van die damwand stortte men, op de zuivere klei van de rivierbodem, toen eerst een laag grote keien. Daar overheen dat laagje grof grint met veel stukjes leisteen er tussen en daar overheen weer een paar lagen keien. Verder heeft men naar boven toe (en achter de damwand de gehele ruimte) alles volgestort met klei, die wij duidelijk op het profiel in lagen kunnen zien liggen. Dat dit alles losse, aangevulde grond was, werd ook wel bewezen doordat, nog tijdens het tekenen, de hele wand is ingevallen. Het kostte ons vrij veel moeite om dit profiel te graven, voortdurend

¹⁾ Zo meende ik destijds ook hogerop, bij Vechten, de toestand in de Romeinse tijd te moeten verklaren, wegens de gebleken noodzakelijkheid voor de Romeinen om van de vaste oever af een vrij lang steigerwerk in de rivier uit te bouwen, teneinde de vaargeul te bereiken waar de schepen konden aanleggen om de troepen in te schepen. Vgl. Opgravingen te Vechten. Oudh. Med. N.R. XX (1939).

werkend in het grondwater, dat wij met gestadig pompen de baas moesten blijven.

Aan Romeins materiaal werden tussen de stenen en het paalwerk slechts de bovenvermelde dakpanscherven en al of niet regelmatig behakte tufsteenblokken gevonden. De aardewerkscherven, die daartussen lagen, konden ons op het eerste gezicht, in vuile toestand, ook Romeins toeschijnen. Later, na het wassen, bleek het allemaal Karolingisch aardewerk te zijn. Vooral scherven van ruwwandige kookpotten, een aardewerktype van Romeinse traditie, zijn naar kleur en baksel nauwelijks van Romeinse exemplaren te onderscheiden, maar zij verschillen daarvan door de sterk geprononceerde draairingen aan de binnenzijde, die op de bodem vaak eindigen in een grote kleikloder, die in een punt is gedraaid. Vooral dit laatste treft men nooit bij Romeinse ruwwandige potten aan.

De vondsten

Van de schervenvondsten in de nederzetting werden reeds verscheidene stukken vermeld bij de bespreking der coupes. Op afb. 3 zijn verder van elk type enkele voorbeelden weergegeven. Gevonden werden **13** scherven, afkomstig van twee of drie reliefbandamforen (9de—1ste helft 10de eeuw), waarvan twee voorbeelden getekend zijn onder nrs 4-5. Vervolgens 6 scherven van Badorfer ceramiek (geelachtig, enigszins zandig aanvoelend baksel met radstempelversiering, (zelfde datering als de reliefbandamforen). Als voorbeeld is getekend nr 6. Een scherfje van blauwgrijs, vrij dunwandig aardewerk met smal radstempelornament uit de 7de-8ste eeuw, nr 7. Een grote scherf van een kom van geelgrijs, tamelijk zandig aanvoelend aardewerk (wellicht Badorf, echter zonder radstempelornament) nr 8.14 Randscherven van tamelijk dunwandig, vrij hard gebakken, wit, geel, grijs of rossig aardewerk. Als voorbeelden zijn getekend nrs 9—14. Van ditzelfde aardewerk zijn verder nog een vrij groot aantal wandscherven gevonden. Men kan dit type beschouwen als de nazaat van de aloude Romeinse kookpot met rond omgeslagen rand. Twee randscherven van grove, ruwwandige kookpotten zijn onder nrs **15-16** getekend. Daarnaevens zijn nog een aantal wand- en bodemscherven te vermelden van dit aardewerk dat, zoals we zagen, behoudens een paar karakteristieke verschillen,

zoveel overeenkomst vertoont met Romeins ruwwandig aardewerk. Ook werd een stuk van een deksel van zulk een kookpot gevonden. Enige scherven, w.o. randfragmenten, van kogelpotten, het grove, inheemse, in het algemeen zeker wel in huisindustrie vervaardigde aardewerk, ontbraken natuurlijk niet. Door de geringe evolutie van haar vormen heeft deze ceramiek weinig daterende waarde. Het leek mij dan ook niet nodig hier van dit zo dikwijls besproken aardewerk nog specimina af te beelden. Verder werden bij de huizen nog gevonden een scherf van versierde terra sigillata uit de pottenbakkerij van Censorinus te Trier (2de helft 2de eeuw n. Chr. ¹), een stuk van een Romeinse dakpan met een fragment van het stempel van het 30ste legioen ²), daterend uit de eerste helft van de derde eeuw n. Chr. ³), enige fragmenten van netverzwaringen als nr 2, enige stukjes leisteen, twee slagstanden van een wild zwijn en een onderkaak van een varken. Een stukje aardewerk met loodglazuur dateert, evenals een oor van een Jacobakan, uit later tijd (15de eeuw). Van de vondsten uit de dijk werden reeds een massa tufstenen vermeld, benevens dakpannen en tegels, afkomstig van afbraak van het Romeinse castellum op Roomburg. Het baksteenmateriaal bleek, evenals de reeds genoemde stukken uit de nederzetting, vervaardigd te zijn in de pannenbakkerij van het Romeinse leger aan de Holdeurn te Berg en Dal ⁴). Aan gestempeld materiaal van het 30ste legioen werden behalve het reeds genoemde stuk nog gevonden 9 stuks resp. met de (meest fragmentaire) stempeltypen Holdeurn Pl. XXXII nr 3 (4 x), 7 (3 x), 12 en 13. Al deze stukken dateren uit de eerste helft van de derde eeuw n. Chr. Een stuk was gestempeld met het eigenaardige foutieve stempel Leg. XXXI (voor Leg. XXX), waarvan geen exemplaar aan de Holdeurn is gevonden ⁵). Een stuk droeg het stempel van de Leg. 1 Minervia,

¹) Vgl. E. FÖLZER, Die Bilderschiesseln der Ostgallischen Sigillata-Manufakturen. Taf. XVI passim.

²) J. H. HOLWERDA en W. C. BRAAT, De Holdeurn bij Berg en Dal. Oudh. Med. N.R. XXVI, suppl. (hierna geciteerd als Holdeurn) Pl. XXXI, type 7.

³) Holdeurn blz. 110.

⁴) Zie noot. 1.

⁵) Stukken met dit foutieve stempel zijn uiterst zeldzaam. Er is er een in Utrecht gevonden. (Opgravingen op het Domplein te Utrecht. Wetensch. Versl. Prov. Utr. Genootsch. 1-IV (1938), blz. 149). VOLLGRAFF concludeert aldaar ten onrechte tot het bestaan van een nergens elders vermeld 31ste legioen.

van het type Holdeurn Pl. XXXIII. 2. De aardewerkvondsten waren verder uitsluitend Frankisch, de meeste zeker Karolingisch, maar enkele mogelijk nog uit vóór-Karolingische tijd. Onder nr 17 is afgebeeld een randscherf van inheems, met de hand gevormd, aardewerk, zoals dat in de Frankische grafvelden naast de latere, op de draaischijf gevormde waar, nog tot vrij laat voorkomt. Nr 18 vertoont een randscherf van zeer hard gebakken, inheems, met de hand gevormd aardewerk. De klei is sterk met kwarts vermengd, de rand, van boven vlak (dit in tegenstelling tot de kogelpotten, die in deze tijd alle een afgeronde rand hebben), vertoont een hoekig profiel. In de inheemse nederzetting in de Elsgeester Polder, onder Rijnsburg ¹⁾ zagen wij deze, van het Fries-Bataafse aardewerk afstammende, maar harder gebakken en scherper geprofileerde ceramiek reeds telkens in gezelschap van Frankische scherven optreden ²⁾. Nr 18 is echter nog aanmerkelijk harder gebakken dan de bedoelde stukken uit de Elsgeester polder. Nr 19 is vrij zeker nog een Merovingisch stuk. Het is een fragment van een klein potje van baksteenkleurig aardewerk met naar binnen ingezwenkte schouder, zoals er o.a. een voorkwam in een brandgraf in het grafveld van Wageningen ³⁾ en in een pottenbakkerij te Mayen in de Eiffel, waar o.a. dit baksteenkleurige aardewerk vervaardigd werd ⁴⁾. Nr 20-22 zijn drie scherven van vrij laat-Merovingische dubbelkonische potten van blauwgrijs aardewerk met radstempelversiering. Deze stukken komen in de grafvelden voor totdat de gewoonte om bijgiften mee te geven ophoudt tegen het einde der 7de eeuw. Zij kunnen ook nog zeer wel uit de 8ste eeuw dateren. Donkergrijs, terranigraächtig aardewerk, is o.a. ook uit Dorestad bekend. Twee randfragmenten zijn hier onder nrs 23-24 afgebeeld. Van een zevental randfragmenten van ruwwandige potten (vgl. ook nrs 15-16) zijn hier nog drie voorbeelden getekend (nrs 25-27). Nr 28 is een bodem van zo'n pot, die de in een punt gedraaide klei-klodder vertoont, die ik voor de Karolingische tijd karakte-

¹⁾ W. C. BRAAT, Drie inheemse nederzettingen uit de Romeinse tijd. Oudh. Med. N.R. XXX (1949), blz. 38 vlg.

²⁾ Het komt mij thans voor, dat ik het daar gevonden Frankische aardewerk te vroeg gedateerd heb, nl. 6de eeuw impl. v. laat 7de—8de eeuw.

³⁾ Oudh. Med. N.R. VII afb. 17 No. 27.

⁴⁾ t.a.p. afb. 23. h.

ristiek noemde. Een zevental randscherven van gladwandige, onversierde Karolingische potten, een soort, die waarschijnlijk voornamelijk uit de 8ste eeuw dateert, geven slechts variaties te zien van de onder nrs 9—14 afgebeelde stukken uit de nederzetting. Verder zijn er nog een aantal wand- en bodemscherven van dit aardewerk gevonden, alsmede enige scherven van kogelpotten en een randstuk met bandvormig oor van rossig geel (Badorfachtig) aardewerk (nr 29).

Het is opvallend, dat onder de vondsten uit de dijk de typisch gde eeuwse soorten, het Badorf aardewerk en de reliefbandamforen, ontbreken. Daarentegen zagen wij er naast aardewerksoorten, die in de ge eeuw nog wel voorkomen, maar feitelijk slechts als loten van een veel oudere stam (het ruwwandige, het onversierde gladwandige en het terranigraachtige) enkele stukken onder die men nog in de 7de eeuw zou willen dateren.

Conclusies

Dit alles geeft wel de indruk, dat de dijk nog vóór het begin der gde eeuw is aangelegd, ja mogelijk zelfs nog vrij vroeg in de 8ste eeuw. Toen bestond blijkbaar Leython al en waarschijnlijk heeft het altijd bestaan, sinds zich, buiten de poort van het Romeinse castellum op Roomburg, een dorpje van canabae had gevormd, evenals te Valkenburg, waar later, in de Karolingische tijd, ook een dorpje bestond op het opgehoogde terrein waar het castellum had gelegen, om voor de toen zo frequente overstromingen veilig te zijn. Het terrein van Roomburg was in de vroege middeleeuwen ook bewoond. Althans op het aangrenzende Rodenburg vonden wij indertijd talrijke woonsporen uit slechts iets jongere tijd (eind gde-rode eeuw) gedateerd door scherven van kogelpotten en Pingsdorfer aardewerk ¹⁾. Die grondsporen lagen echter niet op opgehoogd terrein, Roomburg was geen terp, zoals Valkenburg en kon niet dienen als refugium voor watersnood. Wij mogen dus aannemen, dat de bewoners van Leython bleven zitten waar zij van oudsher gezeten hadden en om hun dorp heen een onmedijk aanlegden ²⁾ toen de

¹⁾ W. C. BRAAT, Rodenburg. Leidsch Jaarboekje 1940.

²⁾ S. J. FOCKEMA ANDREAE. Het Hoogheemraadschap van Rijnland blz. 32. Zie ook : Rechtsbronnen der vier Hoofdwaterschappen van het Vasteland van Zuid-Holland, inleiding blz. X vlg. (d. FOCKEMA ANDREAE).

waterstaatkundige toestand zo precair begon te worden. Deze ommedijk van Leython, die ons dus helaas in zijn verder verloop nog onbekend is, is zeker een van de alleroudste voorbeelden van dijk aanleg in ons land en wegens zijn constructie uiterst merkwaardig.

Op Rodenburg vonden wij dus Pingsdorfer aardewerk, aan de Kom van Aaiweg daarentegen nog niet. Is wellicht het dorp, nadat het bij een inval der Noormannen was verwoest, tegen het einde der gde eeuw geheel of gedeeltelijk naar het terrein van het latere Rodenburg verplaatst? Of kunnen wij thans, met de gevonden schervenchronologie, in het einde der gde eeuw dus, de verplaatsing van de naam Leython naar het gebied der tegenwoordige stad Leiden dateren? Na lezing van dit opgravingsverslag, juist vóór het ter perse gaan, deelde de heer FOCKEMA ANDREÆ mij nl. mede, dat vlak ten Zuiden van de bij deze opgraving gevonden hutten in de vroege middeleeuwen, gedurende slechts korte tijd, de curtis Holtland moet hebben gelegen. Dit stamslot der oudste graven van Holland (Graaf GEROLF wordt omstreeks 885 vermeld) zou ongeveer gelegen hebben ter plaatse van het tegenwoordige raadhuis van Leiderdorp. Wij mogen binnenkort van de hand van de heer FOCKEMA ANDREÆ nadere mededelingen hierover verwachten en ik zal dus thans niet dieper hierop ingaan. Alleen wil ik opmerken, dat dan deze zo bijzonder zorgvuldige dijk aanleg, met die zware damwand enz., ook veel begrijpelijker wordt en dat we dan allicht in de gevonden hutten de huizen der horigen van het kasteel mogen zien. De geconstateerde verandering van de Rijnloop kan ook wel de voornaamste reden zijn waarom de curtis, na zijn vermoedelijke verwoesting, niet meer ter plaatse is herbouwd. Was het nieuwe kasteel wellicht de Leidse curtis bij de Pieterskerk?

W. C. BRAAT

HET SINT CATHARINAGASTHUIS

De oude stad Leiden was, voordat de eerste uitbreiding van 1294 plaats had, verdeeld in vier vierendelen, welke samenkwamen bij de blauwe steen, het symbolisch middelpunt der stad. De naam van elk vierendeel werd ontleend aan het voornaamste gebouw daarin gelegen. Aan drie vierendelen wijden we in dit opstel slechts geringe aandacht, bestaande uit het noemen van hun namen, nl. het Vleeshuis-, Wolhuis- en Wanthuisvierendeel. Het Gasthuisvierendeel zal de aandacht van nu af opvragen.

Dit vierendeel werd begrensd door Breestraat, Maarsmansteeg, Rijn (Aalmarkt en Boommarkt) en Noordeinde en was genoemd naar het St Catharinagasthuis.

Dit gasthuis — aanvankelijk aangeduid als „gasthuys in Sinte Pietersprochie” — herinnert door zijn naam aan de oude indeling der stad. Wat de kerkelijke indeling betreft, vormde Leiden in de 13de eeuw slechts één parochie, nl. die van St Pieter, waarvan de St Pieterskerk het middelpunt was. Niet zo heel lang is het St Catharinagasthuis de enige instelling in Leiden geweest, waaraan bepaalde sociale belangen van het individu waren toevertrouwd. Reeds in 1395 werd Onze Lieve Vrouwegasthuis in de St Pancrasparochie gesticht en in 1428 het St Elisabethsgasthuis in de parochie van Onze Lieve Vrouw, welke parochie door het Marendorp (de Haarlemmerstraat) werd doorsneden.

Het St Catharinagasthuis gaat terug tot zéér ouden datum ¹⁾; het moet gesticht zijn vóór 1276. Immers het staat vast, dat zijn kapel den 30sten December van dat jaar werd gewijd door den wijbisschop Petrus van Zuden en dat Paus Innocentius V den 25sten Maart van hetzelfde jaar ²⁾ zijn goedkeuring heeft gegeven om een kapelaan aan deze kapel te benoemen. In 1276 bestond de kapel dus reeds, terwijl de stichting van het gasthuis zelf niet veel vroeger zal moeten

¹⁾ P. J. BLOK, De tijd der stichting van het Katrijne Gasthuis te Leiden in Handelingen en Mededeelingen van de Maatschappij der Nederlandsche Letterkunde te Leiden 1907—1908, blz. 129—132.

²⁾ v. D. BERGH, Oorkondenboek van Holland en Zeeland, 11, nr 309.

worden gesteld. Het wordt in de pauselijke acte van genoemd jaar als „hospitale pauperum” vermeld, in welke benaming het eerste doel van de instelling is uitgedrukt, nl. een verblijfplaats aan (doortrekkende) arme lieden te bieden.

Door verschillende historici is gezegd, dat het gasthuis gesticht moet zijn door **GERARD VAN LEYDEN**, bekend als kanunnik van St Marie te Utrecht. **GERARD VAN LEYDEN** wordt ook genoemd als rector der St Pieterskerk in het oudste bewaarde privilege van Leiden uit het jaar 1266, waarin de stedelijke rechten werden erkend en uitgebreid door graaf **FLORIS V** ¹⁾. **JAN VAN STEENVOORDE**, zoon van **GERARD VAN LEYDEN**, zou de eerste collator geweest zijn van de gasthuiskapel. Ter verklaring der verschillende familienamen van dezen vader en zoon, wil ik met een enkel woord zeggen, dat **GERARD VAN LEYDEN** een huis bewoonde tussen Rijswijk en Voorburg gelegen, Steenvoorde genaamd. Zijn zoon **JAN** liet den naam **VAN LEYDEN** varen en noemde zich naar zijn vaderlijke bezitting **VAN STEENVOORDE**. **FRANS VAN MIERIS**, bekend door zijn Beschrijving van Leyden, voert als bewijs voor een stichting van het gasthuis door de **VAN STEENVOORDENS** enkele stukken aan, die ik hier in het kort wil bespreken ²⁾.

Het eerste stuk is een beschrijving van het gasthuis, dat opgesteld zou zijn door **OTTO HERMAN**, den 5den kapelaan van de gasthuiskapel. Hierin zegt deze o.a. : „Eyn die jaire MCXXV gaef die Heer **WILLAEM VAN STEINVOIRDE** sine alinge (= zijn gehele) huse mit die groeten hof en alle die boemen, die van de groeten straete tot die Rijn toe liep tot enre gasthuse om die Liefde Goeds.” (Met de „groeten straete” wordt de Breestraat bedoeld.)

Het tweede stuk is een akte van 1368, waarin voor schout, schepenen en raad van Leiden verschillende hoogbejaarde personen getuigen, dat de **VAN STEENVOORDENS** van oudsher stichters, collateurs of gevers zijn van het gasthuis en dat *nu* **JAN VAN STEENVOORDE** de „oudste ende naiste oir is”. Deze

¹⁾ In : Privilegeboek 50, inv. v. h. archief der secretarie voor 1575, nr 81, fol. 15.

²⁾ **FRANS VAN MIERIS, Beschrijving der stad Leyden, 1762**, 1, kol. 163 e.v.
P. J. BLOK, Geschiedenis eener Hollandsche stad, 1, 1910, p. 261 e.v.
CHR. LICHTENBERG, De Armezorg te Leiden tot het einde van de 16e eeuw. 's-Gravenhage, 1908, p. 19 e.v. (Proefschrift.)

Afb. 2. CATHARINAGASTHUIS

aan de Breestraat, ± 1595. Naar kaartboek van Salomon Dzn van Dulmenhorst, Gemeente-Archief, Leiden.

Foto Gem.- Archief

Afb. 3. CATHARINAGASTHUIS aan de Breestraat.
Anonyme tekening, \pm 1780.

Afb. 4. BREESTRAAT,
 \pm 1880.— V.l.n.r. Stadsgehoorzaal, Waalse kerk en kosterij.

getuigenverklaringen waren uitgelokt door een twist tussen JAN VAN STEENVOIRDE en de cureit van de St Pieterskerk, gesteund door den landscommandeur der Duitse Orde over het recht tot benoeming van een kapelaan.

Het derde stuk houdt in, dat GERRIT SPLINTER uyten Enge, landcommandeur der Duitse Orde in 1390 erkent, dat JAN VAN STEENVOORDE wettige bezitter is van het collatierecht.

Deze drie stukken noemen WILLEM VAN STEENVOORDE wel stichter van het gasthuis en JAN VAN STEENVOORDE collator, die het benoemingsrecht van den kapelaan zou hebben, maar ik moet opmerken, dat de echtheid der eerste twee stukken bedenkelijk is en de inhoud tendentius. Het is de vraag of VAN STEENVOORDE stichter van het **gasthuis** is dan wel collator en stichter van de **kapel**.

Een acte van 30 December 1276, gegeven door PETRUS VAN ZUDEN, wijbisschop van Utrecht, zegt iets van de stichters, nl. dat hij de kapel en het altaar van het gasthuis te Leiden gewijd heeft, maar verbiedt, dat in deze iemand begraven wordt behalve één of twee stichters „qui eligerent sepeliri” (= die zouden verkiezen aldaar begraven te worden). Deze stichters moeten dus op 30 December 1276 nog in leven zijn en zouden GERARD VAN LEYDEN en diens Zoon JAN VAN STEENVOORDE kunnen zijn.

Wat zeggen ons nu de nog bewaarde archieven aangaande de verhouding van de VAN STEENVOORDENS tot het gasthuis? Niets meer dan het volgende.

In de rekening van de gasthuismeesters over het jaar 1424—1425 ¹⁾ komt deze post voor :

„Item so heeft heer GHERIIT JANSZ. angenomen op seker dage misse te doen in 't gasthuus 1111 jair lanc, alle weec driewerf, roerende van Gheriide cappelrie van Steenvoorde ende want hi die misse had mogen doen tot sinen pas, so sellen hi die doen op seker dage tot 's gasthuus willen, so datter dagelix één misse of meer nu wesen zel.” Dit wil zeggen, dat een kapelaan, GHERIIT JANSZ. genaamd, heeft aangenomen missen te lezen in het gasthuis voor de zielsrust van de VAN STEENVOORDENS.

En in de rekening over 1439—1440 ²⁾ :

¹⁾ Mr Dr J. c. OUBORKE, Inventaris van de archieven van de gasthuizen, nr 334.

²⁾ Alsvoren.

„Item alse dair ghien priesters en zijn, die GHERYTS VAN STEYNVOIRDE cappelri int gasthuus verdienen willen, die 'gasthuusmeesters en moeten dairvoir loven ende want GHERYT niet en betailde, soe hebben die gasthuusmeesters dit jair dair of gegeven ende voor hem verleyt XII lb". De betekenis van deze post in de genoemde rekening is, dat de gasthuusmeesters te zorgen hebben voor het lezen der missen ook al moeten zij de kosten ervan voorschieten.

In 1441 gaf GERYT VAN STEENVOORDE de gelden, welke de gasthuusmeesters aan een kapelaan betaald hadden voor het bedienen van zijn kapelrie niet terug en uit de rekening van dit jaar zien wij, dat een bode naar GERRIT VAN STEENVOORDE, die te Rijswijk woonde, werd gezonden om van hem het verschuldigde te ontvangen.

Moeten wij enigszins sceptisch staan tegenover de gegevens, welke VAN MIERIS publiceerde, de drie posten uit de rekening zijn onaanvechtbaar ; wij kunnen daaruit enige conclusies trekken en wel deze.

De VAN STEENVOORDENS moeten *tenminste* collatoren van een vicarie in de gasthuiskapel geweest zijn. De gegevens uit de rekeningen pleiten echter voor meer dan dat en laten denken, dat zij *patronen* der kapel waren. Immers, waren zij alleen bezitters van een *kapelrie* in de gasthuiskapel geweest, dan zouden de gasthuusmeesters zeker niet de gelden voor het bedienen der kapelrie voorgeschoten en zich zoveel moeiten getroost hebben om de kapelrie in stand te houden.

De rekeningen duiden op een grotere verplichting van het gasthuus tegenover de VAN STEENVOORDENS dan op een, die ontstaan zou zijn alleen door het bezit van een vicarie in de kapel. De rekeningen, tezamen met de acte van den wijbischop PETRUS VAN ZUDEN van 30 December 1276, waarin deze toestemming geeft tot het begraven in de kapel van een of twee stichters, indien zij zulks wensten, geven ons het recht vast te stellen, dat de kapel gesticht is door particuliere personen ; andere gegevens doen vermoeden, dat deze personen *Van Steenvoordens* zijn geweest. Een bewijs voor de stelling, dat de VAN STEENVOORDENS stichters geweest zijn van het *gasthuus zelf*, zie ik er niet in, hoewel natuurlijk wel. aanleiding bestaat dit te veronderstellen.

Mocht het Sint Catharinagasthuis in den beginne al een

particuliere stichting geweest zijn, toch is het heel begrijpelijk, dat het oppertoezicht aanstonds berust in handen van het stedelijk bestuur. Reeds in 1203 komen gasthuisberaders voor, welke naam allengs verandert in uitmeesters, godshuismeesters en gasthuismeesters ; de laatste naam komt het meest voor, doch wordt later weer veranderd in regenten.

De gasthuismeesters, aanvankelijk 2, na 1540 5 in getal, werden gekozen door schout en schepenen; na 1351 waren alleen zij benoembaar, die 7 jaar poorter geweest waren. Deze voorwaarde was ook in 1785 nog van kracht. Mr. J. G. H. HAHN was zo October van dat jaar tot regent benoemd. Na enigen tijd zijn functie bekleed te hebben bleek, dat de nieuwbenoemde nog geen 7 jaar poorter was, dus niet tot regent benoembaar. De notulen vermelden daaromtrent, dat de andere regenten hem dit te zijnen huize hebben aangezegd, na aldaar gesoupeerd te hebben. De teleurstelling werd dus nogal vlot opgenomen.

De gasthuismeesters waren verplicht aan het gerecht jaarlijks rekening af te leggen, bij welke gelegenheid de pastoor en enige parochianen aanwezig moesten zijn ; uit de notulen van 22 Juni 1716 ¹⁾ lezen we, dat de jongste regent in dien tijd den blaffaard, d.i. de lijst van inkomsten, moest opstellen en schrijven.

Herhaaldelijk zien we de gasthuismeesters in financiële en andere kwesties optreden. Zij aanvaardden nalatenschappen der in het gasthuis gestorven verpleegden en van andere personen, die het gasthuis met landerijen, renten of andere giften begunstigen ; zij verkopen met toestemming van het gerecht vaste goederen, treden op in geschillen ; zij zorgen voor verbouwingen en belangrijke aankopen, benoemen de beambten van het gasthuis, soms samen met de burgemeesters en nemen zieken en proveniers aan. Deze toestand bestond toen het gasthuis in vergevorderden staat van „bedrijf” gekomen was. Aanvankelijk is de administratie echter eenvoudiger en vanzelfsprekend komt de vraag naar voren, uit welke bronnen het gasthuis bij en na de oprichting zijn uitgaven bestreden heeft, een vraag, die gedeeltelijk niet met volkomen zekerheid te beantwoorden is. Voor de jaren, welke

¹⁾ Mr Dr J. C. OVERVOORDE, Inventaris van de archieven van de gasthuizen, nr 13.

voorafgaan aan het jaar 1392 (sedert wanneer de rekeningen bewaard gebleven zijn) moeten we met een veronderstelling volstaan. De eerste inkomsten zullen bestaan hebben uit schenkingen, welke *mogelijk* van stadswege werden aangevuld. In dit verband is belangrijk het privilege, dat ALBRECHT VAN BEYEREN¹⁾ in het jaar 1401 gaf. Hij bepaalde daarin, dat de goederen van in het gasthuis gestorvenen, vreemden en bastaarden aan het gasthuis zouden vervallen ; daarbij kwamen de bezittingen der proveniers, welke ook aan het gasthuis vererfd, en de inkomsten der ingestelde memoriën, die voortdurend in aantal toenamen.

Behalve deze bronnen verzekerden vele andere inkomsten de bestaansmogelijkheid. De kleren der in het gasthuis overledenen werden uitgezocht en zoveel mogelijk voor het gasthuis hersteld of verkocht ; de moeder „achter in het gasthuis”, de moeder, die de leiding van de huishouding had, verkocht alle producten, die het boerenbedrijf meer opbracht dan zij voor de huishouding nodig had ; ook vee, huiden, hooi, mest enz. werden te gelde gemaakt.

Hierbij kwamen de collecten ; de gasthuismeesters mochten in de Pieterskerk, op het Hogeland (de Pancraskerk), in de gasthuiskapel en langs de huizen laten collecteren. Daarnaast bood het stedelijk bestuur krachtdadige hulp. Verschillende keuren zijn er, die het voordeel van het gasthuis op het oog hebben, zoals die, waarbij bepaald wordt, dat de afgekeurde boter, de verbeurde levensmiddelen zoals haring, gevogelte, vlees en brood aan het gasthuis moeten vervallen ; verder vloeiden het marktgeld van de koemarkt en de opbrengst van het ijken en enkele boeten in de kas. Het gasthuis had, evenals andere instellingen van weldadigheid, vrijdom van accijns. Meermalen werd door schout en schepenen bepaald, dat, wanneer het geschil tussen partijen buiten vonnis was opgelost, deze een bepaalde som aan het gasthuis moesten schenken.

Ondanks al deze baten kwam er een inzinking in den financiën toestand van het huis. De moeilijke tijd van het beleg bracht groot nadeel ; de financiën verkeerden in 1573 in zo'n desolaten toestand, dat de gasthuismeesters toestemming

¹⁾ Afschrift 16de eeuw in Mr Dr J. C. OVERVOORDE, Inventaris van de archieven van de gasthuizen, nr 2.

van het gerecht verkregen ingevolge het octrooi van 17 Aug. 1573, verleend op naam van Filips II, tot het slaan van noodmunten ten bedrage van 1000 gulden ¹⁾. Het was een klein koperen muntje ter waarde van 4 penningen, waarop het gekroonde rad met de zes vilmessen van Catharina en aan de keerzijde het Leidse wapen, waarboven het jaartal 1573 en het randschrift : „Gedenct den armen”.

De climax van de financiële zorgen valt in de 18de eeuw. Het gebrek aan baten werd niet alleen veroorzaakt door vermindering van inkomsten, maar ook door het feit, dat het gasthuis niet kon beantwoorden aan de, toentertijd, moderne eisen en was ingericht op een wijze, die haar tijd had uitgediend.

Een laatste poging werd in 1773 aangewend om het Catharinagasthuis te redden. De vereniging kwam tot stand met het Elisabethsgasthuis, geunieerd met de leprozen. In 1779 bleek, dat ook dit hulpmiddel niet in staat was het Catharinagasthuis tot nieuwen bloei te brengen, want in dat jaar kwam het tot algehele opheffing van deze eens zo nuttige instelling.

Bij de oprichting bestond het gasthuis waarschijnlijk uit slechts een voor- en achterhuis, naast een kapel met lagen toren ; zowel huis als kapel en toren waren met zoden gedekt.

De zieken lagen in een grote zaal aan de Breestraat achter een traliewerk, terwijl het achterste gedeelte van het gebouw bewoond werd door het personeel ; er wordt in de rekeningen gesproken van een moeder en het „gesin” vóór en een moeder en het „gesin” achter in het gasthuis.

Maar het duurt niet lang of we horen van belangrijke verbouwingen, o.a. in 1392 ²⁾. Dan wordt een begin gemaakt met het delven van het fundament voor een nieuw „siechuys”. Ook in de rekeningen van daarop volgende jaren komen bij voortduring posten voor, welke wijzen op grote uitbreidingen. In 1395 ³⁾ wordt SIMON JUDE gedwongen zijn huis, naast het gasthuis gelegen, volgens schepenschatting voor ver-

¹⁾ FRANS VAN MIERIS, aangeh. werk, 1, kol. 170 e.v.

²⁾ Mr Dr J. C. OVERVOORDE, Inventaris van de archieven van de gasthuizen, nr 334.

³⁾ Alsvoren, NRS 470, 473, 474, 475, 582, 583.

groting af te staan. Ook in 1413, 1421 en 1502 ¹⁾ wordt het gasthuis, zowel aan de Breestraat als aan den Rijn, met aangrenzende percelen vergroot, zodat het gasthuis in het begin van de 16de eeuw het terrein besloeg tussen Breestraat en Rijn, dat nu ingenomen wordt door Meisjesschool, Waalse kerk en Gehoorzaal aan de Breestraat en door de Jongensschool, de achterzijde van de gehoorzaal en een woonhuis, de vroegere stadsapotheek, aan de Aalmarkt.

Deze grote ruimte werd niet enkel ingenomen door ziekenzalen en kapel. De plattegrond van JAN PIETERSZ. DOU uit 1604 geeft ons een voorstelling van de gebouwen, welke in dien tijd in gebruik waren. We zien twee ziekenzalen aan de Breestraat aan weerszijden van de kapel, oude en nieuwe zaal genoemd; een oude-mannen-zaal en nog een, welke laatste tussen de brouwerij en de Meesterskamer lag, beide in 1454 gebouwd, en een pokhuis ²⁾. De rekening van 1404 vermeldt een „huis, waarin de vrouwen liggen” ³⁾, dat niet op deze kaart is aangegeven. De andere gebouwen zijn alleen voor huishoudelijk gebruik bestemd en wijzen op een compleet boerenbedrijf. Rechts van de kerk de keuken, waarachter een kamer, waarschijnlijk de kerkekamer; achter de kerk een coer of plaats, waaromheen een boenloods staat. Tussen de oude zaal, de kerkekamer en het proviandhuis een loods; rechts achter de oude zaal het slachthuis. Verder een koestal, turfschuur en „bostelback” (bak voor afval uit de brouwerij).

Zo ongeveer was de toestand in 1604. Deze plattegrond is niet volledig; de rekeningen dragen het een en ander bij om onze voorstelling nog wat te verlevendigen en de plattegrond van DOU hier en daar wat aan te vullen.

In 1404 reeds bestond er een kamertje, waarin de eigendomsbrieven en andere belangrijke stukken werden bewaard;

¹⁾ Mr Dr J. C. OVERVOORDE, Inventaris van de archieven van de gasthuizen, nrs 470, 473, 474, 475, 582, 583.

²⁾ J. ORLERS, Beschrijving der stad Leyden enz., 3de druk, vermeldt op p. 136: Boven alle de voorverhaalde zaalen is hier noch een byzondere plaatze gemaakt en geordonneert voor de geene, die besmet zijn met de ziekte, welke genoemd werd (als mogelijk van deze natien in deze landen gebracht zijnde) de Franse of Spaanse pokken, welke alhier door de stadsdoctoren en chirurgijns met grote zorgvuldigheid gecureert en, is het mogelijk, volkomen genezen werden. En om het gebruik derzelve werd die plaats genaamt het pokhuis.

³⁾ In 1661 genaamd: „Belijmoerssael”, inventaris alsvoren, nr 239.

het werd in **1401** van estrikken (tegels) voorzien en in **1421** kreeg het een ijzeren deur. Deze waardevolle stukken werden sedert 1403 bewaard in een kist, met ijzer beslagen, staande op twee houten blokken.

De ziekenmoeder had vóór in het gasthuis een eigen kamer ; de moeder, die het huishouden verzorgde, een achter in het gasthuis ; we lezen ook nog van de kamers der proveniers of kostkopers, die eerst in de bestaande gebouwen gehuisvest waren ; in 1459 werden enige aparte huiskes voor hen gebouwd.

In 1435 werd het gezellen- of speckhaelreshuys, zoals het in 1463 genoemd werd (de verblijfplaats voor zwerwers), als turfschuur gebruikt en de gezellen werden in een ander deel van het huis ondergebracht.

Ook een duiventil en een ooievaarsnest ontbraken niet en natuurlijk waren er kelders voor het bewaren van bier, wijn en anderen voorraad, terwijl de zolders gebruikt werden voor het bewaren van meel en mout.

Bij alle zorg voor het uitbreiden van het gebouw vergaten de gasthuismeesters ook niet de verbetering en verfraaiing van de kapel en de ziekenzaal.

De grote ziekenzaal lag aan de Breestraat. Het licht viel van de straatzijde naar binnen. Aan de wanden, achter een tralie- of rasterwerk, waren de bedsteden voor de zieken gemaakt, waarvoor linnen gordijnen. Hier en daar een pels en beddenwarmers, een paar tafels en banken. Een kaarsenkroon in het midden der zaal zorgde voor verlichting. Voor de zieken, die niet naar de kapel konden gaan om daar de mis bij te wonen, was een altaar geplaatst in de ziekenzaal. Het was, wanneer er geen mis bediend werd, met gordijntjes afgesloten ; bij het altaar werd in **1401** een „lavoerstien” of wasbekken gemaakt, waarin de pastoor bij het opdragen van de mis zijn handen waste. Aan den wand nog een schilderij met de zeven werken van „ontfermherticheyt”, dat in 1404 was gereedgekomen.

Ten slotte wil ik er op wijzen, dat de enige herinnering op het tegenwoordige terrein aan de beschermheilige Catharina slechts gebleven is boven den ingang van de Waalse kerk, waar in zandsteen het embleem van de heilige Catharina is aangebracht, zijn de een rad met 6 vilmessen.

Van het gehele gasthuis was het kapelletje wel het meest aantrekkelijk. Het werd, zoals ik reeds in het begin vertelde,

den 30sten December 1276 door den wijbisschop **PETRUS VAN ZUDEN** gewijd.

Drie vensters aan de straatzijde, twee achter den preekstoel, een achter het Onze Lieve Vrouwenaltaar en een in het koor gaven voldoende licht. Het kostbaar versierde altaar van Onze Lieve Vrouw, beschilderd met Maria Hemelvaart en de 12 apostelen, werd in 1427 door den bisschop, vergezeld van zijn „Gesinde”, d.i. zijn gevolg, gewijd. Dat was een grote gebeurtenis en, zoals altijd bij dergelijke gelegenheden het geval was, zullen de schoolmeesters met hun leerlingen gezongen en de pijpers naast het orgel uit volle borst geblazen hebben. Voor den bisschop en voor allen, in het gasthuis aanwezig, werd natuurlijk rijkelijk wijn geschonken. Behalve het altaar was er ook nog een kapel aan O. L. Vrouw gewijd.

Een tweede altaar, gewijd aan de Heilige Catharina, de beschermheilige van kapel en gasthuis, werd in 1485 verfraaid met een tabernakel.

Verder stonden er nog enige beelden, een Christusbeeld, een van O. L. Vrouw, dat in 1412 gewijd en met een zeer kostbare kroon, versierd met edelstenen, gedekt was en een van Catharina met houten, vergulde en met paarden ingelegde kroon. Beide laatste beelden droegen fraaie met goud bestikte mantels.

Met een ladder klon men naar de sacristie, waarin sedert 1441 het heilig sacrament en het heilig oliesel bewaard werden.

In het koor bankjes voor hen, die niet staande de mis konden bijwonen.

Dan was er nog het torentje, waarop een kruis en weerhaan. Men klon er in langs een „sparre” of paal en vaak lezen we, dat er een nieuwe lijn is aangeschaft om de klok te luiden. Ook van de klok is iets te vertellen. In 1415 werd een nieuwe klok besteld, omdat de oude gebarsten was. De gasthuismeesters trokken naar Woerden met toestemming van het gerecht, waar zij **Mr WILLEM BUTENDIJK**, een klokkegieter uit Utrecht, zouden ontmoeten om te onderhandelen over een nieuwe klok. Nadat deze onderhandelingen gevoerd waren en het gerecht te Leiden de plannen had goedgekeurd, vertrokken de gasthuismeesters met de oude klok en de specie voor een nieuwe op een wagen naar Utrecht en bleven daar drie dagen om bij het gieten van de nieuwe klok aanwezig te

zijn. Zij vierden deze gebeurtenis tezamen met Mr WILLEM de Klokkegieter en zijn vrouw, zoals we tegenwoordig zouden zeggen met een huiselijk dinertje en trokken met de nieuwe klok bij zich op den wagen naar Leiden terug. De klok werd nog in hetzelfde jaar gebenedijd, bij welke gebeurtenis de schoolmeesters met de „clercken” (schoolkinderen) zongen.

Als vanzelf komen onze gedachten van de kapel op de diensten, die daar plaats hadden. In een stuk uit de tweede helft der 15de eeuw ¹⁾ komen de gasthuismeesters op tegen den eis van den commandeur van St Pieter, welke inhiel, dat men voortaan niet meer dan eens per dag en wel om 12 uur 's middags zou preken in de gasthuiskapel en dat men geen missen in het gasthuis zou doen plaats hebben vóór de eerste mis.

Voorts, dat men alle missen in het gasthuis bedienen zou met gesloten deuren, behalve de eerste mis.

Den 5den Maart 1471 ²⁾ vergunnen de commandeur en de cureit van de St Pieterskerk op verzoek van de burgemeesters van Leiden en de gasthuismeesters van het St Catharina-gasthuis om vóór de eerste mis in de St Pieterskerk om 4 of 5 uur een vroegmis te houden in de gasthuiskapel voor hen, die op reis gaan. De uitdrukkelijke voorwaarde werd gemaakt, dat deze mis gelezen zou worden door de heren van de Duitse Orde en niet zou ingrijpen in de rechten van de parochiekerk.

Deze zijn de oudste gegevens, die we hebben aangaande den kerkdienst in de gasthuiskapel. Wij voelen er in, dat de heren van de Duitse Orde steeds het oogmerk hadden de missen in de gasthuiskapel ten zeerste te beperken en de memoriediensten werden zoveel mogelijk in de St Pieterskerk gehouden, omdat zij bevreesd waren geldelijke schade te lijden in hun eigen kerk.

De memoriediensten werden gehouden voor de zielsrust van de overledenen. Het gasthuis had hiervoor een vast goed of geld ontvangen en nam de verplichting voor een memorie voor den overledene op zich. De priester, die de zorg voor deze memorie had, werd voor zijn diensten door de gasthuismeesters betaald. Bij de meeste memoriën was vastgesteld, dat

¹⁾ Mr Dr J. C. OVERVOORDE, Inventaris van de archieven van de gasthuizen, nr 5.

²⁾ Alsvoren, nr 4.

aan de zieken wijn, Gentse koeken of andere lekkernijen moest uitgedeeld worden ; de wijnuittelingen waren door het grote aantal memoriediensten zeer talrijk. Enkele dezer diensten werden in de gasthuiskapel zelf gehouden, maar de meeste vonden plaats in de St Pieterskerk. Na verloop van tijd moesten er echter zoveel bediend worden, dat de priesters er wel eens eentje oversloegen. Het was niet 'meer na te gaan of de priester wel een bepaalde memorie gehouden had en hem dus daarvoor betaling toekwam of niet. De gasthuismeesters maakten aan dezen toestand een eind in 1419. Zij kochten lood, een vorm en ijzers om loodjes te maken, die aan de priesters werden uitgedeeld. Voor elken dienst ontving de priester een ander loodje, dat hij tegen betaling kon inruilen.

De voornaamste diensten in de gasthuiskapel waren met hoogtijd, St Gatharinahoogtijd en kermisdag, wanneer de commandeur van St Pieter zelf de mis opdroeg, bijgestaan door „een dyaec, een subdyaec en twee provisors”. De schoolmeester kwam dan met zijn leerlingen zingen en de pijpers verleenden hun medewerking, terwijl de organist van de St Pieterskerk het orgel bespeelde. Ook 's Zaterdagavond zongen de schoolmeesters met de „clercken” Onzer Vrouwenlof.

De missen en sermoenen, die dagelijks plaats hadden, werden bediend door den kapelaan van het gasthuis, terwijl 's Zondags ook wel een minderbroeder den dienst waarnam.

Een instructie ¹⁾ voor den kapelaan uit 1450 geeft ons een goeden indruk van het aantal missen, die in het gasthuis werden bediend, en van de vele ambtsbezigheden van den kapelaan. Zo werd Heer CORNELIS JANSZ., priester, aangenomen tot kapelaan, om „al te doen, dat een guet cappelaen in den gasthuys schuldich is te doen, te weten : des Zondags 1 mis en twee sermoenen ; in de week op den dag : 5 missen”. Voorts moet hij alles doen, wat de zieken behoeven, te weten, de sacramenten ministreren, biecht horen en „monnighen” (voorzien van de sacramenten der stervenden) als het hoogtijd is naar ouder gewoonte ; zo nodig moet hij alle zieken bezoeken en de biecht afnemen ; het heilig sacra-

¹⁾ Mr Dr J. C. OVERVOORDE, Inventaris van de archieven van de gasthuizen, nr 28.

ment en het heilig oliesel aan de kranken brengen, de doden „aerden” (begraven) en voorts het lof waarnemen. De kapelaan zal een salaris genieten van 100 pond hollands 's jaars en een huis, naast het gasthuis gelegen, bewonen.

Bij het toezicht over den kerkdienst kwam ook dat over het kerkhof. In 1421 gaven de cureit van St Pieter en de landscommandeur toestemming om het kerkhof, naast het Catharinagasthuis gelegen, te wijden ; in 1424 reeds werd het vergroot met het erf van een oud huis, dat aan de Zuidzijde van het kerkhof lag ; dit huis was met toestemming van het Gerecht in 1453 afgebroken. Het was door schout en schepen afgekeurd, omdat het geen tegeldak had, maar nog met riet was gedekt, hetgeen verboden was. Een deur in het gasthuis gaf toegang tot het kerkhof, dat van de straat afgesloten was door een muur en omgeven door een schelpenpad. In 1471 ¹⁾ werd het begraafrecht van het gasthuis nader geregeld. De gasthuismeesters en de cureit van de St Pieterskerk kwamen toen overeen, dat niemand op het kerkhof begraven mocht worden dan zij, „die van rechter armoede ende ellende zieck in het gasthuis voirs. comen ende van armoede daerin sterven”. De proveniers en het personeel, alsook zij, die in het gasthuis sterven en er hun goederen nalaten, moeten in de parochiekerk begraven worden ; de offers, die voor de „ellendige doden” in het gasthuis geofferd werden, moesten geworpen worden in een kist of „arch” met twee sloten. De commandeur en de cureit zullen één sleutel hebben en de gasthuismeesters den anderen ; commandeur en gasthuismeesters zullen *tegelijk* naar de kist gaan en deze openen en den inhoud *gelijkelijck* verdelen. De gasthuismeesters zullen pogingen aanwenden om „die goede luyden tot devocien te trecken”, wanneer iemand in het gasthuis gestorven is, en hen toespreken om te komen offeren voor den dode ; zij zullen als douceur voor deze regeling elk jaar den commandeur twee goede gerookte „schueren” of hammen van een varken geven, een op Sint Pietersavond en de andere tegen Sint Elisabethsdag. Na de Hervorming bleef de kapel, welke in 1635 vergroot is, steeds voor godsdienstige doeleinden, zowel voor de Ned. Hervormde als voor de Waalse Gemeente, in

¹⁾ Mr Dr J. C. OVERVOORDE, Inventaris van de archieven van de gasthuizen, nr 4.

gebruik. Veel toch is er na de Hervorming en vóór 1818 niet van het kapelletje te vertellen. 11 Sept. 1818 is er een extra ordinair vergadering van de regenten, waarin behandeld wordt een belangrijk besluit, den 8sten Sept. 1818 genomen door de burgemeesters van Leiden. De Vrouwekerk bij de Haarlemmerstraat n.l., in gebruik zijnde bij de Waalse Gemeente van Leiden, verkeerde in vervallen staat, terwijl de kas van de Walen in het geheel niet toeliet gelden tot herstel te verschaffen. Daarom verzocht het bestuur der Waalse kerk, dat de reparatie der Vrouwekerk zou mogen plaats hebben op kosten van de stad of dat de gasthuiskerk voor de godsdienst-oefening der Walen door het stedelijk bestuur mocht worden afgestaan. Burgemeesters oordelen, dat het herstel der Vrouwekerk niet voor rekening van de stad kan of mag geschieden en bepalen, dat de Meesteren Regenten van de Verenigde Gasthuizen de gasthuiskerk en het daaraan belendende huis moeten afstaan ten dienste der Waalse Gemeente, welke afstand zal ingaan den dag, volgend op den laatsten Zondag in September van het jaar 1818 ; van dien tijd af zal de Waalse Gemeente de gasthuiskerk in gebruik nemen en inrichten naar haar behoeften. Zoals te begrijpen is, warende regenten, op dien 11den September vergaderd, zeer verontwaardigd over het besluit der stedelijke regering, waaraan echter niets meer te veranderen viel, zoals gebleken is.

Na de in gebruikneming van de gasthuiskerk door de Waalse Gemeente werd hier ook de Bibliothèque wallone gevestigd. In 1889 werd zij overgebracht naar het Hospice wallon aan het Pieterskerkhof ¹⁾.

Na de beschrijving van de geschiedenis der gebouwen van het gasthuis moge die der bewoners volgen. Hiertoe gaan wij terug naar de reeds genoemde acte van paus INNOCENTIUS V van 25 Maart 1276, waarin wordt gesproken van „hospitale pauperum”, welke woorden duidelijk het doel aangeven, waarvoor het gasthuis oorspronkelijk werd gesticht, n.l. voor het opnemen van arme zwervers. De bewoners zullen in de eerste jaren dan ook wel bijna uitsluitend daklozen geweest

¹⁾ Uit een brief van 24 Dec. 1863 blijkt, dat de bibliotheek zich dan bevindt in het Jean Pesijnshofje. Van Mei 1865 tot den zomer van 1882 was zij gehuisvest in het St Michel-hofje. Toen werd zij overgebracht naar de nieuwe bibliotheekzaal der Waalse kerk. (Archieven der Hofjes nr 559^o, berustend in het Gem.-Archief van Leiden.)

zijn, die dag in dag uit op het platteland en in de stad rondzweerven en de schrik waren voor boer en stedeling. Zij vonden hier in Leiden een huis, dat gastvrij zijn deuren openzette voor ieder, die het verzocht en den zwervers een legerstede en voedsel verstrekte. Enerzijds was het een dankbare taak deze stakkers goed te doen, anderzijds werkte de kerk dezen vorm van armenzorg zeer in de hand, terwijl een maatschappelijk belang werd gediend doordat deze lieden ten minste des nachts burger en buitenman niet lastig konden vallen. Deze vorm van armenzorg was de bij uitstek toegepaste vorm, welke bestaan heeft totdat de humanistische denkbeelden in het begin der 16de eeuw hierin een verandering brachten.

De taak van het gasthuis bleef evenwel niet bepaald bij het geven van voedsel en onderkomen aan bedelaars. Ook zieken werden door de moeder en de meisjes verpleegd en in den loop der tijden zien wij het karakter van het gasthuis geheel veranderen. Het is, in plaats van uitsluitend een toevluchtsoord voor daklozen, een huis geworden, waar in den aanvang arme, later ook vermogende zieken genezing kwamen zoeken. De allereerste bewoners, de zwervers, de „wanderende gezellen”, zoals zij ook wel werden genoemd, hadden voortaan hun verblijf in het gezellenhuis. Wij lezen herhaaldelijk, dat zij door de schoutenknapen, de tegenwoordige politie-agenten, werden bewaakt, omdat zij soms met hun bezoekers veel „onstuers int gasthuis driven”.

De geneeskundige behandeling der patiënten, zo eenvoudig als de geneeswijze in het begin van haar ontwikkeling was, bestond voornamelijk in het toedienen van kruiden en de zieken werden gelaafd met druiven, honing, appelen, peren, vijgen, Gentse koeken, kandij en suiker. In 1466 koopt het gasthuis een met verguld zilver beslagen steen van SYMON BORT JACOPZ en in 1473¹⁾ verklaart de overste moeder in het St Catharinagasthuis aan het gasthuis geschonken te hebben een steen in verguld zilver gevat om gezwollen mede te bestrijken; deze steen zal door ieder, die het vraagt, gebruikt mogen worden, maar mag niet buiten het gasthuis gebracht worden; men schreef er magische kracht aan toe.

¹⁾ Mr Dr J. C. OVERVOORDE, Inventaris van de archieven van de gasthuizen, nr 383.

Van een dokter horen we niet eerder dan in 1583 ¹⁾, uit welk jaar een instructie in het archief van het gasthuis aanwezig is.

Het is de moeite waard deze instructie door te lezen. Mr JOHAN SIMONS werd den roden Juli 1583 aangenomen door burgemeesters en gasthuismeesters om zieke personen, door de gasthuismeesters aangewezen, die zich in het gasthuis bevonden of onder zijn gebied ²⁾ vielen, tweemaal daags te bezoeken „al naer gelegenheyt des ziectes na vermogen sijnes cunst”, uitgezonderd „die met de pest off remelyoen sijn gequelt”. Hij was verplicht de mannen viermaal 's jaars te scheren ; bovendien moest hij allen bezoeken, die om Gods wil zulks aan hem verzochten, zonder enig loon, mits zij woonden buiten het andere gasthuis, waarmede het St Caeciliagasthuis bedoeld is ³⁾, het Leprooshuis en het weeshuis. De chirurgijn (stadschirurgijn -werd benoemd, zoals boven vermeld, door burgemeesters en gasthuismeestersgezamenlijk „onder behagen van den Breden Raed” ; deze functionaris diende dus stad en gasthuis⁴⁾, ontving uit de stadskas jaarlijks 50 gulden, een kleed, vrijdom van accijs van 10 vaten Leids bier van twee gulden en uit de kas van het gasthuis 27 gulden 15 stuivers. Vanaf 1399 was de rector JAN VAN HAERLEM ook „der stede medicus”.

De pestlijders werden tweemaal per dag behandeld door den pestmeester ; tevens was hij verplicht de lijders aan deze ziekte, die thuis waren, te behandelen. Alle medicijnen werden op rekening geleverd door den apotheker van het gasthuis, die zijn apotheek, in ieder geval in later tijd, aan de achterzijde van het gasthuis had. Evenals de dokter diende de apotheker zowel gasthuis, later alle godshuizen, en de stad. De apotheek werd tevens stadsapotheek ⁵⁾.

Over de verpleegden en hun behandeling geven de archieven weinig licht en dan nog uit lateren tijd. De oudste stukken behelzen aantekeningen over de opname van proveniers uit

¹⁾ Mr Dr J. C. OVERVOORDE, Inventaris van de archieven van de gasthuizen, nr 16, fol. 39.

²⁾ Dit gebied is niet identiek met het vierendeel.

³⁾ Ir H. VAN OERLE, De bouw van het St Cecilia Gasthuis in de Camp te Leiden. In : Leidsch Jaarb., 1941, p. 63-81.

⁴⁾ Vroedschapsboek K en L, fol. 155, 1583 Juli 10 Inv. v. h. Secretarie-archief na 1575, voorl. nr 442.

⁵⁾ Mr Dr J. C. OVERVOORDE, Inventaris van de archieven van de gasthuizen, nrs 270—284.

1541—1549¹⁾). De zeven delen, die „versoecken van siecken en visitatien van siecken”, lopende over de jaren 1622-1647²⁾ bevatten zijn van zo'n grote oppervlakkigheid, dat men misschien alleen wat statistisch materiaal er uit zou kunnen putten. De nieuwe patiënten worden ingeschreven en bij hun naam wordt aangetekend : „nodig”, „niet nodig”, „zal nog eens aanzien.”

Het register van „alle zieke soldaten, die in dit huis worden onderhouden, mitsgaders van alle pockluyden”, loopt over de jaren 1601—1609³⁾ en geeft de vorderingen wegens verpleging, het verstrekken van kleding en reisgeld op elken patiënt. Uit dit register blijkt, dat verpleegd werden de soldaten, die bij Grave gewond werden, Franse, Engelse en Schotse soldaten, die op een aanbeveling van den Prins werden opgenomen. Enige keren wordt een soldaat opgenomen wegens doodschuld op aanbeveling van Gecommitteerde Raden. Voor de soldaten werd 10 stuivers per dag betaald, 8 gulden voor de medicamenten en 12 gulden voor den chirurgijn.

Een aanzienlijke bekendheid had het Catharinagasthuis in de behandeling der pokken. Dr. D. SCHOUTE vertelt in zijn werk : *De levensloop van een ziekenhuis* (Middelburg), dat volgens de rekening van 1497/98 aan den chirurgijn Mr TOMAS een extra bedrag werd uitbetaald, dat besteed werd voor aankopen ter bestrijding van de Spaanse pokken, een oude benaming voor syphilis, welke, zoals algemeen wordt aangenomen, na de ontdekking van Amerika naar Europa werd overgebracht. Te Middelburg was deze ziekte op het eind van het jaar 1498 bekend. Ik kon dit voor Leiden niet vaststellen ; het zal wel niet veel later of eerder geweest zijn. In ieder geval wordt in 1512 een pokhuis vermeld. (Zie L. G. LE POOLE, *Catalogus van het Weeshuis-archief te Leiden*, VII, 754, p. 50). Uit het genoemde register van alle zieke soldaten, enz. blijkt, dat de Leidse gasthuismeesters contracten hadden gesloten met Antwerpen, Middelburg, Schiedam en Utrecht ter behandeling van hun onvermogene patiënten, die door de Spaanse pokken waren aangetast. Dit contract kostte Middelburg 100 gulden per jaar, zonder de medicijnen. De

¹⁾ Mr Dr J. C. OVERVOORDE, Inventaris van de archieven van de gasthuizen nr 34.

²⁾ Alsvoren, nr 48.

³⁾ Alsvoren, nr 49.

chirurgijn ontving van iedere patiënt 10 gulden. Ook soldaten, die aan deze ziekte leden, werden met ordonnantie van de Staten van Holland opgenomen. Volgens Dr SCHOUTE werden de Middelburgse patiënten na 1600 te Arnemuiden behandeld, na 1610 te Leiden. Uit enkele aantekeningen betreffende vrouwelijke patiënten blijkt, dat de behandeling 1 tot 4 maanden in beslag nam. Van 1636—1640 waren aan het pokhuis vier chirurgijns verbonden, die tevens ieder de patienten van een kwart deel van de stad te verzorgen hadden.

Het college van aalmoezeniers had in 1654 een conferentie met „Hun Achtbaarheden” nopende de uitdeling van de medicamenten ; dit zou op de volgende wijze „kunnen werden achtervolght om voor te komen der selvige misbruiken”. Men besloot de gewone ziekenbriefjes door de doktoren te doen uitdelen en niet meer door de aalmoezeniers. -De borstkoekjes werden afgeschafft, behalve voor stokoude lieden, die deze koekjes nodig hadden voor hartversterking. De doktoren ontvingen de ziekenbriefjes van de gasthuismeesters en bezoeken persoonlijk de patiënten. Na het bezoek schrijft de dokter zijn bevindingen op het briefje en levert het bij den gasthuismeester in ; daarna gaat het naar den apotheker, die de medicijnen dan kan leveren. Wanneer de ziekte erger wordt of blijft voortduren moet de dokter een nieuw briefje aan den gasthuismeester vragen. Bovendien zullen letters of tekens worden vastgesteld om aan de aalmoezeniers kenbaar te maken, dat de patiënt onderstand behoeft, dat de ziekte lang zal duren of ernstiger zal worden, enz., met de bedoeling, dat de patiënt bijtijds wordt verzorgd en gebracht op de plaatsen, aanpassend aan de kwaal.

De hier besproken archiefstukken zijn de enige nog aanwezige bronnen, die iets zeggen over de behandeling der patiënten. Behalve de „Versoecken van siecken en visitatien van siecken’ , zijn in het archief geen stukken aanwezig, die enig licht op deze materie kunnen werpen. In de notulen, aanwezig in het meergemeld archief onder nr 13, komen hoofdzakelijk het personeel en de kostkopers ter sprake. Dit is te betreuren, omdat het St Catharinagasthuis het oudste en het grootste gasthuis te Leiden is geweest en juist daarom en ook in verband met de behandeling der Spaanse pokken een aardige bijdrage zou kunnen leveren tot de geschiedenis van de evolutie der geneeskunde. Het „Quoyertgen, daerinnen

Foto Gem. Archief

Afb. 5. BINNENPLAATS, gezien naar de Xalmarkt ; bovenaan de geveltoppen van de Stille Rijn.
Tekening D. Humbert de Superville ?, ± 1830 ?

Foto Gem. Archief

Afb. 6. BINNENPLAATS, gezien naar de Breestraat met de achterzijde van de kerk. Anonyme tekening, ± 1780

Foto Gem. Archief

Afb. 7. AALMARKT
met de achterzijde van het gasthuis links de Stadsapothek.
Anonyme tekening, ± 1700.

gescreven ende geteyckent staen de namen ende toenamen van de personen, die in sinte Catarinen-gasthuis binnen Leyden gesturven ende deser werlt overleden zijn, zedert de XXIIIen Juny anno 1586'', vervolgd tot 1590 ¹⁾, bevat vele namen van niet-Leidenaars o.a. uit Hondschoten, Maastricht, Gloucester, Yperen, Kassel, Breda, Goes, Poperingen, Steenvoorde, Kent, Roozendaal, Rousselaere, Antwerpen, Aardenburg.

Uit het feit, dat er personen waren, die zich permanent in het gasthuis wensten te vestigen, zou men kunnen opmaken, dat het er niet zo kwaad was. Aanvankelijk zijn dit de broeders en zusters, die zich als provenier inkopen en helpen bij de verzorging van de patiënten. In 1388 ²⁾ herinneren schout en schepenen aan een keur, vastgesteld door het gerecht, waarbij bevolen werd, dat men geen broeders of zusters in het gasthuis zal mogen opnemen of zich als proveniers laten inkopen vóórdat de nu aanwezige broeders en zusters op drie na gestorven zouden zijn. Er mogen vier proveniers in het gasthuis worden opgenomen, liefst twee mannen en twee vrouwen, die het gasthuis dienen zullen volgens aanwijzing van de uutmeesters. Al hun goederen zullen aan het gasthuis vererven en wanneer hun eigen kleren versleten zullen zijn, worden zij gekleed door de uutmeesters in grauw en wit, de kleuren van het gasthuis. In 1401 wordt deze kleur nader bevestigd door graaf Albrecht en hij voegt er bij, dat de nalaten-schap van vreemden en bastaarden, die in het gasthuis sterven, aan het gasthuis zal komen. In hetzelfde jaar 1401 wordt, ondanks de voorgaande bepalingen een „reckelike'', d.i. rechtschapen, „joncfrou'', niet als zuster, maar uitsluitend als provenier opgenomen, die een dienstbode zal meebrengen. Waarschijnlijk was deze opneming te voordelig voor het gasthuis om ze, in overeenstemming met de keur, van de hand te wijzen. Zo zien we de weg geopend tot toelating van gewone proveniers in het gasthuis. Weldra volgen meer dergelijke opnemingen, waarbij de proveniers zich allen verbinden hun bezittingen aan het gasthuis te laten. Door de opneming van vele vermogende proveniers kwam het gasthuis in goeden financiëlen staat. In de 18de eeuw behoren deze bewoners niet

¹⁾ Mr Dr J. C. OVERVOORDE, *Inventaris van de archieven van de gaathuizen*, nr 52.

²⁾ *Alsvoren*, nr 1.

tot de meest vreedzame. In verschillende jaren als 1758, 1763, 1770 en 1793 blijken reglementen nodig te zijn om het zich te buiten gaan aan sterken drank en onordentelijkheden tegen te gaan. Welke deze onordentelijkheden dan wel konden zijn leren de notulen en geven een blik op de manier van straffen in dien tijd. Een voorbeeld: JOSIJNTJE VAN RHEENEN, conventuaal, was door de binnenmoeder geattrapeerd bij het wegnemen van een brood en een potje grutjes. Zij werd veroordeeld tot overplaatsing naar het Caeciliagasthuis om aldaar aan een apart tafeltje te eten met een bordje boven haar hoofd, waarop geschreven stond : dit is een brood ende grutedief. JOSIJNTJE vond deze schande te groot en besloot liever het gasthuis te verlaten dan deze ontorende straf te ondergaan. Dat in den loop der jaren het aantal zieken en proveniers voortdurend toenam, bewijst een lijst van 1766 ¹⁾; toen waren er 44 vrouwen en 38 mannen gehuisvest.

Een bepaling van het gerecht uit 1657 ²⁾ leert, dat er, behalve zieken, proveniers, commensalen en „wanderende gesellen”, die in den tijd van den bekenden schrijver ORLERS niet meer in het gezellenhuis, maar in den „beyaard” slechts drie nachten mochten logeren, ook nog „slegte en arme weeskinderen” een plaats in het gasthuis vinden. Wanneer deze ongeschikt zullen zijn om met handenarbeid den kost te verdienen, zullen zij tot hun 25ste jaar onderhouden worden door regenten van het Armenweeshuis ; na hun 25ste tot hun 50ste jaar door de aalmoezeniers en daarna tot aan hun dood door regenten van het gasthuis. Ook te Middelburg — zie het aangehaalde werk van Dr SCHOUTE — vervulde het gasthuis de taak van: armbestuur, hotel, tehuis voor daklozen, oudeliedenhuis, ziekenhuis en politiebureau, tehuis voor wezen en verlaten kinderen.

Hoe gastvrij het huis ook voor alle zieken en hulpbehoevenden was, lijders aan de pest en krankzinnigen werden van den aanvang af steeds geweerd. Maar het toenemen der eerste ziekte deed de behoefte aan behoorlijke verpleging van deze lijders dringend gevoelen. Op het eind der 16de eeuw werden door de bestaande gasthuizen plannen gemaakt gezamenlijk een pesthuis in te richten. Deze plannen kwamen echter

¹⁾ Mr Dr J. C. OVERVOORDE, Inventaris van de archieven van de gasthuizen, nr 39.

²⁾ Alsvoren, nr 41.

niet tot uitvoering. Het Catharinagasthuis alleen was door den groten achteruitgang zijner geldmiddelen ook niet in staat in deze behoefte te voorzien. Een ander plan bracht uitkomst ; in 1592 stelde de vroedschap voor een loterij te houden om de benodigde gelden voor een pest- en dolhuis bij elkaar te krijgen.

JAN VAN **HOUT**, de bekende stadssecretaris en rederijker, nam de voorbereiding op zich van deze loterij, welke eerst in 1596 plaats vond en veel succes had. Op het landjuweel, den 27sten Mei 1596 door de Kamer der Witte Acoleyen gehouden, werd het vermaarde loterijspel van **JAN VAN HOUT** gespeeld en dit diende zo tot propaganda om deel te nemen aan de loterij ¹⁾.

Toch kwam er na dezen financiëlen oogst der loterij niet dadelijk een nieuw pest- en dolhuis ; het Caeciliaklooster, gelegen aan de Oude Vest, achter de Vrouwekerk, werd door de gasthuismeesters van het Catharinagasthuis hiertoe ingericht en bleef voor dit doel in gebruik tot 1653, in welk jaar een nieuw houten gebouw werd geïnstalleerd buiten de Rijnsburgerpoort (tegenwoordig in den Pesthuispolder), dat in 1717 werd afgebroken ; ook dit houten gebouw bleek onvoldoende te zijn. In 1655 werd besloten tot het bouwen van een stenen pesthuis op den grond van een naastbijgelegen boomgaard. Achtereenvolgens heeft dit pesthuis dienst gedaan voor inkwartiering van soldaten, militair hospitaal, gevangenis voor vrouwen, rijksasyl voor psychopathen. Thans is het legermuseum aldaar gevestigd.

Het pest- en dolhuis was niet de eerste instelling, die bij het gasthuis gevoegd werd. In 1389 reeds vermaakt **PETRUS SYMONIS VAN DEN OERDE** zijn huis aan het „hospitale beate Katerine virginis” om daarin te vestigen de door hem gestichte

¹⁾ J. PRINSEN, Rekening van de kosten van het Rederijersfeest te Leiden in 1596. In: Bijdr. en Mededeelingen Historisch Genootschap, dl x x v (1904).

Dr H. WAGENAAR, Het bezoek der Rotterdamse rederijers aan hun Leidse kunstbroeders in 1596. Uit: N.R.C. (z.j.) Bibl. over Leiden en Omgeving, nr 72405.

Den Lust-hof van Rethorica. Waerinne gedaen verhael wordt van de beschrijvingen ende tsamen-comste der Hollantscher cameren van de Rederijckers binnen Leyden geschiet den 26. Mey des Jaers 1506 ende volgende dagen, met het gene aldaer gedaen ende verhandelt is. Leyden, Bij Francoys van, Ravelengien, 1596.

A. VERSPRILLE, Een luisterrijke loterij in de 16e eeuw. In : De Telegraaf van 12 April 1936, Bibl. alsvoren, nr 28726.

arme-vrouwenkameren, ook wel Pieter Simonsbagijnhof genoemd aan de Zuidzijde van de Houtstraat ; in 1526, officieel in 1540, werd het klooster St Jeronimusdal of Lopsen buiten de Rijnsburgse poort (op het terrein van de Beestenmarkt) aan het gasthuis overgedragen, door welke vereniging het college van regenten vermeerderd werd met drie regenten.

Reeds heb ik het Caeciliagasthuis genoemd in verband met het Catharinagasthuis, toen het ging over het verplegen van krankzinnigen en pestlijders ¹⁾. Het is daarom nodig nog even de beschrijving van de verpleging" der andere zieken voort te zetten.

Den 13den Juni 1786 werd een voorstel gedaan tot heroprichting van een collegium practicum in de medicijnen in het Caeciliagasthuis ; 19 April 1787 was een nosocomium clinicum voor studenten in de medicijnen gereed, dat in 1799 weer werd verplaatst naar Pieterskerkhof 40 (thans Bibliothèque wallonne), terwijl professoren van de medische faculteit 18 Januari 1798 het verlangen te kennen gaven een zaal in gebruik te nemen tot het oprichten van een nosocomium chirurgicum en van een tocadocheum.

Bij besluit van Burgemeesters en Wethouders van den 5den Juli 1810 werd bepaald dat er een stedelijk ziekenhuis zou worden gevestigd tot het verzorgen van zware zieken of gekwetste personen uit de behoeftige gemeente in het Caeciliagasthuis ; hiervoor zou jaarlijks f 250.— huur betaald worden aan Meesteren Regenten van het Catharinagasthuis en 14 Maart 1868 werd een gedeelte van het Caeciliagasthuis afgestaan voor het oprichten van een werkhuis.

Het Stedelijk Ziekenhuis werd in 1873 opgeheven ; de bedienden en suppoosten werden aanbevolen ter benoeming in het nieuw te stichten ziekenhuis, dat zou bestaan uit het Academisch Ziekenhuis en het Stedelijk Ziekenhuis. Dit is de voorloper geweest van het thans zeer uitgebreide Academisch Ziekenhuis. ²⁾

Na de vereniging van het Catharina- met het Vrouwen-Elisabethsgasthuis, geünieerd met de Leprozen, is aan ons gasthuis geen lang leven meer gegund geweest. Reeds in 1779

¹⁾ Ir HUGO VAN OERLE, De Bouw van het St Cecilia Gasthuis in de Camp te Leiden. In : Leidsch Jaarboekje 1941, p. 63 e.v.

²⁾ Prof. Dr J. A. J. BARGE, Het Collegium medico-practicum in het voormalige Caeciliagasthuis. In : Leidsch Jaarboekje 1937, p. 49 e.v.

had het geen recht van bestaan meer ; het verkeerde in zo'n kwijnenden toestand, dat ten laatste geen middelen meer gevonden werden om in de uitgaven te voorzien ; den 12den Juli 1799 kwam het tot de opheffing bij besluit van de Administratieve Municipaliteit van Leiden. Het Caeciliagasthuis zou geopend blijven voor het verplegen van krankzinnigen ; de proveniers, de kostkopers of anderen zouden in het Catharinagasthuis mogen blijven tot hun overlijden. De 15 proveniers, die in de huisjes van het Catharinagasthuis wonen, moeten verhuizen naar drie woningen aan de Aalmarkt en worden gespijzgd vanuit het Caeciliagasthuis ; de kostkopers op de zalen worden overgebracht naar het Caeciliagasthuis. Het Catharinagasthuis is aldus gemortificeerd. Het bestuur over de Catharina- en Caeciliagasthuizen, geünieerd met de Leprozen, zou voortaan bestaan uit één college onder den naam van : Meesteren Regenten van de Verenigde Gast- en Leprooshuizen.

Daarna kregen de gebouwen van het Catharinagasthuis een geheel andere bestemming. De stadsgehoorzaal werd in 1826 van de Lokhorststraat naar een deel van het Catharinagasthuis verplaatst en in hetzelfde jaar werd aan de Aalmarkt een industriecollege gevestigd ; ook een soepkokerij, stedelijke linnenweverij, de kantoren der stedelijke accijnzen, nu meisjesschool, waarin ook het postkantoor, de fabriekhal en de militaire wapen- en kledingmagazijnen vonden er een plaats, terwijl thans de gehoorzaal, Waalse kerk en meisjesschool aan de Breestraat, de achterzijde van de gehoorzaal, de school en het woonhuis nr 11 aan de Aalmarkt de terreinen van het voormalige Catharinagasthuis beslaan.

ANNIE VERSPRILLE

DE BOUWGESCHIEDENIS VAN HET HOF JE MEERMANSBURG

Wie, wandelend langs de Oude Vest, niet naar rechts afslaat langs Mare en Marekerk, doch den moed heeft door te lopen naar het Oosten, zal zich ergeren aan de grauwe middelmatigheid der grachtwanden, waarvan de lelijkheid alleen door het glinsterende brede water daartussen getemperd wordt. Eén gevel tussen al deze narigheid zal hem opvallen, een gevel van statige allure, waarachter de ingang en de regentenkamer van Leiden's grootste hof liggen, de Meermansburg, volgens het jaartal in het gevelfries daterend van 1681.

De gevel (afb. 2) is van bak- en natuursteen, drie traveeën breed en heeft een verdieping. De buitenste traveeën bevatten 18de-eeuwse schuiframen met roedeverdeling. De midden-travee is bekleed met natuursteen, de begane grond behandeld als rusticabasement. Boven de rondbogige poort zijn festoenen gehangen met een grote cartouche in het midden, waarop de naam van het hofje, en twee kleine met de wapens der stichters MAERTEN MEERMAN en HELENA VERBURG. Daarboven verrijst een Ionische pilasterorde, gekoppelde pilasters aan weerszijden van het middelste venster, met een driehoekig fronton bekroond, waarin ranken en slang om een fakkel. In het fries het jaartal 1681. De hoeken van den gevel worden geaccentueerd door natuurstenen hoekblokken. Het gebouw achter den gevel wordt gedekt door een schilddak met zakgoot, met blauwe dakpannen belegd.

In het voorportaal blijkt dat door het gerende perceel het grondplan een parallelogram is. Rechts in den hoek leidt een eenvoudige trap achter een deur naar boven; links zijn ruimten, die in den loop der tijden voor verschillende doeleinden zijn gebruikt; tegenwoordig behoren ze bij de portierswoning (afb. 1).

Door de achterpoort komt men, langs een smal bestraat gedeelte waaraan bergplaatsen en twee ruime gezinswoningen liggen, op het rechthoekige plein, waaromheen 30 huisjes zijn gebouwd, groter van schaal dan in de meeste Leidse hofjes. De twee middelste huisjes in den achterwand liggen achter een even uitspringende Lodewijk XVI-gevel met een houten be-

kroning met potten en ranken, een monumentale deur met een pauwstaartvenster en weer versiering met vazen en festoenen ¹⁾). De huisjes bestaan overigens alle uit een woonkamer met gangetje, zolder en kelder, welke plattegrond door den gevel aangegeven wordt, met hun deur en vensters en verdiept vak boven de deur. Alle vensters zijn 18de-eeuwse schuiframen met roedeverdeling ; ook het bovenlicht der deuren is door roeden in kleine ruiten verdeeld. De deuren zijn modern.

In hoofdtrekken is de oude tuinaanleg in vier vakken met een pomp op het kruis der paden nog aanwezig (afb. 4).

In de ruime regentenkamer boven hangt een collectie 17de- en 18de-eeuwse portretten van de stichters en hun familieleden, welke collectie de grote attractie van het hofje is geworden. De verzameling is in 1914 beschreven door G. KNUTTEL ²⁾), die tegelijk een genealogie afdruckte der familie MEERMAN en haar verwanten. Behalve door deze portretten is de „zaal” versierd door een aardig gestuct Lod. XVI-plafond en schoorsteenmantel met aan linten de wapens der families GAEL, MEERMAN, VAN DER GOES, VAN LEYDEN en MEERMAN VAN DER GOES.

In het vertrekje ter zijde van de regentenkamer is het vrijwel volledig bewaarde en in 1890 ³⁾ keurig geordende archief opgeborgen in kartonnen dozen. Het bestaat uit kasboeken van 1679 tot heden, en quitanties van 1680 tot heden ; slechts die van 1786-1812 ontbreken. Voorts, de grootste verrassing — een architectendeclaratie van 1680 van niemand minder dan JACOBUS ROMAN (zie bijlage 1 en afb. 5) en bijna compleet de bestekken van den bouw. Helaas zijn de bestektekeningen verdwenen, evenals de bestekken voor de verbouwing van de zuidelijke rij huisjes in 1778.

Op het terrein waar nu de Meermansburg ligt en dat begrensd wordt door de Oude Vest, Bouwelouwensteeg (thans Druckerstraat), Marendorpse Achtergracht of Stinkgracht (thans Van der Werffstraat) en Duizenddraadsteeg (thans terrein van een fabriekje) werd in 1474 het klooster Nazareth

¹⁾ Afbeelding bij E. H. TER KUILE, *Leiden en Westelijk Rijnland*, Leiden 1944: Pl. XCIV nr 232. Zie ook afb. : *Leidsch Jaarb.* 1943 blz. 190/1.

²⁾ G. KNUTTEL WZN, *De schilderijen in het hofje Meermansburg te Leiden*, Oud-Holland 1914, Jrg. XXXII, 3de afl.

³⁾ Rekening Meermansburg, 1890. Hier past een woord van dank aan de heren Regenten en Regent-Rentmeester, die mij zo onbekrompen gelegenheid hebben gegeven het archief te bestuderen, zodat deze studie kon ontstaan.

gesticht voor de Grauwe Zusters van de 3de Orde van St Franciscus ¹⁾. Het klooster was zeer arm en sloot daarom in 1567 een overeenkomst met de Leproosmeesters om zieken op te nemen. Met de Hervorming werd het klooster geconfisqueerd. Later waren er tijdelijk de saaihal en de baaihal in gevestigd. Op de schetskaart van Dulmanhorst ²⁾ en op den plattegrond van Leiden van C. HAGEN (1670) blijkt het volgebouwd met lage huisjes, bekend als het Mierennest (afb. 3).

VAN MIERIS vermeldt dan dat in 1680 het klooster Nazareth door de Vroedschap werd verkocht om er een hofje te doen stichten ³⁾. De kopers waren MAERTEN RUYCHAYER MEERMAN, bewindhebber der O.I.C. der Kamer Delft, en zijn echtgenote HELENA VERBURGH, die na den dood hunner kinderen een hofje wensten te stichten, in welks naam beider namen zouden voortleven ⁴⁾. De schrijver drukt in extenso het koopcontract af, waarin o.a. als voorwaarde staat, dat het erf zou worden „als een effen en bloote grondt opgeleverd op den eersten Maert 1680”, d.w.z. dat het Mierennest afgebroken zou zijn bij levering. Aan deze voorwaarde schijnt stipt voldaan te zijn, daar men in het zelfde jaar met den bouw kon aanvangen en wel met een omringenden muur, met twee achteruitgangen, die op 1 April 1680 werd aanbesteed en uiterlijk 30 Juni klaar moest zijn, daar op 1 Juli de metselaar ANTONY VAN GULICK

¹⁾ J. C. OVERVOORDE, *Archieven van de kloosters*, Leiden 1917. Inventaris en register, blz. 55.

²⁾ W. C. PLEYTE, *Leiden voor 300 jaar en thans*, Leiden 1874.

³⁾ F. VAN MIERIS, *Beschrijvinge der stad Leiden*. Leiden 1762. III, blz. 341—349. Dat de Vroedschap er waarschijnlijk al eerder over gedacht heeft deze buurt te saneren, blijkt uit een ontwerp voor een Oude-Vrijstershuis aan de Oude Vest, achteruitgang aan de Marendorpse Achtergracht, op dezelfde plaats waar nu de brandgang loopt achter den Meer-mansburg, in het Stedelijk archief alhier (vier bladen, nr 28676), misschien van de hand van den ijverigen stadsarchitect WILLEM VAN DER HELM (± 1620—1675). Er zijn van dit ontwerp twee plattegronden en twee opstanden voor een hoog gebouw van 3 verdiepingen om een vierkante binnenplaats. De gevels zijn zonder pilasterorde ontworpen en het geheel dateert van ± 1670.

⁴⁾ KNUTTTEL, a.w. blz. 14. MAARTEN MEERMAN, zoon van Mr GERARD M. en MARIA DE BYE, werd op 8 Mei 1627 te Leiden geboren. Hij werd in 1656 bewindhebber der O.I.C. en huwde in 1649 HELENA VERBURGH; hij overleed 31 Mei 1684 en zijn vrouw 10 Juli 1683.

Van zijn broeder JOHAN (1624—1681), vriend van JAN DE WITT, stam-men af GERARD MEERMAN (1722—1771) en diens zoon JOHAN (1753—1815), beiden geleerden en lettrés ; de laatste is directeur-generaal van kunsten

moest beginnen met een rij huisjes aan de Westzijde van het hofje (metselaarsbestek 1 April 1680). Het feit bovendien dat de eerste rentmeester van den Meermansburg, Mr DIRK VAN HOOGEVEEN, neef van den stichter, lid was der „Veertig in Rade dezer stad”, zal zeker bijgedragen hebben tot goed naleven der voorwaarden van het contract van de zijde van het Stadsbestuur ¹⁾).

Uit de kasboeken van 1680—1685 en de bestekken blijkt de opdrachtgever de bouwmaterialen in te slaan. Aan ANTONY VAN BREETVELT, Stadts-Fabryck, wordt in 1680 (Reeckening fol. 8) F. 12, 12 St. uitbetaald voor het maken van bestekken, tekeningen, genomen moeiten, enz. Deze ANTONY VAN BREETVELT was in 1675 WILLEM VAN DER HELM als stadsmee-ster-timmerman opgevolgd en werd na zijn dood, vóór zo Maart 1681 ²⁾, opgevolgd door JACOBUS ROMAN. Zoveel als men weet van VAN DER HELM'S werkzaamheden h.t.s., zo weinig weet men van zijn opvolger ³⁾. In ieder geval moet deze VAN BREETVELT de bestekken hebben opgemaakt voor den bouw der 11 huisjes aan de Westzijde van het plein. Daarvoor werden het metselwerk, het timmerwerk en hang- en sluitwerk elk apart aangenomen, resp. door den mr metselaar ANTONY

en wetenschappen geweest onder Koning LODEWIJK NAPOLEON. Beiden hebben een monument in de Pieterskerk, terwijl de herinnering aan den laatste voortleeft in den naam van het museum Meermanno-Westreenianum te 's-Gravenhage, waarin een deel van zijn boekerij wordt bewaard, benevens de familienanieren. IA. J. VAN DER AA. *Bioergrafisch woordenboek der Nederlanden en* P. C. MOLHUIJSEN en P. J. BLOK, *Nieuw Nederlandsch biografisch woordenboek*: zie ook J. H. KERKAMP, *Inventaris der Familiepapieren Meerman, Van Westreenen, Dierkens en Van Dámme, aanwezig in het Museum Meermanno-Westreenianum, 's-Gravenhage 1948*). Beiden zijn van Meermansburg regent-rentmeester geweest.

¹⁾ VAN MIERIS a.w., blz. 341.

²⁾ Reeckeningen van den Thesaurier extraordinaris der Stadt Leyden 1674-1681, Gem. Oud-Archief; A. VAN BREETVELT 20 Maart 1681 begraven in de Hooglandse Kerk (klapper begraafboeken).

³⁾ Beperkt tot enige personalia: in het Gem. Oud-Archief: Kerkelijk ondertrouwregister: Reg. R fol. 68 v: „10 Febr. 1662 THEUNIS BREETVELT, timmerman. Jongeman van Leyde, woonende in de Doelsteeg vergeselt met JAN PIETERS VAN SONNEVELT zijn neeff, wonende in de Clocksteegh met FRANCHYNA DE MEESTER Jongedr. van Leyde, woonende op de Haerlemstraet vergeselt met DYNA BARTELS haer moeder mede aldaer.” Het huwelijk is in Katwijk op den Rijn voltrokken, zoals in margine staat, op 26-2-1662, volgens de attestatie van JOHANNES VAN DER WAERT, predikant aldaar. In de volgende jaren werden er kinderen gedoopt: in de Marekerk 8 Juni 1664, MARITJE; Pieterskerk, 14 April 1666, JACOBUS; Hooglandse Kerk, 5 Januari 1668, weer een MARYTJE.

LEIDEN, HOFJE MEERMANSBURG, PLAN BEGANE GROND

a vestibule
 b trap naar Regentenkamer en
 archief op eerste verdieping
 c voormalige consistoriekamer
 d birnenplaatsen
 e galerij

g keuken
 h&h' huizen gebouwd op de
 plaats van de vroegere beurs
 e, privat
 k achteruitgang
 l pomp
 [stippled] bestudeerde m.o. kelderfje

0 10 50 m

(Naar een tekening in Archief Meermansburg)

Afb. 1

VAN GULICK, PIETER JANSE VAN VELSE en DERCK VAN DER SWAN. De leidende rol speelde steeds de meester metselaar, die op zich nam op een bepaalden datum gereed te zijn ten einde den timmerman en, wanneer dat te pas kwam, den steenhouwer gelegenheid te geven hun deel van het werk af te maken. De metselaar moest 1 Juli met den bouw der huisjes beginnen en 31 October gedaan hebben, „op verbeurte voor den armen van f 25.—”.

Behalve aanwijzingen over de inrichting der huisjes met schoorsteen, bedstede, keldertje en kastjes, bevatten de bestekken nog de merkwaardige mededeling, dat, wanneer de bestektekeningen geen détails geven, de aannemers zich moeten refereren aan de huisjes van het Tevelshofje op de Binnenvestgracht. Een gedetailleerde declaratie van VAN BREETVELT is niet bewaard gebleven en zijn geringe honorarium kan men thans wel verklaren op grond van deze laatste aanwijzing in de bestekken. Aan VAN BREETVELT heeft MAARTEN MEERMAN het representatieve gedeelte van het hofje ook niet toevertrouwd, daar in Maart 1680 JACOBUS ROMAN reeds ontwerpen tekende voor de regentenkamer (Declaratie, zie bijlage 1).

JACOBUS ROMAN werd in 1640 te 's-Gravenhage geboren en was de zoon van PIETER ROMAN, mr beeldhouwer, die o.a. werkte voor het stadhouderlijk hof en snijwerk geleverd heeft voor het Huis ter Nieuwburgh, het Oude Hof en Honsholredijk. JACOB trouwde in 1675 met ANNA VAN LENT. Hij werd opgeleid in het atelier van zijn vader, maar legde zich later op de architectuur toe. Vóór 1679 is er niets van hem bekend; in dat jaar werkte hij aan de Vierschaar te 's-Hertogenbosch, in 1681 ontwierp hij een vergroting van het Boterhuis in Den Haag. Van 1681-1689 was hij stadsarchitect te Leiden, terwijl hij daarna architect van den Stadhouder-Koning werd. Tussen 1681 en 1689 had hij al medegewerkt aan het Loo. Zijn laatste bekende werk is de strakke, statige gevel van het stadhuis te Deventer van 1695.

Op ROMAN's Leidse jaren hoop ik later terug te komen. Ofschoon er niet zo veel over hem is te vinden als over zijn voorgangers VAN DER HELM en ARENT VAN 'S-GRAVESANDE heeft ROMAN ook niet stil gezeten en dat hij door het stadsbestuur gewaardeerd werd, blijkt wel uit zijn benoeming tot architect honorair, na zijn verzoek om ontslag ten einde bij den Stadhouder-Koning in dienst te gaan. Als architect

honorair ontwierp hij in 1603 de fontein op de Vismarkt ¹⁾. ROMAN maakte voor den Meermansburg een plattegrond en twee opstanden : één met een kruiskozijn en één met een groot wapen in het midden (zie declaratie, eerste post). De eerste opstand schijnt gekozen te zijn. 27 Juli brengt ROMAN zijn tekeningen bij zijn principaal te Delft om ze hier met hem te bespreken. Na in den loop der volgende maanden nog wat plattegronden, doorsneden en opstanden te hebben gemaakt, „besonjeert” hij op 5 October met de heren MEERMAN en HOGEVEEN te zijnen huize en krijgt opdracht „de gevolge te teyckenen”. In het vervolg van de declaratie brengt ROMAN onkosten op voor de detailtekeningen, het opmaken van bestekken, reiskosten, een model van hout voor de poort met ornament van was, het boetseren van het grote schild op schaal in potaarde en van een klein schild. Hij ziet ook nauwkeurig op het werk toe. Deze declaratie met de bestekken van den mr metselaar VAN GULICK, mr steenhouwer NICOLAAS VIVIEN en den mr timmerman VAN VELSE, welke aanbesteed waren van December 1680 tot 1 Februari 1681 en waarvan het werk in den loop van '81 moest zijn opgeleverd, betreffen het poortgebouw met regentenkamer en de beide hoekhuizen, de portierswoning en die daar tegenover.

Het was anders, nadat gebleken was dat VAN BREETVELT, de stadstimmerman, aan het hofje gewerkt had, niet zo'n verrassing den naam van JACOBUS ROMAN in de Reeckeningen te zien opduiken, daar van hem bekend is, dat hij van 168x-1689 stadsfabriek te Leiden is geweest. Ik vraag mij thans af, of misschien die benoeming niet het gevolg is geweest van den bouw van den Meermansburg. Verrassender echter was, dat in de Reeckeningen van 1683 een post voorkwam, waarvan de quitantie bewaard is, waaruit bleek, dat 60 gld. betaald werd aan de erfgename van ADRIAAN DORTSMAN, den Amsterdamsen architect. Zo luidt de quitantie: „Bekenne ick, ondergeschrevene Universele Erfgename van ADRIAEN DORTSMAN in zijn leven architect tot Amsterdam uit handen van den Bewint-

¹⁾ Leven van ROMAN in THIEME-BECKER, Künstlerlexikon. Voorts over de Vierschaar in Den Bosch : M. D. OZINGA, Het stadhuis te 's-H. en zijn bouwmeester in *Oudheidk. Jaarb.* 7de jrg. 1938, blz. 19—25 ; het Loo : C. H. PETERS, Het Loo, Den Haag, 1914 en M. D. OZINGA, *Daniel Marot, A'dam, 1938*; fontein: 1. BOK, De Fontein op de Vischmarkt te Leiden, *Oud-Holland, XXXVI*, 1918, blz. 247—255.

MEERMANS BURG
OUDE VEST - LEIDEN

A. Doorebos

(Opmeting: J. S. von Wolzogen Kühr, A. Doorebos en B. de Jonge, Delit)

Afb. 2. VOORGEVEL EN DETAILS. Schaal 1 : 104,5 en 1 : 20,9.

hebber MAERTEN MEERMAN voldaan te zijn van al 't gene bij den overleden is verdient voor het teekenen, en ordonneren van een hofje met sijne gronden van al de huysies en de inspectie van de plaets tot Leyden genomen en int jaer 1679 gefonden Actum Amsterdam 6^o November 1683". Er onder een onleesbare handtekening en een notitie in een andere hand „hiervoor betaelt f 60.—". In het kasboek de toelichting : „voort maecken van een gront teekeninge en afdeeling van dien, met declaratie daer opgevallen en genomen inspectie in loco de somma van 60 gld.". DORTSMAN moet dus een compleet ontwerp hebben geleverd.

Het is wel zeer te betreuren, dat DORTSMAN'S ontwerp verloren is gegaan, ten minste in het archief van Meermansburg niet meer is te vinden. Ook de reden, waarom van DORTSMAN'S diensten ten slotte geen gebruik werd gemaakt, is niet na te speuren. Men kan zich in allerlei gissingen begeven, of wellicht het ontwerp van DORTSMAN te modern is geweest voor den ouden bouwheer, of dat de financiële onregelmatigheden bij den bouw van de vesting Naarden hem afgeschrikt hebben. Een geluk is, dat nu een compleet werk van ROMAN voor den dag is gekomen en wij thans een juisteren indruk van zijn capaciteiten kunnen krijgen.

Nadat het poortgebouw en de grote hoekhuizen gereed waren, namen ANTONY VAN GULICK en PIETER JANSE VAN VELSEN op 4 Maart 1682 aan het metsel- en timmerwerk te leveren voor elf huisjes aan den linkerkant van het plein, dus de Oostzijde. Deze kant was iets korter dan de overzijde, zodat een beetje gesmokkeld moest worden, ten einde deuren en vensters in het midden precies tegenover die van de Westzijde te krijgen, daar men de symmetrie ten opzichte van het dwarspad zo min mogelijk wilde verstoren. Op het einde van 1682 moest het werk gereed zijn.

Buitengewoon jammer is het ontbreken van de bestekken en tekeningen voor den metselaar en steenhouwer voor den achtervleugel, die wij door de verbouwing van 1778—1780 niet meer in zijn oorspronkelijken toestand kennen. Alleen het timmermansbestek is nog aanwezig en is aanbesteed 11 Maart 1684 (zie bijlage 11). Volgens dit bestek moesten vier huisjes opgetrokken worden met een *middenstuk*. In de huisjes aan weerszijden hiervan moesten trappen komen om den zolder boven het middenstuk te kunnen bereiken en „beneden int

middelstuk rontom bancke tot sittinge". Het middenstuk is dus hoogstwaarschijnlijk een gemeenschappelijke ruimte geweest ; in het begin van de 18de eeuw heet het in de rekeningen „claphuijs", in 1780 wordt het aangeduid als de „beurs". Nu vermeldt het Woordenboek der Nederlandsche Taal dat „klaphuizen" voorkwamen in de vissersdorpen langs de Hollandse zee kust, een keet of loods aan het strand, waar de mannen bijeen kwamen om samen te praten, te klappen. In de Meermansburg dus klappende wijfjes.

Tegelijk was de beurs het architectonisch accent van den achterwand van het hofje, daar dit gedeelte versierd is geweest met de Ionische orde, zoals uit de quitantie van den steenhouwer, mr WILLEM WILLEMOT, van 29 September 1684 blijkt : „een paar pilasters met haar toebehooren en een paar zijstucken daar neffens joonijca Ordre f 75—0". Een „deklarati j vande Steenhouwerij" van HENDRIK BELLAERD onthult dat hij een „36½ voet arketraaf van 7 duim" heeft geleverd. (Wanneer men aanneemt dat deze architraaf bij de Ionische pilasters hoort, kan men hieruit de hoogte van de pilasterorde berekenen volgens de meest gebruikelijke verhouding. Drukt men de afmetingen uit in de zuil- of pilasterdoorsnede m , dan geldt voor de Ionische orde :

$$\begin{array}{ll} \text{zuil- of pilasterlengte} & L = 8 \frac{1}{2} m \dots (1) \\ \text{hoogte hoofdstel} & h = 2 m \\ \text{hoogte architraaf} & a = \frac{1}{3} h = \frac{2}{3} m \dots (2) \end{array}$$

Elimineert men m uit (1) en (2) dan vindt men $L = 12,75 a$.

In ons geval is $a = 7$ duim. De gezochte Ionische pilasterlengte $L = 12,75 \times 7 = 89 \frac{1}{2}$ duim of $\pm 7 \frac{1}{2}$ Rijnlandse voet (2,32 m). Dit is een pilasterhoogte (zonder „sottebaes") passend bij een flinke deur of poort. Mededeling van Ir J. J. TERWEN, b.i).

De kasboeken van 1684 en 1685 zijn kort en hebben nog als vermeldenswaardigen post het boetseren en gieten van een koperen meerman, naar ontwerp van ROMAN (zie declaratie), waarvoor door den steenhouwer in 1681 een piedestal was gemaakt boven het grote schild, onder het middenvenster (bestek steenhouwer x681). Thans is de meerman verdwenen.

De regentenkamer werd aangekleed met goudleren behang dat voor f 500 14 stuivers door MARCUS VAN HOUTEN werd geleverd. Dit is waarschijnlijk in 1896 vervangen door het nog

(Naar de Grote Kaart van Leiden van C. Hagen, 1670)

Afb. 3. HET MIERENNEST

12 : Baaihal; 38 : Oude Vestgracht;
 59 : Oude Singel; 110 : Oude Vest.

(Archief Meermansburg)

Afb. 4. TUINONTWERP

2310 an der 20 2310 an der 1000000 10 10 10 10
 2310 an der 1000000 10 10 10 10
 2310 an der 1000000 10 10 10 10
 2310 an der 1000000 10 10 10 10
 2310 an der 1000000 10 10 10 10

4	-	4
20	-	3
32	-	7
40	-	8
40	-	8
50	-	17
<hr/>		209

2310 an der 1000000 10 10 10 10
 2310 an der 1000000 10 10 10 10
 2310 an der 1000000 10 10 10 10
 2310 an der 1000000 10 10 10 10
 2310 an der 1000000 10 10 10 10

(Archief Meermansburg)

Afb. 5. DECLARATIE JACOB ROMAN, (slot).

bestaande grenaten velours van **DROUOT** uit Den Haag. De meubelmaker **DIRCK DE BRUYN** leverde 6 arm- en 12 gewone stoelen ; ook die zijn vervangen door de stoelen die er thans staan.

De weduwe **VAN OOSTE** ontving 56 gld. 6 st. voor damast voor gordijnen, naailoon en diversen, terwijl de Regenten een ijzeren kist aanschafte om de effecten in te bergen, welk meubel ook verdwenen is.

In de 18de eeuw zijn in het algemeen de bedragen voor het gewone onderhoud niet opvallend hoog. In 1756 worden de schilderijen schoongemaakt voor f 20.-, een bedrag te klein om loon te kunnen zijn voor een ingrijpende restauratie.

Eerst in 1778 worden aan den metselaar **JAC. VRIJSLAG** en den timmerman **L. ANDRIESEN** bedragen van meer dan f 1000.— uitbetaald en de gespecificeerde quitanties dezer lieden bewijzen de restauratie en de verbouwing van regentenkamer en „beurs”, het middenstuk van 1684, in de jaren 1778—1780. Die beurs werd verbouwd tot twee huisjes achter een Lodewijk XVI-gevel. Er wordt in de rekeningen niet gerept van een architect ; er zijn evenmin bestekken bewaard gebleven, maar de uitvoerige rekeningen geven een verhaal van wat er gebeurd is en wat nu nog te zien is. Van het stucadoorswerk in de regentenkamer is helaas geen rekening over.

Van de ramp van het kruitschip schijnt het hofje geen last te hebben gehad ; er zijn ten minste van dat jaar geen posten voor herstel.

In 1832 is ook voor den Meermansburg de nieuwe tijd aangebroken, die geen rekening meer hield met privileges van vrijdom van lasten en accijnzen, die het hof sedert de stichting had genoten, want van October af werd het aangeslagen in de grondbelasting. Later volgde personele belasting.

In 1850 werd gasverlichting aangelegd, voorlopig nog voor één lantaarn, voor het eerste branden waarvan de bedienden van de Gasfabriek een fooi kregen. De gasverlichting werd in 1862 uitgebreid.

Ander modern comfort kwam in 1892, met de duinwaterleiding ; voor het eerste telefoonabonnement werd betaald in 1910, terwijl na 1917 de elektrische verlichting haar intrede moet hebben gedaan.

De portrettenverzameling werd in 1883 voor het eerst verzekerd. In 1891/'92 onderging zij een algehele restauratie door

den restaurateur Z. L. VAN DEN BERG. Ook de lijsten werden nagezien en waar nodig gerepareerd (correspondentie betreffende deze restauratie). In 1898 echter was een tweede restauratie nodig, die uitgevoerd werd op advies van Dr A. BREDIUS door C. F. L. DE WILD, die in 1914, 1915 en 1917 nog enige herstellingen deed. Uit dezen tijd stamt ook de beschrijving der collectie door G. KNUTTEL WZN. Na den tweeden Wereldoorlog werden de schilderijen wederom onder handen genomen door H. SCHUURING te 's-Gravenhage (vriendelijke mededeling van den Regent-Rentmeester W. A. A. J. baron SCHIMMELPENNINCK VAN DER OYE).

Zo ging het hofje met zijn tijd mee ; er is in den loop der eeuwen wel wat aan veranderd, doch het meeste is gebleven en vooral het voornaamste: de bedoeling der stichters, waardoor zij het mogelijk maakten, dat oude alleenstaande vrouwen een rustigen levensavond genieten. Een zegen juist in dezen tijd, nu het leven voor oude mensen zo vaak een hel is.

J. TERWEN-DE LOOS

BIJLAGE 1

Declartye van teyckeninge vacatye vrachten etc gedaen ten dienste van de Ed. Heer MAERTEN MEERMANS, bewinthebber vande Oostindische Companie, tot het bouwen van een Hofjen genaemt Meerrnans-Burg.

1680 in den maent July	Eerstelijck gemaect twe stant teyckeningen tot voorgevels d'ene met een kruys kassijn voor int midden dandere met een groot wapen kolommen en pilasters en comt voor die twe noch een gront teyckening	Gld. St. 15 - — 4 - 10
den 24 dito	de teyckeningen voors. tot delf gebracht en mijn Heer dien aengaende onderecht comt voor vracht en vacatie	2 - 15
september	getekent in gront en stant de gevel voors. op de oude manier comt	9 - —
den 1 october	een verandering op de poort van dito gevel getekent	1 - 15
dito	een gront teyckening	2 - 15
dito	doorsnede en stant van de eerste tweede verdieping die met een toog getekent met de kap daer op	5 - 15
dito	de stant van de agter gevel	5 - 15
	een gront van't voorwerck	2 - 10

		Gld.	st.
den 5 dito	met de Heeren MEERMAN en HOGVEEN t'mijnen huys gebesonneert over de teyckeningen voors. en order bekomen om de gevolge te teyckenen, comt	1	4
Den 7 dito	Tot Leyden en Koukerck geweest tot leyden Het mierenest gemeten aldaer een halven dach geconsumeert, comt met vracht op	3	15
	daer op de gront vant voorste werck met de twee woonsteden getekent	3	-
	noch een gront van de voors. binnevaders huys op groter maet getekent comt	3	15
	op de selve de binten verdeelt en trappen verandert	1	10
	noch een voorstant de pilasters met Jonica captelen op klijnder maet getekent	7	10
	de voorstant doorsneden met de eerste en tweede verdieping kap hoogde van de poort stant vant portiers of binnebode huys en meer	9	10
	Daer op een verandering vant binnevaderhuys of de bovenste verdieping verlaegt	1	15
	de stant vande sael van achteren met de twee woonsteden scheymuyren en ingangen	10	-
	twe veranderinge van daken op de twee woningen als mede het achter deur kassijn en seijmuyren tusschen de huysjens	2	15
	gront en stant van de kap boven de sael	4	10
	int groot getekent de Cimatylijst boven de voorpoort met de sottebaes basement en gedeelte van de pilasters	3	15
	gront en stant vant Jonies Capteel profyl en krol vant selve comt samen	5	15
	De architraef fries en kornys met moddellions	4	-
	Cornys tot een gedeelte vande terseijde en achter muyr vant voorse werck	2	10
	Comijs boven de pilasters vande poort tegen de achter gevel	2	-
	Cornijs boven de twee woonsteden	1	16
	Lijst op de schoorsteen boven de sael die oock kan dienen op de dackveynsters	0	18
	een memory vant Hout gemaect en die int net laten schrijven	3	10
	besteck van Hartsteenhouwerij gemaect en die int net laten schrijven	3	10
	't besteck van metselwerck gemaect en dat int net laten schrijven	6	6

		Gld. St.
	't besteck van Timmerwerck en dat int net laten schrijven	6 - -
den 15 Novem	met de Heeren HOGVEEN en MEERMAN over de teyckeningen en besteckken gebesonjeert en oversien	0- 4
1681 den 13 January	met de Heer HOGVEEN tmijnen Huyse gebesonjeert over enige consideratien die breetvelt Hadt opgesteld als mede een schets van deuren gemaect comt	1 - 10
den 4 february	met mijn Heer MEERMAN en HOGVEEN tmijne Huyse over de Hoffens en de wercken tot kouerkerck ¹⁾ gesproken comt voor de Heer MEERMAN	0 - 15
den 16 dito	een missive aan de Heer HOGVEEN gesonden over enige consideratyen nopens de poort en de steenhouwer onderecht	1 - 10
den 21 dito	met de Heer MEERMAN tmijnen Huyse over de wapens vande poort ent breken van steen	1 - 4
den 27 dito	tot Leyden ontboden en aldaer met de Heer MEERMAN gesproken over de Hartsteenhouwerij van de poort doch al voren bij den steenhouwer geweest en doen order bekomen modellen te maken oock de steenhouwer gelast niet te vorderen comt voor vacaty vracht en vertering	6 - 10
den 2 maert	Tot Delft bij de Heer MEERMAN geweest aldaer over de stene poort gesproken comt	3 - 10
	een model van Hout van dito poort gemaect en de cieraeden van was daer op geboeceed	8 - —
	Het voorste schilt geboeceed van pot aerde in grote maet	4 - 10
	een schilt in grote maet geboeceed tot de wapens	3 - 15
	De frontespijs met een slang olijftakken en meer cieraet geboeceed	3 - 15
	een meerman op groter maet gebracht	2 - 5
	De frontespys int groot getekent met de paneel daer toe geleverd	4 - -
	een profyl vande boog int groot getekent met de planck daer toe geleverd	3 - 10
den 12 dito	tot Leyden ontboden en bij den steenhouwer op twerck geweest en onderrecht comt voor vracht en vacaty tsamen	5 - 14
den 3 Julij	een achter dubbelde deur getekent soo in stant gront met de profyl en de naelde int groot met de belegsels comt samen	1 - 15

¹⁾ Wat deze waren, weet ik niet ; zo mogelijk kom ik er later op terug.

den 27 august	op twerck ontboden onderechting aen de steenhouwer gedaen	Gld. St. I - 4
den 28 dito	wederom op twerck ter sake voorsse werck	I - 4
den 30 dito	door PIETER JANSSE op twerck gehaelt om de voor gevel als oock de deure vande voorpoort	o - 18
den 5 septem	op twerck bij den steenhouwer wegens de voorpoort geweest	o - 18
den 18 novem	de deuren vande voorpoort getekent en aengewesen Hoe die sluyten sou	I - 4
	de gront vande steijlen	o - 10
1682 den 4 January	een Copij van de voorgevel getekent en die onder missive aen de Heer MEERMAN gesonden	2 - 10

		somma f 201 - —

[gequiteerd door ROMAN :]

„De inhoud dezès voldaan den 4 maert 1682”

(w.g.) JACOBUS ROMAN.

BIJLAGE 11

TIMMERMANSBESTEK VOOR DEN ACHTERVLEUGEL

Aanbesteed II-III-1684

In gelijcker voegen en op alle de conditien als vervat en begrepen sijn in de bestecken en aennemingen van voorgaende wercken int hofie genaemt Meermansburg geenē met alles uitgesondert, hebbe ick onderges. PIETER JANSE VAN VELSEN Mr. Timmerman nog aengenomen, te maecken en op te stellen, in Arbeitsloon, de agterste onbetimmerde gront, ter lengte van omtrent 96 voeten, en dat op de alreets geleijde fondamenten en opgetrocken muir, en daer op te stellen en te wercken nog vier huisies in alles even als de andre, de schoorsteenen te trecken en te leijden, soo als men sal begeeren, en een middelstuck tusschen beijden, mitsgaders deselve vier huisies alles volgens de teickeningen mij daer van verthoont, het bovenwerck van agteren open en op de enden gesloten, tusschen de plansierlijst en de Arckitraef, met steen de verdiepinge van bequame hoogte te nemen, in elck huisie naest het middelstuck een trap, om van haere solders te gaen, op en boven het middelstuck, beneden int middelstuck rontom bancken tot sittinge, soo als geordonnert sal werden, int korte alles tot contentement en genoegen van de besteders, en dat voor een somme van twee hondert dertig Guldens eens, te betalen als het werck tot genoegen sal sijn afgedaan soo nogtans, dat indien door mijn ongereetheyt f'enigen tijden, de metse-laer int minste naer mij mogte wagten met sijn werck dat ten uitersten voor den laetsten Julij deses jaers in alles moet werden opgelevert, en dat daer door de besteders ijetwes meer als de drie hondertsestig guldens, dat de somme is van zjn aenneminge, soude moeten betalen, dat ick soo veel dat sal bedragen, weder sonder eenig ongenoegen of tegen seggen van mijne voors. bedongen penningen sal laten afhouden, en soo veel minder ontfangen.

Actum den 11e Maert 1684

(w.g.) PIETER JANSE VAN VELSEN.

Bekenne van deese boven staende somme ten danck voldaan te sijn op den 4 April 1685

(w.g.) PTR JANSE VAN VELSEN.

EEN ONBEKENDE BEKER VAN DE LEIDSE SCHUTTERKAPITEINS

Kort voor ons laatste jaarboekje zou verschijnen, vernamen wij, dat een bekend Nederlands verzamelaar een uiterst merkwaardige zilveren beker had verworven, welke versierd bleek te zijn met de wapens van Leiden en acht kapiteins van de schutterij, welke in de jaren 1710—1712 in functie waren. Aangezien wij het verschijnen van het jaarboekje niet wilden vertragen en het bovendien zeer wenselijk was, dat dit werkelijk unieke stuk met een goede afbeelding en vooral ook naar waarde gepubliceerd werd, moesten wij, ondanks grote bereidwilligheid van de eigenaar, er van afzien deze vondst te vermelden in onze studie over de Leidse doelens (Leids Jb. 1951, blz. 77 e.v.). Hiertoe zou overigens alle reden zijn geweest, daar wij aldaar (blz. 81) o.m. spraken over de drie, reeds door VAN MIERIS beschreven bekers van edel metaal, welke op de doelen bewaard werden : „Aelbrecht” en „Wilhem”, die blijkbaar reeds oud waren en uit de graventijd stamden, en de St Joriskbeker uit 1682, welke alle drie in 1800 geveild werden en helaas tot nu onvindbaar zijn.

Ook blijkens de gedreven decoratie van het deksel, welke behalve allerhande krijgstuig ook vlaggen met het wapen van de Unie, van Holland en Leiden vertoont, heeft deze beker, afgezien van de reeds genoemde wapens op de kelk, onmiskenbaar betrekking op de Leidse schutterij.

Onmiddellijk deed zich dan ook de vraag voor, of ook deze beker van de St Joriskoelen afkomstig was en waaraan hij zijn ontstaan te danken had. Daar echter noch VAN MIERIS, noch de latere inventarissen melding van deze beker maken, is een herkomst van de doelen a priori uitgesloten.

Geen opschrift aan de binnenzijde van het deksel, zoals anders nog wel eens voorkomt, geeft uitsluitel. Slechts weten wij dank zij de overigens tamelijk versleten merken, dat de Delftse goudsmid CORNELIS VAN DIJCK deze beker in 1716 vervaardigde ¹⁾. Maar dit laatste kan gevoeglijk verklaard

¹⁾ Leerling : 1681, meester : 1692, voor het laatst deken : 1734. — Wij zeggen Mr WJSENBECK dank voor zijn vriendelijke hulp in dezen.

ZILVEREN BEKER
met de wapens van de Leidse Schutterkapiteins uit 1716.

Foto Cooper

worden door de reeds eerder gesignaleerde merkwaardigheid, dat de Leidse heren voor belangrijke zilverwerken veelal hun leveranciers buiten de stad zochten ¹⁾).

Voorlopig moeten wij aannemen, dat deze beker in 1716 vanwege de kriegsraad aan iemand werd geschonken, die zich verdienstelijk had gemaakt jegens de schutterij. Het aan wie en waarom is voorlopig nog een raadsel.

Nog een enkel woord over de vorm en vooral de decoratie.

Onwillekeurig gaat onze gedachte naar de reeds eerder door ons in dit jaarboekje (1950, blz. 115) afgebeelde en besproken beker, welke WILLEM VAN HEEMSKERK in 1683 aan het droogscheedersgilde schonk. ²⁾ Ook daar een gelijksoortige versiering met een groot aantal wapens rond de kelk, al moet worden opgemerkt, dat de wapens en verdere versiering op de kelk van de droogscheedersbeker gedreven en die van de schutters gegoten zijn. Voorts vertonen beide bekere een gevlochten ring, bij de oudste tussen voet en steel, bij de een kleine dertig jaar jongere beker rond de bodem van de kelk.

Overigens wordt de decoratie, vooral van voet en deksel, naast ribbels, gekenmerkt door een typische vroeg 18de-eeuwse, in feite aan de 16de-eeuwse moreske ontleend ornament.

Tot slot vermelden we de namen van de kapiteins, wier wapens, tussen rijk gevormde festoenen, rond de kelk zijn aangebracht. De jaartallen zijn die van hun benoeming. ³⁾

Mr JAN DES TOMBES 1701
Mr CORNELIS V. D. MEER 1702
Mr JOHAN MEERMAN 1704
DANIEL V. D. VELDE 1705
Mr FRANS VAN KERKHEM 1706
Mr GERARD DE BYE 1706
Mr CORNELIS VAN BANCHEM 1708
Mr NICOLAAS TEDING VAN BERKHOUT 1710.

E. PELINCK

¹⁾ Cat. beeldhouwwerken, enz. Sted. Mus. „De Lakenhal”, Leiden, 1951, p. x1.

²⁾ Zie ook voornoemde cat. Lakenhal 1951, no. 172.

³⁾ verg. Naamwijzer van regenten der stad Leyden, 1710—1712, blz. 15

DE ARMENKERK

Volgens de notulen van de Kerkeraad der Nederd. Herv. Gemeente is in 1804 de Armenkerk opgericht.

„31 Augustus 1804 : Na opening der Vergadering gaf de Scriba kennis, dat op versoek van HH Regenten van het Huiszittenhuis en met voorkennis der Regeering elken rustdag zoude gehouden worden eene predikatie in het Statecollege ¹⁾, in welke het groote auditorium daartoe geappropriert was en dat ten dienste van die behoeftige ledematen, die door gebrek aan kleederen niet voegzaam in andere kerken konden verschijnen, welke predikdienst vrijwillig zoude waargenomen worden door Prof. BOERS en de predikanten SCHOTSMAN, PROPER, **BROERS** en EGELING bij toerbeurten. De vergadering nam dit bericht met dankzegging voor notificatie aan en wenschte over deeze onderneming des Heeren rijken zegen.”

De 2de September 1804 had de eerste godsdienstoefening plaats.

Dat het met de arbeiders-bevolking inderdaad treurig gesteld was, blijkt wel uit het volgende ²⁾ :

Het was in Leiden in het laatst der achttiende en het begin der negentiende eeuw voor het grootste deel der bevolking een droeve toestand. Reeds in de jaren vóór de revolutie zag 't er met de industrie treurig uit en in de jaren van beroering, die volgden, kwam hierin naar te begrijpen was, geen verandering ten goede. Het werd er niet beter op, toen het continentaal-stelsel, voorbeeld van een heilloze handelsoorlog, handel en nijverheid ontzettende schade berokkende. Al dat leed heeft de industriestad Leiden volop meegemaakt. Wel

¹⁾ Het Statencollege was gelegen aan de Broedertjes (Cellebroeders)-gracht, thans Kaiserstraat, waar nu de hortulanus, de heer H. VEENDORP, woont.

²⁾ Het Honderdjarig Bestaan van de Leidsche Maatschappij van Weldadigheid tot voorkoming van verval tot armoede 1817—1917. Haar Wording en Werking door PIER WESTERBAAN, journalist te Leiden.

HOOCHDUTSE KERK AAN DE LANGE BRACHT
thans Lammermarkt, hoek Marktsteeg. Hier werd de Xrmenkerk gehouden tot 1918

werden pogingen gedaan om iets te doen weerkeren van de oude bloei, maar steeds zonder enig resultaat.

Leiden kwijnde en de zeer talrijke arbeidersbevolking vooral, maakte kommervolle tijden door. De vele fabrieken waren niet bij machte al de werklieden, die vóór deze tijd van industriële slapte daar aan de arbeid waren, in dienst te houden. De werkloosheid en de daarmee gepaard gaande armoede en gebrek deden de gezondheidstoestand sterk achteruitgaan en grote sterfte was hiervan het gevolg. Bij een zo abnormale toestand was het niet denkbaar dat het herstel van Neerlands onafhankelijkheid onmiddellijk betere tijden zou kunnen brengen.

Aantekeningen over de Armkerk zijn schaars ; hier volgen er enkele :

De Armkerk werd verplaatst naar de voormalige Hoogduitse Kerk ¹⁾ aan de gedempte Korte Langegracht, thans Lammermarkt, hoek Marktstraat.

In **1808** klagen predikanten over de slechte opkomst der bebedden in de Armkerk.

In **1810** worden de banken van de Engelse Kerk ²⁾ aan de Armkerk afgegaan.

1816. Voorstel door predikanten om een Commissie te benoemen tot uitdelen van gezangboeken en bijbels.

De 2de September 1854 werd het vijftigjarig bestaan herdacht.

In 1856 werd in de kerk gas aangelegd, wat f 162.— gekost heeft.

In de Armkerk werden ook diensten gehouden voor het garnizoen.

In 1858 werd door het Gemeentebestuur bepaald, dat aan de Commissie voor de Armkerk de eerste 25 jaren het ongestoord gebruik van de kerk was toegestaan, zonder betaling van huur, maar dat de Commissie wel tot onderhoud verplicht was. Het gebouw was echter in zó'n slechte toestand, dat de

¹⁾ De Hoogduitse kerk, in 1644 door de Magistraat gesticht voor de Hoogduitsen van de Gereformeerde godsdienst, werd na 1736 niet meer voor dat doel gebruikt en voor armkinderschool ingericht (de laatste predikant ging in 1736 tot de Nederl. Gemeente over).

²⁾ De Engelse kerk was de oude Bagijnhofkerk, nu Universiteitsbibliotheek. Loopt men nu het smalle straatje, 't Bagijnhof, in, dan kan men nog de oude kerk vrijwel in haar geheel zien.

werkbazen 't beter zouden vinden de kerk te slopen dan die op te knappen.

In 1859 werd een orgel, dat ten geschenke was aangeboden, in de kerk geplaatst.

Nadat reeds in 1857 was geklaagd over onregelmatigheden in de godsdienstoefeningen, werd in 1860 besloten aan de Burgemeester te verzoeken, een agent van politie in de kerk aanwezig te doen zijn.

In 1893 heeft de Kerkeraad aan de Commissie verzocht, de naam Artnerk te veranderen in Bethlehemskerk, hetgeen ook dat jaar door de Gemeenteraad werd goedgekeurd.

In 1899 schreven B. en W., dat, gezien de rapporten van de Directeur van Gemeentewerken, het gebouw Lammermarkt, genaamd Bethlehemskerk, in z'n bouwvallige toestand verkeerde, dat het met het oog op de veiligheid, ongeschikt was voor het houden van bijeenkomsten. In Augustus werd toestemming verleend om tijdelijk godsdienstonderwijs te geven in de receptiekamer van de Stadsgehoorzaal en de Gemeente-Commissie (de Kerkvoogdij) stelde de Marekerk beschikbaar voor godsdienstoefeningen van de Armkerk.

Op 4 Febr. 1899 werd een schrijven gericht aan de Gemeenteraad door de Commissie van de Bethlehemskerk, benoemd door de Kerkeraad, waarin zij namens deze verzoekt de kerk van de Gemeente Leiden te kopen voor f 4000.— ten behoeve van de Diaconie. Zij wijst op het veeljarig gebruik en de vele kosten aan het onderhoud van dat gebouw besteed. Dit verzoek werd ingewilligd, mits het gebouw steeds voor kerkelijke doeleinden zou gebruikt worden. In de gevel van het gebouw, dat zich bevindt aan de Lammermarkt, hoek Marktsteeg, leest men nog : Bethlehemskerk 1644—1899.

Nu over de kerkbezoekers. Het was geen gehoor, dat uit belangstelling ter kerke kwam. Wie in aanmerking wenste te komen om door de Diaconie bedeed te worden (o.a. voor brood, soep, hemden, stro voor bedden, turf) was verplicht naar de Armkerk te gaan. Daarvoor was er altijd een beambte van de Diaconie aanwezig die de presentielijst bijhield. Gezien de zeer lage lonen, die vooral in de later in Leiden gevestigde industrieën werden betaald, was er een groot deel der bevolking, dat van de diaconie „trok”. 't Was zelfs zo sterk, dat als mensen trouwplannen hadden en het toekomstig inkomen

werd berekend, er bij werd gezegd: „En zóveel van de Diaconie”.

Toch waren er enkele predikanten, die wel gaarne in de Bethlehemskerk preekten, niettegenstaande de slechte atmosfeer die er heerste, zo b.v. Ds OBERMAN, die er dan zijn speciale volgelingen onder zijn gehoor had. Ook Prof. GUNNING preekte er gaarne.

In 1918 werd de Armkerk opgeheven en de Bethlehemskerk werd aan de Gemeente Leiden verkocht voor f 5500.—.

Nu wordt het gebouw gebruikt voor bergplaats.

Het is een zegen, dat de sociale toestanden zo zeer verbeterd zijn, dat een Armkerk niet meer nodig is.

F. A. LE POOLE

BLADVULLING

Op 6 April 1952 wordt het derde eeuwgetijde herdacht van de vestiging van JOHAN VAN RIEBEEK in Zuid-Afrika, voortrekker van de Nederlandse stam.

Hij was gehuwd met MARIA DE LA QUELLERIE.

Op haar graf te Malakka, waar zij in de Kathedraal werd begraven, stond vermeld :

„Wie Rotterdam het licht
„Leyden goe seden gaff
„Wier troudagh hielt Schiedam
„Leyt hier nu in dit Graff.

(Uit een brief uit Zuid-Afrika)

MARIA QUEVELLERIUS of DE LA QUELLERIE moet inderdaad te Leiden hebben gewoond, want aan haar moeder MARIA DU BOIS, weduwe van Ds ABRAHAM Q., werd op 15 Oct. 1647 met haar genoemde dochter attestatie naar Schiedam afgegeven.

Wijlen Ds ABRAHAM was een zoon van Ds CHRÉTIEN DE LA QUELLERIE ; de laatste testeerde hier voor notaris JAN ANGILLIS op 4 Oct. 1631 en woonde in de Nieuwsteeg „ayant au moins nonante ans”. Vrij zeker woonden genoemde MARIA DU BOIS en haar dochter met hem samen.

De dochter MARIA trouwde kort na 11-3-1649 (huw. voorwaarden) met VAN RIEBEEK. Zij heeft dus hoogstwaarschijnlijk van 1630-1647 hier als kind en jong meisje gewoond.

(Mededeling Gem.- Archief Leiden)

HONDERD JAAR GELEDEN

AANTEKENINGEN UIT BRIEVEN EN UIT HET KASBOEK VAN EEN LEIDS STUDENT UIT DIE TIJD

Onze student in de Oude Letteren, wiens ouders in Zuid-Oost Friesland woonden, en wiens brieven naar huis en nauwkeurig bijgehouden kasboek (Tabulae accepti atque expensi inde at MDCCCXLIX) de stof leverden voor deze aantekeningen, moest grote reizen doen om na de vakantie zijn academiestad en na gedane arbeid zijn woonplaats te bereiken, terwijl de reis ook nogal eens over Groningen ging.

Dat hij te Leiden, zo ver weg, ging studeren, was geen toeval, doch geschiedde na rijp beraad, daar uit brieven van zijn vader blijkt, dat ook het naburige Groningen ernstig overwogen werd. Uit deze brieven blijkt echter niet wat ten slotte de doorslag heeft gegeven, maar vermoedelijk is dat wel geweest de goede naam, die toen ter tijd de opleiding in de Klassieke Letteren te Leiden had, door de Professoren **BAKE** en **COBET**; vooral **COBET** was een reus der wetenschap en leerling van **COBET** te zijn was een grote aanbeveling.

Uit de brieven blijkt het volgende over de verbindingen van Leiden met het Noorden des lands. Over land schijnt die reis uiterst bezwaarlijk geweest te zijn. Er liep toen alleen een spoor tussen Amsterdam en Rotterdam (de Hollandsche 1 Jzeren Spoorweg) en van Amsterdam naar Arnhem (de Rijnspoorweg). De route naar huis gaat steeds over de Zuiderzee en de landroute wordt vermeden, al wordt de vrees uitgesproken dat deze door strenge vorst noodzakelijk zal worden. Wij, die thans in zo luttele uren naar die streken reizen, kunnen ons bezwaarlijk voorstellen, welk een expeditie dit toen was. Om te 11 à 12 uur in de late avond te Groningen aan te komen moest men de vorige avond met de laatste trein uit Leiden naar Amsterdam reizen, daar overnachten om met de Harlinger boot van 7 uur v.m. verder te reizen en omgekeerd kwam men te laat voor de laatste trein uit Amsterdam (7.35 n.m.) aldaar aan, als men des morgens vroeg per diligence uit

Groningen vertrok. Het traject Leiden-Groningen kon men dus niet in één dag afleggen ! Een andermaal — lezen wij — reist hij per Kamperbootwagen uit Groningen en klaagt over de slechte polstering van die wagen — te 11 uur Zondagavond uit Groningen en 9.30 's avonds te Amsterdam, zodat hij ook toen daar overnachten moet. Weliswaar gaat het van Friesland uit wat sneller. Hij vertrekt dan met de boot van 12 uur uit de Lemmer en komt door tegenwind en tegenstroom eerst te 6.30 n.m. te Amsterdam aan. Eens lezen wij van een reis naar Deventer; vertrek uit Leiden te 7 v.m., aankomst te Deventer te 6 uur 's avonds (1854). Als hij bezoek heeft van zijn oom, predikant te Terheyden bij Breda, en deze plotseling naar huis wordt ontboden, brengt hij hem des nachts met een vigilante naar de Haagse Schouw, waar hij de diligence naar Breda neemt. Volgens de Studentenalmanak was die wagen te half drie des nachts in Leiden, doch hier wordt uitdrukkelijk het vervoer naar de Haagse Schouw vermeld. Voor de reizen vice-versa naar het ouderlijke huis worden, ook als de reis rechtstreeks gaat, telkens andere bedragen geboekt, lopende van f 8.75 tot f 13.42. Eenmaal staat vermeld „met koffervragten” en wel bij een post van f 12.84. Vermoedelijk is ook de vertering onderweegs onder die bedragen begrepen. Het spoortarief Leiden-Amsterdam, enkele reis, was toen tweede klasse f 1.85, en derde f 1.20 ¹⁾, dus slechts een zeer klein onderdeel van het geboekte bedrag.

Als wij onze jonge student volgen, als hij te Leiden in September 1849 aankomt, dan vernemen wij dat hij eerst bij familie logeert en kamers huurt in de Haarlemmerstraat tegen f 31.25 per kwartaal ; kachel en bed ontbreken blijkbaar op die kamers, daar wij zien hoe hij een „kagchel” huurt voor f 5.— met recht die voor f 15.— te kopen ; in April vinden we dan ook in het kasboek een post van f 10.— voor het aankopen van de kachel, met aftrek van de betaalde huur. Het bed met toebehoren kost hem f 48.25. Ook wordt voor f 24.70 huisraad etc. aangekocht. Hij eet van een kok, eerst uit zuinigheid voor 40, daarna voor 50 ct. In één jaar tijds heeft hij reeds zijn derde kok, wat niet pleit voor de kwaliteit van het middagmaal. Als hij in 1852 verhuist, eet hij bij zijn hospita voor 40 ct., die dan ook voor hem wast à f 1.— per

¹⁾ Volgens de Studentenalmanak.

maand (behalve het strijkgoed), terwijl hij voordien 62.⁵ ct per week voor de wasvrouw offert. De dienstbode, „de meid”, van zijn hospita krijgt met nieuwjaar en kermis telkens een fooi van f 3.-.

Nu laat de student zich inschrijven (hij spreekt van „intee-kenen”) wat hem f 11.— kost. De pedel heet VAN. GENT. Voor elk college (hij spreekt van „collegie”) moet hij f 30.— storten, met dien verstande dat er enkele colleges zijn die voor half rekenen. Gelijk bekend is, kwamen deze collegegelden de professoren ten goede, wier tractement daarop berekend was. Hij stort zo in October f 225.— en moet later (nadat hij zijn Mathesis-examen gedaan heeft) voor het college van Prof. VERDAM nog f 47.50 opbrengen. Voor examengeld voor het doctoraal-examen staat later (1854) f 71.— geboekt. Dit alles kostte dus veel, als men de waarde van het geld in die tijd in aanmerking neemt en verneemt, dat een half gros stalen pennen slechts 50 ct en een dozijn potloden 80 ct kostte.

Onze student laat zich dan inschrijven als corpslid, hetgeen bij „Robert” plaats vindt; het minste waarvoor men daarvoor intekenen kan — het entréegeld was dus geen vast bedrag maar werd blijkbaar aan de beleefdheid overgelaten — is f 20.—. Hij wordt dan Maandag 2. October ontboden in Hotel Lion d’Or „alwaar wij door de oudere studenten drie uur lang verschrikkelijk geplaagd werden, alleen met woorden en kinderspelletjes (patertje langs den kant, spelen op een viool zonder snaren, trommelslaan, exerceeren met een houten geweertje en houten sabel, blazen op een kinderfluitje van 10 ct etc.) Om 8 uur kwamen we voor het Collegium, bestaande uit 8 oude studenten, omhangen met het teeken hunner waardigheid’¹. Ze moesten toen hun lidmaatschappen opgeven, „de plegtigheid werd besloten met het voorlezen der formules, ‘t uitreiken der diploma’s en der wetten en eindelijk met het zingen van het 10 Vivat onder het rondgaan der bokalen. De zaal verlatende nam ieder oud-student één of twee der nieuwelingen ¹) onder den arm om ons als slagvee naar de sociëteit te voeren, daar werd herhaaldelijk op onze gezondheid gedronken.” Reeds velen had hij onder tafel zien zakken en simuleerde toen — zo schrijft hij ten minste aan zijn brave

¹) Het woqrd „novitius” kom ik nergens tegen.

ouders — dronkenschap en zakte quasi eveneens onder tafel, „werd toen aan het eind van het feest op een ladder gebonden op bed gebracht” doch stond na vertrek zijner geleiders direct weer op. Vóór die Collegiummiddag had hij van ontgroenen niets gemerkt en had ongestoord college kunnen lopen. Een eigenlijke groentijd was er dus toen niet.

Hij wordt lid der Sociëteit en hangt daar in October voor. De entréé bedraagt daar f zo.—, de contributie f 5.— per half jaar, terwijl in April '53 een hoofdelijke omslag van f 2.— geboekt staat. Het leesgezelschap „Litteris Sacrum” vraagt een entréé van f 4.— en een contributie van dezelfde som; het dispuut „Studiis et Amicitiae” eveneens f 4.— entréé bij een contributie van hetzelfde bedrag en het dispuut „Philologicum” een contributie van f 1.50. De Studentenalmanak kost slechts f 1.75 en in 1854 vinden we nog minder, namelijk f 1.50, er voor geboekt, waarvoor geleverd wordt een keurig gebonden boekje van een 300 pagina's met twee of drie uitslaande platen !

De student van die dagen droeg een zijden pet, die volgens ons kasboek f 1.50 tot f 2.— kostte ¹⁾; naast de aankoop van 6 petten in de 5-jarige periode staat die van 2 hoeden (f 5.25 en f 6.25). Voor een nieuw kostuum gaat hij naar de winkel van SINKEL en koopt daar zwart laken voor f 22.50 en laat dan bij een kleermaker een pak maken, wat hem f 17.— en later f 20.50 kost, zodat een zwartlakens pak hem op f 40.— à f 43.— komt. Later, tegen zijn promotie, laat hij zich voor f 40.— een rok maken en een zwart satijnen vest voor f 9.— en een lakense jas à f 28.—. Een broek kostte f 10.— aan laken, terwijl maken van broek en overjas voor f 10.25 geboekt staat. Ook wordt de broek wel klaar gekocht voor f 12.50 of iets dergelijks. Een „harige duffelsche jas” kost hem als student bij SINKEL slechts f 10.—, doch in de latere periode kost een Engelse duffelse jas f 35.— (met 6% korting voor contante betaling). Een paar laarzen komen op f 4.— of f 5.—, terwijl eenmaal zeer dure pantoffels à f 5.— worden vermeld, doch een ander maal een paar voor f 2.—. Een gewichtig onderdeel der kleding zijn de glacé handschoenen. Terwijl in het eerste jaar slechts één paar geboekt is — ver-

¹⁾ Zie de platen in de studentenalmanakken en die van ALEXANDER VERHUELL.

moedelijk had mama zoonlief een aantal meegegeven of voegde het aan een zo jong student niet ze te dragen — komen we in het geheel in de vijf studiejaren er 15 paar tegen ; ze kosten per paar van f 1.30 tot f 2.—, terwijl een gewoon paar op f 1.— komt.

Wij vernemen verder uit het kasboek dat een half pond tabak 40 ct kostte, terwijl een kistje „cigaren” voor f 4.— geboekt staat, het zal wel een kistje van 100 geweest zijn. In het algemeen echter rookt hij lange Goudse pijpen, die de latere hoogleraar tot zijn dood rookte. Een halve mand hiervan kwam op 60 à 80 ct. Haarknippen kost evenmin veel, namelijk zo of 25 ct, eens zelfs 15 ct. In de brieven en ook in het kasboek komen de namen van verschillende leveranciers van die dagen voor. Hij koopt boeken bij BRILL, voorts bij HAZENBERG (toen de uitgever van de almanak), bij VAN DEN HOEK en bij GREVE en laat zijn boeken inbinden bij LOEBERT. Op boekenauties koopt hij bij VAN LEEUWEN en bij ENGELS. Zijn kolen à f 1.86 per mud (!) koopt hij o.a. bij WILJNSTROOM, zijn kleren en de stof daarvoor bij JONGMANS, LAPIDOTH en SINKEL. In zijn brieven komen de namen van de volgende hotels of restaurants voor : Hotel „Lion d'Or” (een „couvert” in dit hotel staat in 1850 geboekt voor f 4.—), „Place Royal”, waar de receptie na zijn promotie plaats had, en „Misée”, waar het promotiediner werd gehouden.

Hoe anders was het uitgaan dan tegenwoordig ! De student maakte visites bij talrijke families en ook trouw zijn „digestie-visites” nadat hij ergens gedineerd had. Des Zondags is hij meestal te gast bij een of andere familie en door de week „slaat hij thee” bij zijn professoren. Als hij ergens eet geeft hij 50 ct fooi „aan de meid”. Er zijn „collations”, diners en soupers, ook lezen wij van een thé dansant bij een professor, doch daar hij niet danst heeft hij daarvoor bedankt ¹⁾. We lezen over een diner bij Prof. SURINGAR te drie uur, wat ons wel wat vroeg voorkomt, maar de studenten aten te half vier. Bij Ds VAN ITERSON wordt hij op tweede Kerstdag gevraagd op een grote „prié”; wat dat is blijkt niet. Ook geven de professoren wel studentensoupers. Gelijk bekend is werd er in

¹⁾ Blijkbaar hadden zijn danslessen, waar hij dansen leerde in zijn Friese dorp onder het refrein van „1, 2, 3 naar de bedstee toe en 4, 5, 6 naar de glazen” geen genoegzaam resultaat gehad.

die tijden meer copieus gegeten dan tegenwoordig. Ter gelegenheid van het 10-jarig bestaan van het dispuut „Studiis et Amicitiae” is er in November 1853 een souper op de kamer van een bestuurslid. Het menu bestond o.a. uit schildpadsoep, oesterpasteitjes, kalfsfricandeau, lamscoteletten en er werden vijf wijnen geschonken nl. vier rode, dan nog Rüdeshheimer en ten slotte champagne. Dit is nog weinig in vergelijking met de twaalf wijnen die geschonken werden, volgens schrijven van de moeder van onze student, op een diner, dat te 4 uur begon bij een der adellijke families in zijn geboortedorp ter gelegenheid van een familiefeest, waarbij dan ook 2 uur na aanvang enige voornamen gasten onder tafel zakten en werden verwijderd (o tempora, o mores !).

Uit ons kasboek blijkt dat rode wijn de gewone drank op de studentenkamer was. Wij vinden negenmaal in de 5 cursussen f 14.90 geboekt voor een half anker van dit edele vocht; het werd door wijnkoper W. P. KLUIT geleverd. In 1853 wordt blijkbaar een klein vaatje ingeslagen voor f 4.-, want we vinden posten voor land- en stadsaccijns (f 2.10) en eens voor een „wijnwerker en kurker” (f 1.05), terwijl later f 5.85 aan wijnaccijns geboekt staat. Een enkele maal zien we madeira vermeld, die per halve fles 50 ct kost, ook „Duitsche wijn”, doch zelden.

Het spreekt vanzelf dat zoonlief zijn ouders en zusters onthaalt op gebeurtenissen te Leiden, waarover men spreekt, en die vooral de jonge dames, die meermalen te Leiden komen logeren, zullen geïnteresseerd hebben. Zo vernemen wij, dat hij in November '49 een mooie uitvoering van de Duitse Opera met de Freischütz bijwoont „zoowel uitvoering als zang waren meesterlijk, vooral het jagerkoor”, terwijl hij verrukt is over Jenny Lind, die 30 April '55 te Leiden optrad. „Maandag heb ik Jenny Lind hooren zingen, een gezang en een stem waar van men zich zelfs in de verte geen voorstelling kan maken. In de comedie, waar ze zong, was 't dan ook stampend vol” en g Juni 1860 schrijft hij „Hedenavond te 7½ uur treedt de beroemde Ristori hier op in de rol van Phaedra. Na afloop der voorstelling wordt haar door de studenten een serenade gebracht.” En om tot gemakkelikheden van lager orde over te gaan : Juni '52 lezen wij dat er een bijzonder grote kermis is geweest en dat tegenover hem in de Haarlemmerstraat een groot deel der kermisgasten loeert „bij G. J.

LEPELAAR in het logement 't Roode Hert, verbeeldt u een oud smerig huis met één benedenkamer en een klein zolderkamertje met gebroken vensterruiten en gedeeltelijk ont-pand dak in dat krot loseeren **18** à zo personen van meergemeld caliber van beide sexen. Ruimte om te slapen schijnt er te zijn. . . . maar even zeker is het, dat er geen ruimte genoeg is voor deze bende om hun toilet (si qua est) te maken ; iedere morgen toch omstreeks acht uur zag ik dit lieve troepje met groote kammen gewapend naar buiten treden en zich daar reinigen niet zonder gemeld wapentuig Men is binnen eenige seconden gekleed en maakt zich zelfs die korte oogeblikken ten nutte door zich te oefenen in het zingen der deuntjes, waarmede men den geheelen dag de vreedzame burgerij zal kwellen."

Ook de chronique scandaleuse wordt niet overgeslagen. In die tijd was een scheiding een gebeurtenis, waarover de gehele stad roddelde ; zo schrijft hij over „de raadselachtige vlugt van Mevr. X in Mei **1852**” : „Volgens sommigen is zij mutua consensu van haar echtgenoot gescheiden, volgens anderen na hevige ruzie (men zegt zelfs dat de oude man haar geslagen zou hebben). Volgens eenigen is zij naar Londen, volgens anderen naar Parijs, volgens nog anderen naar Boppard om 't bad te gebruiken en dat lijkt mij wel het waarschijnlijkst. Hoe het zij, het geval is allerridicuulst. Zijn vorige vrouw was volgens den Heer X. een goed schaap, hij heeft nu dan met een Xanthippe te doen gehad."

Voorts worden uitvoerig twee zelfmoorden van studenten beschreven. In mijn gedachten komt een plaat van ALEXANDER VERHUELL, een zelfmoordenaar voorstellende, en ik heb mij vroeger afgevraagd : waarom zo somber bij afbeeldingen van het studentenleven ? Nu blijkt dat suicides toen meer voorkwamen ; zelfs wordt in een der brieven van een epidemie gesproken. Hier worden dan twee zelfmoorden besproken. Het eerste geval betreft een student, die vermist wordt en wiens pet men in het Galgewater drijvende vond. Een bijzonder geacht en begaafd medisch student, die reeds in zijn tweede studiejaar candidaats deed, doch die door toeval geraakt was onder studenten, die opgepakt zijn wegens verwonding van een schildwacht en die nu op **14** Februari voor de rechtbank moest verschijnen. Hij neemt nog deel aan het collation op 8 Februari en is sedert verdwenen, heeft zich

blijkbaar verdronken. De tweede geschiedenis is meer een tragi-komische. De student Z., wanhopig door de dood aan zenuwzinkingskoorts (typhus) van zijn meisje, koopt een pistool, „dat hij met ganzenhagel laat laden, werpt zich op het lijk ; Mevrouw scheurt hem met moeite van het lijk los en brengt hem tot bedaren”. Als zijn ouders uit het sterfhuis vertrokken zijn, gaat hij naar de kamer van zijn vriend, de broeder der overledene en „rigt het pistool op zijn hart, trekt af, maar door de schok wijkt de loop af en hij krijgt het schot onder het hart in plaats van erin en wordt naar het huis van zijn vader overgebracht. De professor, zijn vader, houdt tot zijn bewusteloozen zoon (zoals de kwade wereld wil) een lange zedepreek en wil hem bewijzen hoe zondig de zelfmoord is, maar wordt door dokter M. (een reusagtig sterke vent) vierkant opgenomen en de deur uitgezet”. Tot troost zij vermeld dat onze brieveschrijver één maand na dato al met hem heeft thee gedronken en dat een brief van drie jaar later vermeldt, dat Z., „die zich voor een paar jaar heeft doodgeschoten, zich geëngageerd heeft”. De tijd heelt immers alle wonden !

Hoe het in die dagen toch nog wel ruwer toeging dan thans blijkt uit twee mededelingen over het inslaan van ruiten. In Januari vermeldt een brief daarover: „kort voor de vakantie zijn, naar ik meen voor de derde maal, bij (Prof.) COBET de glazen ingeslagen, omdat een student voor de derde maal gezakt is, zodat zijn principe van gestrengheid hem wel geld kost” In datzelfde jaar gebeurde het volgende. „De heer Y heeft door zijn schraperigheid en schoolmeesteragtigheid twee studenten, die bij hem aan huis woonden en die hem elk 1200.— Fl. jaars rendeerden met vreeslijke stantjes verloren en heeft zich de haat van alle burgers en studenten op den hals gehaald. De laatsten hebben het hem zo benauwd gemaakt met glazen inslaan en 't zingen van Simon Pijpekop (zijn scheldnaam), dat hij des nachts zijn huis door een man of tien liet verdedigen ten einde er geen baldadigheden gepleegd werden, welke voorzorg natuurlijk het zingen niet kon verhinderen. Zelfs is er door een clubje studenten een sportprent gemaakt op meergemelden Simon Pijpekop, welke men van plan is te laten drukken.”

Ik heb hierboven zo het een en ander medegedeeld over het leven, honderd jaren geleden, in Leiden. Ik zou er nog een

lang verhaal aan kunnen toevoegen over de paniek veroorzaakt door een dolle hond. Nu moesten, gelijk vanzelf spreekt, alle honden gemuilkorfd lopen, en trok de politie met knuppels er op uit om de niet gemuilkorfdde honden dood te slaan, wat niet vanzelf spreekt. Voorts wordt vermeld, dat er een „funus” plaats had d.w.z. een officiële begrafenis van een overleden student, iets wat toen in 16 jaren niet was voorgekomen en — om met iets vrolijkers te eindigen — onze student laat zich „daguerrotypiseeren” door een mijnheer uit Amsterdam, die zelfs te Leiden „appartementen heeft gehuurd om portretten van de burgery te vervaardigen”, iets waar blijkbaar daar nog geen gelegenheid voor was. Jammer dat deze Daguerrotype verloren is geraakt, wat niet het geval is met twee silhouetten van de Friese ouders uit die tijd, die een specialiteit te Zwolle ¹⁾ had vervaardigd en die niet alleen de bewondering van de zoon, maar ook die van de kleinzoon opwekten en nog opwekken.

C. H. v. H.

¹⁾ Namelijk de firma wed. BARBIERS, die eerst silhouetten vervaardigde en deze daarna in steendruk reproduceerde. Volgens de prospectus was de prijs f 4.— de zes en f 7.— de twaalf exemplaren, terwijl de firma meer exemplaren à 30 ct per stuk leverde. , Voor denzelfden prijs zijn ook enkele Silhouetten van H.H. Professoren der verschillende Academiën en der meeste H.H. Predikanten van alle Kerkgenootschappen in ons Vaderland te verkrijgen.”

DE LEIDSE MONUMENTEN 1)

DE VERANDERING IN HET STADSBEELD GEDURENDE HET
JAAR 1951

Ofschoon door het onvermoeid streven van de Oudheidkundige verenigingen in ons land en zeker niet in de laatste plaats van de Vereniging Oud-Leiden, onze cultuurmonumenten in brede kring de belangstelling hebben verworven, waarop zij door hun kunst- en historische waarde recht hebben, valt niet te ontkennen, dat aan het onderhoud daarvan niet altijd de vereiste zorg wordt besteed. Tal van monumenten verkeren hierdoor in deplorabele toestand, hetgeen bij een behoorlijk en vooral, regelmatig uitgevoerd onderhoud voorkomen had kunnen worden.

Wie hieraan aandacht schenkt komt tot ontstellende ontdekkingen.

Afgezien van de openbare en kerkelijke gebouwen en enige imposante woonhuizen, wordt de monumentenlijst 2) gevormd door een groot aantal kleinere panden, welke eigenaren meestal alleen in de uiterste noodzaak tot herstel overgaan. Dikwijls wordt bij zulk herstel naar een goedkope oplossing gezocht met als gevolg een vermindering van de historische waarde.

Als voorbeeld kan worden genoemd, het cementen van bouwvallig geworden muren, waarbij vaak fraaie handvormstenen achter een grauwe pleisterlaag verdwijnen, het vernieuwen van schoorstenen, waarop als bekroning daarna lelijke schoorsteenpotjes, of zelfs asbest-cementbuizen worden geplaatst, het vervangen van eeuwenoude loodbekledingen in goten door het onbestendige zink enz.

Dit verwijt treft niet uitsluitend ons voorgeslacht, doch ook het thans levende, temeer, omdat door betere voorlichting

1) Zestiende vervolg.

2) Bedoeld is de „Voorlopige lijst der Nederlandsche Monumenten van Geschiedenis en Kunst”.

en het onvermoeide streven van tal van deskundigen en wakkere verenigingen op oudheidkundig gebied over de nodige kennis wordt beschikt.

Het resultaat van het onvoldoende onderhoud manifesteert zich uiteindelijk in vergevorderde bouwvalligheid. Dat zulke bouwvalligheid veelal samengaat met onze monumenten — de goede niet te na gesproken — is zeker geen toeval. Immers, gewone' bouwvallige panden worden zonder meer afgebroken of vervangen door iets anders. Monumenten evenwel kunnen niet zonder meer worden gesloopt. Men treft daardoor soms een slechter lot : toenemend verval met uiteindelijk als gevolg een voor de bezitters onoverkomelijke uitgavenreeks.

Gelukkig heeft de overheid bij zulke uitgaven vaak de helpende hand kunnen bieden, hetgeen echter niet altijd mogelijk is. De beschikbare geldmiddelen laten nl. helaas niet toe steeds te subsidiëren.

De gevolgen hiervan blijven ook voor Leiden niet uit. Het aantal in 1951 ondernomen restauraties liep in vergelijking met andere jaren, sterk terug.

Des te verheugender is het daarom te kunnen vermelden, dat enkele eigenaren van architectonisch belangrijke panden nochtans tot min of meer uitvoerig herstel overgingen.

In het afgelopen jaar werd volledig gerestaureerd het eenvoudige woonhuisje *Groenhazengracht 5*, eigendom van mevrouw A. M. LEZWIJN-HOFFMANN (zie foto's). De restauratie geschiedde vrijwel geheel voor eigen rekening. De Vereniging Oud-Leiden verleende een bijdrage hetgeen mogelijk was dank zij het feit, dat het Rijk aan deze Vereniging een bedrag ter beschikking stelde ten behoeve van het verbeteren van monumenten.

De gevel van de Amsterdamsche Bank, *Rapenburg 39*¹⁾, onderging een restauratie voor eigen rekening. Deze restauratie is thans nog niet geheel voltooid. Het inwendige van het gebouw werd ingrijpend gewijzigd.

De gevel van het voornaam pand *Rapenburg 8*²⁾, eigendom van de N.V. Nationale Levensverzekering-Bank te Rotterdam, werd eveneens voor eigen rekening op fraaie wijze gerestaureerd. De in zijn gevel aanwezige familiewapens

¹⁾ Zie ook L.J. 1951, blz. 155.

²⁾ Het voormalig Restaurant Maison Bruyns.

1950

1952

GROENHAZENGRACHT 5. hoek oude Varkensmarkt. De 19de eeuwse ramen vervangen door de 18de eeuwse vorm. Het pothuis (een der laatsten !) kreeg weer dakpannen.

SCHACHTENHOF.
Scheefgezakte pomp vóór de restauratie

LORIDANSHOF.
Scheefgezakt „klaphuis” vóór de restauratie.

Foto's G. v. d. Mark

werden opnieuw gepolychromeerd. Het interieur wordt aan een grondige verbouwing onderworpen, welke laatste werkzaamheden nog niet voltooid zijn.

Geheel voltooid is de restauratie van het „klaphuis” in het *Loridanshofje, Oude Varkenmarkt 1* (zie foto). Tijdens de uitvoering van deze restauratie bleek, dat het vroegere zadeldak omstreeks het begin van deze eeuw is vervangen door het huidige platte dak, waarbij de lijstwerken niet stijlzuiver werden bewerkt. Volledig terugbrengen in de oude toestand moest om financiële redenen achterwege blijven. Door het verlenen van belangrijke overheidssubsidies kon deze aantrekkelijke overdekte gang, de bijzonderheid van dit hofje, behouden blijven.

Verder werd het *St Salvatorshofje, Steenstraat 17*, gerestaureerd, waarbij de woninkjes in passende stijl inwendig werden gemoderniseerd. De restauratie was mogelijk door een belangrijke bijdrage van overheidswege, toegekend ingevolge de „Premieregeling voor woningverbetering en -splitsing”.

De fraaie hardstenen dubbele pomp, daterend uit 1730, in het *Schachtenhofje, Middelstegegracht 27*, werd wegens bouwvalligheid gedemonteerd, vervolgens weder opgesteld en bedrijfsvaardig gemaakt (zie foto). Het herstel was mogelijk doordat de Vereniging Oud-Leiden het belangrijkste deel der kosten voor haar rekening nam.

Het woonhuis *Steenschuur 13*, eigendom van de arts J. VAN DUUVENDIJK, werd inwendig en aan de achtergevel aan een beperkte restauratie onderworpen. Verwacht mag worden, dat de voorgevel, welke dringend herstel behoeft, binnen afzienbare tijd onderhanden wordt genomen.

Van het gebouw van het Hoogheemraadschap van Rijnland, *Breestraat 59*, werden buitendaks enkele schoorstenen in de oude trant op fraaie wijze opnieuw opgemetseld.

Door de Dienst der Gemeentewerken werd het uit 1858 daterende gegoten ijzeren hek rondom de *fontein op de Vismarkt* volledig hersteld. De fontein kon juist op 3 October, der traditie getrouw, weder in gebruik worden gesteld.

Het bekende „*Huis ter Lust*,” *Donkersteeg 19*, eigendom van de familie Colenbrander, werd in beperkte mate gerestaureerd. In het herstel van het houten waterpoortje aan de zijde van de Stille Mare verleende de Vereniging Oud-Leiden een bijdrage.

De gevel van de consistorie der *Waalse Kerk, Breestraat 64*¹⁾, welke met een pleisterlaag was bedekt, vertoonde tekenen van verval. Na gepleegd overleg vond voor gezamenlijke rekening van de Vereniging Oud-Leiden en het Kerkbestuur een onderzoek plaats naar hetgeen zich achter de pleisterlaag bevindt. Aanvankelijk vertoonde de linkerhelft het beeld van een massieve, grove, laat-17de-eeuwse gevel met geprofileerde zandstenen deuromhsting. Merkwaardig zijn de „meestertekens” op enkele zandsteenstukken. Het rechter-deel vertoonde een volkomen ander beeld. Hier bleek een afzonderlijke halfsteens-voormuur te zijn aangebracht vóór een 16de-eeuwse muur. Tussen de aanrakingsvlakken met de oude gevel waren ter voorkoming van regendoorslag glas-platen aangebracht. Hoogstwaarschijnlijk heeft men hier te maken met een onderdeel van de verbouwing, welke de voor-gevel van de voormalige Gasthuiskerk in 1739 onderging.

Ofschoon het voorlopig onderzoek weinig hoopvol was, werd door het Kerkbestuur tot volledige ontleistering op eigen kosten besloten. Hierbij kwam een steen van fraaie kleur van het formaat $23 \times 11^5 \times 4$ cm te voorschijn, waarna besloten werd, de gevel geheel in schoon metselwerk te herstellen. Het bovendeel van de gevel is thans gerestaureerd met zoveel mogelijk bijpassende steen.

Het bepleisterde ondergedeelte van de gevel *Herengracht 28*, eigendom van de N.V. Nederlandse Fabrik van wollen dekens v.h. J. C. ZAALBERG en Zn, vertoonde tekenen van bouwvalligheid. Het oorspronkelijk voornemen, de pleisterlaag te vernieuwen en deze nog met ± 1 m te verhogen, maakte na overleg met de Directie, plaats voor volledig herstel in oude baksteen.

De middelste der drie Herengrachtbruggen, de driebogige *Louwisbrug* (Groenesteeg) werd door de Dienst der Gemeentewerken op bekwame wijze gerestaureerd, waarbij vrijwel alle zandsteenbogen en -blokken werden vernieuwd.

¹⁾ Het betreft hier het laatste restant van de in 1570 oostelijk van de kapel gebouwde gasthuisvleugel, welke bij de vergroting van 1634 bij de kerk werd getrokken. In 1650 werd aan de Waalse Gemeente het gebruik van de kerk voor avondmaalsviering toegestaan (Archief Bibl. Wallonne, Resolutions 1649-1651), waarna in 1737 en 1739 herstel plaats vond. In 1867 werd een gedeelte van de gasthuisvleugel voor de bouw van de meisjes U.L.O.-school afgebroken.

De *Doelenbrug* over het Rapenburg (Houtstraat—Doelenstraat), eveneens een 3-bogige brug, waarvan de oostelijke boog zich begaf, onderging evenzeer een deskundig herstel.

Van de *Nonnenbrug* over het Rapenburg werd het metselwerk met bijpassende handvormstenen hersteld.

Niet onvermeld mag blijven de diefstal van de bekende marktbel op de Kaasmarkt. Gelukkig slaagde de Leidse politie er in het 39 kg wegende klokje, dat voor *f* 55.— aan een opkoper bleek te zijn verkocht, te Amsterdam op te sporen. Zolang het oude brons zijn hoge waarde behoudt, blijft het klokje veilig opgeborgen.

Aan het einde van het jaar werd het Oudeliedenhuis *Hooigracht* 95, van 1903—1933 woning van de predikant der Gereformeerde Gemeente, aan zijn bestemming onttrokken en in gebruik genomen als fabriekspakhuis. Hoewel het pand geen monumentale gevel in de eigenlijke betekenis bezit, moet toch worden betreurd, dat wederom een waardig woonhuis in de binnenstad aan de voortschrijdende industrialisering ten offer is gevallen.

A. BICKER CAARTEN

31 December 1951

G. VAN DER MARK

BLADVULLING

den 8 Augustus 1854 verzoeken diakenen der Ned. Herv. Gemeente aan collectanten der N.H.D. om in de kerk bij tegenwoordigheid van den Prins van Oranje Z.K.H. het eerst en dan zijn gevolg te collecteren.

den 2 December 1854 berichten Ouderlingen der Herv. Gemeente, dat zij voortaan bij de gelegenheid, waarbij zulks gebruikelijk was, niet meer den driekantigen hoed met bef en mantel zullen dragen, maar zich kleden in het zwart met witte das, en veronderstellen, dat zulks door de Diakenen zal opgevolgd worden.

GEBEURTENISSEN IN DE LAKENHAL IN 1950 EN 1951

Het uitblijven van dit gebruikelijke bericht in het vorige jaarboekje heeft niet aan gebrek aan stof gelegen. Integendeel ! Het was meer een kwestie van ruimtegebrek in dat deeltje.

In de eerste plaats moge melding worden gemaakt van de zeer gewaardeerde vernieuwde activiteit van de Vereniging van Belangstellenden in de Lakenhal, welke Vereniging bij kaarslicht een stijlvolle avondvergadering in het museum hield. Hierbij werden, onder het genot van een kopje thee en een glaasje wijn, een aantal nieuwe aanwinsten bezichtigd. De vereniging had voor een viertal van deze aanwinsten een belangrijke financiële steun verleend. ¹⁾

Alle afdelingen van onze schilderij enverzameling konden met een of meer importante stukken worden verrijkt. Een zeer fraaie kleine Kruisdraging van **CORNELIS ENGBRECHTSZ** en een vroeg landschap van **JAN VAN GOYEN** (1626) konden met behulp van het legaat van **DR A. C. HARTEVELT** worden gekocht.

Een „Riviermond” van **JAN PORCELLIS** werd, met aanzienlijke steun van de „Belangstellenden”, uit het gewone aankoopfonds gekocht. Met dezelfde steun werd een waskrijt-tekening van **FLORIS VERSTER** „Avond”, gedateerd 1895, verworven en deed onze collectie van deze meester wederom in belang toenemen. Hetzelfde geldt voor het, eveneens door **VERSTER** in waskrijt vervaardigde „Narcissen”, een uitermate welkom bruikleen van **DR J. E. KROON**.

Voor de aankoop van een zilveren tabakspot van **ABRAHAM FORTMAN** (1764) en een glazen bokaal met het Leidse wapen, toegeschreven aan **WILLEM MOOLEYSER** — zeer belangwekkende aanwinsten voor de afdeling kunstnijverheid — ver-

¹⁾ De leden van Oud-Leiden kunnen van deze zeer nuttige vereniging voor f 4.— begunstiger worden (Niet-leden van Oud-Leiden f 7.50.) Het gewone lidmaatschap bedraagt f. 10.—.

leende de Ver. van Belangstellenden wederom haar onmisbare steun. Vooral de glascollectie, welke in een ruimere opstelling beter tot haar recht kwam, had niet alleen onze eigen speciale belangstelling, maar ook die van anderen. Mejuffrouw F. A. LE POOLE schonk voor deze afdeling een prachtig „Wolfsglas”.

Van de schenkingen noemen wij voorts een gekleurde krijttekening van H. FRAUENFELDER, een zilveren 19de-eeuws theeservies, een zilveren lepel met Leids keur, een aantal 18de-eeuwse meubelen en een grote collectie costuums, waarmee respectievelijk de heer W. J. J. C. BIJLEVELD, mevrouw M. SURINGAR-KERN, MR J. E. HOEKSTRA, mejuffrouw C. KORSSE en mevrouw de wed. PROF. DR J. W. MULLER—VERDAM ons bedachten.

Op zeer te waarden wijze, stelden de erven van Mejuffrouw DR I. BLOK, dochter van PROF. DR P. J. BLOK, de honderd historischeprenten ter beschikking van de Gemeente, welke destijds aan PROF. ROBERT FRUIN waren geschonken. Deze verzameling werd onlangs, gelijk dit 50 jaar eerder ook reeds geschied was, in haar geheel tentoongesteld.

Het allerbelangrijkste was het legaat van DR H. G. MARTIN te Deventer, die gedurende lange jaren, samen met zijn echtgenote, mevrouw S. C. MARTIN-DE LEU een uitgebreide collectie meubelen, ceramiek en vooral ook tapijten had verzameld. Deze twee collectioneers bleken hun geboortestad, Leiden, nog niet vergeten te zijn.

De historische afdeling op het Paviljoen werd geheel gereorganiseerd.

LIJST VAN WERKEN

BETREKKING HEBBENDE OP LEIDEN EN OMGEVING,
VERKREGEN IN 1950 DOOR HET GEMEENTE-ARCHIEF.
JAARVERSLAGEN, CATALOGI, DAG- EN WEEKBLADEN,
PERIODIEKEN, PROGRAMMA'S EN COURANTENARTIKE-
LEN ZIJN O.H.A. NIET OPGENOMEN

Honderd jaar schepen en veertig jaar motoren. Gedenkboek, uitgegeven bij het jubileum van D. en JOH. BOOT N.V., Alphen aan den Rijn, 1951.

G. L. DRIESSEN, Verdwenen Leidse straatnamen. Aanvulling 1951. Stencil.

MARIA HÜFFER, Bronnen voor de geschiedenis der abdij Rijnsburg. IDe Deel, Iste stuk : oorkonden (tot 1620) ; Iste deel, 2de stuk : Manboek. Rekeningen (tot 1500). Uitgave van Rijks Geschiedkundige Publicatiën, kleine serie. 's-Gravenhage, 1951. 2 delen.

J. H. KERNKAMP, Vredesonderhandelingen in 1598, toegelicht uit een koopmansarchief. Utrecht, 1951.

C. A. CROMMELIN, Descriptive catalogue of the physical instruments of the 18th century (including the collection 's-Gravesande-Musschenbroek) in the Rijksmuseum voor de Geschiedenis der Natuurwetenschappen. 1951.

HUGO VAN OERLE, Oud-Leiden. Uitgave van de Heemschutserie, 1de druk. Amsterdam, 1950.

E. PELINCK, Beschrijvende catalogus van beeldhouwwerken en boetseersels, wandtapijten, kussens, glasramen, drinkglazen, goud en zilver, berustend in het Stedelijk Museum „De Lakenhal”. 1951.

R. VAN ROLJEN, Thorbecke en de stad Leiden. Alphen aan den Rijn, 1951.

D. WYBENGA, Rond de Sleutelstad. Streekkennis van Leiden en Omgeving. Leiden, 1951.

Industrie Leiden, Holland, onder redactie van Mr Ph. J. DE RUYTER DE WILDT. Leiden, 1951.

Nationale Bloemententoonstelling Keukenhof, 1951.

INHOUD

	blz.
Een woord vooraf	5
Vereniging , „Oud-Leiden”	7
Jaarverslag der Vereniging „Oud-Leiden” over 1951 .	22
Lijst van geschenken, aangeboden aan de Vereniging „Oud-Leiden” in 1951	24
Rekening en verantwoording over 1951 van de Vereni- ging , „Oud-Leiden”	26
Verslag van de Commissie „Het Leidse Woonhuis” . .	28
Verslag van de Commissie voor Volkskunde	30
Korte Kroniek van Leiden e.o. van 1951	32
In Memoriam D. Taat, door C. VARKEVISSER	52
In Memoriam J. W. Holwerda door Dr W. C. BRAAT .	54
In Memoriam Mr A. van de Sande Bakhuyzen, door Prof. Jhr Mr W. J. M. VAN EYSINGA	58
In Memoriam Hans Franco Mendes, door TH. J. HAN- NEMA	60
In Memoriam Prof. Dr W. A. Kuenen, door Dr JAC. J. DE JONG	63
In Memoriam Bernard Buurman, door Ir P. DE GRUYTER	65
In Memoriam J. B. de Koning, door H. DE WILDE . .	67
In Memoriam P. L. Zwetsloot, door Mr J. SLAGTER . .	71
In Memoriam Jacques Gerard Slothouwer, door P. DEN HARTOG.	71
In Memoriam D. Jaeger, door G. W. GROEN	73
In Memoriam M. Key, door X	75
In Memoriam Dr J. H. van Lessen, door Mr J. SLAGTER	77
Leython, door Dr W. C. BRAAT	79
Het Sint Catharinagasthuis, door Mr ANNIE J. VER- SPRILLE.	94

	blz.
De bouwgeschiedenis van het hofje Meermansburg, door J. TERWEN-DE LOOS	118
Een onbekende beker van de Leidse Schutterkapiteins, door E. PELINCK	132
De Armenkerk, door F. A. LE POOLE	134
Bladvulling, medegedeeld door G. VAN DER MARK .	137
Honderd jaar geleden, medegedeeld door C. H. VAN H.	138
De Leidse Monumenten, door A. BICKER CAARTEN en G. VAN DER MARK	147
Bladvulling, medegedeeld door F. A. LE POOLE . .	151
Gebeurtenissen in de Lakenhal in 1950 en 1951, door E. PELINCK	152
Lijst van werken, betrekking hebbende op Leiden e.o., verkregen door het Gemeente-Archief	154

Het register op alle in de Leidse Jaarboekjes behandelde namen en onderwerpen is voor Leden van „Oud-Leiden” te raadplegen op het Gemeente-Archief.