

JAARBOEKJE

VOOR GESCHIEDENIS EN OUDHEIDKUNDE

VAN

LEIDEN EN OMSTREKEN

1963

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

LEIDS JAARBOEKJE

1963

Foto ommezijde:

De poldermolen "Zelden van Passe" te Zoeterwoude.

Foto **H**olvast.

J A A R B O E K J E

VOOR

GESCHIEDENIS EN OUDHEIDKUNDE

VAN

LEIDEN EN OMSTREKEN

1963

VIJF EN VIJFTIGSTE DEEL

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

WOORD VOORAF

De redactiecommissie biedt u het 55e jaarboekje met gevoelens van erkentelijkheid jegens de medewerkers en de uitgeefster aan. Door de medewerking van de Fa. Sijthoff en een bijzondere financiële maatregel van de zijde van het bestuur nl. was het mogelijk het jaarboekje 1963 ongewijzigd te doen verschijnen. Want wat is het geval?

De kosten van drukken, clicheren, binden en zelfs verpakken zijn dermate gestegen, dat noodgedwongen enkele wijzigingen zullen moeten worden toegepast om de uitgave van het jaarboekje te kunnen blijven volhouden. Deze wijzigingen zullen hoofdzakelijk bestaan in de volgende maatregelen.

Allereerst het formaat: het boekje zal 2,5 cm hoger worden. Hiermede wordt voorkomen, dat onnodig papier wordt versneden en bereikt, dat de bladspiegel wordt vergroot. De papierkosten worden daardoor enigermate beperkt.

Het plaatsen van de illustraties tussen de tekst van de resp. bijdragen en dan nog juist tegenover de passage, waarin naar de illustratie wordt verwezen, geschiedde met de hand. Deze werkwijze wordt onbetaalbaar. Voortaan zullen de illustraties of aan het eind van het betreffende artikel worden gebonden of elders tussen de tekst opgenomen. Uiteraard zal getracht worden de meest aantrekkelijke oplossing te vinden. Een open vraag is of in de volgende jaarboekjes het aantal illustraties zal moeten worden ingekrompen. Vooral deze maatregel zou bijzonder te betreuren zijn.

In de samenstelling van de commissie voor de redactie kwam wijziging door het aftreden van de voorzitter, de heer E. Pelinck, die vanaf 1938 lid, vanaf 1948 voorzitter van de commissie is geweest. Voor een aanzienlijk deel is aan zijn voortdurende inspanning te danken, dat elk jaarboekje een zo gewaardeerde aanwinst voor onze leden was. Mejuffrouw mr. A. J. Versprille nam voor dit verenigingsjaar de taak van de heer Pelinck over, terwijl de heer B. N. Leverland jur. drs., eveneens gedurende genoemde periode, als lid van de redactiecommissie toetrad.

DE REDACTIE

VERENIGING OUD-LEIDEN

OPGERICHT OP 5 NOVEMBER 1902

door

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

Erepenning der Gemeente Leiden 1952

De vereniging heeft in eigendom het uit c. 1650 daterende woonhuis Kloksteeg nr. 2 en het c. 1661 gebouwde woonhuis Oranjegracht nr. 83, waar eertijds het weversambacht werd uitgeoefend.

BESTUURSKAMER : Regentenkamer van het Brouchovenhof, Papen-
gracht 16.

BESTUUR :

DR. W. C. BRAAT (1960), *Voorzitter*.

A. BICKER CAARTEN (1960), *Onder- Voorzitter*.

P. L. GILLISSEN (1957), *Secretaris*, Burggravenlaan 48, tel. 24851.

MR. P. DE CLERQ (1958), *Penningmeester*, Langebrug 8a, girorek.
ver. Oud-Leiden 1 75228.

IR. H. A. VAN OERLE (1957).

Mejuffrouw **A. J. VAN NIENES** (1954).

Mejuffrouw **MR. A. J. VERSPRILLE** (1960).

Mevrouw **H. M. DE MEJERE-HUIZINGA** (1963).

JHR. MR. F. H. VAN KINSCHOT, aangewezen door het Gemeente-
bestuur (1946).

IR. D. Y. LEM (1957).

D. DEN HEYER (1961), aangewezen door het L.S.C.

Mejuffrouw **W. M. J. DE BOER** (1960), aangewezen door de
V.V.S.L.

Lid van verdienste: **G. VAN DER MARK** (1954)

Voor aanmelding nieuwe leden en administratie ledenlijst :
Het Secretariaat.

CONTRIBUTIE: f 10.—; Juniores tot 21 jaar en Studenten: f 3,50.

Commissie voor de redactie van het Leids Jaarboekje

Ingesteld december 1 902

Mejuffrouw **MR. A. J. VERSPRILLE** (1956) tijd. *Voorzitter*
Mejuffrouw **I. VANDEN BOSCH** (1 958), *Secretaresse*, Boerhaavelaan 22.
W. F. VAN DEN BURGH.
B.N. LEVERLAND (tijd.)
Voor kopij Leids Jaarboekje :
het *Secretariaat* der Redactiecommissie.

Commissie Het Leidsche Woonhuis

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

Ingesteld 1 juni 1945

PROF. MR. H. F. W. D. FISCHER, *Voorzitter*.
A. BICKER CAARTEN, *Secretaris*, Maredijk 23, tel. 24054.
G. GROEN, *Penningmeester*.
G. VAN DER MARK.
H. TH. D. DIJKSTRA.

Commissie voor Volkskunde

Ingesteld 1 1 september 1950

A. BICKER CAARTEN, *Voorzitter*.
Mejuffrouw **L. G. DE GRAAF**, *Secretaresse*, Johan de Wittstraat 26,
tel. 52514.
Mevrouw **M. C. BLÖTE-OBES**, Voorschoten.
H. J. DE KORT, Hazerswoude.
E. PELINCK.
L. C. J. ROOZEN.
DR. CHR. C. VLAM.

Excursie-commissie

Ingesteld 7 september 1954

J. HENNES, *Voorzitter*.
P. L. GILLISSEN, *Secretaris*, Burggravenlaan 48, tel. 24851.
DR. CHR. C. VLAM.
Mejuffrouw **J. SCHUURMANS STEKHOVEN.**
P. M. SCHENK.

Vertegenwoordiger in de **Rijnlandse Molenstichting:**
MR. E. E. MENTEN.

CORRESPONDENTEN IN RIJNLAND

VOOR :

Aarlanderveen : **Mevrouw F. TH. VAN DER WIND-PEEREBOOM**

VOLLER (1945).

Alkemade: **G. M. ZOETEMELK (1946).**

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

Hazerswoude-Dorp : **A. A. BOEHMER (1958).**

Hazerswoude-Rijndijk en Kouderkerk aan den Rijn : **H.J. DE KORT (1950)**

Katwijk : **C. VARKEVISSER (1950).**

Leiderdorp : **G. SCHEEPSTRA (1943).**

Leimuiden : **J. W. DE REN (1959).**

Lisse: **IR. A. F. DE GRAAFF (1960).**

Noordwijk:

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

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

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

Rijnsaterwoude: **J. W. DE REN (1960).**

Voorhout :

Voorschoten : **W. J. BERGHUIS. (1962)**

Warmond: **A. G. VAN DER STEUR (1962).**

Wassenaar: **L. G. OOSTERLING (1960).**

Woubrugge: **J. C. VAN WAGENINGEN (1953).**

Zoeterwoude: **J. C. BRUIGOM (1955).**

GEWIJZIGDE STATUTEN

VERENIGING OUD-LEIDEN, GEVESTIGD TE LEIDEN
vastgesteld 25 juni 1962, goedgekeurd bij Kon. Besluit van
25 augustus 1962. nr. 116.

Artikel 1

- a. De vereniging is genaamd Vereniging Oud-Leiden.
- b. Zij is gevestigd te Leiden.

Artikel 2

De vereniging stelt zich ten doel het bevorderen van:

- a. de kennis van en de belangstelling in de geschiedenis van Leiden en omstreken;
- b. het behoud en herstel der aldaar nog aanwezige monumenten van geschiedenis en kunst;
- c. het behoud van voorwerpen belangrijk voor de plaatselijke- en kunstgeschiedenis.

Artikel 3

Zij tracht dit doel te bereiken door:

- a. het houden van voordrachten, excursies en tentoonstellingen, het uitgeven van geschriften en het steunen van pogingen, door anderen in de geest der vereniging ondernomen;
- b. het steunen van pogingen van het gemeentebestuur van Leiden tot het bijeenbrengen van voorwerpen belangrijk voor de geschiedenis van Leiden en omstreken;
- c. het verzamelen van gegevens over in Leiden en omgeving nog aanwezige oude gebouwen en historische voorwerpen;
- d. het in eigendom verwerven van gebouwen of andere onroerende goederen in Leiden en omstreken, welke van belang zijn uit hoofde van hun kunsthistorische waarde, merkwaardige of geschiedkundige indeling, alsmede van bouwfragmenten, die kunnen dienen bij restauraties van andere gebouwen ;
- e. alle andere wettige middelen, die aan het doel bevorderlijk zijn.

Artikel 4

De vereniging heeft leden, juniorleden, corresponderende leden, leden van verdienste en ereleden.

Lid is ieder, die zich hiertoe bij het bestuur opgeeft en de vastgestelde contributie betaalt.

Juniorlid is ieder die zich als lid bij het bestuur opgeeft en jonger is dan 21 jaar, voorts studenten en **daarmede** naar het oordeel van het bestuur gelijk te stellen personen.

Corresponderend lid is ieder, die, woonachtig buiten de gemeente Leiden, als zodanig door het bestuur is benoemd.

Lid van verdienste is ieder, die daartoe door de ledenvergadering is benoemd wegens zijn verdiensten voor de vereniging.

Erelid is ieder, die daartoe door de ledenvergadering is benoemd wegens zeer bijzondere of langdurige verdiensten voor de vereniging of haar doelstellingen.

Artikel 5

Het verenigingsjaar loopt van 1 januari tot en met 31 december.

Artikel 6

Elk lidmaatschap eindigt door overlijden, door bedanken bij de secretaris voor de re december van het verenigingsjaar en door schrapping als lid door de ledenvergadering.

Artikel 7

De inkomsten van de vereniging bestaan uit contributies, legaten, giften, entrées op te houden tentoonstellingen, opbrengst van uit te geven werken en andere baten.

Artikel 8

De contributie van de onderscheidene groepen genoemd in artikel 4 wordt door de ledenvergadering vastgesteld en zo nodig gewijzigd.

Artikel 9

a. alle leden hebben recht van toegang tot de ledenvergaderingen en tot de door de vereniging te houden tentoonstellingen ;

b. zij ontvangen de door de vereniging uit te geven werken kosteloos of tegen verminderde prijs;

c. corresponderende leden genieten van het bepaalde onder b. van dit artikel slechts indien zij de voor de leden vastgestelde contributie betalen.

Artikel 10

Alle in artikel 4 genoemde personen hebben stemrecht. Elk lid heeft één stem.

Artikel 11

a. het bestuur van de vereniging bestaat, ongeacht het bepaalde in artikel 12, uit ten minste zeven personen, die lid van de vereniging zijn;

b. de bestuursleden, voor zover niet bedoeld in artikel 12, worden gekozen door de ledenvergadering voor de duur van vier jaren;

c. periodiek aftredende leden zijn terstond herkiesbaar tenzij zij in de onmiddellijk voorafgaande tijd langer dan acht achtereenvolgende jaren zitting hebben gehad. Een tussentijds benoemd bestuurslid treedt af op het tijdstip waarop degene in wiens plaats hij is benoemd zou zijn afgetreten ;

d. de bestuursleden verdelen onderling de taken, met uitzondering van die van voorzitter. De voorzitter wordt in persoon door de ledenvergadering gekozen.

Artikel 12

Naast de door de ledenvergadering te benoemen bestuursleden kunnen zitting nemen een lid, aan te wijzen door Burgemeester en Wethouders van Leiden, een lid, aan te wijzen door het Collegium van het Leidsche Studentencorps, en een lid door het bestuur der Vereniging van Vrouwelijke Studenten te Leiden. Deze drie bestuursleden moeten lid zijn der vereniging.

Artikel 13

De ledenvergadering benoemt een kascommissie, bestaande uit twee (of meer) niet tot het bestuur behorende leden, die na afloop van het boekjaar de kasmiddelen en bescheiden van de penningmeester van de vereniging en van de penningmeesters van de ingestelde commissies controleert, verslag uitbrengt van haar bevindingen, een voorstel doet tot het al dan niet goedkeuren van het gevoerde beheer en tot het al dan niet verlenen van **décharge**.

Artikel 14

Het bestuur kan onder zijn verantwoording commissies instellen voor bijzondere werkzaamheden en de leden daarvan benoemen. Ter zake worden door het bestuur voorschriften vastgesteld.

Artikel 15

Voorzitter en secretaris vertegenwoordigen de vereniging in en buiten rechte.

Artikel 16

- a. ieder jaar vòòr 1 april wordt een ledenvergadering gehouden;
- b. in deze vergadering brengt de secretaris verslag uit over de werkzaamheden der vereniging in het afgelopen jaar;
- c. zowel de penningmeester van de vereniging als de penningmeester van een commissie met geldelijk beheer brengen in deze vergadering verslag uit over het door hen gevoerd beheer.

Artikel 17

Het bestuur stelt een huishoudelijk reglement samen. Het reglement heeft de goedkeuring van de ledenvergadering.

Artikel 18

Over niet in deze statuten of over niet in het huishoudelijk reglement voorziene gevallen wordt door het bestuur beslist.

Artikel 19

- a. een besluit tot wijziging van deze statuten kan alleen worden genomen, indien bij de oproeping voor een ledenvergadering, waar het voorstel zal worden behandeld, dit voorstel geheel wordt medegedeeld en het desbetreffende besluit met een meerderheid van ten minste $\frac{2}{3}$ der geldig uitgebrachte stemmen wordt genomen;
- b. een wijziging van de statuten treedt eerst in werking, nadat daarop de Koninklijke goedkeuring is verkregen.

Artikel 20

De vereniging, oorspronkelijk opgericht 5 november 1902, te rekenen van 5 oktober 1932 opnieuw aangegaan voor de tijd van 29 jaren en 11 maanden, is te rekenen van 5 september 1962 opnieuw aangegaan voor een tijdvak van 29 jaren en 11 maanden, en eindigt alzo op 4 augustus 1992.

Artikel 21

a. de vereniging kan slechts worden ontbonden krachtens een met een meerderheid van ten minste $\frac{2}{3}$ der geldig uitgebrachte stemmen genomen besluit in een daartoe opzettelijk belegde ledenvergadering, waarin ten minste $\frac{3}{4}$ deel van alle leden aanwezig is;

b. indien in deze vergadering niet $\frac{3}{4}$ deel van alle leden aanwezig is, wordt een tweede ledenvergadering bijeengeroepen, te houden binnen zes weken na de eerste, in welke tweede vergadering ongeacht het aantal der aanwezigen, het besluit tot ontbinding met een meerderheid van ten minste $\frac{2}{3}$ deel der uitgebrachte stemmen kan worden genomen;

c. het besluit tot ontbinding houdt in de benoeming van één of meer liquidateurs en een commissie van toezicht, aan wie rekening en verantwoording wordt gedaan.

Artikel 22

Bij ontbinding der vereniging worden haar bezittingen overgedragen aan instellingen of verenigingen met soortgelijke doelstellingen als die van de vereniging Oud-Leiden.

JAARVERSLAG VAN DE VERENIGING OUD-LEIDEN

Het bestuur meende het zestigjarig bestaan van Oud-Leiden op geen betere wijze te kunnen herdenken dan door het houden van een tentoonstelling die in de eerste plaats laat zien hoe het Leidse Stadsbeeld zich in de loop der eeuwen heeft ontwikkeld en tevens welke kunstenaars dit beeld in prent of tekening vastlegden. De tentoonstelling werd gehouden van 8 november tot 10 december onder de naam Leiden in Prent en Tekening. De officiële opening, die door vele leden en door vele daarvoor genodigden werd bijgewoond, werd verricht door mr. R. Hotke, directeur van de Rijksdienst voor de Monumentenzorg.

De prenten en tekeningen waren vrijwel alle afkomstig uit de verzameling van de Leidse Gemeentelijke Archiefdienst. Slechts op een drietal openbare verzamelingen behoefde een beroep te worden gedaan voor een twaalftal prenten en tekeningen.

Gaarne voldeed ik aan het verzoek van het bestuur hier dank te betuigen aan allen die aan de voorbereiding en aan het welslagen van de tentoonstelling hun medewerking verleenden. De dank gaat in het bijzonder uit naar mejuffrouw mr. A. J. Versprille, gemeente-archivaris, en naar de heer E. Pelinck, die de tentoonstelling hebben georganiseerd. Voorts naar het bestuur van de gemeente Leiden en naar de directeur van het Stedelijk Museum De Lakenhal voor het beschikbaarstellen van de nodige zalen. Naar de directeur en het personeel van het Stedelijk Museum gaat onze dank bovendien uit voor de hulp, verleend bij het opstellen van de tentoonstelling.

Het aantal bezoekers aan de tentoonstelling, waaronder leerlingen van verschillende scholen in schoolverband, kan worden gesteld op ruim drieduizend.

Velen die niet in de gelegenheid waren de opening van de tentoonstelling bij te wonen, zonden schriftelijke gelukwensen ter gelegenheid van de herdenking van het zestigjarig bestaan.

Aan het voornemen om op 5 november, dag waarop zestig jaar geleden de vereniging werd opgericht, in samenwerking met

de afdeling Leiden van de Koninklijke Nederlandsche Toonkustenaarsvereniging een concert te geven van oude en nieuwe muziek van componisten uit Leiden en omgeving kon geen gevolg worden gegeven en moest tot begin 1963 worden uitgesteld.

STATUTEN. In de op 25 juni in het Rijksmuseum van Oudheden aan het Rapenburg gehouden ledenvergadering diende het bestuur een voorstel in tot het wijzigen van de statuten en tot het opnieuw aangaan van de vereniging voor een tijdvak van 29 jaren en elf maanden wegens het op 4 september 1962 verstrijken van de termijn waarvoor de vereniging is aangegaan.

Op een paar door de vergadering aangebrachte wijzigingen na, werd overeenkomstig het ingediende concept besloten.

Na afloop van de vergadering werden de aanwezige leden door de onder-directeur van het museum, dr. W. C. Braat, uitgenodigd tot het bezichtigen van in het museum tentoongesteld glas uit de oudheid.

De goedkeuring op de statuten werd verleend bij Koninklijk Besluit van 25 augustus 1962, nr. 116.

VERTEGENWOORDIGING. Het bestuur was door een of meer leden vertegenwoordigd tijdens de jaarvergadering van de Historische vereniging voor Zuid-Holland; de opening van de tentoonstelling Oud-Voorschoten; de opening van de tentoonstelling Leiden Bekeken, Stadsbeeld van de Toekomst; het afscheid van drie wethouders der gemeente Leiden ; de weder ingebruikstelling van de poldermolen Zelden van Passe te Zoeterwoude. Voorts bij de overdracht van het Rectoraat der Rijksuniversiteit en de door de rector-magnificus der Rijksuniversiteit uitgesproken rede ter gelegenheid van de 387e gedenkdag der stichting van de Rijksuniversiteit te Leiden.

BESTUUR. De ledenvergadering benoemde de periodiek aftredende leden mejuffrouw A. J. van Nienes en dr. W. C. Braat opnieuw voor een tijdvak van vier jaar. De heer E. Pelinck nam tegen het eind van het jaar ontslag als bestuurslid en als voorzitter van de commissie voor de redactie van het Leids Jaarboekje. Namens het bestuur betuig ik hem hierbij dank voor het bijzonder vele en nuttige werk dat hij gedurende vele jaren in beide functies in het belang van de vereniging heeft verricht.

Mejuffrouw mr. A. J. Versprille verklaarde zich bereid het voorzitterschap van de redactie-commissie voorlopig te zullen waarnemen.

LEDENTAL. Het aantal leden nam toe met achttien en steeg tot 933. Onder genoemd aantal bevinden zich 28 juniorleden.

KASCOMMISSIE. Voor de controle van de boeken en kas van de penningmeester van de vereniging en van die van de penningmeester van de commissie Het Leidsche Woonhuis benoemde de ledenvergadering de heer W. C. van Zwieten.

CORRESPONDENTEN. Met leedwezen vermeld ik het overlijden van prof. L. Oswald Wenckebach, die als correspondent te Noordwijk de belangen van de vereniging sedert 1941 behartigde. De heer D. J. Brinks, sedert 1940 correspondent te Voorschoten, bedankte als zodanig. In zijn plaats benoemde het bestuur de heer W. J. Berghuis. In de vacature van correspondent te Warmond voorzag het bestuur door benoeming van de heer A. G. v. d. Steur.

LEZINGEN. Op 26 maart hield de voorzitter, dr. W. C. Braat, een lezing over het dagelijks leven in de ijstijd. Dr. S. R. van Asperen de Boer verzorgde op 27 april een kleurendia-avond over een wandeling door Amsterdam. De heer A. M. Hulkenberg vertelde op 19 oktober aan de hand van dia's belangwekkende bijzonderheden over het kasteel Dever te Lisse en zijn bewoners.

Na afloop van de in het begin van het verslagjaar gehouden ledenvergadering vertoonden verschillende leden elk een tiental door hen vervaardigde lichtbeelden.

EXCURSIES. Op 16 juni brachten vele leden een bezoek aan Dordrecht, op 30 juni aan het Academieggebouw van de Rijksuniversiteit en op 22 september aan de St. Joris Doelen te Noordwijk-Binnen. Een rijwieltocht naar Woubrugge werd gemaakt op 15 september.

WEGENPLAN EN STADSVERNIEUWING. Nadat Burgemeester en Wethouders van Leiden het bestuur de beschikking gaven over alle op het wegenplan en de stadsvernieuwing betrekking hebbende tekeningen met toelichtingen, welke in studie werden genomen, volgde een uitnodiging tot een bijeenkomst ten stadhuize voor een gedachtenwisseling over de voorgenomen plannen en wel gezamenlijk met de gemeentelijke Monumentencommissie en met de Hofjescommissie. Nadat de plannen uitvoerig waren toegeacht volgde een geanimeerde wisseling van gedachten.

De plannen werden door het bestuur vervolgens nogmaals aan een nauwkeurig onderzoek onderworpen. Het bleek dat deze plannen met zodanige zorg zijn ontworpen, dat duidelijk waarneembaar is dat het de bedoeling is de historische schoonheid en

het karakter van de stad zoveel mogelijk te handhaven. Redenen om tegen de plannen bedenkingen aan te voeren waren derhalve niet aanwezig.

Het bestuur veroorloofde zich echter wel bedenkingen in te brengen tegen het slopen van het aan Oud-Leiden in eigendom toebehorende, in ca. 1661 gebouwde huis aan de Oranjegracht nr. 83, gelegen in het te saneren gebied tussen de Herengracht en de Zijlsingel, en wel omdat dit het enige, uit de tijd dat in Leiden de lakennijverheid bloeide, overgebleven huis is waarin het weversambacht werd uitgeoefend.

Het gemeentebestuur nodigde de leden van Oud-Leiden uit tot het onder deskundige leiding bezichtigen van de tentoonstelling Leiden Bekeken, Stadsbeeld van de Toekomst. Velen gaven aan de uitnodiging gehoor.

SCHENKINGEN. Het bestuur schonk aan de Stichting Historisch Boerderij-onderzoek te Arnhem een zich in het archief bevindende map met tekeningen en opmetingen van in Leiden en omgeving aanwezige oude boerderijen.

SUBSIDIE. Uit de uit 's Rijks kas ter beschikking gestelde subsidie verstrekte het bestuur voor restauratie van molens van de Rijnlandse Molenstichting een bedrag van f. 1250,—. Voor herstel van de van de voormalige Koepoort afkomstige windwijzer, geplaatst op het huis aan de Zoeterwoudsesingel nr. 5, werd een bedrag van f. 13,25 uitgegeven.

ONDERNOMEN ACTIES. Tegen doorbraak van de Voorstraat te Voorschoten maakte ons bestuur bezwaar en wel omdat aan de fraaie, eeuwenoude straat, die tot op de huidige dag een besloten karakter heeft, onherroepelijke schade zou worden toegebracht. Aan het eind van het verslagjaar deelden Burgemeester en Wethouders mede dat het plan voor doorbraak is ingetrokken in verband met aankoop van nabij de dorpskern gelegen gronden van het voormalig Marine-Opkomst-Centrum.

Het gemeentebestuur van Oegstgeest deelde mede, dat de raad van die gemeente besloot de oude boerderij aan de Rhijngeesterstraatweg nr. 91, tegen afbraak waarvan Oud-Leiden bezwaar inbracht, te behouden. De boerderij zal worden verkocht en door de nieuwe eigenaar worden gerestaureerd.

Aan de raad van laatstgenoemde gemeente werd verzocht het besluit tot het aan een nieuw aangelegde weg geven van de naam Lijtweg in te trekken, omdat die historische naam ter

plaatse onjuist is en de naam te vervangen door een naam die met de historie geen verband houdt. De raad achtte geen redenen aanwezig aan het verzoek te voldoen.

DE RIJNLANDSE MOLENSTICHTING. Ook in het afgelopen jaar heeft de Rijnlandse Molenstichting, die zich het lot aantrekt van buiten gebruik gestelde poldermolens, veel werk verzet. Zij hoopt binnenkort zeven molens in eigendom te hebben. De achtkante molen Zelden van Passe aan de Rijksweg 4a, te Zoeterwoude, werd hersteld en maalt weer volop. De wipmolen van de Vrouw Vennepolder is in restauratie. Plannen voor het herstel van de molen in de Boterhuispolder aan de Zijl onder Warmond en voor herstel van de Huis ter Doesmolen onder Leiderdorp liggen gereed. Besprekingen over aankoop van drie molens zijn gaande. Ons bestuurslid de heer A. Bicker Caarten aanvaardde het voorzitterschap van de stichting, in verband waarmee hij volgens de statuten als vertegenwoordiger van Oud-Leiden moest aftreden. In zijn plaats benoemde ons bestuur mr. E. E. Menten te Warmond.

P. L. GILLISSEN, secretaris.

VERENIGING OUD-LEIDEN

JAAROVERZICHT 1962

VERLIES EN WINST

BALANS 1963

			<i>f</i> 1053.70	
1. Postcheque en Girodienst			,, 1789.59	
2. Amsterdamsche Bank . . .			,, gloo.56	
3. Rijkspostspaarbank . . .				
4. Contributie 1960	<i>f</i> 15.—		,, 4.—	
5. Contributie 1961	2 7.50		,, 94.—	
6. Contributie 1962		<i>f</i> 5599.67		<i>f</i> 605.50
7. Contributie 1963				
8. Subsidie		,, 1212.25		
g. Verkoop jaarboekjes . . .		,, 260.—	,, 24.50	
10. Registers		> 166.50		
11. Lezingen en excursies . .	,, 794.89		,, 0.28	
12. Incassokosten en Porti . .				
13. Kostenjaarboekje	,, 559.74			
14. Bijdragen verenigingen . .	,, 60.25			
15. O.K. en W., opgravingen				,, 750.—
16. Onk. secr. en penningm.,	,, 66.79			
17. Comm. Het Leidsche Woonhuis				,, 1500.—
18. Portier Brouchovenhof . .	,, 18.75			
19. Verz. Inv. Bestuurskamer .	,, 10.—			
20. Diversen	,, 51.35			
21. Interest		,, 438.22		
22. Fonds Bijz. Publicaties . .				,, 4501.10
23. Jubileumfonds				,, 1972.91
24. Kapitaal				,, 2737.12
25. Wijziging statuten	,, 445.85			
Saldo winst				
	<i>f</i> 7676.59	<i>f</i> 7676.59	<i>f</i> 12066.63	<i>f</i> 12066.63

Gezien en accoord:

Leiden, 19 januari 1963.

De Kascommissie:

w.g. DR. P. W. KASTELEYN

W. C. VAN ZWIETEN

De penningmeester :

w.g. P. DE CLERCQ

11 jan. 1963

OVERZICHT
VAN DE FINANCIËN VAN DE COMMISSIE HET LEIDSCHÉ WOONHUIS
OVER HET JAAR 1962.

Saldo Leidsche Spaarbank 2 januari 1962	f 1371.49		
HUREN			
<i>perceel Kloksteeg 2</i> 12 x f 70.69	„ 848.28	<i>perceel Kloksteeg 2</i> fa. W. Oudshoorn & Zn. f 458.99 fa. A. J. Peer, schilder „ 688.60 premie brandverzekering „ 17.—	f 1164.59
<i>perceel Oranjevracht 83</i> 12 x f 60.—	„ 720.—	<i>perceel Oranjevracht 83</i> fa. W. Oudshoorn & Zn. f 83.07 premie brandverzekering „ 35.55	„ 118.62
Rente Leidsche Spaarbank 1962	„ 67.43	Rijnlands Bundergeld 1962 Grondbelasting 1962 Rioolbelasting 1961 id. 1962 Straatbelasting 1961 id. 1962	„ 5.11 „ 59.03 „ 17.75 „ 35.50 „ 35.50 „ 35.50
	f 3007.20	Saldo Leidsche Spaarbank per 31 december 1962	„ 1535.60 f 3007.20

JAARVERSLAG VAN DE COMMISSIE VOOR VOLKSKUNDE OVER 1962

Door bijzondere omstandigheden, o.a. een lange tijd van voorbereiding, heeft de commissie voor Volkskunde dit jaar slechts één bijeenkomst met belangstellenden gehouden, en wel op 11 april in het Museum voor Natuurlijke Historie. Hier sprak de heer W. Bodrij over volksleven in de Paradijssteeg voor 50 jaar. Eens te meer bleek, hoe nodig het is dergelijke oude gebruiken, liedjes, gezegden, kinderspelen, bijnamen enz. vast te leggen.

Het was zeer verheugend, dat deze voordracht in haar geheel werd opgenomen in Neerlands Volksleven. De commissie is buitengewoon dankbaar voor de goede relatie met de redacteur van dit tijdschrift, dr. Tj. W. R. de Haan, die tot de belangstellenden behoort. Tevens vormt dr. De Haan de schakel met de bevriende Haarlemse Volkskunde-commissie, waarvan hij voorzitter is. De band met deze commissie blijkt uit uitnodigingen en bezoeken over en weer. Ook dit jaar weer werd de Volkskundedag van het Nederlands Volkskundig Genootschap in Arnhem bijgewoond op zaterdag 29 september.

De commissie gaat voort met alles te verzamelen uit Leiden en omgeving, wat maar enigszins met volkskunde te maken heeft. Het ene jaar levert dit meer op dan het andere. In dit verband wil de commissie nogmaals dankbaar gewagen van de activiteiten van de heer Bodrij, die allereerst uit zijn eigen enorm geheugen put en verder oude familieleden ondervraagt en stadgenoten opspoort in rusthuizen en bejaardencentra, die wellicht iets te vertellen hebben over vroegere Leidse toestanden. Dat alles stelt hij op schrift, zodat het mettertijd gepubliceerd kan worden.

Als steeds doet de commissie aan het slot van het verslag een beroep op belangstellenden, om hun steentje bij te dragen tot de verzamelingen of de bijeenkomsten bij te wonen.

L. G. DE GRAAF, secretaresse.

KORTE KRONIEK VAN LEIDEN EN OMSTREKEN 1962

JANUARI

- 2 Een felle brand woedt in het perceel Kort Rapenburg 13, waarin de schoenmakerij de Hakkenbar is gevestigd. Het gemeentebestuur van Leiden besluit een proef te nemen met het afsluiten van de rijwielpaden voor bromfietsen op de Rijnsburgerweg.
- 3 In tegenwoordigheid van vele genodigden van openbare lichamen vindt in De Lakenhal de nieuwjaarsvergadering van de Kamer van Koophandel en Fabrieken voor Rijnland plaats.
- 13 Overleden in de ouderdom van 87 jaar G. Los te Leiderdorp, die tijdens zijn leven bijzonder veel heeft gedaan voor het christelijk verenigingsleven op gereformeerde grondslag.
- 16 Overleden in de ouderdom van 76 jaar D. ten Cate Brouwer, directeur-eigenaar van de N.V. Het Tegelhuis en de Ned. Mozaïekvloertegelfabriek, beide gevestigd te Alphen a/d Rijn, en oud-voorzitter van de Kamer van Koophandel en Fabrieken voor Rijnland.
Overleden te Amsterdam, waar hij na het ingaan van zijn emeritaat woonde, in de ouderdom van 81 jaar, de bekende hebraïcus prof. dr. G. J. Thierry, oud-hoogleraar aan de Leidse Universiteit voor de Hebreeuwse taal en letterkunde, de Israëlitische oudheden en het Aramees.
- 21 Ds. A. J. **Lamping** doet zijn intrede als Leids jeugd-predikant der Ned. Hervormde gemeente.
Overleden in de ouderdom van 77 jaar P. D. Beversluis, een marineman in hart en nieren, die vele jaren voorzitter was van de afdeling Leiden van de Kon. Ned. Bond van oud-onderofficieren, in welke kwaliteit hij tal van activiteiten heeft ontwikkeld; voorts was hij vele jaren voorzitter van de buurt- en speeltuinvereniging De Professorenwijk.

JANUARI

- 22 Bij de aanvang van de zitting van de Leidse gemeenteraad spreekt de burgemeester zijn nieuwjaarsrede uit, waarin hij aandacht schenkt aan de wijzigingen, welke zich in het afgelopen jaar in het gemeentebestuur hebben voltrokken, en een overzicht geeft van hetgeen in de stad tot stand kwam.
- 23 Prof. dr. H. R. van der Vaart neemt ontslag als gewoon hoogleraar in de theoretische biologie, teneinde een wetenschappelijke functie in North Carolina in de Verenigde Staten te aanvaarden.
- 24 In een buitengewone algemene vergadering van aandeelhouders der N.V. Leidsche Duinwater Maatschappij wordt aan dr. ir. P. C. Lindenbergh, wegens het bereiken van de pensioengerechtigde leeftijd, per 1 februari eervol ontslag verleend uit zijn functie van directeur. Tot zijn opvolger wordt benoemd de adjunct-directeur ir. C. de Jong.
- 26 Prof. dr. W. R. O. Goslings aanvaardt het ambt van buitengewoon hoogleraar in de leer der microbiële ziekten en der antibiotica met een oratie: De kleine plagen van alle dag. In het administratiegebouw van het Academisch Ziekenhuis is des nachts de safe opengebroken, waaruit een bedrag van rond f 250.000.— werd ontvreemd.
- 30 Installatie in het stadhuis van het Leidse afdelingsbestuur van het Prinses Beatrix-Poliofonds door de burgemeester, jhr. mr. F. H. van Kinschot. De burgemeester van Oegstgeest, H. L. du Boeuff, is bij K.B. benoemd tot hoogheemraad van Rijnland in de vacature van de burgemeester van Warmond, jhr. mr. L. M. E. von Fisenne, die zitting had voor het gebouwde eigendom namens een grote groep gemeenten.
- 3' Afscheidsreceptie in de Burgerzaal van het Stadhuis van dr. ir. P. C. Lindenbergh als directeur van de N.V. Leidsche Duinwater Maatschappij. Bij deze gelegenheid is hij benoemd tot officier in de Orde van Oranje Nassau. Officiële opening door de burgemeester van Voorschoten van de boerenleenbank „Voorschoten”.

FEBRUARI

- 1 De burgemeester van Leiderdorp reikt ter gelegenheid van de geboorte van de 8000e inwoner zijner gemeente een spaarbankboekje uit; de gelukkige baby is Erik Koendert Frederik Mulder.
- 3 Overleden in de ouderdom van 56 jaar dr. G. C. A. Junge, wetenschappelijk hoofdamtenaar bij het Rijksmuseum van Natuurlijke Historie, een bekend en bekwaam ornitholoog.
- 7 Mejuffrouw A. J. van Nienes, thans directrice van het Vrijzinnig Christelijk Federatiehuis aan het Gerecht nr. 10, is benoemd tot directrice van het dit jaar te openen bejaarden-centrum aan de Cornelis Schuytlaan.
- 8 Traditionele rede door prof. dr. G. Sevenster ter gelegenheid van de dies natalis van de Leidse Universiteit over De verwachting van een nabij Koninkrijk in het Nieuwe Testament. Installatie van de commissie Te Huis, zich ten doel stellende te komen tot de stichting van een tehuis voor geestelijk gehandicapten in Leiden en omgeving.
- 10 Onder grote belangstelling heeft de teraardebestelling plaats van J. de Graaf, een bekend persoon in Zoeterwoude en Leiderdorp, die op 86-jarige leeftijd is overleden. De overledene was lange tijd wethouder van Zoeterwoude en bekleedde in de hervormde gemeente van Leiderdorp verschillende functies.
- 12 In een geheime zitting van de Leidse gemeenteraad is besloten aan ir. D. Y. Lem, directeur van Gemeentewerken, met ingang van 1 maart eervol ontslag te verlenen. Ir. Lem komt hiertegen in beroep bij het Ambtenarengerecht.
- 12 Mevrouw C. Hageman-Verhagen treedt af als presidente van de afdeling Leiden van de Ned. Vereniging van Huisvrouwen. Op een afscheidsbijeenkomst worden haar vele geschenken aangeboden en ontvangt zij het ere-lidmaatschap voor beuzen diensten. Bij acclamatie wordt in haar plaats mevrouw H. A. van Herwaarden-Wildeboer tot presidente benoemd.
- 16 Prof. dr. E. Jansen Schoonhoven aanvaardt het ambt van bijzonder hoogleraar in de zendingswetenschap aan de Leidse Universiteit met een oratie: Zending en tolerantie.

FEBRUARI

- 9 De Leidse gemeenteraad besluit :
- a in beginsel in te stemmen met het Wegenplan en het Basisplan voor sanering en stadsvernieuwing 1961;
 - b zich te verenigen met het faseplan 1 als programma voor de uitvoering van werken in de komende 10 à 15 jaren;
 - c het verwijderen in de naaste toekomst van de vaarroute uit de binnenstad als noodzakelijk aan te merken;
 - d gebieden in de omgeving van de Waardgracht, Langegracht en Kaiserstraat, alsmede het gebied van de Camp als saneringsgebieden te beschouwen, waarvoor met voorrang gedetailleerde saneringsplannen moeten worden opgesteld.
- 20 Overleden in de ouderdom van 89 jaar **Herman** Harmsen, luitenant-kolonel der Artillerie b.d., een bij velen bekend stadgenoot, die op verschillende posten in het Leidse verenigingsleven gedurende tal van jaren actief werkzaam is geweest.
Overleden in de ouderdom van 77 jaar J. G. van der Zeeuw, voorzitter van de afdeling Leiden van de Algemene Bond van Bejaarden.
- 23 Prof. dr. P. Mazur aanvaardt het ambt van gewoon hoogleeraar in de theoretische natuurkunde met een oratie: De ivoren toren.
Eerste steenlegging van de Koningskerk in Leiden Noord ten behoeve van de Ned. Hervormde gemeente.
- 26 In een openbare vergadering van de gemeenteraad van Leiderdorp neemt burgemeester K. van Diepeningen afscheid wegens zijn benoeming tot burgemeester van Barneveld. Bij deze gelegenheid ontvangt hij het ereburgerschap der gemeente Leiderdorp.
- 28 Officiële opening door de rector-magnificus van de Leidse Universiteit, prof. dr. G. Sevenster, van de Leyden International Students Club.

MAART

- 1 In de Salvatorikerk te Alphen a/d Rijn neemt de Gereformeerde gemeente afscheid van ds. G. Mulder.

MAART

- 2 Prof. dr. E. Zürcher aanvaardt het ambt van hoogleraar in de geschiedenis van het Verre Oosten, in het bijzonder van de ontmoeting tussen Oost en West, met een oratie: *Dialogo der misverstanden*.
- 7 Overleden in de ouderdom van 66 jaar P. v. d. Velden, nestor van de gemeenteraad van Alkemade; lid van de A.R.P.
- 9 Prof. dr. N. Beets aanvaardt het ambt van buitengewoon hoogleraar in de algemene psychodiagnostiek aan de Leidse Universiteit met een oratie: *In verstaanbare taal*.
Overleden in de ouderdom van 72 jaar P. Boot jr., sinds 1913 directeur van de N.V. Scheepswerf De Hoop voorheen Gebrs. Boot. De overledene was voorzitter van het Centraal Scheepsbouw-bureau en oud-bestuurslid van de plaatselijke A.R. kiesvereniging. Gedurende een aantal jaren had hij voor deze partij als wethouder zitting in de gemeenteraad van Leiderdorp. Ook in kerkelijke kringen was hij een bekende en algemeen gewaardeerde persoon. Vele jaren is hij penningmeester geweest van de 3-October Vereniging, die hem bij zijn aftreden benoemde tot ere-lid.
- 11 Bevestiging in de Eglise Wallonne de Leyde van ds. J. M. Charensol uit het Belgische Dour. Hij neemt de plaats in van de vertrokken ds. Ch. Cabanis.
- 16 Receptie ter gelegenheid van het feit dat 25 jaar geleden de Gemeentelijke Werkplaats als blindeninrichting werd geopend.
- 8 In de gereformeerde Oudevestkerk herdenkt ds. K. Dronkert het feit, dat hij voor 25 jaar te Woubrugge bevestigd werd als predikant in de gereformeerde kerken.
- 21 De firma J. J. van der Wiel aan de Nieuwe Rijn viert haar 25-jarig zakenjubileum als opticien. Ter gelegenheid hiervan is haar winkelpand aan een grondige verbouwing onderworpen.
- 26 Mr. J. Siderius, werkzaam als commies A ter gemeente-secretarie van Leiden, is bij K.B. benoemd tot burgemeester van Ameland.
- 30 Prof. dr. I. Schöffner aanvaardt het ambt van gewoon hoogleraar in de vaderlandse geschiedenis met een oratie: *Ons*

MAART

tweede tijdvak; over de aard van de bloeiperiode van de Nederlandse cultuur in de zeventiende eeuw.

- 31 In het Rijnlands Lyceum te Wassenaar is op hartelijke wijze afscheid genomen van dr. P. J. Couvée als rector van dit lyceum.

APRIL

- 6 Aanbieding aan de Leidse Universiteit, door kolonel A. C. v.d. Sande Lacoste, van het geschilderd portret van de Amsterdamse medicus-botanicus C. M. v.d. Sande Lacoste († 1887), een van de oprichters van de Nederlandse Botanische Vereniging.
- 12 Het Grand Hotel Huis ter Duin te Noordwijk aan Zee bestaat 75 jaar.
- 13 Receptie ter gelegenheid van het gouden jubileum van Johan Barendse als kelner in dienst van Sociëteit Minerva.
- 16 Mevrouw Eunice Mary K. Shriver, zuster van de Amerikaanse president John Kennedy, brengt onverwachts een bezoek aan de Dr. van Voorthuijsenschool aan de **Marnix**-straat om zich op de hoogte te stellen van de inrichting van dit gebouw en het daar gegeven onderwijs.
- 20 Overleden in de ouderdom van 75 jaar dr. ir. P. G. F. T. Fehmers, oud-adjunct-directeur van de Stedelijke Lichtfabrieken.
- 23 L. van der Reek, een bewoner van het Gereformeerde Rusthuis Groenhoven, viert zijn honderdste verjaardag.
- 25 Officieel afscheid van A. J. Heemskerk als directeur van de water- en lichtbedrijven te Alphen a/d Rijn in verband met zijn pensionering.
- 30 De viering van Koninginnedag is gekoppeld aan de dankbaarheid en vreugde over het zilveren huwelijk van het Koninklijk Paar.

MEI

- 1 Jhr. dr. J. de Graeff aanvaardt het ambt van lector voor de pathologie der elektrolyten-stofwisseling met een openbare les: De binnenwereld en de mens.

MEI

- 4 Traditionele Stille Tocht op de vooravond van de Bevrijdingsdag langs het Bevrijdingsmonument nabij de molen De Valk, voorafgegaan door een dodenherdenking in de Gereformeerde kerk aan de Oude Vest.
- 6 Ds. Joh. Poort doet zijn intrede als Leids hervormd predikant.
- 8 Officiële opening van het gemeentelijk Pedologisch Instituut aan de Langebrug 62 met de daaraan verbonden school door de wethouder van onderwijs J. C. van **Schaik**.
Overleden in de ouderdom van 64 jaar G. P. van Leeuwen, raadslid en oud-wethouder der gemeente Zoeterwoude.
- 10 Opening van het hotel De Witte Singel, dat onder leiding staat van de gezusters **Elinga**.
- 12 Ondanks het slechte weer is het bloemencorso in de bollensreek betoverend.
- 14 Prof. dr. J. B. Ubbink, lector in de filosofie der exacte natuurwetenschap aan de Leidse Universiteit, aanvaardt het ambt van buitengewoon hoogleraar in de faculteit der wis- kunde en natuurwetenschappen aan de Rijksuniversiteit te Utrecht met een oratie: Plato's paradox en **Bohrs** idee.
- 15 Prof. dr. H. W. Siemens, Leids hoogleraar in de dermatologie, is door het Geselschaft der Ärzte in Wenen tot erelid benoemd.
- 16 Officiële opening van een overdekt en verwarmd zeebad van het Hotel **Zeerust** te Noordwijk.
- 23 In de Oosterkerk aan de Herengracht wordt een bijeenkomst gehouden ter gelegenheid van het eeuwfeest van de interkerkelijke zondagsschool Laat de kinderen tot Mij komen.
- 26 Overleden in de leeftijd van 67 jaar W.A. **Schrandt**, directeur van de N.V. Kon. Ned. Fabriek van Wollen Dekens v/h J. C. **Zaalberg** en Zoon.
- 28 De KW 167 Michiel, schipper Bas Ouwehand, van de N.V. Rederij en Haringhandel M. Parlevliet, keert als eerste Katwijkse logger van de visgronden terug in IJmuiden met 75 kantjes Hollands zeebanket.
- 29 De Leidse gemeenteraad benoemt ir. H. H. Vos uit Delft tot directeur van Gemeentewerken.

MEI

Officiële opening door de Rotterdamse burgemeester, G. E. van Walsum, van het paviljoen voor oudere spastici op het terrein van het Rotterdamse Zeehospitium te Katwijk aan Zee.

JUNI

- 1 Prof. dr. H. J. Lam neemt afscheid als gewoon hoogleraar in de systematische plantkunde in verband met het bereiken van de pensioenverplichte zeventig-jarige leeftijd.
Overleden L. P. J. M. van **Akkeren**, oud-hoofd van de R.K. school te Nieuwe Wetering.
Bij K.B. is benoemd tot burgemeester van Leiderdorp **mr.** R. M. **Gallas**, referendaris A, Hoofd van het bureau Openbare Orde en Justitiële Zaken bij het Kabinet van de Commissaris der Koningin in de provincie Zuid-Holland.
- 2 Officiële opening van de tentoonstelling Oud Voorschoten in het Cultureel Centrum te Voorschoten.
- 6 De openbare kleuterschool aan de Oppenheimstraat wordt officieel geopend door de wethouder van onderwijs, J. C. van **Schaik**.
- g Openstelling van een nieuw zwembad te Hazerswoude door de minister van Volkshuisvesting en Bouwnijverheid.
- 9-1 Nationaal muziekconcours in de gemeente Valkenburg Z.H.
- 14 C. A. van der Hooft, burgemeester van Waddinxveen, herdenkt het feit, dat hij 25 jaar in overheidsdienst werkzaam is.,
- 15 Prof. dr. J. H. de Haas, bijzonder hoogleraar in de leer der wereldgezondheid vanwege het Leidsch Universiteitsfonds, aanvaardt zijn ambt met een oratie: Planning in de **Wereldgezondheidszorg**.
- 18 Mr. J. W. ten **Napel** te Voorburg benoemd tot directeur van de Dienst voor Sociale Zaken.
- 19 Officiële opening door drs. H. A. Korthals, minister van Waterstaat en Verkeer, van de in het Waaggebouw ingerichte tentoonstelling Leiden Bekeken.
Installatie van R. M. **Gallas** als burgemeester van Leiderdorp.

JUNI

- 20 Drie Delftse studenten zijn 's nachts door de politie aangehouden als verdacht van opzettelijke brandstichting in Sociëteit Minerva.
- 21 Officiële opening van het nieuwe bankgebouw van de Coöp. Raiffeisenbank te Leiderdorp.
- 28 Officiële herdenking van het 125-jarig bestaan van het Rijksmuseum voor Volkenkunde.
- 29 Officiële opening van de nieuwe lagere land- en tuinbouwschool aan de Boerhaavelaan.
De corpsleden nemen een grandioos afscheid van Sociëteit Minerva.

JULI

- 1 Ds. Chr. van der **Leeden** neemt afscheid van de Hervormde Gemeente te Hazerswoude wegens vertrek naar **Elim**.
- 2 Ter ere van het 10-jarig bestaan van het Haagse Madurodam besluit het bestuur van het Nederlands Studentensanatorium Miniatuurstad een gift van f 100.000.— ter beschikking te stellen van de Stichting Leidse Jeugd Actie, ten behoeve van de bouw van een centraal service gebouw in Leiden Noord, onder voorwaarde, dat de oplevering van het centrum vóór 31 dec. 1962 verzekerd is.
- 3 Het onderwijzend personeel en de leerlingen vieren samen het eeuwfeest van de Aalmarktschool.
- 6 P. A. Wisse, hoofd van de Lucas van Leyden School aan de Aalmarkt, een bij vele generaties bekende opleidingsschool, neemt na ruim 27 jaar afscheid van deze school wegens zijn benoeming tot hoofd van de nieuwe ulo-school in Leiden Zuid-West.
- 7 Mevrouw W. H. van Dam-Nederhoed neemt, na 40 jaar aan de Meisjes H.B.S. te zijn verbonden geweest, afscheid als lerares Engels en adjunct-directrice.
Oubaas A. **Beekes** neemt afscheid van de padvinderij als districtcommissaris van het district Rijnland.
- g Drs. H. Vis, adjunct-directeur van het Openbaar Slachthuis, tevens hoofd van de keuringsdienst van slachtdieren, be-

JULI

- noemd tot directeur van deze dienst als opvolger van dr. K. Reitsma.
- 1 3 Tienduizendste belangstellende bezoekt de tentoonstelling Leiden Bekeken.
 - 14 Jaarlijks Drumbandconcours op de Katwijkse Boulevard. J. Voorwinden, sedert 1944 hoofd van de school der Eerste Leidse Schoolvereniging, neemt afscheid van het onderwijs.
 - 19 Het provinciaal bestuur bericht aan het comité van actie tegen het ruilverkavelingsplan-Ade, dat ingevolge ministeriële beslissing dit plan niet zal worden uitgevoerd, aangezien inmiddels Rijksweg 4a tot stand is gekomen.
 - 27 De Turkse ambassadeur opent in de Lakenhal de tentoonstelling Het tulpenmotief in de Turkse kunst.
 - 30 De gemeenteraad besluit o.m. tot het verlenen van een crediet van $2\frac{1}{4}$ miljoen voor demping van de Lange gracht c.a. en van een aanvullend crediet van f 540.000.— op f 720.000.— voor een nieuwe zweminrichting aan de Voorschoterweg. Verder verleent de raad zijn goedkeuring aan de plannen voor de universitaire uitbreiding z.w. van het Rapenburg en aan de Wittesingel, overeenkomstig het basisplan tot sanering en stadsvernieuwing. B. en W. zullen het overleg met de universiteit voortzetten.
 - 30 Overleden in de ouderdom van 78 jaar J. P. van der Stoel te Leiderdorp, oud-lid van de Kamer van Koophandel en Fabrieken voor Rijnland en een vooraanstaande persoon in kringen van de vee- en vleeshandel.

AUGUSTUS

- 2 Het bestuur van de C. J.V. Prediker 12 : 1a draagt het bekende gebouw Prediker aan de Janvossensteeg over aan de centrale kerkvoogdij van de Leidse Hervormde gemeente.
- 4 Kleurig bloemencorso trekt van Rijnsburg naar Leiden en ontlokt uitroepen van bewondering.
- 5 Ds. R. Hengstmangcrs doet zijn intrede als hervormd predikant te Zoeterwoude.

AUGUSTUS

- Overleden te Leidschendam in de ouderdom van 68 jaar de oud-Leidenaar ds. M. D. Gijsman, in leven predikant in algemene dienst bij de Ned. Herv. kerk.
- 6 Aanvang der werkzaamheden tot verwijdering van de tramrails uit de Haarlemmerstraat.
- 9 De N.V. Heinekens Brouwerij besluit tot liquidatie van het bekende ca.fé-restaurant Zomerzorg.
- 24 Bij een verkeersongeluk op de Autobahn bij Keulen is de bekende Amsterdamse predikant dr. J. J. **Meuzelaar**, die van 1947-1957 de hervormde gemeente van Noordwijk-binnen diende, om het leven gekomen.
- 27 Na maandenlange afwezigheid leidt burgemeester Van **Kinschot** de Leidse gemeenteraad, die voor het laatst in de oude samenstelling bijeen is. In deze vergadering wordt afscheid genomen van de wethouders J. C. van **Schaik**, A. J. Jongeleen en J. G. **Hagens**, en van zes raadsleden, die in de nieuwe gemeenteraad niet meer zullen terugkomen.
- 29 Afscheidsreceptie in de Lakenhal ter gelegenheid van het vertrek van dr. K. Reitsma als directeur van het **Openbaar-Slachthuis** wegens het bereiken van de pensioengerechtigde leeftijd.
- 3' Feestelijke opening van de nieuw gerestaureerde **stadsgehoorzaal**.
Honderdjarig bestaan van de Chr. Nationale School te Leiderdorp.

SEPTEMBER

- 1 Dr. J. F. van Royen te Rotterdam is bij K.B. benoemd tot lid van het college van curatoren der Leidse Universiteit. Mr. J. F. Visser van **IJzendoorn**, die sedert de bevrijding deel uitmaakte van het bestuursorgaan legt zijn functie neer. Dr. W. J. D. van **Dijck** treedt af als honorair adviseur van het college.
- 3 Prinses Margriet doet haar intrede in het Leidse universitaire leven.
- Opening van de nieuwe openbare Prof. Gerardus v.d. **Leeuw**-school voor ulo aan de Van den Brandelerkade. Bij deze ge-

SEPTEMBER

legenheid overhandigt wethouder J. C. van **Schaik** op de laatste dag van zijn wethouderschap een persoonlijk geschenk in de vorm van een schilderij.

Onder grote belangstelling wordt in de Burgerzaal afscheid genomen van de wethouders J. C. van **Schaik**, A. J. Jongeleen en **J. G. Hagens**, die in de nieuwe gemeenteraad niet terugkeren.

Overleden te 's-Gravenhage in de ouderdom van 79 jaar H. D. Buurman, kolonel tit. der Infanterie b.d., oud-commandant van het 4e Reg. Infanterie te Leiden.

- 4 Ir. J. J. G. van Hoek (V.V.D.) benoemd tot wethouder voor de bedrijven.
- 5 De corpsleden van de Studenten-sociëteit nemen het Gulden Vlies **aan** de Breestraat als tijdelijke sociëteit in bezit.
- 7 De Leidse gemeenteraad in nieuwe samenstelling benoemt tot wethouders S. **Menken**, (KVP), S. M. Stolp (Prot. Chr.), S. Sannes (P.v.d.A.) en C. J. Piena (P.v.d.A.).
- 8 Drie nieuwe oeververbindingen in Katwijk a/d Rijn worden officieel in gebruik genomen, nl. de Rijnbrug, de **Zandslootbrug** en de Roskambrug.
- 10 Het museum De Lakenhal is door aankoop in het bezit gekomen van een 17e eeuws paneel (25 x 22 cm) van de Leidse schilder Jacob van Spreeuwen.
- '3 Bij zijn afscheid als waarnemend directeur van de dienst van Sociale Zaken wordt E. A. M. Pley benoemd tot ridder in de Orde van Oranje Nassau.
- 15 Overleden in de ouderdom van 65 jaar dr. J. B. V. M. J. van de Mortel, oud-burgemeester van Noordwijk.
- * 17 Plotseling overleed in de ouderdom van 54 jaar S. M. Stolp, wethouder van financiën. Sinds 1958 heeft de overledene deze functie met grote deskundigheid bekleed. In het gereformeerd kerkelijk leven was hij een zeer geziene persoon. Erepromotie van dr. R. W. Gerard van de Universiteit van Michigan tijdens een bijeenkomst in de Pieterskerk. Na deze promotie draagt prof. dr. G. Sevenster het rectoraat van de Leidse Universiteit over aan prof. dr. S. Dresden. Uitreiking

SEPTEMBER

van de Universiteitspenning aan dr. Louis N. **Katz** uit Chicago, welke plechtigheid in de Aula van het Leids Academisch Ziekenhuis plaats vindt als slot van het fysiologisch congres.

- 24 De Rembrandtwijk van de Ned Herv. gemeente neemt afscheid van ds. J. de Wit in verband met zijn benoeming in volledige dienst tot geestelijk verzorger van de patienten en verpleegsters in het Diaconessenhuis.
Officieel afscheid in de grote zaal van de Stadsgehoorzaal van **mr. dr. K. de Vries** als directeur van de Christelijke Kweek-school, die door J. Siljee wordt opgevolgd.
- 25 Overleden in de ouderdom van 77 jaar **L. A. Mennes**, oud-directeur van de Leidse Markt- en Havendienst.

OKTOBER

- 3 Herdenking van Leidens Ontzet. Historische optocht en militaire parade zijn de twee hoogtepunten bij dit feest.
- 6 Ruim 150 personen nemen deel aan de traditionele Leidse Hutspotwandeltochten.
- 8 Het Jugendorchester Zürich (Zwitserland) wordt officieel door het gemeentebestuur ontvangen.
- 9 Dr. J. D. Mulder, chirurg bij de Annakliniek, aanvaardt de functie van buitengewoon lector in de orthopaedie met een openbare les: De plaats van de operatieve ingreep in de orthopaedie.
- 11 Mr. A. F. Visser van **IJzendoorn** neemt afscheid als curator van de Leidse Universiteit.
- 15 Het café-restaurant In den Vergulden Turk, dat ruim zestig jaar in het centrum is gevestigd, verdwijnt uit de Breestraat; het bedrijf is verplaatst naar de Steenstraat (Schuttershof). In de vacature van de overleden wethouder van financiën S. M. Stolp is benoemd P. S. Harmsen.
Overleden in de ouderdom van 64 jaar P. de Gunst, directeur van de Sociëteit Minerva.
- 17 De burgemeester van Leiderdorp, R. M. **Gallas**, opent een nieuw winkelcentrum in zijn gemeente.

OKTOBER

- 9 Prof. dr. A. Brouwer, gewoon hoogleraar in de stratigrafie en paleontologie aanvaardt zijn ambt met een oratie : Historische paleontologie.
- 23 Felle uitslaande brand woedt in het fabriekspand van de N.V. Van Wijk en **Heringa** aan de Herengracht, waarin een dependance van de Internationale Kunststoffen Industrie (IKI) uit Voorschoten is ondergebracht.
- 26 Herdenking in de Stadsgehoorzaal van het gouden jubileum van Con Amore met een uitvoering van **Händels** dramatisch oratorium Samson.
Prof. dr. P. J. R. Modderman aanvaardt het ambt van buitengewoon hoogleraar in de culturele prehistorie van West- en Midden-Europa met een oratie : Prehistorisch **cultuurtransport**.
- 27 De rector magnificus van de Leidse Universiteit prof. dr. S. Dresden heeft namens de Senaat een berisping gericht tot het Leidse Studenten Corps, omdat de leiding van het corps met tijdig melding heeft gemaakt van excessen, die zich ook hier bij de ontgroening hebben voorgedaan.
- 3' De N.V. Boek-, Courant- en Handelsdrukkerij v/h J. J. Groen en Zoon geeft ter gelegenheid van haar **100-jarig** bestaan een jubileumboek uit, getiteld : Leiden **1860-1960**.

NOVEMBER

- 2 Officiële opening van het nieuwe bejaardencentrum Rijn en Vliet door burgemeester Van Kinschot.
Overleden in de ouderdom van 64jaar mr. E. J. Geldersman te Oegstgeest, vice-president van de Arr. rechtbank te 's-Gravenhage.
- 3 Overleden in de ouderdom van ruim **101** jaar Cornelia Wihelmina Oostveen-Serlie, op één na de oudste ingezetene van Leiden.
- 6 Overleden in de ouderdom van 67 jaar prof. L. O. **Wenckebach** te Noordwijkerhout, één der meest bekende Nederlandse beeldhouwers, oud-buitengewoon hoogleraar aan de Technische Hogeschool te Delft.

NOVEMBER

Officiële ingebruikstelling van de nieuwe in Leiden Noord gebouwde Koningskerk der Hervormde gemeente.

- 7 Toekenning van de Universiteitspenning aan de tachtigjarige mr. E. E. **Menten** te Warmond als blijk van waardering voor zijn werk als secretaris-penningmeester en voorzitter van gecommiteerden en laatstelijk als voorzitter van de Universiteitsraad van het Leidsch Universiteits Fonds. De uitreiking van de penning zal plaats vinden tijdens de diesviering.
- 8 Ter gelegenheid van het **60-jarig** bestaan van de Vereniging Oud-Leiden wordt in de Lakenhal een tentoonstelling gehouden onder de titel Leiden in Prent en Tekening.
- 9 Prof. dr. M. **Mandel** aanvaardt het ambt van gewoon hoogleraar in de fysische chemie met een oratie: De ontwikkeling van de chemie tot fysische wetenschap.
- 12 Tengevolge van een noodlottig ongeval overleed op **58-jarige** leeftijd H. A. M. van **Ulden**, mede-oprichter en commissaris van de N.V. Eltax.
- 16 Prof. dr. J. Swieringa aanvaardt het ambt van buitengewoon hoogleraar in de leer der longziekten met een oratie: **Team-**

NOVEMBER

work, enkele aspecten betreffende de ontwikkeling van de diagnostiek en de therapie in de kliniek der longziekten.

- 20 Dr. H. J. Franken aanvaardt het lectoraat in de oudheidkunde van Palestina en naaste omgeving met een openbare les: Heilig land en heilige huisjes.
- *26 Overleden in de ouderdom van 66 jaar Lucas Questroo, lid van de raad der gemeente Leiden. In de jeugdclubs van de C.J.M.V. Prediker, alsmede in de plaatselijke en landelijke padvinderij, bekleedde de overledene verscheidene posten. Voorts was hij actief ten bate van de Leidse Chr. **Oranje**-vereniging, de afdeling Leiden van de Vereniging van **Ex**-Politieke Gevangenen uit de Bezettingstijd, de afdeling Leiden van de Chr. Hist. Unie en het diaconaal werk van de Leidse Hervormde gemeente.
- 30 Herdenkingsdienst in de Pieterskerk in verband met het overlijden van Prinses Wilhelmina.

DECEMBER

- 4 Ter gelegenheid van het gouden jubileum van de woningbouwvereniging De Eendracht wordt een druk bezochte receptie in de stadsgehoorzaal gehouden.
- 5 Overleden in de ouderdom van 64 jaar Arnoldus **Beekes** te Oegstgeest, die zijn leven in dienst van de padvinderij heeft gesteld.
- 7 Ter gelegenheid van zijn **70e** verjaardag ontvangt prof. dr. R. K. Kollewijn, oud-hoogleraar in het Indonesisch burgerlijk en conflictrecht, het Grootkruis van de Orde van Oranje Nassau.
- Mejuffrouw prof. dr. B. Siertsema aanvaardt het ambt van buitengewoon hoogleraar in de Afrikaanse taalkunde, in bijzonder met betrekking tot de talen van West-Afrika, met een oratie : De zinsintonatie in toontalen.
- 11 De Nationale Universiteit te Canberra (Australië) verleent het ere-doctoraat aan prof. dr. J. H. Oort, hoogleraar in de sterrekunde en directeur van de Leidse **Sterrewacht**.
Drs. J. Polderman aanvaardt zijn ambt van buitengewoon

DECEMBER

lector in de farmaceutische technologie aan de Leidse Universiteit met een openbare les : Farmaceutische Technologie.

- 14 De Stichting Centraal Kraamcentrum Oranje-Groene Kruis voor Leiden en Omstreken opent haar nieuwe kraamcentrum aan de Beethovenlaan.
- 15 Prof. dr. H. W. Siemens neemt afscheid als hoogleraar in de huid- en geslachtsziekten.
- 19 Onder grote belangstelling zingen de leerlingen van het Christelijk Lyceum en het Katholiek Lyceum St. Bonaventura op het bordes van het Leidse station gezamenlijk kerstliederen.
- 29 Overleden in de ouderdom van 76 jaar Johannes Sierat sr., een bekende persoon in de kring der Leidse Hervormde gemeente, die meer dan dertig jaren het ambt van diaken heeft gediend.

ZESTIG JAAR OUD-LEIDEN

door

DR. W. C. BRAAT

Op 5 november 1902 werd op initiatief van prof. dr. P. J. **Blck** en mr. dr. J. C. Overvoorde de Vereniging Oud-Leiden opgericht. Thans, na zestig jaar, is er alle aanleiding eens op haar geschiedenis terug te zien. Het doel was, en is nog steeds, de beoefening der **locale** geschiedvorsing van Leiden en Westelijk Rijnland, het nemen van maatregelen tot behoud van gebouwen, belangrijk door hun kunstwaarde of die aan Leidens historie en die zijner omgeving herinneren, en de opwekking tot meer algemene belangstelling in het historisch verleden van onze stad en haar omstreken.

Het was toen, in het begin van deze eeuw, wel zeer urgent, dat er krachtig voor het belang van deze dingen propaganda werd gemaakt, want de onverschilligheid voor de oude schoonheid van stad en land was groot en de producten van moderne architectuur, die voor de roekeloos afgebroken huizen uit de 17e en 18e eeuw in de plaats kwamen, waren bijna zonder uitzondering van een deplorabel gehalte. Eensdeels bezondigde men zich, al sedert enige decennia, aan een geestloze en onbegrepen stijllimitatie (men noemde dat „zich inspireren“ op de gothiek en de renaissance), anderdeels zocht men krampachtig naar nieuwe vormen en dan werd het resultaat gewoonlijk nog treuriger.

Maar in die jaren van architectuurverwildering en onverschilligheid voor het behoud van de schoonheid uit vroeger eeuwen bij de overgrote meerderheid van het publiek, was er bij een toen betrekkelijk nog kleine groep *wél* belangstelling, ja ik mag wel zeggen een grote liefde ontwaakt voor deze dingen. En die belangstelling gaf toen het aanschijn aan een aantal landelijke en plaatselijke verenigingen, die hetzelfde nastreefden als Oud-Leiden en die, met elkaar, in de afgelopen 60 jaar heel wat hebben gered. Als ik de voornaamste acties van Oud-Leiden hier eens in chronologische volgorde mag vermelden, zal men zien, dat naast enkele

vergeefse pogingen, hierbij belangrijke successen zijn geboekt en dat zonder Oud-Leiden onze stad thans ongetwijfeld enkele van haar waardevolste oude bouwwerken armer zou zijn geweest.

In 1904 werden door Oud-Leiden pogingen aangewend om bij de verbouwing van het Waaggebouw „de harmonie van het bouwwerk niet te doen benadelen“. Voor zover mogelijk is hiermede bij de verbouwing rekening gehouden. In 1907 bleek de gemeenteraad zowaar plannen te hebben beraamd om het Rapenburg te dempen. Dit gevaar werd „tot veler voldoening“ zoals er in het jaarverslag bescheiden staat, afgewend. Ook wij krijgen bij dit bericht een gevoel van grote voldoening. De tijden zijn wel veranderd. Hoewel de verkeersproblemen thans, vergeleken bij 1907 (toen er feitelijk nog geen verkeersproblemen bestonden, waarom dan die demping?), enorm zijn toegenomen, denkt de huidige gemeenteraad, althans in grote meerderheid, er niet meer over een dergelijk vandalisme te plegen. Het college van B. en W. heeft nu een, over het algemeen uitstekend, verkeers- en saneringsplan doen ontwerpen, waarbij het Rapenburg en in het algemeen de meest waardevolle gedeelten van de oude binnenstad, volledig gespaard zullen blijven.¹

De dempings- en afbraakwoede schijnt in die jaren wel heel vaardig te zijn geweest over het gemeentebestuur, want in 1908 alweer zag Oud-Leiden zich genoopt een adres aan de gemeenteraad te richten om de Latijnse School voor afbraak te bewaren. Gelukkig met succes. Ook hierbij mogen wij weer dankbaar aantekenen, dat het huidige gemeentebestuur die prachtige gevel enige jaren geleden (nadat in 1914 reeds een restauratie had plaats gehad) met zorg heeft doen restaureren. Tegelijkertijd verzocht Oud-Leiden om op het Gerecht, ter plaatse van de oude gerechtplaats Schoonverdriet een zich aldaar bevindende „ontsierende inrichting“ te verwijderen. Aan dit verzoek werd toen niet voldaan. Niet alleen is thans deze inrichting allang verdwenen en prijkt het oude gerechtsgebouw, geheel gerestaureerd, in oude glorie, maar ook de bestrating is ter plaatse door de zorgen van het huidige gemeentebestuur op bijzonder gelukkige wijze behandeld, waarbij de plaats van Schoonverdriet ook duidelijk in het plan-veisel aangegeven is.

In 1909 volgde een adres aan de gemeenteraad tegen de voorgenomen afbraak van de door Willem van der Helm gebouwde accijnshuisjes aan de Hooglandse kerk. Dank zij Oud-Leiden staan

die huisjes er nog en niemand denkt er nu meer over om ze af te breken.

In 1910 werd door bemoeiing van Oud-Leiden op de plaats, waar op de Breestraat voorheen de Blauwe Steen gelegen heeft, een ronde (lees zeshoekige) steen geplaatst en in datzelfde jaar voldeed de N.Z.H. Tramwegmaatschappij aan Oud-Leidens verzoek tot verplaatsing, en daardoor behoud, van de oude afstandspalen op de Rijnsburgerweg op 500 en 800 roeden van de stad, aangevende de afstand waarbinnen, buiten de muren, vroeger geen nering of warmoezerij mocht worden bedreven. Bij mijn weten zijn die palen er nu niet meer. Zij zullen bij de verbreding van de Warmonderweg wel verdwenen zijn.

In 1916 verleende Oud-Leiden een subsidie om het Huis met de Hand op de Nieuwstraat voor verval te behoeden. „Waar de oude gevels hoe langer hoe meer verdwijnen, was het ons Bestuur aange-naam in dit geval met resultaat te kunnen optreden” tekent de secretaris (S. J. Le Pooie) hierbij aan. Inderdaad, juist in die jaren verdwenen op het Rapenburg nog twee prachtige 17e eeuwse gevels om plaats te maken voor de vooruitstekende vleugel van de nieuwe Universiteitsbibliotheek, een gebouw in namaak renaissancestijl van twijfelachtige **aesthetische** waarde. M.i. was het best mogelijk geweest zo niet de huizen zelf, dan toch de gevels te bewaren en daarachter het nieuwe bibliotheekgebouw op te trekken. Een analoge oplossing dus als met zo gelukkig resultaat bij de Amsterdamse Bank is toegepast en bij de recente bouw van de Twentse Bank op de Breestraat helaas weer is verzuimd ten aanzien van dat prachtige huisje op de hoek van de, Korte Diefsteeg. Het blijkt niet, dat Oud-Leiden zich destijds tegen de afbraak van die gevels aan het Rapenburg heeft verzet. Een protest zou in die dagen ook zeker volkomen vergeefs zijn geweest. Toch wil ik hierbij opmerken, dat de bouw van een nieuwe Universiteitsbibliotheek daar ter plaatse in onze dagen vermoedelijk een nog ongelukkiger effect zou hebben. Wellicht zou er dan een gebouw ontstaan, minder karakterloos en misschien zelfs van architectonische waarde, maar in een stijl die geen enkel contact meer zou hebben met de omgeving, ja misschien zelfs een bouwwerk van beton en glas, zoiets als het Botanisch Laboratorium dat op een kwade dag op het terrein van de **Sterrewacht** verrezen is, Het is beslist een dwaling om zulke gebouwen in „eigentijdse vormgeving” zoals de term luidt, en die dikwijls op zichzelf wel goed zijn, in een oude stad te plaatsen. Een gebouw

moet harmoniëren met zijn omgeving, het moet daar niet mee vloeken en het was een daad van wijs beleid om, toen onlangs op de Breestraat een nieuw gebouw voor de P.T.T. gesticht moest worden, daar een baksteengevel voor te plaatsen, ongeveer in de trant van een huis uit het einde der 18e eeuw, een gevel die helemaal niet opvalt, die zeer goed harmonieert met de omringende bebouwing en die toch niet „namaak antiek” is.

Ik ga weer verder met de faits et gestes van Oud-Leiden. Behalve met het Huis met de Hand boekte het bestuur ook succes met een adres aan de gemeenteraad in zake de molen De Stier, die behouden bleef. Later is deze molen zo men weet tenslotte toch gesloopt, maar de molen De Valk, op een veel prominenter punt gelegen, is door de gemeente aangekocht en gerestaureerd, zodat wij het behoud ervan verzekerd mogen achten.

Op 4 november 1921 werd door de leden van Oud-Leiden de nieuwe vleugel van de Lakenhal bezichtigd. Dat dit bouwwerk in namaak renaissancestijl bepaald te hoog en te groot is en het echte oude gebouw lelijk overschreeuwt, is bij die bezichtiging misschien niemand opgevallen.

In 1922 werd door Oud-Leiden een plan tot demping van de Mare voorkomen. In 1953 had de vereniging helaas minder succes met haar protest. Hetzelfde kunnen wij zeggen van een ander monument dat in 1924 nog door Oud-Leiden is gered, nl. de enige nog overgebleven luifel in de stad, aan het perceel Oude Rijn 44. Die luifel is toen met steun van de Vereniging hersteld, maar een jaar of tien later heeft men hem toch afgebroken, omdat hij een obstakel vormde voor het verkeer met grote vrachtauto's.

In 1929 werd, in samenwerking met de Zuid-Hollandse Archeologische Commissie, de geveltop van het perceel Turfmarkt 10 hersteld.

Dat de principes waar Oud-Leiden 36 jaar voor gevochten had langzamerhand in breder kring waren doorgedrongen (ik wil allerm minst beweren, dat dit alleen maar aan de werkzaamheid van Oud Leiden te danken was) bleek in 1938. Toen stelde de gemeenteraad nl. een Monumentenverordening in met bijbehorende voorwaarden voor gemeentelijke steun tot behoud en herstel van monumenten. Tevens kwam er toen een verordening tot wering van ontsierende reclame.

Er worden nu, in deze latere jaren, gelukkig geen aanslagen meer gedaan op monumenten van zo primair belang als de Latijnse School of de Accijnshuisjes tegen de Hooglandse Kerk.

Er worden ook geen plannen meer gesmeed om het Rapenburg te dempen. Wij lezen in het vervolg in de jaarverslagen dan ook niet meer van zulke spectaculaire reddingen door de actie van Oud-Leiden.

Toch heeft Oud-Leiden in die latere jaren veel bijgedragen tot de conservering van de oude stad, maar meer door detailwerk. Verscheidene gevelstenen werden door de attentie en met financiële steun der vereniging schoongemaakt en weer in de oorspronkelijke kleuren geschilderd. Fraaie oude betimmeringen, geschilderde behangsels, schoorsteenmantels en stucplafonds werden gereed en later soms bij restauraties van andere huizen weer aangebracht. Mooie oude stoeppalen werden hersteld of herplaatst, kleinere en grotere restauraties gestimuleerd. In de omgeving werden op verzoek van Oud-Leiden mooie oude inrijhekken, **banpalen** enz. geres-taureerd c.q. bij wegverbreding herplaatst. Allemaal dingen, die anders zeker als het ware ongemerkt verloren zouden zijn gegaan.

Van het begin af aan heeft het bestuur geregeld lezingen en excursies georganiseerd. Men bezocht oude gebouwen in de stad, men trok naar Warmond, Rijnsburg, Haarlem, Delft, Alfen, **Oude-**water enz. en bracht over en weer bezoeken aan zusterverenigingen. Maar in de jaren vóór 1930 zijn er voortdurend klachten over gebrek aan belangstelling. De lezingen werden slecht bezocht, er waren weinig deelnemers aan de excursies. Ondanks de bezielende geest van voorzitters als Overvoorde en Knappert en van een secretaris als Le Poole, bleef het aantal leden klein. In 1904 waren het er 127, in 1908 137, in 1909 170. In de jaren van de eerste wereldoorlog liep dit bescheiden aantal nog aanmerkelijk terug. In 1919 schiet het opeens weer omhoog tot **170** maar toen, door de hogere drukkosten, in 1920 geen jaarboekje kon verschijnen, zakte het aantal onmiddellijk weer tot onder de 150. Dit is wel een bewijs, dat het jaarboekje de voornaamste attractie voor de leden was en het is dat zeer waarschijnlijk nog, hoewel er nu ook over de belangstelling voor lezingen en excursies al lang niet meer te klagen valt.

Toen, na het overlijden van de heer Le Poole, in 1931 ondergetekende als secretaris optrad, bedroeg het **ledental 149** en dat bleef zo tot 1935, toen genoemde secretaris een belangrijke ontdekking deed. Hij ontdekte toen dat er aan het stadhuis een man verbonden was, die niet alleen door zijn functie voortdurend op de hoogte bleef van alles wat er in de stad gebeurde, die onmiddellijk

alarm kon slaan als er plannen waren om ergens een mooie oude gevel te verminken of af te breken, maar die ook bezielde was van een grote liefde en een brandende ijver voor alles wat onze mooie oude stad en haar omgeving betrof. Een man die op lange fiets-tochten in de Rijnstreek iedere molen, iedere oude boerderij leerde kennen, die in de stad ieder huis, iedere gevelsteen, ieder detail van betekenis wist te ontdekken en die door zijn echt en ongeveinsd enthousiasme ook een grote overredingskracht bezat; die dat enthousiasme aan anderen wist mede te delen, die mensen, van wie men dat nooit verwacht zou hebben, er toe wist te brengen hun gevel niet te verminken, hun mooi inrijhek niet af te breken maar integendeel te restaureren en die door zijn wer-vingskracht het ledental met sprongen wist op te voeren. Het kostte ondergetekende weinig moeite zijn medebestuurders ervan te overtuigen, dat in Bicker Caarten de ware secretaris voor Oud-Leiden was gevonden en toen deze in 1935 als zodanig was geïnstalleerd, kwam het ledental in de loop van dat jaar van 149 al op 206. Het gaat dan jaar op jaar met een honderdtal omhoog. Na de tweede wereldoorlog gaat het helemaal crescendo : op 22 september 1952 werd het duizendste lid ingeschreven en op het eind van dat jaar, toen Oud-Leiden zijn vijftigjarig bestaan vierde, bedroeg het ledental 1 128. Daarna is het al gauw weer wat gaan afzakken. Op 1 januari 1961 waren er nog 915 leden.

Dat verschil in ledental vroeger en nu houdt ook wel verband met een zeker verschil in geestelijk en maatschappelijk klimaat. Als men zo de ledenlijst doorkijkt, krijgt men wel de indruk, dat Oud-Leiden gedurende de eerste dertig jaar altijd een min of meer besloten club is gebleven van de deftige burgerij. Dat was ongetwijfeld niet de opzet, maar hoe gaat het? Men werft leden in eigen kring en zo komt men moeilijk buiten een bepaalde sfeer. Evenwel, het doel van een vereniging als deze is juist om in brede kring belangstelling te wekken en van de andere kant is in de loop der jaren de belangstelling voor het verleden en voor de oude schoonheid ook in wijdere kring doorgedrongen. Zo kan men wel zeggen, dat Oud-Leiden thans zijn leden recruteert uit de gehele burgerij en dat verheugt ons buitengewoon, want eerst daardoor beantwoordt onze vereniging waarlijk aan haar doel. Dank zij vele nieuwe initiatieven, voor het merendeel alweer van Bicker Caarten, heeft de vereniging haar activiteit ook in tal van richtingen uitgebreid. Reeds in 1936 werden in de omliggende gemeenten een aantal correspondenten geworven, wier taak het is

over de plaatselijke monumenten te waken. In 1950 werd, als afzonderlijke tak, de commissie voor Volkskunde ingesteld. Deze commissie, die zoveel mogelijk iedereen tot zich tracht te trekken, die zich in Leiden en omstreken voor oude gebruiken, klederdrachten, dialecten enz. interesseert, houdt geregeld bijeenkomsten in eigen kring en heeft reeds verscheidene publicaties het licht doen zien. In 1951 reeds verscheen Katwijks Volksleven, in 1952 Poldernamen in Rijnland, in 1954 Leids Volksleven en in 1958 Noordwijks Volksleven.

Daadwerkelijke monumentenbescherming bedrijft Oud-Leiden sinds in 1945 de Stichting Het Leidse Woonhuis in het leven werd geroepen. Het doel van deze Stichting is het verwerven van Leidse huizen die hun karakteristiek oorspronkelijk interieur door alle eeuwen heen bewaard hebben. Het oog werd in de eerste plaats gericht op eenvoudige burgerwoonhuizen, want juist daar zijn nog maar een paar exemplaren van over, die aan de bovengenoemde eis voldoen. Het Leidse Woonhuis is thans eigenaar van twee percelen. In 1946 werd het aardige huisje Kloksteeg 2 aangekocht en in 1957 het laatste nog intact gebleven wevershuisje op de Oranjegracht. Beide huizen zijn thans gerestaureerd en worden behoorlijk bewoond.

Tot de doelstellingen van Oud-Leiden behoort van de aanvang af ook het organiseren van tentoonstellingen en het uitgeven van geschriften.

Vooraf de jubilea waren aanleiding voor tentoonstellingen. Bij het 25-jarig bestaan op 5 november 1927, werd in de Lakenhal een tentoonstelling van Leidse prenten ingericht. In 1934 was er een tentoonstelling van foto's van Leiden van ruim 50 jaar geleden uit de nalatenschap van de bekende fotograaf Goedeljee. Het 40-jarig bestaan, in 1943, werd gevierd met een tentoonstelling van oude afbeeldingen van Leidse poorten en wallen; het 50-jarig jubileum, in 1952, bracht een tentoonstelling gewijd aan de bekende stadsarchitect Willem van der Helm en thans, bij het 60-jarig jubileum in dit jaar 1962, werd een prachtige collectie oude topografische prenten en tekeningen tentoongesteld. Al deze tentoonstellingen werden, met de zeer gewaardeerde medewerking der opeenvolgende directeuren, in de Lakenhal gehouden.

Reeds in 1907 verscheen het boekje Oude Gebouwen te Leiden, ondanks het feit, dat de gemeenteraad een subsidie weigerde.

In 1930 kon, ingevolge een ruim legaat van mr. dr. Overvoorde,

een map met prachtige reproducties naar oude prenten, tekeningen en aquarellen van stadsgezichten verschijnen.

Bij het 50-jarig jubileum gaf Oud-Leiden, met steun van door een jubileumcomité bijeengebrachte gelden, het mooie boekwerk: Kastelen, Ridderhofsteden en Buitenplaatsen met tekst van Fockema Andreae, Renaud en Pelinck uit.

Wanneer wij tot besluit de sfeer, het klimaat, of hoe men het noemen wil, van 1962 vergelijken met die van 1902, zien wij wel grote veranderingen. De belangstelling voor de oude monumenten is in brede kringen aanmerkelijk toegenomen. Men is over het algemeen lang niet meer zo gauw geneigd om een oud gebouw van aesthetische waarde af te breken. Ook begint er langzamerhand wat meer begrip te komen voor de omgeving onzer monumenten, voor de sfeer van een oude stad. Wat dat betreft kunnen wij dus wel een beetje optimistisch zijn. Maar onze monumenten worden thans door andere gevaren bedreigd. Ten eerste natuurlijk door het alles verslindende verkeer. Voor de automobiel moet alles wijken. Maar dat is nog niet het allergrootste gevaar, want hier en daar begint het besef door te dringen, dat al dat dempen en doorbreken in vele gevallen nog meer verkeer aantrekt en dat men in die richting de oplossing dus niet moet zoeken. Erger is de mentaliteit van vele moderne architecten. Zij schijnen veelal niet te beseffen, dat een bouwwerk geen ding op zichzelf is; dat het moet harmoniëren met de omgeving. En zo zij al beseffen, dat een gebouw van beton en glas temidden van oude huizen een paskwil is, dan zullen zij er eerder naar streven om de omgeving aan hun schepping aan te passen, d.w.z. alles wat er nog van vroeger staat, óók maar af te breken en in eigentijdse vormen te herbouwen, dan een gebouw te ontwerpen, niet namaak oud, maar zodanig, dat het in kleur, vormgeving en verhoudingen bij het waardevolle bestaande past. Als deze egocentrische mentaliteit op den duur blijft zegevieren, vrees ik dat een toekomstige voorzitter van Oud-Leiden bij zijn terugblik ter gelegenheid van het eeuwfeest in 2002 een droef geluid zal laten horen.

1. Zie hierover het uitstekende artikel van E. Pelinck: Leiden bekeken, in Heemschut 5/6 (okt./dec. 1962).

STEVEN MARINUS STOLP

BAARN 15 juli 1908 - 17 september 1962 LEIDEN

Op 17 september 1962 is geheel onverwachts van ons heengegaan de heer S. M. Stolp in de leeftijd van slechts 54 jaar, sinds 1958 wethouder van onze gemeente, speciaal belast met de portefeuille van financiën.

Zoals hij vol vertrouwen zijn gemeentelijke loopbaan in het dagelijks bestuur van onze stad is begonnen, zo heeft hij ook het einde daarvan bezien, zich overgevend aan de Hoge Macht, die hem zo plotseling tot Zich riep.

Ik weet, dat het raadslid Stolp het wethouderschap zelf niet heeft geambieerd, integendeel, maar hij heeft het aanvaard, omdat hij meende, dat de consequentie van een eenmaal aangevangen gemeentelijk politiek leven moet worden gevolgd. God had hem daartoe de bekwaamheid gegeven en het gemeentebelang moest boven het persoonlijke leven worden gesteld.

Wij mogen daarvoor dankbaar zijn, ook voor hemzelf, want kort vóór zijn dood heeft hij mij in een persoonlijk gesprek belicht, hoe in dit ambt een nieuw, nog onbekend, leven voor hem was opengestaan, en hoe blij hij was, zich aan de belangen van onze Leidse gemeenschap met hart en ziel te kunnen wijden.

In vele redevoeringen zijn de grote bekwaamheden van deze voortreffelijke bestuurder op verschillende plaatsen herdacht, maar ik geloof, dat het juist de niet openlijk uitgesproken woorden en gedachten van zovelen zijn, die de herinnering aan deze integere figuur lange jaren levendig zullen houden !

F. H. van Kinschot.

(De heer Stolp was opgeleid aan de Middelbare en Hogere Handelsschool te Amersfoort. Voornaamste functies: 1934-1939 boekhouder bij Bonda's Veevoederbureau; in 1939 opende hij een accountantskantoor te Leiden, in 1950 een te Oudewater; diaken Gereformeerde kerk, als zodanig sterk betrokken bij de illegale voedselvoorziening tijdens de 2e wereldoorlog; voorzitter Commissie van Beheer Gereformeerde kerk; sinds 1946 lid Leidse Raad voor de A.R. Partij, later Protest. Chr. groep; in 1958 wethouder van financiën. Zie Bibliotheek Gemeente-archief Leiden nr. 13994*. Noot Red.)

LUCAS QUESTROO

LEIDEN 21 Januari 1896 - 26 November 1962 LEIDEN

QUESTROO was vrijgezel, maar hij was een typische gemeenschapsmens. Het contact met en het gezelschap van anderen was voor hem een levensbehoefte. Van jongsaf voelde hij zich aangetrokken tot de vereniging, de vergadering, de kring van vrienden en kennissen. Daarin was hij op zijn plaats, en daarin werd hij gaarne opgenomen. Want hij was een blijmoedig mens, die met zijn optimistische levenskijk en zijn gezonde humor een sfeer schiep waarin men nu eenmaal gaarne verkeert.

Zijn voorliefde voor het verenigingsleven had echter een diepere grond dan alleen ontspanning en gezelligheid. De vereniging was voor hem het middel om, in samenwerking met anderen, een doel na te streven dat hem interesseerde en dat hij de moeite waard vond. Want in zijn hart was hij een man, die iets wilde zijn voor anderen, iets wilde doen voor zijn medemens, die wilde helpen waar hulp nodig was; kortom, die wilde dienen.

Wie met zulke karaktereigenschappen tegenover medemens en gemeenschap staat, vindt een onbegrensd arbeidsterrein op zijn weg.

Vele jaren diende Questroo de Nederlands Hervormde gemeente als diaken. 't Sprak haast vanzelf dat hij tot dit ambt geroepen werd ; 't sprak eveneens vanzelf dat hij dit werk met bijzondere liefde en toewijding verrichtte.

Talrijke organisaties deden een beroep op hem om als voorzitter, secretaris of bestuurslid leiding te geven aan maatschappelijke en culturele activiteiten. Zo bewoog hij zich op het gebied van de ziekenverpleging en bejaardenzorg, van sport en jeugdbeweging, van de middenstand en van de politiek. Als trouw aanhanger van ons vorstenhuis speelde hij een rol in de verenigingen op het gebied van de versterking van het nationale bewustzijn.

Tijdens zijn voorzitterschap van de afdeling Leiden der C.H.U. kwam de samenwerking tot stand tussen deze afdeling en de A.R. kiesvereniging, waaruit een gemeenschappelijk optreden bij de

raadsverkiezingen en de vorming ener protestants-christelijke raadsfractie resulteerde.

Zijn verkiezing tot lid van de gemeenteraad in 1949 was het logische gevolg van zijn veelomvattende arbeid in en voor de Leidse gemeenschap, en van de grote bekendheid die hij mede daardoor genoot. Op zijn beurt kende hij wellicht meer Leidenaren dan iemand anders, en wat kennis van de stad en van de Leidse toestanden betreft kon men voor inlichtingen bij niemand beter terecht.

Zo was Lucas Questroo, de lijstenmaker van de Nieuwe Rijn. Organisatieman, diaken, stadsbestuurder. Leidenaar in hart en nieren.

Een blijmoedig mens, die genoot van het leven.

Een Christen, die leefde voor anderen omdat hij leefde voor zijn Heer.

C.J. WOUDESTRA

DE ORDINARIS MUZIKANTEN VAN DE LEIDSE UNIVERSITEIT

door

E. PELINCK en dr. C. C. VLAM

In 1961 werd in een opstel over de Leidse muziekfeesten uit de 19e eeuw heel in het kort aangestipt, wat daar in de 18e eeuw aan voorafging en zeer terloops werden aldaar namen van de academie-muzikanten genoemd.¹ Thans wordt op dat laatste wat nader ingegaan.

Naast de kerkorgels, die in de „gereformeerde” kerken aanvankelijk alleen dienst deden voor de openbare concerten, maar later ook bespeeld werden ter begeleiding van de gemeentezang (te Leiden sedert 1636), bevond zich ook in het groot-auditorium van de universiteit een orgel. Dit instrument was te danken aan de Brit sir Baldwin Hamey, die na een halve eeuw te voren te Leiden medicijnen te hebben gestudeerd en er ook te zijn gepromoveerd, in 1675 bijna *f* 1000,— schonk voor de stichting van dit orgel, uit dankbaarheid voor het geleerde. De vraag rijst of hij de schenking deed omdat men behoefte aan muziek had bij academische plechtigheden of dat men deze muzikale opluistering invoerde, toen het orgel aanwezig was. Wel moeten we aannemen, dat het orgel zich ook in combinaties met andere instrumenten of zangstemmen liet horen.²

De eerste musicus academiae, die op 12 april 1686 als zodanig in het album studiosorum werd ingeschreven, is de 25-jarige, in Zwitserland geboren Johan Hendrik Weysenbergh.³ Zijn toenmalige naam Heinrich Weissenburg von Biswang heeft hij spoedig verwisseld door die van Henrico Albicastro, onder welke naam hij als componist grote bekendheid genoot. Zijn latere vioolwerken, alle bij Roger in Amsterdam verschenen, vertonen een grote virtuositeit. Een besluit van curatoren over een benoeming als musicus academiae is evenwel niet bewaard.

Het duurt echter tot 1693 voor we iets vinden van een dergelijke

lijke benoeming. Op 23 mei verzoekt Carel Le Vray, muzikant, „omme de directie te mogen hebben over de musiken, welke men gewoon is te maeken bij occasie dat yemant alhier in de Academie eenige oratie of poema publice reciteert“. Curatoren en Burge-meesteren benoemen hem tot „ordinaris musikant van deze universiteit“ op een wedde van *f* 200,— en vrijdom van imposten onder verplichting „alle de voorzegde musiken op eygen kosten naa behoren te verzorgen“ met uitzondering van het „singen en spelen 't geene jaerlycx op de Wen Februari ten tijde van de inauguratie van den nieuwen Rector geschiet“.⁴ Men krijgt de indruk, dat het een vastleggen van een reeds geruime tijd bestaande toestand is.

De vader van Carel Le Vray, Philippus François Le Vray, een uit Brussel geboortige en via Utrecht naar Leiden gekomen musicus, had zich 14 november 1674 op 30-jarige leeftijd in het album studiosorum laten inschrijven. Mogelijk lokte het naderende eeuwfeest van de universiteit hem toenmaals reeds naar Leiden. Hij woont dan met zijn gezin bij de Pieterskerk in het huis van de commanderij, d.w.z. een wat naar achteren gelegen en door een gang van de Kloksteeg, bereikbaar gebouw, waar nu het Rijksprentenkabinet is ondergebracht.⁵ Er worden nog herhaaldelijk Le Vrays ingeschreven, waarvan de oudste Petrus Philippus, gezien de opgegeven leeftijd (3.2.1676, 14 jaar), niettegenstaande hij bij mr. Le Vray woont, moeilijk diens zoon kan zijn. De reeds genoemde Carel, die omstreeks 1675 geboren moet zijn, laat zich pas op 3 maart 1695, nadat hij dus reeds twee jaar ordinaris muzikant is, inschrijven. Dan volgen zijn broers Jan Baptista François en Philippe François in 1697 en 1701, de tweede als „informatior in musicis“.

Waarom niet de vader, die pas in 1704 overlijdt,⁶ maar de nauwelijks 18-jarige zoon Carel tot ordinaris muzikant benoemd wordt, is een open vraag. Over zijn verdere werkzaamheden is nog het volgende bekend. In 1695 krijgt hij *f* 50,— omdat hij „volgens orderes van C. en B. een particulier muziek hadde laten componeren omme ten tijde van de lijk-oratien te worden gebruyckt“ d.w.z. op 15 en 16 maart naar aanleiding van de dood van koningin Mary.⁷

In 1700 blijkt het, dat de hoogleraren de muzikale opluistering der academische bijeenkomsten niet al te zeer waarderen. Zij zeggen althans, dat rector en senaat er „geene de minste interesse in heeft“. Zij wensen zich, wat de kosten betreft, uitsluitend te

beperken tot de 8 dukatons, die Le Vray op 8 februari krijgt, zoals dat ook indertijd is vastgelegd. Waarschijnlijk zijn er extra kosten bij het vijfde kwarteeuwfeest gemaakt!⁸

25 jaar later, bij het „jubilé” van 1725 regelt men het van te voren. Curatoren menen, dat vanwege de grote toeloop de gewone muziek in het groot-auditorium, bestaande uit het orgel, enkele violen en zangstemmen onvoldoende zal zijn, zodat zwaardere muzikale instrumenten als bassons, haubois (fagotten, hobo's) en dergelijke gebruikt moeten worden. Men heeft hierover met Le Vray gesproken en is overeengekomen, dat deze uit Leiden en ook van elders, op zijn kosten „bequaeme luyden” zal doen komen om niet alleen in het groot-auditorium, maar ook tijdens de maaltijd op de Doelen te gebruiken, waarvoor Le Vray *f* 200,— zal krijgen en bovendien nog een „geringe gratificatie of douceur, die Heren Curatoren en Burgemeesteren voor de muziek in de Doelen uyt eygene beweginge en liberaliteyt zoude kunnen off mogen geven”.⁹ Men vindt dus bepaald dat er muziek bij behoort, maar houdt een slag om de arm, wellicht om Le Vray tot meerdere ijver aan te sporen.

In 1742 blijkt Le Vray, die dan 67 jaar is en 49 daarvan de academie gediend heeft, door ziekte zijn ambt niet meer waar te kunnen nemen. De ca. 30-jarige Frederik Ernst Fischer uit Cassel, die zich het jaar te voren had laten inschrijven,¹⁰ wil de plaats waarnemen onder conditie, dat Le Vray levenslang de jaarlijkse *f* 200,— ontvangt. We moeten dus wel aannemen, dat er naast dat bedrag nog andere inkomsten uit lessen en musiceren bij feestelijkheden waren. Curatoren overwegen omstandig, dat, nu het eenmaal gewoonte is bij de verschillende plechtigheden muziek te doen horen, de universiteit de vaste muzikant slechts voor een klein voordeel, zo niet met nadeel zou kunnen afschaffen, nog afgezien van het feit dat, wanneer de muziek op een nuttige wijze aan de universiteit gecultiveerd wordt, het goed is, de toegestane ontspanning aan te wakkeren.¹¹ Fischer wordt derhalve op de genoemde voorwaarden benoemd. Zijn kundigheid, waarnaar bij zijn benoeming geïnformeerd was, zal mede een factor zijn geweest de merkwaardige situatie te realiseren. Blijkens zijn composities moet hij de viool en de cello kundig hebben bespeeld. Virtuoso vioolspel kon Leiden in die dagen trouwens volop bewonderen. Anton Wilhelm Solnitz, Albert Groneman, Petrus Hellendaal en anderen waren tijdelijk te Leiden werkzaam. Van Solnitz – die volgens Gerber slechts kon componeren na voldoende

V I S I N F O N I E

Con duoi Violini, Alto Viola e Violoncello
o Basso Continuo.

dedicate

*All Illustrissimo Signore
il Signor*

LOTHARIO FRANCESCO

*Marchese di Hoensbroech Conte del Santo Romano
Impero; Cavaliere della chiave d'oro, di sua
Maeſtù la Regina d'Ungaria e di Bo-
emia, Conſigliere Nobile del Supre-
mo Conſiglio della Geldria
Austria. &c. &c. &c.*

Compoſte

da

ANTONIO GUGLI ELMO SOLNITZ

Opera Terza.

*Stampate a spese
di*

F R E D. E R N. F I S C H E R

*Maestro Ordinario di Musica nella Celebre Università
di LEYDEN.*

Steph. Paldi Sculpit.

Titelblad voor de zes symfoniën van A. G. Solnitz. gedrukt op kosten van
F. E. Fischer. -Gegraveerd door **Stephaan Paldi.**

gedronken te hebben – werden de „VI sinfonie“ voor strijkers en basso continuo op kosten van Fischer, die zich „Maestro Ordinario di Musica nella Celebre Universita di Leyden“ noemt, uitgegeven, blijkens de opdracht als bewijs van zijn dankbaarheid jegens de markgraaf van Hoensbroek.¹² Fischer heeft ongetwijfeld gelijk vele musici in die dagen, gereisd om zijn talenten te tonen.

In 1746 leeft Le Vray, hoewel niet in staat zijn ambt te vervullen, nog steeds. Bernardus Hemsing krijgt dan deze functie krachtens de benoeming. In zijn rekest wees Hemsing er op dat Fischer de provincie verlaten had. Fischer's vrouw, Dorothea Hamer, vertrok op 27 februari van dat jaar naar den Haag, dat Leiden diverse musici – ook Solnitz en Groneman – als inwoner betwistte. Fischer vestigde zich omstreeks 1750 te Cambridge, waar hij trisonates van eigen compositie uitgaf, die blijk geven van grote begaafdheid.

Hemsing, ca. 1704 te Wesel geboren, had zich in 1734 laten inschrijven als „musicus“ en moet een zekere welstand hebben gehad. Hij bezat tenminste in 1740 een huisje op het Kort Rapenburg. Op 18 april 1747 werd de oude Le Vray te Oegstgeest begraven en kon Hemsing volledig in zijn rechten treden.¹³ Maar het volgend jaar maken twee nieuw benoemde hoogleraren weer bezwaren om de muziek te betalen voor de opluistering van hun oratie, waarop curatoren besluiten, dat Hemsing (behalve op 8 februari) *f* 30.— per oratie zal ontvangen, ¹⁴ waarschijnlijk een bedrag, dat hij met zijn collega's moest delen.

Hij heeft zijn taak, naar we kunnen aannemen, verder naar wens vervuld. In 1752 ontvangt hij voor extraordinaire kosten voor de compositie en gepaste executie van de klaagmuziek bij de lijkoratie van professor Oudendorp, ter gelegenheid van de dood van prins Willem IV *f* 100,—. Wanneer diens zoon Willem V in 1757 op 8 februari de oratie bijwoont, ontvangt hij *f* 25.— wegens extra kosten. ¹⁵

Ook Hemsing zou, vóór zijn overlijden in 1776¹⁶ een opvolger krijgen en evenals Le Vray het jaargeld behouden. Op 18 april 1774 benoemen curatoren Carel Vermeulen, die ca. 1730 te Haarlem geboren was en zich reeds in 1752 als „magister musicae“ had laten inschrijven, tot ordinaris muzikant van 's Lands Universiteit.¹⁷ Burney vermeldde hem reeds in 1772, zij het van horen zeggen, als een goed violist, die studenten onderwijst en dikwijls concerten geeft. ¹⁸

Het was ook wel nodig, dat er een jongere kracht kwam, want

weer stond er een academische herdenking voor de deur, het tweede eeuwfeest van de universiteit, dat het volgend jaar gevierd zou worden.¹⁹ In de vergadering van curatoren en **burgemeesters** van 30 november blijkt het, dat men Hemsing, die blijkbaar toch nog meewerkt, en Vermeulen verzocht heeft twee plannen te maken, een voor vocale en een voor uitsluitend instrumentale muziek, met opgave van kosten. Op 19 december hebben de beide musici meegedeeld, hoe zij het orkest willen inrichten, maar kosten konden zij nog niet opgeven. De secretaris van curatoren, mr. Jan van Royen, weet op 30 december van de curator Van **Bleiswijk**²⁰ en burgemeesteren gedaan te krijgen, dat de gehele muziek, zowel in de Pieterskerk als bij de maaltijd in de Doelen, aan de beide „musicanten” voor *f* 2500.-; wordt aanbesteed, te weten *f* 2000,- voor de plechtigheid in de kerken *f* 500,- voor de tafelmuziek. De timmerman Van der Laan maakt drie plannen voor de opstelling van het orkest in de kerk, waarvan Van Bleiswijk het derde voor **f** 328,- laat aanbesteden. In de vergadering van 1 februari 1775, (het is dus een week voor het feest!) blijkt, dat de rector magnificus zeer op vocale muziek gesteld is en beweerd zou hebben, dat Collizi deze voor 100 ducats in orde zou kunnen maken. Deze musicus moest ook opdracht krijgen om de „musicale compositie van het Cantaat” te maken. Ook **burgemeesteren** willen vocale muziek „zelfs als het 120 dukats zou kosten”, maar Vermeulen zegt, dat Collizi er geen kans toe ziet en dat men om zangers uit Brabant te ontbieden veel eerder had moeten beginnen en dat hij ook niet voor een solozanger kan zorgen. Collizi, een in Bohemen geboren Italiaan, die zich in 1766 als taalleraar op 24-jarige leeftijd had laten inschrijven en van 1779-1783 aan de hofkapel van Willem V was **verbonden**,²¹ erkent wel bij „form van discours” van 100 ducats te hebben gesproken, maar dat het helemaal niet zijn bedoeling was geweest een en ander daarvoor aan te nemen. Tussen de bedrijven door zijn de voorbereidingen op 7 februari zo ver gevorderd, dat „luyden van fatsoen” in het koor van de Pieterskerk de repetitie mogen **bijwonen**.²²

Uit de verschillende beschrijvingen van de voor het overige met zorg voorbereide en nog al gecompliceerde plechtigheden, leest men ook een en ander over de muzikale **opluistering**.²³ Onder het orgel was een „uitgestrekt en verheven orkest voor 70 musikanten alle voornamelijk meesters voorzien van allerlei instrumenten, die voor, tussen en na de plechtigheden speelden onder leiding van

Bernard Hemsing kapelmeester van de academie en Carel Vermeulen adjunct kapelmeester". De organist van de Pieterskerk, Johannes Oijers, liet zich ook horen. Dit zeer grote orkest zal wel voor een belangrijk deel van elders zijn aangetrokken, vooral uit den Haag; de strijkinstrumenten hadden door een te kleine bezetting echter minder uitwerking in de grote kerk gehad dan verwacht werd. De zang was kennelijk niet voor elkaar gekomen. In handschrift is nog een tekst bewaard.²⁴

's Avonds in de Doelen was het orkest bijna gehalveerd en werd het opgesteld achter een balustrade versierd met de verschillende wapenschilden.

Bij de plechtigheid, welke de volgende dag plaats vond, namelijk de promotie van de vier studenten, boden deze de muziek aan, bestaande uit 40 „vooraanstaande" musici. Die avond bij het vuurwerk werd een door de reeds genoemde Collizi gecomponeerde studentenmars gespeeld.²⁵

Vermeulen, wiens sociale standing, althans gezien de huwelijken van zijn dochter,²⁶ hoger lag dan men gemeenlijk bij de „muziekanten" van de 18e eeuw aantreft, is nadat Hemsing nog geen jaar later overleden was, nog 14 jaar kapelmeester geweest. 14 september 1790 wordt zijn stoffelijk overschot naar zijn geboortestad Haarlem overgebracht.

Ruim een maand later benoemen curatoren Christiaan Frederik Ruppe tot ordinaris musicant. Deze in 1753 te Salzungen in Saxen Meiningen geboren musicus was in 1787 ingeschreven.²⁷ Deze benoeming is niet zonder zekere strubbelingen geweest, want spoedig wendt Ruppe zich tot de senaat omdat er collega's zijn, die niet met hem willen samenwerken. Met het oog op de eerstkomende academische plechtigheid moet dat opgelost worden. De senaat zal onwilligen vermanen. Maar twee dagen later deelt de rector mee, dat de musici Van Cleef en De Plancque geweigerd hebben aan de wensen van rector en senaat te voldoen en derhalve uit het album academicum geschrapt zijn. De overigen hebben gehoorzaamd. Zowel Herman van Cleef, ongeveer 1746 te Dordt geboren en in 1774 te Leiden ingeschreven, als Jan Jacob de Plancque, Leidenaar van geboorte en in 1782 oud 18 jaar ingeschreven, hebben blijkbaar zoete broodjes gebakken en weer vrede gesloten met de nieuwe kapelmeester onder wiens leiding zij op 8 februari 1791 weer meespeelden. Kort daarop wordt op hun verzoekschrift om weer in het album te worden opgenomen, gunstig beschikt.²⁸ Dergelijke moeilijkheden van lieden, die niet

onder leiding van een vroegere collega willen spelen, kwamen 70 jaar later ook weer te Leiden voor.²⁹

In 1802 kwalificeren curatoren „in aanmerking nemende de uitnemende verdiensten van de capelmeester Ruppe” deze, evenwel zonder enig „publicq karakter”, tot het geven van onderwijs in het theoretische der Toonkunst op een jaarlijks tractement van f 250,—. Het zou tot 1816 duren, eer hij officieel „lector” werd.³⁰ Hij verleent geregeld zijn medewerking en op 8 februari 1804, wanneer de rector afkondigt, dat de academische jeugd weer in zijn vrijdommen is hersteld, zet het orkest in en wordt een door professor Speijert van der Eijk gedicht en door Ruppe op muziek gebrachte ode gezongen en eindigt de plechtigheid in algemene vreugde.³¹

De ramp van 1807 trof ook Ruppe en hij richtte zich tot curatoren met het verzoek „muziekcompositieur van de Koninklijke Hollandsche Universiteit” te mogen worden. Hij had namelijk tot nu zonder beloning composities gemaakt ter gelegenheid der academische plechtigheden. Bovendien had hij behalve goederen ook leerlingen bij de buskruitramp verloren, terwijl zijn vrouw, Christina Chalon, „geëgareerd” was, hetgeen veel kosten met zich bracht. Hij krijgt een eenmalige gratificatie van f 100,—.³²

Terloops maken we hier melding van de diensten, welke Ruppe voor Johannes Meerman verrichtte door omstreeks 1 september zowel in 1810 als in 1811 een muziekuitvoering voor deze maecenas waarschijnlijk wel op diens buitenplaats Stadwijk bij Voorschoten, te verzorgen. In 1810 moet er een zanger uit Den Haag komen. Het orkest bestond uit twee klarinetten, een fagot, vier violen, twee alt en een bas, maar eigenlijk moeten er nog twee hoorns bij „omdat anders in onze hedendaagsche muziekstukken somtijds gapingen zouden voorvallen . . . deze instrumenten kunnen ook zacht geblazen worden”. De muzikanten, die blijkbaar ten dele ontevreden waren, ontvingen ieder een halve rijder en Ruppe voor zijn compositie 12 ducatonen. In 1811 is er illuminatie bij. Omdat de muzikanten niet tijdig binnen de stad konden komen, kregen ze 2 ducatonen. De lessenaars werden met een schuitje vervoerd.³³

We kunnen verder kort zijn.³⁴ Ruppe is de man op de overgang van de 18e naar de 19e eeuw geweest. Naast zijn werk als theoreticus in zijn kwaliteit van lector en kapelmeester van de universiteit heeft hij als organist van de Lutherse kerk en ook anderszins te Leiden (en niet te vergeten ook elders) de zanguitvoeringen

door amateurs gebracht, waar de vermaarde Leidse muziekfeesten uit de jaren 1860-1881 in zekere zin de voortzetting van waren. Evenals in 1775 Hemsing bij de herdenking een jeugdiger kracht naast zich had, werd Ruppe bij de herdenking in 1825 door Christiaan Joannes Lechleitner bijgestaan.³⁵ Ruppe overleed het volgend jaar op 25 mei. Daarmee moet het ambt van lector in de theorie der toonkunst als beëindigd worden beschouwd. Lechleitner werd in september 1826 tot muziek-directeur van de academie benoemd. In januari 1829 volgt de benoeming van Knippenberg tot archisymphonicus. Na zijn overlijden op 7 maart 1842 wordt hij opgevolgd door Nicolaas J. Wetrens, wiens broeder Adrianus J. Wetrens hem als zodanig in november 1857 opvolgde.³⁶ Inmiddels hadden de studenten in 1831 het muziekgezelschap Sempre Crescendo opgericht, waarmee naast de officiële zorg van de kant van de universiteit ook uit de kring der studenten de muziekbeoefening werd gestimuleerd.

1. Zie: *Leids Jaarboekje* 1961, 100-114 en de daar aangehaalde literatuur.
2. P. C. MOLHUYSEN, *Bronnen tot de geschiedenis der Leidsche universiteit*, 7 delen, 's-Gravenhage 1913-1924, (verder aangehaald als Br.) III, 303. Verg. ook JAN A. BACKER, *De jonge reiziger door Nederland* 1, Amsterdam 1789.
3. JOHANN GOTTFRIED WALTHER, *Musicalisches Lexicon* (1732). Zie ook: *De muziek*, 1 (1926/7), 28.
4. Br. IV, 1 12.
5. Zie: *Leids Jb.* 1947, 82-98.
6. Begraven Oegstgeest 3.12.1704. Het is merkwaardig dat in deze tijd velen van deze musici, zo niet te Oegstgeest, dan toch elders begraven werden. Was Oegstgeest wellicht goedkoper dan Leiden zonder dat men op een bolwerk terecht kwam?
7. Br. IV, 132.
8. Br. IV, 91*.
9. Br. IV, 375.
10. Hij woonde bij dr. Conrad Zumbach van Koesfeld, die zelf niet alleen nauwe relaties met Cassel had, maar ook bedreven in de muziek was.
11. Br. V, 237.
12. Dit was Lotharius Franciscus van Hoensbroek. die zich als oud 22 jaar en afkomstig van Roermond op 12 januari 1743 gelijk met zijn broer Philippus Damianus als student liet inschrijven. Zie: *Nieuw Ned. Biogr. Wb.* IX, 373/4. De graveur van het prentje van het titelblad, de uit Klausenburg geboortige Stefan Paldi (1717-1769) kwam in 1741 te Leiden.
13. Br. V, 275.
14. Br. V, 289, 293.
15. Br. V, 354, 425.

16. Hemsing bleef ongehuwd en werd 6 januari 1776 te Oegstgeest begraven. Behalve 3 nichtjes Hoefnagel, dochters van zijn zuster, die samen een jaargeld van f. 120,— kregen, is zijn broer Wilhelmus, koopman in koffie en thee te Amsterdam zijn erfgenaam.

17. Br. VI, 117.

18. Ch. BURNLEY, *The present state of music in Germany, the Netherlands and united Provinces* enz., 2 vol., London 1773; J. W. LUSTIG, *Rijk gestoffeerd verhaal van de hedendaagsche toonkunst of Karel Burney's dagboek*, Groningen 1786, 416.

19. Hoewel L. Knappert een en ander reeds ten dele en in het kort heeft beschreven (*Pallas Leidensis* MCMXXV, Leiden 1925, 361/2) gaan we er hier nog wat breder op in.

20. Mr. Pieter van Bleiswijk, 1724-1790, sedert 1769 curator. Prof. Rhunkenius schrijft aan Joh. Meerman op 28 december 1774 na verteld te hebben over de bedragen die beschikbaar zijn: „Wat zoude Steyn (de curator, Pieter St., die 1772 was overleden) gezegd hebben als hij dit beleefd had? Men moet zeggen dat Bleiswijk genereus is”. (Brieven aan Joh. Meerman, Museum Meermanno-Westreenianum te 's-Gravenhage, 'inventaris nr. 24. S. 102)

21. *Nieuw Ned. Biogr. Woordenboek* 1, 625-627.

22. Zie zullen door de woningen van de kamerbewaarder (thans Kerkelijk Bureau) en de koster binnenkomen. Niemand mag in de kerk.- Zie voor het gehele verloop der voorbereidingen Br. VI, 119-120, 128, 131.

23. P. VAN DEN BOSCH, *Beschrijving der plegtigheden bij het tweede eeuwfeest van de Leydsche Akademie*, Leiden 1775, 39-40, 48-50, 70, 89; *Nauwkeurige beschrijving van de plegtigheden te Leiden op den 8sten en 9den February 1775. . . in een brief van een Heer te Leiden aan een Heer te Amsterdam*, Amsterdam 1775, 5.

24. *Ode rhytmica in secundum festum seculare anno biscentesimo post consecratam academiam Lugduno-Batavam in solemnem concentu ab musicorum choro decantata sexto Iduum Februari 1775*. Derhalve om te zingen en niet gezongen. (Gem. arch. Leiden, verz. Le Francq van Berkhey 41ste band, achter P. v. D. BOSCH, *Beschrijving* enz.)

25. Blijkens de prent van het fraaie gebouw dat op het Galgewater was gebouwd en vanwaar het vuurwerk werd afgestoken, werd de decoratie geschilderd door de zwager van Collizi. Gerard van Dinter. Prof. Rhunkenius schreef aan Meerman (zie noot 20), dat hij de inscripties en allegorieën had ontworpen.

26. Achtereenvolgens mr. Carolus Boers en mr. Th. J. A. Pagenstecher.

27. Br. VI, 375; *Nieuw Ned. Biogr. Wb.* I, 1447.

28. Br. VI, 369, 376.

29. *Leids Jb.* 1961, 103.

30. Br. VII, 186; C. A. SIEGENBEEK VAN HEUKELOM-LAMME *Album Scholasticum academiae Lugd.-Bat.*, Leiden I 941, I 30. Wat de beeldende kunst betreft is er mogelijk een gelijksoortig streven naar kunstbeoefening voor de studenten merkbaar, wanneer namelijk in 1802 de studenten ook op de tekenacademie Ars Aemula Naturae worden toegelaten en ca. 1815, wanneer plannen worden gemaakt voor een gebouw met pleister- en prentenkabinet. (Tekening, *Akademisch Hist. Museum* nr. 3 I 805; H. MONTAGNE IZN, *De stad Leiden, Album*, 2 dln, 1, 68).

31. Br. VII, 227.

32. Archief curatoren, notulen Q mei 1807, met request.

33. Brieven van Ruppe aan Johan Meerman, Museum **Meermanno-**
Westreenianum te 's-Gravenhage, invent. nr. 24, S. 102.
34. Zie over Ruppe NNBW. I, 1447/9. Ruppe die eerst getrouwd was
met Christina Chalon, die etste en tekende en een dochter was van de
orkestmeester van de Amsterdamse Schouwburg, hertrouwde na mei 1816
met **I. P. Reijers**.
35. J. ROEMER, *Het vijfde halve eeuwfeest van de stichting der Hooge Schole te*
Leyden enz., Leiden 1825, 64 noot.
36. Aantekeningen dr. W. N. du Rieu.

NOGMAALS HET PROFIEL VAN LEIDEN

door

E. PELINCK

Het portret van de stad, hetzij als profiel, hetzij als kaart of in vogelvlucht, is een boeiend onderwerp. We hebben het in dit jaarboekje reeds eerder behandeld, We meenden enige jaren geleden als oudste profiel te kunnen aanduiden een prent van **Bartholomeus Dolendo** uit 1590.¹ Merkwaardigerwijze hebben we echter een geheel aparte groep afbeeldingen totaal vergeten, te weten de penningen van het ontzet van Leiden uit ca. 1575.

Een artikel over de vroegste stadsgezichten op Duitse penningen en **munten**² bracht ons verleden jaar met dit onderwerp in aanraking. De oudste afbeeldingen van deze aard blijken te zijn die van Leipzig (1544), Zürich (ca. 1550/55), München (1576) en Nürnberg (1585). Terstond valt hierbij op, dat Leiden met zijn penning van ca. 1575 wel bijzonder vroeg is en met de typische profielvorm zelfs de vroegste. Hoewel de mogelijkheid bestaat, dat men de Duitse penningen heeft gekend en misschien ook een Italiaanse uit 1571 (Pesaro), mag derhalve geconstateerd worden, dat de Leidse penning niet alleen de oudste Nederlandse **triumfpenning** is,³ maar ook een der oudste stadsporettren in **penning**vorm en zeker de oudste in Nederland. Men vraagt zich af, wie de auctor **intellectualis** was: Jan van Hout? Jan van der Does? Wie was de **kunstenaar**?⁴

Het bijbelse onderwerp (in dit geval de bevrijding van Jeruzalem) als tegenhanger van de eigentijdse geschiedenis is niet zeldzaam en zal ruim een kwart eeuw later, ook ten aanzien van het Leidse ontzet, wederom te Gouda worden toegepast. De gedachte om het verhaal van de bevrijding van Jeruzalem uit te beelden met op de achtergrond het ideale beeld van die stad, heeft wellicht vanzelf tot gevolg gehad, dat men voor de geschiedenis van Leiden precies hetzelfde schema koos. Merkwaardig is echter nog,

*Zie illustratie nr. 5.

dat men beschikkend over een zeer duidelijke afbeelding van het ontzet van Leiden in vogelvlucht, hiervan slechts ten dele gebruik maakte, namelijk bij de onderhelft. Voor de rest (de stad) koos men het profiel, zoals men dit in 1603 bij het Delftse glas te Gouda ook zou doen.

De voorstelling op de voorgrond, met het versterkte Zoeterwoude, de verschillende schansen en de opvarende Geuzenvloot, wijkt weinig af van de bekende gegevens. Alleen moet worden opgemerkt, dat er twee versies van deze penning bestaan; op sommige exemplaren ziet men namelijk in plaats van een onregelmatig be- loop van de versterking van Zoeterwoude een U-vormige omwal- ling, waar bovendien de vlammen uitslaan. Ook de **Lammen-** schans is anders (zie : Jaarb. Munt- en Penningkunde 40 (1 953) pl. 1, 1 7). Vergelijking met de verschillende exemplaren in de Lakenhal toont voorts aan, dat de prent bij Van Loon wat on- zuiver is.

Wat nu het stadsprofiel betreft: geheel links het Blauwe Bolwerk, schuin daarboven een koepelvormig bouwwerk dat men voor de Jeruzalemskapel zou kunnen houden, maar de prent van **Dolen-** do doet aldaar eerder de Voorste Doelen lokaliseren. Rechts van de Pieterskerk waarschijnlijk de Vrouwekerk en boven de **Koe-** poort de toren van het stadhuis. Op het gouden exemplaar in de Lakenhal ziet men links van de Hooglandse kerk een hoge trap- gevel, welke evenwel waarschijnlijk een verbastering is van de toren dezer kerk.

Een hoogwaardig topografisch document is deze penning niet, nochtans moet zij als oudste profiel in ere gehouden worden.

1. Leids Jaarboekje 1957, 99-101 (met oudere literatuur).
 2. Fritz Zink, Die frühesten Stadtansichten auf deutschen Medaillen und Münzen. Anzeiger des Germanischen National-Museums, 1954 bis 1959 (Nürnberg 1960), 192-221.
 3. Olga N. Roovers, De Noord-Nederlandse Triumpfenningen (Jaarb. v. h. Kon. Ned. Genootschap voor Munt- en Penningkunde 1953, 1-48).
 4. Verg. over deze penning en de ontwerper ook R. van Luttermelt in: Jaarboek als voren 1958, 152-154, in het bijzonder noot 7.
- Exemplaren van de penning in het Sted. Mus. De Lakenhal nr. 3338-3341, en variant 3342 (Catal. 1925).

DE LEIDSE PERS

door

DR. J. P. DUYVERMAN

Wettigt dat wat volgt dit veel-belovend opschrift? Neen. De Leidse pers vergt, als menige andere plaatselijke, een boek. Zijn historie is die van een alomvattend cultuurpatroon.

Twéeërlei onvolledigheid zij uitdrukkelijk genoemd :

1 . Het levensverhaal streeft naar volledigheid niet; het wil slechts iets tonen van herkomst van het bestaande.

2. Geheel terzijde bleven alle kerkelijke bladen, alle verenigings-periodieken, de geïllustreerde pers en alle z.g. personeelsbladen; advertentiebladen - die ook wel andere tekst geven - zijn slechts genoemd.

Dan resten de eigenlijke nieuwsbladen, al dan niet van politieke kleur. „De Leidse Pers” blijkt de vlag voor alleen die lading; hoe weinig daaronder vaart, is nu bekend.

Wie van een enkele incidentele uitgave als die van 1618 en 1620 - geen periodieke dus - afziet, noemt als geboortejaar van de courant te Leiden 1677.¹ Het was een Franse courant, volgens Van der Meulen „de meest bekende en vermaarde” van al de hier te lande verschijnende Franse couranten,² bekend als de GAZETTE DE LEIJDE, hoewel nooit onder die naam, maar wel onder vier andere verschenen. Jean Alexander de la Font begon met de uitgave; Etienne Luzac, die er reeds sinds 1723 aan meewerkte, zette de uitgave na de dood van de stichter in 1738 alleen voort. De krant, die aan alle Europese hoven werd gelezen, welke ook haar politiek wel trachtten te beïnvloeden, bleef in de familie Luzac, tot zij in 1809 staatseigendom werd. Het einde kwam in 1817.³

De eerste Hollandse courant verscheen op 30 maart 1686 bij Daniël van Gasbeeck op het Rapenburg als Ordinaris Leidse

*Zie illustratie nrs. 7 en 8.

Saturdagse Courant, het volgend jaar OPREGTE LEIDSE
COURANT genaamd, opregt ter onderscheiding waarschijnlijk van
verspreide nadrukken.⁴ De krant verscheen tweemaal per week met
één velletje, tweezijdig in twee kolommen bedrukt, met een druk-
spiegel van 26 bij 15.

Tot de 2 16e jaargang (1902) bleef het blad kleurloos, het
sloot zich niet aan bij een staatkundige of godsdienstige partij.⁴ Het
veranderde wel van uitgever en gedurende de Franse bezetting
herhaaldelijk van naam, blijkbaar uit een gevoel van onzeker-
heid. In 1795, op 23 januari, haastte men zich aan de titel toe te
voegen „Vrijheid, Gelijkheid, Broederschap“.

Het was in die dagen dat men kon lezen van de „zo spoedig als
bedaald volbragte omwenteling alhier“ en „Voorleden Donderdag
is alhier door de Academische Burgers dezer Stad ook een Vrij-
heids-Boom geplant voor het Academie bij de Nonnen Steeg, en
na om denzelven eenen vrolijken Dans gedaan was, zijn de Aca-
demische Burgers met Vliegende Vendel en Muziek door de Stad
getrokken“.

In maart 1795 werd de Leydse courant Hollandsche, maar in
januari '96 kwam Leydse weer terug. Van eind januari 1811 tot
het eind van dat jaar – het blad kwam toen tweetalig in twee
kolommen uit – luidde de naam „Gazette de Leide / Leydse
Courant“. Op 30 december was het ook met die vorm gedaan.
„Daar er volgens de Wet slechts één Dagblad in elk Departement
„mag zijn, en daar door de Leydse Courant vervallen is, hebben
„de Wed. A. de Klopper en Zoon de eer om het Publiek derzelve
„hartelijken dank te betuigen, voor het gunstig onthaal waar
„mede hetzelfde hun Dagblad gedurende bijna eene Eeuw heeft
„gelieven te vereeren.
„Ter vervanging van de Leydse Courant zullen zij een Dagblad
„uitgeeven van Bekendmaakingen, Aankondigingen en verschil-
„lende Berigten van Leyden, het welk zij zullen trachten zoo be-
„langrijk te maken als mogelijk is, . . .”

Zo werd het in 1812 – weer tweetalig in twee kolommen –
„Affiches, Annonces en Avis divers de Leyde
Advertenties, Aankondigingen en Berigten van Leyden“.

Na de bevrijding was het weer terstond – op 19 november –
Leydse Courant, naam die sinds 1824 werd gespeld Leydsche en
sinds 1869 Leidsche. In dat jaar had de afschaffing van het dag-
bladzegel voor de courant het gevolg, dat zij in plaats van drie-
maal per week zonder prijsverhoging dagelijks ging verschijnen.⁵

Met ingang van 1 mei 1885 luidde de ondertitel Nieuws- en Advertentieblad.

Gaan wij met bedoeling even voorbij aan een blad van kortstondig bestaan, dan valt nu eerst het **LEIDSCH DAGBLAD** te noemen. In 1860 verscheen, het bleek zoëven, de Leijdsche Courant drie-maal per week. Het nieuwe blad ontleende op 1 maart 1860 zijn bestaansrecht o.a. aan de dagelijkse verschijning. „Zou er dan geen behoefte zijn aan een blad, dat *elken avond* behelsde de Telegrafische berigten en Beurstijdingen van Londen, Parijs, **Weenen** en Amsterdam van **denzelfden** dag en het meest belangrijke nieuws, dat in de onderscheidene dagbladen was te vinden en als de laatste berigten bevattende, kon aangemerkt worden als een orgaan, dat het meest voldeed aan regtmatige eischen.” Men wilde brengen een goedkope courant en bieden goedkope gelegenheid tot aankondigen en oproepen voor dadelijke openbaarmaking.

De hoofdartikelen gaven het nieuwe blad stilaan een conservatieve kleur, totdat de financiële uitkomsten het in liberale richting deden zwenken; aldus Van der **Meulen**.⁵ Toen trad scheuring op: terwijl het blad een nieuwe redactie kreeg, richtte de eerste redacteur, A. Montagne Iz., een **NIEUW LEIDSCH DAGBLAD Op**. Hoewel het zich door financiële oorzaken nauwelijks een half jaar staande kon houden (tot 2 sept. '67) zijn de woorden van de redacteur in het openingsnummer van 12 maart, om het licht dat zij spreiden, het memoreren waard.

De heer Montagne schreef: „In den laatsten tijd zijn pogingen aangewend. . . om het Leidsch Dagblad dienstbaar te maken aan een partij, en de redactie aan vreemde invloeden te onderwerpen, onder aanbidding van ruimere vergoeding voor tijd en moeite. 't Zou even karakterloos zijn die aanbidding te aanvaarden, als het aanbod zelve was.”

„De Redactie . . . was op staatkundig gebied liberaal gezind, op godsdienstig gebied uiterst verdraagzaam jegens alle Kerkgenootschappen, zonder immer de kleur te verliezen, die zij persoonlijk vrijwillig en uit overtuiging gekozen had. Wie haar een plaats aanbood in het verbond, dat tusschen zoogenaamde politieke liberalen en moderne theologen gesloten werd, kon op hare medewerking niet rekenen.”

„Wie zal zijne onafhankelijkheid prijs geven, die hij zeven jaren genoot, en de hand **leenen** om, onder de vaan van staatkundige vooruitgang, alles goed te keuren, wat een zekere liberale factie verrichtte, en daar de hand bij reiken om een Ministerie omver

te werpen, wiens optreden en bestaan het beste bewijs is van de machteloosheid waarin een staatkundige richting verkeert, als zij door partijchap wil zegepralen?"

Het oude LEIDSCH DAGBLAD week van de aanvankelijke opzet, een goedkoop, dagelijks verschijnend nieuwsblad te worden, af door de plaatsing van tal van artikelen op niveau, ter bevordering van de liberale gedachte.⁶ Als politiek blad telde het te weinig abonnees en 1 juni 1873 keerde het tot zijn eenvoudige stiel terug en werd het meest gelezen orgaan voor Leiden en omstreken. Aldus het oordeel van 1885. Voor een deel van die omstreken verschijnt sinds 1 juni 1855 de Rijnstreek-editie.

De Leidsche Courant hield zich - tot 1902 - buiten de politiek, het Leidsch Dagblad week slechts gedurende enige jaren af van de neutrale weg. Menigmaal echter heeft het staatkundig inzicht, heeft de levensbeschouwing het aanzijn gegeven aan dag- en weekbladen; hun levensduur variëert van enige maanden tot vele decennia.

In deze groep staat chronologisch één het WEEKBLAD VAN LEYDEN waaraan zoëven werd voorbijgegaan. Het proefnummer, van 4 december 1852, kondigt aan, dat men wil bestrijden „den geest dier valsche vrijheid, die de ware belangen miskent en in dwingelandij eindigt”. In de voorbereiding van de verkiezingen voor de ontbonden Tweede Kamer en voor de Provinciale Staten keert het blad zich fel tegen Thorbecke. Door het afgetreden ministerie „werd de natie op de jammerlijkste wijze misleid”, is op 7 mei zijn duidelijke taal.

Het ging het nieuwe blad aanvankelijk blijkbaar goed, want met ingang van nr. 26, van 2 juli, kwam het tweemaal per week uit en heette sindsdien Dagblad. De bloei bleek van korte duur; met nr. 87 komt op 2 februari 1854 het einde.

Na de kortstondige liberale „afdwaling” van het Leidsch Dagblad moeten wij tot 1889 wachten, voordat een vrijzinnig weekblad VOLKSBELANG verschijnt. „Bij de verkiezingen”, zo heet het in het eerste nummer, van 6 april 1889, „is het gebleken dat de kleine pers van a.r. en r.k. zijde een groot aandeel heeft in het succes dier partijen, en het der vrijzinnige partij te zeer ontbreekt aan degelijke organen, die, onder het bereik van alle kiezers vallende en in den volkstoos geschreven, ook door de minder ontwikkelden begrepen kunnen worden.” Aan het weekblad in vrijzinnige geest komt op 26 september 1891 na een kwij-

nend bestaan een eind. „De Zuidhollander (een r.k. orgaan), onze politieke tegenstander, heeft thans vrij spel,” zo heet het spijtig.

Het blijft niet bij spijt. Een nieuw plan wordt beraamd. Prof. mr. H. L. **Drucker**, een veertien dagen eerder, op 10 september, als raadslid geïnstalleerd, wordt actief. In februari 1892 eindelijk gaat een brief in zee, „**vertrouwelijk**”, in **Druckers** handschrift en mede-ondertekend door H. van Doesburgh en T. A. O. de Ridder (uit Katwijk), oproepend tot steun aan een vrijzinnig weekblad.

„**WelEd.** Gestrenge Heer,

„**In** eene vergadering van belangstellenden, vóór eenige maanden te Leiden gehouden, werden wij uitgenoodigd middelen te beramen om te geraken tot oprichting van een orgaan, in vrijzinnige geest, voor Leiden en Omstreken.

.....

„**Te** Leiden zal tweemaal ‘s weeks worden uitgegeven een blad, gewijd aan de bespreking der belangen van stad en land, van het standpunt der liberale richting.”

Gevraagd wordt een jaarlijksche bijdrage van f. 10.— voor de tijd van drie jaar. „**Uit** de contribuanten **zoude**, naar ons oordeel, eene Commissie moeten worden gevormd om den redacteur in de leiding van het blad ter zijde te staan en met den uitgever de noodige overeenkomsten te sluiten.”

Als gevolg van deze actie ligt 1 maart 1893 DE LEIDENAAR, VRIJZINNIG BLAD VOOR STAD EN OMSTREKEN ter tafel, dat als doel aangeeft: in populaire vorm de verspreiding van de vrijzinnige beginselen te bevorderen. Het verschijnt tweemaal per week.

Ten **gevolge** van de apathie, zo wordt gezegd, komt op 30 juni 1894 met nr. 35 van de tweede jaargang het einde. Er is troost. Direct na het sterven van De Leidenaar wordt een ander vrijzinnig orgaan geboren, DE NEDERLANDER dat de taak van het verdwenen blad overneemt. Behalve enkele niet genoemde stadgenoten behoren tot de medewerkers o.a. mr. H. Goeman **Borgesius**, mr. A. Kerdijk, mr. J. D. Veegens.

Het is wederom korte vreugd. Nr. 203 van 30 maart 1895 is de laatste „**Editie** voor Leiden en omliggende gemeenten”.

Het duurt dan tot januari 1902 voordat de ingezetenen zich weer kunnen abonneren op een liberaal gekleurd blad. De oude Leidsche Courant, die dan haar 2 16e jaargang intreedt, is in

eigendom overgegaan op C. W. Becht. Het prospectus van december 1901 deelt mee, dat de courant, tot dusverre neutraal, thans de „gematigd liberale zienswijze” zal zijn toegedaan, in overeenstemming met haar leuze :

„Strijden voor Recht, Vaderland getrouw,
zij onze leus, Liberaal blauw”.

„Dit belet echter niet, dat het zal geschieden in een uiterst kieschen vorm met volkomen waardeering van de zienswijze en beginselen van hen, die eenige andere politieke meening zijn toegedaan.”

1 april 1902 wordt C. Misset te Doetinchem eigenaar, en al spoedig, nog in hetzelfde jaar (?) gaat het blad over naar Théonville. Als r.k. orgaan ontmoeten wij het straks weer.

In 1911 komt het tot de oprichting van een democratisch orgaan voor Leiden en omstreken, *DE BALANS*. In het proefnummer, in januari verschenen, wordt gesteld dat Leiden een vooruitstrevend orgaan mist. Inderdaad, sinds 1902. „Ons komt het voor dat ons Leidsch Dagblad een supplement behoeft en dat dit democratisch moet zijn.” „De verschijning van dit proefnummer *thans* houdt verband met de adresbeweging voor *algemeen mannen- en vrouwenkiesrecht*. Het zit zóó. Zooals velen Uwer weten, namen hier te Leiden de afdelingen van het Algemeen Nederlandsch Werkliedenverbond en den Vrijzinnig Democratischen Bond het initiatief tot de oprichting van een Comité, dat deze actie zou leiden, . . .” Dat Comité meende dat een uitgave als deze een geschikt middel zou zijn ter bevordering van het doel.

De Balans verscheen eerst tweewekelijks; om de kosten werd het vierwekelijks; zo haalde het blad 142 nummers; 30 december 1916 viel het doek. Tengevolge van de loonactie van de typografen zagen de drukkers zich genoodzaakt de rekening te verhogen met f. 7.50 per nummer. Toen legde *redacteur-administrateur* L. Alings de pen neer.

Afgezien van de jaren 1940-’45 verscheen lange jaren geen liberaal-democratische periodiek meer, totdat in januari 1959 *HET VADERLAND* een Leidse editie deed uitkomen.

De r.k.-pers hier ter stede lijkt aan te vangen in 1879. Op 5 juli van dat jaar verscheen het eerste nummer van *LEIDSCH WEEKBLAD, COURANT VOOR LEIDEN EN OMSTREKEN*. Het inleidende artikel constateert dat de katholieke pers zich in de laatste jaren zeer heeft uitgebreid; er is een menigte kleinere bladen ontstaan.

„Men heeft ons zoolang verweten dat wij ten achteren waren; welnu, wij willen vooruitgaan“. „Wij willen onze rechten als Katholieke Nederlanders handhaven.“

Het weekblad heeft het lang volgehouden; eerst op 2 maart 1885 werd de uitgave met nr. 299 gestaakt. Nu duurde het meer dan twee jaren voordat een ander blad van r.k. zijde het licht zag. Het is ditmaal een dagblad: DE ZUIDHOLLANDER. Nr. 1 van 16 augustus 1887 stelt de opgaaf zonder omwegen: het doel is de katholieke zaak te steunen en te dienen. Het kon niet „langer worden gedoogd, dat bij gebrek aan een Katholiek Dagblad in vele Katholieke huisgezinnen ter wille van marktberichten, van advertentiën of om andere redenen een blad had ingang gevonden, dat verre van de Katholieke beginselen te verkondigen of te verdedigen, soms artikelen bevatte . . . die den rechtzinnigen Katholiek pijnlijk aandeden“.

Ook dit dagblad wist zich lang staande te houden. Het haalde de ge jaargang; na het nummer van 6 juli 1896 gaat het recht tot uitgave over op DE RESIDENTIEBODE te 's-Gravenhage; er komt een correspondent voor Leiden. De verandering wordt beter voor adverteerders genoemd. „Wat vroeger door honderden gelezen werd, komt thans in handen van duizenden.“ Het is een wat schrale troost.

Een nieuwe kans komt in 1903. De voormalige Leidsche Courant zagen wij in 1902 doodlopen. Nu verschijnt op 2 1 februari 1903 DE NIEUWE LEIDSCHÉ COURANT, met als ondertitel: Pro aris et focis, voor Kerk en gezin.

Met deze leuze, zo zegt het woord ter inleiding, komt de courant „een bescheiden plaatsje binnen de Katholieke haardsteden van Leiden en omstreken vragen“. Zij wil de locale belangen van Leiden's Katholieken bepleiten. Het hoofdorgaan is De Tijd. Aanvankelijk verschijnt de courant op zaterdag, met een gratis geïllustreerd Bijblad op zondag. Te beginnen met 29 augustus komen er twee nummers per week.

Van 3 maart 1906 tot 1 oktober 1909 is de naam van het r.k. week blad DE LEIDSCHÉ COURANT, met behoud van de genoemde ondertitel en dan begint de uitgave, onder dezelfde naam, van een dag blad.

Dit dagblad voorziet, zegt de inleiding, in een voor katholieken nijpende behoefte. Het is noodzakelijk in een streek met grote katholieke bevolking. De kerkelijke overheid heeft op het lezen van een katholiek blad aangedrongen „en het is genoegzaam be-

kend, dat onze Paus, Z.H. Pius X, als patriarch van Venetië, de verklaring heeft afgelegd, zijn Bisschopsring, zijn borstkruis, ja zelfs zijn kardinaalskleeding te willen prijsgeven, als het zijn moest, om de Katholieke pers geldelijk te helpen”.

Toen de courant twaalf jaar bestond, verscheen een feestnummer, ter gelegenheid van de inzegening van het nieuwe gebouw Rapenburg 10. Daar wordt er aan herinnerd, hoeveel moeite het gekost heeft om het blad „er in” te krijgen. Onder invloed van „het” plaatselijk dagblad gaf men destijds „verre de voorkeur aan de rustige stemming van de gezeten vrijzinnige burgerschap, . . .”. „Zoo dommelde katholiek Leiden verder, tot de dag kwam dat jongere krachten onder ons, de calotjespolitiek der deftige vrijzinnigheid als niet meer van den tijd beschouwden.” „De lezers der Leidsche Courant hebben geleerd om in politieke aangelegenheden niet langer te zeilen op het kompas der vrijzinnigheid, dat steeds den een of anderen populaireren vrijzinnige „bekend als een humaan en goed mensch” naar voren schoof en daardoor de kansen van een principiëlen Katholiek verzwakte.”

Hoe zou de redactie aan de Papengracht het thans formuleren?

In hetzelfde jaar 1879 zien wij naast de r.k. pers ook de protestant-christelijke van start gaan, Het weekblad DE HOLLANDER ving toen aan de anti-revolutionaire beginselen in Leiden en omstreken te verbreiden. Na een negental jaren behoeft deze uitbreiding en ruimere verspreiding en *zolang* het blad particulier *eigen*dom bleef, was dat moeilijk. Zo althans oordeelde zijn opvolger. De besturen van de a.r. kiesverenigingen van de districten Bodegraven, Gouda, Katwijk en Leiden hebben toen aan K. de Geus opgedragen met de eigenaar te onderhandelen over overname en voortzetting. Een akkoord werd bereikt en met ingang van januari 1889 heet De Hollander RIJN- EN IJSSELBODE. Het blijft een weekblad dat de anti-revolutionaire en christelijk-historische denkbeelden wil verduidelijken. Heeft het lang bestaan?

Tegen het einde van 1891 gaat een prospectus in zee van DE WERELDSTRIJD, Christelijk Sociaal Weekblad, voor Godsdienst, Huisgezin en Vaderland. Het zal „bovenal de aandacht vestigen op en belangstelling winnen voor de tot Wereldstrijd geworden poging, om de drinkgewoonten der christen-maatschappij te hervormen naar den hoogsten maatstaf, den geest die in **Gods** openbaringswoord getuigt”. Men vraagt dringend belangstelling „**VOOR ZOO** verre Gij met ons voor de verbetering van onze kranke

volkstoestanen niet van dynamiet en dolk hulp verwacht, maar van Hem, wiens kruis de eenige balsem en als De Rots der Eeuwen het eenige steunpunt aanbiedt, voor ons in zonde en ongerechtigheid wegzinkend Vaderland”.

Nummer 5 van het weekblad verschijnt op 5 december 1891. De uitgever T. J. Rousbroek heet alleen in het adresboek-1892 behalve fotograaf ook uitgever. Dit leidt tot de gevolgtrekking van een maar kort bestaan.

1905 is het geboortjaar van **DE LEIDENAAR** — in 1893/'94 de naam van een vrijzinnig blad — **A. R. WEEKBLAD VOOR LEIDEN EN OMSTREKEN**. Het inleidend artikel van het eerste nummer, van 31 maart 1905, verklaart :

„Reeds geruimen tijd was in onze kringen de wensch geuit om een eigen blad te hebben. Men achtte algemeen dat de antirevolutionaire partij in Leiden en omliggende plaats en krachtig genoeg was om een eigen orgaan in stand te houden. De Hollander bestond wel, maar er was geen animo voor. Er was een Provinciale Persvereeniging, maar er ging geen kracht van uit. Men vroeg om een eigen blad, een Leidsch orgaan, dat de mond kon zijn voor de Antirevolutionairen uit eigen omgeving. . . .”

Het „A.R.” in de onderkop is op 2 april 1909 verdwenen (5e jaargang, nr. 210) en nr. 302 van 7 januari 1911 verschijnt onder de naam **NIEUWSBLAD VOOR LEIDEN EN OMSTREKEN, DE LEIDENAAR**. Daarmee is een nieuw tijdvak voor het blad aangebroken. Tot januari 1911 was het „orgaan van de A.R. Persvereeniging” ; deze vereeniging is echter onlangs ontbonden en heeft het blad overgedaan aan A. D. Vonk, die tot hertoe voor de vereeniging uitgever was.

„De Commissie van Redactie, door de Persvereeniging gekozen, bestaande uit de Heeren Mr. P. E. Briët en Ds. Rudolph, heeft gemeend thans haar taak te moeten neerleggen, zoodat hun namen niet meer aan het hoofd van dit blad voorkomen. Zij blijven medewerken in het vertrouwen dat het blad zal voortgaan op de door hen aangegeven weg.”

Het nieuwe tijdvak blijkt maar kort van duur. Op 29 juni 1912 verschijnt het laatste nummer. „Het blad houdt op te verschijnen om nu alle krachten in te spannen en het welslagen te bevorderen van het verschijnen van een Christelijk Dagblad. In de helft van de maand zal het proefnummer van dit Dagblad . . . worden uitgegeven.” De naam wordt Christelijk Dagblad voor Leiden en Omstreken.

Is van dit PROEFNUMMER toen niet gekomen? Wel verschijnt zulk een nummer op 29 maart 1913 onder de titel NIEUWE LEIDSCHER COURANT, CHRISTELIJK DAGBLAD, dat een geregeld uitkomen met ingang van april aankondigt. „Wij meenen, dat de verschijning van een *Christelijk* dagblad noodig is, om deel te nemen ook in de beweging van den dag op politiek en sociaal terrein. Tot versterking van het Christelijk bewustzijn.” „Daarin bekennen wij kleur als A.-R. dagblad. . .” „Wij begeeren stuur en voorlichting te geven, waar het Socialisme de massa's in zijn beweging en daardoor in zijn geestesrichting van zelf medesleurt. . .”

Evenwel, „met ingang van april” is het blad niet te ontdekken. Op zaterdag 24 mei 1913 ligt echter iets anders voor ons, t.w. nr. 1 van de eerste jaargang van DE MEIBOOM, ANTIREVOLUTIONAIR WEEKBLAD VOOR LEIDEN EN OMSTREKEN. Dit blad gaat vooral strijden voor het Christelijk onderwijs, want dáárom gaat het, zo oordeelt men, bij de komende Kamer-verkiezingen.

Op 20 juni 1914 wordt in nr. 57 vastgesteld, dat er van voortgang van het aantal abonnees geen sprake is; de instandhouding eist een financieel offer. Komt het niet tot meer steun, dan wordt de uitgave gestaakt. Nr. 58 komt nog uit. Het lijkt het laatste.

Wanneer eindelijk, op 1 april 1920, het eerste nummer van de NIEUWE LEIDSCHER COURANT kan worden gepresenteerd, weten wij dat het jubileum-nummer van juist dertig jaar later terecht sprak van ontzaglijk veel voor-arbeid. Het inleidende artikel „Strijd en Zegen” verbloemt in '20 de zware geboort' niet; „maandenlang waren er bijna onoverkomelijke moeilijkheden”. Maar nu ligt het blad voor ons; het wil zijn „niet alleen een Leidsche, maar ook zeer beslist een Christelijke, een anti-revolutionaire krant”.

De eerste jaargangen bevestigen duidelijk de statutaire bepaling dat de courant zal worden geredigeerd overeenkomstig de beginselen van de Anti-Revolutionaire Partij, uitgedrukt in het program van beginselen dier partij. In de loop der jaren heeft het blad zich aan de partij-gebondenheid ontworsteld en werd het van stadskrant tot omtrekkant. De ondertitel : **Christelijk-nationaal** dagblad voor Leiden en omstreken, geeft aan beide verschuivingen naam. Het staat niet uitsluitend anti-revolutionaire maar - ruimer - christelijke politiek voor; en in Rijnsburg maar vooral in Katwijk wordt het veel gelezen. Het werkt in combinatie met De Rotterdammer, de Nieuwe Haagsche Courant en het Dordtsch Dagblad.6

Niet eerder, maar ook niet later dan 1893 verscheen in Leiden een sociaal-democratisch weekblad, **HOLLANDSCH VOLKSBLAD**, dat een weekblad voor Haarlem, Leiden en omliggende plaatsen wordt genoemd. Het werd in zijn korte bestaan van acht à negen maanden geredigeerd door de toen zeventwintigjarige mr. D. A. van **Eck**, die voor drie jaar in Leiden was afgestudeerd en daarna enige jaren naar het noorden was geweest. Later was hij lange jaren fractie-voorzitter van de S.D.A.P. in de raad van Leiden.

De redacteur schrijft in het laatste nummer in oktober 1893, hoe zeer het hem heeft verwonderd dat te dezer stede een socialistisch weekblad kon bestaan, dat zelfs onder studenten lezers zou vinden en dat niet algemeen met tegenzin werd begroet.

Bij het neerleggen van de redactie oogst hij waardering in het vrijzinnige weekblad De Leidenaar van 11 oktober. De schrijver meent dat de stellingen op bezadigde wijze werden verdedigd, dat bladen als Voorwaarts en de Roode Duivel niet in de schaduw konden staan van het Hollandsch Volksblad. Men gunt hier de aftredende redacteur de eer van „een eerlijk en waardig politiek tegenstander“.

Gelezen zijn hier wel De Roode Vaan (van 1890), De Sociaal-Democraat (van 1894) en later het landelijke blad Het Volk (van 1900), maar uitgegeven . . . ? Valt er nog van een ander plaatselijk blad van deze richting te reppen dan van het Leidsch Arbeidersblad? Dit propagandablade van de Afdeling Leiden van de S.D.A.P. werd in september 1928 opgericht. Dit maandblaadje, geredigeerd door mr. D. A. van **Eck**, kon gratis worden verspreid door steun van de coöperatie Vooruit; de 12e jaargang, van 1939, vermeldt de oplage: 19 000.

Intussen verscheen sinds november 1931 De Vooruit, landelijk blad met plaatselijke edities, wijze van uitgeven in 1945 weer ter hand genomen door Het Vrije Volk. Op deze wijze kan het **locale** nieuws worden verzorgd, zij het op beperkter schaal dan door de organen waar dit doel op de eerste plaats staat.

Advertenties hebben de kranten van stonde af aan bevat; in de alleroudste werden die wel gezet in de marge, loodrecht op de nieuwstekst. Al werden de advertentiepagina's steeds omvangrijker, er bleef daarnaast plaats voor bladen, die het doen adverteren als eerste doel hebben. Soms bieden zij daarenboven nog zeer leesbare tekst. Zulke **advertentiebladen** heeft Leiden in verscheidenheid gekend.

DE RHIJNBODE, waarvan nr 1. verschijnt op 12 mei 1853, is een weekblad voor Leiden en omstreken, tot Woerden toe, dat zich voorstelt te geven: raadsverslagen, bericht over de handelingen van vertegenwoordigers, buitenlandse berichten, nieuws van beurzen en markten. De ondertitel van deze Sijthoff-uitgave is Nieuws- en advertentieblad; zij bestond tot eind 1854.

Voor „Leiden en omliggende gemeenten” werd in 1871 het NIEUWS- EN ADVERTENTIEBLAD opgericht, dat het zeker achttien jaargangen (tot 1889) heeft uitgehouden.

In die periode verschenen en verdwenen enkele soortgenoten. Zo verscheen op zondag 4 april 1880 HET VLIEGEND BLAD, DE LEIDSCHER RIJNBODE. In het eerste nummer toont men begrip voor mogelijke verwondering van de lezer, want nog kort geleden is een dergelijke „zuster verschenen en verdwenen”. (Welke?) Dit vliegend blad bestond tot nummer 1316 van 25 november 1894 (15e jaargang).

Van een NIEUWADVERTENTIEBLAD VOORLEIDENEN OMLIGGENDE GEMEENTEN komt het eerste nummer uit op 27 oktober 1881. De directie-uitgeverij (Batteljee en Terpstra) gevoelt zich 21 mei 1892 genoodzaakt te stoppen door het grote aantal bladen hier ter stede verspreid; er is in de laatste tijd te weinig deelneming.

Eén van die concurrerende bladen is blijkbaar DE AANWIJZER, weekblad voor Leiden en omstreken, door dezelfde uitgever gratis verspreid sinds 8 mei 1891.

„Geachte Lezeres of Lezer. Wees gegroet.

Wanneer een onbekende u groet, vraagt ge onwillekeurig, wie is dat, en daar mijn naam u tot heden onbekend was, mag ik zeker wel zoo vrij zijn mij zelve aan U voor te stellen, zoo ja? Geloof dat niets mij aangenamer is dan Uwe nieuwsgierigheid te bevredigen.” . . .

De werkkring bestaat in de eerste plaats daarin „U aan te wijzen, waar ge u kunt voorzien van alles, wat in ‘t leven nuttig, aangenaam of onmisbaar is.”

Aanwijzen bleef dit blad vijfendertig jaren lang, zij het onder ietwat wisselende „bij”-namen: twee jaren ruim heette het Weekblad, nadien Advertentieblad voor Leiden en omstreken (al dan niet nader omschreven) en toen 14 januari 1925 nr. 1 van De Leidsche Post verscheen, nog steeds op Oude Rijn 39, heette daarin opgenomen De Aanwijzer 35e jaargang. Die Leidsche Post bestond tot 1929, om te worden opgevolgd door een rose blad, genaamd Alge-

meen Advertentieweekblad voor Leiden en Oegstgeest (november 1930), dat blijkbaar doorloopt tot in 1942.

Aanwijzer en Post tezamen hebben de halve eeuw *meer* dan vol gemaakt. Daarnaast hebben ten minste nog bestaan De Handelspost van 23 april 1891 tot 8 april 1896 (uitgave Ed. IJdo), het ALGEMEEN ADVERTENTIE WEEKBLAD (van 14 november 1930 tot 1941), DE OMROEPER (van 6 januari 1933 tot 12 mei 1933), die het leven voortsleepte als DE JUISTE WEG tot september van dat jaar.

Na de oorlog verscheen weer DE LEIDSCHHE POST (uitgave H. Lina en Zoon), waarvan het nummer van 5 april 1946 zich noemt ge jaargang nr. 513. Het was aanvankelijk een abonnementsblad met als ondertitel Nationaal Weekblad. Onder de medewerkers vinden wij dan prof. dr. W. Banning, H. H. van Bolhuis en N. J. Swierstra. Dan komt als intermezzo enige jaren DE SLEUTELSTAD als gratis weekblad, gevolgd wederom door De Leidsche Post, nu geen abonnementsblad meer en met de ondertitel Weekblad voor Leiden en omstreken.⁹

1940-1945.

Het stramien : neutrale, vrijzinnige, rooms-katholieke, protestant-christelijke, socialistische pers, dat bruikbaar leek voor het eerste gedeelte, kan niet dienen waar het de rijke ondergrondse pers van 1940 tot 1945 geldt.

Een korte paragraaf kan geen recht doen wedervaren aan alle pers-werk, ook hier verzet. Vermeld zij wel, dat ook de Leidse activiteit zich niet lang liet wachten. Terwijl het standaardwerk over de illegale pers¹⁰ van de bijna 1200 uitgaven die het noemt, er ruim zestig, dus ruim 5% in 1940 dateert, verschijnen in Leiden in het eerste oorlogsjaar ook al drie periodieken. J. M. van Stralen, die aan de illegale pers heeft meegewerkt, meent – in het Leidsche Jaarboekje van 1946, blz. 69 v.v. – dat zij „wellicht nergens in ons land zo uitgebreid en zo goed georganiseerd” is. De genoemde monografie doet wel zien, dat deze pers heeft gebloeid in geheel Nederland ; zij noemt zeker een dertigtal Leidse uitgaven in de beschrijvende alfabetische catalogus. Rangschikken wij een deel ervan chronologisch, dan vinden wij :

1940 De Gids; Ik zal handhaven; De Vrije Katheder.

1942 Het laatste nieuws in het kort.

1943 Bericht ; Het Dagelijks Nieuws; Herrijzend Nederland ; Kroniek van de week; The Home Service.

1944 De Bevrijding; Het Invasie-Nieuws; Leidsche Brief; De Naprater; Het Parool; Strijdend Nederland; Trouw.

1945 Bulletin; De Mare; Het Journaal.

In maart van het laatstgenoemde jaar slaagden de pogingen om het nieuws te coördineren in „De Vrije Pers; voor Leiden en omstreken”, aan welke fusie deelnamen: De Kroniek, The Home Service, De Bevrijding, Trouw, De Vrije Katheder en De Waarheid.

Onder de overmoedige vlag „De Leidse Pers” voer dus deze lading. Ontdekkingen zijn niet gedaan; slechts een deel van het rijke landschap is in kaart gebracht in het Oud-Archief en vooral met zijn hulp. Vóór de inschepping is „bekend”, aan hoeveel zou worden voorbijgevaan.

1. Volgens prof. dr. L. Knappert is de geboortedag 23 maart 1677, Leidsch Jaarboekje 1910, blz. 117.

2. R. van der Meulen, De Courant, Leiden, z.j. (1885?), blz. 40.

3. Vgl. Knappert t.a.p.; ook inlichtingen van mejuffrouw mr. A. J. Versprille.

4. Zie mr. W. P. Sautijn Kluit, De Hollandsche Leidsche Courant, in Nand. en Med. van de Mij. der Ned. Letterkunde, 1871.

5. Vgl. Sautijn Kluit t.a.p. blz. 85.

6. t.a.p. blz. 135.

7. Weekblad sinds 1891 uitgegeven te 's-Gravenhage.

8. Inlichtingen in dank ontleend aan een niet-gepubliceerde studie van de heer A. van Duijn te Noordwijk aan Zee.

9. Het nummer van 17 augustus 1962 heet 17e jaargang nr. 884.

10. De Ondergrondse Pers, 1940-1945, monografie nr. 6 van het Rijksinstituut voor oorlogsdokumentatie, 1954, door mejuffrouw L. E. Winkel.

DE LEIDSE BLEKERIJEN

door

W. J. KRET

Bezien wij een plattegrond van de stad Leiden van ongeveer 150 jaar geleden nauwkeurig, dan valt ons ondermeer het grote aantal daarop voorkomende blekerijen op, bedrijven die wij tegenwoordig wasinrichtingen noemen en voorts, dat deze alle gevestigd zijn aan de singels, met hun singelsloten, en in de naaste omgeving van de stadspoorten, welke toegang gaven tot de stad.

Deze situatie is daaruit te verklaren, dat het toenmalige **was-** en bleekproces zich afspeelde in de buitenlucht, waarvoor men moest kunnen beschikken over een ruim met gras begroeid terrein, in de nabijheid van veel en zo zuiver mogelijk water, onbelemmerde toetreding van zonlicht en niet door rook en stof verontreinigde lucht.

Deze voorwaarden waren alleen buiten de stadswallen aanwezig: daarbinnen was door het ontbreken van een riolering het grachtwater ongeschikt, de lucht door roet en stof verontreinigd, belemmerde de bebouwing ongehinderde toetreding van licht en zonnewarmte en waren geschikte terreinen niet aanwezig.

Voor spoelen, en begieten van het linnen gedurende het **bleek-** proces gebruikte men het water uit singelgracht en poldersloten, die daarvoor zonodig plaatselijk verbreed werden, en waarin het drijvend vuil geweerd werd door aan elke zijde van de sloot een drijvende boom of balk te leggen.

Belanghebbenden verzochten het stadsbestuur de singelwegen bij voorkeur met lindebomen te beplanten, waarvan het afvallende blad dat op het te bleken linnen terechtkwam de minste schade veroorzaakte.

Het afvalwater moest zonodig afgeleid en verwijderd worden dat het zich niet opnieuw met het verse kon verenigen.

Zonlicht en zonnewarmte, die bij de verschillende manipulaties

*Zie illustratie nr. 6.

Omgeving v.m. Wittepoort

- 1 De Pauw
- 2 zonder naam
- 3 „ „
- 4 „ „

Omgeving v.m. Rijnsburgerpoort

- 5 Het Bonte Paard
- 6 De Oranjeboom
- 7 zonder naam
- 8 „ „

reeds hun medewerking hadden verleend, zorgden verder **te-**samen met de wind voor het drogen van het behandelde linnen, dat daartoe aan lijnen, bevestigd aan palen, boven het bleekveld werd opgehangen.

Dat de toestand van het weer daarbij een belangrijke rol vervulde en aanleiding tot langdurige stagnatie kon geven, laat zich denken. Men moest dan zijn toevlucht nemen tot loodsen en schuren, waarin eigenlijk het bleken niet kon geschieden.

Elke dag met gunstig weer moest daarom benut worden, óók de zondag, en schrijver **dezes** herinnert zich nog goed, dat bij een zondagse wandeling met zijn ouders op de Wittesingel, men op de daar aanwezige blekerijen bezig was, het uitgelegde linnen door middel van grote gieters vochtig te maken.

Van de hier bedoelde blekerijen zijn er enkelen waarvan de langgerekte vorm opvalt.

Die vorm houdt waarschijnlijk verband met de omstandigheid dat ze gebruikt zijn om het **geweven** linnen, veelal aan stukken van 50 ellen, alvorens deze in de handel te brengen, te wassen en te bleken. De gebezigde garens bevatten nl. nog de natuurlijke kleurstoffen van de planten, of de haren van de dieren waaruit zij gesponnen waren, waarbij nog komen de onreinheden opgenomen tijdens het weven tot bruikbare stof.

De blekerijen stonden dus eigenlijk in loondienst van de weverijen en fungeerden als toeleveringsbedrijven voor de handel in **geweven** goederen. Door verandering in de grondstof voor de weverijen van linnen en katoenen garens voor wit goed en **daar-**mede gepaard gaande verandering in de fabricagemethoden, geraakten de blekerijen in hun bestaan aangetast, wat tot gevolg had dat sommige opgeheven werden, en andere overgingen op het wassen en bleken van huishoudgoed: lijf- bed- en tafelgoed.

Hiervoor was men niet gebonden aan een bepaalde terreinvorm en kon men zelfs tot een verkleining daarvan overgaan, terwijl overbodige oppervlakte voor andere doeleinden werd gebruikt en al gauw als bouwgrond werd benut waaraan behoefte was.

Men sprak in 't vervolg van klederblekerijen of kortweg de bleek.

De eigenaren hiervan woonden met hun gezin op het terrein of althans dicht daarbij, en beschikten verder over enige loodsen en schuren, voor het onderbrengen van een gemetseld fornuis, ter bereiding van warm water, enige houten kuipen, sorteertafels en gelegenheid voor het drogen der was, wanneer dit niet buiten

Omgeving Zijlpoort

7 g zonder naam

10 De Roozeboom

11 De Zon

12 zonder naam

13 De Ster

Omgeving v.m. Hoogewoerdsport

14 Oog in 't Zeil

15 De Hoop

kon geschieden. Een gelegenheid om een wagen en andere materialen te bergen, en op grotere bedrijven een stalling voor een paard, behoorde ook nog daartoe.

Het benodigde personeel bestond vooreerst uit leden van het gezin of familie.

Waar deze niet beschikbaar waren, bediende men zich van vrouwelijke betaalde krachten, blekersmeiden en/of een blekersknecht voor voorkomend zwaar werk en het halen en bezorgen bij de klanten van de vuile en de schone was.

De meeste klederblekerijen waren echte gezinsbedrijven, die de ondernemer als zelfstandig zakenman slechts een matig inkomen verschafte.

De voortschrijdende wetenschap en de techniek, gevoegd bij de onderlinge concurrentie tussen de vele bedrijven, waren oorzaak dat ook velen op den duur zich niet konden handhaven, hun aantal geleidelijk verminderde en slechts de kapitaalkrachtigsten overbleven. Door nog verdergaande mechanisatie en modernisering in het bedrijf was men in staat met hetzelfde of minder personeel meer en beter werk af te leveren en in korter tijd.

Door aanschaffing van nieuwe werktuigen, verbetering van het water door filtering, ontijzering en vermindering van het kalkgehalte, bestreed men de veelal gele verkleuring van het product en een besparing op het zeepgebruik.

Het gehele wasproces onderging daardoor een grondige verandering en wat *totdan* hoofdzakelijk als buitenbedrijf werd beoefend, geschiedde in 't vervolg geheel binnenshuis en het aantal blekerijen verminderde opnieuw.

De vroegere blekerijen leverden de hun toevertrouwde was gereinigd, gebleekt en gedroogd aan hun klanten af. Na de mechanisering en modernisering beperkte men zich daartoe niet meer, maar leverde de goederen tegen betaling ook gemangeld, gestreken en gevouwen af.

Deze nabehandeling werd vroeger door de klanten zelf of door hun in dienst genomen personeel aan huis verricht.

Gegoede families hadden in hun huis daarvoor een aparte ruimte, de linnenkamer, waar een huisnaaister alle onder- en bovenkleding op gebreken inspecteerde en deze herstelde, terwijl een linnenmeisje het linnengoed op bepaalde wijze opvouwde en alvorens het ter bestemde plaats op te bergen, dit enige tijd tussen de bladen van een linnenpers onder druk zette.

Zulke persen, geheel van eikenhout, zijn hier en daar nog wel

Omgeving v.m. Koepoort

16 De Eendracht

17 De Zon

18 Het Springende Paard

19 De Bel

blekersknecht

mangelvrouw

aanwezig, doch worden nog alleen als siermeubel in stand gehouden.

Zij geleken op de inmiddels al weer in onbruik geraakte metalen copieerpersen, doch voorzien van meerdere losse bladen, in een grotere uitvoering en geplaatst op een tafel.

Burgers die over deze zaken niet beschikten, maar hun was door een wasvrouw hetzij aan huis of bij de bleker lieten behandelen, lieten de zogenaamde opmaak door een mangelvrouw verzorgen, die daartoe de te behandelen goederen op gezette tijden afhaalde en weer thuisbezorgde en daarvoor wel, bij enige omvang, gebruik maakte van een kruitwagen van bepaalde vorm.

De mangelvrouw moest uiteraard beschikken over een mangel en de ruimte om deze op te kunnen stellen. De mangel, wederom van eikenhout, bestond namelijk uit een tafel van langgerekte vorm, waarop twee cilindrische houten rollen, welke door een tweede verzwaard blad over het te pletten linnen heen en weer bewogen werden.

Dit tweede was daarom aan weerszijden voorzien van handgrepen, moest door 2 personen bediend worden, en droeg de toepasselijke naam trek-mangel.

Ook hier voltrok zich op den duur een verdergaande mechanisatie. Er verscheen in de handel, geïmporteerd uit Amerika, de metalen cylindermangel. De rollen, waartussen het linnen geschoven werd, werden door middel van een handwiel met kruk

in beweging gezet. De druk van de cylinder op het linnen kon geregeld worden.

Het grote voordeel van deze mangel bestond hierin dat zij door één persoon kon bediend worden, minder plaats innam en waarschijnlijk nog goedkoper was.

Hierdoor veranderde ook het opschrift op de borden of kaarten achter de vensterramen, waarmede de mangelvrouwen de aandacht van het publiek op zich trachtten te vestigen:

HIER MANGELT MEN door de toevoeging:
MET DE MACHINE.

Arbeidersgezinnen, in de regel kleinbehuisd, wonend in zgn. arbeiderswijken en met kleine inkomens, deden uiteraard hun gezinswas zelf. De vrouwen, die nog over een klein stukje open grond achter hun huis beschikten, gebruikten dit voor was- sen, bleken en drogen, zoals de oude blekerijen dit deden op een groot terrein. Wie ook dit moest ontberen, deed dit op straat voor zijn woning, waste het linnengoed bij ongunstig weer in het voor- huis in houten tobben met behulp van houten stampers en een wasbord, bleekte het goed op de vooraf gereinigde straat op het plaveisel, liefst langs de kant van een gracht, en droogde het daarna op grote of kleine samenklapbare droogrekken of over tussen de meestal aanwezige bomen gespannen touwen.

Dat zulke straten of grachten op bepaalde dagen een schilder- achtige aanblik vertoonden, laat zich begrijpen, en dat de kwali- teit van het werk wat helderheid betreft wel eens te wensen over- liet eveneens.

Omdat het afgeleverde product aan de kritiek van vrijwel de gehele buurt bloot stond, was elk wel genoodzaakt zijn uiterste best te doen om een zo gunstig mogelijk resultaat te bereiken.

Om nog eens op onze oude blekerijen terug te komen, waarvan de stadsplattegrond van 1850 er negentien aangeeft, hoewel het niet uitgesloten is te achten dat er nog meer waren; het formaat van de kaart liet echter niet toe deze daarop alle aan te geven. De meeste droegen ter onderscheiding een naam.

Degenen die naamloos waren, zullen vermoedelijk wel met de naam van hun eigenaar zijn aangeduid. Enkele van de tegen- woordige wasinrichtingen dragen nog de naam van hun voor- gangers, waaruit zij wel zullen zijn voortgekomen, nl. De Zon, De Ster en de Eendracht.

Op pagina 78, 80 en 82 staan de namen van 19 blekerijen met het nummer waaronder zij op de kaartfragmenten voorkomen, beginnend bij de omgeving van de v.m. Wittepoort, en vervolgens de stad rond in de richting van de wijzers van een klok en dus eindigend bij de v.m. **Koepoort**.¹

De veranderde toestanden gedurende de laatste 100 jaar in het hier zeer in 't kort geschetste bedrijf, evenals in bijna alle overige beroepen en bedrijven, niet alleen in onze stad, maar ook in alle overige steden en dorpen van ons land hadden tot gevolg, dat dit tot uiting kwam door verandering in de straatwand, door verbouwing of nieuwbouw wegens **opheffing** van het bedrijf, of onttrekking aan zijn oorspronkelijke bestemming.

Niet alleen deze oorzaak veranderde het tot dusverre bestaande aspect van de stad, het had ook vérstreckende gevolgen voor het **daarmede** in rechtstreeks verband staande vervoer zowel te water als te land, ten behoeve van die neringen. Het grote aantal door roeien, bomen of zeilen voortbewogen kleine vaartuigen, werd verdrongen door een kleiner aantal grotere met mechanisch vermogen. Door steeds toenemende tonnenmaat werden de tot nu toe gevolgde wegen ongeschikt en volgde men andere routen.

Vanzelfsprekend verdwenen ook de hand- en kruiwagens van gevarieerd formaat en type, waaronder die van de blekerij.

Deze schets van het oude wasserijbedrijf brengt mij ertoe mijn indruk van straatwand en stadsverkeer in een enkel woord weer te geven: de moderne stedebouw is monotoon, het verkeer is bij tijd en wijle chaotisch en alles overheersend. Waar is de bekoring van weleer? Zal het over nog eens 100 jaar anders zijn en dan ook aantrekkelijker?

1. Volgens een lijst van „Naemen van de Bleekers, Volders, en andere Persoonen, woonende omtrent de stadt Leyden, en gehouden zijnde te betaelen stadtslasten, 1664, waren er in dat jaar 32 blekers (Bibl. Gemeente-archief, nr. 1 8897).

HET TWEEDE EEUWFEEST VAN LEIDENS ONTZET EN DE FEESTREDE VAN J. LE FRANCVAN BERKHEY

door

J. J. M. GROFFIE

Hoewel onze Nederlandse gedenkdagen niet bijzonder uitmunten door een uitbundig feestvertoon, maakt een korte blik in de „feestwijzer” ons reeds duidelijk, dat de 3-**October**viering daar met kop en schouders boven uitsteekt. Toch dateert dit jaarlijks terugkerende evenement pas uit het laatste kwart der 19^e eeuw, toen de bestudering en verheerlijking van de nationale historie hun hoogtepunt bereikten en op deze voedingsbodem de 3-**October** Vereniging werd opgericht. Wel had de dankdienst in de Pieterskerk, met uitzondering van de Franse tijd, altijd plaats gevonden, maar dit, overigens zeer belangrijke element, heeft toch meer het sobere karakter van een „gedenken”. De grote vieringen, waaraan we nu zo gewoon zijn, bleven beperkt tot de door het stadsbestuur georganiseerde eeuw- en halve-eeuwfeesten. Ze waren er niet minder om, hoewel het van de tegenwoordige Leidenaar waarschijnlijk te veel gevergd zou zijn 50 jaren te moeten wachten op het volgende 3-**October**feest.

Trouwens onze opvattingen over feestvieren verschillen nogal wat van die onzer voorouders. Ligt tegenwoordig het accent op de visuele en meer passieve beleving, vroeger eiste het geschreven en gesproken woord grote aandacht op, hetgeen ook met name gold voor de herdenking in 1774. Dit is niet zo vreemd, wanneer wij bedenken, dat de schone letteren in de jaren na 1770 een bloei beleefden, welke slechts overtroffen werd in de gouden eeuw. Men behoeft slechts de namen te noemen van een Wolff en Deken, Feith, Bilderdijk, **Kinker**, Loosjes, Van Alphen, Van de Kastelee en nog vele anderen, om te beseffen dat de periode van 1770 tot

*Zie illustraties nrs. g, 10 en 11.

1813 met haar talrijke dichtgenootschappen, de nog jonge Maatschappij der Nederlandse Letterkunde en de oprichting van de voor Nederland zo zegenrijke Maatschappij tot Nut van 't Algemeen, een belangwekkende genoemd mag worden in de geschiedenis van onze letterkunde.

De belangrijkste gebeurtenissen deden zich echter voor op staatkundig terrein: in 1774 begonnen grote veranderingen zich af te tekenen. In Frankrijk werd voor de laatste maal door een ongelukkige koning een troon beklommen; in Boston wierp men met een lading thee het absolutisme overboord. De bazuin der natuurlijke gelijkheid van de mensen was reeds gestoken en de geschriften van Jean Jacques Rousseau, Voltaire en de Encyclopaedisten werden gretig gelezen. De geboortedatum van de derde grote partij in de Republiek, de Patriotten, is moeilijk precies aan te geven, maar de opstand der engelse kolonisten in Noord-Amerika, die een verwijdering veroorzaakte tussen het engelsgezinde stadhoudelijke hof en een deel der regenten, mag toch wel aangemerkt worden als één der belangrijkste aanleidingen tot de twisten, welke de trotse Republiek zouden doen oplossen in Europa's grootste revolutie. Haar beste eigenschappen zouden evenwel omgesmeed worden tot een geheel nieuwe periode in onze geschiedenis (Van Hogendorp's woorden : „de ouden tijden komen wederom“ ten spijt), die haar apotheose zou bereiken bij de grondwetsherziening van 1848, toen Nederlands erfgoed en de idealen van de Franse revolutie het Koninkrijk der Nederlanden stevig bevestigden.

Zo bezit het 3-Octoberfeest van 1774 de droevige reputatie de laatste grote herdenking tijdens de Republiek te zijn, om weldra gevolgd te worden door de publicatie van de Provisionele Raad der Gemeente Leiden op 24 september 1795, waarin alle resolutiën met betrekking tot de viering van de 3e oktober ingetrokken werden. Groter tegenstelling is niet denkbaar. Na in 1574 eendrachtig vreemde heersers de deur gewezen te hebben, zouden ruim twee eeuwen later zowel voor- als tegenstanders van het bewind vreemden binnenhalen en daarmee de vrijheid van ons land aan eigen belangen opofferen, alhoewel hieraan onmiddellijk toegevoegd moet worden, dat het nationale bewustzijn, zoals wij dat nu kennen, voor een deel stamt uit de Romantiek en men in de daarvoor liggende eeuwen hier enigszins andere gedachten over had.

Toen op 29 september 1774 de plannen voor de feestelijke her-

denking van het tweede eeuwgetijde bekend werden gemaakt, zal niemand van regering en volk, die zich eensgezind voorbereidden op de grote dag, vermoed hebben hoe fel men enige jaren later tegenover elkaar zou staan. Onder de namen van hen die „in Regeeringe” waren¹ treffen wij o.a. aan mr. Franciscus Gualtherus Blok, kapitein van de krijgsraad, die in 1787 als lid der Hollandische Commissie van Defensie Prinses Wilhelmina bij Goëjanverwellesluis zou tegenhouden, en Hendrik Balthazar van Halteren, schepen der stad, die in 1782 met zijn scherpe propositie bij de vroedschap naar aanleiding van de onbegrijpelijke werkeloosheid van de vloot tijdens de Engelse oorlog, het zo hooglopende conflict veroorzaakte tussen Prins Willem V en Holland. Ook zij zouden dinsdag 4 oktober in de Gasthuiskerk de later als zanger van het oranjelied zo verguisde Le Francq van Berkhey toejuichen. Natuurlijk waren velen reeds ontevreden over de slechte gang van zaken in de Republiek en menig vroedschapslid zal het jaar 1748 nog niet vergeten zijn. De burgerij was verbitterd en stak dit niet onder stoelen of banken. Maar de historicus kan gemakkelijk spreken, niets is zo moeilijk, zo niet onmogelijk, als de schaduwen van een naderend onweer als zodanig te onderkennen. Nu was men in ieder geval druk bezig met de verkoop van twee gedenkpenningen, geslagen ter ere van dit eeuwfeest. Men liet hierop de maagd nog steeds tegen een zuil leunen, om zo de standvastigheid van staat en vrijheid te symboliseren.

Ondanks dat de officiële viering bepaald was op maandag 3 en dinsdag 4 oktober, had ds. Theodorus van der Bell op zondag 2 oktober te Rijnsburg voor een overvolle kerk reeds een leerrede over de wonderbare verlossing der stad Leiden **uitgesproken**.² De weleerwaarde heer bezat een zekere bekendheid om zijn historische redevoeringen. Hij had in zijn vrijwillige weekbeurten gedurende twee jaren er al twintig met succes gehouden en deze doen uitgeven onder de veelzeggende titel: Des **Heeren Wonderweg** in het verhoogen van het Volk van Nederland etc. De vierde van het eerste tiental had het beleg en ontzet van Leiden tot onderwerp, maar volgens ds. v. d. Bell was de leerrede van deze zondag geheel nieuw van opzet en nog uitgebreider dan eerst. Er werd veel geduld van de Rijnsburgers geëist, want de in druk bijna 100 bladzijden grote predikatie vergde zowel de morgen- als de avonddienst.

Toen op 3 oktober 's morgens om 9 uur de kanonnen bij de Witte- en Hogewoerdsport saluutschoten afvuurden en trompet-

gedenkenningen

geschal en carillonbespeling de viering inzetten, waren reeds vele vreemdelingen in de met erepoorten versierde stad aangekomen om deze grote feestdag mee te maken. Feestelijk wapperde van het stadhuis de Oranjevlag. Nog geen 12 jaren later zouden zelfs namen als oranjeworteltjes en prinsesseboontje streng verboden zijn.

Intussen waren op het stadhuis de Heeren die van den gerechte en de Heeren leden van den edelen manhaften krijgstraed der Leydsche Schutterije bijeengekomen, om daarna te half tien in een plechtige stoet en gekleed in de mooiste gewaden van die tijd zich naar de Pieterskerk te begeven voor het bijwonen van de dankdienst. De optocht werd voorafgegaan door de stadsboden en begeleid door de stadsbinnenwacht met slaande trom en ontplooid vaandel. In de kerk voegden zich bij hen de Heeren leden van den Grooten Kerkenraed en terwijl men zijn plaats zocht, beklom de populaire predikant ds. Clemens Streso de kansel om zijn kerkrede uit te spreken. Hij was geen gemakkelijk

man en bepaald niet gewend een blad voor de mond te nemen; we behoeven slechts te denken aan de spannende dagen van het pachtersoproer in 1748. Het is dan ook niet verwonderlijk, dat de kerk overvol was; men sprak van een „woelachtige schare“. Een verbaasd toerist schreef, dat terwijl de officiële personen gezeten waren, de anderen met de hoed op door de kerk wandelden.³

Ds. Streso preekte naar Deut. XXXII vs 3 en bedoelde des Heren naam uit te roepen en de gemeente uit te nodigen tot het geven van grootheid aan God.⁴ Hij deed dit aan de hand van talrijke teksten. „God van den hemel, doe het uwen knecht wel gelukken ! Mijn rede vloeie als een stofregen op de grasscheutkens.“ Na eerst de geschiedkundige feiten geschetst en deze teruggebracht te hebben tot Gods wonderbare voorzienigheid en uitverkiezing, wees de predikant op de economische teruggang van de stad, zonder op de oorzaken daarvan nader in te gaan. Wanneer hij de zelfgenoegzame overheid toeroept : „Geeft onzen God grootheid !“ laat hij de waarschuwende woorden horen: „Ik weete het, Ed. Gr. Agtb. Heeren! schoon ge in de akelige tijden niet leeft, waarin de roemrugtige mannen, zo even gemeld, zig bevonden, dat g'egter het roer der regeringe in handen hebt in tijden van veel kommerlijk vooruitzicht, en gy geroepen wordt ter bezorging van het welzijn eener stad, die niet weinig van de hoogte, waartoe zij was opgeklommen, vernederd is, en wordt het niet door bijzondere wegen verhinderd, een geheel val te dugten heeft“. Na tenslotte iedereen „plasregens van zegen“ toegewenst te hebben, besloot ds. Streso de dienst met het laten zingen van de beroemde negende psalm. Het was inmiddels reeds één uur geworden en na in dezelfde statie teruggekeerd te zijn op het stadhuis, begaven de leden van de krijgsraad zich naar de schuttersdoelen om er de maaltijd te gebruiken.

In vele andere kerken van de stad waren eveneens diensten gehouden. In de Hooglandse kerk besloot ds. G. Zoutmaat zijn toespraak met een opwekking aan Leidens burgerij op dichtmaat⁵ en zelfs in de bijna geheel verlopen Engelse Kerk⁶ (zij zou opgeheven worden na het overlijden van de predikant),⁷ preekte ds. W. Mitchel over het ontzet. Om twee uur klonken weer saluutschoten, trompetgeschal en carillonbespeling, hetgeen om vijf uur voor het laatst werd herhaald.

In de godshuizen en liefdadigheidsgestichten werden bijzondere maaltijden gehouden, de weeskinderen werden getraceerd en de

regenten van het huyszittenhuis deden een buitengewone bedeling plaats vinden. Deze bedelingen waren bepaald geen overbodige luxe. De armoede was verschrikkelijk en velen konden zich zelfs niet meer voorzien van één der meeste elementaire levensbehoeften : het brood. De regenten deden wat in hun vermogen lag, maar zij konden niet verhinderen, dat de toestand langzamerhand onhoudbaar werd. De productie van lakens was door de zware concurrentie en een te grote belemmering van de economische vrijheid enorm achteruit gegaan. Reeds in 1753 waren van de 1400 lakengetouwen er nog maar 150 en van de 1400 saaigetouwen er nog maar 30 in gebruik. Hoewel enige takken van industrie, zoals die van dekens, sajete en bedrukt katoen, nog bloeiden, was de meerderheid van de bevolking, die grotendeels uit handwerklieden en arbeiders bestond, tot een ontstellende armoede vervallen. Het aantal inwoners ging met sprongen naar beneden en bijzonder schrijnend was de teruggang van het kindertal, die volgens Van Berkhey te wijten zou zijn aan de grote kindersterfte door drankmisbruik van de joden en door ondervoeding.

Des avonds begaven vele aanzienlijken zich naar het huis van de heer B. A. van Assendelft, raad en oud-schepen der stad en de trotse bezitter van de hutspot, om gevolg te geven aan zijn uitnodiging tot het gebruiken van een deftige avondmaaltijd.* Het taal- en dichtlievend genootschap Kunst wordt door Arbeid verkregen had zijn maandelijks vergadering op de vijfde verzet naar deze avond.⁹ In de feestelijk verlichte zaal van het genootschap droeg men de voor deze gelegenheid geschreven verzen voor en luisterde men naar een muziekkuitvoering, waarna de bijeenkomst besloten werd met een maaltijd. Het in 1766 opgerichte genootschap bezat een tamelijk grote invloed. Men telde auteurs uit het gehele land onder zijn leden en vele dicht- en prozawerken werden onder zijn auspiciën uitgegeven. Het is bekend, dat De Lannoy's gedicht¹⁰ op het tweede eeuwfeest, bekroond door het genootschap, een diepe indruk maakte op de jonge Bilderdijk en bij hem de liefde voor de dichtkunst wekte.

Buiten verdrong de menigte zich rond de prachtige illuminaties, waaronder vooral de Burcht met haar 1500 lampions en verlichte zinnebeeldige tempel een grote trekpleister vormde. Het vroegere woonhuis van P. A. v. d. Werff, toen wijnhuis Het Zwijnshoofd, waarin zich later een patriottische sociëteit zou vestigen, was eveneens met decoraties versierd en met vele lampions verlicht. In de Oude Rijn, niet ver van de Donkersteeg, lag het beurtschip

van schipper Van Heemert op 's Hertogenbosch met zijn talrijke lichtjes reeds van ver te twinkelen. Tot het slagen van deze illuminaties had de vindingrijkheid van glasverkoper Paulus Daans in de Mandemakersteeg niet weinig bijgedragen.

Intussen brak de vierde oktober aan, de dag, waarop Joannes Le Francq van Berkhey zijn dichtertriomfen zou gaan vieren. Enige tijd tevoren had hij het stadsbestuur gevraagd een rede in dichtmaat ter gelegenheid van dit eeuwfeest te mogen uitspreken, hetgeen hem welwillend werd toegestaan. De veel gesmade en thans nagenoeg geheel vergeten Le Francq van Berkhey stond toen op het toppunt van zijn roem, Als zoon van een Leids wolhandelaar was hij de typische self-made man met het taaie doorzettingsvermogen, dat zijn hele leven zou blijven beheersen. In 1773 benoemd tot lector in de natuurlijke historie aan de Leidse Universiteit, was hij al eerder begonnen met het schrijven van een omvangrijk boek: De Natuurlijke Historie van Holland, dat lange tijd het standaardwerk op dit gebied zou blijven. Hiernaast was hij een niet onverdienstelijk en vooral zeer vruchtbaar dichter, wat hem later nog goed te pas zou komen. Zijn driftige natuur gaf dikwijls aanleiding tot rancuneuze gevoelens en deed soms zelfs vijandschap ontstaan. In 1784 wierp hij bij gelegenheid van een oratie zijn toga weg om in hemdsmouwen de hem uitjouwende patriotische studenten „te woord” te staan. Zelf getuigde hij : „dit volkje weet het wel; ik ben driftig”.

In 1776 schreef professor Schultens aan een vriend: „De man is en blijft een Jan Vlegel. Ik ken weinig mensen, bij wie verwaandheid, nijd en wraakzucht sterker heersen”.

De op religieus gebied overigens zeer tolerante Berkhey (schreef hij in 1778 niet zijn Gouden jubelzang voor een Rooms priester?¹¹) was nogal fel te keer gegaan tegen de vrijzinnigheid en bij godsdiensttwisten de liefde een niet vaak geziene gast. Probeerde hij misschien een wit voetje te halen bij de predikanten om de kerkelijke censuur opgeheven te krijgen, die hij zich door zijn „wanzedige conduite” op de hals had gehaald en waardoor hij zelfs als lector was gesuspenderd?

In 1779 schreef Berkhey De vaderlandsche Kindervreugd, waarin hij blijk gaf de kinderwereld zeer goed bestudeerd te hebben; in 1781 Vaderlijk afscheid en getrouwe Raad en in 1782 Zeetriumph der Bataafsche Vrijheid op Doggersbank, om enkele van zijn belangrijkste werken te noemen. Tijdens de felle partijstrijd in de jaren 1783-'87 vallen vooral op zijn hekeldichten:

De politieke Hollandsche **Koemarkt** en Snerpende Hekelroede van **eenen** echten Vrank en vrijen Batavier op de **schurfte** vereelde lendenen der lasterende en alles aanschennende **Logen-Courantiers** en volksberoerders van Nederland. Hier vindt men misschien geen grote literaire schoonheid, maar wel een goede karakteristiek van deze historisch zo belangrijke periode. Hij behoorde in die dagen, tezamen met de beide De Kruyff's tot de voornaamste vertegenwoordigers van de dichtkunst in Leiden¹². Leiden en Oranje waren hem boven alles lief en deden hem zelfs blind zijn voor iedere andere overweging, maar zijn hartstochtelijke verdediging van wat hij dacht dat goed was, wekt nog heden ten dage een bepaalde sympathie. Helaas zou hij één jaar voor de bevrijding van zijn vaderland, dat hij tot diep in de Napoleonische tijd warm bleef **verdedigen**,¹³ overlijden. Hij kon Gijsbert Karel van Hogendorp's woorden „Oranje Boven! Holland is vrij” niet meer horen.

Thans was dit alles nog in de schoot der toekomst verborgen en moest Berkhey zich voorbereiden op het uitspreken van „Het heerlijk Leyden”. De besturen van de genootschappen Kunst wordt door Arbeid verkregen en Kunstliefde spaart geen Vlijt begeleidden hem naar de hiervoor gereed gemaakte Gasthuiskerk aan de Breestraat. Nadat Leidens magistraten in dezelfde statie als de dag tevoren de kerk hadden betreden en tezamen met de vele aanzienlijken, die hiervoor een gulden hadden moeten neertellen, hun plaatsen innamen, kwam de gevierde dichter onder de muziek van pauken en trompetten binnen en na minzaam door het stadsbestuur begroet te zijn, begon hij terstond aan zijn in alexandrijnen gedichte toespraak.

Het zou te ver voeren deze oratie zelfs maar schetsmatig weer te geven. Hij bezingt zijn land „dat door natuur en kunst dus is geschikt, dat het Europa's lot in zijne weegschaal wikt” in alle toonaarden en vergelijkt „Leidens ed'le Rhyne” zelfs met „de Nijl, die Egyptenland met vruchtbaar nat besproeie” en met „de Indus, die diamant en zilvren paerlen baare”. Hij roemt de historie vanaf de dag „dat op uwen vrijen grond, de held Civilis met zijn Batavieren stondt” tot „dees nagedachtenis feest” met als middelpunt „O heerlijkste aller dagen! O dag, die van uw' roem alle Eeuwen zult doen waagen ! O dag, op wien Auroor 't Oranje, Wit en Blaauw der Staaten Vrijheids-vlag deedt schitteren door haar' daauw !”. Zelfs de zwarte bladzijden worden niet vergeten: „Toen 't Raadhuis wierdt bezet met opgeworpen schansen, Ge-

stigt door Kerktwist, in de kim der vrijheidstransen" en „Hoe 't Burgemeesterschap onteerd wierdt, door de tong van fluistrende agterklap, terwijl de heerschzugt zelfs geen perken kent, of paalen; daar elk om Vrijheid schreeuwt, maar de Eendracht om moet dwaalen!" Aangaande de neergang van Leidens welvaart stelde hij vast, dat „snoode schellemstukken van 't vuile zelfs-belang" als dank voor wat Leiden voor de gemeenschap deed, haar de handel „ontrukken". Toen hij uitriep : „Ach! zoo mijn leevenstijd zoo lang nog word' gerekte, Dat, door Uw voorspoed, weer mijn zanglust word' gewekt" en „Zoo dan de afgunst nog op Leydens welvaart mikt, Blijf de eerste kogel, voor mijn' Leydschen kop, geschikt", kende het enthousiasme geen grenzen meer en zette een wever onder zijn gehoor zijn muts af en riep: „En de tweede voor mijn kop".

Jan de Kruyff getuigde¹⁴: „Hieldt ge alles, streng, geboeid, tot zelfs het oog, en 't oor. Gevaarlijk Mensch! 't zij 't hoon, of loon verdiende, of straf, Wij hingen van uw' mond, als loutre slaaven, af". Vreede Jr. zei¹⁵: „'k Zie nog de menigte verslagen, verrast, vervoerd, verstomd, getroffen door uw' geest, Hoe grootsch wist ge alles voor te draegen!".

Tot slot overhandigde Berkhey het stadsbestuur een door de 76-jarige Jacob Houbraken gegraveerd portret van Burgemeester P. A. v. d. Werff.

Na enige tijd kwam „Het Verheerlijkt Leyden" in druk uit.¹⁶ Berkhey liet zijn oratie, nadat deze door de Leidse fabrikant-dichter Jan de Kruyff was bijgeschaafd, vergezeld gaan van een aantal lofdichten, aan hem en zijn werk opgedragen. Ofschoon hij betuigde een afkeer te hebben van „vleiende en hooge loftuitingen" meende hij toch deze „verkwikkelijke daauw van den Hollandschen Pindus, dat Vaderlandsch kranseje, hem zoo gulhartig toegereikt," te moeten plaatsen. Maar regels als van Pieter v. Schelle : „Nooit trof men schooner Stof, nooit grooter' Dichter aan" en van J. van Royen: „Wie in een wellustbeek van Poëzij wil baaden, die leez', herleeze, en kusch'dees meer dan gouden blaaden" doen meer vleierij dan oprechtheid vermoeden. Ook Jan de Kruyff zong in dit koor zijn kunstbroeder toe : „Denk, denk niet, Adelaar! dat ik U volgen zal".

De critiek liet niet lang op zich wachten. Uit de kringen der dichtgenootschappen kwamen C. van Hoogeveen Jr., Hermanus Coster en François Halewijn met een gunstige reactie in de vorm van een drietal verplichte dankoffers, waarin Coster de potsier-

lijke dichtregels liet horen : „**K**on ik, met U, Niet grijs, maar nu, Mijn korte blonde **h**airen, Een **e**er**k**leur voor den Batavier, tot **s**naaren spinnen voor mijn lier.”¹⁷ David van Gesscher betreft de door „slangenspog” bekladde Berkhey zelfs in de grote politiek door te schrijven: „**H**et haatlijk zelfbelang, dat Leydens welvaart **s**chent, het goud van Holland ruilt voor ‘t spinneweb der Britten, door Uw **o**ntmaskert¹⁸ en, het daglicht ongewend, Gaat, rood van schaamte, in het duister nederzitten”. Het is merkwaardig, dat ondanks de pro-Engelse gezindheid van het hof, er niet alleen in die kringen, waaruit de latere patriotten zouden voortkomen, maar ook bij de Oranjegezinde Berkhey en zijn vrienden een duidelijke afkeer van het toenmalige Engeland valt waar te nemen.

In 1775 verscheen er onder de cynische titel : Dankbetuiging aan den Nederlandschen dichter Jan de Kruyff voor zijne beschaving en verbeteringen gebracht in Het Verheerlijkt Leyden en met betoning van verwondering over zijn sterk lof-vers, een zeer scherpe anonieme, maar niet altijd ongegronde **c**ritiek, die volgens de uitgever Jacob **M**eerburg uit Amsterdam afkomstig zou zijn.¹⁹ Vooral de oude Jan de Kruyff moest het ontgelden. Hoewel de schrijver niet ontkent, dat Berkhey een dichter is, zei hij terecht, dat een opmerking als „**L**e Francq’s verzen doen het gezond **v**erstand zijn werking verliezen,” een ergerlijke vorm van kruiperij vertoonde. Men sloeg de kunstenaar in De Kruyff hoog aan en verweet hem juist daarom niet te zien, dat Het Verheerlijkt **L**eyden veel te bont en onnatuurlijk was en de „**h**ele poppenkraam van Goden en Godinnen” doodgewoon ouderwets te noemen viel. De door Van Berkhey voor zijn stuk geplaatste lofverzen vonden helemaal geen genade: „**N**iemand van smaak heeft de rijmen kunnen lezen, uitgezonderd het versje van Pieter **V**reede Jr., dat inderdaad een. mooi stukje is”. De andere dichters waren onbekend; zelfs Abram Wijnbeek, het laatste nog in leven zijnde oud-lid van de opgeheven rederijders-kamer De Witte Acolyen, werd gerangschikt onder de dichters voor klapperlui, aschlui en dergelijke, ondanks zijn drie herderszangen, geschreven voor dit eeuwfeest en waarmede **W**ijnbeek aan de oude traditie van het spelen der Witte Acolyen op 3 oktober voldeed. Men had Abram **W**ijnbeek’s samenspraak tussen Amyntas, Corydon en Galatea niet eens opgemerkt; kan men zich een roemlozer einde **i**ndenken?²⁰

Voor twee stuivers kon men het „**a**ntwoord aan het monster, dat zijn naam niet durft te melden” kopen. Men nam vooral de vele tegenstrijdigheden in het schotschrift op de **k**orrel.²¹ Het slot

was niet bloemrijk: „Denk niet, dat ik meer vuils van hem bijeen zal dweilen, Hij wroete in eigen drek, en blijve een raazend zwijn”, de ondertekening daarentegen wel origineel te noemen: „Noem U, ik noem mij”.

Enige tijd later, nadat Jan de Kruyff reeds overleden was, schreef een zekere Kleptomusus Batavus een „zedege verdediging van Le Francq van Berkhey tegen zijnen naamlozen bediller” in de vorm van een zgn. keusvrij dicht, dat allerlei soorten van poëzie bevatte.²² Batavus concludeerde : „Een onbekend Juvenaal, randt Berkhey aan met stoute taal, En heeft daartoe de Kruyff als 't voorwerp uitgekoozen, Dus treden zwijnen weer onnut op Lenteroozen”. De beruchte lofverzen vóór „Het Verheerlijkt Leyden” werden verdedigd met de nog steeds actuele regels: „Hij doch treedt Hooft en Vondel na, Wel dan ! dat Hij met hen dan ook geen roem versma ! Zulks is doch, als wij weeten in Holland 't éénigst loon der Wijzen en Poëeten!”. Tenslotte werd er nog een „trippeldicht” aan toegevoegd, dat onverwachts zeer hard tegen de Leidenaars uitviel en hen voor de voeten wierp dat zij beter hun geld hadden kunnen besteden aan het herstel van de welvaart dan aan het feest., „dat geeft meer voordeel dan Uw feesten en kameren duur te verhuuren”.

Christiaan Leydenaar vroeg in een verontwaardigd antwoord²³ : „Was Uw nagtkaersje nog niet uitgebrand, toen uw zoogenaamde Verdediging af was? De voor het feest uitgegeven gelden kunnen ons niet redden, maar het koord, dat onze meeste ingezetenen de keel toewringt, hebben de Amsterdammers in handen ! Wie heeft de deugd der leidse manufacturen meer verdacht gemaakt dan zij ? Waar vindt men buitenlandse textielgoederen dan in Amsterdamse winkels? Nogtans blijft Leiden die zij was, eerlijk en trouw. Hier bouwt men geen paleizen en rijdt men niet in prinselijke karossen om daarna voor zo à 30% de zaak te ver-effenen, tot stremming van het algemeen crediet”.

Er verscheen ook nog een boerenkluchtspel²⁴ dat eveneens Berkhey verdedigde en de hekelaars hekelde. Het vroeg zich af of „de bediller soms niet op die strelende verzen is verstoord, omdat hij van het bloeiende huis van Oranje niet gaarne hoort”. Berkhey was in zijn oratie ook het aandeel der arbeiders in. de roem der stad niet vergeten. De critiek beweerde, dat zo iets niet in een deftig stuk paste. Terecht was de schrijver van het kluchtspel hier zeer verstoord over en merkte op, dat Berkhey, die als ge-woon burger opgeklommen was tot lector aan de Universiteit,

veel afgunst ontmoette van zogenaamde geleerden door geboorte. Wij zullen echter niet langer meer stilstaan bij deze onverkwikkelijke pennestrijd, die niet alleen in Leiden, maar in wijde omtrek de gemoederen beroerde en voor Van Berkhey nog maar het voorspel was tot datgene wat hem in zijn latere leven nog te wachten stond, en ons begeven naar de feestelijke **avondvergadering** van het genootschap onder de spreuk „**Veniam pro laude**”, waarmede de herdenking van het tweede eeuwgetij van Leidens Beleg en Ontzet besloten werd.

Het genootschap was in 1734 opgericht en nam later onder de leiding van de boekverkoper-dichter Van Hoogeveen een uitgesproken patriottisch karakter aan. Deze letterkundige genootschappen waren middelpunten van het culturele leven der burgerij en bezaten een groot gezag. Menig dichter werd een scherpe critiek niet bespaard, maar wanneer hij zijn werk bekroond zag met een erepenning, kon hem geen groter roem ten deel vallen en was hij de gelukkigste mens op aarde. Op de duur nam deze „steun” aan de dichtkunst een hinderlijke vorm van bevoogding aan, zodat Le Francq van Berkhey in 1776 als eerste in ons land openlijk zijn misnoegen over de „hedendaagsche Dichters-Cabale, deze vitters en beulen voor eerstbeginnenden” uitte. Reeds een jaar eerder had hij de consequenties uit zijn houding getrokken en bedankt voor het lidmaatschap van Kunst wordt door Arbeid verkregen.

Voor een uitgelezen gezelschap van kunstvrienden, waarvan verscheidene uit naburige steden waren overgekomen, werd een speciaal voor deze avond door de deftige en door Betje Wolff zeer bewonderde Lucretia W. van Winter-van Merken vervaardigd spel: Het beleg der stad Leyden, vertoond en gevolgd door het eeuwspel: Het feestvierend Leyden, geschreven door leden van Kunst wordt door Arbeid verkregen. Het echtpaar van Winter-van Merken vormde tezamen met Van Berkhey, de beide De Kruyff's en Schultens een niet onbelangrijke groep van dichters, welks invloed men niet mag onderschatten.

Zo was met deze hulde aan de dichtkunst een einde gekomen aan dit grootse feest en kunnen wij met Joannes Le Francq van Berkhey zeggen²⁵:

„De tijd ondertusschen bespeurende dat het Jubeljaar stond te sluiten, bonsde de koperen Deuren der Eeuwen toe, en sloot het **metaalen** Klinket voor 't Rasterwerk van den Tempel van 't geheugen”.

BIJLAGE

Namen der **HEEREN DIE VAN DEN GERECHTE DER STAD LEYDEN**, die in Regeeringe waren bij de viering van Leyden's tweede jubelfeest.

Schout : Mr. Nicolaas van Alphen.

Burgemeesters : Mr. Hendrik van Buren.

Mr. Jacob Heyns.

Mr. Simon Drolenvaux.

Mr. Nicolaas van Banchem.

Schepenen : Mr. Hendrik Balthazar van Halteren.

Mr. Johan Hieronymus van der **Marck**.

Mr. Abraham van Gerwen.

Mr. Bernhard Pieter van Snakenburg.

Mr. Nicolaas van Leeuwen.

Mr. Valerius van Hoogeveen.

Mr. Matthijs **Snoeck**.

Ministers : Mr. Cornelis Chastelein. oud-burgemeester. Thesaurier Ordinaris.

Mr. Jan van Royen, D.Z. Raad en Pensionaris.

Mr. Ysbrand van Dam, Secretaris.

Mr. **Daniel** van Alphen, Oud Raad en Schepen, Griffier.

Mr. Anthony Cornelis de Malnoë, Adjunct-Griffier.

Mr. Andreas **Cunæus**, Mede-Secretaris.

Namen der **HEEREN LEDEN VAN DEN EDELEN MANHAFTEN KRIJGSRAED DER SCHUTTERIJE**, die in Regeeringe waren bij de viering van Leyden's tweede jubelfeest.

Kolonel : Mr. Josias Johan Hubrecht.

Kapiteins : Mr. Josias Johan Hubrecht.

Mr. Johan Gael.

Abraham Muskietier.

Jacob Byleveld.

Mr. Cornelis Jacob Speelman.

Mr. Ludovicus Timon de Kempenaer.

Paulus van **Lelyveld** van Cingelshouck.

Mr. Franciscus Gualtherus Blok.

Luitenants : Adrianus Drabbe.

Pieter Meyer Jr.

Jacob Smazen.

Evert van Til.

Paulus van der Spoor.

Mr. **Hartman** Izaak le Pla.

Mr. Charles Christoffel Brender à **Brandis**.

Mr. Anthony Diderik van den Santheuvel.

Secertaris en

Rentmeester : Johan Bonenfant.

1. zie Bijlage.

2. De dankbaarheid, Als *eene* noodzaaklijke Pligt voorgesteld, Theodorus van der **Bell**, Joh. Fil., 1774.

3. J. J. Björnsthäl's reizen enz. 1783.

4. Kerkreden op het tweede eeuwfeest, Clemens Streso, Z. J.Z. 1774.
 5. Opwekking aan Leydens Burgerije, Gualth. Zoutmaat, G. Fil. 1774.
 6. Samuel Ireland, 1790.
 7. De kerk werd opgeheven in 1807.
 8. Van Assendelft woonde aan de Papengracht westzijde; het huis is opgelost in een deel van het Rijksmuseum van Oudheden.
 9. zie: E. Pelinck, De Vergaderzaal van Kunst Wordt Door Arbeid Verkregen, Leids **jaarboekje** 1856.
 10. Juliana Cornelia, baronesse De Lannoy (1 738-1782), dichteres en toneelschrijfster, schreef in 1774 Lof der Verdedigers van Leiden. Zij onderhield briefwisseling met o.a. Bilderdijk.
 11. I. Joannes ten Eyken, R.K. priester te Leiden.
 12. Jan de Kruyff (1706-1775) en Jan de Kruyff (1753-1821), vader en zoon. De vader was koopman van beroep; de zoon fabrikant, maar na 1795 heeft hij ook politieke ambten bekleed. Als dichters staken zij boven de middelmaat uit.
 13. Lijkgedachtenis van Prins Willem V, 1806.
 14. Aan den dichtkundigen redenaar Joannes Le **Francq** van Berkhey, J. de Kruyff.
 15. Aen den zeer geleerden heer **Joannes Le Francq** van Berkhey, Pieter **Vreede Junior**.
 16. Het Verheerlijkt Leyden, Joannes Le **Francq** van Berkhey, 1774.
 17. Drietal van verpligte dankoffers, Bij C. van Hoogeveen Jr., 1774.
 18. Y-zang, den weled. zeer geleerden Heere Joannes Le **Francq** van Berkhey toegezongen, David van Gesscher.
 19. Dank-betuiging aan den Nederlandschen dichter Jan de Kruyff, bij Jacob Meerburg, 1 775.
 20. Leydens ramp en zegen in drie herdersongen, A. Wijnbeek. Abram Wijnbeek overleed in 1 798.
 21. Op de **zoogenaamde dankbetuiging** aan den dichter Jan de Kruyff.
 22. **Zedige verdediging** van den nederlandschen dichter I. le Francs van Berkhey 'etc. Kl. **Batavus**, te bekomen te Amsterdam, Delft, Den Haag, Leiden en Haarlem!
 23. Antwoord aan den schrijver der dankzegging etc. Bij Hendrik Coster, 1775.
 24. Het boeren-gezelschap of de gehekelde Hekelaars, klugt-spel.
 25. Zinnebeeldige verklaaring der illustre sledevaart ten besluite der heugchelijke eeuwfeesten, bij Hendrik Coster, 1 776.
- Voorts zijn nog geraadpleegd:
 Vreugdezang op het tweede eeuwfeest etc. Bij Arend Fokke Simonsz., Amsterdam, 1 774.
 Lofdicht der dappere Zeeuwen? Op de Tweede Eeuwfeeste etc.
 Redevoering gedeeltelijk in **digتماat** door Pieter van den Bosch, bij P. van der Eyk en D. Vijgh, 1774.
 Het feestvierend Leyden, eeuwspel. Bij C. van Hoogeveen Jr. 1774.
 Feestzang op het tweede eeuwgetijde door C. van Hoogeveen Jr, 1774.
 Vriendschapsplicht, den weleerw. **zeergel**. Heere Adrianus van Assendelft door J. H. beweezen, 1774.
 Vaerzen op het tweede eeuwgetijde etc. François Halewijn, 1774.
 Leyden tot dankbaarheid verwekt etc. Bij **Johannis** van Tiffelen, 1774.
 Het tweehonderdste Jubelsvreugt verhaal, Elias van **Booren**.

UIT DE GESCHIEDENIS VAN HET WOUDENDORPHOFJE

door

J. VAN NIEUWENBURG

DE STICHTER EN ZIJN VROUW

Blijkens het Bevolkingsregister van 1581¹ woonde op de Mare oostzijde in het zesde huis vanaf de Nicolaassteeg in de richting van de Haarlemmerstraat, het echtpaar Willem Jansz, warmoesman, en Jannetge Jansdr., de ouders van Jan Willemsz van Woudendorp. De vrouw behoorde tot het oud adellijk geslacht Van der Meer². Haar vader Jan van der Meer werd doodgeschoten tijdens het beleg van Haarlem, haar oom Wouter van der Meer bleef in een uitval tijdens het beleg van Leiden, een andere oom Cornelis van der Meer, gehuwd met Nanna Cornelisdr van Outhoorn, werd in 1550 poorter van Leiden.³

Willem Jansz. overleed in 1620, zijn vrouw in 1630. Uit hun huwelijk is alleen de zoon Jan Willemsz bekend, die vermoedelijk na 1581 is geboren.

Deze Jan Willemsz van Woudendorp trouwde op 25 september 1607 (ondertrouw 4 september) met Catharina Jansdr, evenals hijzelf hier ter stede geboren.⁴ Kinderen uit dit huwelijk zijn niet bekend. Jan Willemsz is na zijn trouwen van beroep veranderd, van warmoesgezel (zo genoemd in de ondertrouwacte) is hij korenkoopman geworden.⁵ Door de grote bevolkingsaanwas van de stad tijdens zijn leven en de daardoor stijgende vraag naar granen heeft die handel hem veel voordeel geleverd. Hij woonde in een huis – dat zijn vrouw toebehoorde – op de Nieuwe Rijn tegenover de Vismarkt, genaamd De Drie Korenaren. Het geld, met de handel verdiend, belegde hij in land, woningen en obligaties, o.a. in 1620.

Op 19 oktober 1620 kocht hij zeven huizen en erven „in sekere

*Zie illustraties nrs. 12 en 13.

gemene gange uytkomende aan de Zuydzijde van de Vrouwe-choorsteegh".⁶ Of hij toen al met de gedachte speelde van deze huizen een hofje te maken, is niet zeker; voor het eerst horen we er pas van in 1645, toen hij op 9 februari voor notaris Henric Melchior Brasser een testament liet passeren.⁷

Hij was toen „sieckelic, gaende ende staende, doch niettemin sijn verstant, reden ende memorie wel hebbende." Hij herriep alle vorige testamenten codicillen, door hem alleen of samen met zijn huisvrouw gemaakt, en benoemde haar tot vruchtgebruikerster van zijn nalatenschap. Na haar overlijden zullen echter de diakenen van de Gereformeerde Duytsche gemeente of – bij vervallen van de gereformeerde religie – de huisarmen van de stad Leiden in eigendom hebben „seven huysgens ende erffgens, staende ende gelegen alhier in de Vrouwenkercksteegh in seeckere poorte, welverstaende dat de voorsz. seven huysgens ten eeuwigen daegen sullen bewoont moeten werde bij arme mannen ofte vrouwen, geene kinderen hebbende, professie doende van de voorsz. waere gereformeerde religie, die jegenwoordich in de openbaere kercken alhier geleert wordt, ende bij niemandt anders, edoch alsoo, dat sijne ende sijns voornomde huysvrouws vrunden, die daerinne begeren te wonen ende haer wel ende eerlyck draegen sullen, al hadden sij schoon kinderen, vóór alle andere geprefereert worden sullen". Ten behoeve van het hofje legateerde hij aan de diakenen een viertal huizen in Leiden, 1½ hond warmoesland in Leiderdorp en ruim 1565 gulden in contant geld. Verder legateerde hij aan de diaconie zélf ruim 16 morgen aan landerijen en een van zijn ouders geërfd huis aan de Oude Mare. Hij geeft uitvoerige instructies aangaande het verhuren en het onderhoud van huizen en land, het betelen van de warmoeslanden, het beplanten van de boomgaarden, de tijd van hooien, het uitdiepen van sloten, het scheren van heggen enz. De landerijen en huizen zullen „ten eeuwigen dagen niet mogen worden vermindert, verkoft, vermangelt, gealiëneert, belast nochte met eenige servituyten beswaert". Bovendien moeten de diakenen boven de poort van het hofje een steen doen aanbrengen „ter hoochte ende breete naer den eijsch" waarin gehouwen de drie korenaren met naam en wapen van hem en zijn huisvrouw. Een dergelijke steen moest worden aangebracht aan het huis op de Mare, echter met de wapens en namen zijner ouders. Verder bepaalde hij, dat hypotheken, die na hun beider dood op zijn bezittingen mochten rusten, door de legatarissen moesten worden afgelost. Voorts maakte hij

legaten aan een aantal familieleden.⁸ En tenslotte gaf hij nog uitgebreide aanwijzingen over hetgeen moest gebeuren met het graf in de Pieterskerk, waarin zijn ouders begraven lagen. Hij wenste met zijn vrouw daarin ter aarde besteld te worden, waarna op de zerk de namen en sterfdata van hun beiden en van zijn ouders gehouwen moesten worden. Bovendien mochten deze en de aan familieleden gelegateerde grafsteden niet uit zijn geslacht vreemd worden.

Van Woudendorp was er blijkbaar niet helemaal gerust op, dat hij nu alles goed geregeld had, vooral niet ten opzichte van het hofje. Op 2 september 1645 tenminste bracht hij voor dezelfde notaris Brasser enige veranderingen in zijn testament aan, die zeer ingrijpend waren, ten voordele van het hofje, doch ten nadele van zijn vrouw en haar erfgenamen.⁹ Hij wil dan, dat ook anderen dan zij, die de gereformeerde religie belijden, in het hofje kunnen worden opgenomen. Een stuk land, het Ossepaert onder Leiderdorp, door hem en zijn vrouw aangekocht en in het vorige testament gelegateerd aan de diakenen, gaat nu over naar de goederen ten behoeve van het hofje. Op 9 februari had hij bepaald, dat lasten, die na hun beider dood op de aan diakenen gelegateerde goederen zouden rusten, door deze zouden moeten worden afgelost, nú verklaart hij te willen, dat al die lasten zullen worden afgelost door zijn vrouw of haar erfgenamen en niet door de diakenen. Als zijn vrouw na zijn dood gelden op de vaste goederen zou opnemen, dan moesten deze eveneens door haar of haar erfgenamen worden voldaan en geenszins door de diakenen. In geval zijn huisvrouw niet zijn erfgenaam zou zijn, dan moesten deze lasten door de andere erfgenamen worden gedragen. En tot regenten van het hofje benoemde hij Cornelis Dircxz Block, schepen, en Pieter Gijsbrechtsz van der Mey.

Op diezelfde tweede september maakte Trijntje Jansdr van der Rijk ten overstaan van dezelfde notaris een testament, waarin zij haar man tot enig erfgenaam benoemde, behoudens de volgende legaten.¹⁰ Aan haar zuster Dirckgen Jansdr van der Rijk, weduwe van Jan Cornelisz., oylslager, het vruchtgebruik en de bewoning van de zeven huisjes in de Vrouwekerksteeg en het huis naast De Drie Haringen aldaar, door Jan Willemsz. vermaakt ad *pias causas* (het hofje). Aan Jan Pietersz. van der Mersche, oud-burgemeester en brouwer in Het Scheepje, zoon van haar overleden zuster Claesge Jansdr van der Rijk, en aan Jan,

Pieter, Maritgen en Niesgen, kinderen van Simon van Leeuwen en haar overleden zuster Magdalena Jansdr. van der Rijp, ieder voor $\frac{1}{5}$ deel, het huis De Drie Korenaren. Ten laste van deze laatste vijf legatarissen vermaakte zij nog aan haar vroegere dienstbode 200 gulden, „aen de armen, d'welcke bij d'voorsz. haren man de voorsz. acht huysgens sijn gelegateert, de somme van achthondert gulden omme de jaerlixen incomsten vandien tot dotatie derselver huysgens te distribueren, gelijk d'voornomde haer man in sijn regard heeft gedaen”, aan de „Arme wesen binnen dese stadt Leijden” 200 en aan het Pesthuis 100 gulden, aan twee kleinkinderen van haar overleden zuster Magdalena samen 400 en aan vier kleinkinderen van nog een overleden zuster Aefje Jansdr van der Rijp samen eveneens 400 gulden.

Op 23 oktober daaraanvolgende om 7 uur 's avonds herroept zij voor notaris W. van Vredenburg alle vorige testamenten en speciaal dat na 24 juli 1645 t.o.v. notaris Brassier gemaakte.¹¹ Behoudens enige legaten vermaakt zij dan al haar bezittingen aan haar zuster Dirckge Jansdr van der Rijp of – bij eerder overlijden van deze – aan de kinderen van haar overleden zusters, met vruchtgebruik van de helft voor haar man.

Een half uur daarna geeft zij voor dezelfde notaris een motivering van dit testament,¹² waarin zij zegt, dat alle vorige testamenten gemaakt zijn onder haar mans dwang tot zijn voordeel en dat zij dit gedaan heeft ter wille van de lieve vrede en om narigheden uit de weg te gaan.

Wat er nadien in het huis De Drie Korenaren is gebeurd, weten we niet, maar zes dagen later, namelijk op 29 oktober, verschijnt zij weer voor notaris Brassier¹³ en herroept dan alle testamentaire beschikkingen gemaakt tijdens de afwezigheid van haar man, na dat van 2 september 1645 hij hen thuis ten overstaan van notaris Brassier gemaakt, en verklaart dát testament weer van kracht.

Jan Willemsz. verkeerde blijkbaar in de mening nog niet genoeg voor het hofje te hebben gedaan, want op 17 september 1646 vermaakte hij voor notaris Brassier nog weer enig land ten behoeve van het hofje.¹⁴ Voorts bracht hij het legaat aan zijn neef Nicolaas van der Meer terug tot 400 gulden en zijn nicht Neeltge Jacobsdr ontferde hij geheel.

Ruim een maand later stierf Jan Willemsz. van Woudendorp,

waarna er prompt een geschil uitbrak tussen Trijntgen Jansdr en de diakenen over de afwikkeling van de zaken.¹⁵ Men kon het niet eens worden en deed een beroep op de burgemeesters om als scheidslieden op te treden, maar deze achtten zich niet competent. Tenslotte verklaarden beide partijen zich aan het oordeel van neutrale scheidslieden te zullen onderwerpen. Dit leidde na moeilijke onderhandelingen op 2 december 1647 tot een „voorstel tot compromis” tussen Trijntge Jansdr en de diakenen, waarbij door de scheidslieden op 25 maart 1648 werd vastgelegd, dat Trijntje Jansdr ondanks het verwerpen van haar mans erfenis toch gerechtigd was tot het vruchtgebruik van dat deel van zijn nalatenschap, dat na haar dood aan de diakenen moest komen ten behoeve van een hoge. Op 4 april 1648 werd deze beslissing door de Hoge Raad van Holland bekrachtigd.

Door het verwerpen van haar mans erfenis kwamen de in het testament van 2 september 1645 genoemde hypotheeken niet ten laste van haar of haar erfgenamen.

Ze was nu vrij in haar beslissingen en kon voor haar naaste familieleden gaan zorgen. Reeds op 10 maart 1648 was ze voor notaris Van Vredenburg verschenen en had verklaard de acte van 23 oktober 1645 's avonds half acht te herroepen, omdat de redenen, daarin vermeld, waren **vervallen**.¹⁶ Ze herriep alle voorgaande testamenten, ook al zouden daarin onherroepbare clausules voorkomen, en speciaal dat van 23 oktober 1645 's avonds zeven uur voor deze zelfde notaris. Na aftrek van enkele kleinere legaten, o.a. aan haar vroegere dienstbode **Grietge** Gerritsdr, vermaakte ze haar nalatenschap voor $\frac{1}{4}$ aan haar zuster Dirckgen Jansdr, een ander $\frac{1}{4}$ aan Jan Pietersz. van der Mersche en de resterende helft aan de kinderen van Simon van Leeuwen en haar overleden zuster Magdalena Jansdr. Deze drie partijen moesten aan de kinderen en kleinkinderen van wijlen haar zuster Aefgen, gehuwd geweest met Vos, 2 100 gulden uitbetalen verdeeld in gelijke porties. Tot executeurs-testamentair en voogden over de minderjarige erfgenamen benoemde zij Jan Pietersz. van der Mersche en Johan van Leeuwen en zij sloot de Weeskamer uit van enig beheer of toezicht. De genoemde Johan (Simonsz.) van Leeuwen, haar neef, was notaris en procureur in Leiden en mogelijk haar juridisch adviseur in het geschil met de diakenen.

Uit de acten van hoor en wederhoor in dit geschil krijgen we de indruk, dat Trijntge Jansdr geen belang in het hofje stelde, en

uit haar testament blijkt dat eveneens. Gezien de controverse tussen de man, die zijn bezit wilde nalaten aan een hofje voor arme mannen en vrouwen, en de vrouw, die over haar vermogen wilde beschikken ten gunste van haar naaste familieleden, is haar houding begrijpelijk.

Op 22 september 1648 stierf Trijntge Jansdr van der Rijk en volgens het begraafboek werd zij op 28 september in de Pieterskerk begraven. Uit de begraafboeken blijkt niet, wanneer Jan Willemsz. van Woudendorp is begraven. In het archief van het hofje is een boedelbeschrijving aanwezig van J. W. van Woudendorp¹⁷ overleden in Leiden . . . 1646. In Kneppelhout van Sterkenburg: De gedenktekenen in de Pieterskerk komt onder nr. 191 de zerk voor, die het graf gedekt heeft van Jan Willemsz. en zijn ouders. Het opschrift luidt: „H. L. B. G. Willem Janse st(arf) den . . . anno 1620 en sijn huysvrouw Janneken Jans van der Meer st(arf) den . . . April anno 1630. Jan Willem van Woudendorp st(arf) den 28 october anno . . .”

Volgens het testament van g februari 1645 zouden in dit graf zowel Jan Willemsz. van Woudendorp als zijn vrouw begraven worden. Dit is kennelijk niet gebeurd. Over de oorzaak zwijgen de acten; een reden is waarschijnlijk het niet-aanvaarden van haar mans nalatenschap.

Op 22 november 1648 vond de scheiding van beide boedels plaats, waarvan een concept aanwezig is.¹⁸

De totale nalatenschap bedroeg 52659-10-11
waarvan aan de erfgenamenv.TrijntgeJansdr toekwam 22016-12-15
en aan de erfgenamen van Jan Willemsz. 30642-17-10

Aan goederen was aan de erfgenamen van Trijntge Jansdr toebedeeld 22638 gl. 8 stuivers en 3 penningen, zodat deze aan de erven Van Woudendorp 62 1 gl. 15 stuivers en 4 penningen moesten uitkeren. De zeven huysjes in de poort (het hofje) zijn in dit stuk gewaardeerd op 2 150 gulden. De hypotheken op land en huizen kwamen ten laste van de diakenen.

De totale afwikkeling schijnt vrij lang te hebben geduurd; de executeurs hebben althans nog rekeningen ingestuurd over de jaren 1650 t/m 1655.¹⁹

Getrouw aan de opdracht van de stichter hebben de diakenen een steen in het hofje aangebracht, waarin gehouwen de drie korenaren, het wapen van Jan Willemsz. van Woudendorp - zijnde een vollemaan - het wapen van Trijntgen Jansdr van

der Rijp = zijnde een vijfpuntige ster = en de naam J. W. v. W. Van Woudendorps naam leefde eeuwenlang voort, doch reeds vóór de 17-e eeuw ten einde was, is door een speling van het lot zijn stichting ten goede gekomen aan afstammelingen van zijn nicht Maritgen Dircksd. van der Meer.

DE BEWONERS

Toen Jan Willemsz. van Woudendorp in 1620 de zeven huisjes verwierf, zal hij = gezien de zorgvuldigheid waarmee hij zijn bezit beheerde = er nauwlettend op toegezien hebben, dat slechts behoorlijke families als bewoners in aanmerking kwamen. Mogelijk, dat hun afstammelingen tot de „vrienden” gerekend werden. Dat in later tijd afstammelingen van zijn eigen nicht Maritgen Dircksd. van der Meer om opname in het hofje zouden verzoeken, kon hij niet vermoeden.

In het archief van het hofje is een geslachtsregister van de familie Van der Meer,²⁰ waarschijnlijk samengesteld in het derde kwart van de 17-e eeuw, bewaard gebleven. Alle hierin voorkomende personen behoorden tot min of meer vooraanstaande Leidse families, met uitzondering van een tak van het geslacht Poock. De stamvader, Hendrick Jansz Poock, was gehuwd met Maria Dircksd. van der Meer. Hun grafzerk is te zien in de Pieterskerk voor het koor.²¹ Een hunner zoons: Dirck, die portier van de Koepoort was, stierf op 34-jarige leeftijd.²² Hij had een dochter Rusgen,²³ die in 1671 is gehuwd met Joannes Pippingh, in 1682 hertrouwd met Doude Daniëlsz. van Sinnema en in 1697 voor de derde keer getrouwd en wel met Jan van Woudenbergh. In de acten van 1682 en 1697 wordt vermeld, dat zij in de Vrouwechoorsteeg woonde. In 1710 is zij overleden en op het Bolwerk begraven. Een zoon van Dirck: Pieter Poock was gehuwd met Niesgen Pietersd. van den Burch.²⁴ Pieter Poock stierf op 26-jarige leeftijd en werd in de Hooglandse kerk begraven. Zijn weduwe, die in 1698 overleed, werd op het Bolwerk begraven. Hun dochter Cornelia Poock huwde in 1692 met Jonas Goedelijer²⁵; zij woonde toen in de Vrouwechoorsteeg en als getuige trad op haar tante Rusgen Poock, die daar ook woonde. Uit een trouwacte van 1704, waarin Jonas Goedelijer als getuige optrad, blijkt dat hij in het hofje woonde.²⁶

Het ligt voor de hand, dat de invloedrijke neven en achterneven²⁷ gezorgd hebben, dat hun minder fortunlijke familie-

leden in het hofje opgenomen werden. Dat was mogelijk; immers ze waren arm en van de „vrienden” (familie); dat ze kinderen hadden, was geen bezwaar. Toen **Rusgen** Poock in 1682 hertrouwde - ze was toen 30 jaar - woonde ze in het hofje en had een dochter.²⁸ En haar zoon Daniël werd in 1683 geboren.²⁹

Rusgens schoonzuster, de weduwe Poock-van den **Burch**, bracht bij haar komst in het hofje (na 1680) twee dochters mee.³⁰ Een daarvan, namelijk **Cornelia**, blijft er na haar huwelijk met **Jonas Goedelier wonen**³¹ en hun twaalf kinderen zagen er in de periode 1693-1713 het levenslicht.³² De echtelieden Goedelier-Poock bleven tot hun dood in het hofje wonen : **Jonas** overleed in 1730, **zijn** vrouw in 1741. Zij zijn begraven op het tweede Bolwerk.

Toen in 1733 de regent **Hendrik Verwijt** stierf, voelde de stedelijke overheid zich geroepen ingrijpende veranderingen door te voeren, zowel met betrekking tot het beheer van het hofje als de toelating erin. In oktober 1733 verscheen een resolutie van het Gerecht waarin gezegd werd: dat „door onachtzaam beheer door voorgaande regenten nu orde op zaken gesteld moet worden”.³³ Voortaan zal niemand jonger dan 48 jaar worden toegelaten, en zonder kinderen. Bij het inkomen in het hofje zullen **degenen**, die tot de familie van de stichter behoren („den stichter bestaande”), 25 gulden betalen, de overigen 50 gulden en bij overlijden van de hoveling zal uit diens boedel 25 gulden voor uitkoop betaald moeten worden; dit bedrag mag ook bij het leven voldaan worden. Deze recognities zullen voor de toekomstige bewoners wel een bezwaar zijn geweest, maar uit de rekeningen, lopend van 1733 tot 1846, blijkt, dat de meesten deze in- en uitkoopsom direct bij het inkomen in het hofje hebben **betaald**.³⁴ Om vast te stellen, wie „den stichter bestaande” was, heeft men het geslachtsregister Van der Meer aangevuld met de nu nog in het archief van het hofje aanwezige „Genealogie van **Hendrick Jansz Poock** getrouwt met **Maria Dircksdr van der Meer**, **Jan Willemsz van Woudendorp**, den stigter van het Hofje, in den bloede is bestaande volgens de geslachtslijst van **Dirck van der Meer**, waaruit is blijkende, dat deselve **Dirck van der Meer** de overgrootvader is geweest én van de gemelde **Jan Willemsz van Woudendorp** én van de genoemde **Maria van der Meer**.”³⁵

In deze genealogie komen o.a. voor **Rusgen Dircksdr Poock**, haar broeder **Pieter Dircksz Poock** en diens dochter **Cornelia** gehuwd met **Jonas Goedelijé**. Van het echtpaar **Goedelijé-Poock** zijn drie kinderen getrouwd, namelijk **Pieter Goedelijé** met **Jannetje** van

Gulik, Niesje Goedeljé met Pieter van Bongaard en Maria Goedeljé met Frans Plu.³⁶

Gedurende meer dan twee eeuwen hebben afstammelingen van de Goedeljé's, Bongaard's en Plu's het hofje bewoond.

In oktober 1742 was het hofje bewoond door 5 leden van het geslacht Mergel en door Pieter Bongaard en zijn vrouw, terwijl het zevende huisje, waarin de in maart 1742 overleden Cornelia Poock had gewoond, nog leeg stond. De Mergels stonden, voor zover na te gaan, in geen enkele familieverhouding tot de stichter. De stamvader, François Mergel, geboren in Norwich, werd in 1613 poorter van Leiden.³⁷ Vier dochters van hem, met name Magdalena, Lijsbet, Jacomijntje en Maria, hebben in het hofje gewoond. De laatstgenoemde huwde in 1663 met Dirck Jansz van Guylick.³⁸ Uit dit huwelijk is o.a. een dochter Hester geboren (gedoopt 2 maart 1678). Op 20 mei 1679 hertrouwde Dirck Jansz van Guylick met Lydia Walkier.³⁹ Hij woonde toentertijd in de Brandewijnsteeg, evenals zijn getuige Jacob Mergel. Toen Hester zelf in 1708 trouwde met Jan van den Bergh, was haar stiefmoeder getuige en die woonde toen in het hofje van Van Woudendorp.⁴⁰

Wie die bewoners van oktober 1742 waren, wordt door Hester v.d. Bergh-v. Guylick verteld in een verklaring van de zestiende dier maand ten overstaan van notaris H. 1. Kreet hier ter stede.⁴¹ Zij zegt daarin, dat zijzelf in het hofje is gewonnen en geboren en er nog steeds woont; dat haar moeders zusters Magdalena, Lijsbet en Jacomijntje Mergel er 53 jaar geleden hebben gewoond tot hun dood toe; dat haar neef Jacob Mergel voor omtrent 30 jaren, haar nichten Susan en Lijsbet Mergel voor omtrent 7 respectievelijk 10 jaren en desselfs dochter Willemijntje de Clercq voor omtrent 10 jaren in het hofje zijn komen te wonen; dat er nu nog wonen Willemijntje de Clercq, Lijsbet Mergel, Susanna Mergel, de weduwe van Jacob Mergel genaamd Anna Kerkhum, hertrouwd met Jan v.d. Berg, mitsgaders zij zelf en dat het zesde huisje bewoond wordt door Pieter Bongaard en zijn vrouw Niesje Goedeljé „welke zegt familie van de stichter te wezen”; dat het hofje, zolang haar heugt en volgens berichten door haar moeder, overleden tantes en. andere vrienden aan haar gedaan, van oudsher altoos in het geheel is bewoond geweest door haar voorouders en familie, uitgezonderd het geval van de voornoemde Pieter Bongaard; dat ruim 20 jaar geleden de heren regenten een vacante plaats in het hofje wilden geven aan iemand buiten de wil van de

stichter, maar dat zulks door de heren burgemeesters is belet ten behoeve van de in het hofje wonende weduwe van een harer familieleden, welke hertrouwde met Jan **Bardes**. Een door haar moeders vrienden overgeleverd geslachtsregister, met behulp waarvan deze in het hofje is toegelaten evenals zij - **Hester** - zelf, heeft de notaris in haar tegenwoordigheid met zijn signet bezegeld en aan haar neef Jan Staal overhandigd. Tenslotte is zij bereid alles onder ede te bevestigen.

Jammer dat het geslachtsregister niet meer aanwezig is. Vermoedelijk was het een lijstje van de **Mergels** en Van Guliks, die in de 17e eeuw op een of andere manier voorrang hadden, toen er nog geen sprake was van het opnemen van familie van de stichter. Dat **Hester** in het hofje is gewonnen en geboren, is wel aan te nemen; echter, als zij over haar moeder spreekt, bedoelt zij haar stiefmoeder. Ook rept ze met geen woord over degene, die in het leegstaande huisje heeft gewoond : Cornelia **Poock**, de moeder van **Niesje Goedeljé** „welke zegt familie van de stichter te wezen.” Men krijgt de indruk, dat hier geprobeerd is om op grond van de gewoonte tegen de resolutie van 1733 in te gaan.

De regenten hebben zich er overigens niet aan gestoord. In de rekeningen van 1742 komt een notitie voor: „22 september, ontvangen recognitie voor het inkomen van Johanna van der Meer, 25 gulden, als zijnde van de familie”.⁴² Toen **Hester** v.d. Bergh-v. Guylick in 1760 overleed, kwam haar dochter Maria gehuwd met Willem van Sittert in het hofje; zij waren „den stigtjer niet en bestaand” en moesten derhalve 50 gulden voor het inkomen en 25 gulden voor uitkoop betalen.⁴³

In de rekeningen, lopend van 1733 t/m 1846 worden de recognities verantwoord. Daarin komen we afwisselend personen tegen, de stichter al of niet bestaande. Tot de eerste groep behoren Goedeljé's, Bongaards, Plu's of hun parentaties. Na 1800 wordt het regel, dat men solliciteert naar een vacante plaats : men levert dan een complete stamboom in. In het archief van het hofje zijn verscheidene van deze sollicitaties bewaard.⁴⁴ De actiefste familie - met haar parentaties - was in de 19e eeuw en tot het laatst toe die van de Plu's; zelfs zo, dat de Leidse **volksmond**⁴⁵ sprak over het „Plu-**enhofje**”. Bij de opheffing van het hofje was de laatste bewoonster een Plu.

HET BEHEER EN DE VERSTREKKINGEN

Ofschoon de stedelijke overheid in 1733 sprak over een „onacht-

saam beheer" door vorige regenten, blijkt slechts ten dele, welke de financiële gevolgen hiervan waren.

Men had toen een jaarlijks tekort van 33 gulden en een tot 579 gulden opgelopen schuld. Over de stand van het vermogen wordt niets vermeld. Uit de inventaris van stukken betreffende het hofje uit de boedel van de regent Hendrik Verwijt anno 1733 is dit evenmin op te maken.⁴⁶ Dat het hofje pas 220 jaar later opgeheven werd, pleit voor het zorgvuldige beheer van de latere regenten.

Uit de boedelscheiding van 1648 zien we, dat aan de erfgenamen van Jan Willemsz van Woudendorp rond 30640 gulden toekwam. Aan legaten ging hier 1900 gulden af, aan hypotheken 1600, zodat over bleef 27140 gulden. De zeven huisjes waren gewaardeerd op 2150 gulden. De diakenen hadden dus 27140 - 2150 = 24990 gulden aan rentegevend bezit in grond, huizen en geld, wat nog optimistisch berekend is, want mogelijk waren er nog kleinere hypotheken en zeker de kosten, die de executeurs in rekening gebracht zullen hebben.

Verkoop van vaste goederen heeft later plaats gehad, want in 1733 werd 159 gulden, zijnde de opbrengst van de verkoop van een tuintje op de stad belegd.⁴⁷

Behalve vrij onderdak heeft men aan de inwonenden brandstof en levensmiddelen verstrekt. Na 1733 werd jaarlijks één rund voor de hofjesbewoners geslacht (daarvoor 2). Tot 1809 ontvingen ze per jaar 15 ton turf, 20 pond boter, 20 pond kaas, voor het gemis van vlees in geld 11 gulden, zowel man als vrouw één paar schoenen en twee broden per week voor ieder.⁴⁸ In 1810 kon men slechts 15 ton turf en 20 pond boter verstrekken, in 1811 alleen maar tot eind juni twee broden voor ieder per week. De regenten zijn dan verplicht voorlopig geheel met de uitkeringen op te houden, totdat een schuld van 360 gulden zal zijn voldaan. De bewoners zijn dan van hoge ouderdom en hebben geen inkomsten waarvan zij kunnen bestaan. Men vraagt zich af of de regenten niet eerder tot verlaging van de uitkeringen hadden moeten overgaan. Het onderhoud van de huizen immers vergde veel geld en de inkomsten moesten toch in de eerste plaats daarvoor gebruikt worden en pas in de tweede plaats ten behoeve van de bewoners. Andere instanties dan de regenten moesten zich in dat opzicht het lot van de bewoners aantrekken. Toen men dat inzag, was het voortbestaan van het hofje weer verzekerd. Pas in een tijd, die hogere eisen aan hygiëne en woonruimte stelde, werd het lot van het Woudendorphofje door de sloper bezegeld.

DE REGENTEN

Noch in het archief van het hofje, noch in het gemeente-archief is een lijst te vinden met de namen van de regenten, die gedurende drie eeuwen de verantwoording voor het beheer hebben gedragen. Zij hebben gehandeld in de geest zoals de stichter van het hofje dat wenste. Het is niet hun schuld, dat de zeven huisjes niet „ten eeuwigden dage” zullen worden bewoond.

Alle stukken zijn aanwezig in het gemeente-archief van Leiden, tenzij anders is vermeld.

1. Bevolkingsregister anno **1581** folio **24IV**.
2. Van **Meteren** in Batavia Illustrata.
3. **Secr. arch.** **1253-1575** inv.nr. **22** folio **38v** (6 Nov. **1550**).
4. Ondertrouwboek F folio **157v**.
5. Notariële archieven inv. nr. **399** acte 18.
6. **Arch. v/d hofjes** inv. nr. **418**.
7. **Not. arch.** inv. nr. **399** acte 18.
8. **Not. arch.** inv. nr. **399** acte 18. Hij legateerde aan zijn neef Nicolaas van der Meer, burgermeester van Leiden **1000** gl., aan zijn neef Jan Cornelisz. van Lemuyen **200** gl., aan zijn nichten Nannetgen Cornelisdr., Guyrtgen **Jacobsdr.** te Santvoort, Annetge Jacobsdr. en Neeltge Jacobsdr. ieder **100** gulden. Deze legaten, met uitzondering van dat aan Nic. v/d Meer, moeten worden belegd en de inkomsten tot in het vierde geslacht worden betaald. Aan Pieter Gijsbertsz. van der Mev. (later aangewezen tot regent van het hofje) of diens vrouw Maritge **Claesdr.** **200** gl.; aan Willem Hevndricksz. (Poock), zoon van zijn nicht **Maritge** Dircksd. v/d Meer en genoemd naar v. Woudendorps vader, zijn graf in de Pieterskerk; aan Maritgen Dircksd. v/d Meer zelf, vrouw van Heyndrick Poock, **550** gl. en een graf in de Pieterskerk; aan zijn nicht Barbertge Willemdr van Duyckenburch zijn graf in de Hooglandse kerk, geërfd van zijn tante **Geertge** Jansdr., en **300** gl.

Over Nicolaas van der Meer vermeldt Gijsbert van Rijckhuysen in zijn Geslacht- en Wapenboek (deel B en C) : van **1629** tot **1637** secretaris van de Weeskamer. In de Copyebrieven over de Geslachtregisters van dezelfde schrijver (deel VI folio **198v**) : Claes v/d Meer, geb. **8 april 1594**, overl. **5 december 1654**, zoon van **Dirck** Cornelisz. v/d Meer en Rosetta van Harmelen Jansdr. (ex Maria van Slingeland), veertigraad van Leiden **23 juli 1626**, burgemeester **10 november 1636**, schepen **Jacobi** **1638** (**26 juli**), is tweemaal schepen en **8** maal burgemeester geweest; rentmeester van de universiteit en Gecommitteerde Raad **1651-1653**; hij trouwde **Wijntje** (Wijnina) Hermansdr van Camersveld, geb. **29 september 1600**, overl. **23 april 1665**.

Beider geschilderd portret (gedateerd **1639**) hangt in De Lakenhal: nr. **153** en **154**.

Willem Heyndricksz. Poock werd gedoopt op **24 december 1628** in de Hooglandse kerk, zoon van Heyndrick **Jansz.** Poock en Maertgen Dirckdr. van der Meer; begraven in de Pieterskerk in de week van **30/10-5/11 1661**.

Willems grootvader: Hans **Pooc**, een kleermaker uit Munster, werd blijkens het Poorterboek D 122v op 13 mei 1587 poorter van Leiden. Willems vader: Hendrik trouwde in 1618 met **Marijtte v/d Meer** (ondertrouw 23 november; ondertrouwboek H folio 254).

9. Not. arch. inv.nr. 399 acte 151.

10. Not. arch. inv.nr. 399 acte 152.

11. Not. arch. inv.nr. 726 acte 249.

12. Not. arch. inv.nr. 726 acte 250.

13. Not. arch. inv. nr. 399 acte 184.

14. Not. arch. inv.nr. 400 acte 192.

15. Arch. v/d hofjes inv.nr. 415 (zie ook inv.nr. 418).

16. Not. arch. inv.nr. 729 acte 58.

17. Archief v/h Woudendorphofje onder berusting van de Diaconie v/d Ned. Herv. Gemeente te Leiden.

18. Arch. v/d hofjes inv.nr. 416.

Een volledige boedelscheiding in Not. arch. inv.nr. 729 acte 321 (notaris W. v. Vredenburg).

19. Arch. v/d hofjes inv.nr. 418.

20. Arch. v/h Woudendorphofje onder berusting van de Diaconie v/d Ned. Herv. Gemeente te Leiden.

21. Opschrift: Hier leyt begraven **Hendrick Janse Poock**, staelmeester, is geboren den **15 Mey 1588** ende gestorven den **22 December 1666** ende sijn huysvrouw **Maria Dirxdr van der Meer**, is geboren den **17 February 1598** ende gestorven den **g December 1668**. (Kneppelhout, **Gedenktekenen** nr. I 69).

22. Gedoopt in de Hooglandse kerk op 5 oktober 1621; begraven op 22 juli 1655 in de Pieterskerk.

Acte van voogdijstelling over zijn kinderen: Arch. v/d Weeskamer inv.nr. 106 deel E folio 254v.

23. Gedoopt in de Hooglandse kerk op 9 Juli 1652.

Ondertrouwboeken V folio 164, Y folio 16v en BB folio 266v.

Begraafboek: in de week van 5/7-12/7 17: o **Rusge** Poock, op het Bolwerk. Acte van voogdijstelling over de zoon **Daniël** uit haar tweede huwelijk:

Arch. v/d Weeskamer inv.nr. 106 deel L folio 18.

24. Gedoopt in de Hooglandse kerk op 6 december 1654.

Ondertrouwboek V folio 192v (16 februari 1672).

Begraafboek in de week van 19/7-26/7 1698: de huysvrouw van Pieter Poock, op het Bolwerk.

Begraafboek 5/8 I 680: Pieter Poock, Hoogewoert, in de Hooglandse kerk. 25. **Cornelia** Poock is op 16 februari 1672 in Schoonhoven gedoopt (Doopboeken van Schoonhoven op Alg. Rijksarchief).

Ondertrouwboek AA folio 1: 20v.

26. Ondertrouwboek DD folio 69.

27. O.a. **Nicolaas Hendriksz. Poock**, boelhuismeester, in 1690 (**Ondertrouwboek** AA folio 15v) hertrouwd met **Johanna v/d Marck**, weduwe van **Cornelis van Goten**, in leven **Veertigraad**; getuige o.a. **Elisabeth Raven**, vrouw van **Mr. Jacob v/d Stoffen**, advocaat.

Rusge Hendrik&. Poock, getrouwd in 1675 met ds. **Laurentius Appelman** (Ondertrouwboek W folio I 3 I).

Mr. Pieter Jacobsz. Poock, advocaat bij het Hof van Holland, secretaris

van de Weeskamer 1681-1692; gehuwd in 1678 (Ondertrouwboek X folio 16.

Hendrik Jacobsz. Poock, koopman; gehuwd in augustus 1679 (Ondertrouwboek X folio 99) en in november 1680 (Ondertrouwboek Z folio 273); Register v/d impost op het begraven: 5/4 17 14, 30 gulden.

Mr. Hendrik Nicolaasz. Poock, advocaat bij het Hof van Holland, gehuwd 1 68 I (Ondertrouwboek X folio 263^v), Veertigraad 1 694; Register v/d impost op het begraven: 28/9 1699, 30 gulden.

Mr. Jacob Hendriksz. Poock, gehuwd 1723 (Ondertrouwboek 11 folio 148^v).

Mr. Jacob Pietersz. Poock, gehuwd 1717 (Ondertrouwboek GG folio 162^v).

Mr. Hendrik Poock, schepen; Register v/d impost op het begraven I 2/2 1707, 30 gulden.

Hendrik Poock, koopman; Register v/d impost op het begraven 20/8 1729, met koetsen, 30 gulden.

Mr. Jacob Poock; Register v/d impost op het begraven: 14/8 1742, met koetsen, 30 gulden.

28. Machtelt, dochter van Johannes Pippingh en Rusge Poock, gedoopt g oktober 1672 in de Hooglandse kerk.

29. Daniël, zoon van Doude van Sinnema en Rusge Poock, gedoopt 21 maart 1683 in de Pieterskerk.

30. Voor Cornelia Poock zie noot 26.

AoIeunia : genealogie Poock.

3 I. Ondertrouwboek AA folio 120^v: 1 februari 1692.

32. Slechts drie ervan bereikten de volwassen leeftijd:

Pieter Goedeljé, gedoopt 1 1/1 1693 (Marekerk), gehuwd in 1 7 14 met Jannetje van Gulick (Ondertrouwboek FF folio 270);

Marijtje Goedeljé, gedoopt 1 1/1 1696 (Marekerk), gehuwd in 1723 met Frans Plu (Ondertrouwboek 11 folio 98^v);

Niesje Goedeljé, gedoopt 22/3 1699 (Marekerk), gehuwd in 1722 met Pieter van Bongaard (Ondertrouwboek 11 folio 63v).

33. Arch. v/d hofjes inv.nr. 417.

34. Arch. v/d hofjes inv.nr. 422 en 423.

35. Archief v/h Woudendorphofje onder berusting van de Diaconie v/d Ned. Herv. Gemeente te Leiden.

36. Zie bij noot 32.

37. Secr. arch. 1575-1851 inv.nr. 1069 folio 70^v (Poorterboek F).

38. Ondertrouwboek R folio 154.

39. Ondertrouwboek X folio 85v.

40. Ondertrouwboek EE folio 101.

41. Not. arch. inv.nr. 1932 folio 609

42. Arch. v/d hofjes inv.nr. 422.

43. Begraafboek 10-17/7 1745: Jan v/d Berg, man van Hester v. Gulik. Begraafboek 28/6-5/7 I 760 : Hester v. Gulik, wed. J. v/d Berg.

Arch. v/d hofjes inv.nr. 422.

44. Archief v/h Woudendorphofje onder berusting van de Diaconie v/d Ned. Herv. Gemeente te Leiden.

Een voorbeeld uit 1846: Hendrik Janse Pook gehuwd met Maartje Dirkse v/d Meer, eigen nicht van Jan Willemse van Woudendorp, laat na de volgende Dirk Hendrikse Pook gehuwd met Cornelia Groeneveld,

laat na Pieter Dirkse Pook gehuwd met **Niesje** Dirks v/d Burg, laat na Cornelia **Pieters** Pook gehuwd met Jonas Goedeljee, laat na Maria Goedeljee gehuwd met Frans Plu, laat na Jonas Plu gehuwd met Maria Filon, laat na Cornelia Plu gehuwd met Isaac de Vink, laat na Abram de Vink gehuwd met Aafje **Geertrui** Smit in anno 1820. Abram de Vink, huisverwer, **Heerengracht** VII 1 5 1 solliciteert om het eerste openvallende huis in Woudendorp.

45. Leidsch Dagblad 31 Januari 1953 pag. I.

46. Arch. v/d hofjes inv.nr. 418.

47. Arch. v/d hofjes inv.nr. 417.

48. Arch. v/d hofjes inv.nr. 421.

De fraaie en nog zeer gave gevelsteen van het hofje - aanwezig in De Lakenhal - wordt niet geëxposeerd. Jammer, want het is de laatste herinnering aan Jan Willemsz. van Woudendorps stichting.

EEN LEIDSE KOOPMANSZOOON NAAR DE GALEIEN

(Jacob Jans de **Haes** geseyt Hollander)

door

IR. A. F. DE GRAAFF

In de bibliotheek van het Gemeentearchief komt onder nr. 5640 een handschrift voor van Jan van Hout, een groot **gevouwen** blad, achterzijde van een drukproef, door hem gemerkt met nr. 75. In zijn minuscule maar weldoordachte handschrift bevat dit „**Notulen** getrokken uit de stukken aangaande Jacob **Jansz** de **Haes**, uytlandige”.

De grootvader van deze uitlandige was Jacob **Pieters** de **Haes**, wonende in 1498 in bon Gansoorde en aangeslagen in de **settinge**¹ van 1498-1502 voor 18 pond per jaar. De stadsfinanciën waren in die tijd geheel in de **war**, de stad had **surseance**. Praktisch niemand wilde Leids poorter worden, want buiten de stad konden de poorters en hun vorderingen aangesproken worden voor de schulden der stad. Een paar hoogstaangeslagenen betaalden jaarlijks 1 32 £, 1 20£ en 1 00£, maar ook 18£ was in deze tijd van geldschaarste een bedrag, dat zwaar viel. Jacob **Pieters** was evenwel niet zonder middelen, want op kerstavond 1499 kocht hij zich ter vrijstelling van deze schatting voor de komende drie jaren een **losrente**² van viereuhalf pond tegen de penning 18, waarvoor hij 81 pond moest uitleggen. Ook de stad voer hier wel bij, zij kreeg nu 81 pond contant in plaats van 3 maal 18, en de betaling der **losrente** was van later zorg.

In 1502 woont Jacob **Pieters** in de Maarsmansteeg (westzijde) en is getrouwd met Neeltje, waarschijnlijk een verwante van Dibbout Harmensz of diens vrouw Machteld Allaerts. Dibbout Harmensz is zeer welvarend en laat in 1502 alleen een bastaardzoon Joost na.

Uit het eerste huwelijk had Jacob **Pieters** de **Haes** drie zoons:

Gerrit, Dibbout en Allert. Hij werd weduwnaar in 1509 en hertrouwde met Margriete Jansdr (huwel. voorw. 12 febr. 1511), bij wie hij nog twee zoons Jan en Pieter kreeg. Jacob overleed in het voorjaar van 1533. Van Hout vermeldt „Zo men zeyt op zijn Jerusalemsche reys gestorven.” Juist in 1533, 15 eeuwen na Golgotha, moeten wel veel gelovigen deze gedenkwaardige reis gemaakt hebben en bij hun terugkomst als Jerusalemvaarders eer en aanzien genoten hebben, doch dit was Jacob Pieters niet beschoren. Door de weeskamer werden voorzorgen genomen ten opzichte van de weduwe en de nog minderjarige, in casu Pieter Jacobs. Zijn jongere broer Jan, was meerderjarig omdat hij reeds getrouwd was met Geertje Gerritsdr; waarschijnlijk reeds in 1531, want toen kon hij zonder voogd aan Burgemeesteren de helft van een huis aan de Nieuwe Vismarkt verkopen, waarbij zijn vader vrijwaarde voor verborgen lasten of gebreken. De wederhelft werd eveneens aan de stad verkocht door Cornelis Claesz de Best. Deze Jan Jacobsz de Haes woont later te Egmond op den Hoef en heeft bij zijn tweede vrouw Maria Adriaansdr in 1562 een zoon Gerrit, die in 1571 te Leiden geboekt staat als Gerrit Jansz Haes, student van Alkmaar, wonende ten huize van professor Snellius.

Gerrit overlijdt waarschijnlijk kort daarna en laat zijn bezit na aan Huygh Jansz de Haes, de jongste zoon van wijlen zijn neef Jan Gerrit Jacobsz de Haes, gehuwd met Jannetje Wijnertsdr. Deze Jan Gerrit Jacobsz, drapenier, was eveneens een markante figuur. In 1566 was hij om den gelove gevlucht, hij werd op 17 april 1568 ingedaagd en keerde in 1572 te Leiden terug.

Laten wij nu terugkomen tot de uitlandige Jacob Jansz, over wiens nalatenschap later zoveel te doen is en de notulen van notaris Jan van Hout citeren. 7 Sept. 1554. „Is Jacob Jansz, gezegd Hollander, geboren van Leiden door die van het Vrije van Brugge³ als een overtreders der plakaten op de lediggangers en vagabonden uitgegeven, mits dat hij met gezonde leden, luttel of niet werkende, ledig en vagabonde achter lande gelopen en gefrequent teerd heeft, tot grote last van de gemene landzaten en goede luiden, van wiens aalmoezen hij leefde, gevonnist om gesteld te worden op een schavot, gebonden aan een staak, gegeseld met scherpe roeden op zijn blote lijf en gebannen uit Vlaanderen voor zes jaren, op straffe van anderwerf gegeseld en herbannen te zijn op de galge³. Op dezelfde zitting stonden 13 anderen terecht, allen

wegens vagabondage, personen uit allerlei oorden van Noord en Zuid, die evenwel blijkens de bijnamen vrijwel allen een minder gunstige indruk maken.

De laatmiddeleeuwse vonnissen zijn de eerste maal betrekkelijk human - men wil de misdadiger voor korte of lange tijd kwijt - doch wee hem als hij voortijdig terugkeert. Dan komen de dreigementen in volle werking: op zijn lijf (leven) of op verbeurte van zijn rechter hand.

Ik ken maar één geval, waar men dit uit speciale compassie wijzigt in zijn „lufteren hant” (linkerhand) en dit is dan nog een koopman, een standgenoot van de schepenen, die verboden omgang had met een vrouwspersoon, dat twee jaar lang binnen haar huis gebannen werd. Zij kon dus niet uit de stad en de ander mocht er niet binnen. De koopman kon de verzoeking niet weerstaan, kwam toch in Leiden, werd herkend en verraden, en moest als invalide, na verbonden te zijn en uitgeleid uit de stadspoort zijner keuze, een nieuwe periode van tien jaar verbanning tegemoet gaan.

Ook met Jacob Jansz ging het mis. „Op 14 januari 1555 is Coppijn (Jacobje) Jansz van der Leye, gezegt Hollander als zijn banissement overtreden hebbende bij de voornoemden van het Vrije gekondigd om gezonden te worden op de galeyen om aldaar zijn leven lang te dienen en te roeien”.

Het is mogelijk dat het hier werkelijk om een twintigjarig jongmens ging dat aan het zwerven was, doch ik heb de overtuiging dat het hier een der velen betrof die, gegrepen door de nieuwe denkbeelden, als prediker van de nieuwe leer, calvinistisch, doopsgezind of luthers, rondtrok onder de Vlaamse bevolking en die zijn volgelingen niet in de steek kon laten. Opmerkelijk is wel dat de familienaam niet genoemd wordt; als naamloze gaat hij naar de galeien, en ook zijn familie kan weinig doen om zijn lot te verzachten. Te Leiden wordt hij een uitlandig persoon; zijn bezittingen worden door de familie beheerd, ook de erfenis waarin hij deel heeft.

Anders wordt dit wanneer Huygh Jansz, erfgenaam van Gerrit Jansz, die een halfbroer is van de uitlandige, onder de weeskamer te Leiden valt en ook de bezittingen van Coppijn Jansz onder de weeskamer dreigen te vallen. Dan willen de erfgenamen van de uitlandige zijn erfenis verdelen, menende dat hij nu wel dood is. Evenwel op 27 september 1585 komt zekere Pieter Pieters van der Heede voor notaris Salomon van der Woert en getuigt dat hij in

1 569 en 1 570 Jacob Jansz gezien had te Napels op de galeien, dat hij met hem had gegeten en wijn gedronken en dat Jacob zeide 12 jaar op de galeien te hebben gezeten. Jacob wilde, omdat zijn vonnis door vocht vergaan was, een ander exemplaar hebben als zijn familie daarvoor kon zorgen. Hoopte hij soms op amnestie of wilde hij temidden van boeven en doodslagers een „licht geval” zijn en dit aan sommige lotgenoten aantonen?

Een andere getuige, die op 27 november 1600 voor notaris Zwanenburg compareert, is Cornelis Willemsz van Haarlem oud 51 jaar. Hij verklaart dat hij in 1566 in dienst was van Brederode,⁴ en toen voor Sloterdijk door de troepen van de graaf van Megen gevangengenomen is, naar Spanje gevoerd en op de galeien geplaatst. Daar bleef hij van zijn 17e tot zijn vijftigste jaar, tot hij in 1599 door hollandse schippers gelost werd van de galei Sint Barbara. Jacob van Leyden heeft hij goed gekend en in verscheidene plaatsen op de galeien gesproken als in Napels, Barcelona en Sevilla op galeien genaamd de Admiraal, de Basterdel en de Victoria. Deze had hem dikwijls verteld, dat hij een geboren Leidenaar was. Ook kende getuige Jorys Voppenzoon van Leimuiden, die hij vond op de galei St. Barbara, toen hij daar op kwam. Jorys Voppen is omtrent 7 jaren geleden verlost en daar af gekomen. Dat „onlanx te voren als de engelsche Armada te Calais arriveerde, dat de galey St. Barbara alsdan convooide de Sanct Philippe naar Calais en dat toen geen Nederlanders op de galey St. Barbara waren dan hij getuige, die kaal van hoofd zijnde door verscheidene bootsgezellen wel is aangesproken geweest, en als iemand getuigd heeft Jacob van Leiden toen op deze galey geweest te zijn, dat dit onwaarachtig is, maar dat men hem getuige daar voor aangezien moet hebben, daar deze Jacob van Leiden toen ter tijd wel dood was geweest acht jaren en gestorven is twee jaar daarnaer als de *spaansche Armada hier onder 't land was*, te weten op de galey van 't gasthuis in de rivier van Sevilla, alwaar de getuige zelf mede op was en dezelve Jacob van Leiden heeft zien sterven, te weten op de vierde bank, daar hij op was gesloten en gezeten”. Wij zouden dus kunnen concluderen, dat Jacob Jansz in 1590 in gevangenschap gestorven is, maar de tekst is voor ons wat vaag en wij missen de „onwaarachtige” getuigenis, waarop hier bedoeld wordt.

Op 23 september 1587 keurden familieleden en weesmeesters een contract goed, dat gemaakt werd met Pellecoorn⁵ over kosten, die uitgelegd zouden worden bij het zoeken naar Jacob Jansz tot

een bedrag van 12 £ Vlaams; en indien goed, *suffisant*, authentiek en behoorlijk bewijs van leven en dood, hoe, waar en wanneer gebracht kon worden, nog eens 20 £ Vlaams. Zo Jacob in leven was moest men trachten hem los te maken voor 200, 300, 400 of desnoods 500 gulden.

Op 3 januari 1590 neemt Jan van Hout een consult van drie rechtsgeleerden, prof. Julius **Beyma**, prof. Cornelis de Groot en mr. van Alphen, die als hun mening geven dat de absente niet voor dood gehouden mag worden en dat de goederen moeten worden beheerd door de naasten **van zijn** bloed, die ook erven zullen. In september 1597 wordt een accord gemaakt met Claes **Qui-rynsz** Luynenburg als voogd van Huygh **Jansz** de **Haes**, waarbij hij als voorschot voor zijn pretentiën zal krijgen 537 1/2 gulden. Dit is *waarschijnlijk* gedaan om weesmeesteren tevreden te stellen, daar de grond van de aanspraak niet zeer vast is. Als namelijk de student Gerrit Jan **Jacobs** eerder gestorven is dan de uitlandige, kan hij niet geërfd hebben en kan hij dus ook niet dit aandeel in de erfenis nalaten. Anderzijds was Huygh **Jansz** mogelijk erfgenaam van grootvaders zijde (staak Gerrit **Jacobsz**). Een paar familieleden brengen naar voren, dat de uitlandige reeds in 1555 ter dood veroordeeld was, zodat men de erfenis op basis van het in 1555 geldende erfrecht kon verdelen. Overigens zouden bij een doodvonnis ook zijn goederen verbeurd zijn geweest. Het erfrecht was toen zeer afwijkend van het onze. Vóór 1500 en in sommige streken nog lang *daarná* gold het aasdomsrecht, waarbij ouders die geen testament maakten, nalieten aan de dan levende kinderen; kinderen van overleden zoons of dochters erfden niet mee. Het naaste bloed erft het goed. Waren er alleen kleinkinderen, dan kregen die alle evenveel ongeacht of zij uit een gezin van 1 of 12 kinderen kwamen. Zij kwamen allen met eender hand en niet bij *plaatsvervulling*. Van lieverlede zijn deze oude rechtsregels eerst door testamenten en onderlinge contracten, later door de overheid herhaaldelijk veranderd, zodat ze meer op de onze geleken. De datum van overlijden - en dan niet uit de getuigenis van *één* man - maar uit een officieel document was dus voor de verdeling zeer belangrijk.

Het *contract* met Pellecoorn heeft geen resultaat, mogelijk waren de tijden te ongunstig. Maar in 1599 maakt men een ander *contract* met Nicolaas de Suttere, die zijn zoon Adriaan opdracht geeft in Spanje te zoeken en te vernemen naar Jacob de Haese of Diego de Haese van Leyden, te Brugge op de galeien *gebannen*.⁶ Heel

wat moeite wordt er aan ten koste gelegd. De registers van de galeien worden doorzocht met beloningen voor de klerken. De boeken van vóór 1565 zijn, zoals men zeide, gebleven met zeven galeien, waarvan niemand gered werd, door een groot tempeest van winden. Dit heeft grote verwarring gemaakt in hun boeken. Waarschijnlijk heeft men de registers gehouden volgens het jaar van opname, en in deze boeken steeds de wederwaardigheden der forsaten⁷ van het ene schip naar het andere tot hun dood of vrijlating tegen losgeld toe. Verder heeft men op alle galeien gezocht en de naam laten omroepen op de Santa Barbara en de gasthuisgalei, maar niemand wist iets naders mee te delen. Mogelijk heeft de naam de Haese slechts verwarrend gewerkt daar hij in zijn vonnis en bij zijn kornuiten alleen als van Leyden bekend was. Verder vernemen wij hier nog dat wanneer de forsaten te oud worden om te roeien, zij een baantje krijgen als oppassers der oversten als ze verder gezond zijn. De anderen gaan naar de galeien van 't gasthuis. Er is dus geen overlijdensdatum en Jan van Hout somt voor de familie de mogelijkheden op.

Volgens de rechtsregels van voor 1580 zou de erfenis bij halfdeling gaan naar vaders- en moederskant. Van de helft van de moeder Geertje Gerrits zou dan tweederde gaan naar Cornelis Cornelisz van Heemskerk te Amsterdam, zoon van Cornelis Cornelisz van Heemskerk en Neeltje Allerts. Deze Neeltje was een dochter van Allert Jacobs de Haes en Adriana Gerritsdr. die een volle zuster was van Geertje. Trijn Dammas Claesdr, gehuwd met Jan Dirks van Schagen, schipper, zou dan „met een halve hand” het overblijvende derde erven als dochter van Dammas Claesz verver, en Marijtje Gerrits, halfzuster van Geertje.

De vadersportie zou gaan naar de staken van Gerrit, Dibbout en Allert als halfbroers voor een halve hand en die van Pieter voor een volle hand.

Volgens de ordonnantie van 1580 zou van vaderszijde alles komen aan Cornelis Gerrit Jacobs en de andere neven met uitsluiting van achterneven en naneven en aan moederszijde zou Jan van Schagen wegens Trijntje Dammas Claesdr, die een „moeyen kint” was van de uitlandige, alles krijgen. Cornelis Cornelis Heemskerk is slechts een „moeyen enkel” of „moeyen kints kint” en krijgt niets. Het naaste bloed erft het goed.

Maar volgens de politieke ordonnantie van 1599 zou alles gelijk verdeeld worden over de 16 neven en nichten, waarbij dan van

moederszijde alleen Trijn Dammas voor een zestiende opkomt. Deze drie verdeelwijzen verschillen veel van elkaar, en men zal er nooit een eenparig aannemen, zodat Jan van Hout als eerste oplossing bindende uitspraak van scheidslieden voorstelt en twee verdelingen ontwerpt, die beide iets billijks hebben en een gemiddelde geven van wat de erfgenamen anders zouden krijgen.

Ten tweede kan men wachten tot 100 jaren na de geboorte van de uitlandige verlopen zijn en het erfdeel volgens het dan geldende recht onder de levenden verdelen. Van Hout stelt voor de geboortedatum, die onbekend is, te stellen op 14 januari 1535, 12 uur 's middags. Dit tweede is vooral aan te bevelen als er bij de erfgenamen een „dwangnagel” is, die arbitrage onmogelijk maakt. Het zal op deze manier dus nog ongeveer 35 jaar duren en daarom stelt Van Hout voor een stamboom op te maken en verschillende exemplaren door de familie voor accoord te laten tekenen en bewaren. Bij de notulen van Jan van Hout is dan ook terzijde een uitvoerige stamboom bijgevoegd. „Maar dan is er nog een derde weg, dewelke wel d'eerlijkst en goddelijkst is, te weten om hen zelfs en de posterité te ontledigen van geschillen, dingplicht en rechtvordering: dat de vrunden puurmentelijk geven de armen van 't gasthuis tot een gesticht 't geen haar ellendige neef met zo grote honger, commmer en lijden, geduld van klagen en zo landurige slavernij als er bevonden werd, bespaart en overgewonnen te hebben.”

Op 23 december 1601 des middags tussen 12 en 1 uur kwamen de deelgenoten bijeen ten huize van de erfgenamen van Allert Jacobs de Haes op de Nieuwe Rijn hoek Toornsteeg, en tekenden vrijwel allen een accoord van verdeling „waarbij zij elkaar vrijwaarden voor de terugbetaling indien onverhoopt de uitlandige nog in leven zijnde mocht terugkeren”. De laatste ondertekenaars kwamen op 29 december ten raadhuize, waar Jan van Hout als secretaris zetelde.

Huygh Jans, de minderjarige erfgenaam, was inmiddels overleden, doch volgens het accoord kwam zijn erfdeel aan zijn broeders en zusters.

Het contract werd daarna op de stadsdrukkerij, die onder beheer van Jan van Hout stond, gedrukt met een typische cursiefletter en aan de vele rechthebbenden uitgereikt. Op het exemplaar van Jan van Hout staat de kanttekening „om opgebonden te zijn in mijn protocol”.

1. Deze **Settinge** was een hoofdelijke omslag die **vijf** achtereenvolgende jaren geheven werd. Het kohier van **1498** in de **tresoriersrekeningen geeft**, bon na bon en huis na huis, een volledig overzicht van de gezinshoofden en zelfstandige personen, al of niet **met** het bedrag van-hun aanslag. Vooral de armste aangeslagenen maakten bezwaar en kregen dan tot een derde vermindering. Ook over **1499**, 1500 en 1502 zijn de kohieren bewaard gebleven.
2. Deze losrenten gaven recht op een jaarlijkse uitkering; de penning 18 kwam neer op ruim vijfenhalf procent. Van stadswegen werden zij langzamerhand ingelost, de laatste na **1521**. Deze rentebrieven konden ook gebruikt worden voor betaling van successierechten (pondgeld en exue). Naast losrenten kende men ook eeuwige renten („renten metten houde”) waarmee huizen soms eeuwenlang belast bleven.
3. Het Vrije van Brugge is een baljuwschap van de omliggende dorpen. Baljuw en schepenen vergaderden in de stad Brugge. Het **achttiende-** eeuwse Maison du Franc (huis van het Vrije) achter het gotische Sint Jans Gasthuis, spiegelt zich nog steeds in het water van de schilderachtige Rozenkransrei.
4. Hendrik van Brederode, de grote geus, maakte zich meester van Amsterdam, doch moest naar Oost-Friesland uitwijken.
5. Pellicorne, Antwerpenaar, later bekend koopman te Amsterdam.
6. Uitvoeriger vindt men de vonnissen en het rapport van De Sutter in de gerechtsdagboeken D en E uit het Leids gemeentearchief en ook in een artikel van A. **Hallema** in het Maandblad voor Strafrecht, waarin tevens beschouwingen over de galeistraffen zijn opgenomen.
7. Forsaten, spaans : forsados, frans : forçats, dwangarbeiders.

IETS OVER DE GESCHIEDENIS VAN HET HOOGHEEMRAADSCHAP RIJNELAND EN ZIJN OORSPRONG

door

W. F. VAN DER BURGH

Het ontstaan van het hoogheemraadschap Rijnland is eeuwen achtereen verbonden gedacht aan de persoon van Willem 11, graaf van Holland en Rooms koning, en van die opvatting getuigt ook het wapen, dat Rijnland voert. Men leidde de Rijnlandse jaren af van het door graaf Willem 11 aan Rijnland geschonken charter van 1255 - het oudste charter dat in Rijnlands archief berust - waarbij de graaf zich verbond om in de **Spendam** - de dam in het Spaarne - voortaan geen sluis te doen leggen noch ook iets te verrichten in het gebied Rijnland zonder overleg met en toestemming van de gemenelands-raadsliden, die heemraden genoemd worden. Het is duidelijk dat dit charter een reeds bestaande instelling en een reeds bestaand bestuur betreft en dat de oorsprong daarvan vroeger moet zijn.

Onze stadgenoot en oud-secretaris van Rijnland, mr. S. J. Fockema Andreae, heeft door zijn uitgebreide historische onderzoekingen in verscheidene Europese archieven een verrassend licht geworpen op de oudste geschiedenis van Rijnland en op de figuur van graaf Willem 1, die tijdens zijn bewind onbegrijpelijk veel tot stand heeft weten te brengen.

In het vredesverdrag van 1202¹ tussen de bisschop van Utrecht en de gewesten Holland en **Gelre** zijn o.a. bepalingen opgenomen over de waterlozing en de zorg daarvoor in Rijnland. Hierin wordt bepaald, dat de Utrechtse belanghebbenden wederom vrijelijk door de Swadenburgerdam, d.i. de dam in de Rijn te **Zwammerdam**, via Holland op het buitenwater mogen lozen, mits zij zorgen voor het graven en onderhouden van drie uitwateringskanalen in Rijnlands gebied. Alhoewel Willem 1 nog niet aan de vrede

*Zie illustratie nr. 14.

van 1202 heeft kunnen medewerken - zijn broer Dirk VII was graaf van Holland - kan hij toch aangemerkt worden als degene, die Rijnland zijn eerste vorm en structuur gaf door de Hollands-Utrechtse regeling van 1220, krachtens welke het Spaarne kon worden afgedamd en waarbij vermoedelijk een college van schouwers of hoogheemraden werd ingesteld. Op goede gronden kan worden aangenomen, dat Rijnland in 1202 reeds als afzonderlijke organisatie functioneerde, en dat van alle Hollandse graven uit de 12e en 13e eeuw Willem 1 de grootste op het gebied van de waterstaat is geweest.

Zonder twijfel heeft ook vóór die tijd waterstaatszorg bestaan. Zo lang Nederland bewoond is hebben de bewoners strijd gevoerd tegen het water. Het tijdstip, waarop de bewoners, die het lage gedeelte van Holland bewoonden, zijn begonnen met een zeker systeem te brengen in hun strijd tegen het water der rivieren en van de zee, is niet bekend. Naar alle waarschijnlijkheid had dat plaats tussen de 8e en 11e eeuw. Wel is bekend, dat in het begin der 13e eeuw reeds delen van het lagere polderland in het centrum van Rijnland ontgonnen en bewoond waren. De organisatie en het toezicht op de waterstaatswerken werden van den beginne af gerekend te behoren tot de taak der overheid.

De taak van Rijnland, die de eeuwen door bestond uit de zorg voor de waterkering en de waterlozing van zijn gebied, werd geleidelijk uitgebreid met de zorg voor een juiste waterstand, scherper toezicht op de zorg voor de kaden langs de boezemwateren van Rijnland met de daarin gelegen kunstwerken, en de bescherming van de hoedanigheid van het boezemwater.

Het spreekt van zelf, dat die opgelegde taak voor landbouw, veeteelt, handel en nijverheid, en tal van andere openbare en particuliere belangen van grote betekenis is. Met elke woonstreek, of deze hoog dan wel laag gelegen gronden bevat, heeft Rijnland zijn bemoeiingen. Immers al deze gronden maken onder meer gebruik van de boezem van Rijnland. Het enige onderscheid tussen de hoog gelegen gronden en de laag liggende polderlanden is, dat de eerste door afvoering, en de laatste door opmaling hun water op de boezem brengen. Het land, dat op natuurlijke wijze op de boezem afwatert, wordt boezemland genoemd.

Rijnland omvat zowel boezem- als polderland. In sterkere mate profiteren de boezemlanden en wel in het bijzonder de bollen-, sierteelt- en tuingronden meer van een nauwkeurige beheersing van de boezemstand van Rijnland dan de polderlanden.

De boezemstanden worden beheerst door de natuurlijke lozingen te Katwijk en te Gouda, door mechanische lozingen met behulp van gemalen te Katwijk, te Gouda, te Halfweg en te Spaarndam, en door waterinlatingen te Gouda, te Goejanverwelle/Bodegraven (via het Grootwaterschap Woerden) en aan de Tolhuissluis (uit het hoogheemraadschap Amstelland), welke middelen ook ten behoeve der hoedanigheid van het boezemwater worden aangewend.

Alhoewel de boezem van Rijnland van alle andere wateren is afgesloten is hij toch aan zoveel invloeden onderhevig, dat op de waterstand dagelijks toezicht noodzakelijk is. Regen, wind en zon zijn de drie factoren, waarmede rekening moet worden gehouden.

Ook heeft Rijnland te zorgen, dat de duinen door afstuiving niet in zeewaterkerend vermogen achteruitgaan en afneming der stranden wordt voorkomen, waar zulks mogelijk en noodzakelijk is. De in de nabijheid der duinen gelegen landen zouden hun waarde verliezen door verstuivingen, ware het niet, dat door jaarlijkse helmbeplantingen hiertegen gewaakt wordt.

De huidige taakvervulling komt voor een belangrijk deel ook ten goede aan het gebouwd eigendom.

Het bestuur van het hoogheemraadschap bestaat uit de Verenigde Vergadering, de vergadering van hoofdingelanden, het college van dijkgraaf en hoogheemraden, en de dijkgraaf. Zij allen worden benoemd voor de tijd van zes jaren.

De Verenigde Vergadering bestaat uit een dijkgraaf, 6 hoogheemraden en 26 hoofdingelanden. Iedere hoofdingeland heeft een plaatsvervanger. Deze vergadering komt ongeveer zes malen per jaar bijeen,

De hoofdingelanden vormen de vergadering van hoofdingelanden, die afzonderlijk bijeenkomen voor het opmaken van een aanbevelingslijst van drie personen voor dijkgraaf en hoogheemraden bij vacature. De benoeming geschiedt door de Kroon.

Het college van dijkgraaf en hoogheemraden vormt het dagelijks bestuur en vergadert elke week.

De dijkgraaf bekleedt het voorzitterschap van de vergaderingen der Verenigde Vergadering en van dijkgraaf en hoogheemraden. In beide vergaderingen heeft hij stemrecht. Hij is belast met de uitvoering der besluiten van de vergadering van dijkgraaf en hoogheemraden en vertegenwoordigt het hoogheemraadschap in en buiten rechten. Bij dringend of dreigend gevaar kan hij op eigen gezag de vereiste maatregelen treffen, waartoe dijkgraaf

en hoogheemraden bevoegd zijn, onder gehoudenheid daarvan zo spoedig mogelijk kennis te geven aan de hoogheemraden.

In het jaar 1285 is er reeds sprake van een reorganisatie van het bestuur. Toen kwam er een vaste dijkgraaf naast hem een college van zeven hoogheemraden, bij coöptatie door de zittende leden te verkiezen en door de graaf van Holland te beëdigen.² De dijkgraaf had in het college tot 1857 geen stemrecht. Hij was de handhaver der keuren en de aanklager bij het hoogheemraadschap van alle overtredingen daarvan.

In de 16e eeuw kwam er opnieuw een bestuurswijziging tot stand. De aanleiding daartoe waren de geweldige dijkbreuken en overstromingen in deze tijd, waarvan het herstel aan Rijnland veel geld kostte. De daardoor stijgende lasten veroorzaakten grote ontevredenheid. De aanzienlijke ingelanden, geruggesteund door de steden Leiden en Haarlem, verlangden invloed op de bestuurs-handelingen van geldelijke aard, nu het financiële beheer van Rijnland zich steeds uitbreidde. Dientengevolge kregen twee leden uit de stad Haarlem en één lid uit de stad Leiden zitting in het college van dijkgraaf en hoogheemraden. Het aantal hoogheemraden bleef echter op zeven gehandhaafd, samengesteld uit vertegenwoordigers van de Staten van Holland, de steden, de grote landeigenaren zoals de abdijen en kloosters, en de edelen. De bevoegdheden van het bestuur van Rijnland, die voorheen op gewoonte hadden berust, werden voor het eerst nauwkeurig omschreven in het accoord van januari/februari 1550, gesloten tussen dijkgraaf en hoogheemraden van Rijnland en burgemeesteren en regeerders van Leiden, met de klagende schouten en ambachtsbewaarders in Rijnland. Dit accoord werd op 4 augustus 1553 door „willige condemnatie” van het Hof bevestigd³, en op 28 november 1595 vervangen door het definitieve „31-jarige accoord”, dat gesloten werd tussen Rijnland en de stad Leiden.⁴ De korte vermelding van wat dit accoord inhield kwam hierop neer:

1e. dat in strafrechtspraak over zaken van heemrecht naast de vierschaar van het waterschap ook de gewone rechter, bij preventie, bevoegd zal zijn.

re. dat Rijnland zich zal onthouden van enige jurisdictie binnen de stad en stadsvrijheid van Leiden en Haarlem.

3e. dat Leiden het gemeneland in zijn waterlozing niet zal belemmeren en haar singels altijd op bepaalde hoogte, breedte en zwaarte zal onderhouden.

4e. dat Rijnland tegen alle verhandering in de waterlozing zal

waken, waarbij wordt aangemerkt, dat de visserij met stand want in Leidens wateren de waterlozing noch de ruigte in de stadswateren zal benadelen.

5e. dat Rijnland op alle heerwegen, wateringen naar sluizen of molens, keuren kan maken, mits daarop vooraf de **ambachts**-heren worden gehoord, of waar die niet zijn de schouten en **kroos**-heemraden, behoudens de privileges der ambachtsheren doch onverminderd de privileges van Rijnland.

6e. dat Rijnland op molens, **lijt**- en notwegen en sloten keuren kan maken, mits een kerkgebod hieraan vooraf gaat.

7e. dat Rijnland, behalve de vaste, ook buitengewone schouw kan houden, en naschouw op alle heerwegen en banwateringen.

8e. dat geen nieuwe polders of molens gesticht mogen worden dan na kerkgebod en met vergunning van Rijnland.

ge. dat voor het aangaan van een rechtsgeding de toestemming van hoofdingelanden nodig is, met vrijheid om ook zonder die toestemming, mits er gevaar dreigt, te procederen.

roe. dat geen vergadering van hoofdingelanden zal worden gehouden zonder voorafgaande beschrijving met opgaaf der te behandelen zaken.

1 re. dat voor het aangaan van geldleningen de toestemming van hoofdingelanden wordt vereist.

12e. dat de gerechtelijke inning van waterschapslasten ook door middel van de gewone rechter zal kunnen geschieden.

Na verloop van de **31-jarige** duur van dit accoord, in 1626, werd het voor een gelijke termijn verlengd, en zo vervolgens tot nog in 1814, ofschoon de omstandigheden op dat tijdstip reeds lang geheel veranderd waren en het doel niet meer bestond. Toen het in 1845 weder zou aflopen, begrepen dijkgraaf en hoogheemraden, dat verdere verlenging door de veranderde toestanden in Rijnland en in het algemene bestuur niet meer mogelijk was. Burgemeester en wethouders van Leiden waren van dezelfde gevoelens, en zo eindigde, na bijna drie eeuwen, dit accoord, dat de grondslag is geweest van Rijnlands bestuur. Rijnland en Leiden verzekerden elkaar de voortdoring der goede verstandhouding ook zonder „**accoord**”.

Het vernieuwen van het **31-jarige** accoord geschiedde zeer plichtstatig. Een opgemaakt verbaal dienaangaande komt voor in denotulender vergadering van dijkgraaf, hoogheemraden en hoofdingelanden van 31 maart 1783⁵ en laat ons het volgende **merkwaar-**

dige ceremonieel zien. Nadat een bode eerst destadsregering de komst verwittigd hadvandeheren van Rijnland op het stadhuis, stelde het Rijnlandse bestuur zich twee aan tweepvoor het gemeenlandshuis. Eerst de dijkgraaf met de oudste hoogheemraad, dan de overige hoogheemraden, vervolgens de hoofdingelanden, de rentmeester en secretaris. Voorafgegaan door de zes boden van Rijnland met ongedekte hoofden, en de knechten van de bestuursleden naast hun heren, zette de stoet zich in beweging naar de grote trap van het stadhuis. Daar aangekomen zijnde formeerden de boden een gang door aan elke zijde met drie mannen te staan, waartussen de heren bestuurders doorgingen en de trap betraden, waar zij op het bordes ontvangen werden door de burgemeesteren, geassisteerd door de pensionaris en secretarissen, die daar in een halve cirkel stonden opgesteld. Met twee stadsboden voorop begaf het Rijnlandse bestuur zich door de burgemeesterskamer naar de vroedschapskamer, alwaar twee stadsboden aan de deur stonden, en nam het plaats aan een lange tafel in dezelfde volgorde als het gekomen was. Na bekrachtiging van het document verliet het bestuur, in dezelfde volgorde, het stadhuis. Des middags kwam de stadsregering bijeen in het gemeenlandshuis tot het houden van een vriendschappelijke maaltijd.

Terugkomende op onze bestuursveranderingen onderging Rijnland in de Franse tijd ten derde male een reorganisatie. Het gebied van Rijnland werd verdeeld in 4 kiesdistricten, waaruit de hoofdingelanden door verkiezing werden aangewezen. Deze hoofdingelanden kregen nu ook invloed op de benoeming van hoogheemraden. De steden Leiden en Haarlem behielden echter hun aparte zetels tot 1857, het jaar van de inwerkingtreding van een geheel nieuw reglement, dat pas in 1951 door het huidige reglement werd vervangen.

Sedert 1857 is Rijnland in 16 kiesdistricten ingedeeld. De stemgerechtigde ingelanden in ieder van die districten verkiezen een hoofdingeland en een plaatsvervanger. Van 1951 af zijn de gebouwde eigendommen in Rijnlands omslag betrokken, met als gevolg, dat deze in de Verenigde Vergadering met 10 hoofdingelanden zijn vertegenwoordigd. Deze hoofdingelanden, die ook ieder een plaatsvervanger hebben, worden aangewezen door de gemeentebesturen.

Het hoogheemraadschap was in vroeger tijd met grote macht bekleed, die in de 19e eeuw werd ingekort. Behalve de besturende

en wetgevende had het ook de rechtsmacht. Deze attributen ontleende het aan de soeverein en hadden speciaal betrekking op zaken aan het gebied onderworpen.

In de loop der eeuwen heeft Rijnland vele keuren in het leven geroepen, niet alleen ten dienste van zichzelf, maar ook van de ambachten en polders, die onder zijn toezicht stonden.

Van 1578 af, toen het hoogheemraadschap een herenhuis aan de Breestraat kocht, op dezelfde plaats waar nu het gemeenlandshuis staat, hield het meestal zijn vergaderingen en bijeenkomsten te Leiden. Vóór die tijd had Rijnland geen vaste zetel. De vergaderingen werden zowel in Leiden als op de kastelen rondom deze stad, als in Haarlem, Spaarndam, Halfweg en 's-Gravenhage gehouden.

Ter uitoefening van de rechtsmacht spanden de hoogheemraden de vierschaar. Bij gepleegde overtredingen en misdrijven stelde de dijkgraaf de eis, terwijl de hoogheemraden als rechtsprekend college optraden. De executie was weer in handen van de dijkgraaf. Alle vonnissen werden aangetekend in de dingboeken, welke in het archief van het hoogheemraadschap voorhanden zijn. Het laatste vonnis heeft Rijnland gewezen in 1746 en had betrekking op diefstal van dijkmateriaal. Bij dat vonnis werd bepaald, dat de dader, alvorens met het wapen van Rijnland gebrandmerkt te worden, door de scherprechter met roeden geselsd moest worden en wel „met de strop om de hals”. Hij werd veroordeeld tot betaling der kosten van het geding en verbannen buiten de grenzen van het hoogheemraadschap om zijn gehele leven daarin niet terug te keren. De eis van de dijkgraaf was, dat de gevangene naar het schavot van Gravesteen in Leiden gebracht en aldaar aan de galg opgehangen zou worden, en na verloop van drie uren na zijn dood van de galg genomen moest worden en, de begrafenis onwaardig, te transporteren naar de galg van Rijnland aan de Spaarndammerdijk in de Buitenheining, alwaar het lijk „ten proye van het wild gevogelte des heemels” opgehangen moest worden, zulks als afschrikwekkend voorbeeld voor anderen.⁶

Behalve de galg had Rijnland ook nog een geselpaal bij de Woerdersluis te Spaarndam. Beide martelwerktuigen werden in 1795, ingevolge een publicatie der Representanten van 't Volk van Holland, opgeruimd. De rechtsmacht der waterschappen nam een einde bij de totstandkoming van de wet van 6 oktober 1841 (Stbl. 42).

Het gebied van het hoogheemraadschap heeft in de loop der

eeuwen enkele wijzigingen ondergaan en wordt in grote trekken begrensd :

in het westen door de Noordzee tussen Wassenaar en Zandvoort, in het noorden door de Spaarndammerdijk van Santpoort tot Amsterdam,

in het oosten door een lijn Amsterdam-Aalsmeer-Bodegraven-Gouda,

in het zuiden door een lijn Gouda-Zoetermeer-Wassenaar.

Dit uitgestrekte gebied beslaat rond 105000 ha en is doorsneden door tal van grotere en kleinere boezemwateren, welke met elkander in rechtstreeks verband staan, doch overigens van alle andere wateren en stromen buiten het territorium zijn afgescheiden door duinen, dijken en sluizen.

Binnen dit gebied zijn ruim 200 polders gelegen. Deze polders zijn aparte waterschappen en hebben elk een eigen bestuur, dat onder toezicht staat van het provinciaal bestuur. De uitoefening van dat toezicht wordt door de provinciën Zuid- en Noordholland voor een belangrijk deel aan Rijnland overgelaten.

1. MR. S. J. FOCKEMA ANDREAE, *Willem I en de Hollandse hoogheemraadschappen.*
2. MR. S. J. FOCKEMA ANDREAE, *Het hoogheemraadschap van Rijnland, zijn recht en zijn bestuur van de vroegste tijd tot 1857*, 44.
3. S. VAN LEEUWEN, *Handvesten en costumen van Kijland*, 246.
4. S. VAN LEEUWEN, a.w., 328-343.
5. Archieven van het hoogheemraadschap van Rijnland, inv. nr. 43.
6. W. F. VAN DER BURGH, *Enige bevoegdheden van hoogheemraadschappen in oude tijden. (Het Waterschap nr. 1-2, 1939.)*

ABSPOEL

door

E. PELINCK

De reeks kastelen op de zandrug tussen Haarlem en Leiden neemt met Abspoel, Poelgeest, Endegeest en Paddenpoel zijn einde. Zij werden alle in de loop der tijden, vooral in 1573 verwoest, maar ook herhaaldelijk her- en verbouwd. Aan Paddenpoel, sedert 1431 het klooster Mariënpool, herinnert nog alleen de vorm van de tuin van wijlen prof. Van Eysinga. Poelgeest en Endegeest bestaan nog. Maar toen precies een eeuw geleden de erven van mevrouw Van Leyden Gael, geboren Van der Hoop, het huis Abspoel met omgeving verkochten, werd het huis gesloopt en het park in teelland veranderd en sedert dien is alles dermate gelijk gemaakt, dat er helemaal niets meer te bekennen valt.

Voorals omdat weinigen zich een voorstelling kunnen maken, waar dit huis gelegen heeft, mag dit eeuwgetijde van zijn verdwijning een goede aanleiding zijn, wat uitvoeriger in te gaan op de gegevens, zoals die in het Kastelenboek van Rijnland' in kort bestek zijn samengevat. Bovendien kunnen nu enige, destijds over het hoofd geziene of nog onbekende afbeeldingen en plattegronden ter sprake komen.

Indien men de Warmonderweg afloopt tot halverwege de Kwaaklaan en het Warmonderhek, dan staat men, even voorbij de tennisbanen, zowat op de plaats van het voormalige Abspoel. De weg liep toenmaals met een bocht rechts om het huis heen.

Abspoel was een oude bezitting van de abdij van Egmond, welke instelling, vrij kort bij de abdij van Rijnsburg, in het ambacht van Oegstgeest van lieverlede een aanzienlijk bezit had verworven, dat in 1544 100 morgen beliep, waarvan 63 rond een door de abt Willem van Mathenes († 1458) gebouwd huis.*

In 1457 werd de kapel gewijd.³ Een kasteel of versterkt huis was het afgezien van de ligging binnen een gracht, eigenlijk niet, maar vrij omvangrijk moet het wel geweest zijn, want blijkens een

*Zie illustraties nrs. 15 t/m 20.

Abspoel

in 1542 verrichte telling had het huis toen 7 schoorstenen.⁴ Nochtans zat er iets riddermatigs aan dit huis, zij het dan bescheiden, want in 1443 verleent hertog Philips het recht van zwanendrift.⁵

In de rekeningen van de abdij van Egmond vindt men telkens posten betreffende deze uithof. De omgeving wordt in 1512 opgeknaapt en men legt bij de voorpoort een **elsakker** aan en maakt grachten schoon. Het uurwerk wordt schoongemaakt en **gesteld**^{5a}. In 1516 heeft de abt er zijn toevlucht genomen vanwege de sterfte, d.w.z. de pest. Er worden sloten geschoten (een werk dat we steeds weer tegenkomen). Men betaalt voor steen, kalk en riet, waar de oude kapel mee gemaakt en gerepareerd wordt.⁶ Er is een kastelein, maar ook rekent de abt af met zijn moei en nicht Anna en vooral met Jan Dircs, een glazenmaker : in 1527 zijn de glazen „**uitgehegelt**”, op de nieuwe kamer acht, voor in de zaal vier grote glazen en ook in het **bouwhuis** en de keuken. Jan Dircs had reeds eerder relaties, want hij had een groot glas in het koor gegeven en in 1513 schonk de abt hem uit erkentelijkheid

daarvoor de vogeldrift, die de glazenmaker overigens reeds zelf gemaakt heeft en wel naast de boomgaard. Het recht is erfelijk maar niet **verkoopbaar**.⁷ Nog in 1554 repareert hij glazen.

In 1530 wordt de voorpoort gedekt. Men verbetert het land met bagger, er komt een **tresoor** in de keuken en een schilderij van het Avondmaal in de zaal (1535). De abt laat bouwen aan de achter zijn kamer gelegen „**nieuwe kamer**” en 4000 elzen poten (1548). In 1555 wordt de reeds genoemde oude kapel afgebroken, terwijl men in Leiden een **duifhuis** van stro laat maken, en de slotenmaker Otto Jans te Leiden een ijzeren laddertje levert om op de wagen te klimmen. Het volgend jaar levert deze man een horologie en er is een post „in de toorn aan ’t uurwerk, die clock te verstellen te slaan op de andere klok.”

Ook krijgen we enigszins een indruk van het leven op Abspoel in de 16e eeuw door hetgeen van de laatste aldaar vertoevende abt bekend is.

Toen namelijk Nicolaas van Nieuwland (alias De Terra **Nova**)⁸ in 1561 de eerste bisschop van Haarlem werd, verkreeg de **bischoppelijke** zetel onder meer de abdij van Egmond en daarmee Abspoel als tafelgoed en wanneer Van Nieuwland niet te Haarlem was, moest men hem op zijn buitengoed **zoeken**.⁹ Men weet niet of men moet denken aan een kasteelheer te midden van zijn landerijen of aan de stedeling, die zijn vertier zoekt op het platteland.

Van Nieuwland geeft opdracht meubilair naar Abspoel te laten brengen: 4 vierkante door de mandenmaker te vervaardigen tenen schermen met ijzeren voeten vertind en een trektafel. In ’t **privaat** van zijn kamer moet een venster met glasraampje worden **aangebracht**.^{9a}

In 1568 noopt Alva deze eerste bisschop echter afstand te doen van zijn waardigheid en we laten in het midden, of voorliefde voor de drank, lichamelijke ongesteldheid of onjuist beheer de reden hiervan is geweest. Van Nieuwland zou echter Abspoel met het omliggende land te zijner beschikking houden.

Toen hij zich in het voorjaar van 1571 op Abspoel had gevestigd, zal hij wel gehoopt hebben, dat dit definitief was en dat hij in deze landelijke omgeving verder een rustige oude dag zou genieten. Helaas liep het anders. Het volgende jaar moest hij tengevolge van de troebelen reeds naar Utrecht uitwijken. Er blijkt door het soldatenvolk geplunderd te zijn. Op 4 november geven **burgemeesters** van Leiden opdracht van de uit de kloosters en andere geestelijke instellingen afkomstige en ten stadhuize gedeponeerde

zaken (o.m. een bed met toebehoren, twee tinnen kandelaars en twee tinnen borden) aan zekere hopman Jacob Bollick ter hand te stellen. Deze zaken zijn eigendom van de v.m. bisschop van Haarlem en de hopman moet ze aan hem overdragen. Wij betwijfelen echter, of hij dat werkelijk gedaan heeft, want op 22 december wordt ten huize van Cornelis van Assendelft, heer van **Goudriaan**, een eveneens aan de bisschop toebehorend bed en peluw bezorgd en wel ten behoeve van de heer Van der **Marck**, de be-ruchte Lumey, door wiens toedoen een tiental dagen te voren de Delftse pastoor Cornelis Musius te Leiden vermoord was en die aldus in het v.m. bisschoppelijk bed zou **slapen**.¹⁰

Intussen had notaris Van der Wuert op 23 december op ver-zoek van de rentmeester van de Staten van Holland over de geestelijke goederen, Andries Schot, een inventaris van **Abspoel gemaakt**,¹¹ waarbij we echter rekening moeten houden met de mogelijkheid, dat de hierboven genoemde zaken afkomstig waren uit Van Nieuwlands huis achter de Vrouwekerk, dat hij het jaar te voren had gekocht van Jonker Adriaen van der **Does**.¹²

Aangezien we door deze inventaris enige indruk omtrent huis en omgeving kunnen krijgen, gaan we er wat dieper op in. Er staan voor van de ingang van de laan van het huis af 120 eiken tot de noordzijde van de houtsingel. Aan de noordzijde van het huis ligt ten eerste de Juffrouwecamp met elzehout van 8 jaar; ook de binnensingel van het huis is beplant met elzen. Voorts vindt men daar een boomgaard met 54 bomen, zowel appels en peren als pruimen, en evenzo aan de zuidzijde van het huis een boomgaard met 116 bomen. Voor de werf (dat zal wel de recht-hoekige voorhof zijn, welke we later ook aantreffen) staan twee grote en enkele jonge linden.

In de zaal vinden we o.m. een slaapbank, een open **tresoor**, een **cantoer** en een kaarsenkroon van twee „haerdthoorenen” (dus twee stangen van een hertengewei) met ijzeren „candelaers”.

In de kapel o.m. twee nieuwe „latrijnen” (lezenaars), de stoel „waerinne den bisschop plach te sitten” en nog zeker houtwerk van het altaar. De schilderijen en beelden zijn blijkbaar reeds ver-dwenen.

Voorts wordt genoemd een *grote* en een *kleine keuken*.

In de *grote kamer* bevinden zich o.m. een open „**bufet**”, een ledi-kant met vier pilaren, een leenstoel, alsmede langs de wanden eiken zitbanken. Naast de grote kamer is een *klein kamertje* en ver-der wordt genoemd de groene (oorspronkelijk stond er „**nieuwe**”)

kamer, alwaar behalve ook weer rondom eiken zitbanken o.m. een eiken zitstoel met „portael”, waarschijnlijk zo’n de tocht werende zetel, gelijkend op een strandstoel. In het er naast gelegen „cleyne camerken” vinden we weer een slaapbank en een bed en in de *studeerkamer* een beschoten bedstede, een tonnestoel, een koets (bed), seedts (zetel), witte leenstoel, twee „rechtveijnsters” (venster waardoor in de kloosters gesproken werd met de *buitenstaanden* en waardoor boodschappen werden aangenomen), een pulpeterom met laden enz. Weer naast de studeerkamer een *klein kamertje* „daerinne gebrande wateren (brandewijn) plegen de *staen*”. Dan is er nog een „*staetkamer*” (pronkkamer) met o.m. weer een ledikant, een *cleerzolder*, een *knechtenkamer* met drie bedsteden en een *meidenkamer* met een bedstee en een *tresoor*, alsmede een *paluanierskamer* met bedstede, waarboven een uurwerk van ongeveer 2½ voet hoog en een *slagklok* met een klok, die men luidt. Indien men nu de 18e eeuwse afbeelding van De Haan (afb. 17) bekijkt, dan ziet men tegen de n.o. *topgevel* nog een klokje hangen, maar zoëven zagen we, dat de *slagklok* zich in de toren bevond, zodat we aldaar ook het vertrek der palfreniers moeten zoeken. In de stal wordt nog een *badstoof* in de vorm van een ton genoteerd.

Wat wij hier aan meubilair vermelden is slechts dat wat voor ons min of meer merkwaardig was, maar heel veel meer was het niet, slechts wat kasten, tafels en stoelen. Er is niets aan glas, tin, koper, *bedde-* of linnengoed, noch enige provisie, behalve wat hooi in de stal. Ook de kapel is kennelijk geheel onttakeld.

Bij het beleg van Leiden in 1574 werd het huis verbrand, wel niet door de Spanjaarden, maar door de Leidenaren, die om te voorkomen dat de vijand zich in het huis zou nestelen, de taktiek der verschroeide aarde toepasten. Het stond ca. 17 jaar in puin, toen de Staten van Holland, die de Egmondse bezittingen ten behoeve van het Statencollege (onderdak voor de a.s. theologen) hadden *geconfiskeerd*, de ruïne met 14 morgen en 94 roe (ruim 12 ha) verkochten aan Foy van Brouchoven, eertijds secretaris en schout van Leiden, alsmede baljuw en dijkgraaf van Rijnland en sedert 1588 als opvolger van zijn vader, Jan van Brouchoven, rentmeester van Rijnland, voorts schepen en *burgemeester*.¹³

Met dit huis¹⁴, dat, al lag het dan rondom in het water, geenszins een kasteel was en meestal ook als „*hofstede*” wordt aangeduid, verwierf Foy van Brouchoven een zekere sociale status, een voorbeeld, dat vele geuzen burgers nog zouden volgen.¹⁵

De verwoesting van 1573 of 1574 zal zich beperkt hebben tot afbranden en we mogen aannemen, dat de wederopbouw door Van Brouhoven voor een belangrijk deel bepaald werd door bestaande muren. Dit verklaart ook de onregelmatige aanleg, welke bestond uit vijf rond een traptoren (teken van aanzien) opgetrokken blokken en een langwerpige dienstgebouw; zes zadeldaken met trapgevels gaven dit uit het water oprijzend bouwwerk een meer schilderachtige dan monumentale aanblik. Er was nog een soort van poortgebouw, dat toegang gaf tot het met een borstwering omgeven plein, waar het huis op stond. Van Buchel¹⁶ vertelt dat er terzijde een walvisrib tegen hangt. Later prijken boven deze poort twee wapenschilden,¹⁷ mogelijk Paets-Van Beveren.

Behalve de enigszins onduidelijke maar in feite toch niet geheel onjuiste tekening van Van Buchel uit 1612 kennen we uit 1619 het alleraardigste schilderij van Esaias van de Velde¹⁸ met op de voorgrond een heer en dame te paard, gevolgd door een koets (blijkens de pages, waarvan één een aalmoes aan de landelijke bevolking uitreikt, een deftig heerschap) en nog enige ruiters. Links op de achtergrond staat in dit wel wat gefantaseerde landschap het huis Abspoel, gezien van de zijde van het Warmonderhek, klein, maar door vergelijking met de tekening van Roeland Roghman uit ca. 1646/7,¹⁹ waarop het huis iets meer uit zuidelijke richting wordt gezien, duidelijk herkenbaar.

Inmiddels was het huis na de dood van Foy van Brouhoven (1610) overgegaan op diens zoon mr. Jacob van Brouhoven, maar het diende Foy's weduwe nog tot woning.²⁰ Jacob was burgemeester en gecommiteerde ter statenvergadering en evenals zijn vader en grootvader rentmeester van Rijnland. Voorts is hij min of meer berucht vanwege zijn felle houding tegenover de remonstranten en bekend als stichter van het naar zijn geslacht (dat met hem in 1642 uitstierf) genoemde hofje aan de Papengracht.

Nadat Abspoel deze beide rentmeesters meer dan een halve eeuw tot buitenverblijf had gediend (toen zijn vader het verwierf was Jacob een jongen van 14 jaar), werd het in 1643 gekocht door burgemeester Willem Paedts (ca. 1596-1669), die in de stad een statige woning aan het Rapenburg bewoonde, thans kantongerecht.²¹ Via zijn zoon Cornelis kwam Abspoel in 1685 aan zijn kleinzoon Willem Paedts, die evenals de beide vorige eigenaars het burgemeestersambt bekleedde.

Willem jr. liet volgens Van Mieris huis en hof belangrijk verbeteren en vergroten. Blijkens de in de atlas Bode1 Nijenhuis²² bewaarde

tekeningen bestond deze verbetering in het optrekken van de zuidelijke vleugel, die tevens een nieuwe gevel kreeg met eenvoudige bandpilasters en dakkapel. Inwendig kwam er een bredere trap ter vervanging van of naast de oude wenteltrap. Het moet blijken de prenten van Lamsvelt en Rademaker tussen 1712 en 1732 zijn gebeurd.²³ Na het huis 56 jaar bezeten te hebben, overleed mr. Willem Paedts en liet het na aan zijn neef mr. Willem Paedts Jacobsz., die blijkbaar de beide kaarten van de buitenplaats uit de jaren 1742/44 liet **maken**.²⁴

Adriana Barbara van Cruyskercken, gehuwd met Frederik Sluyskens, die het zelf van haar neef Paedts had geërfd, liet het na haar dood in 1762 na aan Pieter Cornelis baron van Leyden, eveneens een **neef**.²⁵ Deze was de man, die zoals iemand eens **zeide**, zijn leven goed had ingericht: van 1739-1764 was hij naast zijn vader Diderick tweede secretaris en van 1764-1773 alleen secretaris van Rijnland, in welke functie hij van 1773-1778 werd bijgestaan door zijn schoonzoon, Johan **Gael**, die het werk veelal deed en hem ook tot 1795 zou opvolgen. Abspoel was derhalve weer in het bezit van een der functionarissen van Rijnland gekomen. Druk zal dit ambt toenmaals ook wel niet zijn geweest en ruimschoots zal Van Leyden gelegenheid hebben gehad in het gunstige jaargetijde aldaar verpozing te zoeken. Maar hij had nog andere liefhebberijen. Hij was namelijk een groot kunstverzamelaar en aan zijn verzamellust dankt het **Rijksprentenkabinet** te Amsterdam de kern van zijn prachtige collectie **Rembrandtprenten**.^{25a}

Pieter Cornelis van Leyden had daar tot naaste buur op Poelgeest zijn broer Cornelis Pieter, gehuwd met Boerhaaves kleindochter, Hermina **Jacoba** de Thoms, die overigens meer op zijn andere bezitting, het huis Warmond, zal hebben gewoond. Na de dood van Pieter Cornelis ging het huis over op zijn dochter Françoise Johanna, gehuwd met Johan Gael (1745-1818), behalve secretaris van Rijnland ook burgemeester en kapitein van de schutterij. Ook deze nieuwe eigenaren lieten in 1790 door Johan Sauvage een tekening van de tuin maken.²⁶ Het enige dit echtpaar overlevende kind, Diederik van Leyden Gael (1775-1846) huwde in 1819, nog geen jaar na de dood van zijn vader, met Johanna van der Hoop. Over deze van uitnemende burgerzin blijk gevende man, die eenmaal de stad en een andermaal de Leidsche Spaarbank met ongeveer een ton bijsprong en vele bestuursfuncties vervulde, heeft **Sigal** een voortreffelijk artikel **geschreven**.²⁷

Diederiks weduwe zou hem nog 16 jaar overleven. Hoog bejaard placht zij in een ouderwetse equipage, met gepruikte en gepoederde palfreniers achter op het rijtuig staande, nog naar haar buitenplaats te rijden. Toen zij in 1862 overleed, was Abspoel juist een eeuw te voren door haar mans grootvader verworven.

In de meer dan 270 jaar, dat deze hofstede de Leidse patriciërs tot zomerverblijf had gediend, was het slechts éénmaal verkocht en had het, de weduwen niet meegerekend, tien eigenaren gehad. Veel zullen huis en park de laatste honderd jaar wel niet zijn veranderd, behalve dat blijkens enige schetsjes in de atlas Bode1 Engelse kronkelpaden werden aangelegd, maar verder zal het park zijn rechte lanen wel hebben behouden. Eén van deze lanen had het gezicht op het Groene Kerkje, een ander had als eindpunt een gebeeldhouwde obelisk,²⁸ thans in het park van Endegeest staande. Een tweetal marmeren tuinvazen met mythologische voorstellingen kennen wij ook nog.²⁹ Op de prent van Rademaker, welke ons een blik laat slaan over een voorhof met links het koetshuis, zien we langs de voorgevel van het huis een aantal van dergelijke vazen staan.

Er zal steeds wel een tuinbaas zijn geweest voor de moestuin en de boomgaard. Daaruit kwamen groenten en fruit voor de provisiekamers en keukens van de statige stedelijke woonhuizen aan Breestraat (Brouhoven, thans bioscoop Trianon), **Rapenburg** (Paedts, thans kantongerecht; Van Leyden, thans R.K. jongensschool) en andermaal Breestraat (Gael en Van Leyden **Gael**, tot voor kort Gulden Vlies, thans tijdelijk sociëteit Minerva).

Abspoel werd **geveild**,³⁰ gelijk met de andere onroerende bezittingen, w.o. de boerderij **Overveer** en het huis aan de **Breestraat**. We horen nu, dat Abspoel omvat: een marmeren gang, een ruime trap, zijkamer, ruime en aangename salon, grote zaal, opkamer, drie bovenkamers. De kamers zijn alle behangen en gedeeltelijk van stookplaatsen voorzien. Verder een provisiekamer, dienstbodenkamers, zolder, kluiskeuken (kennelijk onder het wat hoger gelegen n.o. gedeelte en mogelijk nog afkomstig van de oorspronkelijke bouw), kelder en offices, koetshuis, stalling, **tuinmanswoning**, broeierijen, zwaar opgaand geboomte, moestuin met stookkas, druivenkas, perziken- en wijngaardmuren en -schuttingen, boomgaard en smaakvol aangelegd Engels plantsoen, houtgewas en vijvers, alles groot 9,89,82 ha, alsmede **Overveer** en ander land ter grootte van 40 ha. Het oorspronkelijke bezit van Jan van Brouhoven had zich wel uitgebreid. Het wordt **aange-**

kondigd als zomer- en winterverblijf, maar liefhebberij was er toenmaals blijkbaar niet, want het viel in slopershanden. Overveer bracht f. 54.775 op, Abspoel f. 25.500,30.

Kort na de veiling, in het vroege voorjaar, (de meeste bomen zijn nog kaal, maar de grote beuk vóór het huis staat reeds ten dele in blad), bracht een gezelschap dames en heren een bezoek aan de buitenplaats. Het zijn twee der executeurs-testamentair met drie dames, die zich door de bekende fotograaf Coedeljee lieten vereeuwigen. We zien het gezelschap met hoge hoeden en wijde rokken voor het huis, in de lanen en aan de oever van de vijver. Het zijn notaris H. Obreen, jhr. mr. J. N. van Puttkammer en de dames Van der Hoop, Coops en Nairac.

Een amateur oudheidkundige maakte ook een aantal krabbels om op zijn manier nog iets vast te leggen. We herkennen o.m. de windwijzer in de vorm van een meerman, thans nog draaiend op het nabije huis **Holmare**. De obelisk ging naar Endegeest en twee tuinvazen naar Groenoord. Bode1 Nijenhuis wist voor zijn atlas een aantal tekeningen te bemachtigen.

Het is inderdaad een „sic transit gloria”. Waar eeuwenlang na Egmondse abten en Leidse patriciërs hun zomervertier hadden gezocht, kwam nu teelland. De weg is behoudens een flauwe bocht recht getrokken.

Indien men in 1863 het huis in stand had **gehouden**,³¹ zou het waarschijnlijk een weliswaar bekoorlijk, maar versleten huis zijn geweest, maar toch . . . Wat zou men dankbaar moeten zijn voor een park aldaar. Wel ligt Poelgeest op enkele honderden meters afstand (het was eertijds ook zo iets als dringen op het gebied van recreatie), maar in ons vlakke landschap, waar zich vroeger een soort van beschuttende strook van buitenplaatsen van Haarlem tot Oegstgeest uitstreckte, is nu een open gat ontstaan. Indien deze bezitting het lot had ondergaan, dat tegenwoordig de meeste buitens te beurt valt, te weten als het openbaar bezit was geworden, wat zou het dan een mooi object voor de planologen zijn geweest. Het kost nl. geen moeite een uitbreidingsplan te maken gelijk aan ieder ander, maar het is juist de kunst van dergelijke elementen te profiteren en aldus een bijzonder cachet te scheppen.

1. S. J. Fockema Andreae, J. G. N. Renaud en E. Pelinck, Kastelen, ridderhofsteden en buitenplaatsen in Rijnland, Leiden 1952, 68, afb. 2-5.
2. S. J. Fockema Andreae, Middeleeuwsch Oegstgeest, Tijdschrift voor geschiedenis L (1935) 266.

3. P. A. Meilink, Archief Abdij Egmond, 's-Gravenhage 1951, inv. 722.

4. Fockema Andreae, Midd. Oegstgeest, 268.
5. Inv. 54. In 1527 brengt de bode zwanen naar **Abspoel** (Inv. 811, onder „pro reysis“).
- 5a. Inv. 823.
6. Inv. 807. 2.
7. Inv. 476, reg. 1494 d.d. 8.11.1513. Deze vogeldrift moet toch iets anders zijn dan de reeds genoemde zwanedrift.
8. Zie over Van Nieuwland (1510-1580; 1541) wijbisschop van Utrecht) de uitvoerige studie van dr. A. Hemen: Nieuw Ned. Biogr. Wb. 1, 1376/9; A. Hensen, De twee eerste bisschoppen van **Haarlem** in de 16e eeuw, Hilversum 1941. * Zijn portret Seminarie Warmond, afgebeeld cat. tent. De Abdij van Egmond, Gem. mus. 's-Gravenhage, sept. 1934. g. Bijdr. Bisd. Haarlem 61 (1946) 96.
- 9a. Inv. 839.
10. Secretarie-archief Leiden vóór 1574 nr. 1328, laatste pag. I 1. Notarieel archief Leiden nr. 2, akte nr. I 15.
12. L. Jb. 1959, 62/3.
13. Zie: S. J. Fockema Andreae in: Leidsch Jb. 1929/30, 74-104.
14. Zie: Kastelenboek afb. 5 en de aldaar zichtbare tekst.
15. Kastelenboek, 10.
16. Zie noot 14.
17. Prent van **Lamsvelt**, 1712, Kastelenboek afb. 3.
18. In 1954 bij de heren Beets en Fontein te Amsterdam.
19. Kastelenboek afb. 2.
20. L. Jb. 1907, 55.
21. Zie voor zijn huis aan het Rapenburg: A. J. Versprille in L. Jb. I 943, 165. Hii kocht eerst het huis aan de Breestraat, waar de Van Brouchovens gewoon hadden (thans de bioscoop **Trianon**). Zijn portret door A. Hanneman uit 1656 in de Lakenhal.
22. Universiteitsbibliotheek Leiden (nr. 52, 12-15).
23. Kastelenboek afb. 2 en Rademaker, Rhijnlandsche gezichten 55-56.
24. Door B. Holswilder. Atlas Bodel 52, 12-13.
25. Haar moederlijke grootmoeder was Elisabeth Paedts gehuwd met Jacob Gool. Pieter Cornelis' overgrootvader Diederic Pietersz. van Leyden van **Leeuwen** was gehuwd met Alida Paedts, dochter van de Willem Paedts, die Abspoel destijds gekocht had.
- 25a. Bull. Rijksmuseum 4 (1956) 42.
26. Atlas Bodel nr. 52, 14.
27. L. Jb. 1947, 130 e.v.
28. E. H. ter Kuile, De Ned. Mon. v. Gesch. en Kunst VII, eerste stuk: Leiden en westelijk Rijnland, 's-Hage 1944, afb. 397. Eertijds was het basement gemerkt VPBIFA I 723, zodat we mogen aannemen, dat dit een werk van Bauerscheidt was (Zie: Leidsche Courant 20.4.1863).
29. L. Jb. 1962, 154 m. afb.
30. L. Jb. 1947, 144/5. Zie ook de veilingsaankondiging in de atlas Bodel Nijenhuis met kaartje.
31. A. J. K. schrijft in de L. Crt. van 20 april 1863: Het huis is niet merkwaardig. De vergrotingen en verbeteringen daaraan van tijd tot tijd aangebracht, hebben het tot een **massa** zonder orde of stijl doen aangroeien. Van oude oorsprong alleen een paar geweldige vertrekken, waarvan er een iets in de grond afdalend tot een keuken is ingericht.

HET „ONSE VROUWE GHILDE” TE LISSE

door

A. M. HULKENBERG

Het mag wel een zeldzaamheid heten, wanneer men onverwachts een stichtingsbrief van een middeleeuws gilde in handen krijgt.¹ Zulk een verrassing viel schrijver ten deel, toen hij in het familie-archief Heereman van Zuydtwyck, tussen charters en papieren betreffende leenmannen van het huis Dever, en de vicarie van Dever in de kerk van Sassenheim, een groot saamgevouwen perkament aantrof met het opschrift „te Lisse”². Jammer genoeg droeg het geen zegels of signaturen en was het bovendien ongedateerd. Men krijgt de indruk, te maken te hebben met een fraai afschrift, dat door deskundigen op het Algemeen Rijksarchief naar schatting gedateerd werd op het midden of de tweede helft van de vijftiende eeuw. Misschien is het van omstreeks 1461, toen Lisse door afscheiding van Sassenheim tot een zelfstandige parochie verheven werd.³ Deze veronderstelling wint aan waarschijnlijkheid, wanneer wij zien, dat de goederen, de percelen, behorende tot het Onse Vrouwe ghilde binnen de grenzen dezer nieuwe parochie gelegen zijn. Nu rijst de vraag, hoe dit stuk in het Familie-archief Heereman van Zuydtwyck is terechtgekomen.

In de jaren die ons bezighouden is Jonkvrouwe Clara van **Haaften** vrouwe van Dever, of juister gezegd: beleend met de „woninghe te Lisse mit vyf merghen lands binnen den hiemwerve”.⁴ In eerste huwelijk is zij reeds jong gehuwd met Jan van **Duvenvoorde**⁵ en in 1485 zal zij met de strijdlustige **Walraven** bastaard van Brederode een tweede huwelijk aangaan. Zij moet vrij oud geworden zijn; wel haast zeventig. Het valt te betwijfelen of zij altijd in Lisse heeft gewoond, maar het is toch heel goed mogelijk, dat de Lisser parochianen haar een afschrift van de stichtingsbrief ter hand hebben gesteld. Dit wordt des te waarschijnlijker, naar mate uit de stukken gaat blijken, dat „Jouffrou Claer” aan

*Zie illustraties nrs. 21 t/m 23.

bovengemelde stichting van een parochie, een actief aandeel heeft gehad. Bovendien is de capellaan van Lisse, die in 1461 de eerste pastoor van de nieuwe parochie wordt, Theodorus of **Dirc** van Oosterwyc, aan haar verwant. Hij is haar oom, een broer van haar moeder. Op deze wijze worden de banden tussen het gilde en **Dever** wel bijzonder nauw. Door vererving is **Dever** in het begin van de 18e eeuw in handen gekomen van de familie Heereman van Zuydtwyck. De belangstelling van de eerste Heer van **Dever** uit dit geslacht, Frederik Jacob Heereman, voor oude stukken is onmiskenbaar. Ook de latere Heren van Lisse hebben de archieven altijd met zorg bewaard. Eerst te Utrecht, later in Roermond en ten slotte in de speciale archiefruimten van het slot Surenburg in het **Münsterland**.⁶ Neen, aan de authenticiteit hoeft waarlijk niet getwijfeld te worden.

Wij gaan nu de inhoud van het stuk wat nader bezien.

Twintig met name genoemde personen delen mede, dat zij na advies te hebben ingewonnen van goede en verstandige mensen, ter ere van God en Zijn gezegende moeder Maria een gilde, een soort broeder- en zusterschap, hebben opgericht. 32 personen zullen er lid van zijn.

Inden name des vaders ende des zoens ende des heylyghen gheests, amen. Wij claes symonszoen, claes claes, jan dirricxz, jacob dirrixz, huych claes, cornelis willemsz, henric willemsz, jan florysz, ysbrant pietersz, jacob jacobsz, dirc gerrytsz, pieter eylertsz, andries dircxz, claes heynricxz, jan heynricxz, matheus vranckenz, Pieter jansz, adryaen florysz, claes pietersz, Pieter claes maken kond ende kenlic allen luyden dat wy by gueder wyser luyden raet ende troest in die ere goods en syn ghebenedide moeder maria een ghilde ende broderscap ende susterscap aenghenomen hebben gemaect ende gheordineert dair an sullen wesen twee en dertich ghildebroederen ende Susteren.

Nieuwe leden worden slechts met algemene stemmen toegelaten. Men kan geen „halve stoel“ bezetten, d.w.z. als men getrouwd is, moeten beide echtgenoten lid worden. Ongehuwde personen moeten beloven bij een eventueel huwelijk samen lid te worden, of uit het gilde te treden. Ieder echtpaar schenkt bij toetreden een pond was. Dat deze was is om kaarsen van te maken voor de kerkelijke diensten, is duidelijk. In plaats van een pond was kan men ook vier stuivers geven.

En *alsoe en sel* men nyemant aen dit *selfde* ghilde *ontfanghen* ten *sy* *biden* ghemeen *ghildebroeders* en *susters* wille *ende* consent. En ghene halve stoel te ontfanghen die een hele stoel heeft. Dat is te *verstaen* dat die man niet an dit *selfde* ghilde en *sel* gaen, *heeft* hy een echte wyf sy *sel* dair mede an gaen. *Ende* en heeft hy gheen wittachtigh echte wyf soe *sal* hi moeten *gheloven*, dat hy een *trouwede* dat sy mede an *sel* gaen of mit allen wt te bliven. *Ende* des *gelycx* dat wyf alst van die man *verseyt* is. En *voirt* weye an dit ghilde gaet die *sel* den ghilde geve den stoel een pont was, die halve stoel een half pont was of vier *stuuvers* *voirt* pont was.

Veel bezittingen van het gilde worden niet genoemd. Men heeft een mooi, zwart kleed, om het afgestorven *gidelid* mede te bedekken. Dan is er sprake van vier „*stalkaarsen*” en een „*schoon tertys*”. Bij de *stalkaarsen* moet men vooral niet aan een veestal denken, al zijn de woorden stamverwant. Het zijn standkaarsen, die op een kandelaar gesteld, bij het lijk worden geplaatst. Natuurlijk om licht te doen schijnen op het lijk. Maar ook uit eerbied voor het lichaam, dat eens met Christus zal verrijzen.

Een *tertys* of *tortys* is een toorts of fakkel. Omdat zowel ir. De Graaff in de archieven te Leiden, als de heer Corneille Janssen in de oude papieren der St Bavo te Haarlem steeds het gewicht aan was vinden aangegeven, moeten wij wel aannemen, dat ook deze toortsen van was zijn vervaardigd. Dit ligt ook wel voor de hand. Vet is altijd als een *afvalproduct* beschouwd. Als een waardig brandoffer geldt slechts het vuur, dat „*gevoed* wordt door het smeltende was, dat moeder bij heeft voortgebracht voor de stof der kostelijke *fakkel*.”⁷

Voirt sel men an dit ghilde houden een *schoon swart cleet* over die ghilde *broders* *ende* *susters* te *spreyden* sy doot syn. *Ende* vier *stalkaarsen* *ende* een *schoon tertys* die *broeder* en *susters* mede te belichten als sy doot syn.

Bij overlijden van kinderen of inwonend personeel mogen de gildeleden gebruik maken van het lijkkleed en de kaarsen. De toorts mag men niet meenemen, op straffe van een boete van een pond was. En daar valt niet over te praten !

Ende wairt sake dat yemant van dese broederen of *susteren* enygh *boeden* of kinderen die sy binnen horen huys hadden die *oftivich* worden, soe *moghen* sy nemen dat cleet *ende* die vier *stalkaarsen* hoir kinderen of hoer *boeden* mede te belichten. Mer die *tertys* niet, op die boete van een pond was *ende* dat niet te verdragen.

Als een der broeders of zusters sterft, zal de deken van het gilde dat de anderen laten weten. Bij het uitdragen en begraven van de overledene moeten allen aanwezig zijn. Dat zij hun beste kleren aan moeten hebben, wordt hier niet speciaal vermeld. Misschien was dat **vanzelfsprekend**.⁸ Wel volgt nog een grappige bepaling : zij mogen niet voortijdig weglopen ! De deken spreekt dan met de broeders een tijd af, waarop de plechtige uitvaartdienst zal worden gehouden, waarbij natuurlijk weer allen aanwezig zijn.⁹ Alles op bovengenoemde boete van een pond was.

Elk echtpaar, „elcken stoel”, zal dan een duit offeren. Vrijgezellen geven een penning.

Item wanneer dat enich van den broeders of susters sterft soe sel cïen deken de broederen ende Susteren elx een weet doen aldair te comen dair men den dode wt draghen sel ende dan die dode ter airden helpen ende daer niet van daen te scheyden eer die dode begraven is op die boet voorseyt. Ende dan sal den deken mitten broeders een tyt ramen syn wtuaert te doen, en aldair te comen op die boet voorseyt. Ende alghemeen dair over te offeren elcken stoel een doeyt, die halve stoel een penning.

Natuurlijk wordt bij een begrafenis aan de armen gedacht. De vindrs, de bestuurders van het gilde,¹⁰ delen na de uitvaart voor drie „groot”, dat is voor $1\frac{1}{2}$ stuiver, aan wittebrood uit.

Als een van de broeders of zusters buiten Lisse komt testerven, kan binnen een maand na het overlijden nog een uitvaart worden gehouden. De deken zal met de „vindrs” dan een dag daartoe bepalen. Wie niet verschijnt moet de hoogste boete betalen. Wel moet de overledene aan het gilde een pond was nalaten. Deze verplichting rust trouwens op alle leden, zo ver zij daartoe tenminste in staat zijn. Hierop worden geen uitzonderingen toegestaan. *Ende die wtvaart ghedaen wesende soe sellen die vindrs delen drie groet an schoon broot. Ende waert sake dat yemant van den broederen of Susteren buyten den ambocht storve ende den ghilde broders voldoen woude, dair sel den deken mitten vindrs een tyt toe ramen binnen syn mainstont, en hem dan te doen of hi in den ambocht ghestorven wair. Ende wye dat dair nyet en quaemen dat wair op die hoechste boet.*

Item soe wye wt dit ghilde ofwïch wort, die sel dit ghilde gheven een pont was, alsoe veer als hy soe veel hebben an te verhalen ende nymant te verdraghen.

De jaarlijkse feestdag van het gilde valt op zondag na „onse vrouwe lichtmis”, dat is dus binnen het octaaf van 2 februari.

De keuze van deze dag lijkt wel wat vreemd. Wij zouden eerder aan Allerzielen of St. Barbara hebben gedacht (4 december). Van ouds vierde men op de veertigste dag na Christus' geboorte het feest van 's Heren ontmoeting met de grijsaard Simeon bij de opdracht in de tempel. Waarschijnlijk heeft de kaarsprocessie die op deze dag werd gehouden, een oorspronkelijk Romeinse, heidense plechtigheid vervangen. Het dragen van licht was heel natuurlijk voor een omgang in het zeer vroege morgenuur langs straten en pleinen, waar hier en daar nog ruïnen lagen uit het heidense tijdvak. Later worden de kaarsen eerst plechtig gewijd. Zo ontstaan ommegangen met gewijde kaarsen, die zoals alle processies, al gauw het karakter kregen van boete- en bedetochten, waarbij donkere mantels gedragen werden. (Nog heden dragen de priesters de boetekleur paars.) Daarbij wordt gebeden, dat de christenen „na de duisternis en de gevaren dezer wereld, tot het onvergankelijk Licht mogen **geraken**”¹¹. Omdat men geleidelijk aan meer licht liet vallen op de rol van Maria, is de naam „Onze-Lieve-Vrouw Lichtmis” ontstaan. En nu wordt het wel duidelijker: boeteprocessies met veel kaarslicht en donkere mantels. Daarbij gebeden, waarbij Maria als „troosteres der bedrukten” en „**porta coeli**”, de deur des hemels, werd vereerd. Dat het feest viel in een rustige tijd, en dat in verschillende plaatsen een bestuurswisseling plaats vond, kan ook nog een rol gespeeld hebben.¹²

Er is hier sprake van een algemene inbreng. Ieder neemt nl. zijn eigen voedsel mee naar het huis, waar men „het gilde drinkt”. Reeds zaterdag tevoren heeft ieder een schoon tafellaken of een beddelaken gebracht. Natuurlijk mag men dit niet weghalen, voordat de maaltijd ten einde is. Maar bovendien zal men ook eerst de onkosten moeten hebben voldaan. Op zo'n manier is zo'n laken nog waarlijk een goed onderpand ! Bij overtreding volgt steeds de hoogste boete. Wie met zijn voedsel niet verschijnt betaalt hetzelfde.

Nu volgt nog een verschrikkelijke bepaling : „gheen onsedicheyt of parlament in dit ghilde te bedriven”. Wie zou zo iets van deze vrome broeders en zusters hebben willen veronderstellen ! Onzedigheid en parlament, d.i. drukte, rumoer, woordenwisseling, twist en ruzie ! Op de hoogste boete ! ! Men zal geschillen aan de deken en de „gemene broeders” moeten overlaten. Nu komt nog een moeilijke pasage, die misschien wil zeggen, dat de boete van het gilde los gezien moet worden van een eventuele boete,

te betalen aan de burgerlijke overheid. Verder is het op de hoogste boete verboden, enigerlei wapen bij zich te dragen.

Ende dit ghilde sal men alle jaïrs drincken des sonnendaghes nae onse vrouwe lichtmis, ende elcx syn spys dair te brenghen dairmen dit ghilde drincken sal. Ende des saterdaechs voïr dat ment ghilde drincken sal soe sel elck een schoon linnen tafelaken of slapelaken brenghen dair men dit ghilde drincken sal ende wederom nyet van dair te nemen of sy en hebben dat ghilde gehdroncken ende vindens voldaan op die hoechtste boet. Ende wie dair oec niet en quaem mit syn spyse dair ment ghilde drinct dat wair op die boet voorseyt. Ende gheen onsedicheyt of parlament in dit ghilde te bedriven op die hoochste boet. Ende dairenboven te bliuen an den deken mitten ghemeene broders, wes sy hem meer of seyden behalve die boeten opdat dair myns heren boeten nyet in stake. Ende gheenrehande wape by hem te hebben in dit ghilde op die hoochste boet.

Waar gegeten en gedronken wordt, verzamelen zich de bedelaars en de armen. De vindens kopen $1\frac{1}{2}$ stuiver brood om dit uit te delen aan de armen voor de deur. Deze liefdedaad moet zijn ter intentie der overleden gildeleden.

Item wanneer men dit ghilde drincken sal, soe sellen die vindens copen drie groet an schoon broot ende dat te delen den armen voïr die doere dair ment ghilde drinct voïr die ghestorven syn uten ghilde.

Nu gaat de maaltijd beginnen. Te voren klopt de deken (op de tafel) en nodigt ieder uit een „Onze Vader” en een „Wees gegroet” te bidden, eveneens ter intentie van de gestorven broeders en zusters. Na het eten doen zij hetzelfde „met innig hart”.

Item als men sel gaen eten soe sel die deken cloppen ende ghebidden dat een yghelick broeder ende suster sel spreken een pater noster ende ave maria voïr die broeders ende susters die wt den ghilde ghestorven syn, ende als dair ghegeten is des ghellicx mit innigher herten.

De „schenk”, die het bier geschonken heeft, gaat nu rond van tafel tot tafel om voedsel te verzamelen voor de armen. Na de maaltijd deelt hij het hun uit en geeft hun ook te drinken van het gildebier.

Item als men dair eet soe sal die schenc ommegeaen van tafel tot tafel ende garen die proeve voïr den armen ende delent den armen als dair ghegeten is ende geve den armen oeck drincke van dat ghilde bier.

De volgende dag wordt het feest voortgezet. Eventueel kan er ook een andere dag worden gekozen. De dag begint met een **Requiem-mis**.¹³ Misschien heeft men in de kerk een katafalk opgericht. Men leest tenminste dat de „stalkaarsen” en de toorts branden. Ieder offert een duit of laat dit een ander doen. Met kleine lettertjes is tussen geschreven: „op die bort”, op de schaal. Vroeger bestond in verschillende streken het gebruik, dat de kerkgangers een stille tocht maakten rond de lijkbaar, die voor het priesterkoor stond opgesteld. Bij het passeren van de lijkbaar neeg men het hoofd in de richting van het altaarkruis en daarna in de richting van de overledene. Daarbij offerde men in een aldaar gereed staande collecteschaal iets voor de armen.¹⁴ Of hier „die bort” ook bij de katafalk stond opgesteld, weten wij niet.

De koster, die tijdens de mis heeft gezongen, krijgt een stuiver.

Item des anderen daghes sal men laten doen eene misse van requiem of een ander dach die den deken mitten ghemeen broeders dair toe raemt, soe sal men nemen die stalkaarsen ende tertys die broeders ende susters mede te belichten die wt den ghilde ghestorven syn. Ende elcken stoel te offeren een doeyt off te doen offeren op die bort ende sellen geven den coster een stuiver voir dese misse te singhen.

Na de mis volgt een algemene vergadering, waarbij een viertal „goede” mannen, die daartoe door de deken en de vindere zijn uitgekozen, een kostenomslog maakt. Dat doen zij „blidelick”, dus zonder morren. De gekozene is daartoe op boete verplicht. Na de maaltijd die thans volgt, zal ieder zijn schuld voldoen.

Ende als die mis ghedaen is soe sal men gemeen vergaderen ende blidelick te rekenen wes sy sculdich syn by vier goede mannen die de deken mitten vindere daer toe kyest ende des den deken niet te weygheren op die boete vst. Ende als dair ghegheten is een yghelic dan te betalen wes sy sculdich syn of die vindere te vernoeghen op die boet vst.

Nu genieten allen van een gezellige maaltijd, „ende wesen blidelic ende vrolick mit malcander”. Daarna wordt, zoals reeds gemeld, door ieder zijn schuld betaald.

Ende als dair is gherekent soe sullen die broedere ende susteren mit malcander gaen eten ende wesen blidelic ende vrolick mit malcander. Ende als dair ghegeten is, een yghelic dan te betalen wes sy sculdich syn of die vindere te vernoeghen op die boet vorseyt.

Als een der gildeleden sterft kan zijn plaats door het naaste familie-lid worden ingenomen. Deze heeft dus de eerste rechten. Doet hij of zij zulks niet binnen de tijd van een jaar, dan zal de nieuw toetredende het gewone entréegeld moeten betalen. Dit was, zoals wij weten een half pond was of twee stuivers.

Item wanneer enich broeder of suster sterft soe sal die naeste van synre maeschap sine stoel binnen tsyaers besitten of mit allen quyt te wesen ende syn aanganc te betalen alst verclaert is.

Als een der broeders of zusters ziek is, en daarom niet kan komen, dan wordt zijn of haar deel van het feestmaal thuisgebracht en kunnen zij aldus toch meedoen. Als er een buiten Lisse woont, kan het worden toegestuurd, indien ten minste iemand voor hem betalen wil.

Voirt wairt saeke dat enich broeder of suster alsoe cranck wair datten sy hoer ghilde niet bezoeken en mochten soe sal men hoer proven senden ende mit ons ghelden, of woenden sy buyten den ambocht, ende wouder yemant voir voldoen soe sal sal men hoir proven senden.

Nu volgen nog enige korte ordemaatregelen. Het gildefeest zal gehouden worden op de plaats die daartoe is bepaald. Als de deken klopt, zal elkeen zwijgen. Wie in het bestuur of in een andere functie gekozen wordt, moet deze benoeming aanvaarden. Alles op de hoogste boete. Ook wie zich met woord of daad tegen de beslissingen van het bestuur verzet, wordt tot deze boete veroordeeld.

Voirt wair men dit ghilde vint te drincken dair selt wesen op die boeten. Voirt als die deken clopt elck dan te swyghen op die hoechste boet. Voirt wye dat men deken of vindere of ander dyenstluyden kyest die sullent wesen op die hoechste boet. Voirt wat den deken mitten vindere wysen, die dair teghens seyde of dede dat wair op die hoechste boet.

Alle gildeleden beloven en zweren zich aan de genoemde punten „wettig en volkomen” te houden. Zij zullen niemand tot het gilde toelaten, tenzij deze eveneens gezworen heeft zich te houden aan het bovenstaande reglement.

Item soe sel elcken broeder ende suster gheloven ende sweren alle dese voorseyde punten te houden wittelic ende volcomelic, ende nyemant in dit ghilde te ontfanghen hy en swere te houden ende te doen al datter voirghenoemt is.

Het is natuurlijk mogelijk, dat een gildebroeder of -zuster een jaar lang uit de landstreek was, en het gildefeest intussen reeds is gevierd en daarbij niemand voor dit medelid betaalde. In dit geval wordt dit lid slechts weer aangenomen tegen betaling van het entréegeld, een half pond was of twee stuivers.

Item wanneer enich ghildebroeder of suster een jair lanc wten lande wair ende dat ghilde eens ghedroncken wair ende dair nymant voir en voldede soe en sellen die broeders ende susters niet ontfangen sy en souden gheven alsoe veel als die dair nye an gheweest hadden.

De deken moet deze brief bewaren en alle jaren op de gildedag laten voorlezen, opdat de leden weten, wat zij beloofd en gezworen hebben. Hij moet eveneens worden voorgelezen voor de nieuwe leden, zodat deze weten wat zij gaan beloven en zweren en waar zij zich toe verbinden. (Men moet bedenken, dat slechts zeer weinigen konden lezen en schrijven).

Het reglement eindigt met de bepaling, dat als de deken wordt vervangen door een ander, hij deze brief aan de nieuwe deken altijd moet doorgeven.

Item desen bryef sal bewaren den deken ende alle jairs als men die ghilde drinct soe sal hy desen brief doen lesen voir die broeders ende swters om te weten, wat sy gheloeft ende ghesworen hebben. Ende men selse oick lesen die dair eerst an gaen op datten sy weten moeghen wat sy ghelouen ende sweren sullen ende hoe sy dat ghilde houden sullen. Ende den deken sal desen brief altyt over gheven als men enen anderen deken kyst ende hem verset.

Over de activiteiten van het gilde is ons verder niets bekend. Evenmin of het gilde in de kerk van Lisse een eigen kapel of eigen altaar heeft gehad. Wel weten wij, dat in de kerk een beeld van „onse Lieve Vrouwe” aanwezig was. Wij vernemen namelijk van „zeekere Riemen (= gordels), vijftighen (= rozenkransen) ende Ciraet dat dienende was tot Sinte Agatha (de patrones der parochie) ende onsse Liever Vrouwe.”¹⁵ Dat dit beeld in enige relatie stond met het Onse Vrouwe Ghilde blijkt echter uit niets.

Aan grondbezit vinden wij in 1544 vermeld go roeden lands, gelegen in de Oostpolder.¹⁶ Omdat men in vroegere tijden met het oosten de plaats aanduidde, waar in de zomer de zon opkomt, moeten wij deze Oostpolder meer naar het noorden zoeken. Het land moet ongeveer gelegen hebben achter het huidige bedrijf

Grullemans. Het is in 1544 verpacht aan Harder Willems. Een ander stuk land is 151 roeden groot. Het is in pacht bij de weduwe Tryn **Pieters**. Dit land wordt het Truyenkrogtje genoemd. Het lag ongeveer ter plaatse van het huidige „land van Blokhuis”.

Als na de troebelen van de jaren 1572 en 1574 en daaromtrent, de rook en de kruitdamp zijn opgetrokken, horen wij opnieuw van het Onse Vrouwe Gilde, alsmede van het Cataryngilde, dat eveneens in Lisse was gevestigd. Dat is op 17 november 1587.¹⁷ Dan vergaderen „inde costerije huijsinge, staende aent Lisser Kerckhoff de **WelEdelen**, ernstfesten, vromen **Joncker** Johan van Mathenesse, heer van Lisse Nijclaessone, tegenwoordig residerende op zyn Hoffstadt genaempt t’huijs (te) **Dever**,¹⁸ alhyer te Lisse, ter **eenre**”, en een groot aantal personen „ter andere sijde” om te komen tot de oprichting der H.Geestarmen. Deze personen, van wie er een aantal met naam en toenaam worden genoemd, zijn de „opsyenders ende onderwinders van de Vrouwen en Cataryngilden”. Het zijn: „**Dirck** Barthoutszoon van Betanyen, snijder (=kleermaker), **Pouwels** Reynoutszoon van Brouckhuijsen, **Jan** Jacobszoon Was-senaar alias **Doncker**, **Jan** Hendrickssoon van **Egmond** alias Mol, **Willem** Adryaenssoon Schenaert, **Pieter** Aelbertszoon **backer**, **Pieter** Willemsen van Moerkercken alias vouger (=voeger, met-selaar), ende **Jan** Dirk Jacobs van der Son, mit meer andere ge-buyeren”.

De „voornoemde gildebroeders” hebben „beloeft en gegeven den jaerlicxe **incomen** van pachten ende renthen”, die aan de gilden toebehoren, te samen bedragende de somma van 17 gulden en 10 stuivers. Het kapitaal hiervan werd geschat op 300 gulden. Dit is dus van de beide gilden samen. Van bovenstaande personen is niet meer te zeggen, tot welk gilde zij behoord hebben.

De genoemde bronnen van inkomsten staan nog „int particulyer gespecificceert”. De meeste landerijen hebben waarschijnlijk aan het Cataryngilde toebehoord. Op de 151 roeden van 1544, toebehorend aan het Vrouwengilde rust een erfpachtbrief van 2 gulden: „1¹/₂ hont lants met een tuyntjen gelegen in truyenkroft by de anderen”. In 1557 was dit in gebruik bij **Jacob** Jacobs Pluyer en na diens dood door zijn weduwe. Later wordt het gebruikt door de schout **Cornelis** Cornelis van Immerzeel. Op de go roe lands staat een erfpachtbriefje van 15 stuiver. Dit is een akker in het oosteinde aan het „oude banheck”. In 1554 was **Pouwels** Aelberts de „bruycker”.¹⁷

Met deze vergadering in het kostershuis is de historie van het Onse Vrouwe Gilde voor goed ten einde. Alleen de naam leeft in de Morgenboeken van Rijnland nog lange jaren voort. De go roe in het oosteinde blijken in het bezit van de H.Geest-armen. De 1^{1/2} hont in Truyenkroft zijn in 1812 bezit van de erfgenamen van de bekende bloembollenkweker Simon Cornelisse de Graaff.¹⁶ Zij waren reeds eerder verkocht.

Thans is het Onse Vrouwe Gilde geheel vergeten en de H. Geest-armen **eveneens**.¹⁹ Het lijkkleed is versleten en de kaarsen zijn opgebrand. De grafkruisen zijn verdwenen, de lijken vergaan. Wat is onvergankelijk op deze wereld, behalve de vergankelijkheid !

1. Zulke brieven blijken inderdaad zeldzaam. Enig vergelijkingsmateriaal vindt men in het Oorkondenboek van Groningen, dl. 11, nr. 613 ad tg en nr. 1180. Hier betreft het echter niet een speciaal „begravingsgilde”, maar een schoenmakersgilde en een gilde voor „messelers, tymmerluden, kystemakers, beeldesnidder, stoeldriers ende holtsaghers”. Wel zijn er bepalingen betreffende de dode gildeleden en hun huisgenoten opgenomen.

2. Perkament, ± 41 X 36 cm. Voorlopig genummerd 100.

3. A. M. Hulkenberg, De Aagtenkerk van Lisse, 1960. Door stukken uit het Familie-Archief Heereman van Zuydtwijk heeft schr. in de geschiedenis van de Kerk van Lisse thans een ruimer inzicht gekregen.

4. Het leengoed **Dever** wordt steeds met deze termen aangeduid. De vijf morgen binnen het allodiaal goed worden nimmer nader aangegeven.

5. Gemeente-archief Schiedam, Familie-Archief Matenesse (inventaris Van Doornick) nr. 6.

6. Reeds in 1724 vertrok Frederik **Jacob** Heereman van Utrecht naar Roermond. De archieven, die **betrekking** hadden op de Nederlandse goederen van het geslacht Heereman zijn reeds voor de oorlog naar het Algemeen Rijksarchief overgebracht. Na de oorlog is nog een aantal stukken hieraan toegevoegd.

7. Alitur enim liquantibus **ceris**, quas in substantiam pretiosae **hujus** lampadis, apis mater eduxit. Uit de gezangen tijdens de Paasnacht om de Paaskaars, symbool van de verzezen Christus.

8. Oorkondenboek van Groningen nr. 613 ad 19 vermeldt: „**Ende** so sal elck broeder of **syn** wif mit **oeren** besten **cleederen** komen voer dat huis, daer dat **lijck** in is, **ende volgen den lijcke toe kercken**”.

9. Deze bepaling bevreemdt, omdat evenals thans, in de late Middeleeuwen de begrafenis pas na de uitvaart placht te geschieden. Misschien werd vanwege het gilde later nog een mis opgedragen, waarvoor dan dit gilde het stipendium betaalde. Het is ook mogelijk, dat in tijden van epidemieën, de overledenen zo spoedig mogelijk ter aarde werden besteld.

10. Vinders zijn door de overheid aangestelde keurmeesters, die het gilde besturen. De vinders stelden de overtredingen vast en brachten te aan bij de overlieden van het gilde. Zij hielden orde en waren scheidsrechters bij geschillen. Deken en vinders waren de aanklagers van de overtreder voor de rechter. Belediging van een vinder werd zwaar gestraft. Een „vriendelijke vinder” is een bemiddelaar in der minne. Van vinder is het woord „vonnis” afgeleid, zoals „schennis” van schenden. De naam vinder leeft tot op heden voort bij de sociëteit „Trou moet blijcken” te Haarlem. Deze sociëteit gaat terug op een oude rederijkerskamer. De bestuursfuncties dragen nog de oude gildenaamen: keizer, prins, vinder en factor. (Verwijs en Verdam, en L. M. Metz, *Woordverklaring*, 1937.)

11. Gebed tijdens de wijding der kaarsen op 2 februari.

12. Inderdaad is 2 februari veelal de datum van de *regeringswisseling* in de stad. Dat iets dergelijks in Lisse ook het geval was, blijkt echter niet.

13. De missen plegen genoemd te worden naar het eerste woord van de Introitus of Intredezang: Requiem aeternam *doma* eis, Domine. (Geef hun de eeuwige rust, o Heer.)

14. Schrijver is tijdens de oorlogsjaren nog getuige geweest van deze overoude ceremonie in de kerk van Oud Zevenaar.

15. Archief Nederlands Hervormde Gemeente Lisse, nr. 41.

16. Morgenboeken van Lisse, Archief Hoogheemraadschap Rijnland, Leiden.

17. Archief gemeente Lisse, nr. 289. „*Errectie* en fundatie van den H. Geest-armen van Lisse van dato 17. novemb. 1587”. Van de activiteiten van het Catarynengilden is niets bekend.

18. Zie over deze Johan van Matenessen het Leids Jaarboekje 1962, blz. 50. (Eveneens het jaar 1587.) Het is hier de eerste keer dat wij het Huis te Lisse als „*Dever*” vinden aangeduid. Het woordje „*te*” is, zonderling genoeg, later tussengevoegd. Echter met dezelfde hand.

19. Familie-archief Heereman van Zuydtwijk, voorl. nrs. 2562, 2563, en 2564. Zie ook archief Ned. Hervormde Gemeente Lisse, nr. 5. Oorspronkelijk werd de ondersteuning van de armen van Lisse door de diakenen en de H. Geest-armmeesters onderling geregeld. In 1690 zegden de diakenen deze regeling op. Door de landbouwcrisis in het begin van de 18e eeuw gaf dit grote moeilijkheden. De fondsen der H. Geestarmen waren klein, en nauwelijks een derde der bevolking hoorde tot de Hervormde Gemeente. Nu blijkt, dat mr. Nicolaas van Loenen, die op verzoek van de ambachtsheer de zaak onderzocht, reeds veel moeite had met deze materie.

Toen enige jaren geleden een stuk land behorende aan de H. Geestarmen werd verkocht voor de bouw van het Fioretti-college? bleek niemand in staat vast te stellen, aan wie de afkomende penningen eigenlijk toekwamen.

ROSENDAAL EN ZIJN BEWONERS

(1641-1962)

door

IR. A. F. DE GRAAFF

In het najaar van 1962 viel de buitenplaats Rosendaal te Lisse onder slopershanden om plaats te maken voor een toonzaal van het aangrenzende Lisser Automobielfabriek.

In de ruim drie eeuwen van zijn bestaan verschaftte het gebouw onderdak aan velerlei lieden, die aan een ruim buitenhuis behoefte hadden. Na de tweede wereldoorlog bewees het zijn nut als doorgangshuis voor gezinnen, die tijdelijk dakloos waren, Het slopen bracht geen verrassingen, alleen de steen van de in kalkmortel gemetselde muren was, hoewel soms iets zacht, bijzonder fraai van tint en zal nu gebruikt worden bij restauraties in de stad Haarlem.

Het enige wat ons nog uit het verleden rest, uitgenomen de zandstenen leeuwen op de stenen palen van het inrijhek, zijn een als woning ingericht gebouwtje, dat mogelijk vroeger een „koepel” is geweest met uitzicht op tuin en goudvisvijver en de zeer oude moerbeiboom.

Misschien ware het mogelijk binnen het gestroomlijnde autobedrijf hiervoor nog een functie te vinden, zodat het een rustpunt zou worden in deze woelige wereld van glas, staal en rubber. Vroege afbeeldingen uit de zeventiende eeuw zijn niet bekend, de kopergravure in „Rijnlands fraaiste gezichten” van omstreeks 1730 is het enig gegeven ter reconstructie. Het is bekend dat deze afbeeldingen verre van betrouwbaar zijn en veeleer weergeven hoe de toenmalige eigenaars hun buitens gaarne zouden zien. Voor zover wij tijdens de afbraak hebben kunnen opmaken bevatte het oorspronkelijke gebouw — ontdaan dus van de voorgebouwde grote tuinkamer en ook van de aanbouw aan de zuid-

*Zie illustratie nr. 24.

zijde — eerst een voorhuis met een opkamer boven de kelder en vervolgens een trapopgang, dan kwam de grote zaal met **stook-**plaats en hierachter nog een achterkamer en een zeer ruime keuken waarvan de schoorsteen nog te herkennen is op de afbeelding van Rademaker.

De tuin was geheel ommuurd, wat de teelt van fijn fruit en groenten ten goede kwam. Aardig is hierin het ingangspoortje met de erboven gelegen koepel, die gelegenheid bood het verkeer te zien passeren. Ook het houten hek van de inrij was eenvoudig maar stijlvol. Het is niet bekend in welke tijd men het stuk muur aan de straatzijde door een zwaar ijzeren hek en de pilaren met de bekende leeuwjes vervangen heeft. Zeer wel mogelijk zijn deze van Keukenhof afkomstig, doch rond 1800 werden er zoveel buitens afgebroken, dat er te Lisse zelfs een verordening tegen het afbreken van buitenplaatsen verscheen. Omstreeks 1620 begon de eerste eigenaar van de buitenplaats Adriaan **Block** Maartensz, geboortig van Gouda, Commandeur der Vereenigde Oostindische Compagnie, huizen en gronden te kopen in Lisse. Hij was een der schoonzons van Gerard van der Laan Cornelisz, die woonde op de buitenplaats „Huis ter Spekken”.

Zo kocht hij aan de Heereweg van Cornelis en Apolonia van **Im-**merzeel, kinderen uit het eerste huwelijk van de schout Cornelis van Immerzeel het door hen bewoonde huis en croft groot 750 roe, dat belendde aan een perceel dat reeds in het bezit van **Block** was en dat in 1622 bewoond werd door Isaac Massa, Antwerpenaar van geboorte, die onder meer koopmansreizen naar Rusland maakte en door Frans Hals meer dan eens werd geportretteerd. Massa was gehuwd met Beatrix van der Laan en eveneens een schoonzoon van voornoemde Gerard van der Laan.

Ten noorden van het perceel Immerzeel vinden wij Jan **Pon-**neel **Jacobs** met Cathelijntje van den Bussche, Vlaamse uitwijkelingen, die zich hier met lotgenoten langs de Heereweg gevestigd hadden en zich een „vlaams huisgen” of „borden huisgen” bouwden zodat hier de „vlaamsche buurt” te zoeken is.

Ach ter de plaats van Rosendaal en de vlaamsche buurt lagen de gronden van de Oostgeest; te hoog voor weiland, in tegenstelling tot de gronden van de Oostpolder tussen Heereweg en Haarlemmermeer gelegen, die als best weiland hoog getaxeerd werden. **Afzanden** of „afkarren” was dus een voordelige zaak, wanneer men dit zand naar de opbloeiende stad Amsterdam kon varen.

Eigenaar van deze gronden was Aernt van der Hoogh, een te

Haarlem woonachtige Leidenaar, zoon van Claes Aalwijn Claesz (van Swanenburg) en Anna van der Hoogh, die de „verhogher Santvaart” liet graven van de Lisserbrug tot de Delftweg (tegenwoordig Stationsweg). Leden van beide families behoorden voor het beleg tot de regeringsgeslachten te Leiden; als glippers verloren zij evenwel hun invloed. Aert van der Hoogh probeerde ook de Vlamingen die zich langs de weg gevestigd hadden te verwijderen, doch kreeg ongelijk.

De vrijgekomen gronden, weiland en teelland behoren tot de beste bollengronden in Lisse. In 1908 werd hier een recordprijs betaald van f. 20.000 per hectare, wat destijds krantennieuws was. Weiland en kleigrond golden toen ongeveer f. 2.000,— per ha. Het duurde nog tot 1641 voor de Commandeur na een eervolle en waarschijnlijk winstgevende loopbaan ter zee, voor zich en zijn gezin een buitenhuis liet bouwen dat in het „Quoyer van de nieuwe getimmerten ten platten lande van Lisse” als volgt wordt vermeld : „den selven Block een woonhuis 8 gulden jaarlijks.”

Ter vergelijking: het huis van den Heer van Wassenaar van Alkemade, het pronkvolle Meerenburg, besomt in 1640 jaarlijks 1 7½ gulden, het statige huis voor de woontoren van Dever gebouwd in 1634 als „het huys te Lisse, voor de verbetering” 10½ gulden en Dubbelhoven, de buitenplaats van de Heer Doublet in 1635: 6 gulden.

Lang heeft de Commandeur er niet gewoond want in 1646 kocht hij na de dood van zijn schoonvader van Adriaan van der Laan het huis ter Spekken, waar hij in 1663 overleed. Voor zijn dood had hij Rosendaal verkocht aan Abraham Gilles Jansz, geboren te Amsterdam op 25 september 1612 en overleden op 27 februari 1689, die in 1657 onder de naam Sinjeur Jelys als eigenaar te boek staat. Deze Abraham Gilles, heer van Minquedorne, stamde uit een hugenotengeslacht, dat van Doornik via Engeland naar ons land gekomen was. Abraham was gehuwd met Johanna van Heyenberg van Reyde en had slechts een zoon, Jan. Zowel Abraham als Jan waren eigenaars en bewoners van Rosendaal, hoewel zij mogelijk ook de beschikking hadden over een woning te Amsterdam.

Jan Gilles, heer van Minquedorne was geboren óf 6 september 1642 óf 5 september 1644 en trouwde te Amsterdam op 17 januari 1667 met Cornelia Maria de Waal. Uit dit huwelijk werden twee zoons, Jacob en Jan François geboren. Cornelia stierf op 15 oktober 1672, waarna Jan Gilles op 24 juni 1679 te Amsterdam hertrouwde

in de Krijtberg - een bekende r.k. schuilkerk - uit welk huwelijk nog zes kinderen geboren werden. Deze gegevens werden grotendeels ontleend aan het Algemeen Nederlandsch Familieblad, jaargang 1905.

Het familiewapen Gilles is een blauw schild met een gouden keper en drie eikels. Het is zeer goed mogelijk dat de zandlopervormig in donker blauw met wit beschilderde raamluiken - die bij de sloop van Rosendaal nog aanwezig waren aan de noordzijde van het huis - in de tijd der familie Gilles blauw en geel geweest zijn.

De naam Rosendaal was waarschijnlijk de naam van een oude boerderij ter plaatse, mogelijk het huis waar Cornelis en Apolonia van Immerzeel in 1622 woonden. Omstreeks 1600 wordt de duinmeijer Jan Gerrits de monick, ook wel Jan Gerrits van Rosendaal genoemd. Hij was gehuwd met Zyburg Cornelisdr van Immerzeel, tante van Cornelia en Apolonia. Jan Gilles overlijdt in 1721, zijn weduwe C. M. de Surmont in 1743; en in het huis dat in 1734 bij de eerste huisnummering het nummer 1 18 en de kwalificatie „buitenplaats” kreeg, vestigt zich daarna Jan van der Plas Jansz. Van zijn leven en bedrijf zijn wij enigszins op de hoogte door een belastingkohier van 1748 waarin hij wordt aangeslagen voor

Gemaal, 6 hoofden	18.	—.	—
Burger, zout en zeep	25.	8.	2
Zomer hoorngeld, 6 koeien	11.	17.	10
winter dito	5.	18.	5
Koehouderij, zoutgeld	5.	11.	6
Koffy en Tee	4.	4.	
Dier	2.	9.	8
Slagt	6.		
Turf	6.	—.	—
familie- en zoutgeld	9.	5.	10
zegels	1.	8.	14

De Bataafsche Republiek doet haar intrede en inmiddels is er op Rosendaal een nieuwe bewoner, Huybert Breero, die in 1808 een patent nodig heeft als „Coopman in Bloembollen” beneden f. 6.000.— 's jaars debiterende.

De gilden zijn afgeschaft, maar zelfs een mollenvanger moet voor zijn werkzaamheden een patent hebben, landarbeiders zijn vrij, doch een buitenlandse maaier moet zich eerst aanmelden en betalen. Ook de polders hebben een bedrijf, een watermolen en moeten daarvoor betalen. Toch schijnt de handel te gaan. In 1810 koopt de weduwe H. Breero tenminste een patent als Coop-

vrouw in Bloembollen. Waarschijnlijk woont zij niet meer op Rosendaal, want op 27 juli 1808 wordt er door A. F. Wundel, directeur van Flora te Lisse, voor zijn principaal een verkoping gehouden van bomen en heestergewassen, kennelijk uit de nalatenschap van de bloemist Breero.

In 1815 en vele volgende jaren is Aert van der Mey, een geboren Rijnsburger, op Rosendaal gevestigd als stalhouder en verhuurder van paarden. De Leidse studenten zullen wel goede klanten geweest zijn van de paardenverhuurderij. Hoezeer Lisse, de Witte Zwaan en de hospes Gerrit Veldhorst populair waren kan men nog lezen in de studentenalmanak van 1847. Het huis Rosendaal was wel een beetje groot voor een gezin en zo vinden wij in de belastingkohieren in 1818 en 1822 een medebewoner Hendrik van Alphen, zonder beroep, maar blijkens zijn aanslag niet zonder middelen. Na zijn vertrek is er weer plaats en lezen wij in de Opregte Haarlemsche Courant van 1 april Anno 1824:

„Te huur: Eenige Behangen Kamers, met de kost, voor het Zomersaizoen of voor het geheele jaar, met een vrije Wandeling in een groote Bloemrijke Tuin, genaamd Rozendaal, gelegen aan de groote Pasagie van Amsterdam op de Haag, tusschen Haarlem en Leyden, in het aangenaamst van het Dorp Lisse. Te bevragen bij de Bewoonder A. van der Mey. Brieven franco.” Aart van der Mey sterft in 1827; een paar jaar zet zijn weduwe met de oudste zoons de zaak voort en dan besluit Magdalena Maria Brouwer, weduwe van der Mey het huis dat sinds 1808 genummerd is als Straatweg nr. 87 te verkopen aan de nieuwbeneemde burgemeester. Burgemeester Ernst Joseph van den Bergh was weduwnaar en nam in 1832 zijn intrek in het pas verworven huis, te zamen met zijn zuster Gezina Maria, haar man Hermanus Scherpenzeel en twee dienstboden. De burgemeester overlijdt en zijn zuster Gezina erft het huis. Hermanus Scherpenzeel wordt brievendistribuant en gaat wonen in het fraaie dorps huis op de hoek van het Vierkant, dat thans plaats heeft moeten maken voor winkelhuizen o.a. van de firma Jamin. Een grote brievenbus gaf nog lang de plaats aan waar de Lissers hun brieven konden posten en afhalen. Tevens was Hermanus Scherpenzeel tot zijn dood in 1865 rooms-katholiek kerkmeester. Op 19 april 1844 wordt door Hermanus Scherpenzeel, gemachtigd van zijn echtgenote Gezina van den Bergh, erfgename van haar broeder Ernst Joseph van den Bergh publiek geveild: „Een welingericht Zomer- en Winterverblijf met 5 beneden en 3 bovenkamers,

waarvan 6 behangen en 5 van stookplaatsen voorzien, twee dienstbodenkamers, zeer ruime keuken en kelder, zolders, stalling voor vijf paarden en zes koebeesten en ruim koetshuis, wijders een aangename tuin met fijne weldragende vruchtbomen, wandelboschje, goudvisschenvijver, grote moestuin en verdere bepoting en beplanting." Voor 4700 gulden werd het gekocht door Henri Joseph Huysmans, gepensioneerd ambtenaar van het Koninklijk Huis, die er met vrouw en kinderen zijn intrek nam, komende van Den Haag. Na tien jaar vertrok hij naar Haarlem, daar hij het huis verhuurd had aan de kunstschilder Cornelis Kruseman, geboren in 1797 te Amsterdam, met zijn echtgenote Hendrika Angelica Meyer, die ieder een zuster meebrachten om ook van het buitenleven en de aangename tuin te profiteren. Cornelis was een verdienstelijk schilder uit de romantische school, die veel in het buitenland gewoond en gewerkt had en kunstwerken van monumentale afmetingen schilderde, dikwijls met zeer dramatische inhoud. Samen met hem kwam ook Hendrik Lambert de Bouterlé, verversknecht, geboren in 1806 te Boxmeer met vrouw en dochter, die in een der bijgebouwen - voor die gelegenheid genummerd met 87A - hun intrek namen. Waarschijnlijk heeft De Bouterlé zijn diensten verleend bij het bereiden van de verf en het klaar maken van de zeer grote doeken. Na het overlijden van Cornelis Kruseman in 1857 vertrekt diens familie naar Den Haag evenals het gezin De Bouterlé.

Het huis is dus weer onbewoond, de winter is voorbij, zodat eigenaar Huysmans het maar weer zelf betreft, komende van Amersfoort. Nadat hij het buitenverblijf vier jaar heeft bewoond vestigt hij zich in de winter van 1862-63 te Amsterdam op de Oude Schans.

Op 29 december 1862 verkoopt hij de buitenplaats voor f. 8.500,— aan de Zeer Eerwaarde Heer Johann Fredrick Fick, r. k. priester en pastoor te Berkel, geboren te Amsterdam op 14 juli 1802. Jarenlang heeft deze rustend pastoor op Rosendaal gewoond met zijn zuster Catharina Egberdina en de dienstbode Florentina Jannette Anthonette Schellings uit Medemblik. Aan de overzijde der straatweg woonde Arnoldus Peters, alias Nolletje Fick, die als huis- en tuinknecht optrad. Pastoor Fick had op Rosendaal een eigen huisaltaar en ook een verzameling electriche instrumenten waarmee hij experimenteerde. Veel sensatie werd verwekt toen hij van plan was voor f. 100.000 een kerk te Lisse te bouwen en die belofte later weer introk, maar men moet bedenken

V E R K O O P I N G
 V A N
B O O M E N,
 E N
H E E S T E R - G E W A S S E N,
 T E
L I S S E,

Up de Buitenplaats ROOSENDAAL,

Op Woensdag den 27. July 1808.

Des Morgens ten 10 Uren precies.

Onder welke uitmunten:

Azalea . . . } diverse soorten.
 Andromeda.
 Nisfa Aquatica.
 Rhododendron ponticum.
 ——— Maximum.
 ——— Virgineum
 Kalmia Latifolia & Agutifol.
 Ledum Palustre.
 Calicanthus Floridus.
 Liriodendron Tulipifera.
 Bonte Ballamea Gilladensis.
 Larix feine silver & Balsém. spaare &c.
 Roozen in soorten.
 Zwarte beuken, Bonte, Eyke, } &c. &c. &c.
 Populiere & Eike Boomen.
 Benevens eenige draagbare Vygen-, Halstammen-, Appel-, Pecren-, Kerfen-, Pruinen-, en Platte Abricosfen-Boomen.

Gewassen in Bloempotten staande.
 Aucuba Japonica.
 Camelia Japonica.
 Lauwerireen, diverse soorten.
 Bonte Ceder.
 Hortensia.
 Geraniums.
 Chionathus,
 Erica.
 Daphne Indica.
 Myrte.
 Oleander, } boomen.
 Granate.
 Een Party fraaije soorten Caapfche Bolgewassen.

A. F. WUNDEL, Directeur van Flora te Lisse, zal als lasthebbende van zyn Principaal, op voornoemde dag en datum Verkoopng houden, by welken ook van de verdere soorten der Gewassen de Naamlyst te bekomen is, als mede te Leyden by de Boekhandelaars **HERDINGH** en **DE MORTIER**.
 Zegt het Doort.

Te Leyden, ter Boekrukkenj van **HERDINGH**, en **DE MORTIER**.

dat hij toen reeds 75 jaar was. Toen van deze schone plannen niets doorging, verkocht hij voor de schappelijke prijs van f. 5.000,— de blote eigendom van Rosendaal voor $\frac{1}{3}$ aan het kerkbestuur van Berkel en Rodenrijs, en voor $\frac{2}{3}$ aan het armbestuur aldaar. Hierbij was bedongen dat hij er tot zijn dood vrij zou wonen, en zijn huisgenoten nog een jaar daarna; registratierecht werd berekend over f. 7.500,— ook zeer schappelijk. Zes en een half jaar heeft pastoor Fick nog van dit vruchtgebruik geprofiteerd tot 8 juni 1889. Zijn bejaarde zuster vertrok op 28 oktober naar Haarlem, zodat kerk en armbestuur de volle beschikking hadden over de buitenplaats. Zij verhuurden het toen aan diverse rijksontvangers, de heren Marinus P. Rasch, die nog geen jaar bleef, Cornelis Johannes van de Wetering en Henricus Willem Houwink.

Daarna kwam het buiten vóór 1900 in gebruik bij de geneesheer Cato Metzlar, med. dr., geboren 19 december 1863 te Oldeberkoop, die in 1902 naar Apeldoorn vertrok en praktijk en huur overdeed aan de arts Martinus de Graaf, geboren te Leiderdorp op 3 januari 1872. Een deel der tuin groot 34 à 40 c.a werd voor bloembollenteelt verhuurd aan de heer Juriaan Pijnacker tegen 50 cents per roe, terwijl het woonhuis groot ongeveer 24 are verhuurd was voor f. 350,— per jaar.

In 1912 besloten kerk- en armbestuur van Berkel en Rodenrijs het pand te verkopen en op 26 juli mijnt Maarten Paulus Splinter, aannemer te Leiderdorp, het voor zijn opdrachtgever, dokter M. de Graaf op ongeveer 20 mille. Voor verkoop van kerk- en armengoederen was toestemming van de kerkelijke overheid — in dit geval van de bisschop van Haarlem — nodig. Deze toestemming gaf aanleiding tot geruchten als zoude pastoor Fick het buiten „vermaakt” hebben onder beding dat het nooit verkocht mocht worden. Dit is evenwel een legende.

Dat de „leeuwjtjes” buiten de verkoop gehouden werden is waar, maar voor f. 50,— werd dokter De Graaf eigenaar. Mogelijk had „Berkel en Rodenrijs” de leeuwjtjes ergens willen aanbrengen, maar met 50 gulden kon men toen ook wel een andere versiering kopen. En nu past Monumentenzorg er op, dat ze voor Lisse behouden blijven.

Na de eerste wereldoorlog begon de versnippering van het omuurde terrein groot 58 are 36 c.a. Aan de noordzijde werd de Veldhorststraat aangelegd, naast het aardige witte huisje van de heer van Hemert, meester metselaar, specialist in kelderwerk.

Verder verrezen er garages en woonhuizen van het Lissers **Automobil**bedrijf.

De Veldhorststraat is vernoemd naar Gerrit Veldhorst, hospes in de Witte Zwaan tussen 1810 en 1840, die goed bij kas was en wel eens in gronden speculeerde; een der aanliggende tuinen, van hem afkomstig, werd van ouds Veldhorst genoemd.

Lange jaren bleef het hoekperceel tussen Heereweg, **Veldhorst**straat en autogarage open, tot architect Gratama er voor de Incassobank (thans Amsterdamsche Bank) een monumentaal en praktisch gebouw neerzette. Wij hopen maar dat de nieuw te stichten gebouwen, hoewel moderner van opvatting, eveneens zullen bijdragen tot de welstand van dit zo welvarende centrum van de bloembollenstreek.

DE GESCHIEDENIS VAN DE ZWANBURGERPOLDER TE WARMOND

slot

door

A. G. VAN DER STEUR

In aansluiting op de twee vorige delen van deze polderhistorie, in de Leidse Jaarboekjes 1961 en 1962, volgen thans nog enkele gegevens over :

de boerderij De Eenzaamheid,

een bakkerij in de polder,

twee huizen in de polder,

de scheepswerf in de polder

en het vinkenhuis, als zijnde de enige bebouwing in deze, ruim 240 ha. grote, polder.

Tenslotte volgt dan nog een mededeling over de recente ontwikkelingen van de toekomstplannen voor dit gebied.

DE BOERDERIJ DE EENZAAMHEID

De enige boerderij in deze polder staat in de oosthoek, waar de Zijl in het **Zweiland** komt, tegenover de **Societeit** van de K.Z.R. en M.V. De Kaag.

In de voorgevel van deze, bij beoefenaren van de watersport op de Kagerplassen, zeer bekende, boerderij staat in steen: De Eenzaamheid. Het is niet bekend in welke tijd deze naam ontstaan is. In de 17e en 18e eeuw was deze naam in ieder geval nog niet bekend en het is dan ook waarschijnlijk dat de benaming ontstaan is in de vorige eeuw, de tijd dat de watersport nog nauwelijks werd beoefend en waarin het aantal inwoners van deze streek sterk was verminderd ten opzichte van de 17e en 18e eeuw. In

*Zie illustratie nr. 25.

de ‚gouden eeuw‘ was er in het Lage Land onder Warmond, de verzamelnaam voor het complex polders rond de Kagerplassen, veel meer bebouwing dan thans. Dit blijkt o.m. uit oude kaarten. In de loop der 18e eeuw werden vele huizen verlaten, land „ge-abandonneerd“ (prijs gegeven) en de rust, die hier ook in de 16e en vorige eeuwen geheerst moet hebben, keerde terug. In het begin der 20e eeuw beleefde men hier de opkomst van de watersport: er verschenen jachten vanuit Warmond en Leiden, later kwamen er woonschepen en zomerhuisjes, de boerderij tegenover De Eenzaamheid in de Zweilanderpolder werd verbouwd tot sociëteit van een watersportvereniging (1917), op de nabijgelegen punt van de Boterhuispolder werd een parkeerterrein aangelegd, het vroegere jaagpad langs de Zijl werd verbreed en bestraat, kortom de eenzaamheid, die hier ruim een eeuw geheerst had, was verdwenen.

Op de oudste gedetailleerde kaart van het hoogheemraadschap Rijnland, van 1610-1615, komt op de plaats van de huidige boerderij De Eenzaamheid reeds bebouwing voor. We mogen wel aannemen dat dit toen reeds een boerderij voorstelde. Verder komt de boerderij op alle latere plattegronden voor, zoals o.m. blijkt uit de kaart van het ambacht Warmond van 1669, afgebeeld in Leids Jaarboekje 1962, tegenover pag. 72.

Volgens de legger met namen van eigenaren, bij deze kaart behorende¹, was in het midden der 17e eeuw een Willem Jans van der Son eigenaar van de boerderij. Deze had behalve ca. 3 morgen land grenzend aan de boerderij, geen land in dit deel van de polder. Wel had hij ca. 11 morgen in de westelijke helft van de polder in bezit, 2 morgen in de Simontjes polder, aan de andere zijde van de Grootte Sloot en 1½ morgen in de tegenwoordige Klein-Hemmerpolder, varend vanaf de boerderij bereikbaar over Laak en Spriet. Er was dus nog geen aaneengesloten grondbezit.

Een transport van 1743² spreekt van „een extra ordinaire huysmanswooninge met hooyberge, somerhuys, varkenshok en verder getimmerte, mitsgaders ca. 25 morgen wel toegemaakte wey of hooylanden, leggende in de Swamburgerpolder.“ Nu liggen de weilanden aaneengesloten om de boerderij, op twee percelen na, die in de Lakerpolder, een nabijgelegen eiland, liggen. Deze indeling is tot op heden ongeveer gelijk gebleven: het meeste land grenst aan de boerderij met nog enkele percelen in de Lakerpolder. Verkopers in dit jaar 1743 zijn de erven van Arie van den Bosch, een welgestelde Warmondse bouwman.³ Koper wordt

Claas Anderlaan voor f 4600.—. Deze Anderlaan was reeds sedert 1739 pachter van de boerderij voor f 725.— per jaar.⁴

Enige jaren later in 1775⁵ is de omschrijving als volgt: „Een wel-doortimmerd bouwhuys met een apart somerhuys, karrenmolen en varkenshok, mitsgaders twee hooybergen, sijnde in het somerhuys een groot koper vernuys en in het bouwhuys een extraordinaire goede kelder en een pomp met water sonder weerga, en een stallinge voor 34 koebeesten met een steene borstelpot en verders wat aan deselve aard en nagelvast is, nog benevens het huys een vrugdbare thuyn, staande en gelegen heel playsirig aan het eynde van de Zeyl aan de Swamburgerpolder”.

In 1768⁶ blijken er twee eigenaars te zijn: Mathijs van Noort en Hendrik Kouwenhoven.

In de 19e eeuw is de woning niet meer in eigendom van de boer die het land bewerkt, doch wordt verpacht door particuliere grondbezitters. In het begin der 19e eeuw is de boerderij eigendom van mej. Sara **Huysterman**,⁷ later van mej. Gersom (1819)⁸, J. J. Burgerhoudt (1826 en 1849)⁹ en in het begin der 20e eeuw van ir. A. Th. Baert.¹⁰ Pachters waren in die tijden Pieter van Haastrecht en later, in 1849, Cornelis van Schie. In 1914 kocht Cornelis' zoon Albertus van Schie de boerderij van ir. Baert. Van 1927 tot 1960 was Simon van Schie, zoon van Albertus, eigenaar-bewoner. De huidige bewoner is **Simon's** neef, J. van Schie, dus reeds de vierde generatie van dit **r.k. landbouwers**-geslacht, dat ook andere boerderijen in deze streek bewoont.

De hierboven genoemde Cornelis van Schie was afkomstig van Noordwijkerhout; wanneer hij in 1842 zijn testament **maakt**¹¹ woont hij nog met zijn vrouw, **Marijtje** Zwetsloot, aldaar. Hij overleed 1-5-1861 op de boerderij. De weduwe zet dan samen met haar oudste zoon Albertus het bedrijf voort. Wanneer zij ook overlijdt, op 29-4-1874, wordt er een inventaris van de boedel opgemaakt.¹² Enige posten uit deze inventaris, die een karakteristiek beeld geven van het boerenbedrijf in de vorige eeuw, volgen hieronder :

Op de achterzolder:

Een stierbord met sleyenf 2.—¹³

Stalrepels en klavenf 10.—¹⁴

In het achterhuis:

Een kaarn met **toebehoren** f 58.—

Een roomstaar en draagemmerf 11.—¹⁵

Zes melkemmers f 6.—

Tien koperen ketels f 50.—

Vier melkjukken en een **kuip** *f* 5.—

In de kelder:

Twee en dertig koperen mouwen *f* 224.—¹⁶

Twee roomstaren en twee bouwsloten *f* 24.—¹⁷

In de koeienstal:

Twee kaaspersen *f* 25.—

Kaasplanken en schragen *f* 64.—

Vier zoutbakken **f** 30.—

De aanwezige Leidsche kaas *f* 500.—¹⁸

Wagens en schuiten: (Alles wat onder dit hoofd vermeld wordt)

Een tilburrie *f* 100.—

Drie bastaardwagens *f* 75.—

Een gierbak en vier kruiwagens *f* 26.—

Een vletschouw *f* 45.—¹⁹

Een baggerbok *f* 45.—

Twee bootjes **f** 40.—

Levende have: (Alles wat onder dit hoofd genoemd wordt)

6 vare koeien *f* 1020.—

32 melkkoeien *f* 7520.—

3 kalfvaarzen *f* 450.—

4 pinken *f* 360.—

1 stier *f* 100.—

g kalven *f* 180.—

1 nuchter kalff 9.—

een bruin merrie paard *f* 350.—

een stekelruinpaard *f* 150.—

12 schapen *f* 336.—

35 schapen met lammeren *f* 1120.—

7 varkens *f* 238.—

4 biggen *f* 60.—

een haan en 15 kippen *f* 15.—

16 eenden *f* 16.—

Gewerkt goud en zilver :

o.a. een goud hoofdijzer *f* 85.—

Effecten :

„De requirant **aangever** (Alb. van Schie) verklaart alhier dat onder bewaring van den heer **Machen**, geneeskundige te Warmond, eenige effecten zijn ten laste van Portugal en Rusland, toebehorende aan de beschreven wordende boedel, doch waarvan het bedrag hem geheel onbekend is”.²⁰

Over het tegenwoordig uiterlijk van de boerderij het volgende:
Van voren gezien, dus van het water, staat geheel rechts het vroegere zomerhuis. Tegenwoordig is het voorste stuk hiervan verhuurd als vacanthuisje en doet het achterste deel dienst als varkenshok. Dit zomerhuis komt op de kaart van het ambacht van I 669²¹ voor als perceel nr. LXIII. Links hiervan ligt op deze kaart een sloot, die tegenwoordig, op het voorste stuk na, gedempt is.

In dit voorste stuk liggen de roeiboten en is de spoelvlonder. Op het tegenwoordig gedempte stuk staat eerst het huidige zomerhuis, daarachter een stal en daar weer achter een hooiberg. Het zomerhuis en de stal zijn hier pas in 1929 gebouwd. Vóór die tijd liep de sloot nog iets verder door en stond er aan het eind een boenhok en schuin hierachter, meer tegen de oude boerderij aan, een karnmolen.²²

Aan de linkerkant hiervan, vastgebouwd aan het hierboven genoemde nieuwe zomerhuis staat de eigenlijke boerderij. Het gebouw is langwerpig en staat loodrecht op het water. De voorgevel dateert uit deze eeuw. Het gebouw wordt naar achteren toe steeds lager en ouder. Het achterste gedeelte, de stal, dateert waarschijnlijk uit het midden der 18e eeuw. Dit uit vergelijking van de verwerking van de steen met een apart staand varkenshok op het erf, met een steentje waarop het jaartal 1856. In de hierboven reeds genoemde acte van 1768 wordt de woning beschreven als „een weldoortimmert bouwhuys ten deele binnen korte tijd vernieuwd” etc. Het is dus mogelijk dat dit achterste deel dateert uit de zestiger jaren van de 18e eeuw.²³

Verder staan er op het erf twee hooibergen, verschillende varkenshokken, schuren, vacantiehuisjes etc.

Geheel links ligt een eilandje met een daggelderswoning. Dit perceel komt op de kaart van 1669 voor als nr. LXII en is dan bebouwd. Toen in 1930²⁴ het huidige woonhuis daar werd gebouwd, was het een perceel hakhout wat het toen ook al sinds mensenheugenis geweest was.

Tot 1958 maakte men op de boerderij zelf kaas. Wegens personeelsgebrek is men er toen mee opgehouden. Dit is ook de reden dat men in 1959 begonnen is met het electrisch melken.

EEN BAKKERIJ IN DE POLDER

Naast de boerderij De Eenzaamheid, iets oostelijker, ligt een stukje buitendijks land, dat voor een tiental jaren veelal aangeduid werd als „het landje van Cozijn”, naar de toenmalige eigenaar, Arie Cozijn, molenaar van de polder.

Bij recente werkzaamheden aan dit terrein werd o.m. een gemetselde put ontdekt, nu ca. 1 meter onder het maaiveld, naar aanleiding waarvan verschillende geruchten over een vroegere bakkerij de ronde deden.

Op de kaart van 1669²¹ is duidelijk een huisje op dit perceel, nr. LXIV, te onderscheiden.

In 1721²⁵ wordt het perceel verkocht met de volgende omschrijving: „**Huis** en erf, groot **200** roeden, gebruykt tot nog toe tot houtkooperij, **belent**” etc. Kopers voor f 80.— waren **Jacob Lutsenburg** en Jan Teunisz. Lutsenburg; verkoper, hiertoe gedwongen krachtens vonnis, was Pieter van Zijl.

Tussen 1743, of enige jaren eerder, en 1772, het jaar waarin hij overleed, was Dirk Outshoorn broodbakker op dit terrein. Hij stond bekend als „de bakker van 't Lage **Land**.”²⁶

De vraag rijst of dit een lonende bezigheid was. Een bakkerij in een dorp of stad is een bekend verschijnsel, een bakkerij midden in uitgestrekt polderland is iets unieks. Er zijn een aantal factoren waaruit zou kunnen blijken dat het bedrijf lonend geweest kan zijn : er was, het is hiervoor reeds uiteenzet, meer bebouwing dan tegenwoordig in het polderland. Waarschijnlijk werd het brood bezorgd bij de verschillende boerderijen en huizen rond de Kagerplassen. Ten tweede bestond het dorp Oud-Ade, tegenwoordig niet ver daarvandaan gelegen, nog niet. Ten slotte is er een vrij drukke scheepvaart van Leiden richting Haarlem en Amsterdam, via de **Zijl**. Aan het einde van de **Zijl** zal wel vaak gewacht zijn op gunstig weer om de grote oversteek over de Haarlemmermeer te maken, waardoor er ook hierdoor wat levendigheid en handel zal zijn ontstaan.⁸

Aan het einde der 18e eeuw werd de bebouwing minder en waarschijnlijk ook daardoor het bedrijfsresultaat. De bakkerij werd na de dood van Outshoorn in 1772 nog enige jaren door de Warmondse bakker Willem Kramer voortgezet, totdat de laatste in 1791²⁸ „de geweeze bakkerij aan de **Zijl**” aan Gosse Schouman voor f 300.— overdoet.

DE TWEE HUIZEN AAN DE ZIJL

Op de kaart van het ambacht van 1669²¹ zijn op de percelen nr. XLIX en XL in de noordelijke helft van de polder, huizen getekend. Deze beide huizen komen ook al voor op de kaart van Rijnland van 1610-15 en op de drie uitgaven van 1647, 1687 en 1746 van de atlas van Rijnland door **Dou** en Van Brouckhuysen.

Van deze bebouwing is op het ogenblik niets meer te zien. Waarschijnlijk zijn beide huizen in het begin van de 18e eeuw definitief **verdwenen**.²⁹ In 1721³⁰ wordt nl. het perceel XL verkocht met als omschrijving: „een perceel **wey** of hooyland gelegen in de Swamburgerpolder, groot int geheel 1 morgen **200** roeden, waarop voor **desen** een huis gestaan heeft”.

Of deze beide huizen uitsluitend voor bewoning gebruikt zijn is niet bekend. Het is waarschijnlijk dat hier ook een klein boerenbedrijf was gevestigd. Een en ander is waarschijnlijk wederom het gevolg van de grote bevolkingstoename in deze streek in de 17e eeuw.

DE SCHEEPSWERF AAN DE LEEDE

Aan de Leede, in de zuidelijke helft van de polder, op het perceel dat op de kaart van 1669²¹ is aangegeven met nr. XXXVIII, staat op het ogenblik een houten loods van scheepswerf De Leede, met twee stenen huizen ernaast.

De houten loods is in het begin van deze eeuw, na 1903, gebouwd en is vele jaren als scheepswerf in gebruik geweest. Een van de twee stenen huizen hoort bij de vroegere scheepswerf, in de voorgevel van dit huis is een steentje aangebracht met: De eerste steen gelegd door Corns. Nics. Zuidwijk 5-8-1862.^{30a} Het andere huis behoort bij een klein jachthaventje dat enige jaren geleden ernaast is aangelegd.

In het huis naast de scheepswerf hangt een ingelijste transportacte van 10 december 1795. Toen werd dit perceel door Willempe van Haastrecht, weduwe van Jan Gerrits Zijdenbosch, verkocht aan Simon Paddenburg, de bouwer van de Zwanburgermolen, en Pieter Boer, voor f 1301. De omschrijving luidt: „Een hecht, sterk, weldoortimmerd en sedert weinige jaren grootendeels vernieuwt huis en erve, met de lootsen daarop staande, zijnde een van ouds vermaarde en zeer wel gesitueerde scheepmakerij, met deszelfs hellinge en verdere getimmerens, staande aan de Z.O. zijde van de Leede, over 't huis gequoteert met nr. 32, en het erf op de kaart van het ambacht getekend nr. XXXVIII, groot 256 roeden”. Om in het dorp te komen roeide men de Leede over, waarna er een overpad was over het land, toentertijd van Paulus Gerardus Bax, tussen de Leede en de Dorpsstraat.

Het voorlaatste transport was geweest op 8 oktober 1789, waarbij was bedongen dat de toenmalige verkoper, Cornelis van der Bijl Czn, zolang deze scheepmakerij zou bestaan, geen nieuwe scheepmakerij zou mogen beginnen.

Deze Cornelis van der Bijl stamde uit een geslacht van timmerlieden en scheepsbouwers, een Teunis van der Bijl vermaakte in 1776 zijn scheepmakerij in het lage land aan zijn zoon³¹, een Ger-

rit van der Bijl werd in 1782 eigenaar van de bekende scheepswerf op Faljeril.³²

EEN VINKENHUIS

Ten slotte kan ook nog vermeld worden dat er in de zuidelijke helft van de polder een vinkenhuis heeft gestaan. In 1773³³ wordt nl. perceel VIII verkocht met als omschrijving: „met een steene vinkenhuis daarop staande waarin een koestallinge voor vijf koebeesten, item schaphenhok, ruyff en hennehok.” Verkopers waren de executeurs-testamentair van mr. Lucas Verhoofd : mr. Theodorus Schrevelius, raad en regerend burgemeester van Leiden en Jan van der Broek, notaris te Leiden.

Mr. Lucas Verhoofd was „practiserend advocaat” te Leiden. Hij woonde te Warmond in „een extraordinaar gemakelijk en seer wel gelegen buyten plaatsie, voorsien met verscheydene soo boven als beneden, behangen en onbehangen kamers en vertrekken, hebbende seer geëxtendeerde uytzigte, item thuyt, menagerie, kaarnhuys, stallinge, hooyberg en verder getimmerte, gelegen aan de revier de Leede”.³⁴ Hij is overleden te Warmond en daar 14 november 1772 begraven.³⁵ Zijn buitenplaats vermaakte hij aan mejuffrouw Odilia Frederika Johanna Houttuyn³⁶, zijn verdere landerijen en huizen te Warmond werden verkocht. Bij de verkoop van een huis aan de Arij Zegerendam,³⁷ door de executeurs, wordt nog een „treffend staaltje” van weldadigheid vermeld : „Wert nog hier mede expresselijk geconditioneert dat Jan Leenderts Vos, oud gg jaren, zijn leven lang gedurende in dit huis en erf sal moeten blijven wonen, sonder daarvoor iets aan de koper voor huur te moeten betalen.” Dat de nieuwe koper, Pieter den Harder, niet lang eigenaar is geweest van een pand dat geen huur opbracht, zal wel duidelijk zijn. Op 18 november 1774³⁵ werd Jan Leenderts Vos begraven, terwijl als uitzondering de leeftijd werd vermeld : 100 jaar, 9 maanden en 5 dagen !

Het buitenplaatsje van de heer Verhoofd lag ongeveer op de plaats waar nu straat Ter Leede loopt, tegenover perceel XXXVI. Dit was dus ook vlak bij het perceel VIII waar het vinkenhuis stond.

DE TOEKOMST VAN DE POLDER

In aansluiting op hetgeen hierover reeds is meegedeeld in het eerste deel van dit artikel, kan over het uitbreidingsplan van de gemeente Warmond in de Zwanburgerpolder, officieel genaamd

„Plan tot partiële herziening van het uitbreidingsplan in hoofdzaak, genaamd plan Zwanburgerpolder”, nog het volgende worden bericht.

Op 27 september 1960 werd het plan door de gemeenteraad van Warmond aanvaard. Van een vijftal kanten kwamen bezwaren tegen het plan.

Ten eerste maakte het bestuur van de Zwanburgerpolder bezwaar tegen de kosten verbonden aan het verleggen der polderkaden, tenzij de gemeente deze zou betalen en het onderhoud van de nieuwe kaden op zich zou nemen.

De Koninklijke Nederlandsche Toeristenbond A.N.W.B. en de Koninklijke Verbonden Nederlandsche Watersportverenigingen stelden onder meer dat een vaste brug over de Leede een ontoelaatbare belemmering voor de watersport zou zijn. Om verschillende redenen achtten zij ook een beweegbare brug onaanvaardbaar. Ook tegen het oprichten van bebouwing in de Zwanburgerpolder had men bezwaar omdat de landelijke schoonheid van enkele der drukst bevaren recreatie-wateren in het westen des lands hierdoor ernstig zou worden geschaad.

De Koninklijke Zeil-, Roei- en Motorsportvereniging De Kaag diende met 16 anderen, voornamelijk Warmondse bedrijven en particulieren, een bezwaarschrift in, waarin onder meer werd betoogd dat de recreatieve functie van Warmond bij uitvoering van het plan sterk in waarde zou dalen en dat het de ligging van het dorp langs de aan de overzijde onbebouwde Leede is, die de onvervangbare schoonheid van het dorp uitmaakt en het voor bewoners en bezoekers tot een lustoord van rust en verpozing maakt.

Burgemeester en Wethouders van Leiden wezen er in een bezwaarschrift onder meer op dat het plan in strijd was met het in januari 1958 door de raden der gemeenten Leiderdorp, Oegstgeest, Voorschoten, Warmond, Zoeterwoude en Leiden vastgestelde structuurplan 111. Tevens dat het plan in strijd was met het Leidse Merenplan, dat, zo zegt men, zijn betekenis als zandwinings- en recreatieproject, in geen enkel opzicht heeft verloren. Ook op nog andere gronden stelde men dat de regionale belangen dienen te prevaleren boven die van de plaatselijke dorpsuitbreiding.

Ten slotte betoogde de Bond Heemschut in een bezwaarschrift onder meer dat de weinige voor recreatie bruikbare gedeelten van de randstad Holland niet mogen worden aangetast en dat het voor de landelijke schoonheid van dit gebied noodzakelijk is dat

de Leede een landelijk watertje blijft met vrij uitzicht over de polders.

Over een en ander werd door partijen in de openbare vergadering van Gedeputeerde Staten van Zuid-Holland van 14 september 1961 gesproken en op 23 oktober 1961 namen Gedeputeerde Staten het besluit goedkeuring te onthouden aan de voorgestelde woonwijk in de Zwanburgerpolder. Dit op grond van bezwaren van landschappelijke en stedenbouwkundige aard. Dit laatste omdat de wijk niet voldoende op de bestaande dorpskern georiënteerd zou kunnen zijn.

Op deze woonwijk na werd het verdere plan, de brug over de Leede, de weg door de polder, de verplaatsing van de boerderijen uit het dorp naar de polder en de stichting van het recreatiecentrum in de noordoosthoek van de polder nabij de boerderij De Eenzaamheid, goedgekeurd.

Na deze uitspraak rees de vraag of de kosten aan het plan verbonden, met name die voor het maken van een brugverbinding over de Leede, verantwoord zouden kunnen zijn, waar er slechts een recreatiecentrum en het verplaatsen van een vijftal boerderijen tegenover stond.

Inmiddels is de gemeente Warmond tegen dit besluit van Gedeputeerde Staten in beroep gegaan.

1. Huisarchief Warmond nr. 157.

2. R.A. Warmond nr. 41, dd. 7-1-1743.

3. Na zijn overlijden, in 1737 of 1738, worden behalve deze boerderij nog vele percelen land en ook huizen verkocht.

4. R.A. Warmond nr. 52 dd. 4-8-1744.

5. R.A. Warmond nr. 47 dd. 27-12-1757. Pachter was Hendrik Kouwenhoven. Zie ook het testament dd. 22-8-1764, R.A. Warmond nr. 54, van Hendrik Kouwenhoven en Willemijntje van der Geest, „echtelieden wonend te Warmond in 't Lage Land aan de Swamburgerpolder”.

6. R.A. Warmond nr. 47 dd. 1-1-1768.

7. R.A. Warmond nr. 24 fol. 195.

8. Polderarchief nr. 10, dd. 8-2-1819.

9. Polderarchief nr. 10, dd. resp. 6-2-1826 en 29-11-1840.

10. Koopacte dd. 5-1-1914, verleden voor notaris S.K.D.M. v. Lier te 's-Gravenhage. Betreft sectie A nr. 127 en sectie C nrs. 68, 70, 76, 91, 93, 94, 3 19, 32 1. Samen ruim 26 hectare.

11. dd. 12-8-1842 voor mr. C. C. van der Schalk, notaris te Noordwijk.

12. dd. 28-5-1874 voor mr. Th. W. van der Schalk, notaris te Noordwijk. De acte vanscheiding dd. 21-9-1874.

13. Een stierbord werd gebruikt wanneer de stier in het land bij de koeien liep. Het bestond uit een vierkante houten plank met aan de bovenkant een gat er in, waar de kop van de stier door ging.

14. Stalrepels deed men de koeien om de nek om ze in de stal op de plaats te houden. Waren meestal van hout.

15. Roomstaar: nu **roomvat**. Hierin gaat de melk om voor het karnen afgeroomd te worden.

De draagemmer was een zeer grote houten emmer met een zwaar ijzeren hengsel. Er kon ongeveer zestig liter melk in vervoerd worden. Om de volle emmer te vervoeren stak men een stok door het hengsel en droeg de emmer met twee man.

16. Ovale **koperen** bakken ter koeling van de melk in de kelder.

17. In plaats van bouwsloten spreekt men tegenwoordig van botervloten.

18. Dit bedrag is vrij hoog, maar de kaas werd in die tijd langer op de boerderij bewaard dan tegenwoordig. Ze bleef soms weken voor verkoop gereed liggen alvorens naar de markt te worden gebracht.

19. Een **vletschouw** is een laag schouwtje voor-het varen in de polder.

20. Vgl. het artikel: Dr. C. H. C. **Machen**, geneesheer te Warmond, in **Leids Jaarboekje 1957** blz. 145 e.v.

21. Leids Jaarboekje **1962**, tegenover blz. 72.

22. De karnmolens zijn te Warmond vrijwel geheel verdwenen. Te **Hoogmade** zijn er nog wel enkele. Vgl. Leids Jaarboekje **1955** blz. 162-163.

23. Voor boerderijen in het Lage Land, die veel hebben te lijden van vocht en andere weersinvloeden, door de onbeschutte ligging, is **18e** eeuws al vrij oud. Het woonhuis van de boerderij van Corn. van **Schie**, tegenover De Eenzaamheid in de Zweilander polder, is waarschijnlijk ook **18e** eeuws. In het dorp Warmond zelf komen wel **17e** eeuwse boerderijen voor. Bijv. de boerderij van Van Egmond in het Oosteinde, die zelfs het jaartal **1617** draagt.

24. Vergunning Warmond dd. **28-7-1930**, aan H. S. P. Vrijburg, aan-nemer te Oud-Ade.

25. R.A. Warmond nr. 47 dd. **9-12-1721**.

26. Deze uitdrukking wordt bijvoorbeeld gebruikt wanneer op 28-6-1744 de levering van het brood van de diakonie van de N.H. Kerk openbaar aanbesteed wordt. „**De** bakker van 't Lage Land" leverde zijn briefje niet in. (Archief N.H. Kerk nr. 1.)

Bij transporten van De Eenzaamheid in **1743** en later wordt Dirk Outshoorn bij de belendingen aan de n.o. zijde genoemd.

In **1763** wordt hij genoemd als „**Dirk** Outshoorn, bakker aan de **Zijl** onder Warmond" (post boedelrekening R.A. Warmond nr. 54 dd. **5-12-1763**).

Hij was gehuwd met Cornelia Gerdijn. (Vgl. R.A. Warmond nr. 55 dd. **16-1-1772**.)

Hij is op **2-1-1772** te Warmond begraven. (**Machen**: Warmond Voorheen en Thans, deel 1.) In hoeverre hij familie was van het **Warmondse** bakkersgeslacht Outshoorn is niet bekend.

27. In deze eeuw werd lange tijd het brood in het Lage Land bezorgd door de z.g. „**koude** bakker" **Jan** van Steyn, of „**Jan met de errempies**", 's zomers per roeiboort en 's winters per slede.

28. R.A. Warmond nr. 46 dd. **20-8-1791**.

29. Het feit dat het in **1721** reeds verdwenen huis nog in **1746** op de atlas van het hoogheemraadschap Rijnland stond is het gevolg van het feit dat de drie uitgaven van deze atlas d.m.v. dezelfde koperen platen vervaardigd werden. Alleen de in het oog lopende veranderingen werden aangebracht.

30. R.A. Warmond nr. 47, dd. 13-1-1721.
- 30a. Cornelis Nicolaas Zuidwijk was de zoon van de mr. scheepmaker Nicolaas Zuidwijk, die 27-4-1820 de scheepswerf kocht van Simon Paddenburg (not. K. Koning te Warmond).
31. R.A. Warmond nr. 55 dd. 3-1-1776.
32. R.A. Warmond nr. 48 dd. 7-10-1782.
33. R.A. Warmond nr. 47 dd. 26-1-1773.
34. Uit de omschrijving in de verkoopacte van 26-1-1773 (R.A. Warmond nr. 47), waarbij als verkoopster optreedt mej. O. F. J. Houttuyn. De koop werd opgehouden.
35. Volgens de gedrukte lijst begravenen in Machen's Warmond voorheen en thans dl. 1.
36. Zij was familie van hem. Bij de opening van het testament (R.A. Warmond nr. 55 dd. 10-12-1772) was o.a. aanwezig Geertruy Maria Verhoofd, weduwe van mr. Karel Johan Houttuyn. Vgl. ook dit register dd. 27-11-1773.
37. Deze verkoop vond ook plaats op 26 januari 1773 als boven. De Arij Zegerendam is een naam die in Warmond veel voorkomt. Er bestond ook de Arij Zegerensloot. De heer W. J. J. C. Bijleveld maakte hierover een notitie op het schutblad van zijn klappertje op verschillende, voor hem belangrijke gegevens uit het rechterlijk archief van Warmond (gem. arch. Leiden) : „Arij Zegeren heette van IJcken en was bakker. Hij was schepen vanaf 1610. Testeerde 7-9-1625. Overleed voor mrt. 1627? “Dit is een van de voorbeelden waaruit blijkt dat de Warmondse dammeties naar de bewoners genoemd werden, Ook al waren deze bewoners reeds 150 jaar geleden overleden.

EEN KASTELEIN OP RAAPHORST

door

J. BELONJE

Ter voorziening in het beheer over menig in den lande liggend eigen kasteel hebben Hollands graven reeds zeer vroegtijdig een functionaris aangewezen, die kastelein (of castellanus) genoemd werd. Het ambt van de kastelein was weliswaar als zelfstandig te beschouwen, doch het werd veelal gecombineerd met de functie van rentmeester, van stadhouder van de lenen en vaak ook met die van de plaatselijke baljuw.' De voorbeelden daarvan zijn talrijk, niet het minste in de diverse rekeningen van de Hollandse Grafelijkheid. Zo waren er kasteleins te Medemblik, op de **Nijen-**burg, van der Goude en op meer grafelijke burchten.

Waar de graaf bij de inrichting zijner administratie dit voorbeeld gaf, is het begrijpelijk dat de grote heren in Holland ten deze geenszins zijn achtergebleven en zo hadden b.v. ook belangrijke huizen als Egmond en Schagen, om er slechts enkele te noemen, reeds vroegtijdig eigen kasteleins.

Bekend is, dat Raaphorst onder Wassenaar oorspronkelijk een zeer uitgestrekte bezitting is geweest.² Haar aanzien werd vergroot, doordat een leenkamer aan het goed verbonden was, maar bovendien moet het huis zelf, getuige de oude afbeeldingen, bijzonder omvangrijk zijn geweest. **Degenen**, bovendien, die omstreeks het jaar 1600 bezitters waren, zijnde de laatsten uit het aanzienlijke geslacht van de Van Raaphorsten, werden in hun tijd stellig tot de eersten des lands gerekend.

Verwonderlijk is het daarom zeker niet, te vernemen, *dat ook Raaphorst een kastelein heeft gehad*. Dat zulks inderdaad het geval is geweest, blijkt uit een notitie, aanwezig in het register van aangiften van graven in de Alkmaarse Grote of St. Laurenskerk,³ gedagtekend 27 november 1627. „**Jan Jansz de Graaff** castelleijn vant huijs te Raaphorst” heeft toen voor zich en tevens als bij

*Zie illustratie nr. 26.

acte voor de Amsterdamse notaris Westfrisius aangewezen gemachtigde van **Fijtgen Pieters**, weduwe van de grootschipper Jan Tijssen een graf, in die kerk liggende, overgedragen. Een ander register betreffende die administratie⁴ bevestigt de aanwezigheid van het graf in deze bewoordingen : „**Een** graff onder drie witte stenen nu een sarck aengegeven door **Fijtgen Pieters**, huijsvr. van Jan Tijssen, schipper om geteekent te worden op haer, Jan **Jansz** ende Willemtgen Jansdr alle **erfgen.** van **Aechte** en Alit Jans”.

Ook de volmacht verleden voor notaris Westfrisius is bewaard gebleven en deze geeft op het vorenstaande een nadere verduidelijking. Zij is gedateerd 16 oktober 1627 en daarbij compareerde de voornoemde **Fijtgen Pietersdr.** die last verleende tot de voorgenomen overdracht „*aen haeren cousin Jan Jansen de Graeff, Castelein vant huijsz te Raephorst wonende tot Wasnaer.*”⁵ Zij werd ten deze geassisteerd door haar beide zonen, **Teijs** en Gerrijt Jansen en verklaarde persoonlijk tot het bewuste graf „**schuijn** tegens **oover** de **preeckstoel**” voor de helft gerechtigd te zijn als erfgename harer moeder **Aecht** Jansen, terwijl haar neef, de kastelein, zijn recht op de wederhelft ontlennen kon van zijn moeder, de genoemde **Aleijt**, dezelfde als haar zuster **Alit Jans**.

Veel verder brengen ons de acten over de kastelein op **Raaphorst** niet, maar wellicht kunnen de hier naar voren gebrachte relaties een aanleiding vormen tot nadere identificering van zijn persoon.

1. Zie mijn: De Twee Nijenburgen bij Alkmaar, Wormerveer 1956, bl. 20, 21, 23, 55 enz.

2. S. J. Fockema Andreae, J. G. N. Renaud en E. Pelinck: Kastelen, Ridderhofsteden en Buitenplaatsen in Rijnland, Leiden 1952, bl. 85 en de daar aangehaalde literatuur. - Voor de situatie zie men het kaartblad Koninkrijk d. Nederlanden 1 : 25.000 nr. 421 „**Wassenaar**”. In het

tegenwoordige huis Raaphorst bevindt zich in de gevel een gedenksteen, waarop het volle wapen van Raaphorst (**XVII**), dus het schild met helm, dekkleden en helmteken.

3. Doop-, Trouw- en Begraafregisters gemeente-archief Alkmaar, deel 57, fol. 112 vso. De desbetreffende post luidt:

Een graff fol. 164 no. 53 onder 3 witte **steen**en op heeden gecedeertt door Jan **Jansz** de Graeff castelleijn vant **huijs** te Raephorst voor hem seluen, als procuratie hebbende van **Fijtgen** Pietersd weduwe van Jan Tijssen in sijn leeven groot schipper gepasseert voor Jacob Westfrisius notaris tot Amsterdam en seeckere getuijgen van dato den XVI Octobris anno **XVI**^e seeuenen twintich, aen Imme Foppen weduwe van Jan Teunes **Etsz.**

4. Als voren deel **59**, fol. 164.

5. Gemeente-archief van Amsterdam, not. archieven nr. 550, fol. 287 en 287 vso.

DE HOUTZAAGMOLEN DE RIETVINK TE OUDE WETERING

door

G. M. ZOETEMELK

Omstreeks 1583 wordt reeds melding gemaakt van een houtzaagmolen te Oude Wetering. Deze houtzaagmolen is aangegeven op de kaart van de landmeter Floris Balthasarsz. van het jaar 1614 op de tegenwoordige grens tussen Veerstraat en Plantage.

Cornelis van de Wetering wordt 22 februari 1622 als eigenaar opgegeven. Meer dan 100 jaren schijnt de familie Van de Wetering eigenaar te zijn geweest van deze molen, totdat de erven Cornelis van de Wetering De Rietvink op 10 april 1742 verkochten aan Jan Bakker te Leiderdorp. 22 jaar later, op 23 juli 1744, ging de molen weer over in handen van een Van de Wetering, met name Jan van de Wetering. Dit bezit heeft niet lang geduurd, want in het jaar 1756 werd de achtkante molen verkocht door Jacob Binnendijk aan Willem Rijkman.

Arnoldus Francken, houthandelaar wonende te 's-Gravenhage, die toen eigenaar bleek te zijn, ontving 5 februari 1767 op zijn verzoek van de ambachtsvrouw van Alkemade, Margriet Alexandrina van Leyden Douairière van Wassenaer, vergunning tot het bouwen van een nieuwe houtzaagmolen „op de plaats van de oude molen van Jan van de Wetering.”

7 januari 1783 kochten Jos. Timmers en Arie van Grieken, beiden wonende te Leimuiden, de houtzaagmolen van Arnoldus Francken, toen wonende in Amsterdam.

In 1801 vinden we nog als eigenaar van de molen Arie van Grieken, houthandelaar, die als molenaarsknecht in dienst had Abram Molenaar (misschien zo genoemd omdat hij knecht was op de molen).

DE LEIDSE MONUMENTEN

De veranderingen in het stadsbeeld gedurende het jaar 1962

26e vervolg

door

C. J. BARDET

In aansluiting op het in 1958 ontworpen wegenschema voor de Leidse binnenstad heeft de gemeenteraad in februari van het verslagjaar het gewijzigde en nader uitgewerkte basisplan aangevaard. Een belangrijk winstpunt in het thans aangenomen plan is het verdwijnen van het geprojecteerde tracé aan de voet van de Burcht. Het plan is nu verdeeld in drie fasen. Voor de eerste fase is sprake van een uitvoering in tien tot vijftien jaar. De ingrepen in de tweede en derde fase zijn belangrijker dan die in de eerste fase. Door uitvoering van het plan zal het totale stadsbeeld sterk wijzigen, terwijl enige van de belangrijke monumenten, zo ze niet gesloopt worden, veel van hun waarde zullen verliezen door o.a. de aanleg van nieuwe wegen. We moeten in dit verband noemen de verkeerswegen bij de Zijlpoort en om de molen de Valk.

Het was een bijzonder goede gedachte van het gemeentebestuur om de Leidse bevolking door middel van een tentoonstelling op de hoogte te brengen van de komende ingrijpende veranderingen in de stad. Vooral de tentoongestelde maquette gaf een goede indruk van het toekomstige stadsbeeld. Toch zal het slopen en dempen **zélf** het publiek meer aanspreken en verontrusten!

De reeds lang aangekondigde aanslag op het Korte Levendaal heeft zich voltrokken. De aardige en zoveel geschilderde en gefotografeerde doorkijk op de Steenschuur met de **Lodewijkskerk** is voorgoed verdwenen. Het reeds eerder gedempte Levendaal heeft een even troosteloos verlengstuk gekregen. Het is voor iedereen thans duidelijk welk verlies de stad door deze demping heeft geleden.

*Zie illustratie nr. 29.

Na het gereed komen van de nieuwe telefooncentrale in de **Breestraat**, waarbij men getracht heeft de gevel te doen aansluiten aan de zo fraaie gevelwand van deze straat, is nu ook de voorgevel van de verbrande studentensociëteit Minerva gesloopt, en ligt het open terrein als een grote wonde plek te wachten op de bouw van het moderne gebouw, dat zich op deze plaats **byzonder** slecht zal thuisvoelen. De studenten hebben tijdelijk onderdak gevonden in het pand Breestraat 125, bekend als het Gulden Vlies. Met veel zorg is in dit pand het waardevolle interieur tegen eventuele beschadigingen beschermd.

Eén van de weinige, nog goed bewaard gebleven **17e** eeuwse natuurstenen gevels in de stad, die van het pand Breestraat **139**, werd enigermate verminkt door het verwijderen van de empire raamindeling.

Ook de gevel van het pand Oude Singel 66 kon niet worden gered en heeft door het inbrengen van twee etalageramen veel van zijn waarde verloren.

De restauratie van de zuidgevel van het Academiegebouw *is* gereedgekomen.

Van de Marekerk, waar de constructieve moeilijkheden van de koepel vrijwel zijn opgelost, is de lantaarn in de steiger gezet voor herstel van de loodbekleding.

De restauratie van de Hooglandse kerk werd voortgezet met het herstel van de westgevel van het zuidertransept.

De verbouwing van het voormalig Weeshuis aan de Hooglandse kerkgracht is nog in volle gang.

Bij graafwerk ten behoeve van de centrale verwarming voor de Doopsgezinde kerk in de Pieterskerkstraat is enig **muurwerk** gevonden, dat van het Huis **Lokhorst** zal zijn geweest. Het is nu met meer zekerheid te zeggen, dat de kelder in de voormalige kosterwoning tegen de kerk ook deel heeft uitgemaakt van het oude Huis Lokhorst, waarvan uit oude kaarten bekend is, dat het op dit terrein heeft gestaan.

In de loop van het jaar is onder leiding van professor dr. J. E. Bogaers van de Rijksdienst voor het Oudheidkundig Bodemonderzoek te Amersfoort in de Meerburger- of **Roomburger-**polder een opgraving verricht, die heeft aangetoond, dat zich op de grens tussen Zoeterwoude en Leiden in de Romeinse tijd een W.-0. gerichte waterloop heeft bevonden. Mede aan de hand van de gevonden scherven is thans aan te nemen, dat men te maken heeft met de gracht, die in het jaar 47 n. Chr. in opdracht van de toenmalige gouverneur en opperbevelhebber van Germania Inferior, Cn. Domitius Corbulo is gegraven. Aan deze belangrijke opgraving zal in een volgend jaarboekje een artikel worden gewijd.

MONUMENTEN UIT DE OMGEVING VAN LEIDEN

derde vervolg

door

C. J. BARDET

De restauratie van het huis Torenvelt, gelegen aan de **Wytenbachweg** te *Oegstgeest*, dat door tijdige aankoop uit slopershanden kon blijven, is gereedgekomen en weer bewoond. Het betreft hier één van die aardige voorbeelden van een eenvoudig huis, dat door een grondige restauratie weer zeer bewoonbaar is geworden. Mede door de aanpassing van het stratenplan door de gemeente is hier een goede aansluiting verkregen op de moderne wijk.

De toren van *Noordwijk* is uit de steigers gekomen. Het metselwerk van deze toren was zo slecht geworden, dat er losse stenen uitvielen. Het **muurwerk** is in het afgelopen verslagjaar gerepareerd. Door het vernieuwen van het voegwerk is de vertrouwde patine van de toren voor enige tijd verdwenen.

Het herstel van het Hervormde kerkje te *Voorhout* is voltooid. Onder leiding van architect P. van der **Sterre** uit Leiderdorp is, in aansluiting op werkzaamheden die in 1959 werden uitgevoerd, een nieuwe leibedekking aangebracht. Het **muurwerk** en de ramen werden hersteld, terwijl door enige correcties aan het inwendige van het kerkgebouw, zoals onder anderen het schilderen van het houten gewelf, een interieur werd verkregen, dat bijzonder prettig aandoet.

Met de restauratie van de toren van de Hervormde kerk te *Rijnsburg* is een aanvang gemaakt. Tijdens de restauratie zijn enige, voor de oude kloosterkerk belangrijke, sporen gevonden, waardoor naast de plattegrond van de kerk, die door prof. dr. W. **Glasbergen** werd opgegraven, nu ook de hoogten van de hoofd- en

*Zie illustraties nrs. 1, 27, 28, 30 t/m 32.

zijbeuken van de kerk bekend zijn geworden. Het is vooral de noordelijke torenwand die nog vele gegevens verborgen hield over de aansluiting van het tussen de oorspronkelijke twee west-torens doorlopende schip van de kerk en de zuidelijke toren van het westblok.

De restauratie van het huis Warmond te *Warmond* is begonnen. De gevels van het huis worden weer gepleisterd, terwijl het gebouw, dat geheel in het water staat, een nieuwe natuurstenen plint krijgt.

De 16e eeuwse boerderij aan de Rijngeesterstraatweg 91 te *Oegstgeest*, waarvan in het vorige jaarboekje een foto werd opgenomen, zal door de medewerking van de gemeente niet worden gesloopt. De nieuwe eigenaar heeft reeds opdracht gegeven aan een architect om een restauratieplan te maken.

In de gemeente *Leiderdorp* moet de boerderij aan de **Schapenrustweg**, beter bekend als de boerderij van Samson, plaatsmaken voor de nieuwe uitbreiding. Onder de boerderij bevindt zich een kelder met tongewelf en daarboven een houtconstructie met **muurstijlen**. Mede gezien de ligging op een kleine verhoging, door water omgeven, en het toegepaste materiaal van reuzenmoppen aan een klein bouwblok, is het vermoeden gerechtvaardigd, dat deze boerderij is gebouwd op de plaats van een zeer vroege nederzetting. Het is te verwachten, dat een nader onderzoek tijdens en na de sloop van de boerderij belangrijke gegevens zal opleveren.

Te *Lisse* moest het oude buiten „**Roosendael**” aan de **Herenweg** worden gesloopt. Door langdurige verwaarlozing was de toestand wel dusdanig geworden, dat er aan sloop niet viel te ontkomen. Ook hiermee is weer een waardevol zeventiende eeuws huis verdwenen. Voorlopig zijn de twee hekposten met de schildhoudende leeuwen nog gespaard gebleven, maar het is toch wel gewenst, dat deze leeuwen op een beter passende en minder kwetsbare plaats terecht komen.

Tot slot willen we hier nog graag wijzen op de zeer geslaagde restauratie van de molen Zelden van Passe onder *Zoeterwoude* aan de Rijksweg 4a, eigendom van de Rijnlandse Molenstichting. We kunnen ons moeilijk voorstellen dat zonder het krachtig ingrijpen van deze stichting de molen voorgoed uit het landschap zou zijn verdwenen.

LITTERATUUR BETREFFENDE LEIDEN EN OMSTREKEN

verschenen in 1962
alsmede aanvullingen over vorige jaren

BEAUFORT (**HENR^e. F. DE**), Karakterschets van prof. mr. W. J. M. van Eysinga. (1878-1861).

In: Jaarboek v.d. Mij. der Ned. letterk. te Leiden. Levensberichten. 1961/62 p. 78-88.

BOOMA (**J. G. J. VAN**), Genealogieën in handschrift op het Gemeentearchief te Leiden.

In: Gens Nostra 17 (1962) p. 319-321.

BOOMA (**J. G. J. VAN**), Stamreeks Van Booma. Z.pl. [1962]. gr. f^o. Gestencild.

BRAAT (**W. C.**), Redding gezocht voor fraaie boerderij in Oegstgeest.

In: Toeristen Kampioen jg. 25 nr. g (1962) 297.

G(EURT) B(RINKGREVE), Voorschoten.

In: Heemschut 39 (1962) p. 51.

CLUBHUIZEN (De Leidse). Rapport bijzonder jeugdwerk te Leiden.

Z.pl. [1962]. 8^o.

DORSTEN (**J. A. VAN**), Poets, patrons and professors. Dss. Leiden. 1962. 8^o.

DUYVERMAN (**J. P.**), Gemeenteraadsverkiezing te Leiden (1863).

In: Tijdschrift voor Overheidsdocumentatie, 1962, nr. 854.

DUYVERMAN (**J. P.**), Het raadslid prof. mr. H. L. Drucker (1891-1903).

In: Tijdschrift v. geschiedenis jrg. 75 (1962) p. 57-67.

DIJK (**B. VAN**), Over het Sint Caeciliagasthuis in de Caeciliastraat.

In: Panorama, 1962, 17, 24, 31 mrt. 7, 14 april.

ELIAS (**E.**) **EN ED. v. WIJK**, Leiden. [Fotoboek]. 's Gravenhage - Leiden [1962].

GIDS voor het Rijksmuseum voor volkenkunde te Leiden. Leiden 1961. Geïllustreerd. VII, 248 pp. 8^o.

GIDS (De Leidsche) op tooneel en kunstgebied. 1878-1880. nr. 1-210 (3 Bde). gr. 8^o.

GOEIE MIE, de Leidse gifmengster.

In: J. R. W. Sinninghe, Boeven en bezetenen. Amsterdam 1949.
8^o. pag. 203-223.

HAER (L. J. v. DER), De werkwijze van Paulus Constantijn [La Fargue].

In: „Die Haghe”. Jaarboek 1960, p. 111-118.

HANDBOEKJE Gereformeerde Kerk van Leiden, 1962. [Leiden 1961]. 8^o.

HOOGWERFF (G. J.), Laurentius Theod. Gronovius en zijn reizen door Italië, 1680-82 en 1693-95.

In: Med. v. h. Ned. Hist. Instituut te Rome, 3e rks. 1 (1942), p. 35-36 en 111 (1944) p. 161-167.

HULSHOFF POL (E.), Een Leids bibliothecaris: Abr. Gronovius.

In: „Het Boek”. 1962, 3erks. dl. 35, p. 91-120.

KAM (J. G.), De Grebber.

In : Jaarboek v.h. Centr. bureau voor genealogie, 1962, dl. 16, p. 55-68.

KLOMP (J. W. M.), De Kunstenaarsfamilie La Fargue.

(Overdruk uit: Jaarb. „Die Haghe”, 1960.)

KLOOSTER (L. J. v. DER), Ontwerpen van Dan. Marot voor het Huis Rozenburg te Voorschoten.

In: Bulletin Kon. Ned. Oudheidk. Bond; 6e Ser. 15 (1962), p. 270-274.

KRONIEK (Korte) 1908-1958 Chr. Kweekschool te Leiden [door K. de Vries e.a.]. Z.pl. 1958. 8^o.

LEIDEN 1860-1960, Jubileumuitgave van de N.V. Boek-, Courant- en Handelsdrukkerij v/h J. J. Groen. en Zn. Leiden 1962. 8^o.

Hierin: S. J. Fockema Andreae, Leyden omstreeks 1850, p. 1-14.
N. F. Hofstee, De Universiteit, p. 15-71.

J. P. Duyverman, Het Bestuur der Gemeente, p. 73-123.

J. de Wit, Het kerkelijk en geestelijk leven, p. 125-155.

Annie J. Versprille, De Maatschappelijke zorg, p. 157-193.

C. Vellekoop, Enige sociologische beschouwingen over de stad, p. 195-235.

J. N. van Wessem, Het culturele leven, p. 237-292.

E. Pelinck, De ontwikkeling van het stadsbeeld, p. 293-335.

H. A. C. Brandenhorst, Het economische leven, p. 337-394.

P. C. N. Baesjou, Het onderwijs, p. 395-422.

S. J. Fockema Andreae, Leiden in de conurbatie, p. 423-440.

LEIDEN BEKEKEN. Oog in oog met de toekomst van de Sleutelstad. Uitgave afd. Voorlichting Gem. Leiden ter gelegenheid van de tentoonst. in het Waaggebouw van 19 juni-17 juli 1962. folio.

LEIDEN in Prent en Tekening. Catalogus van de tentoonstelling ter gelegenheid van het **60-jarig** bestaan van de Veren. Oud-Leiden in het Sted. Mus. De Lakenhal, g **nov.-I** o dec. **1962**. Leiden **1962**. folio. Gestencild.

LOOS-HAAXMAN (J. DE), Een groep Juniusportretten, **I-II**.

In: Ned. Leeuw, jrg. **79** (1962) kol. **194-202, 219-231**.

LIJST van hss. uit de verz. v. **Kornelis** v. Alkemade en Pieter v. der Schelling in het bezit van het Seminarie te Warmond, door J. J. Burgmeyer. Getypt.

MAREL (A. VAN DER), Westerbaan. Een Z.-Holl. Geslacht van lijndraaiers, dichters, kunstschilders en theologen.

In: Ned. Leeuw, **79** (1962) kol. **74-93, 106-119, 148-167, 238-241**.

MEDEDELINGEN (Historische) der Vereniging Woerden en omstreken, **1962**.

MEER (O. A. VAN DER), Enkele aanvullingen op: Bijdrage tot de genealogie Van Halteren.

In Ned. Leeuw, jrg. **79** (1962) kol. **124-130**.

MENSONIDES (H. M.), Jean Thomas La Fargue.

In: „Die Haghe”. Jaarboekje **1960**, p. **65-110**.

MEULEN (A. J. H. v. DER), Het ontzet van Leiden.

In: Genie. Maandblad van de ver. v. officieren der genie. **1961**, jrg. **11**, p. **287**.

MODDERMAN (P. J. R.), Opgraving in de Meerburger (of Roomburger) polder. (Gracht van Corbulo).

In : Nieuws-Bulletin Kon. Ned. Oudh. Bond, jrg. **15** (**1962**), kolom **191-196**.

NEUT (R. A. G. VAN DER), St. Janschool Leiden. R.K. school v. kinderen met leer- en opvoedingsmoeilijkheden, Rapenburg 48. [Leiden **1962**] f°. Gestencild.

NOTITIE van een inboedel enz. nagelaten door mej. C. Stadnitski. Verkocht ten overstaan van notaris H. Obreen. [Leyden] **1858**. **11**, 40 pp. **8**”.

PELINCK (E.), Leiden Bekeken.

In: Heemschut, jrg. **39** (1962), p. **82-87**.

PELINCK (E.), Joh. Cornelisz. Vermeyen. Aertgen of Vermeyen. Leiden **1962**. Geïllustreerd. folio.

POTT, (P. H.), Naar wijder horizon. Uitg. ter gelegenheid v.h. 25e lustrum v. h. Rijksmus. v. Volkenkunde. ‘s-Gravenhage **1962**. Geïllustreerd. **216** pp. f °.

REGISTER van bruggen gelegen in openbare wegen binnen de ge-

meente Leiden (Gegevens tot 1 jan. 1962) [Leiden 1962]. 51 pp. 8°. obl. Gestencild.

ROB (D.), Het Geslacht Schaap te Katwijk a/Zee.

In: Gens Nostra jrg. 17 (1962) p. 65-67.

SHELLART (A. I. J. M.), Schijn en werkelijkheid van het middel-eeuwse kasteel [verschil tussen vermeende en waarlijk gevonden plattegrond o.m. van Ter Does, Ter Lips en Groot-Poelgeest]. In: Westerheem X nr. 8 (12 febr. 1962) p. 101-110.

SJARDIN (L.), Met een Leidenaar van halte tot halte op stap door interessante Sleutelstad.

In: Maandblad van de N.Z.H.V.M. 1961, jrg. 39; nr. 4.

SJARDIN (L.), Oegstgeest van vergeten villadorp tot florerende forensengemeente.

In: Maandblad van de N.Z.H.V.M. 1962, jrg. 40, nr. 7.

SMELT (**WILHA.** E.), De afstammelingen in mannelijke lijn van Claes Jansz. Meerburg, jongste zoon van Jan Jansz. Meerburg.

In: De Ned. Leeuw. jrg. 79 (1962) kol. 294-308, 330-354.

SPEK (J. VAN DER), 100 jaar Chr. onderwijs in Zoetermeer 186 1-1961. Zoetermeer 1961. 8".

Een stad [**LEIDEN**] vroeger - nu - straks. [Uitgave ter gelegenheid v.d. tentoonst. : Leiden Bekeken]. [Leiden 1962]. 8". Gestencild.

STEUR (A. G. VAN DER), Het Hoogheemraadschap Rijnland.

In : Hoe vindt men zijn voorouders in de Nederlandse Archieven? Amsterdam 1961. 8°, p. 152-155.

STEUR (A. G. VAN DER), Poldermeesters Zwanburgerpolder te Warmond 1651-1860. Z.pl. [1962]. 8". Gestencild.

SWILLENS (P. T. A.), Jacob van Campen, schilder en bouwmeester, 1595-1657. Assen 1961. Geïllustreerd. 8".

TENTOONSTELLING „Leiden Bekeken - Stadsbeeld van de Toekomst" in het Waaggebouw van 19 juni t/m 17 juli 1962. Basisplan voor sanering en stadsvernieuwing Leiden. (Met' plattegronden). Documentatie bevolkingsgegevens Leiden en de Leidse agglomeratie (Leiden 1 980 : overzicht inwoners en woningverhoudingen). Documentatie verkeersonderzoekingen als basis voor wegenplan en binnenstadsplan. (Met plattegronden).

THIEL (P.J. J. VAN), Frans Hals' portret van de Leidse rederijkersnar P. Cornelisz. van der Morsch alias Piero (1543-1628).

In: Oud-Holland, 1961, jrg. 76 p. 153-172.

VERBOOM (J. H. R.), Rondom de kansel van Benthuisen. Gedocumenteerd verhaal over het leven van ds. L. G. C. Ledeboer en het ontstaan van het dorp Benthuisen. Utrecht 1962.

VERSPRILLE (Annie J.), Onderzoek op het Leidse Gemeente-archief.

In: Hoe vindt men zijn voorouders in de Nederl. Archieven? Amsterdam 1961, 8°, p. 156-157.

VILLIERS (A.) AND A. **STEWART**, We're coming over on the **Mayflower**.

In: The National Geogr. Magazine, 1957, vol. 11 1, p. 708-728.

VISSERSHAVEN. Een - voor Katwijk. [Rotterdam 1952]. 8". obl.

WEGENPLAN, basisplan, sanering en stadsvernieuwing Leiden 1 96 1.

WILDE (H. DE), Leidens ontzet en ons leger.

In: Ons Leger. 1962, jrg. 46, nr. 10: p. 16-18.

WIMERSMA GREIDANUS (G. J. J. VAN), Van Dorp-Hogemorsch (Leiden).

In: Ned. Leeuw jrg. 79 (1962) kol. 1 76-1 77.

WIJZIGINGEN van de grenzen der gemeente Leiden en van een aantal omliggende gemeenten. Ontwerp van wet enz., 1962.

LIJST VAN ILLUSTRATIES

1. De gerestaureerde poldermolen Zelden van Passe te Zoeterwoude. Dank zij de activiteit van de Rijnlandse Molenstichting en met spontane financiële hulp van vele gebruikers van Rijksweg 4a kon deze molen op 8 oktober 1962 na een grondige restauratie weer in bedrijf worden gesteld.
Foto **Holvast**.
2. Nieuw zoölogisch laboratorium aan de Kaiserstraat te Leiden.
Foto Van der Horst. Gem. **arch.** prentverz. nr. 15281.
3. Vernieuwing van het wegdek in de Haarlemmerstraat, bij de Jan Vossensteeg.
Foto Van der Horst. Gem. **arch.** prentverz. nr. 5692.
4. Bejaardencentrum Rijn en Vliet te Leiden.
Foto Van der Horst. Gem. **arch.** prentverz. nr. 35635.
5. Penning op het ontzet van Leiden anno 1574. G. van Loon, **Nederlandsche Historiepenningen**, 1 pag. 194.
Cliché Kon. Ned. Penningkabinet.
6. Blekerij De Bel. Aquarel door J. Timmermans, ca. 1780.
Gem. **arch.** prentverz. nr. 7400.
7. Spotprent op de verschijning van De Leidenaar, anno 1905. Tekening in O.I. inkt door S.
Gem. **arch.** prentverz. 37962.
8. Pagina van De Leijdsche Courant d.d. 8 April 1811.
Gem. **arch.** bibl. nr. 80287.
9. Pieter Adriaansz. van der **Werff**; gravure door J. v. Houbraken.
Gem. **arch.** prentverz. nr. 62941.
10. Johannes le **Franco** van Berkhey; gravure door J. v. Houbraken.
Gem. **arch.** prentverz. nr. 50600.
- I 1. Versiering van het huis Het Zwijnshoofd, het vroeger woonhuis van P. A. v. d. Werff, door A. C. Hauck, bij het tweede eeuwfeest van Leidens ontzet.
Gravure in: Beschrijving der **plegtigheden** en vreugdebedrijven bij het tweede eeuwgetijde van de verlossing der stad Leyden, tegenover pag. 46.
Gem. **arch.** bibl. nr. 2530.

12. Het Woudendorphofje omstreeks **1890**.
Foto Goedeljee. Gem. **arch.** prentverz. nr. 28277.
13. Gevelsteen van het Woudendorphofje met de wapens van de stichter en zijn vrouw.
Foto Van der Horst.
14. Grote zaal in het Rijnlandhuis. Reproductie in kleuren door **Bruckmann** in München naar een tekening van N. Steffelaar.
Gem. **arch.** prentverz. nr. 1651 1.
15. Huis Abspoel uit het n.w. Schilderij door Es. van de Velde, **1619** (**1954**, kunsthandel Amsterdam).
16. Abspoel. Tekening door Arn. v. **Buchel**, ca. 1612.
Cliché Ver. Oud-Leiden.
17. Abspoel uit het z.o. Tekening door A. de **Haen**, ca. 1730.
Cliché Ver. Oud-Leiden.
18. Abspoel uit het n.o. Tekening door R. Roghman, ca. **1646/7**. Part. verzameling.
Cliché Ver. Oud-Leiden.
19. Abspoel uit het w., voorjaar 1863.
Foto Goedeljee. Gem. **arch.** prentverz. nr. 81512.
20. Abspoel, plattegrond met omgeving. Tekening door B. Holswilder, **1743**.
Univ. bibl. Leiden, verz. Bode1 Nijenhuis port. 52 nr. 12.
21. Kamer in Huis **Dever**. Schilderij door G. Leembruggen Jzn. Sted. museum De Lakenhal te Leiden (**cat. Schilderijen en tekeningen, 1949 pag. 157 onder nr. 533j**).
22. Kerk van Lisse. Detail van een kaart in het kaartboek van het **Elisabethgasthuis** te Haarlem, inv. nr. 37.
23. Kerk van Lisse met naaste omgeving. Detail van een kaart in het kaartboek van het Elisabethgasthuis te Haarlem, inv. nr. 39.
24. Huis Rosendaal te Lisse. Gravure door A. Rademaker.
Gem. **arch.** prentverz. nr. 77955.
25. Boerderij De Eenzaamheid in de Zwanburgerpolder.
Foto W. J. Kret.
26. Kasteel Raaphorst. Tekening door R. Roghman.
Cliché Ver. Oud-Leiden
27. Huis Torenveld aan de Wyttendachweg in Oegstgeest na de restauratie. Voorgevel.
Foto P. van der **Sterre**.

28. Huis Torenvelt, na de restauratie. Zijgevel. Foto P. van der **Sterre**.
29. Maquette van het saneringsplan **voor** Leiden, opgesteld in de hal van het stadhuis. Foto Van der Horst. Gem. **arch.** prentverz. nr. 453.
30. Huis te Warmond, thans in restauratie. Foto Rijksdienst voor de Monumentenzorg.
31. Boerderij aan de Schapenrustweg te Leiderdorp. Zijgevel. Foto Rijksdienst voor de Monumentenzorg.
32. Boerderij aan de Schapenrustweg te Leiderdorp. Achterzijde. Foto Rijksdienst voor de Monumentenzorg.

LIJNCLICHÉ'S

- Draadplastic in de Ned. Herv. Koningskerk te Leiden, blz. 36
- Titelblad van de Sinfonia **VI**, blz. 53
- Vijf kaartjes, aangevend de ligging van blekerijen rond Leiden in de tweede helft van de **19de** eeuw. Tekeningen door **W. J. Kret**, naar de kaart van W. J. van Campen anno 1850, blz. 78, **80** en 82
- Blekersknecht en mangelvrouw. Tekeningen in O.I. inkt door mevrouw R. van Oerle-van Gorp, blz. 82 en 83
- Penningen, geslagen bij het tweede eeuwfeest van Leidens ontzet. Gravure in: Beschrijving der plegtigheden enz. (zie bij illustratie 11) tegenover pag. 8, blz. **89**
- Abspoel. Gravure door J. Lamsvelt, 1712. Cliché Ver. Oud-Leiden, blz. 132
- Aankondiging van een verkoping op Rosendaal anno **1808**, blz. **159**
- Handmerk** Ac, blz. 175

INHOUD

	blz.
WOORD VOORAF	5
VERENIGING OUD-LEIDEN	
Bestuur en commissies	7
Correspondenten in Rijnland	9
Statuten, vastgesteld op 25 juni 1962	10
Jaarverslag over 1962	'4
Financiëel overzicht 1962	'9
Financiëel overzicht 1962 van de commissie Het Leidsche Woonhuis	20
Jaarverslag van de commissie voor Volkskunde over 1962	21
KORTE KRONIEK VAN LEIDEN EN OMSTREKEN 1962	22
ZESTIG JAAR OUD-LEIDEN door dr. W. C. Braat	39
IN MEMORIAM	
S. M. Stolp door jhr. mr. F. H. van Kinschot	47
L. Questroo door mr. C. J. Woudstra	48
BIJDRAGEN	
De ordinaris muzikanten van de Leidse universiteit door E. Pelinck en dr. C. C. Vlam	50
Nogmaals het profiel van Leiden door E. Pelinck	61
De Leidse pers door dr. J. P. Duyverman	63
De Leidse blekerijen door W. J. Kret	77
Het tweede eeuwfeest van Leidens ontzet en de feestrede van Johannes le Francq van Berkhey door J. J. M. Groffie	86
Uit de geschiedenis van het Woudendorphofje door J. van Nieuwenburg	100
Een Leidse koopmanszoon naar de galeien (Jacob Jansz. de Haes geseyt Hollander) door ir. A. F. de Graaff . . .	" 5
Iets over de geschiedenis van het hoogheemraadschap Rijnland en zijn oorsprong door W. F. van der Burgh . .	123
	'9'

Abspoel door E. Pelinck	'3'
Het Onse Vrouwe Ghilde te Lisse door A. M. Hulkenberg	'4'
Rosendaal en zijn bewoners door ir. A. F. de Graaff . .	'53
De geschiedenis van de Zwanburgerpolder te Warmond door A. G. van der Steur (slot).	162
Een kastelein op Raaphorst door J. Belonje	'74
De houtzaagmolen De Rietvink te Oude Wetering door G. M. Zoetemelk	'77
De Leidse monumenten. De veranderingen in het stads- beeld gedurende het jaar 1962 door C. J. Bardet	178
Monumenten uit de omgeving van Leiden door C. J. Bar- det	181
Litteratuur betreffende Leiden en omstreken, verschenen in het jaar 1962 alsmede aanvullingen over vorige jaren	183
LIJST VAN ILLUSTRATIES	188
INHOUDSOPGAVE	191

Nieuw zoölogisch laboratorium aan de Kaiserstraat. ►
Foto Van der Horst.

BOUWNIJVERHEID

DEERNS

Vernieuwing van
het wegdek in
de Haarlemmerstraat.
Foto Van der Horst.

Bejaardencentrum
Rijn en Vliet.
Foto Van der Horst.

Penning op het ontzet van Leiden anno 1574.
Cliché Kon. Ned. Penningkabinet.

Blekerij De Bel.

Spotprent op de verschijning van De Leidenaar, anno 1905.

GAZETTE DE LEIDE LEIDSE COURANT.

LUNDI 11 8 AVRIL.

ZAANDAG den 8 APRIL.

S U E D E . Z W E E D E N .

STOCKHOLM le 19 Mars. S. M. le Roi est indisposé. Le journal de cette ville contient à ce sujet le bulletin suivant: Stockholm le 18 Mars, à 4 heures de l'après-midi. S. M. le Roi étant levé hier jusqu'à 8 heures du soir et se trouvant alors assez bien, mais que vers le soir, de s'être couché, la toux augmenta, et à 11 heures environ, on remarqua un peu de fièvre. S. M. s'endormit à 3 heures, et s'éveilla à 1 heure et au quart de l'après-midi, la fièvre l'avait alors quitté. (signé) SCHULTZNEHM. WEIGEL.

STOCKHOLM den 19 Maart. Z. M. de Koning is ongesteld. Her Daghblad dezer Stad beueeldt daerom de het volgende Bulletin: Stockholm den 18 Maart, ten a ueren des namiddags. Z. M. de Koning was gister tot 8 uren des avonds ongesteld, en bevond zich toen vrij wel, maar toen den nacht begon zij te hoesten. Na te heb' te rijn gegaan, vermeerde de hoest, en omtrecks 11 uren heefpoude men een weinig Koors. Z. M. sliet tegen 3 uren des morgen in, en onwachte des namiddags een kwartier over één uur, de Koors had hem alreest verlaeren. (getteekend) SCHULTZNEHM. WEIGEL.

EDIT de S. M. le Roi de Suède, réglant la manière dont les affaires du royaume seront traitées pendant sa maladie.

EDIT van Z. M. den Koning van Zweden, rakende de wyze, waarop de zaken des Koninkryks, gedurende zyne Ziekte, zullen moeten worden waargenomen.

Nous Charles, par le grace de Dieu, Roi de Suède, des Goths et Vandales, etc., avons fait savoir: Qu'attendant qu'une maladie, dont nous espérons avec l'assistance divine, être bientôt rétabli, nous voulons, à cette fin, désigner de nous, pour le moment, les seuls inéparables de l'administration des affaires publiques. Nous avons jugé convenable, pour ne pas porter empêchement au cours des affaires, pendant notre maladie, de statuer ultérieurement, au sujet du gouvernement du royaume; ayant considéré en même tems que les états du royaume, en suivant la forme du gouvernement, par des délicatesses envers nous, n'ont pas pourvu dans cet acte constitutionnel au cas qui se présente actuellement, savoir comment seront traités les affaires du royaume, pendant la maladie du Roi, lorsque l'héritier du trône aura déjà accédé au trône; par conséquent, nous avons cru ne pouvoir mieux remplir nos devoirs envers nous-mêmes et le royaume, qu'en confiant le gouvernement à un prince destiné à occuper un jour le trône de Suède, attaché à nous plus étroitement par les liens de la nature et de l'amitié, et réunissant en sa personne notre amour et celui de la nation suédoise. A ces causes, nous enjoignons et ordonnons par le présent à notre très-aimé fils, S. A. R. le sérénissime prince Charles Jean, prince-roi de Suède, des Goths et des Vandales, et généralissime de nos armées de terre et de mer, pendant notre maladie, et jusqu'à ce que nous aurons pu nous permettre de reprendre le gouvernement, d'exercer en notre nom, et avec toutes les prérogatives, la forme de gouvernement du 6 Juin 1809, les autres lois fondamentales du royaume, ainsi que la loi générale, le gouvernement du royaume de Suède et les lois de sa dépendance, et de signer toutes les expéditions et tous les ordres, seulement avec la clause suivante:

Wy Karel, by de genade Gods, Koning van Zweden, der Gothen en Wenden, enz. doen te weeten: Dat, aangezien zyde door een Ziekte, waar van wy hoop en, met den Goddelijken bystand, spoedig herhield te zullen zyn, wy ten einde voer dit ongeniekl' alle dor gen van ons willen verwyderen, die van het bestuur der publieke zaken onafschiklyk zyn. Wy hebben, ten einde, gedurende onze Ziekte, den loop der zaken even verhouding in den weg te leggen, befoelen, nader over het bestuur onzes Koninkryks te beflukken; ter zyder zyn overwegende, dat de Staten van ons Koninkryk, den vorm van het bestuur vaststeltende, by de Constitutionnel Aet niet nauwgezegd jegens ons, in het hies beftand gevat niet voorzien hebben; te weeten, hoedag de zaken van het Ryk zouden moeten worden behandeld, in preevis verzieke des Konings, en waerom de Erfgenamen des Kroons reeds meerder zyn; zyn; wy hebben de volgendes geacht: onze pligten jegens ons zelven en jegens ons Koninkryk niet beter te kunnen vervullen, dan door het bestuur te betrouwen aan een Vorst, die beftand is en onaan den Zweefchen Troon te heiligen, door handen van natuur en vriendfchap naar aan ons is verbonden, en welke onze liefde en die der Zweefche Natie in zyn perfoon verenigd. Uit dezen hoofde gelasten en bevelen wy, by het tegenwoordig Edit, aan onze veelgeliefden Zoon, Z. K. H. den Doerl. Prins Karel Jan, Kroonprins van Zweden, der Gothen en Wenden, de ministers Genera lifimus van onze Krygsragt te Land en ter Zee, om gedurende onze ziekte, en tot dat onze gezondheid ons zal toelasten, het bestuur te hervaten, in onzen naam en met alle de vooregten, het gezag als te oefenen, by den vorm van hettuur, op den 6 Juny 1809, bepaald, als mede de algemeene grondwetten des Koninkryks te handhaven; misgaders om het bestuur van het Koninkryk Zweden met alle van de daar van afhangende Landen op zichte te neemen, en alle expeditien en bevelen te teekenen, slechts met byvoeging der volgende clausule: " Gedurende de ziekte van myn zeer genadigen Koning en Heer, en krachtens zyn bevel."

Pendant la maladie de mon très-gracieux Roi et Seigneur, en vertu de son ordre. S. A. R. le prince héréditaire, en exerçant notre pouvoir royal, ne pourra toutefois jamais accorder des titres de noblesse, ni d'écarter la dignité de comte ou de daron, ni accorder celle de chevalier; tous les emplois vagues ne pourront désormais être remplis que par ceux, qui y seront désignés par S. A. R. Nous sommes persuadés, que nos fidèles sujets agréeront avec une résolution que nous avons prise, qui offre une garantie irréfragable de notre confiance illimitée envers notre très-aimé fils, S. A. R. le prince héréditaire, ainsi que de l'affection que nous avons constamment portée à notre peuple, et qui ne cessera qu'avec notre vie. Qui n'en conformera au présent. En foi de quoi, nous avons signé le présent et l'avons fait sceller de notre sceau royal. Au chateau de Stockholm, le 17 Mars 1811. (L. S.) CHARLES. Comte WETTERSTEDT.

Gedurende de ziekte van myn zeer genadigen Koning en Heer, en krachtens zyn bevel. Z. K. H. de Kroon-Prins, onze Koninklyke nazet uitwendende, zal nogtans nooit tot den Adelstand kunnen verheffen, noch de waardigheid van Graf, Baron of Ridder verliezen; doch zullen alle de vacante posten voortaan niet anders kunnen vervuld worden, dan door de gene, welke daartoe door Z. K. H. zullen worden aangewezen. Wy houden ons overtuigd, dat onze getrouwde Onderdanen het tegenwoordig edit, met een welken niet die met ons leven zal eindigen. Een ieder zal zich naar het tegenwoordig edit gedragen. Des ter oorkonde hebben wy het tegenwoordig getekend, en hezelve met ons Koninklyk Zegel doen zegelen. In het Slot te Stockholm, den 17 den Maart 1811. (L. S.) K. R. E. L. Graaf WETTERSTEDT.

REPONSE de S. A. S. le prince royal. SIRE! Le témoignage de confiance, dont V. M. vient de m'honorer, a été pour moi une plus fidèle suite, pour votre très-dévoué fils, un trop grand sacrifice, s'il l'ent obtenu au milieu des plus vives inquiétudes. Mais comme j'ai l'espérer certain, que V. M. sera bientôt rétablie, je ne vois dans cette mesure qu'une preuve de son estime envers moi et de son amour envers ses peuples.

ANTWOORD van Z. K. H. den Kroon-Prins. SIRE! Het uitstekend bewys van vertrouwen, waar mede U. M. my heeft vereerd, zoude voor my een te groot en Onderdanen van den Kroon-Prins, onze Koninklyke nazet uitwendende, zal nogtans nooit tot den Adelstand kunnen verheffen, noch de waardigheid van Graf, Baron of Ridder verliezen; doch zullen alle de vacante posten voortaan niet anders kunnen vervuld worden, dan door de gene, welke daartoe door Z. K. H. zullen worden aangewezen. Wy houden ons overtuigd, dat onze getrouwde Onderdanen het tegenwoordig edit, met een welken niet die met ons leven zal eindigen. Een ieder zal zich naar het tegenwoordig edit gedragen. Des ter oorkonde hebben wy het tegenwoordig getekend, en hezelve met ons Koninklyk Zegel doen zegelen. In het Slot te Stockholm, den 17 den Maart 1811. (L. S.) K. R. E. L. Graaf WETTERSTEDT.

ADVERTISING AND ANNOUNCEMENTS. A. S. NANTEN, H. J. NUNDEK, ... C. C. PENNIS, Maklars, ... MARIA HERENSTREIT, Wed. den Heer JAN WILHELM SLLIEHOEK, ...

Pieter Adriaansz. van der Werff.

Johannes le Francq van Berkhey.

Versiering van het huis Het Zwijsenhoofd | in 1774.

Het Woudendorphofje omstreeks 1890.
Foto Goedeljee.

Grote zaal in het Rijnlandhuis. ►

Gevelsteen van het Woudendorphofje.
Foto Van der Horst.

Huis Abspoel uit het n.w.

Niet vint van vanz leyt Abspoel een plaats verint tot een rechte
 bezene die mi geese veeballen Ende Staten van Holland die
 recht is een foye van Broutkoud die eet sene geese geese
 veld en sijn gunfte vande gelaete van Boskuyt een naglaty

Aende sijn bande
 poel sangt een
 walvise rube

De hune moet een wesen aetelberts stas vande poort

Abspoel.

Abspoel uit het z.o.

Abspoel uit het w.
Foto Goedeljee.

◀ Abspoel uit het n.o.

Abspoel,
plattegrond met omgeving.
U.B. Leiden,
verz. Bodel Nijnhuis.

Kerk van Lisse.

◀ Kamer in Huis Dever.

Kerk van Lisse

*Rosendaal, appartenant à MONS^r GILLIS JILLIS. | Rosendaal, toebehorende den HEER GILLIS JILLIS,
Seigneur de Rosendaal & c. | Heere van Rosendaal & c.*

Roerderij De Eenzaamheid in de Zwanburgerpolder.

Foto W. J. Kret.

Huis Torenveld in Oegstgeest. Foto P. van der Sterre.

◀ Kasteel Raaphorst.

Huis Torenveld. Foto P. van der Sterre.

Maquette van het sanering

Leiden. Foto Van der Horst.

Boerderij aan de Schapenrustweg te Leiderdorp. Foto: Rijksdienst Monumentenzorg.

Boerderij aan de Schapenrustweg te Leiderdorp. Foto: Rijksdienst Monumentenzorg.