

JAARBOEKJE 1978

voor geschiedenis en oudheidkunde van
LEIDEN EN OMSTREKEN

LEIDS JAARBOEKJE
1978

JAARBOEKJE

VOOR

GESCHIEDENIS EN OUDHEIDKUNDE

VAN

LEIDEN EN OMSTREKEN

1978

ZEVENTIGSTE DEEL

GEDRUKT VOOR DE VERENIGING OUD-LEIDEN
DOOR BEUGELSDIJK LEIDEN B.V.

Frontispice: Het Leidse Stadhuis met het mozaïek uit 1586. Detail van een kopergravure door Francois van Bleyswijck, eerste kwart 18de eeuw. Particuliere verzameling.

Omslagontwerp: Studio Loridan.

VOORWOORD

Na het bijzonder dikke jaarboek, dat in 1977 ter gelegenheid van de viering van het 75-jarig bestaan van de Vereniging Oud-Leiden verscheen, keren wij dit jaar terug naar een boekje van gewone omvang. Twee vorig jaar ingevoerde vernieuwingen blijven echter gehandhaafd. De ervaringen met de toen voor het eerst ingeschakelde nieuwe drukker zijn van dien aard dat besloten werd ook dit jaar de firma Beugelsdijk met het drukken van het Leids Jaarboekje te belasten. De tweede, blijkens de reacties van vele lezers zeer gewaardeerde, verandering is de keuze van een beter soort papier, waarop met name de afbeeldingen beter tot hun recht komen. Dat de vereniging ondanks de steeds stijgende drukkosten in staat is het jaarboekje in de gebruikelijke omvang en zelfs met dergelijke verbeteringen te blijven uitgeven zonder aanzienlijke verhogingen van de lidmaatschapsprijs, is vooral te danken aan ons erelid Mr. Annie J. Versprille, die door de schenking van een aanzienlijk bedrag bestuur en redactie een ruggesteun heeft gegeven voor de instandhouding en verbetering van ons periodiek. Een woord van bijzondere dank aan haar is hier zeker op zijn plaats. Erkentelijk zijn wij ook ten opzichte van de adverteerders, van wie er een aantal zelfs al voor de vierde keer in successie op deze wijze helpt het jaarboekje een gezonde financiële basis te geven.

Geen periodiek kan verschijnen zonder de medewerking van auteurs en het is bijzonder verheugend dat ook dit jaar weer tal van bijdragen bij de redactie zijn binnengekomen, zelfs zoveel dat wij enkele artikelen hebben moeten opschuiven naar de jaargang 1979. Wij hopen en verwachten dat ook in de komende jaren vaste en nieuwe auteurs bereid zijn hun stukken voor publikatie in het Leids Jaarboekje af te staan.

Zoals gewoonlijk is getracht een zo breed mogelijk scala van onderwerpen uit de geschiedenis van Leiden en Rijnland aan de lezers aan te bieden. Een omvangrijk maar bijzonder boeiend artikel over bedevaarten als straf in de middeleeuwen opent de rij en wordt gevolgd door bijdragen over o.a. tin en zilver, over de illustraties betreffende het beleg en ontzet, over grafmonument en graf van de 17de-eeuwse geleerde Scaliger, over de ervaringen van de 18de-eeuwse textielabrikant Le Poole en over die van de 19de-eeuwse medicus Salomon, en over de ontstaansgeschiedenis van de Korenbeurs en het devies van de Universiteit. Een artikel over de juist 100 jaar geleden geopende spoorlijn van Leiden naar Woerden vertegenwoordigt het steeds in ons jaarboekje aanwezige regionale aspect.

Bij de vaste rubrieken konden we dit jaar voor het laatst gebruik maken van de hulp van Drs. B.N. Leverland, die vele jaren lang belast was met de samenstelling van de Korte Kroniek van Leiden en omstreken en aan wie wij hier voor het vele door hem daarin gestoken werk onze dank uitspreken; met ingang van de volgende jaargang zal zijn taak worden overgenomen door de heer P.S. Anes, die zich tot vreugde van de redactie hiervoor beschikbaar heeft gesteld. Naast de sinds het jaarboekje van 1904 bestaande Korte Kroniek en de sinds 1975 weer opgenomen “monumentenkroniek”, waarvoor we de heer E.J. Veldhuyzen als nieuwe **bewerker** verwelkomen, introduceren we dit jaar een nieuwe vaste rubriek, het Archeologisch Nieuws, dat al naar gelang de omvang van het materiaal jaarlijks of om het andere jaar door Mevrouw H. Suurmond-van Leeuwen zal worden medegedeeld.

De redactie dankt alle auteurs voor hun medewerking aan dit 70ste Leidse Jaarboekje. Met het Rotterdams Jaarboekje en het Jaarboek Die Haghe, die beide al meer jaargangen tellen, en het Jaarboek Amstelodamum, waarvan de 70ste jaargang ook dit jaar verschenen is, behoort het Leids Jaarboekje tot de oudste plaatselijke jaarboeken in ons land. De rijke traditie van ons periodiek - weerspiegeld in de hoge antiquarische prijzen voor oude jaargangen - legt de redactie ieder jaar weer de plicht op een volledig jaarboekje uit te brengen zonder concessies te doen aan de kwaliteit van de inhoud, maar wij vertrouwen erop dat wij ook in de komende periode evenveel belangstelling van lezers én auteurs zullen krijgen als in de afgelopen jaren en daardoor met optimisme op weg kunnen gaan naar de 75ste jaargang.

VERENIGING OUD-LEIDEN

OPGERICHT 5 NOVEMBER 1902

door

prof. dr. P.J. Blok en mr. dr. J.C. Overvoorde

Erepenning der Gemeente Leiden 1952

Ereleden: A. Bicker Caarten (1965), mejuffrouw mr. A.J. Versprille (1977),
dr. ir. H.A. van Oerle (1977) en drs. E. Pelinck (1977).

Leden van verdienste: dr. W.C. Braat (1966) en prof. Th.H. Lunsingh
Scheurleer (1974).

BESTUUR

dr. M.A. van Dongen (1974), voorzitter
mejuffrouw drs. I.W.L. Moerman (1971), ondervoorzitter
drs. R.E.O. Ekkart (1975), secretaris (Jan van Goyenkade 1A, Leiden)
mevrouw drs. CE. Zonneville-Heyning (1978), 2de secretaris
J.P. Tuinhof de Moed (1978), penningmeester
J.A.E. Aalders (1974)
mejuffrouw P. Buring (1973)
mevrouw P. van Dishoeck-Dudok van Heel (1973)
T.W. Mulder (1975)
mr. B. Plomp (1973)
mevrouw H. Suurmond-van Leeuwen (1975)

Voor aamneling van nieuwe leden en administratie ledenlijst: J.A.E.
Aalders, Nieuwe Mare 25, Leiden.

Voor bestelling oude jaarboekjes en andere publicaties van de vereniging:
mevrouw P. van Dishoeck-Dudok van Heel, Hooglandse Kerkgracht 22,
Leiden.

Contributie f 20,- per jaar, voor jongeren-leden tot 25 jaar f 12,50 per jaar.
Girorekening 175228.

Bankrelatie: Slavenburg's Bank N.V., Leiden.

COMMISSIE VOOR DE REDACTIE VAN HET
"LEIDS JAARBOEKJE"
Ingesteld december 1902

prof. ir. J.J. Tenuen (1973), voorzitter
mevrouw dr. C.W. Fock (1973), secretaresse (Kloksteeg 25, Leiden)
G. 't Hart (1964)
drs. B.N. Leverland (1963)
mevrouw drs. I.W.L. Moerman (1974)
dr. S.J. van Oostroom (1968)
drs. R.E.O. Ekkart (1974), eindredacteur

COMMISSIE "HET LEIDSE WOONHUIS"
Ingesteld 1 juni 1945

T.W. Mulder
mr. H. Weiland

EXCURSIE-COMMISSIE
Ingesteld 7 september 1954

dr. S.J. van Oostroom, voorzitter
J.A.E. Aalders, secretaris (Nieuwe Mare 25, Leiden)
A. Sevenster
drs. G. Kortebout van der Sluys
mr. H.W. van Soest

Vertegenwoordiger in de Rijnlandse Molenstichting: prof. dr. H. van der Linden.

Vertegenwoordiger in de Archeologische Begeleidingscommissie van de Gemeente Leiden: dr. ir. H.A. van Oerle.

CORRESPONDENTEN IN RIJNLAND

- Alkemade: A.H. Schrama (1976), Leidseweg 4, Oud Ade
Alphen aan den Rijn: E. van Elk (1945), Het Zicht 103, Den Haag
Hazerswoude-Rijndijk en Koudekerk aan den Rijn: H.J. de Kort (1950),
G. Gezellestraat 19, Hazerswoude
Katwijk: J.P. van Brake1 (1969), Merelstraat 39, Katwijk aan Zee
Leimuïden, Nieuwkoop en Noorden, Nieuwveen, Rijnsaterwoude, Ter Aar
en Langeraar en Zevenhoven: H.N.M.A. Robertz (1978), Dorpsstraat 78,
Nieuwveen
Lisse: A.M. Hulkenberg (1973), v. Bönninghausenlaan 33a, Lisse
Noordwijk: mevrouw G.T.M. Vio-Hoge (1973), Van Struykstraat 12,
Noordwijk
Noordwijkerhout: J.J. Bergnan (1950), Eyken Donck 48, Noordwijkerhout
Oegstgeest: J.W. van Varik (1941), Duivenvoordestraat 16, Oegstgeest
Rijnsburg: S.C.H. Leenheer (1945), Smidstraat 70, Rijnsburg
Voorhout: ir. A. Paardekoper (1976), Jacoba van Beierenweg 136,
Voorhout
Voorschoten: A. Oosterbaan (1978), Diepenbrocklaan 34, Voorschoten
Warmond: A.G. van der Steur (1962), Nieuwe Gracht 17, Haarlem
Wassenaar: E.M.Ch.M. Janson (1975), Zijdeweg 33, Wassenaar
Woubrugge: drs. D.E.H. de Boer (1978), Van Woudeweg 43, Woubrugge
Zoeterwoude: mevrouw Th.M. van Hartevelt-Liesveld (1973), Hoge
Rijndijk 48, Zoeterwoude

VERSLAG VAN DE VERENIGING OUD-LEIDEN OVER HET JAAR 1977

De Vereniging Oud-Leiden kan terugzien op een succesvol jubileumjaar. In het kader van het 75-jarig bestaan, een nieuwe mijlpaal in de geschiedenis van de vereniging, werd een reeks activiteiten ontwikkeld, die de band tussen het nog steeds stijgende aantal leden en Oud-Leiden versterkte en er zeker toe heeft bijgedragen dat de weg naar het eerste eeuwfeest met optimisme kan worden ingeslagen.

Bestuurssamenstelling

Mevrouw N.A. den Haan-Groen trad in verband met haar benoeming tot burgemeester van Voorburg af als bestuurslid; besloten werd haar plaats tot 1978 onbezet te laten. In de ledenvergadering van 29 maart werden de bestuursleden Mejuffrouw P. Buring, Mevrouw P. van Dishoeck-Dudok van Heel en Mr. B. Plomp voor een nieuwe periode van vier jaar herkozen.

Ledenvergaderingen

In 1977 werden twee ledenvergaderingen gehouden, namelijk op 29 maart en op 4 november, beide in het Stedelijk Museum de Lakenhal. In de eerste vergadering werd tot lid van de kascommissie voor 1978 en 1979 benoemd de heer J.J. Gijsman. De tweede ledenvergadering stond geheel in het kader van de jubileumviering.

Ereleden

De ledenvergadering van 4 november benoemde wegens hun zeer bijzondere verdiensten voor de vereniging en voor de verwezenlijking van de doelstellingen van de vereniging drie ereleden: Mejuffrouw Mr. A.J. Versprille, Drs. E. Pelinck en Dr. Ir. H.A. van Oerle.

Leden

Het aantal nieuwe leden overtrof wederom ruim het aantal leden dat door overlijden of bedanken moest worden uitgeschreven. De netto-

ledenwinst bedroeg 66, waardoor de vereniging aan het einde van het verslagjaar 1252 leden telde. Sinds in 1971 het 1000ste lid van Oud-Leiden kon worden ingeschreven is er in de volgende zes jaren een ledenwinst van in totaal 25% geboekt, een verheugende maar ook noodzakelijke stijging, daar slechts een flinke groei van het ledenbestand het bestuur in staat stelt de bestaande activiteiten zonder al te forse verhogingen van de contributie op dezelfde voet voort te zetten.

Bestuurswerkzaamheden

Het bestuur vergaderde zeven maal. Uiteraard werd veel aandacht besteed aan de voorbereiding van het 75-jarig bestaan terwijl het bestuur zich daarnaast weer uitvoerig bezig hield met de bouw- en restauratieplannen voor de Leidse binnenstad, zoals de afbraak van de woonhuizen aan de Morssingel, waarover een brief aan het College van Burgemeester en Wethouders werd gezonden. Actie werd ook ondernomen om de in 1906 door Oud-Leiden in de Weddesteeg aangebrachte Rembrandt-plaquette te redden; bij de afbraak van de bebouwing ter plaatse is de plaquette zorgvuldig verwijderd en voorlopig opgeslagen. Het ligt in de bedoeling naar mogelijkheden te zoeken de gedenksteen opnieuw te plaatsen in de aldaar nieuw op te trekken bebouwing.

Het bestuurslid Mevrouw H. Suurmond-van Leeuwen onderhield wederom de contacten met de Adviesraad voor de Binnenstad.

Een kleine commissie, bestaande uit de secretarissen van de redactiecommissie en de vereniging, bracht een advies uit over de maatregelen die getroffen kunnen worden om het door het bestuur niet in alle opzichten optimaal geachte functioneren van het netwerk van correspondenten te verbeteren; de nadere uitwerking van de voorstellen van de commissie zal eerst in 1978 kunnen plaats hebben.

Het bestuur en de commissie Het Leidse Woonhuis hielden zich uitvoerig bezig met de problemen betreffende het huizenbezit van de vereniging, met name met de problemen over het pand Orarjegracht 83, waarvan de toestand door de bouwwerkzaamheden in de directe omgeving zorgen baart. Overleg werd gevoerd met de Stichting Stadsherstel, die de buurpanden zal restaureren, over samenwerking met betrekking tot de aan ons pand uit te voeren werkzaamheden.

Op verzoek van het bestuur van de Nederlandse Genealogische Vereniging verleende Oud-Leiden medewerking aan de organisatie van de jaardag van deze vereniging, die op 23 april in Leiden werd gehouden. Twee leden van het bestuur namen zitting in de commissie van voorbereiding, terwijl een aantal Oud-Leiden-leden's middags de 325 deelnemers

rondleidden op wandelingen door de stad en bij bezoeken aan Leidse bezienswaardigheden. De voorzitter nam zitting in de commissie ter voorbereiding van de herdenking 1200 jaar Leiderdorp, terwijl twee andere bestuursleden uitgenodigd werden voor de subcommissies van deze herdenking.

Als afgevaardigde van Oud-Leiden in de Archeologische Begeleidingscommissie van Leiden werd Dr. Ir. H.A. van Oerle voorgedragen en benoemd.

Publicaties

In september verscheen de 69ste jaargang van het Leids Jaarboekje, dat in verband met het jubileum dit keer veel omvangrijker was dan gewoonlijk en niet minder dan 292 pagina's telt. Besloten werd het jaarboekje bij een andere drukker te laten vervaardigen en beter papier te gebruiken waarop vooral de afbeeldingen meer tot hun recht komen. Deze veranderingen, die geleid hebben tot een alleszins bevredigend resultaat, zijn mede mogelijk gemaakt door de schenking van Mejuffrouw Mr. A.J. Versprille, die een fonds stichtte tot instandhouding en verbetering van het Leids Jaarboekje. Het jaarboek 1977 bevatte behalve het verenigingsnieuws en de kroniek een veertiental artikelen, waarvan er twee in het kader van het jubileum stonden.

In het najaar verscheen ook de ter gelegenheid van het 75-jarig bestaan uitgegeven Oud-Leidenkalender voor 1978. Deze door twee leden van het bestuur samengestelde kalender, die dertien foto's van het Leiden van omstreeks 1902 bevat, vond gretig aftrek en was reeds binnen enkele maanden geheel uitverkocht.

Jubileumviering

Reeds werd bij enkele rubrieken van dit jaarverslag gesproken over activiteiten in het kader van het 75-jarig bestaan van de vereniging. Vele andere aspecten dienen echter nog vermeld te worden.

De opzet van de jubileumviering was om op een passende maar niet al te veel financiële risico's met zich meebrengende manier deze mijlpaal in de geschiedenis van de vereniging te herdenken. Nadat reeds in 1976 een commissie van drie bestuursleden voorstellen voor de viering had ingediend, werden de diverse onderdelen voor nadere uitwerking toevertrouwd aan kleine commissies, waardoor enkele tientallen personen van binnen en buiten het bestuur bij de organisatie betrokken waren.

Tijdens de ledenvergadering van 29 maart werd een eerste voorlopig

overzicht gegeven van de geplande activiteiten. In mei vond het eerste programmaonderdeel plaats, de hierna te vermelden excursie naar Oxford. In september verschenen het extra-dikke Leidse Jaarboekje en de Oud-Leiden-kalender. Alle overige activiteiten waren geconcentreerd in de week voorafgaande aan de eigenlijke dag der herdenking, de vijfde november. In die week werden aan enkele van de oudste leden van de vereniging en aan enkele personen die in Leiden geboren zijn op de stichtingsdag van Oud-Leiden attenties aangeboden.

Op donderdag 3 november bood de voorzitter aan de Burgemeester van Leiden een geschenk van de vereniging aan: een groot mozaïek met de Leidse sleutels, zoals dat vanaf 1586 in de Breestraat voor de burgemeesterskamer gelegen had, maar dat in 1879 bij de aanleg van de paardetram verdwenen was; reeds in 1907 heeft de vereniging moeite gedaan dit Leidse monument te laten reconstrueren, doch toen bleven de pogingen vruchteloos, zodat het het bestuur passend leek om deze nu zeventig jaar oude wens van Oud-Leiden bij dit jubileum te realiseren.

Aanbieding van een taart aan dr. W. C. Braat, sinds 1937 lid van Oud-Leiden. V.l.n.r. dr. M.A. van Dongen, mevrouw P. van Dishoeck-Dudok van Heel en dr. W.C. Braat.

Aanbieding van het mozaïek in de Breestraat aan het Gemeentebestuur van Leiden op 3 november 1977.

Bij de realisering van dit plan werd veel steun ondervonden van de Dienst Gemeentewerken, waarvoor een woord van dank hier op zijn plaats is. Op vrijdag 4 november vond in de namiddag de opening plaats van de tentoonstelling **Leiden rond** 7900 in de tentoonstellingszaal van de Gemeentelijke Archiefdienst. Deze door medewerkers van de Archiefdienst in overleg met enkele bestuursleden samengestelde expositie beoogde een beeld te geven van het Leiden uit de jaren waarin de vereniging werd opgericht. Een aanzienlijk aantal leden en belangstellenden woonde de opening bij.

Op de avond van dezelfde vrijdag vond in het Stedelijk Museum de Lakenhal de ledenvergadering plaats, waarin drie nieuwe ereleden van Oud-Leiden werden benoemd. Na afloop van deze vergadering, die door 150 personen werd bijgewoond, was er gelegenheid tot bezichtiging van de in het kader van het jubileum georganiseerde tentoonstelling **Leids Zilver**. Deze tentoonstelling, waarin voor het eerst een overzicht werd gegeven van de Leidse edelsmeedkunst van de 15de tot het midden

*Het bestuur van de Vereniging Oud-Leiden, zoals dat was samengesteld tijdens het jubileum in 1977, gefotografeerd in het Brouchovenhove. V.l.n.r. mevrouw H. Suurmond-van Leeuwen, mr. H. Weiland, mejuffrouw drs. **I. W.L. Moerman**, mejuffrouw P. **Buring**, dr. M.A. van Dongen, mevrouw P. van Dishoeck-Dudok van Heel, de heer T. W. Mulder, de heer J.A.E. Aalders en drs. R.E. O. Ekkart. Het bestuurslid mr. B. Plomp ontbreekt op de foto.*

van de negentiende eeuw, was voorbereid door directie en medewerkers van het museum en een werkgroep van het Kunsthistorisch Instituut, terwijl ook twee bestuursleden van de vereniging in de commissie van voorbereiding zitting hadden. De tentoonstelling werd begeleid door een rijk gedocumenteerde en volledig geïllustreerde catalogus, waaraan ook de Vereniging Oud-Leiden haar financiële steun verleend heeft.

Op zaterdag 5 november, de dag waarop het precies 75 jaar geleden was dat Oud-Leiden door Mr. Dr. J.C. Overvoorde en Prof. Dr. P.J. Blok werd opgericht, werd een door de excursie-commissie voorbereide tocht naar Dordrecht gemaakt, de stad waar Overvoorde voor zijn benoeming te Leiden werkzaam was geweest en waar hij reeds soortgelijke plannen had gerealiseerd als hij later in onze vereniging tot uitvoering zou brengen. Deze excursie, waarbij o.a. de Grote Kerk en het Museum Simon van Gijn werden bezocht, werd besloten met een feestelijke maaltijd in Rotterdam. De belangstelling van de leden en van andere belangstellenden, waar onder ook kranten en radio, voor de diverse onderdelen van de jubileumviering was bijzonder groot.

Lezingen

Op 15 februari hield Dr. C.L. Heesakkers een lezing over Janus Dousa, dichter van Leidens beleg en ontzet (50 bezoekers); de tekst van zijn lezing werd afgedrukt in het Leids Jaarboekje 1977. Na de ledenvergadering op 29 maart gaf de heer J.A. van der Hoek van de Rijnlandse Molenstichting een toelichting bij enkele vertoonde films over molens (40 bezoekers). Op 26 april sprak Drs. A.J.F. Gogelein over het Caeciliagasthuis (101 bezoekers) en op 17 mei de heer A.G. van der Steur over Jhr. Jan van Duvendoerde en het Warmond van zijn tijd (38 bezoekers). Mede ter voorbereiding van de excursie naar Haarlem hield Mr. H.E. Phaff op 6 juni een causerie over geschiedenis en bouwkunst van Haarlem (64 bezoekers), terwijl op 18 oktober de excursie naar Dordrecht werd ingeleid door Ing. W. van den Berg met een lezing over de historische ontwikkeling en het monumentenbestand van Dordrecht (63 bezoekers). In samenwerking met de Stichting Leidse Hofjes werd op 16 november een lezing georganiseerd van Drs. W.M. van der Mast over het monumentenbehoud in Den Haag en over de combinatie van oude en nieuwe bouwwerken (50 bezoekers), terwijl de leden van Oud-Leiden op 8 december als gasten van de Vereniging van Belangstellenden in de Lakenhal uitgenodigd waren voor de in het kader van de zilvertentoonstelling gehouden lezing over Leids Zilver van Mejuffrouw Dr. C.W. Fock (125 bezoekers).

Zoals gebruikelijk zijn de bezoekerscijfers van de diverse lezingen zeer verschillend, een geringe opkomst, zoals in 1977 gelukkig slechts een enkele keer voorkwam, is veelal een gevolg van toevallige omstandigheden, zoals de weersgesteldheid en de televisieprogramma's op de betreffende avond, zodat er nauwelijks conclusies zijn te trekken over de vraag welke soorten onderwerpen de grootste belangstelling bij de leden genieten.

Excursies

Dankzij de activiteiten van de excursie-commissie werden er in 1977 vijf excursies georganiseerd, waaronder twee buitenlandse. Van 17 tot 22 mei bracht een groep van 18 leden een bezoek aan Oxford en omgeving. Tot het programma behoorden, behalve bezichtiging van de stad en een ontvangst ten stadhuize, ook bezoeken aan Windsor, Blenheim en Stratford; op 6 augustus werd het bestuur van Oxford-Leiden door de deelnemers aan de excursie ten huize van de voorzitter ontvangen. Op 25 juni namen 66 leden deel aan een excursie naar Haarlem, terwijl 87 deelnemers geteld werden bij het bezoek aan Gent op 20 augustus, de tweede buitenlandse excursie van Oud-Leiden. Meer dan 150 belangstellenden waren op 26 september aanwezig in het Rijksmuseum van Oudheden voor een avondbezichtiging van de Egyptische afdeling. De laatste excursie van 1977 had plaats op de 75ste verjaardag van de vereniging en had Dordrecht als doel; 96 personen namen deel aan deze excursie en aan de daarna volgende maaltijd in Rotterdam.

REGLEMENT VOOR DE PENNING VAN DE VERENIGING OUD-LEIDEN

1. Jaarlijks - voor het eerst in 1979 - kent het bestuur van de Vereniging Oud-Leiden een erepenning toe voor werkzaamheden, van welke aard ook, gericht op of strekkende tot behoud of herstel van het historisch stadsschoon van Leiden.
De toekenning kan geschieden aan natuurlijke personen of aan rechts-personen of andere instellingen en gaat vergezeld van een oorkonde, waarin wordt vermeld op grond waarvan de penning is toegekend.
2. Het bestuur van de Vereniging Oud-Leiden kent de penning toe op voordracht van een door dit bestuur te benoemen Commissie van

Voordracht, hierna te noemen de commissie. Ieder lid van de Vereniging heeft het recht suggesties voor mogelijke kandidaten bij de secretaris van de commissie in te dienen.

3. De commissie dient haar voordracht elk jaar vóór 1 maart in, voor het eerst vóór 1 maart 1979. De voordracht is met redenen omkleed. De mededeling van de toekenning van de penning door het bestuur geschiedt in de jaarvergadering van de Vereniging.
4. Kan het bestuur zich met met de voordracht van de commissie verenigen of komt naar het oordeel van de commissie generlei werkzaamheid voor bekroning met de penning in aanmerking, dan wordt de penning dat jaar niet toegekend.
5. De leden van de commissie hebben zitting in de commissie voor ten hoogste zes jaar en zijn niet terstond herkiesbaar. Een lid van het bestuur van de Vereniging Oud-Leiden wordt aan de commissie toegevoegd als niet-stemhebbend secretaris.
6. Bij het vaststellen en in werking treden van dit reglement zijn door het bestuur in de Commissie van Voordracht benoemd:
 1. dr. A.J. Vis, burgemeester van Leiden,
 2. M. van Hemert, rayon-architect van de Rijksdienst voor de Monumentenzorg,
 3. prof. Th.H. Lunsingh Scheurleer, lid vanverdiens te van de Vereniging Oud-Leidenen is tot secretaris benoemd: mr. B. Plomp.

Aldus vastgesteld in de ledenvergadering van de Vereniging Oud-Leiden, gehouden op 14 maart 1978 te Leiden.

w.g. R.E.O. Ekkart
secretaris

w.g. M.A. van Dongen
voorzitter

JAAROVERZICHT 1977

Inkomsten	Uitgaven
Leidse Woonhuis	Leidse Woonhuis
11.524,--	2.277,--
Contr. voorg. jaren	
298,--	
Contributie 1977	
24.143,55	
Contributie 1978	
255,--	
Verkopen etc.	
2.647,--	
Rente/dividend	
3.332,41	
Bij dragen CRM	Jubileum
2.500,--	4.042,01
Jaarboekje/drukwerk	Jaarboekje/drukwerk
7.670,--	27.930,75
Kalenders	Kalenders
4.623,60	6.310,--
Lezingen/excursies	Lezingen/excursies
15.990,--	17.458,98
Fonds Jaarboekje	Lidmaatschappen
5.000,--	155,--
Versprille	Onk. secr./penningm.
2.955,97	3.911,81
Diversen	Diversen
2.955,97	2.282,62
	Batig saldo
80.939,53	16.571,36
	80.939,53

BALANS

Activa	Passiva
Postgiro	Leidse Woonhuis
18.212,58	8.207,57
Banken	Contributie 1978
15.202,72	255,--
Deposito	Onk. secr./penningm.
40.000,--	1.500,--
Effecten	Schulden
16.282,--	2.133,11
Rente/dividend	Subsidie reserve
416,18	6.228,--
Kalenders	Fonds Opgravingen
2.150,65	95,99
Advertenties	Fonds Bijz. Publicaties
4.602,--	2.001,10
	Fonds Stadsherstel
	40.000,--
	Fonds Jaarb. Versprille
	15.000,--
	Kapitaal
	2.1445,36
96.866,13	96.866,13

OVERZICHT FINANCIËN

“LEIDSCHÉ WOONHUIS”

1977

Inkomsten		Uitgaven	
Huren	4.303,79	Onderhoud	6.606,98
Rente	557,81	Assurantie	261,79
Subsidies	11.524,--	Diverse belastingen	2.230,93
		Saldo	7.285,90
	16.385,60		16.385,60

BALANS

Activa		Passiva	
Huizen	p.m.	Kapitaal	16.117,89
Subsidie restauratie	p.m.	Ontvangen huren	147,65
Te vorderen huren	322,87	Slavenburg's Bank	2.70870
Ver. Oud Leiden	8.207,57		
Rente	572,73		
Leidse Spaarbank	9.871,07		
	18.974,24		18.974,24

KORTE KRONIEK VAN LEIDEN EN OMSTREKEN OVER 1977

JANUARI

- 1 Mejuffrouw C.F. de Heus, oudste inwoner van Oegstgeest, wordt honderd jaar.
- 4 Het Ministerie van Binnenlandse Zaken wil Leiden voegen bij de nieuw te vormen provincie De Haaglanden met centrum Den Haag.
- 7 De N.S. willen het 'Alphense' perron in Leiden zo snel mogelijk afwerken.
De Kamer van Koophandel pleit er voor Alphen aan de Rijn en Leiden samen in één van de nieuw te vormen provincies te brengen.
- 15 De Adviesraad voor de Binnenstad is van mening, dat beperkt verkeer door de Breestraat mogelijk moet blijven.
Ds W. Arkeruuts uit Zegveld doet intrede als Hervormd predikant te Katwijk aan Zee.
- 18 Het CDA voelt meer voor een voetgangersgebied in de Breestraat tussen de Korenbrugsteeg en het Gangetje dan voor de plannen van B en W.
- 19 In het winkelcentrum Hoornes te Katwijk wordt het bronzen beeld 'Promenade' van de Haarlemse beeldhouwer Wim Jonker door burgemeester Bos onthuld.
- 20 Tracé langs de spoorbaan Leiden-Alphen voor een eventuele rijksweg geniet de voorkeur.
- 22 Bij de uitbreidingswerkzaamheden aan de RABO-bank in de P. Doelmanstraat in Alphen aan de Rijn zijn bewoningssporen gevonden vanaf de Romeinse tijd tot in de 17de eeuw.
- 24 De Leidse Gemeenteraad besluit tot reconstructie van het oostelijk gedeelte van de Breestraat.
- 27 Opening ter gelegenheid van het tachtigjarig bestaan van Endegeest als psychiatrisch ziekenhuis, van het centrum van dagbehandeling door burgemeester Vis.
- 28 In een ontwerpnota van de provincie wordt aangegeven welk gedeelte van het plasseengebied in noordelijk Rijnland speciale bescherming nodig heeft.
- 31 Ds G. de Kruijff doet zijn intrede als Hervormd predikant te Rijnsaterwoude.

FEBRUARI

- 1 In de voormalige Wittepoortkazeme is een adviescentrum voor werklozen gevestigd.
Waarnemend brandweercommandant R. de Haas gaat met pensioen.
- 2 Werkbezoek van prins Claus aan de Universiteit.
De Leidse Vereniging van Industrieëlen wil een snelle aanleg van rijks-weg 11 met ongelijkvloerse kruisingen.
- 3 Opening van het nieuwe Lido-bioscoopcomplex aan de Steenstraat.
- 4 Het bestuur van de Universiteit en van het Academisch Ziekenhuis hebben voorkeur voor een geheel nieuw academisch ziekenhuis.
- 7 Het rehabilitatieplan voor de Oostdwarstraat is stopgezet door gebrek aan mankracht.
- 9 De gemeente Leiden heeft aan het Ministerie voor Volkshuisvesting subsidie gevraagd voor het weer opengraven van de Trekvljet.
- 11 B en W adviseren aan de ministerraad een academisch ziekenhuis te bouwen volgens plan D: gedeeltelijke nieuwbouw vlak achter het station.
- 17 Publikatie door de Kamer van Koophandel van een nota over de economische ontwikkelingsprogrammering van de as Leiden Alphen aan de Rijn.
- 19 In Leiderdorp mogen van de staatssecretaris van onderwijs geen dependances voor de Coligny en Bonaventura worden gebouwd, terwijl de Visser 't Hooft-scholengemeenschap in 1980 Leiderdorp moet hebben verlaten.
- 20 Laatste kerkdienst in de Sint Michaelskerk in Hazerswoude-Rijndijk.
- 21 Begin van de sloop van 58 woningen in De Kooi, ten behoeve van nieuwbouw van 48 woningen in het kader van de stadsvernieuwing.
De Stichting Aanpassing Stadsgehoorzaal heeft een plan uitgewerkt voor een winkelgalerij door de benedenverdieping van de Stadsgehoorzaal.
- 24 Het Leids City Centrum gaat in beroep bij de Kroon tegen het besluit van de Gemeenteraad van 24 januari met betrekking tot de Breestraat.
- 26 Pastoor P.J.N. Riep van de parochie 'Maria ter zee' te Noordwijk neemt afscheid. Tot zijn opvolger is benoemd pastoor J.H.W. Straathof.

MAART

- 2 De gemeente Leiderdorp wil haar industriegebied alleen via de Touwbaan en Lijnbaan toegankelijk maken.

- 3 Leidse woonbootbewoners verlangen meer zekerheid van de gemeente t.a.v. het ligplaatsenbeleid.
- 4 Gedeputeerde Staten stellen voor om de vaarweg tussen Den Haag en Leiden geschikt te maken voor schepen tot 600 ton.
De gemeentelijke Commissie voor Ruimtelijke Ordening is het niet eens met de Provinciale Planologische Commissie over de toekomst van de Haver- en Gortbuurt.
- 5 Veel bruggen in Leiden blijken aan vernieuwing toe te zijn.
- 7 De werkgroep Pancras-Oost meent, dat het verbeteringsplan voor die wijk in tien jaar kan worden uitgevoerd.
- 10 Publicatie van de nota 'Maredorp in de steigers' door de projectgroep Maredorp.
- 11 Leiden krijgt van het Rijk tien miljoen gulden extra voor stadsvernieuwing.
Na ingrijpende verbouwing en uitbreiding wordt het Zoeterwoudse raadhuis officieel heropend.
- 14 De Commissaris der Koningin Mr. M. Vrolijk brengt een werkbezoek aan Nieuwkoop.
- 15 De patiënten van de per 1 januari door het Academisch Ziekenhuis overgenomen Annakliniek zijn overgebracht naar het Academisch Ziekenhuis.
Echtbaar B. Schut-Buré te Noordwijk 60 jaar getrouwd.
- 16 Echtbaar J.M.J. Schenk-Timmers te Langeraar 60 jaar getrouwd.
- 19 Het ministerie van CRM heeft zich accoord verklaard met de restauratie van het Caeciliacomplex.
- 21 Ds A.M. Los doet zijn intrede als Gereformeerd predikant te Leimuiden.
- 23 Het genootschap 'Oud Noordwijk' vormt een werkgroep die zich moet gaan bezig houden met het schrijven van een vervolg op Kloos' "Noordwijk in de loop der eeuwen".
- 26 Publicatie van schetsen voor het recreatiegebied de Vlietlanden.
- 28 De Katwijkse gemeenteraad voteert een **crediet** voor de ordening van het oud gemeentearchief door studenten van het Historisch Seminarium van de Amsterdamse Universiteit o.l.v. Professor Dr. J.L. van der Gouw.
- 31 In de Leidse agglomeratie zullen tot 1990 bijna 22000 nieuwe woningen gebouwd moeten worden.

APRIL

- 1 Publicatie van een verbeteringsplan voor de wijk Pancras-Oost.

- Het Morskwartier zal in de toekomst meer winkels krijgen.
- 6 Er komt geen tunnel onder de Willem de Zwijgerlaan bij de **Marnix**-straat.
De heer H. van Beelen, directeur-eigenaar van hotel Noordzee en van Seinpost, te Noordwijk overleden.
 - 13 De commissie voor ruimtelijke ordening en openbare werken van Leiderdorp verwerpt het plan om het Engelendaal met een tunnel te overbouwen.
 - 15 Stichting Diogenes begint met de restauratie van het hoekpand Langebrug-Wolsteeg.
 - 18 Club- en buurthuis Westerkwartier na restauratie heropend.
 - 19 Wijkmarkt in Leiden-Zuidwest geopend.
 - 20 Het kabel-TV-net voor Leiden zal in beheer van de gemeente komen.
 - 21 De noordelijke randweg om Leiden (secundaire weg 6) is met meer opgenomen in het nieuwe ontwerp-streekplan voor Zuid-Holland West.
 - 22 Begin van de restauratie van de Leidse synagoge aan het Levendaal.
 - 24 Ds Jac. de Vos neemt wegens emeritaat afscheid van de Hervormde gemeente te Katwijk aan Zee.
 - 25 Echtpaar H. van Hameren-Pennenburg te Langeraar 60 jaar getrouwd.
 - 28 Publikatie van een rapport van de Stichting Leidse Binnenstad over de positie van de winkels in het centrum.

MEI

- 2 Restauratie van Lucas van Leydens 'Laatste Oordeel' voltooid.
- 4 B en W willen beginnen met de ontwikkeling van bouwplannen voor de Stevenshofpolder.
- 10 Drs. T.E. Westerterp, minister van Verkeer en Waterstaat, opent de afvalwaterzuiveringsinstallatie van het Hoogheemraadschap Rijnland in het industriegebied 't Heen, bestemd voor Katwijk, Valkenburg, Rijnsburg, Oegstgeest en de nieuwe Universiteitswijk, waardoor het mogelijk is 80% van het afvalwater van Rijnland te zuiveren.
- 13 De kosten voor de brug over de Rijn bij de Churchilllaan en tunnels voor **fietsers** onder de **Haagweg** zullen bijna 12 miljoen gulden bedragen.
Feestelijke heropening door pastoor R. van Essen van de in 1912 gestichte en nu gerestaureerde Lourdesgrot in de tuin achter de kerk **van Zevenhoven**.
- 14 Zuster Amata (van der Hoorn) te Langeraar viert haar 50-jarig kloosterfeest.

- 15 De Torn **Menken IJshal** te Leiden heeft in het eerste seizoen 315.000 bezoekers gehad.
- 16 Echtbaar H. van Duijn-van der **Meij** te Noordwijk 60 jaar getrouwd.
- 17 De Louise de Coligny-scholengemeenschap krijgt een dependance in Leiderdorp.
- 21 **Krantz NV** gaat definitief uit Leiden naar Vaals.
- 23 Afscheid van Dr. J.A. Brons, conrector van het St. **Adelbert College** te Wassenaar.
- 24 **Provinciale Staten** willen de provinciale weg **Leimuiden-Nieuw Vennip** doortrekken tot Hillegom.
- 25 Het voormalige St. Elisabethziekenhuis aan de Hooigracht is na verbouwing in gebruik genomen door de subfaculteit psychologie van de universiteit.
- 27 De reconstructie van de Breestraat is voorlopig uitgesteld.
De ministerraad heeft besloten achter het station een nieuw Academisch Ziekenhuis te laten bouwen.
Begin herdenking 700 jaar Zoeterwoude.
De Commissaris der Koningin brengt een werkbezoek aan **Rijnsaterwoude**.

JUNI

- 2 Installatie van de Commissie Welstandszorg Bejaarden voor Oegstgeest.
- 3 10-jarig bestaan van de Vereniging Vrienden van Wassenaar.
- 4 In herfst 1977 zullen de eerste woningen in het renovatiegebied Herengracht-Zijlsingel gereedkomen.
Huisarts J. van Nes, derde generatie van een doktersgeslacht te Noordwijk, neemt bij zijn 35-jarig jubileum tevens afscheid. Hij verkrijgt het ereburgerschap van Noordwijk en tevens wordt een tulp naar hem genoemd.
- 6 De Leidse gemeenteraad neemt een voorbereidingsbesluit ter **wering** van ongewenste ontwikkelingen op de hoek **Levendaal-St. Jorissteeg** nu zeepfabriek Sanders dat pand gaat verlaten.
- 10 Er komt geen tunnel onder de Sumatrastraat bij de kruising met de **Paramaribostraat**.
Opening van de tentoonstelling Hoe ziet de kunstenaar Zoeterwoude en de tentoonstelling Oud Zoeterwoude.
- 11 De sloop van de Leidse Oosterkerk is in volle gang.
- 12 Postduiven vliegen voor het herstel van het **kerkdak** te Zoeterwoude.
- 16 Aan het eind van 1977 zal de kalkzandsteenfabriek in Katwijk aan de

Rijn worden gesloten.

Burgemeester Mr. J.M. Bonnike van Noordwijk geeft het officiële startsein voor de uitvoering van het boulevardplan 'De Heemborch', dat aan de Noordwijkse Koningin Wilhelmina boulevard een modern aanzicht gaat geven.

- 18 Viering van het 500-jarig bestaan van het Noordwijkse Gilde of Broederschap van St. Joris in aanwezigheid van prins Bernhard, beschermheer van het gilde.
- 20 De Leidse gemeenteraad besluit tot de bouw van een nieuw overdekt zwembad in Leiden Zuidwest.
- 21 J. van Leeuwen, 23 jaar lang wethouder te Noordwijk, op 72-jarige leeftijd overleden.
- 22 Onder de Breesstraat is bij rioleringswerkzaamheden de oude 12de eeuwse Rijndijk gevonden.
- 23 25-jarig jubileum van dokter K. de Wit te Wassenaar.
- 25 Opening van de door het genootschap 'Oud Katwijk' georganiseerde tentoonstelling 'Zo moeder, zo dochter', gewijd aan werken van vrouw en dochters van Tjeerd Bottema.
- 28 Het verkeerslawaai op de Morsweg blijkt 78 decibel te bedragen, terwijl het toelaatbare maximum 55 decibel is.
Het geheel verbouwde Raadhuis van Leimuiden door de Commissaris der Koningin heropend.
- 29 Echtpaar W. van Leeuwen-Lam te Nieuwveen 60 jaar getrouwd.

JULI

- 5 De gevel van 'In den Vergulden Turck', opgenomen in het V en D complex, zal worden teruggebracht in oorspronkelijke vorm.
De Leidse Apparaten Fabriek blijft wel bestaan, maar zal verhuizen naar Zoeterwoude.
- 5 Het Centraal Instituut voor Midden- en Kleinbedrijf concludeert dat Leidens parkeervoorzieningen onvoldoende zijn.
- 7 De kwaliteit van het water rond Leiden is in de laatste jaren sterk verbeterd.
- 8 In de Hervormde Kerk te Noordwijk wordt een tentoonstelling geopend van het werk van kunstenaars, die in de eerste helft van deze eeuw in Noordwijk hebben gewoond en gewerkt.
- 9 De panden Oranjegracht 83-91 in het saneringsgebied tussen de Herengracht en de Zijlsingel zullen niet worden afgebroken maar gerestaureerd.
- 15 Congres van Jehova's getuigen in de Groenordhal.

- 21 NS en NZH willen alleen een station bij De Vink als de Stevenshofpolder bebouwd wordt.
- 28 Voorschoter paardenmarkt.
- 29 Burgemeester H.J.M. Bosma van Noordwijkerhout 40 jaar in overheidsdienst.

AUGUSTUS

- 8 De capaciteit van de elektrische centrale aan de Langegracht zal worden vergroot van 60 tot 196 megawatt.
- 9 Officiële ingebruikneming van het gerestaureerde hoofdorgel in de Groene Kerk te Oegstgeest.
- 11 Het volkstuincomplex in Voorschoten moet verhuizen ten behoeve van de vergroting der sportterreinen.
- 15 Nieuwbouwplannen bij Raadhuis De Paauw te Wassenaar voor nader overleg uitgesteld.
- 16 De werkgroep Milieubeheer van de Universiteit meent dat de Stevenshofpolder niet vóór 1990 bebouwd hoeft te worden.
- 20 Aan de Du Rieu-school wordt begonnen met speciaal onderwijs voor kinderen van buitenlandse werknemers.
- 22 Leiden heeft een tweede burgerraadsman nodig.
- 23 Publikatie van een nota over ruimtelijke ordening in Warmond.
- 29 De herstelwerkzaamheden aan de Pieterskerk zijn begonnen.
De voorbereiding van plannen voor bebouwing van de Stevenshofpolder wordt voortgezet.

SEPTEMBER

- 1 De Leidse gemeenteraad besluit geen gemeentelijke woningwoningen te verkopen.
- 3 Woningbouwverenigingen komen op grote lasten aan onderhoudskosten van na-oorlogse woningen.
- 7 Provinciale Staten zijn verdeeld in hun mening over de aanleg van Rijksweg II.
- 8 Afdeling Leiden van de Koninklijke Maatschappij voor Tuinbouw en Plantkunde bestaat 100 jaar.
- 9 De gerestaureerde dorpskerk van Katwijk aan de Rijn officieel in gebruik genomen.
- 10 De RK parochie Langeraar viert op grootse wijze het 75-jarig bestaan van de huidige parochiekerk.
- 12 De medische staf van het psychiatrisch ziekenhuis Endegeest wenst

- een snelle nieuwbouw.
- 13 De restauratie van het kasteel **Dever** te Lisse is voltooid.
 - 16 De president van de republiek Suriname, de heer Ferrier, brengt een bezoek aan Noordwijk in gezelschap van prinses Beatrix en prins Claus.
 - 19 Het Bonaventura-college bestaat 50 jaar.
Ter plaatse van het voormalige Gast- en Weeshuis te Katwijk aan Zee wordt begonnen met de aanleg van een deel van de tweede stormvloedkering.
 - 20 Volgens het ministerie van Verkeer en Waterstaat kan de Leidse regio met minder buslijnen toe.
De gemeente Leiden wil de **Valkbrug** in twee richtingen voor het verkeer openstellen.
 - 21 Gebouwen van het verlaten klooster De Goede Herder in **Zoeterwoude** door brand totaal verwoest.
 - 25 Sidney J. van den **Bergh**, oud-minister van Defensie, te Wassenaar overleden.
 - 26 De gemeente Leiden besluit een aantal schulden van de Stichting Migrantencentra over te nemen.

OKTOBER

- 1 Mevr. **Van der Blom-Vijlbrief**, oud-raadslid voor de CPN, ontvangt de zilveren legpenning van de gemeente Leiden.
In 1978 zal worden begonnen met de bouw van het kerkcentrum in de Merenwijk.
- 7 Publikatie van de nota over het toekomstige Vlietpark.
- 14 Leidens begroting toont een tekort van 8,3 miljoen gulden.
- 16 De vrijwillige brandweer te Noordwijk viert haar 50-jarig bestaan met een groot waterspuitfestijn.
- 17 Provinciale Waterstaat begint met de verbreding van de Rijn in Leiderdorp.
Echtpaar J. Voorend-van der Tol te Nieuwkoop 60 jaar getrouwd.
- 19 Het dagelijks bestuur van de Culturele Raad van Leiden wil overgaan tot opheffing van de raad.
- 22 De samenwerkende binnenstadswijken willen een versmalling van de cityring.
- 25 De restauratie van het Caecilia-complex staat vast.
- 26 Het Rijksmuseum voor Natuurlijke Historie verwerft een partikuliere schelpencollectie van ongeveer 5000 stuks.
- 27 Publikatie van een rapport over de toekomst van het Openbaar

Slachthuis van Leiden.

De Katwijkse gemeenteraad voteert f 350.000 voor de restauratie van de historische garnalenbomschuit KW 88.

- 28 Voorschotens gemeenteraad wil een snelle reconstructie van de Leidseweg.
- 29 Dr. J.J.M. Veraart, oud-wethouder van Wassenaar, overleden.

NOVEMBER

- 1 Herman de Wolff 50 jaar dirigent van Ex Animo.
De oudste brood- en banketbakkerij van Nieuwkoop, altijd beheerd door familie van der Laan, bestaat 100 jaar.
- 4 Opening van de tentoonstelling Leids Zilver in het museum De Lakenhal, georganiseerd ter gelegenheid van het jubileum van de Vereniging Oud-Leiden.
- 5 Vereniging Oud-Leiden bestaat 75 jaar. Als jubileumgeschenk aan de stad wordt een bij de aanleg van de paardetram verdwenen mozaïek in het wegdek voor het stadhuis aangebracht.
- 8 De gemeenteraad van Rijnsaterwoude stelt een bedrag van f 34.000 beschikbaar voor de restauratie en uitbreiding van het carrillon van de Herv. kerk.
- 9 Bij de Universiteit is een commissie voor bescherming tegen radio-actieve straling geïnstalleerd.
Mevrouw D.C. de Bruyn-Aveling, verblijvend in Verpleeghuis 'Van Wijckersloot' in Oegstgeest, viert haar honderdste verjaardag.
- 11 In aanwezigheid van de Commissaris der Koningin wordt het nieuwe Gemeentehuis van Woubrugge officieel in gebruik genomen.
- 15 Leidens werkgelegenheidspatroon blijkt de laatste tien jaar ernstig verschaald te zijn.
- 17 De Grofsmederij heeft financiële steun van het ministerie van Economische Zaken nodig.
- 18 De Universiteit gaat bij de provincie in beroep tegen de weigering van B en W om het pand Hooglandse Kerkgracht 13 bij het Rijksmuseum van Geologie en Mineralogie te voegen.
- 23 Het Dienstencentrum gaat zijn takenpakket veranderen.
- 29 De meerderheid van de gemeenteraad steunt het plan van B en W om de Valkbrug voor twee rijrichtingen geschikt te maken.

DECEMBER

- 1 De gemeente Leiderdorp gaat in beroep bij de Raad van State tegen de openstelling van de Sumatrabrug te Leiden. Op 3 december volgt het wijkcomité De Kooi.
- 6 Spanbeton BV verhuist van Alphen aan de Rijn naar Koudekerk.
- 9 Westland-Utrecht Projektontwikkeling BV presenteert een bouwplan voor het terrein van de voormalige Rotogravure.
- 13 De Leidse gemeenteraad verstrekt een extra krediet voor de vernieuwing van het restaurant in de Groenordhallen.
Het renovatieplan in Tuinstadwijk gaat bijna 1 miljoen meer kosten dan geraamd was.
- 16 De Waardgracht zal zoveel mogelijk in oude gedaante worden hersteld.
De film 700 jaar Zoeterwoude in première.
De renovatie van 226 woningen in de 'Rode Buurt' (eigenaar Katwijkse Bouwvereniging) voltooid.
- 17 In gebruikname van het gerestaureerde Lohman-orgel in het Witte kerkje te Noordwijkerhout.
- 18 Ds J. Catsburg neemt wegens vertrek naar Garderen afscheid van de Herv. Gemeente van Katwijk aan Zee.
- 19 Publikatie van de definitieve plannen voor het Witte Singel-Doelen complex van de Universiteit.
- 21 Dierenarts A. Bogaert te Nieuwveen legt na 30 jaar zijn regio-praktijk neer.
- 23 De Kamers van Koophandel in Zuid-Holland achten de aanleg van Rijksweg 1 noodzakelijk.
Twee lammetjes geboren bij veehouder Droogh te Zoeterwoude.

BIJDAGEN

BEDEVAART ALS STRAF-

Door het Leidse Gerecht opgelegde
bedevaarten van 1370-1500

door

J.G. Endhoven

Ruim 600 jaar nadat de eerste bedevaart vanuit Leiden werd opgetekend, stuitte ik tijdens een onderzoek in de correctieboeken van het Leidse gemeentearchief op een bedevaart. Dit lijkt op zich niets bijzonders: bedevaarten vormden een normaal alledaags verschijnsel in de middeleeuwse samenleving. Ook nu nog komen duizenden pelgrims met kerstmis en pasen b.v. naar Rome, teneinde op het grote plein voor de St. Pieterskerk van de paus de zegen te ontvangen.

Het merkwaardige van de bedevaart in het correctieboek was gelegen in het feit dat hij door het gerecht van de stad was opgelegd, derhalve een strafbedevaart, opgelegd door de wereldlijke overheid." Verder onderzoek leerde dat er honderden veroordelingen in deze vorm voorkwamen over de periode 1370-1500. Hoewel strafbedevaarten ook in gebieden buiten Holland gemeengoed zijn geweest, o.m. in Zeeland, Vlaanderen, Rrabant, Limburg en Henegouwen, vormt de Leidse collectie een waardevolle aanvulling van wat middels literatuur en archiefstudie reeds bekend is. Tevens is het zeer waarschijnlijk, dat de collectie tot de grootsten behoort welke tot op heden in rechterlijke archieven zijn achterhaald.³

Het is niet mogelijk om in een vrij kort bestek een beschrijving te geven van alle 54 gevonden bedevaartsoorden. Getracht zal worden een beeld te schetsen van de plaats welke de bedevaart in het middeleeuwse recht alsmede in het leven van de middeleeuwse Leidenaar heeft ingenomen, waarbij voorzover het de Leidse veroordelingen betreft tevens de belangrijkste steden aan de orde zullen komen waar men naartoe werd gezonden.

Middeleeuwse rechtspraak in Leiden

Voor de gehele regio gold in de vroege middeleeuwen naast de "costuymen" d.i. het oeroude gewoonterecht, het zgn. Rijnlands recht.⁴ Met de groei van Leiden, dat in 1266 stadsrechten kreeg, ontwikkelde zich het eigen stadsrecht gegrond op de privileges en uitgewerkt in de

stadskeuren en nam de invloed van het Rijnlands recht af. De 14de eeuwse Leidenaar had weinig meer met de grafelijke autoriteit te maken: alleen in geval van moord en zware verwondingen kon hij berecht worden door de baljuw, als plaatsvervanger van de graaf, de burggraaf en het gerecht. De overige zaken vielen onder de bevoegdheid van schout en schepenen. Als het stadsbestuur echter niet in staat bleek de orde te handhaven, of als er sprake was van opstand, dan kon de Grafelijke Raad ingrijpen. Eerst toen de stad in 1434 de hoge jurisdictie verkreeg, kon het gerecht ook een oordeel vellen over halszaken. Het “rechten mitten zwairde” ofwel onthoofden komt men in de correctieboeken zelden tegen.

Zoals Blok zeer terecht opmerkt, hebben de meeste thans bekende gegevens betrekking op de lagere rechtspraak.” In het Stedeboek zijn een aantal uitspraken opgenomen. Tevens vindt men er enkele losse keuren. De Keurboeken geven nauwkeurig aan waar de poorters e.a. zich aan te houden hebben en welke straffen er op overtreding staan. Bij genoemde straffen heb ik geen vermelding gevonden van enige bedevaart.

Veruit de meeste strafbedevaarten zijn opgetekend in de zoen- en correctieboeken. Het onderscheid tussen beide is in de aanvang blijkbaar niet geheel duidelijk. Zo bevat het eerste zoenboek (1370-1390) achterin o.m. een menigte veroordelingen welke in feite correcties zijn en in latere jaren ook als zodanig in de correctieboeken worden genoteerd.”

In een correctieboek werden vonnissen van het gerecht vastgelegd welke betrekking hadden op misdrijven en op overtreding van de keuren. De zoenboeken bevatten zoenen en de voorwaarden daartoe. Een zoen kon zijn een overeenkomst tussen twee twistende partijen nadat door een der oudleden of zittende leden van het gerecht een vrede was opgelegd voor een bepaalde tijd. Eveneens was het mogelijk, dat het gerecht een zoen oplegde bij schepenvonnissen, zonder dat eerst de vrede was hersteld. Door de vaak gebrekkige formulering der zoenen kon geen scheiding worden gemaakt tussen vrijwillige en opgelegde overeenkomsten. Derhalve kon ook niets gezegd worden over het aantal bedevaarten dat als een soort zelf gekozen c.q. bevestigde straf is ondernomen. De bedevaart is meestal ter wille van de tegenpartij. Komt de twist echter voort uit een belediging etc. van een “ambtenaar in functie”, dan trekt het gerecht de zaak aan zich. De veroordeelde gaat dan op reis terwille van het gerecht⁷, van de stads, of terwille van het gerecht en de gezworenen.⁹ Het Hoogste Gerecht en de Middelaars daartoe worden niet vergeten: zo gaat Jan Merinc “Goden ende Onser Vrouwen te eren”.¹⁰ Op enkele uitzonderingen na wordt na het zoenen een kleine vergoeding gegeven aan het gerecht, aanvankelijk 10-20 schelling, later oplopend tot 3 pond.

Een instelling welke specifiek is voor de Leidse zoenen vormt de beloken

d.i. gesloten hand.¹¹ Een der partijen wordt veroordeeld tot het maken van een beloken hand. Vervolgens moet hij zweren dat de tegenpartij “volbetert” is met wat in de hand gebracht wordt, hetzij geld of b.v. een bedevaart. In 1407 veroordeelt het gerecht Willem Mosk tot twee bedevaarten in de beloken hand “jof meer”, resp. naar St. Jacobs (Santiago de Compostela) en het H. Cruus te Lubic (Lübeck).¹² Men vindt dit relatief vaak vermeld in de periode 1370-1400. Daarna neemt het zeer snel af. Niettemin heb ik nog in 1478 een vonnis gevonden waarbij twee mannen o.m. een beloken hand moeten maken en tevens naar Einsiedeln worden gezonden. ¹³

Waar vond de rechtspraak plaats? Deze vraag is voor de grafelijke dienaar, de baljuw, met zijn vierschaar niet moeilijk te beantwoorden. Als de

graaf van Holland zijn Hof te Leiden afstoot, worden o.a. het (Graven-)Steen en de Vierschaar van de overdracht uitgezonderd.¹⁴ De Vierschaar, ook wel genaamd het Dinghuys,¹⁵ lag aan de Hofweg op de hoek van de Verkensteeg, de latere Lange Schoolsteeg en wordt voor het eerst vermeld in 1397.¹⁶

Het stadsbestuur en daarmee tevens het gerecht heeft voor die tijd al een eigen zetel. Van Oerle noemt als mogelijke vergaderplaats vóór 1350 het grafelijke "Clockhuys" aan de Breestraat, daarna de "Portehalle" en vanaf 1397 het "stede Huys".¹⁷ In ieder geval zijn er meerdere vergaderplaatsen geweest. In 1384 heeft Dirc d'Azeghe de deur van het stadhuis dermate vernield, dat deze op zijn kosten moet worden gerepareerd.¹⁸ Ook de Viskapel, d.i. de OLV.-kapel op de Vismarct en - in de Goede Week voor Pasen - de sacristie van de St. Pieterskerk hebben aan het gerecht onderdak verleend.¹⁹

Vonnis en straf

De beklaagde wordt door de stadsomroeper, die op de Blauwe Steen in de Breestraat staat, ten aanhore van iedereen **gedaagd**.²⁰ Als hij poorter is heeft hij geen verschijningsplicht wanneer dit niet wordt gedaan. De verdediging tijdens het proces kan door beklaagde zelf worden gevoerd of namens hem door zijn "talman" of advocaat. Een 14de eeuwse rechtszitting is minder rustig dan thans. Schout en schepenen zien zich zelfs in 1395 genoodzaakt tweemaal in het openbaar in de parochiekerken een keur af te kondigen over "onnutte woorden" welke in tegenwoordigheid van het gerecht worden gebezigd.²¹ Veel helpt het niet. Tot ver in de 15de eeuw worden poorters en soms ook de **talman** veroordeeld wegens belediging van het gerecht. Vooral de hoge heren hebben soms moeite met het erkennen van de stedelijke rechtsmacht. Nog in 1477 verklaart Heynric van Raaphorst ondanks een opgelegde vrede "dat hij scheet int gerechts ende inder stede dadinge ende in vragede dair niet nair".²²

Het vonnis is over het algemeen beknopt opgeschreven, evenals de overtreding c.q. het misdrijf. Vooral vóór 1400 vindt men weinig meer vermeld dan terwille van wie de bedevaart moet worden gehouden. Als regel is de straf definitief. Er zijn echter in de loop der jaren enige uitzonderingen gemaakt. Danel Janssoen b.v. wordt veroordeeld tot een bedevaart naar Santiago maar alleen indien bewezen wordt dat hij "onnutte" woorden gebezigd heeft over de eer van Jacob Vinckensoens-dochter."

Vindt men de voorwaardelijke bedevaarten en andere straffen b.v. geldstraffen meer in de zoenboeken, vóórbeelden worden door het gerecht

op één uitzondering na uitsluitend in de correcties gesteld.²⁴ Niet altijd is de “clerc” even duidelijk als wanneer Arlewyn Poortersz. wegens vredebreuk naar Rome wordt gezonden: “Om ymmer die vreden in machten ende van wairde te houden”.²⁵ Of bij Willem Jansz. die als “spiegel ende exempel” wegens meened naar Vienne in de Provence moet.” Evenals vredebreuk en meened is ook verkrachting een ernstige zaak. De dader kan als afschrikwekkend voorbeeld naar Jerusalem worden gestuurd en aansluitend 50 jaar verbannen. Iemand die daarentegen dronken zijnde een huis binnenvalt, man en vrouw verwondt en de vrouw aanrandt, krijgt “slechts” een bedevaart naar Rome opgelegd en 20 jaar verbanning.²⁷

Het gerecht kan een veroordeelde gratie verlenen. In onze oren klinkt het wat merkwaardig als de veroordeelde, zoals de Leidenaar die tijdens de troubelen van 1483 in Utrecht heeft gezeten, bij wijze van gratie naar Jerusalem wordt gezonden. Gezien de onveilige wegen en de lange reis loopt hij een groot risico de bedevaart niet te overleven. Echter, door als Hollander in die tijd te Utrecht te vertoeven, verbeurt men lijf en goed. Het gerecht spaart derhalve zijn hoofd.²⁸ De gratie kan verleend worden in de vorm van strafvermindering, omzetting van straf en zelfs kwijtschelding.²⁹ Het bekendste geval van een “gracie” is die welke door Philips van Bourgondië in 1445 verleend wordt aan Gijsbrecht van Zwieten op voorspraak van diens vader Boudijn en ter bevestiging van een door schout en schepenen verleende gratie.³⁰ Hierin wordt een gedeeltelijk schuldig gebleven bedevaart naar Einsiedeln omgezet in een bedevaart naar Halle. Uit de gevonden voorbeelden van graties spreekt een zekere mildheid welke men in de middeleeuwen niet direct zou verwachten. Misbruik van verleende gratie wordt streng gestraft.

Zowel in de zoen- als in de correctieboeken kan een onderscheid worden gemaakt tussen primaire of hoofdstraffen en secundaire of bijkomende straffen. Primaire en secundaire straffen werden meestal in combinatie opgelegd, doch soms afzonderlijk. In de correctieboeken zijn frequent voorkomende primaire straffen: bedevaart, verbanning en steenboete. Alle drie komen zij reeds voor in de vroegst opgetekende vonnissen. Verbanning geschiedt aanvankelijk “uter stede”, tot een mijl buiten de stad en/of uit het baljuwschap Rijnland, Den Haag en Haagambacht. In 1393 vergunt hertog Albrecht het Leids gerecht om te bannen uit al zijn landen.³¹ De verbanning is steeds bepaald in tijdsduur en in locatie. Steenboete betreft een straf in de vorm van stenen, te leveren waar “vestmeesters” of “raetslude” dit zullen zeggen. Meestal zijn ze bestemd voor de versterking van de stadsmuur of vest, een enkele maal ook voor

een der stadskerken. Blijkens zeer vele aantekeningen kan men ze in Leiden afkopen voor 24 plak per 1.000 stenen. Het hoogst gevonden "tarief" bedraagt 100.000 stenen.³²

De voornaamste primaire straffen in de zoenboeken zijn: bedevaart en geldboete. Straffen als verbanning en steenboete vindt men er naar verhouding weinig.³³ De geldboete bestaat meestal uit een bedrag voor het gerecht en een wat bestemd is voor de tegenpartij wanneer deze verwond is. De boeten kunnen in één bedrag zijn samengevat, waarna het gerecht de verdeling bepaalt.

De secundaire straffen hebben zowel in zoen- als correctieboeken vaak een symbolisch karakter. Vrijwel steeds is er sprake van een openbare bekentenis, b.v. dat men gelogen heeft over de eer van een vrouw, dat een verwonding niet opzettelijk is toegebracht, etc. De bekentenis vindt

afb. 1. Schutblad uit Klad-correctieboek, R.A. SC, d.d. 30-9-1458.

Teksten en fantasieën zijn zeer waarschijnlijk afkomstig van een der stadskerken. De *duivelsfiguur* in het midden is een fantasie rondom het watermerk. De teksten zijn volgens Prof. Dr. C. C. de Bruin grotendeels aan de bijbel ontleend:

regel 1 en 2: onbekend

regel 3 en 4: *Liber lob, 1:21 (Jobs eerste beproeving):*

Jaweh geeft, Jaweh neemt, gezegend de naam van Jaweh.

regel 5: *Incipit Liber Sapientiae Salomonis, 1: 1 (Aansporing tot deugdzzaam leven):*

Hebt de gerechtigheid lief gij die het land bestuurt; . . .

regel 6 en 7: onbekend

regel 8 t/m 15: *Incipit Liber Psalmorum Iuxta Hebraicum Translatus, 25: 8 t/m 72 (Vertrouwend gebed van David):*

Heer, hoe is mij uw woonstede lief, de plaats waar uw heerlijkheid zetelt: werp mijn leven niet weg of ik hoorde bij moordenaars, wier handen kleven van sluwheid, wier rechterhand zich om kwaad geld sluit. Ik zoek toch te wandelen in onschuld, verlos mij en wees mij genadig: mijn voet staat op een weg die niet krom buigt.

Laat mij u zó mogen loven in de samenkomsten, o Heer.

(Nederlandse vertaling volgens: *Het Oude Testament, dl. IV, Boxtel 1973*).

plaats voor het gerecht, maar als dit niet voldoende wordt geacht, op een locatie welke meer “bekijks” heeft, zoals de roepstoel voor het stadhuis of de preekstoel van de kerk. Hoewel het aantal variaties opvallend groot is, betreft het altijd een accentueren tegenover de gemeenschap van schuldenkenning en boetebesef. Dit is ook van toepassing op het “voir de crucen” gaan, d.w.z. de veroordeelde loopt een of meerdere zondagen aan het hoofd van de processie van zijn eigen parochiekerk of van alle drie de stadskerken. Dat deze straf in sterke mate preventief gewerkt zal hebben behoeft m.i. geen betoog. De veroordeelde draagt in zijn handen vaak “kairsen” of “toirtsen” variërend in gewicht van 1 tot 6 pond en bestemd voor de kerk of het gasthuis. Andere zinnebeeldige tekens zijn: een stok met 9 à 10 halve ruiten i.v.m. glasbraak bij een hoer; een stok met daaraan een bezegelde brief i.v.m. vermeende ondeugdelijkheid van een door schepenen bezegelde brief.³⁴

Behalve de hierboven genoemde secundaire straffen die in beide soorten boeken voorkomen, zijn in de correctieboeken nog de volgende veelvuldig gevonden straffen mogelijk: het tentoonstellen (op de kaak, de roepstoel, de Blauwe Steen of de wijnkraan), het betalen van de aangebrachte schade en lijfstraffen. Na 1470 neemt het aantal veroordelingen tot gevangenisstraf, vaak op eigen kosten in de toren van Eversteyn en zelden langer durend dan zes weken, sterk toe.³⁵

Bedevaarten: waarom?

Als in 1370 in de Leidse gerechtsboeken de eerste veroordelingen tot een bedevaart worden opgeschreven, is deze als strafmaatregel reeds oud. In Ierland b.v. bevindt zich in de vroege middeleeuwen te South Donegal het zgn. St. Patrick's Purgatory (vagevuur). De misdadiger die een nacht doorbrengt in de grot of put waar de 5de eeuwse beschermheilige de hel zou hebben getoond aan de heidenen, ontvangt vergeving voor zijn zonden. Pelgrims uit Frankrijk, Zwitserland, Italië, Spanje en zelfs Hongarije bezoeken de plaats, totdat deze in 1497 op bevel van paus Alexander VI i.v.m. oplichterij wordt vemietigd.³ Uit dit Ierland van St. Patrick stamt de gewoonte om zondaren te veroordelen tot rondzwerven. In de 7de eeuw verschijnen hier bij afwezigheid van duidelijke wetten de zgn. “Libri poenitentiales”: boeteboeken, welke in latere tijd complete handleidingen vormen, welke door de priester bij het biecht-horen worden gebruikt om afhankelijk van factoren als leeftijd, stand en aard van de begane zonden de boetewerken, w.o. bedevaarten, te kunnen vaststellen. De geleidelijk ontstane praktijk om de zware zonden slechts eenmaal per jaar te biechten vóór de verplichte paascommunie

wordt bevestigd en voorgeschreven in het vierde Lateraans concilie van 1215 (*Omnis utriusque sexus*).³⁷

Langzamerhand neemt de macht van de paus toe. De monnik Hildebrand, later paus onder de naam Gregorius VII, heeft hiertoe een aanzienlijke bijdrage geleverd. Een van zijn krachtig verdedigde standpunten is dat de paus de heer van de wereld is, die ook het wereldlijk gezag verleent: het idee dat het sacerdotium meer is dan het imperium.³⁸ In de winter van 1077 trekt keizer Hendrik IV vergezeld van enkele verwanten barvevoets en gekleed als boeteling de Alpen over naar Canossa, waar Gregorius op dat moment vertoeft. Het motief is weliswaar politiek, want de keizer is in de ban gedaan. De erachter liggende gedachte is dat de paus als opvolger van de apostel Petrus de macht bezit om vergeving te schenken van zeer zware zonden en zelfs van de opgelegde straffen. Hij is degene die kan putten uit de thesaurus ecclesiae, d.i. de schat der kerk, de overvloedige verdiensten van Christus en de heiligen.

De nauwe band tussen kerk en staat gedurende de middeleeuwen vindt men o.m. terug in de reeds eerder genoemde boeteboeken, welke onderwerpen behandelen van geestelijke en zedelijke aard, b.v. huwelijksbeletsel en ongeoorloofde verhoudingen. In Duitsland bestaan ten tijde van de Karolingische vorsten zgn. Seendgerichte, bijeenkomsten van gelovigen met hun bisschop, waarop kerkelijke zaken worden behandeld als heidens bijgeloof, maar ook wereldlijke zoals woeker en overspel.“” Omgekeerd worden in de “Capitularia”, d.i. de rijkswetten van Karel de Grote kerkelijke bepalingen gegeven o.m. inzake het bijwonen van godsdienstoefeningen en over het huwelijk! Een gelijksoortige instelling, maar dan met de bedoeling ketterij te bestrijden vormt de bisschoppelijke inquisitie ca. 1200, waarnaast later de pauselijke inquisitie wordt opgericht.⁴⁰ Aan kettters die schuld bekennen, kan als kerkelijke straf in het inquisitieproces o.m. bedevaarten worden opgelegd naar Rome, Compostela en Canterbury. Bij volharding in de ketterij worden ze overgeleverd aan de wereldlijke rechter die het vonnis, de vuurdood voltrekt.⁷¹

De 13de eeuw brengt nieuwe veranderingen met zich mee. De laatste kruistocht is voorbij (1270). De route naar Jerusalem is bekend geworden onder grote lagen der bevolking. Ook voor de niet adellijke of -geestelijke pelgrim is het H. Graf bereikbaar. Allerlei tarieven zoals voor fooien aan de Mohammedanen, reisgeld, giften aan kerken, benodigde geleidebrieven etc. worden in reisverslagen in de eigen volkstaal vermeld.“” Hoewel rond 1300 geen sprake meer is van een monopolie op bede-

vaarten door de adel, blijft deze wel het voorbeeld voor de “gewone” man. Zo krijgt de “Onze Lieve Vrouwe” van Aardenburg in 1296 bezoek van Eduard 1 van Engeland, die zijn kooplieden en zeevaarders aanspoort om in genoemde stad te vertoeven en handel te drijven. In 1340 wordt hij gevolgd door Eduard III die Maria komt danken voor zijn overwinning op de Franse vloot.⁴³ Ook in andere opzichten bevordert de adel de pelgrimage.

Bekend is de veroordeling door hertog Albrecht van een aantal Leidse burgers in 1393.⁴⁴ Tien jaar daarvoor heeft hij de stad de zwaarst bekende straf opgelegd welke verband houdt met bedevaarten. Claes Colijn, een Leids poorter, is op de Valkenburger jaarmarkt gedood in een gevecht tussen Leidenaars en twee zonen van de burggraaf met hun aanhang. De woedende stedelingen bestormen daarop met de banier in de hand het slot van Florys van Alphen, **daarmede** de landsvrede in gevaar brengend. Albrecht beslist dat zij hiertoe o.m. zullen betalen “Twee hondert pond goeds ghelds **Ende** bedevairt tot ons **ende onser** ghezellinnen Wille”. Het Privilegeboek, dat de gebeurtenis uitvoerig verhaalt, onthult voorts dat hertogin Margriet in 1384 beide partijen een zoen oplegt, waar bij zij mede bepaalt: “**Ende** dairtoe zo zullen **uten** vijftich mannen van Leyden drie **manne** een bedevairt doen die zi dair wt kiezen tot Aken **Onser** Lieven Vrouwen te **eeren** **Ende** heren Philips (van Wassenaar) heren **Janne** (van Heemstede) **Ende** **Dirc** (van Wassenaar) te lieve”. Dit betekent dus dat het gerecht uit iedere 50 mannelijke inwoners er 3 moet uitkiezen die op bedevaart moeten! Men kan zich voorstellen dat als nauwelijks tien jaar later de hertog bevel geeft om de kastelen van de moordenaars van Aleid van Poelgeest – waaronder de Van Wassenaars – af te breken, de Leidenaars dit met een zeker plezier zullen hebben gedaan.⁴⁵

Uit het voorgaande zal duidelijk zijn dat bedevaarten door de vermenging van kerkelijk en wereldlijk recht en eeuwenlange traditie voor het Leidse gerecht een volkomen acceptabele straf is. Dit geldt tevens voor de veroordeelde middeleeuwer, uit wiens leven het element bedevaart moeilijk valt weg te denken. Vanwaar echter het grote aantal veroordelingen temeer daar er zoveel andere straffen mogelijk zijn?

In de eerste plaats is de bedevaart gewoon een “handige” straf. De stad bezit zo een middel om zich voor enige tijd te ontdoen van lastige en criminele elementen. Dit blijkt o.m. uit het feit dat recidivisten en hoofddaders vaak verder verwijderde plaatsen moeten bezoeken **en/of** extra jaren verbannen worden. Voorts biedt bedevaart de gelegenheid om in geval van moord of doodslag bloedwraak van de zijde van verwanten van

afb. 2. De Heilige Lucia met haar moeder en een groep pelgrims en bedelaars. Detail uit een schilderij door de Meester van de Lucia-legende, 1480. Brugge, St. Jacobskerk.

het slachtoffer te voorkomen. Bewerken de hoge geldbedragen een soort materiële verzoening voor het verlies - de chirurgijns worden er eveneens van betaald -, de bedevaart vormt een openbare boetedoening. Als het gepleegde misdrijf vergeven is, dan betekent dit tevens een vrijgeleide tegen vervolging door de getroffen partij.

Een bijkomend voordeel is dat de gebeden der veroordeelde en de aan het bezoek verbonden aflaten althans gedeeltelijk ten goede komen aan de oprachtgever: het gerecht en via dit college aan de heer, de tegenpartij, de stad, etc. ter wille van wie de bedevaart is gehouden. Tenslotte gaat de veroordeelde op reis om tot inkeer te komen: hij gaat "ter beteringhe". De strafbedevaart is derhalve een duidelijk christelijk element in de rechtspleging, lijnrecht staande tegenover het oude gewoonterecht, de "costuymen".

Op weg: waarheen?

De heren van het gerecht hebben een beslissing genomen. De veroordeelde moet ter bedevaart. Maar naar welke plaats? Uit het gevonden aantal, 54, blijkt dat in eerste instantie een ruime keuze mogelijk is. Bijlage A toont echter aan, dat in de praktijk duidelijke voorkeuren heersen: slechts zes plaatsen trekken over 130 jaar meer dan 100 bedevaarten. Welke factoren kunnen ter verklaring daarvan worden aangevoerd? *Het misdrijf*. Allereerst wordt gekeken naar de aard van het misdrijf. In het voorgaande is al gewezen op de speciale macht t.a.v. het vergeven van zonden welke vanaf de 1^{de} eeuw aan de paus wordt toebedeeld. Het gaat hier derhalve om de vergevingsmacht van de paus en niet om de graven der apostelen, al zullen deze ongetwijfeld met een bezoek vereerd zijn. De grote trek naar Rome begint eerst enkele jaren nadat de paus in 1377 via bemiddeling door Catharina van Siena uit Avignon naar Rome terugkeert.⁴⁶ Dit verklaart ook de kortstondige bloei van Bazel als bedevaartplaats van 1431-1449. Gedurende deze periode is daar het Concilie bijeen o.l.v. resp. de pausen Eugenius IV en Nicolaas V. In 1439 moet een godslasteraar op bedevaart "tot Ferrauer off dair die paeus is".⁴⁷ Zaken als moord, doodslag, godslastering, schending van kerk en kerkhof door vechten, etc. leveren vele Romegangers. Vooral de categorie zedenmisdrijven komt in Leiden in vele vormen voor: (poging tot) aanranding ontucht met minderjarigen, bigamie, overspel, etc. Wie zijn hand opheft tegen zijn ouders kan eveneens alleen in Rome vergeving krijgen.⁴⁸ De bepaling wordt blijkbaar ruim opgevat, want het gerecht past hem ook toe op belediging of mishandeling van schoonouders, schoonzuster, echtgenote en kinderen. Wie de vonnissen leest krijgt de indruk dat de (jongere)

mannen niet altijd evenveel eerbied hebben voor het ouderlijk gezag. De combinaties van slaan of met mes dreigen, vernieling van meubilair en glasbreuk zijn legio.

Processen over vrouwen die een man mishandelen zijn in de rechterlijke archieven uiterst zeldzaam, reden waarom het volgende voorbeeld hier is opgenomen. Clair de pottenbakster is op verzoek van haar echtgenoot, de oude Jacop Dircxz., onder curatele gezet aangezien zij grote schulden heeft gemaakt. Deze “oneer” tegenover haar omgeving kan Clair moeilijk verkroppen en zij spreekt met een andere vrouw, Jacopmijn genaamd, af dat die haar zal helpen wraak te nemen. De volgende morgen “als men **onser** vrouwen spul spelen soude” staat Clair vroeg op en stuurt haar huisgenoten naar de kerk. Jacopmijn, die volgens afspraak buiten wacht, wordt binnengehaald en samen lopen ze naar Jacop, die juist is opgestaan en op een stoel zit. Clair gaat **tekeer** over de schande, trekt hem van zijn stoel, gooit hem op de grond en slaat hem “een **lelick** aensicht”. Buren die het lawaai horen, snellen toe en scheiden het tweetal. Blijkbaar weet het gerecht niet goed wat te doen. Eigenlijk zou Clair naar Rome moeten. Vindt het gerecht de afstand te groot of kan Jacop haar zolang niet missen? De klerk die het gebeurde opschrijft zwijgt hierover. Het vonnis luidt: een bedevaart maken naar Aken en daar biechten. Jacopmijn, die er een aparte tactiek op na houdt om Jacop rustig te houden - ze heeft hem “bij sijnre manlichey” gegrepen zodat “hij moort riep” - krijgt dezelfde straf. Bovendien moet zij bij terugkomst in de vierschaar met een brandende kaars van een pond was om vergeving bidden en daarna de kaars offeren ter ere van het H. **Kruis**!⁴⁹

Ondanks het grote aantal **veroor'delingen** is het niet gelukt om voor andere plaatsen dan Rome bedevaart en overtreding c.q. misdrijf aan elkaar te koppelen. Wel is er voor Einsiedeln een lichte voorkeur te bespeuren voor overlast aan vrouwen en vernieling.

Bereikbaarheid. Een tweede factor welke nauw verband houdt met de aard van het gepleegde misdrijf vormt de mate van bereikbaarheid van de bedevaartplaats. Jerusalem is de plaats die het verst van Leiden verwijderd ligt en kan dan ook beschouwd worden als de “zwaarste” bedevaart, ondanks de door de Venetianen verleende reisfaciliteiten. De Italiaanse plaatsen zoals Rome, Napels, en Bari staan eveneens in dit opzicht hoog genoteerd. De tocht over de Alpen, zomers al geen plezierreis over de ongebaande en onveilige wegen, is in de winter soms maandenlang niet mogelijk. Veel Romegangers b.v. proberen vóór de eerste sneeuwval terug te zijn. Anderen die minder geluk hebben, blijven tot het voorjaar in de stad der apostelen. De verblijfkosten lopen daardoor echter aanzienlijk op.

Plaatsen welke in onherbergzame gebieden liggen, ontlene daaraan gedeeltelijk hun aantrekkingskracht. Einsiedeln in Zwitserland, Santiago de Compostela in Spanje, Rocamadour in het⁵⁰ Franse Dordognegebied, Thann in de Elzas en Wilsnack in Brandenburg zijn bekende voorbeelden. In veel gevallen wordt door het gerecht een combinatie gemaakt van twee of meer moeilijk bereikbare plaatsen, b.v. Rome en Santiago of Einsiedeln en Rome. Ook een combinatie van een gemakkelijk en een moeilijk bereikbare plaats komt voor, b.v. Bergen en Einsiedeln.

Verhoudingsgewijs worden veel vrouwen naar bedevaartplaatsen in de omgeving gestuurd, zoals Den Bosch, Bergen, 's-Gravenzande, Halle (bij Brussel), etc. Mogelijk heeft het gerecht daarmee voor hen de risico's willen verkleinen. Niet is onderzocht in hoeverre een meer nabij gelegen bedevaartplaats gecompenseerd wordt met een langere verbanning.

Mirakelen en relieken. De vroomheid van het volk uit zich in een hang naar wonderen ofwel mirakelen, welke geschieden in de bedevaartsoorden. Uit de beschrijvingen van de ontwikkelingsgeschiedenis kan worden opgemaakt dat er sprake is van een cumulatieve ontwikkeling.“ De mare van een mirakel verspreidt zich, er komen pelgrims, meer mirakelen geschieden, hierop volgen meer pelgrims, hogere offergaven, uitbreiding der verering, etc. Uiteraard spelen ook andere factoren een rol, maar het feit blijft dat bij grote bedevaartplaatsen veel verhalen over mirakelen de ronde doen.

Een goede illustratie vormt Den Bosch, waar het eerste wonder eind 1381 plaatsvindt. Dan wordt een vrouw, die reeds drie jaar verlamd is, na een offer aan Maria in de vorm van een wassen beeld genezen. Het beeld van de Maagd overleeft een jaar later een hevige brand in de kapel van de St. Janskerk waar het staat opgesteld, hetgeen de populariteit verhoogt. Op 3 februari 1383 heeft blijkens het Mirakelboek een persoon uit Leiden een bijzondere gunst ontvangen door verering van de H. Maagd.“ Korte tijd daarna wordt voor het eerst een Leidenaar door het gerecht naar Den Bosch gezonden.⁵³ Als de hoeveelheid verkregen gunsten een indicatie is voor het aantal pelgrims, dan moeten vele tientallen Leidenaars nog in datzelfde jaar de tocht hebben ondernomen.⁵⁴ Het zoenboek geeft met minder dan 20 veroordelingen naar Den Bosch, een aantal dat voor die periode (1380-1390) slechts door Aken wordt geëvenaard. Te Delft vermeldt het plaatselijk Mirakelboek van De Noot Gods ook genaamd De Zeven Weeën van Maria in 1399 en 1470 een Leidenaar.⁵⁵ De stad is echter nooit in trek geweest voor strafbedevaarten vanuit Leiden.

Het beeld of de reliekschrijn, waaraan het mirakel is verbonden,

afb. 3. Pelgrimsteken uit Aken, 14de eeuw, gevonden te Sluis. Foto R. O.B., Amersfoort.

is meestal zeer kostbaar versierd met edelstenen en andere giften van dankbare pelgrims. De gilden hebben vaak de zorg voor het - gratis - onderhoud. De kostbare schat van de gemeenschap wordt zorgvuldig bewaakt, door de koster of anderen die hiertoe gehuurd worden. Met name is dit het geval wanneer tijdens de grote processies b.v. op de feestdag van de heilige de kerkschatten zijn **uitgesteld**.⁵⁶

De bewaking is geen overdreven luxe, niet in het minst vanwege de relieken, d.i. de overblijfselen der heiligen. Zij vertegenwoordigen een enorme waarde zowel wat betreft de bevordering van het geestelijk leven als, indirect via de pelgrims, in economisch opzicht. De geestelijke waarde wordt treffend uitgedrukt door Post: "Het bidden op het graf van een heilige suggereerde het contact met die heilige op bijzondere wijze, gelijk ook de aanraking van de relikwieën".⁵⁷

Ondanks de bewaking komt diefstal van relieken in de middeleeuwen herhaaldelijk voor. De tolerante houding van de kerk in deze werkt niet preventief. Als de plaatselijke kerk zelf geen relieken heeft, kan zij deze via translatie, d.i. overdracht trachten te verkrijgen. De relieken zijn derhalve door de geestelijkheid, maar ook via de hoge adel en de pelgrims bij wijze van souvenir, in ruime mate verspreid, vooral na de kruistochten.

De wens enerzijds om relieken te willen bezitten ter verhoging van de exclusiviteit der eigen bedevaartplaats of kerk en anderzijds de beperkte

hoeveelheid relieken moet logisch bekeken leiden tot handel en erger nog tot zwendel.⁵⁸ In 1469 is Keulen de centrale plaats voor een handel in relieken “van heyltom ind anderen gebeynte” welke met vervalste certificaten van echtheid per schip naar Delft en Leiden zijn vervoerd.⁵⁹ Het klooster dat de certificaten afgeeft, is mogelijk identiek met het Praemonstratenser klooster bij Keulen, dat zijn bemiddeling verleend heeft bij een reliekenhandel met de abdijs Egmond in 1465.⁶⁰

Aflaten. Als de idee van de persoonlijke biecht terrein wint, ontstaat tevens het begrip aflaat, d.i. een kwijtschelding van tijdelijke straffen welke na de vergeving der zonden zijn overgebleven. Deze straffen kunnen worden kwijtgescholden uit de eerder genoemde thesaurus ecclesiae. In 1350 wordt de theorie hierover in een bul van Clemens VI duidelijk geformuleerd. Een aflaat is in principe strikt persoonlijk. Dit verandert als in 1095 door Urbanus II een algehele aflaat wordt geschonken aan iedere deelnemer aan de eerste kruistocht, ook *vervangers*.⁶¹ Voor die tijd is al aan strijders tegen de “Moren” in Spanje een algehele aflaat geschonken. Velen daarvan maken van de gelegenheid gebruik om tevens op bedevaart te gaan naar Santiago de Compostela.⁶² Voorzover aan bedevaartplaatsen een aflaat wordt geschonken betreft het normaliter gedeeltelijke aflaten. Slechts in uitzonderingsgevallen wordt een volle aflaat buiten Rome verleend.

Over het systeem der aflaten, de bepaling van de hoogte der aflaat en de omrekening in boetewerken en geld kan veel worden opgemerkt. Hoe men er ook over moge denken, zeker is dat zij indirect voor de bedevaartplaatsen van onschatbare economische betekenis zijn geweest. Verleende aflaten bepalen in aanzienlijke mate de aantrekkingskracht van een plaats. Een stad als Aardenburg b.v. “leeft” nog tot diep in de 16de eeuw van de duizenden pelgrims, terwijl zij als handelsstad reeds lang haar betekenis heeft verloren.⁶³ Nicolaas van Cusa, de pauselijk legaat die in 1451 de grote jubileumaflaat verkondigt, wordt door alle stadsbesturen der bezochte steden met zijn gevolg vorstelijk ontvangen, ook in Leiden.⁶⁴ Deze jubileumaflaat is een volle aflaat welke in Rome in 1450 onder bepaalde voorwaarden kan worden verkregen. Dezelfde geestelijke gunsten kunnen een jaar later ook in enkele steden buiten Rome worden verkregen. Mechelen is de eerste stad die in aanmerking komt tot november 1451.⁶⁵ Daarna is Leiden aan de beurt tot in mei 1452. De opbrengst gaat slechts gedeeltelijk naar Rome. Een derde deel is bestemd voor de eigen kerk en de rest is voor de “heer”, in dit geval Philips van Bourgondië, vanwege diens verleende toestemming als landsheer. Voor Delft bedraagt de opbrengst ruim 94 pond, waarvan dan nog de kosten

afb. 4. Pelgrimsteken uit Keulen, ca. 7400, gevonden te Nijmegen. Foto R. Datema.

zijnde 8 pond “alrehande costen gedain om ‘t voirs. oflait” worden afgetrokken van het deel der pauselijk legaat.⁶⁶

Onder de in de omgeving bekende aflaten bevinden zich Egmond en Noordwijk. In 1473 ontvangt Egmond via haar ijverige procurator in Rome van paus Sixtus het grote privilege, waarbij aan allen die op Witte Donderdag of in de week daarna de abdijkerk bezoeken en een geldelijk offer brengen een volle aflaat wordt verleend. Een derde deel moet gereserveerd worden voor de oorlog tegen de Turken. De rest is bedoeld als materiële ondersteuning van de herstelwerkzaamheden aan kerk en klooster. De abt, Gerard van Poelgeest zit wat verlegen met deze onverwachte gunst, aangezien er geen herstelwerkzaamheden zijn. Hij wordt gerustgesteld met de verklaring dat bedoeld is het herstel der kerk in geestelijke zin!⁶⁷ In feite betreft het een welkome aanvulling op de bijzonder hoge onderhoudskosten. Dat de plaatselijke gelovigen niet in staat zijn om dergelijke grote bouwwerken te onderhouden, bewijzen de kerkrekeningen, die tevens aantonen hoe noodzakelijk de offergaven der pelgrims zijn. Voor de strafbedevaarten vanuit Leiden heeft deze aflaat geen gevolgen gehad. Wel vinden we b.v. in Zierikzee een verhoogde concentratie van veroordeelden die “ten aflate ende perdoene tot Egmond” gaan.⁶⁸

In Noordwijk wordt de nieuwe kerk na de vondst van de schedel van de martelaar St. Jeroen in 1316 aan hem toegewijd. Het wordt een locale bedevaartplaats. De hulp van de heilige wordt ingeroepen tot het terugkrijgen van verloren en gestolen goederen. In 1429 bevestigt de bisschop van Utrecht het dorp officieel als bedevaartsoord. Hij verleent 40 dagen afslag van opgelegde boeten, mits men St. Jeroen bezoekt op een feestdag,

de omgang meemaakt of mildheid betoont voor het onderhoud der kerk. Het is niet geheel duidelijk waarom eerst vanaf 1448 bedevaartgangers voor straf naar Noordwijk worden gezonden.“!) Mogelijk spelen andere factoren hier een belangrijker rol.

Geestelijke stromingen. Een vijfde verklarende factor wordt gevormd door de geestelijke stromingen. In bijlage A zien we dat maar liefst 8 van de 15 drukst bezochte plaatsen gewijd zijn aan de Maagd Maria. Hoewel Maria als Moeder Gods en Middelaressen al vroeg in de belangstelling staat – men denke b.v. aan een der oudste kerken van Rome: de Santa Maria Maggiore – komt er na de kruistochten in West Europa een sterke opleving in de verering. In de literatuur wordt de Mariafiguur een vertrouwd beeld. In het bekende mirakelspel Mariken van Nieumeghen, een meisje dat naar het heet meer dan zeven jaar met de duivel “woende ende verkeerde”, ziet de hoofdpersoon te Nijmegen na de processie een wagenspel waarin getoond wordt hoe een zondaar op voorspraak van Maria vergiffenis wordt geschonken door God. Hierdoor getroffen bekeert Mariken zich en gaat op bedevaart naar Rome. Het beeld is kenmerkend: de middeleeuwer wil dicht bij Maria zijn, hetgeen indirect betekent: dicht bij God.⁷⁰ Ook de houding in het algemeen tegenover vrouwen verandert, d.i. wordt minder ruw, althans in de kringen van adel en patriciaat. In het 15de eeuwse Leiden vinden we dit terug in een toenemend aantal veroordelingen wegens vechten etc. met vrouwen. Zelfs overlast aan hoeren levert na 1440 herhaaldelijk pelgrims voor Rome en Einsiedeln.

Een opvallend verschijnsel is dat in de meeste buitenlandse Maria-bedevaartplaatsen zoals Rocamadour, Einsiedeln, Chartres en Liesse, waar rekening houdend met de bereikbaarheid relatief veel Leidenaars naartoe gestuurd worden, een zwarte madonna wordt vereerd. De oorsprong van deze zwarte beelden die over heel Europa zijn gevonden gaat mogelijk terug tot heidense beelden van vóór onze jaartelling.” Na 1400 verdwijnen zij langzamerhand uit de Leidse belangstellingsfeer m.u.v. Einsiedeln.

Heiligen staan wat verder van God af dan diens Moeder. Mogelijk vormt dat een der redenen waarom zij door het gerecht minder “uitverkoren” zijn. Vóór 1400 vinden we alleen St. Yenwout in Thann, St. Nicolaas in Bari, St. Adelbert in Egmond, St. Jacobus de apostel in Compostela, St. Matthias in Trier, St. Adriaan in Geraardsbergen, de H. drie koningen in Keulen en St. Joest in St. Josse ten Noode. Enkele hiervan verdwijnen in de 15de eeuw. Anderen zoals St. Jeroen komen eerst later in de mode.

In de 14de eeuw komt uit Duitsland een bespiegelende mystiek naar ons land. Het is een vorm van mystiek welke leert dat de weg tot God loopt via Christus. De persoon van Christus, zijn leven en lijden dienen door de mens te worden nagevolgd. De grote Nederlandse vertegenwoordiger is Jan van Ruusbroec, de stichter van het klooster Groenendael bij Brussel. In zijn werk zijn elementen terug te vinden, welke reeds in de 12de eeuw bij Bernardus van Clairvaux worden aangetroffen. Van Geert Grote, de geestelijke vader van de Moderne Devotie, is bekend dat hij Ruusbroec heeft bezocht. Zijn te Deventer gestichte Broederschap des Gemeenen Levens vormt voor de leek een voorbeeld van godsdienstig leven. Het is in dit milieu dat in de 15de eeuw Thomas à Kempis de *De Imitatione Christi* schrijft.⁷³

Een middeleeuws lied als het volgende door een anoniem dichter is karakteristiek voor het verlangen van de mens om het lijden van Christus te willen meebelevén:

Ick wil mi gaen vermeeyden
In Jesus liden groot,
Van daer en wil ic niet sceyden
Int leven noch in die doot.
Tis een prieel met bloemen
Bedaut met menighen traen.
Och mocht ic daerin comen,
Mijn trueren waer al ghedaen.

Het is derhalve niet verwonderlijk dat deze tendenzen zich weerspiegelen in de lijst van populaire bedevaartplaatsen. In het begin is dat b.v. het H. Sacrament te Amsterdam.⁷⁴ Nadien trekken het H. Bloed te Bergen (vanaf 1427) en dat te Wilsnack (vanaf 1421) vele tientallen pelgrims. Meer lokaal van aard zijn het H. Kruis te Den Haag, te Valkenburg en te Geertruidenberg.

Politieke en economische situatie. Politieke situaties vormen een niet te verwaarlozen factor. De Engelse Rozenoorlogen (1455- 1485) hebben waarschijnlijk een eind gemaakt aan de trek naar St. Thomas van Canterbury, waar in het plaatselijk Mirakelboek onder de eerste buitenlandse pelgrims o.m. Hollanders worden genoemd, al is de vroegste vermelding van een strafbedevaart eerst van 1434.⁷⁵ Voor de terugval van het aantal pelgrims naar Den Bosch in de periode 1435-1444 is een handelsoorlog tussen Dordrecht en enkele Gelderse steden slechts gedeeltelijke debet: dijkdoorbraken, hongersnood en de pest teisteren het gebied in en rond deze belangrijke Brabantse stad.⁷⁶ Als Zürich zich in 1444 bij de Zwitserse

Bond aansluit, wordt het veilig gebied. Vrijwel onmiddellijk hierna wordt Eindsiedeln een der meeste bezochte strafbedevaartplaatsen vanuit Leiden. Toeval? Ook in Frankrijk vinden we een analoge situatie. Tijdens de 100-jarige oorlog (1339-1453) verplaatst het strijdtoneel zich ca. 141.5 naar het noorden van het land. Bijna alle Franse bedevaartplaatsen worden daardoor vanuit Holland moeilijk bereikbaar. Het boerenmeisje **Jeanne d'Arc** wekt op tot nationaal verzet. Zij wordt later te Rouaan door de Engelsen verbrand. Eerst als de situatie wat rustiger wordt komen vanaf 1445 weer bedevaarten voor, o.m. naar **Laon**.⁷⁷

De lokale politieke situatie mag met onvermeld blijven. De vonnissen welke betrekking hebben op politieke zaken, zijn terug te vinden in de correctieboeken. Voor de topperioden 1470 t/m 1479 en 1480 t/m 1489 met resp. 148 en 122 correcties welke een strafbedevaart inhouden, bedraagt het aantal “politieke” correcties 16 en 42%. Hoekse en Kabeljauwse twisten zijn grotendeels verantwoordelijk. De onderlinge ruzies zijn niet nieuw voor het Leidse gerecht. Reeds in 1455 komt een vonnis voor inzake het slaken van anti-Hoekse kreten, hetgeen veroordeeld wordt met een bedevaart naar **Eindsiedeln**.⁷⁸ Vanaf 1470 worden de verstoringen van de openbare orde talrijker en het aantal vernielingen, vooral 's nachts aangericht, neemt toe. Het gerecht tracht orde en rust te herstellen door steeds zwaardere bedevaarten en lange verbanning voor de grootste raddraaiers. Het verspreiden van valse geruchten wordt gestraft met een bedevaart naar **Eindsiedeln**.⁷⁹ Voor Hoekse en Kabeljauwse kreten en het zingen van “partijlike liedekijns”, opgevat als gericht tegen de “heer”, moeten de daders naar Rome of, in minder ernstige gevallen, naar Eindsiedeln of Den Bosch.⁸⁰ De tijdelijke verovering van Leiden in 1481 door de Hoeken is met direct bevorderlijk geweest voor de vrede tussen beide partijen. Nog tien jaar later vinden we tenminste een vonnis dat hierop betrekking heeft.⁸¹

Naast de politiek is ook de economie van belang. Zo is de verminderde populariteit van Aardenburg in de eerste helft van de 15de eeuw mogelijk niet te wijten aan politieke oorzaken, maar aan de sterke economische achteruitgang van de stad.⁸² In deze periode is ook de Leidse stedelijke achterheid zeer bezorgd voor de handel en nijverheid. Uit de correcties tussen 1440 en 1449 blijkt dat van de 141 strafbedevaartgangers 24% veroordeeld is wegens economische delicten. De volders b.v. hebben in 1447 een “**uutgange**” willen maken, d.w.z. zich elders willen vestigen in de omgeving van Leiden. Het gerecht grijpt met harde hand in: o.m. Rome, Eindsiedeln en **Wilsnack** voor de hoofddaders en voor de mindere goden Keulen, Bergen en Den Bosch. De situatie schijnt echter zo weinig rooskleurig te zijn, dat ze het in 1455 opnieuw proberen. Veel visverkopers

afb. 5. De Heilige Lukas. In de rand een reeks pelgrimstekens. Vlaamse miniatuur, begin 76de eeuw. Parijs, Bibliotheque Nationale.

worden veroordeeld in de jaren 1437, 1441 en 1459. In 1446, 1450 en 1462 vinden we vonnissen i.v.m. het ontduiken van de bieraccijns, in 1458 vonnissen welke betrekking hebben op de lakennijverheid, etc. Dit betekent niet, dat vonnissen van deze aard buiten de genoemde periode niet zouden voorkomen. Vaak bestaat de veroordeling echter in het betalen van een boete in de vorm van stenen of geld en vallen daardoor buiten het kader van een artikel over strafbedevaarten.

Particulieren en instellingen. Als laatste verklarende factor voor het “waarheen” komen enkele personen in aanmerking. Van de graven van Holland is bekend, dat zij een bijzondere devotie hebben gehad tot de H. Maagd. Floris IV sticht het Mariaklooster te Loosduinen. Floris V wijdt zijn hofkapel in Den Haag toe aan de Moeder Gods.⁸³ Gravin Machteld is de stichtster van de kerk te ‘s-Gravenzande in 1238 en schenkt daaraan later het miraculeuze beeld van de H. Maagd, afkomstig van Elisabeth van Thüringen.⁸⁴

Van de kloosterorden dienen de Nobertijnen te worden vermeld. St. Norbertus, vriend van Bernardus van Clairveaux, sticht in 1119 het eerste klooster te Prémontré in het Forêt de St. Gobain ten westen van de oude Franse koningsstad Laon.⁸⁵ Naar deze eerste vestiging wordt de orde wel Premonstratenzers genoemd. Het is niet onwaarschijnlijk, dat zij de bede-

vaarten naar het noorden van Frankrijk, m.n. Laon, Liesse, Soissons en Cambron heeft bevorderd. Norbertijnen, fervente Mariavereerders, bezitten in de 15de eeuw de abdijen Middelburg en Mariënweerd, bedienden tal van kerken in (Zuid-)Holland en Zeeland en hebben daardoor grote invloed uitgeoefend op het geestelijk leven in deze omgeving.

Geestelijken kunnen eveneens een negatieve invloed uitoefenen op het bezoeken van bedevaartplaatsen. Zo heeft de prediking van de pauselijk legaat kardinaal Nicolaas van Cusa die o.a. in 1451 te Rijnsburg de kloostertucht onder de adellijke dames herstelde, ertoe geleid dat in later jaren het aantal bedevaarten naar Wilsnack en andere plaatsen waar bloeddende Hostiën etc. worden vereerd, sterk terugloopt.⁸⁶ Wilsnack wordt voor het laatst vermeld in een correctie van juli 1451. De populariteit van het H. Bloed te Bergen dat sedert 1421 Amsterdam heeft vervangen, is minder gemakkelijk uit te roeien, maar bereikt niet meer het hoogtepunt van vóór de prediking van Cusa. Ter illustratie: van 1421-1451 90 strafbedevaarten en van 1452- 1490 45 strafbedevaarten. Na 1490 zijn geen vermeldingen over Bergen gevonden.

Sporen van meer locale aard, b.v. invloeden van de Leidse geestelijkheid of voorkeuren van leden van het gerecht zijn nergens gebleken. Mogelijk is er een relatie tussen de bedevaarten naar Lübeck, bakermat van de oudste leden der Duitse orde en de geestelijkheid der St. Pietersparochie.⁸⁷

Het betoog

Een bedevaart welke wordt opgelegd als strafmaatregel dient in principe te worden volbracht. Dit verplichte karakter is in de Leidse vonnissen vanaf het begin min of meer vanzelfsprekend voorzover het de correcties betreft. De zoenboeken daarentegen zijn minder duidelijk. Hier wordt een onderscheid gemaakt tussen vonnissen waarin een "betoich"), d.i. een bewijs van volbrachte bedevaart, al dan niet geëist wordt.⁸⁸ Het laatste vonnis waarbij geen betoog behoeft te worden ingeleverd dateert van 1429. Mogelijk houdt e.e.a. verband met het onderscheid tussen vrijwillige en opgelegde zoenen.⁸⁹ Uit het feit dat na 1429 alle betogen geëist worden, kan voorzichtig worden geconcludeerd dat de verdere formalisering van het recht tot gevolg heeft dat zoenen vanaf die tijd mogelijk uitsluitend worden opgelegd. Dit zou dan tevens een indicatie zijn in de richting van een versterkte machtspositie der stedelijke rechtbank.

Het betoog kan worden beschouwd als een garantie voor de rechtbank dat de veroordeelde inderdaad de bedevaart heeft volbracht. In het vonnis wordt vaak de kwaliteit van het betoog benadrukt: . . ."ende daer goet betoich of te brenghen". Alhoewel de gevonden betogen er in het algemeen

redelijk gaaf uitzien, schijnt het in de praktijk wel eens anders te zijn. In 1394 schrijft de klerk tenminste in het zoenboek: “Dese bedevaert heeft Wouter voldaan mit enen ghansen betooch”.⁹⁰

In het betoog dat wordt afgegeven door een geestelijke, maar in enkele gevallen ook door de koster, kerkmeesters en zelfs door een waard uit de bedevaartplaats, wordt nogal eens vermeld wie de bedevaart hebben opgelegd.⁹¹ Dit kan erop duiden dat veroordeelden van het gerecht of de geestelijkheid van Leiden een waarschijnlijk in het latijn geschreven “geleidebrief” hebben ontvangen, waarin de reden van het ter bedevaart gaan nader staat omschreven. Zo worden b.v. ook bepalingen in het vonnis inzake het biechten van het misdrijf, offeranden geven in de vorm van kaarsen, was e.d. bevestigd in de betogen. Van dergelijke geleidebrieven is overigens geen spoor gevonden. Vermeldenswaard is de vondst van een betoog uit Einsiedeln waar de namen van opdrachtgever en bedevaartganger alsmede datum van afgifte met een andere hand zijn ingevuld, hetgeen wijst op een zekere standaardformulering.⁹²

Het gerecht heeft met het betoog tevens een middel om de strafmaat te variëren. Het vonnis geeft meestentijds aan wanneer de veroordeelde uit de stad dient te zijn. Voor de correcties is dit als regel de volgende dag als de zon opkomt en de stadspoorten geopend worden.⁹³ Betreft het een zoen dan is de rechtbank wat milder. De veroordeelde mag b.v. de feestdagen zoals kerstmis of pasen nog bij zijn familie doorbrengen. Hij moet wel uiterlijk op een bepaalde datum op reis zijn, doch het wordt aan hemzelf overgelaten om de bedevaart eerder te doen.⁹⁴ Indien de bedevaart gecombineerd wordt met verbanning dan kan het gerecht bepalen of de laatste aanvangt op de datum van afgifte van het betoog in de bedevaartplaats of op die van inlevering van het betoog bij het gerecht.

Het inleveren doet de veroordeelde gewoonlijk zelf bij twee of meer leden van het gerecht. Uit aantekeningen van de klerk blijkt echter dat ook hij of de bode gerechtigd zijn het betoog in ontvangst te nemen.“” Wordt bij zoenen de bedevaart gedaan ter ere van de tegenpartij, dan gaat het betoog veelal rechtstreeks daar naartoe. Wanneer de veroordeelde nog verbannen is of bij terugkomst een minder goede ontvangst verwacht, dan blijft hij zelf buiten de stad en laat het betoog door een ander brengen.⁹⁶ In één geval waarin de tegenpartij naar Haarlem is gevlucht, stuurt het gerecht bericht dat het betoog is ontvangen.⁹⁷

In de zoenboeken vinden we het verschijnsel dat bedevaarten door derden worden gedaan. Het betreft in die gevallen naaste verwanten van de veroordeelde partij, b.v. een man i.p.v. zijn vrouw of een zoon voor de vader.⁹⁸ De tegenpartij bezit in bepaalde gevallen de macht om opgelegde

bedevaarten kwijt te schelden of te wijzigen in plaatsen welke minder ver van Leiden verwijderd liggen. Het is niet duidelijk in hoeverre men kan spreken van rechten, mogelijk costumen van de zijde der tegenpartij of van verleende gunsten door het gerecht. Opvallend is dat het in de bewuste vonnissen gaat om geschillen, etc. waarbij geen gewonden zijn gevallen. Uit een aantekening van 1401 blijkt dat het gerecht tot meerdere zekerheid een bewijs kan vragen dat de bedevaart inderdaad vergeven is.⁹⁹

Het inleveren van het betoog is een officieel onderdeel van het vonnis. Als de veroordeelde de stad binnenkomt zonder bewijs van volbrachte bedevaart dan neemt het gerecht dit zeer serieus op. Dat ondervindt Mees Meesz. de volder die, veroordeeld op 27 juni 1472 tot een bedevaart naar Keulen i.v.m. belediging van een gezworene van zijn ambacht, in de stad gesignaleerd wordt op 5 november. Hij kan geen betoog tonen en derhalve wordt volgens de bepaling uit zijn vonnis bij de gevangenis zijn rechterhand eraf gehakt.¹⁰⁰ Willem Dircxz. die veroordeeld is tot Rome met aansluitend 25 jaar verbanning kan eveneens geen weerstand bieden aan de verleiding. Ruim een jaar na het vonnis komt hij in de stad doch wordt gegrepen en onthoofd. Hetzelfde overkomt Pieter Gijstgen meester Rutgersz. In beide gevallen weegt de verbanning echter zwaarder dan het niet volbracht hebben van de bedevaart. "So sel men die voirscr. Pieter dair omme rechten mitten zwaird an siin lijf opten blauewen stien dairmen gewoonhc ende costumelic is sulke ballinge te rechten."¹⁰¹

Een groot aantal vonnissen zowel bij de correcties als de zoenen eisen betogen welke met zijn ingeleverd. Het zou echter voorbarig zijn hieruit te concluderen dat een overeenkomstig aantal bedevaarten nooit is volbracht. De klerk blijkt niet altijd even nauwkeurig te zijn geweest. Betogen zijn veelvuldig als ingeleverd aangetekend in de klad-correctieboeken doch met in de "nette" exemplaren. Vaak is het betoog wel gebracht maar los aan de correctie- en zoenboeken toegevoegd. Op één betoog kunnen meerdere namen voorkomen. De klerk schrijft dan: "betoich gebrocht" of hij tekent het als ingeleverd aan onder de naam van de brenger/veroordeelde.

Van enkele categorieën is de afwezigheid van een betoog verklaarbaar. Dit zijn b.v. langdurig verbannen, zij die hun ambacht met meer mogen uitoefenen en zij die de hoge bijkomende straf in de vorm van geld- c.q. steenboete met kunnen of willen betalen. Politieke vluchtelingen blijven uit de stad totdat het getij keert. Tenslotte ontbreken de betogen van degenen die tijdens de bedevaart zijn omgekomen.¹⁰²

Een heel aparte categorie welke geen betogen inlevert wordt gevormd door de veroordeelden die in de gelegenheid zijn gesteld de bedevaarten af te

kopen. De afkoopsom in geld, stenen of anderszins staat in het vonnis nauwkeurig omschreven. De mogelijkheid tot afkopen is bij het gerecht van Leiden nooit populair geweest. Van de ca. 1560 personen die in eerste instantie tot een bedevaart veroordeeld worden kan globaal genomen 3,5% uit de correcties en 6% uit de zonen zijn bedevaart afkopen. In enkele gevallen is nauwelijks sprake van een **keuzemogelijkheid**: een bedevaart maken naar Bergen of Einsiedeln of 10 jaar verbanning; Halle of 6.000 stenen etc.¹⁰³ In dit verband dient nog te worden opgemerkt, dat de in bijlage B gegeven tarieven een lijst vormen welke geheel door de auteur is opgesteld. Het is niet bekend of Leiden ooit een officiële tarieflijst heeft gekend zoals Brussel, Antwerpen of Maastricht.¹⁰⁴

Epiloog

De 15de eeuw vormt in alle opzichten een overgangstijd en vertoont derhalve kenmerken zowel van de middeleeuwen als van de naderende nieuwe tijd. In de bouwkunst komt zij tot uiting in de late gotiek met hallekerken zoals de St. Lebuïnus te Deventer. De Leidse St. Pieterskerk komt in 1425 gereed. Circa vijftig jaar later wordt aangevangen met de bouw van de meer uitbundige St. Pancraskerk welke echter wegens geldgebrek nooit is afgebouwd.

Het kerkelijk leven is evenzeer onderhevig aan uitersten: enerzijds verwereldlijking of sterker nog ontaarding en onverschilligheid, anderzijds innige devotie en religieuze broederschappen van leken. Voorbeelden van de laatsten in Leiden zijn de H. Kruisbroederschap (OLV-kerk) voor deelnemers aan de Hussieten-oorlog te Tsjecho-Slowakije, de **Jerusalem**-broederschap (H. Grafkapel aan de Cellebroersgracht) en de **Compostela**-broederschap (St. Jacobskapel aan het Steenschuur, thans Lodewijkskerk). Terecht spreekt De Bruin over een “**discongruiteit...eigen aan het gehele Renaissancetijdperk**”.¹⁰⁵ Tal van specimina zijn te vinden in de Leidse gerechtsboeken.¹⁰⁶ In de tweede helft der 15de eeuw blijkt een verandering in de houding der Leidse burgerij tegenover de geestelijkheid. In het klooster van St. Jheronimus worden vernielingen aangericht en de broeders met een piek bedreigd. Als de Cellebroeders niet onmiddellijk bereid zijn een aantal Leidenaren desgevraagd eten te verstrekken, wordt bedreigd het klooster in brand te steken. De ruiten van het St. Ursulaklooster moeten het ontgelden en de zusters worden beledigd. Tijdens een verzameling voor een heervaart zegt Wouter van Gheer in 1456 tegen het gerecht: “Men soude nu die susteren ende baghijnen wt bieden ende dese papen ende broederen die die neringe van der stede hebben”.¹⁰⁷ Deze uitspraak verklaart waarschijnlijk althans gedeeltelijk de houding der Leidenaren:

lagere geestelijken en religieuzen ziet men in toenemende mate als concurrenten in economisch opzicht. De verslapping van de kloostertucht zal eveneens hebben bijgedragen tot een degradatie van het beeld dat men van de kloosterling heeft. De talrijke visitaties te Egmond, Rijnsburg en elders spreken voor zich.¹⁰⁸

Het gerecht heeft de bedevaarten echter steeds in ere gehouden. Weliswaar neemt de frequentie af, vooral na de Hoekse en Kabeljauwse woelingen van 1479-1482 en worden steeds meer geldstraffen opgelegd ofwel steenboeten met of zonder gelegenheid tot afkopen. De indruk bestaat, dat het element verbanning langzamerhand sterker in de vonnissen gaat meespelen, hetgeen het karakter van de bedevaart aantast. Ook de geuite kritiek door geestelijken als Nicolaas van Cusa en Desiderius Erasmus, met name op de relieken- en aflatenhandel en de uitwassen in de plaatsen zelf zijn oorzaken geweest van afname in het gedwongen aantal pelgrims. Tenslotte zal de economische situatie de doorslag hebben gegeven. Leiden heeft vanaf 1435 een periode van bloei gekend. Na 1480 neemt deze af als gevolg van ondermeer de verzwakte concurrentiepositie in de textielnijverheid en wel in een dermate hoog tempo, dat veertien jaar later de stad haar faillissement aanvraagt. Ondanks maatregelen ter protectie verergert de situatie gedurende de eerste helft der 16de eeuw. Voor de bedevaarten betekent dit het einde. De periode 1490- 1500 levert nog 32 bedevaarten op in zoen- en correctieboeken. Wanneer we voor de ontbrekende jaren 1492-1499 in de laatste categorie een correctiefactor invoeren, dan bedraagt het totaal nog niet meer dan 108 tegen 159 bedevaarten over de periode van 1480-1489 en 218 van 1470-1479.¹⁰⁹

Alhoewel zoenboeken eindigen in 1500 en correctieboek E ontbreekt, waardoor mede gezien de voor het onderzoek beschikbare tijd destijds met verder werd gezocht dan 1500, zal het uit bovenstaande aantallen duidelijk zijn dat ook na 1500 nog in beperkte mate strafbedevaarten zijn opgelegd. De correctieboeken F, G en H van 1507-1545 vermelden nog 180 bedevaarten.]” De criminele vonnisboeken van 1547- 1557 geven er nog vijf. Het laatste vonnis dateert van 19 oktober 1557.¹¹¹ Andries Matthijsz. heeft een tinnen bierkan afgenomen van een man uit Boskoop, er gaten in geslagen en voorts gezegd dat de man zijn kan niet terugkrijgt. Reeds gecorrigeerd zijnde door de Hazerswoudse baljuw, veroordeelt het Leidse gerecht dat de straf te licht vindt, hem tot een bedevaart naar OLV. te Amersfoort, vergeving smeken in de vierschaar en het betalen van zijn gevangenskosten welke zes gulden à 40 groten bedragen.

afb. 6. Pelgrim. Tekening, toegeschreven aan Roeland Savery.

AAANTEKENINGEN

1. Nevenstaand artikel is de bewerking van een in 1976 gepubliceerde bijvakscripctie Theologie met welwillende medewerking van de Faculteit der Godgeleerdheid van de RUL, het Bisschoppelijk Archief van Den Bosch, het Rijksarchief te Haarlem en de gemeente-archieven van Leiden, Aardenburg, Alkmaar, Amersfoort, Delft en Den Bosch.
2. Bedevaarten welke door de geestelijke overheid zijn opgelegd, heb ik in de Leidse archieven niet aangetroffen.
3. Van **Herwaarden**, 1974, blz. 140; idem 1978, **Excurs II A**.
4. Blok 1910 blz. 222.
5. Blok; 1910: blz. 228.
6. Bij de berekening van het aantal bedevaarten, totaal 1559, is dit achterste gedeelte, dat Blok (1884, blz. 27 e.v.) "Aanhangsel" noemt, gerekend tot de correcties. Behalve correcties treft men in dit gedeelte tevens aan: zoenen, boedscheidingen en zelfs een hofvaart.
7. Zoenboek A, fol. 14^v dd. 1372; idem B, fol. 4 dd. 1390.
8. Zoenboek B, fol. 87 dd. 1397 i.v.m. vrese aan Hughe Hughenz., godshuusmeester van de St. Pancraskerk "van tsgerechts weghe in den dienst gheset".
Zoenboek C, fol. 72 dd. 1455.
9. Zoenboek A, fol. 40 ^v dd. 1378.
10. Zoenboek A, fol. 69^v dd. 1384.
11. Resp. Overvoorde, 1906, blz. 8; Blok, 1910, blz. 237.
12. Andere bedevaarten welke in de beloken hand worden gebracht zijn o.m. Aardenburg 1370, Thann 1375, Santiago de Compostela 1380, Keulen 1381, Soissons 1386, Amsterdam 1389, Den Bosch 1390, Einsiedeln 1390, Keulen 1394, Parijs 1401, Amsterdam 1403.
13. Zoenboek C, fol. 178 dd. 1478.
14. Secretarie-archief Leiden, Inv. 774, fol. 13, Regest 126 betreffende de overdracht van de Hof aan Willem van Naeltwijc dd. 03-08-1375: "...ende behouden ons ons steens ende vangnisse ende der hoffstadt daer onse vierschaer ende die camer daeraen nu op staen."
15. Kerken, Inv. 322, fol. 31, Regest 97 dd. 10-10-1421. Baldewinus de Zwieten schenkt aan de door hem te stichten kapelrie ter ere van St. Jan Baptist o.m. "een huys ende erve staende binnen Leyden bijden dinghyuse dair op dese tijt in woent Lysbet mijn moeder".
16. Van Oerle, 1975, blz. 69.
17. Idem, blz. 88.
18. Zoenboek A, fol. 74 dd. 1384. Omdat hij tijdens een zoen tussen twee partijen ook het gerecht beledigt, wordt hij veroordeeld tot een bedevaart naar Napels.
19. Viskapel: Correctieboek A, fol. 79 dd. 1437.
20. Sacristie: Zoenboek C, fol. 38 dd. 1448; Correctieboek B, fol. 221^v dd. 1471; Idem B, fol. 183^v dd. 1466; Zoenboek C, fol. 77 dd. 1456.
21. In 1477 heet het: "mitter clock of geroepen". Correctieboek C, fol. 10.
22. Correcties in Omslag, fol. 5 dd. 139.5. Deze keur wordt opgenomen in het Keurboek van 1406. vgl. Hamaker, 1873, vierde boek, N^o XXIII blz. 40.
23. Correctieboek B, fol. 279^v dd. 1477.
24. Zoenboek A, fol. 122 dd. 1384. Het slaat op de "hilio bilio" (?) der dochter. Andere voorwaardelijke straffen in de zoenboeken zijn: Rome 1478, Santiago de Compostela 1493, Einsiedeln en Santiago de Compostela 1500. In de Correctieboeken: Einsiedeln 1453.
25. De uitzondering betreft Zoenboek B, fol. 321 dd. 1427. De waardijns herhaalde malen "onredelijke" woorden gegeven: "... een ygelic sie dat hi den wairdeins niet en misdoe mit woorden noch mit werken om hoir wairdeinscip willen want wijt van nyement geheugen en willen". Op bedevaart naar Wilsnack of 8.000 stenen leveren. Er stond: "St. Ewouts in Aerdannen" (Thann), doch dit is doorgehaald.
26. Correctieboek A, fol. 71 dd. 1436.
27. Correctieboek A, fol. 164 dd. 1445.
28. Jerusalem: Correctieboek A, fol. 60 dd. 1436.
29. Rome: idem A, fol. 102 dd. 1440.

28. Correctieboek C, fol. 1 12v^o dd. 1483.
29. Correctieboek A, fol. 6 dd. 1434; idem, fol. 189 dd. 1446; idem B, fol. 54v^o dd. 1452.
30. Correctieboek A, fol. 152 dd. 1444; idem, fol. 164. Zie voor de transcriptie: Endhoven 1976, bijlage H.
31. Idem, fol. 5(v)^o.
32. O.m. Correctieboek B, fol. 10 e.v. wegens knoeien met wolcertificaten dd. 1448; idem, fol. 46 v^o dd. 1451, draperiezaak; idem, fol. 62 dd. 1452, zelf een laken gelood en gelogen. Als bijkomende, secundaire straf bij een bedevaart is 25.000 stenen het hoogste tarief. Andere hoge steenboeten: Correctieboek A, fol. 36 dd. 1435 90.000 stenen; Correcties in Omslag dd. 1395, 80.000 stenen en aan de stad 20 geleende oude schild kwijtschelden. Eventueel zal het gerecht "die stien maken wt sinen goede"!
33. *Verbanning* komt in de zoenboeken ook als secundaire straf niet vaak voor, hetgeen gezien de aard van de zoen begrijpelijk is. Gevonden tijden zijn: 1/4 t/m 5 jaar, 10 jaar. (vgl. van Herwaarden 1978, blz. 570, noot 57 ten onrechte: 1/4 t/m 3 jaar). De correctieboeken geven een grotere variatie te zien: 1/4 t/m 7 jaar, 10, 12, 15, 20, 25 jaar, 100 jaar en een dach, ten ewigen dage. In beide soorten boeken komt nog veelvuldig een aparte vorm van verbanning voor, n.l., totdat het gerecht of enkele leden de veroordeelde toestaan binnen te komen: "...ende niet binnen der stede te comen ten sie bi den gherechte.." of "bi den meesten ommeseggen..", d.w.z. door de meerderheid toegestaan binnen te komen.
- Steenboeten* horen o.i. duidelijk thuis in de correctieboeken. Waar zij toch voorkomen in de zoenboeken betreft het ofwel naar de aard correcties, ofwel een alternatief voor een opgelegde bedevaart. Zoenboek A achterin fol. 13 dd. Kersdach 1373; een bedevaart naar Parijs "Jof dair voir te gheven VI^m-stiens te leveren dair die vestmeesters hieten te leveren".
34. De vroegste vermelding dateert van 1388: 2 toortsen à 6 pond was voor de St. Pancraskerk (Zoenboek A fol. 102). *Gasthuys*: o.m. Zoenboek A fol. 102v^o dd. 1388; idem C fol. 212v^o dd. 1487.
- Ziechuyts*: Zoenboek B fol. 294 dd. 1423.
- Zie voorts Correctieboek B fol. 162 dd. 1463; idem C fol. 2 dd. 1477.
35. Eerste vermelding in Correctieboek B fol. 169 v^o e.v. dd. 1464. In 1463 wordt Hugu van Aken geholpen te ontsnappen uit het klooster Bethaniën, waar hij zat opgesloten. De hoofdader moet evenals de overigen naar 's-Gravenzande en bovendien drie dagen arbeidsloon betalen voor de tijd dat twee zijner helpers gevangen hebben gezeten voor hun aandeel in de ontsnapping. (Zoenboek C fol. 160 e.v.). In 1446 is sprake van een vrouw, die op het "schoutenhuyts" gevangen gezeten heeft. (Correctieboek A, ca. fol. 188).
- Als secundaire straf in de correctieboeken is tenslotte vermeldenswaard *de verplichting tot biechten*: "ende dair (Rome) sijn biecht spreken vander mysdaet ende betoich brengen dat hij geabsolveert is binnen Room" (Correctieboek A fol. 109 dd. 1440).
36. Phillips 1934, blz. 144 e.v.
37. Knowles 1968 dl. I, blz. 176 e.v.; De Bruin 1965 dl. II, blz. 54; Berkhof en De Jong 1967, blz. 104.
38. De Bruin 1965 dl. 11, blz. 66; Berkhof en De Jong 1967, blz. 95 e.v.
39. De Bruin a.v., blz. 117 e.v.
40. Organisatorisch geregeld bij het decreet Ab abolendam van 1184 en de synode van Verona.
41. Van Herwaarden 1974, blz. 135.
42. Idem, blz. 43.
43. Vriendelijke mededeling van de gemeentearchivaris van Aardenburg.
44. Privilegeboek A fol. 52v^o e.v.; Van Mieris, Privilegeboek, N^o 300.
45. Privilegeboek A fol. 39 e.v.; Blok 1910, blz. 92 e.v.
46. Zoenboek A fol. 75v^o dd. 1384.
47. Correctieboek A fol. 93 dd. 1439.
48. Vgl. Stadrecht van Deventer dd. 1486, Liber II fol. 2: "item welck kynt dat vader ofte moeder stiete of slaghe, die en sal ghen erfgenaeme wesen, hey en ryse to Romen ende brenghen des Pauwes brieven dattet hem vergeven is".
49. Correctieboek C fol. 84 en 84v^o dd. 1482.

50. De Madonna van Rocamadour heeft nog een extra moeilijkheidsfactor bestaande uit een trap, "le grand escalier", van 144 treden. Deze wordt gevolgd door een tweede trap van 49 treden en vaak geknield beklommen. Zie o.a. Van Herwaarden 1974, blz. 118.
51. Vgl. Kronenburg 1910 dl VI en Hall 1965.
52. Mirakelboek van de OLV. te 's-Hertogenbosch, gepubliceerd in Kronenburg dl. VI, blz. 270 e.v. Niet vermeld is waar de gunsten betrekking op hebben.
53. Zoenboek A fol. 64 dd. 1383. Dat de communicatie ondanks de gebrekkige middelen soms zeer snel kan gaan, bewijst Hall t.a.v. St. Thomas van Canterbury. ó.c. 1965, blz. 149).
54. Andere aan Leidenaren verleende gunsten in 1383 zijn gedateerd: 28 mei, 4 juni, 9 juni, 2 september (Warmond) en 6 oktober. Gegevens van later datum zijn niet gevonden.
55. In Kronenburg 1910 dl. VI, blz. 179. Oosterbaan noemt nog een jongen, uit Leiden afkomstig, die van de duivel bezeten is, maar na een bedevaart in de Oude Kerk te Delft genezen wordt. ó.c. 1973, blz. 242) Zie ook: bijlage A.
56. Oosterbaan 1973, blz. 277 noot 262.
57. Post 1957 dl. 11, blz. 249.
58. Het zevende algemene Concilie van Nicea bepaalde in 787 o.m. dat iedere nieuw te consacrerende kerk in het bezit diende te zijn van een reliek, op straffe van excommunicatie.
59. Oosterbaan 1973, blz. 55 en 56; Not. A. Keulen, No. 13.077.
60. Hof 1973, blz. 113 en 114. Waarschijnlijk betreft het hier dezelfde reliekenhandel welke Post vermeldt. ó.c. 1957 dl. 11, blz. 2.50).
61. Berkhof en De Jong 1967, blz. 133.
62. Van Herwaarden 1974, blz. 85. De aflaat is verleend door paus Alexander II in 1063.
63. Aardenburg kende m.i. geen specifieke aflaat, ondanks vele (straf-)bedevaartgangers.
64. Post 1957 dl. 11, blz. 19.
65. Correctieboek B fol. 44 dd. 1451: Oude Jan Stoop wordt naar Mechelen gestuurd o.m. wegens overlast aan mensen zowel overdag als 's nachts bij herhaling. Hij dient aldaar "voir een vanden penitenciarisjen sijn biecht (te) spreken" en wordt aansluitend voor vier jaar verbannen. In 1456 is Mechelen opnieuw in de belangstelling, omdat "dair op desen tijd tjair van graciën gegeven is" (idem, fol. 96).
66. Post 1957 dl. II, blz. 18; Oosterbaan 1973, blz. 363.
67. Idem Post, blz. 45; Hof 1973, blz. 113.
68. Abelman c.s. 1974, blz. 18 dd. 1492.
69. Kloos 1928, blz. 60 e.v. Zie ook bijlage A.
70. Enkele voorbeelden: exempelen: "Van een cleric die begheerde Maria te sien". Mysterie spelen: "Die eerste bliscap van Maria" (Voor het eerst opgevoerd te Brussel op de Grote Markt in 1448). Maria-legenden: "Beatrijs".
71. Van Herwaarden 1974, blz. 117.
72. Kloos 1928, blz. 60 e.v.
73. De Bruin 1965 dl. 11, blz. 223; Berkhof en De Jong 1967, blz. 129.
74. Eerste vermelding in Zoenboek A fol. 22v^o dd. 1374.
75. Hall 1965, blz. 1.52. Hollanders worden reeds ca. 1375 genoemd.
76. Vriendelijke mededeling van de chartermeester, Gem. A. den Bosch.
77. Kronenburg vermeldt voor Maastricht nog in 1486 een bedevaart naar Rocamadour wegens overspel. ó.c. 1906, dl. IV, blz. 160).
78. Correctieboek B fol. 75 v^o dd. 1455. In de correctieboeken komen nog enkele vonnissen voor die wijzen op verscherpte tegenstellingen tussen Hoeken en Kabeljauwen. In 1448 laat Symon Vredric van Zwieten de stadspoorten sluiten als de stadhouder Lannoy aankomt. Het kost hem 25.000 stenen en hij moet blootshoofds schuld bekennen. In 1451 worden grauwe vilthoeden van Delftse gezellen geassocieerd met sympathie voor de Kabeljauwen. Vier jaar later verbiedt men in Leiden het dragen van vilthoed en caproen in combinatie met een livrei.
79. Correctieboek C fol. 31 dd. 1479. Hoofddader voor eeuwig verbannen.
80. O.m. Correctieboek C fol. 33 v^o, 35, 64 v^o en 69v^o, dd. 1479, 1480 en 1481. Eén der gezongen liedjes heeft als titel: "Brederoede hout u vaste". Het wordt in 1480 gezongen op de melodie van een Latijns lied

Dies est laetitiae
Nam processit hodie
Christus rex de virgine
Sine viro

Virgula de flore modo miro.

N.B. Vriendelijke mededeling Instituut voor dialectologie, volkskunde en naamkunde te Amsterdam. Andere in die tijd gezongen liedjes zijn: "t Goude van den wtganc" of: "dat liedekin vanden volres vanden wtganc gemaict ter Goude"; "die cat heft die lever gegeten". 8 l. Correctieboek D fol. 9v^o dd. 1490. Hij heeft o.m. geroepen: "Brederoe wair een goet heer".

Bedevaart naar Santiago de Compostela.

82. Kronenburg 1910, dl. VI, blz. 68 e.v.

83. Kronenburg 1906, dl. IV, blz. 30 en 31.

84. A.v. 1910, dl. VI, blz. 43.

85. Mogelijk dienen we hier ook het Gobbijn te zoeken dat in 1384 wordt genoemd in combinatie met St. Yenwouts = St. Thibault te Thann. (Zoenboek A fol. 76v^o). Zie ook tarieflijst, bijlage B. St. Gobain is genoemd naar de Ierse kluisenaar van die naam, welke aldaar werd' vereerd. Van Herwaarden is van mening dat Gobbijn identiek is aan San Ubaldo te Gubbio, ten oosten van Perugia, doch hieromtrent is althans te Leiden geen enkele aanwijzing gevonden.

86. Post 1957, blz. 124.

87. De parochie van St. Pieter was door graaf Floris V in 1286 geschonken aan de Duitse Orde.

88. Zie de betogen in RA 168.

89. Zie hoofdstuk I.

90. Zoenboek B fol. 53 dd. 1394.

91. RA 168; vgl. Hallema 1959, blz. 109.

92. RA 168, betoog No. 12 dd. 1447/1448.

93. "Ende sel uter stede van Leyden gaen op hoir bedevaert hyuden binnen sdages sonneschijn ende morgen wt Rijnlant, wten Hage ende wt Hage ambocht op die verbuemisse van sijn rechter hant..."

94. Jan Woutersz. b.v. moet wegens vechten naar Halle en dient de stad uit te zijn "des sonnendaghes up midvasten als men singet inder kercke Letare Jherusalem" (Zoenboek C fol. 80 dd. 14.57).

95. Zoenboek C fol. 119 dd. 1466: het betoog is "bij Heyn van Aken die bode over geleverd".

96. Correctieboek B fol. 84 v^o dd. 145.5: "ende brachte Jannetgen die scipper". Idem B fol. 178 v^o dd. 1466: "...gebrocht bij Jacop Goenenwijff zijn moey".

97. Zoenboek B fol. 92 dd. 1398: "Dit betoech brocht Pieter Gheryts den gherecht tsvidaghes na Sinte Jans dach decollatio anno MCCCC. Ende daer of dede Jan Coluer Gheryt Pys 1 wete te Haerlem".

98. Een uitzondering vormt Dirck Willem Ysbrantsz. die de bedevaart doet i.p.v. meerdere niet met name genoemde daders. (Zoenboek B fol. 176 dd. 1408).

99. Zoenboek B fol. 111 dd. 1401: "Dese bevaert (3 mannen, naar Parijs) heeft Bertelmees Rijk of ghelaten daer tgerrecht goet betoech of ghesien hebben onder goeden cnapen zeghel van Delf".

100. Het niet nakomen van een straf wordt aanvankelijk als regel bestraft met de dood, soms omgezet in levenslange verbanning. Reeds in 1395 (Correcties in omslag fol. 7v^o) wordt naast de term "up sijn lijf" ook gebezigd: "op (straffe van) sijn rechter hant". In de loop van de 15de eeuw neemt de frequentie van de rechterhand als garantie toe. Na 1458 komt men "op sijn lijf" weinig meer tegen. Van Herwaarden (1978, blz. 330 en noot 75) concludeert dat ook het afkappen van de rechterhand als sanctie niet altijd is uitgevoerd. N.B. In 1461 staat als garantie voor het maken van een bedevaart naar Noordwijk: "op verbuemisse van III^m stiens". (Correctieboek B fol. 142v^o). Zie ook Correctieboek B fol. 237v^o dd. 1472.

101. Resp. Correctieboek B fol. 55v^o dd. 14.52 en fol. 5v^o dd. 1448.

102. Tijdens een bedevaart naar Jerusalem in 1525 is er een vervoersbepaling dat pelgrims die

- gedurende de overtocht naar het H.Land vanuit Venetië overlijden, slechts de helft van het verschuldigde hoofdgeld behoeven te betalen. (MS Göttingen fol. 20: GA Delft, bibl. 37E1).
103. Zie bijlage B; vgl. Hallema 1959, blz. 113 en 114; Abelman 1974. De Leidse tarieven komen in een aantal gevallen overeen met die van Goes, dat als enige der Zeeuwse steden regelmatig gelegenheid biedt tot afkopen. In tegenstelling tot Leiden is er uitsluitend een keuze tussen de bedevaart en een boete in de vorm van stenen te leveren voor de kerk en in mindere mate voor een bepaalde bedevaartplaats (meestal Rome). Het accent ligt overigens bij de Zeeuwse steden meer op de periode van 1450-1550.
104. Vgl. Van Herwaarden 1978, bijlage I.
105. De Bruin 1965 dl. II, blz. 272.
106. Correctieboek B fol. 156 v^o dd. 1463; een bedevaart naar Rome en 10 jaar verbanning wegens poging tot aanranding van twee vrouwen die 's morgens vroeg anoniem op bedevaart willen naar 's-Gravensande.
107. Correctieboek B fol. 183v^o dd. 1466; id. fol. 1 14v^o dd. 1458; id. fol. 273v^o dd. 1476; id. fol. 92 dd. 1456. Ook het aantal veroordelingen wegens vechten etc. tijdens de processies, in de kerk etc. neemt toe.
108. Rogier 1947 dl. I, blz. 14 e.v.
109. Absolute getallen: resp. 13 en 19 bedevaarten. Endhoven 1976, bijl. C.
110. Vriendelijke mededeling Dr. J. van Herwaarden.
111. RA No. 3 1, fol. 125.

BRONNEN EN LITERATUUR

- Zoenboeken: RA No 2A (1370-1390), B (1390-1435), C (1435-1500) en E (1392-1495, losse bladen; geen bedevaarten).
- Correctieboeken: RA No 4 Correcties in omslag (1392-1395), A (1434-1448), B (1448-1477), C (1477-1489), D (1489-1491), a smede zoenboek No 2A achterin (1370-1389).
- Kladcorrectieboeken: RA No 5A (1455-1456), B (1458), C (1458-1459), D (1459), E (1465-1470), F (1481-1482).
- Criminele vonnissen: RA No 3- 1 (1533-1584).
- Stedeboek: Secr. A. No 84 (ca. 1350-na 1500).
- Privilegeboek: Secr. A. No 80 (14e en 15e eeuw).
- Betogen: RA No 168 (Zie Endhoven 1976, bijlage G).
- N.B. Alle bronnen berusten in het Gemeentearchief te Leiden.
- Abelman, L.J., Caspar van Heel en H. Uil: "Strafbedevaarten in Zeeland", *Bulletin van de Werkgroep Historie en Archeologie*, Nr. 21, Koninklijk Zeeuwsch Genootschap der Wetenschappen, Goes 1974.
- Berkhof, H. en Otto J. de Jong: *Geschiedenis der Kerk*, Nijkerk 1967.
- Blok, P.J.: *Geschiedenis eener Hollandsche stad*, dl. I, Middeleeuwen, Den Haag 1910.
- Idem: *Leidsche Rechtsbronnen uit de Middeleeuwen*, Den Haag 1884.
- Bruin, C.C. de: *Handboek der kerkgeschiedenis*, dl. II, Den Haag 1965.
- Endhoven, J.G.: *Bedevaart als straf (1370-1500)*, Leiden 1976.
- Hall, D.J.: *English Mediaeval Pilgrimage*, London 1965.
- Hallema, A.: "Het sacraal karakter der straf in overgangstijd. Oplegging van strafbedevaarten door het Amsterdamse gerecht tot ca. 1550." *Tijdschrift voor strafrecht*, 68 (1959), blz. 102-132.
- Herwaarden, J. van: *Pelgrimstochten*, Bussum 1974.
- Idem: *Opgelegde bedevaarten*, Assen 1978 (proefschrift).
- Hof, J.: *De abdij van Egmond van de aanvang tot 1573*, Den Haag 1973.
- Hollstelle, J.: *De steenbakkerij in de Nederlanden tot omstreeks 1560*, Assen 1961 (proefschrift).
- Cappelli, Adriano: *Lexicon Abbreviaturarum*, Leipzig 1901.
- Kloos, J.: *Noordwijk in de loop der eeuwen*, Noordwijk 1928.
- Knowles, M.D.: *De kerk in de middeleeuwen*, dl. I en II, Hilversum 1968.
- Kronenburg, J.A.F.: *Maria's heerlijkheid in Nederland*, dl. IV, Amsterdam 1906.

Idem: *idem*, dl. VI, Amsterdam 1910.

Oerle, H.A. van: *Leiden binnen en buiten de stadswesten*, Leiden 1975

Oosterbaan, D.P.: *De Oude Kerk te Delft gedurende de Middeleeuwen*, Den Haag 1973.

Overvoorde, J.C.: "Eenige aantekeningen over bedevaart als straf", *Ned. Archief voor Kerk-geschiedenis*, dl. IV., Nr. 3 (1906), blz. 298-306.

Pelincek, E.: "De Heilige-Grafkapel van het Jerusalems-hofje", *Jaarboekje voor geschiedenis en oudheidkunde van Leiden en omstreken* 51 (1959), blz. 90.

Philips, Walther Alison (ed.): *History of the church of Ireland, from the earliest times to the present day*, dl. II, Oxford 1934.

Post, R.R.: *Kerkgeschiedenis van Nederland in de Middeleeuwen*, dl. II, Utrecht 1957.

Rogier, R.J.: *Geschiedenis van het Katholicisme in Noord-Nederland in de 16e en 17e eeuw*, dl. I, 2e druk, Amsterdam 1957.

Ridder, J.G. de: *De kerkhistorie van het Westland*, Zaltbommel 1966.

BIJLAGE A. LEIDSE STRAFBEDEVAARTPLAATSEN 1370- 1500'

	Z	C
1. Aardenburg (N), OLV.; Z 1370	45	11
2. Aken (W-D), OLV.; Z 137X	32	7
3. Amersfoort (N), OLV.; Z+C 1448	11	21
4. Amsterdam (N), H. Bloed; Z 1374		
5. Atrecht/Arras (F), H. Kaars; C 1305		1
6. Bari (I), St. Nicolaas; Z 1384	2	2
7. Bazel (Z), OLV., paus, concilie; Z/C 1435	3	17
8. Bergen (N), H. Bloed; Z 1427	71	64
9. Bonn (W-D), OLV.; C 1434	1	1
10. Cambrai/Kamerijk (F), OLV., klooster; Z 1384		
11. Canterbury (E), St. Thomas; C 1434		3
12. Chartres (F), OLV.; C 139.5		1
13. Delft (N) OLV., de Nood Gods; C 1445	1	1
14. Egmond (N), St. Adelbert; Z 1371	7	
15. Einsiedeln (Z), OLV.; Z 1389	45	96
16. Eiteren bij IJsselstein (N), OLV.; Z 1376		
17. Ferrara (I)hausC 1439		1
18. Geerttruidenberg (N), H. Kruis; Z 1370	18	
19. Geraardsbergen (B), St. Adriaan; C 1395		2
20. 's-Gravenhage (N), H. Kruis; C 1437		8
21. 's-Gravenzande (N), OLV.; Z 1371	126	49
22. Halle (B), OLV.; Z 1372	51	33
23. 's-Hertogenbosch (N), OLV.; Z 1383	114	88
24. Jeruzalem (Is), H. Graf; C 1383		5
25. Katwijk (N), OLV.; Z 1441	1	
26. Keulen (W-D), H. Drie Koningen; Z 1376	52	74
27. Kranenburg (W-D), H. Kruis; C 1438		1
28. Laon (F), OLV.; C 1445		6
29. Liesse bij Laon (F), OLV.; Z 1476		
30. Lübeck (W-D), H. Kruis; Z 1407		
31. Maersengi bi Rutseel (?), OLV.; C 1395 ²		1
32. Mechelen (B), St. Rombout; C 14.51		8
33. Napels (I), OLV. Piedigrotta; Z 1384		
34. Neuss (W-D), St. Quirinus; Z 1475		
35. Nivelles/Nijvel bij Brussel (B), St. Geertruud; Z 1385		
36. Noordwijk (N), St. Jeroen; C 1447		11

37. Parijs (F), OLV.; Z 1372	25	11
38. Rocamadour (F), OLV.; Z 1378	2	7
39. Rome (I), St. Petrus en Paulus, paus; Z 1384	26	1 63
40. Santiago de Compostela (S), St. Jacobus; Z 1370	13	46
41. St. Antoine-en-Viennois (F), St. Antonius; Z 1425	2	12
42. St. Denis bij Parijs (F), St. Denis; Z 1494		
43. St. Gobain (F), St. Gobain; Z 1384 ³		
44. St. Hubert (B), St. Hubertus; Z 1394		
45. St. Jost sur Mer (B), St. Josse ten Noode; Z 1372	11	1
46. St. Nicolas-de-Port bij Nancy (F), St. Nicolaas; C 1435		1
47. Soissons bij Laon (F), OLV.; Z 1373	3	-
48. Thann (F), St. Yenwout/St. Thibault; Z 1370	2 8	11
49. Trier (W-D), St. Mathias; Z 1394	5	
50. Utrecht (N), Rode Toren; C 1464		
51. Valkenburg (N), H. Kruis, St. Mauricius; C 1438	13	5
52. Vendôme (F), H. Traan; C 1370		2
53. Wilsnack (O-D), H. Bloed; Z 1421	5	24
54. Wilsveen (N), OLV.; C 1452		
55. Onbekend	4	
Totaal	760	798

Noten:

1. Vgl. Endhoven 1976 bijlage A (ranglijst) en Van Herwaarden 1978, bijlage I, blz. 728 e.v. De door Van Herwaarden gevonden aantallen wijken aanzienlijk af. Wanneer ik de 185 bedevaarten van ná 1500 optel bij de correcties, dan worden de totalen resp. 760 en 983 tegen 771 en 8 40 bedevaarten bij Van Herwaarden. Mogelijk is hij minder exact geweest. Bovendien staat van meerdere vonnissen het juiste aantal strafbedevaartgangers niet vast, hetgeen telling nog gecompliceerder maakt. Gecombineerde bedevaarten zijn gerekend als gescheiden. Uit de cijfers blijkt, dat het in enkele gevallen gaat om plaatsen waar overwegend bedevaartgangers ter correctie heen gaan. Genoemd kunnen worden Rome, Bazel, Wilsnack, St. Antoine-en-Viennois en in mindere mate Santiago de Compostela en Einsiedeln. Hetzelfde geldt t.a.v. zoenen voor de plaatsen Aardenburg, Aken, Amsterdam, Egmond, Geerttruidenberg, 's-Gravenzande, 's-Hertogenbosch, St. Jost sur Mer.

In de bijlage staan achtereenvolgend vermeld: plaatsnaam, land (N = Nederland; B = België; W-D = West-Duitsland; O-D = Oost-Duitsland; I = Italië; Is = Israël; F = Frankrijk; Z = Zwitserland); voorts wie in de plaats werd bezocht c.q. vereerd. Tevens is aangegeven wanneer de eerste vermelding van genoemde plaats in de correctie- (C) of zoenboeken (Z) is gevonden.

2. Het is mogelijk deze plaats die door Van Herwaarden wordt aangeduid met: OLV te St. Lizier (ND du Marsan). (o.c. 1978, blz. 728).

3. Zie het gestelde onder Noot 85.

BIJLAGE B. TARIEFLLIJST VAN LEIDEN

Zoen, c.q. Correctie	J a a r	P l a a t s	Geld, c.q. Stenen	Overige, c.q. Bijzonderheden
Z(C)	1373	Aardenburg	40 sch.	
Z	1374	idem	40 sch.	
Z	1374	idem	2.000 stenen	
Z	1386	idem		2 toortsen à 6 pond was voor de Pancraskerk

Zoen, c.q. Correctie	Jaar	Plaats	Geld, c.q. Stenen	Overige, c.q. Bijzonderheden
Z	1384	Aken	4.000 stenen	(4 x)
C	1436	Basel	20.000 stenen	
C	1441	idem	6.000 stenen	
C	1441	idem	4.000 stenen	(6 x)
C	1446	Bergen		10 jaar verbanning uit baljuwschap Rijnland, Haag en Haagambacht
Z	1390	Einsiedeln	6 pond	
C	1466	idem		10 jaar verbanning uit baljuwschap Rijnland, Haag en Haagambacht
Z	1374	Geertruidenberg, Egmond en Amsterdam	10.000 stenen	
Z	1393	's-Gravenzande	10 sch.	
Z	1374	Halle	4 pond	
Z	1374	idem	3.000 stenen	
Z	1376	idem	3 pond	aan de Pieterskerk, "tot enen glase te helpe"
Z	1378	idem	40 sch.	
Z	1402	idem	40 groot	aan alle parochiekerken van Leiden
Z	1406	idem	6.000 stenen	op straffe van 100 oude schilden, de helft aan burggraaf en heer; de helft aan de "segghers"
Z	13x4	's-Hertogenbosch	4.000 stenen	
Z	13x4	idem	2.000 stenen	(2 x)
Z	1386	idem	32 sch.	
C	1445	idem	1 rijder	
Z	1394	Keulen	4 pond	(4 x)
C	1441	idem	2.000 stenen	(6 x)
C	1441	idem	4.000 stenen	
C	1467	idem		2 tootsen à 2 pond was voor de Pieterskerk
Z	1384	Napels	50.000 stenen	
Z	1370	Parijs	6 pond	aan de kerkmeesters van de Pieterskerk voor glazen
Z(C)	1373	idem	6.000 stenen	(2 x)
Z	1374	idem	3 pond	
Z	1402	idem		2 jaar verbanning uit Leiden
Z	1378	Rocamadour	6 oude schilden	
Z	1378	idem	6 pond	
Z(C)	1383	Rome	30.000 stenen	
C	1439	idem	32.000 stenen	
C	1450	idem	12.000 stenen	1/3 voor de schout
C	1452	idem	6.000 stenen	
Z	1370	Santiago de Compostela	24 pond	bedevaart en een jaar verbanning uit Leiden of 24 pond
Z	1380	idem	10 pond	

Zoen, c.q Correctie	Jaar	Plaats	Geld, c.q. Stenen	Overige, c.q. Bijzonderheden
Z	1382	idem	10 pond	4 pond voor heer en burggraaf; 4 pond voor de stad; 40 sch. voor de tegenpartij
Z	1383	Santiago de Compostela	12 pond	4 pond voor heer; 40 sch. voor burggraaf; 4 pond (?) voor tegenpartij
Z	1389	idem	10 pond	
Z	1380	Soissons	4 pond	
Z	1384	Thann	5.000 stenen	
Z	1378	idem	3 oude schilden	
Z	1380	idem	6 pond	
Z	1384	idem	8 pond	
Z	1388	idem		3 parochiekerken en gasthuis elk een toorts à 8 pond was
Z	1391	idem	16.000 stenen	
Z	1392	idem	X.000 stenen	
Z	1423	idem	5.000 stenen	(2 x) binnen zes weken te leveren
Z	1384	Thann en St. Gobain	1.5 pond	
Z	1427	Wilsnack	8.000 stenen	
C	1441	idem	6.000 stenen	
C	1450	idem	4.000 stenen	
Z	1423	onbekend	10 beyers gulden	
Z(C)	1371	n.v.t.	een jaar verbanning uit Leiden of 50 pond	
Z	1384	n.v.t.	2 jaar verbanning uit Leiden of 20.000 stenen	

BIJLAGE C. VONNIS UIT CORRECTIEBOEK B., FOL. 1 IVSO, DD. 16-1-1449.

Vermeynde moort

Alsoe aelwijn gerijtsz. gehieten slimmetgen mit enen gehieten jacop die schoirstienveger uter stede van leyden bedevairt getogen sijn die welke aelwijn thuys gecomen is sonder jacop voirnoemt voir hem te brengen of te weten te bewijsen wair dat hij gebleven is soe dat enige van jacops mage ende vrienden segge ende meenen dat aelwijn voirs. die voirnoemde **jacob vanden** live ter doot gebrocht mochte hebben of dat hij sculdich is bewijs te doen wair dat hij gebleven is, dair omme dat die schout die voirs. aelwijn aen gestast ende gevangen heeft Soe ist dat inden jair XLIX den XVII^{en} dach in februari aelwijn gerijt zoen voirs. voir scepenen geloift ende gewilkoirt heeft dat hij tusschen dit ende paesschen naistcomende betoge te brengen, dat hij van jacop voirs. goets moets ende gesonts lijfs gescheyden is, Ende wairt dat aelwijn voirs. binnen den voirs. tijt dat betoich niet en brochte, soe heeft aelwijn voirs. vorder over gegeven dat sulke XXVIII gulden als jan wigger zoen van hem onder heeft verloren ende verbuert sullen wesen tot des scouten behoef behoudelic dat die scout aelwiins suster van sinen cost vernoegen sal bij jan taey willem heerman ende jan wigger zoen Ende dairtoe heeft aelwijn voirs. verwilkoirt wairt dat hij dat voirs. betoich niet en brochte dat hij dan tot ewygen dagen uter stede van leyden bliven sal up sijn lijf Ende brochte aelwijn voirs. sijn betoich binnen den voirs. tijt soe sel hij sijn gelt rustelic ontfangen ende vanden voirs. wilkoir ontslegen wesen sonder die scout enich toe seggen up hem te hebben gedaen upten dach voirs. bij scepenen jan taey willem heerman.

EEN TINNEN SERVIES UIT HET MIDDEN VAN DE 16DE EEUW

door

Ingrid W.L. Moerman

Tien jaar geleden, in januari 1968, waren enige werklieden druk bezig om op het N.S.-emplacement Leiden-Herensingel voor een kolen- en oliehandel een olietank van 10.000 liter in te graven. Toen zij tot een diepte van 5 meter waren gevorderd, stootte hun dragline plotseling op een onbekend voorwerp, verborgen in een veenlaag. Het bleek een rieten mand te zijn, gevuld met een groot aantal tinnen borden en een kannetje. Toen de mand, die in de beschermende veenlaag intact gebleven was, aan de lucht werd blootgesteld, viel deze uiteen. De 46 borden en het kannetje waren, hoewel iets beschadigd door de dragline, in goede staat.

De vindsters namen contact op met de directeur van het Stedelijk Museum de Lakenhal om hun vondst te laten beoordelen. Nadat vervolgens advies ingewonnen was bij enkele tinskundigen, bleek dat men te maken had met een unieke vondst van grote historische waarde. Het tin zou dateren uit de periode 1525-1575 en vermoedelijk gemaakt zijn door een Leidse tinnegieter met de initialen C.B. In het - zeer onvolledige - archief van het tirmegietersgilde was helaas niets over deze C.B. te vinden. Daarnaast kwam op alle stukken het kwaliteitsmerk, de roos, voor en op een aantal borden een familiewapen.

Het Centraal Bureau voor Genealogie identificeerde dit wapen als het alliantiewapen Van Montfoort-Boelens. De (heraldisch) rechterhelft toont het wapen van Van Montfoort, een gevierendeeld schild met 1 en 4 geschaakt van zilver en zwart en 2 en 3 in goud een rood ankerkruis en in een gouden hartschild drie rode lelies. De linkerhelft geeft het wapen van het Amsterdamse geslacht Boelens: in groen een zilveren dwarsbalk.

Jacob Florisz. van Montfoort

De familienaam Van Montfoort komt al in de 14de eeuw in Leiden voor. De leden van dit geslacht behoren vaak tot de vroedschap en zijn geparenteerd aan vele aanzienlijke families, zoals Van Tol, Van Lis, Van der Mije en Paets.

afb. 7. Merken op de schotel afb. 6. V.l.n.r. eigenaarsmerk CB, alliantiewapen Van Montfoort-Boelens en meesterteken gekroonde roos. Foto C. W. Fock.

De Leidse steenbakker Jacob Florisz. van Montfoort was in het eerste decennium van de 16de eeuw gehuwd met Dirckge Dirck Boelendochter, gezegd van Lindenburch, uit Amsterdam. Uit dit huwelijk werden vijf kinderen geboren: Dirck, Floris, Claes, Beatrix en Josyntgen.

Het echtpaar Van Montfoort-Boelens gaf de schilder Lucas van Leyden aan het eind van zijn loopbaan een belangrijke opdracht, namelijk het schilderen van een drieluik voorstellende "De genezing van de blinde van Jericho". ¹ Op de buitenzijden van de beide zijluiken staan schildhouders afgebeeld, die de wapens van Van Montfoort en Boelens dragen.

Tot 1602 bevond dit altaarstuk zich in Leiden, waarschijnlijk in het bezit van Dirck Jacobsz. van Montfoort, die trouwens ook al een eigendomsrecht op Lucas' Laatste Oordeel had geclaimd. In 1602 ging het drieluik naar Haarlem, waar Hendrick Goltzius het in 1604 nog in zijn bezit had. Daarna was het spoorloos tot 1755, toen het in Frankrijk opdook. Catharina 11 van Rusland kocht het van de eigenaar Crozat en het stuk verhuisde naar Rusland. Daar werd het op paneel geschilderde werk in 1848 op doek overgebracht. De buitenkanten der zijluiken werden losgezaagd en in 1850 eveneens op doek bevestigd, waarna men tot 1885 het spoor ervan bijster was. Tenslotte kon de Ermitage de luiken met de voor Leiden zo belangrijke wapens van een verzamelaar in Leningrad kopen.

afb. 2. Buitenluiken van een drieluik met wapendragers Van Montfoort en Boelens. Schilderij door Lucas van Leyden, 1531. Leningrad, Hermitage.

Jacob Florisz. van Montfoort overleed 17 mei 1554 en werd begraven in de kerk der Witte Nonnen, het huidige Academiegebouw. Zijn weduwe gaf op 7 september 1554 tweehonderd gulden aan de meesters van het St. Catharinagasthuis, die beloofden jaarlijks op 17 mei een uitdeling van spijs en drank te doen aan de zieken en armen in het gasthuis, die dan als dank daarvoor zouden bidden voor de zielen van haar man haarzelf, hun ouders en hun kinderen." Zij overleed 6 maart 1566 en werd bij haar man begraven. De zerk, getooid met de vier kwartieren Van Montfoort, Van Tol, Lis en Van der Mije en het opschrift: Hier leyt begraven Jacop van Mötfoerdts Florisz. en starft int jaer a^o 1554 dē 17 dach i. meye en Joffrou Boelē dt. Jacob van Montfoort huysvrouw was starft a^o 1566 dē 6ste in Maert, bevindt zich nu op het voorplein van het Stedelijk Museum de Lakenhal, onder de linkergalerij.

Dirck Jacobsz. van Montfoort

Blijkens een in 1578 op zeventigjarige leeftijd afgelegde verklaring³ was Dirck van Montfoort omstreeks 1508 geboren. Zijn wapen was geschaakt van zilver en zwart (Van Montfoort), waarop een hartschild van groen met een zilveren dwarsbalk (Boelens). Evenals zijn vader was hij steenbakker en behoorde hij tot de gegoede burgerij. Hij bezat enkele steenen kalkovens buiten de stad, aan de Lage Rijndijk. Vermoedelijk heeft de familie langere tijd bij het bedrijf gewoond en hierdoor het poorterschap van de stad verloren. Dirck werd 3 juni 1538 poorter van Leiden, maar heeft reeds 15 mei 1545 zijn poorterschap opgezegd.⁴ Hij bezat trouwens wel enkele huizen in de stad, zoals uit de opgave van 1559 blijkt.⁵ Twee panden aan de Hooigracht waren in zijn bezit (de huidige nummers 36 en 38), waarvan hij het noordelijke (nummer 38) bewoonde. In 1564 waren de huizen van zijn moeder aan het Rapenburg (thans 59-63) in zijn handen overgegaan, terwijl zijn huis Hooigracht 38 bewoond werd door zijn zoon Claes.⁶ Twaalf jaar daarvoor, in 1552, had Dirck de voormalige ridderhofstede ter Mije onder Leiderdorp gekocht, gelegen aan de Lage Rijndijk tussen het dorp en de Zijl, niet ver van Berendrecht.⁷

Dirck van Montfoort maakte tot en met het beleg geen deel uit van het stadsbestuur. De dag na het ontzet kwam Willem van Oranje binnen Leiden en nam zijn intrek bij Van Montfoort op het Rapenburg. De prins wilde orde op zaken stellen en benoemde 14 oktober 1574 een geheel nieuwe stadsregering, waaronder de vier burgemeesters. Eén van hen was Dirck van Montfoort. Hij was slechts één jaar burgemeester, daarna vroedschap totdat hij zich op 5 september 1580 als vroedschap en veertigraad wegens zijn ouderdom terugtrok. Hij werd echter zeer oud.

afb. 3. Grafsteen van Jacob *Florisz. van Montfoort* en *Dirckge Boelendochter*.
Tekening. Leiden, Gemeentelijke Archiefdienst.

afb. 4. Eigenaarsmerk CB met wapen Van der Laen. Tekening door P. Couwenbergh.

Na drie huwelijken – in 1530 trouwde hij met Duyve van der Graft, enkele jaren later met Beatrix Splinter en tenslotte in 1559 met Baerte Dircxdochter overleed hij in april 1602; hij werd in de Pieterskerk begraven.

De bezitters van het servies

Aan de hand van het familiewapen had men de indruk dat het servies had toebehoord aan het echtpaar Van Montfoort-Boelens of een van hun kinderen, waarbij dan Dirck het meest in aanmerking kwam. Deze voerde immers in zijn persoonlijk wapen dat der familie **Boelens**; bovendien was hij naar grootvader **Boelens** genoemd. De mogelijkheid bestaat dat Dirck van Montfoort kort vóór of tijdens het beleg het servies verborgen heeft uit vrees de schotels te moeten inleveren om te worden gesmolten voor aanmaak van kogels. De vraag rijst dan: waarom heeft hij het na het ontzet niet meer opgegraven?

Bij bestudering van de tinmerken valt op dat alle stukken een merk met aan weerszijden de letters C en B dragen. In 1968 werd dit merk aangezien voor dat van de tinnegieter. Het meesterteken werd echter in de 16de eeuw vaak gecombineerd met het kwaliteitsmerk, de roos of de hamer, of het herkomstteken, de Leidse sleutels. Op de borden en schotels kunnen we drie verschillende merken onderscheiden: het **roosmerk** met de letter H, het **roosmerk** met de letter P en een enkel roosmerk. We moeten dus concluderen dat er op zijn minst drie tinnegieters zijn, die aan dit servies gewerkt hebben. Het al eerder genoemde merk met de letters C en B komt dan alleen nog maar in aanmerking als eigenaarsmerk.

afb. 5. Spaanse teljoor met eigenaarsmerk CB en meesterteken gekroonde roos. Leiden, Stedelijk Museum de Lakenhal. Foto I. W. L. Moerman.

Wanneer we dit merk nauwkeurig bekijken, valt op dat het hier ook om een familiewapen gaat. We zien een keper vergezeld van drie tonnetjes. Een familie, die een dergelijk wapen voert, is de familie Van der **Laen**: in blauw een zilveren keper vergezeld van drie zilveren tonnetjes, spon en hoepels van goud. Deze familie komt in de 16de eeuw voornamelijk in Haarlem voors, maar voor ons komt vooral Cornelis van der Laen in aanmerking, die met Beatrix van Montfoort trouwt.

Cornelis van der Laen en Beatrix van Montfoort

Comelis van der **Laen** werd tussen 1510 en 1519 geboren als zoon van Gerrit van der **Laen** en een dochter van Bouwen **Albrechtsz.**⁹ Omstreeks 1550 trouwde hij met Beatrix van Montfoort, een dochter van Jacob van Montfoort en Dirckge **Boelens**. Waarschijnlijk vertrok Comelis in verband met zijn huwelijk naar Leiden; daarom moest hij in Haarlem in 1550-1551 exue betalen over het door hem uitgevoerde **vermogen**.¹⁰ In Lisse was voor hem al in 1535 een grafelijk leen gekocht: het huis ter Spekke en een hoeveelheid land. In Haarlem maakte Comelis een codicil op 21 juni 1594, waarin hij verklaarde te Lisse te wonen en bij notaris S.L. van der Wuert te Leiden in 1589 een testament gemaakt te hebben.¹¹ Hij overleed te Lisse tussen 21 juni 1594 en 21 augustus 1595.

Hoogstwaarschijnlijk zijn Comelis van der **Laen** en Beatrix van Montfoort de bezitters geweest van het tinnen servies. Misschien is een gedeelte een huwelijksgeschenk van de ouders van de bruid geweest, wat door het alliantiewapen verklaard zou worden. Het echtpaar Van der **Laen-Van** Montfoort heeft dan mogelijk borden bij laten maken en ten slotte het gehele servies van hun eigen wapen voorzien, geflankeerd door de C en de B, de beginletters van hun voornamen Comelis en Beatrix.

Gerard van der Laen

De oudste zoon van Comelis en Beatrix van der **Laen**, Gerard, werd in Leiden geboren op 14 februari 1552.¹² Hij werd in Leuven als student ingeschreven op 29 augustus 1569, waarna we hem weer in Leiden terugzien als kapitein bij de belegering van de stad. Hoe lang hij nog in Leiden verblijft is niet met zekerheid te zeggen; in ieder geval bekleedt hij bestuursfuncties in Haarlem vanaf 1581, terwijl hij na 1600 ook optreedt als gecommiteerde ter Staten van Holland en ter Staten-Generaal.

Omstreeks 1576 was hij getrouwd met de Dordtse burgemeestersdochter Catharina Oem, weduwe van Gerrit Claesz. van der **Laen**. Na haar overlijden in 1588 hertrouwde hij te Haarlem op 16 mei 1589 met Magdalena van Beresteyn.

Ondanks zijn vele belangrijke bestuursposten had hij een chronisch geldgebrek. Zo had hij wegens grote schulden in 1597 Huis ter Spekke aan zijn zwager Paulus van Beresteyn moeten verkopen.¹³ Een jaar later kocht hij het huis weer terug met de voorwaarde dat hij zijn vrouw de huwelijksgift van f 6000 uit zou keren en dat haar kinderen dit bedrag zouden behouden.

afb. 6. *Moesschotel* met eigenaarsmerk CB, alliantiewapen Van *Montfoort-Boelens* en meesterteken gekroonde roos. Leiden, Stedelijk Museum de Lakenhal. Foto I. W.L. Moerman.

Op 16 februari 1635 stierf Gerard van der Laen op Ter Spekke, 83 jaar oud. In de kerk van Lisse is hij begraven, onder een zerk met vier kwartieren en de zinspreuk: *Fata viam invenient*.¹⁴ Is hij de laatste bezitter van het servies geweest en begroef hij het kostbare tin in de woelige dagen van het beleg?

Tin voor huishoudelijk gebruik

De teruggevonden schotels en de (water)kan zijn maar een klein gedeelte van het servies, zoals zich dat in het huishouden van de families Van Montfoort en Van der Laen bevonden moet hebben. De maaltijden in de 16de eeuw waren overvloedig, met een overdaad aan vlees- en visgerechten en allerhande groenten en specerijen. Hiervoor waren natuurlijk veel schotels, dobbelieren (mosterdschotelletjes) en saucieren (sauskommen) nodig. Behalve de grotere en kleinere schotels voor het opdienen van de gerechten kende men de “borden” om van te eten, in het begin van de eeuw nog ronde of rechthoekige plakjes, later rond van vorm en voorzien van een platte, tamelijk brede rand. Deze werden meestal “teljoren” genoemd. Naast schotels en borden vond men in alle huizen een aardige sortering kannen met het oog op de grote bier- en wijnconsumptie.

Uit boedelinventarissen krijgen we een aardig beeld van wat een Leids burger aan tin bezit. Symon Willemsz., een middelmatig vermogend schipper uit de Koppenhinksteeg, heeft 29 “platielen”, 15 spaanse teljoren, 26 kannen, 2 schotels, 3 zoutvaten, 3 kopjes, een mosterdpot, een kamerpot, 3 lepels, een saucier en 2 pullen.¹⁵ Catharina van Hoochstraten, dochter van de baljuw van Rijnsburg en weduwe van jhr. Johan van Bouchorst, heeft in haar huis aan de Oosterlingplaats (de huidige Garen-

markt) 34 platielen, 32 ronde teljoren, 4 schotels, 3 kandelaars, een bekken met lampet, 4 pullen, 2 kamerpotten, 3 zoutvaten, 6 saucieren en 2 lepels.¹⁶ De rijke Philips Nachtegael tenslotte bezit een huis tegenover het Gravensteen met een zeer luxueuze inboedel. Dure meubelen sieren zijn vertrekken en hij bezit zelfs kussens met daarop familiewapens. Ook aan tinnen huisraad heeft hij geen gebrek: 12 platielen, 18 spaanse teljoren, een boterschaal, 6 saucieren, 2 pullen, 2 lampen, een bekken met lampet, een wijnkan, 6 "coycarmekens" (die ter versiering op de kast gezet werden), 4 kamerpotten, 6 moesschotels (voor de groenten), 6 lepels, 3 zoutvaten, 4 kopjes, 2 platte oliekopjes met 3 kleine lepeljtjes en een houten kokertje met daarin 6 tinnen lepels.¹⁷

De opgegraven stukken, die nog in 1968 door aankoop en gedeeltelijk door schenking in het bezit van de Lakenhal kwamen, zijn dus maar een gedeelte van een tinnen servies. We kunnen hierbij bord en schotel onderscheiden. De platte bord en spaanse teljoren hebben een diameter van 22 cm en zijn van de hand van twee tinnegieters; vier vertonen als kwaliteitsmerk de gekroonde roos, terwijl er geen ander meester-teken op staat, en vijf bord en hebben een gecombineerd kwaliteits- en meester-teken, namelijk een gekroonde roos met daarin de letter P. De schotels, die vermoedelijk voor groenten gediend hebben, hebben een

afb. 7. Gedeelte van de tin vondst van 1968. Leiden, Stedelijk Museum de Lakenhal. Foto A. Dingjan.

middellijn die varieert van 20 - 40 cm. Grotere schotels (42,5 en 43 cm) zullen wel voor vlees gebruikt zijn. De moes- en vleeschotels, in totaal 37 stuks, dragen een roosmerk, een roosmerk met een P en een gekroonde roos met de letter H. Het kannetje, waarvan helaas de tuit ontbreekt, moet wel een lampet(kan) zijn, waarvan het bekken of al bij de bezitters verloren is gegaan of zich nog in de grond bevindt.

Gekroonde roos met de letter H

Over het Leidse tinnegietersgilde in de 16de eeuw zijn we jammer genoeg slecht ingelicht." De tinnegieters waren in die tijd lid van het smedengilde, dat waarschijnlijk weinig aandacht aan hun belangen besteedde. Daarom verzochten zij in 1596 het stadsbestuur om een ordonnantie, omdat "de selve vermits de troublen ende het versterven van de oude meesters wert vermist".¹⁹ Enkele jaren daarvoor, bij het onderzoek naar de tinindustrie in 1592²⁰, hadden ze al verklaard dat er een ordonnantie moest zijn, die - als men maar goed zou zoeken - wel op het stadhuis gevonden zou worden. Woordvoerders van deze groep waren Havic Joostensz. en Lucas Joostensz. Op de naamlijst van de tinnegieters, die bij het onderzoek van 1592 betrokken waren, komt Havic Joostensz. voor als tekenend met de roos en de letter H, de roos met de letters H.I. of de sleutels met de letters H.I.²¹ Het zou dus mogelijk zijn, dat Havic Joostensz. één van de vervaardigers van een gedeelte van het Van Montfoort-servies is en wel van twee moeschotels met een diameter van 33 cm, die niet het alliantiewapen dragen.

Veel weten we niet van onze meester. Hij werd in Leiden geboren en trouwde met de eveneens uit Leiden afkomstige Adriana Cornelisdochter. Bij de volkstelling van 1581 blijkt hij met vrouw en drie kinderen op de Botermarkt te wonen, in het vijfde huis vanaf de Koornbrugsteeg.²² In 1593 overlijdt hij en op 17 mei van dat jaar wordt er betaald voor zijn graf in de Pieterskerk.²³

De Botermarkt lijkt in deze periode trouwens wel een tinnegieterscentrum. We vinden er de al eerder genoemde Lucas Joostensz., Wouter Joostensz., beide lepelmakers, Thyman Jacobsz. met zijn leerling Hendrick Claes Backersz. en Pieter Jansz. Is deze Pieter Jansz., die op de hoek van de Choorlammersteeg woont, mogelijk de meester van het roosmerk met de letter P of moeten we die zoeken in Pieter Jansz. in de Kelder, die bij het onderzoek door Pieter Adriaensz. van der Werf en Jan van Hout in 1592 oud-tinnegieter genoemd wordt?

Afsluitend moeten we constateren dat het met onze kennis van de 16de-eeuwse tinnegieters bedroevend gesteld is. Een goed overzicht

bestaat niet en bij elk voorwerp moeten we puzzelen met initialen en deze tamelijk vrijblijvend interpreteren. De toeschrijving van enkele stukken uit de tin vondst van 1968 is daarom een welkome bijdrage voor ons beeld van de Leidse tinindustrie.

AANTEKENINGEN

N.B. Alle archiefstukken bevinden zich, tenzij anders vermeld, bij de Gemeentelijke Archiefdienst, Leiden.

1. N. Beets, "De bestellers van Lucas van Leyden's 'Genezing van den Blinde van Jericho'", *Oud-Holland* 28 (1910), blz. 155-160.
2. Archieven der gasthuizen, inv. nr. 450.
3. Notarieel archief, inv. nr. 7, akte nr. 64, 22 februari 1578.
4. Poortboek D, fol. 7; tegenover de inschrijving van 1538 bevindt zich de ingeplakte aantekening over de opzegging.
5. Kohier van de tiende penning 1559, fol. 48^v.
6. Kohier van de tiende penning 1564, fol. 66^r en 123^r.
7. Volgens W.J.J.C. Bijleveld in *Jaarboekje voor Geschiedenis en Oudheidkunde van Leiden en Rijnland (Leidsch Jaarboekje)* 12 (1915), blz. 61-62.
8. M. Thierry de Bye Dölleman en O. Schutte, "Het Haarlemse geslacht Van der Laen", *De Nederlandse Leeuw* 1969, kol. 311-345 en 350-376.
9. idem, kol. 325-326.
10. G.A. Haarlem, *Tresoriersrekening* 1551, hoofdstuk exue, fol. 7.
11. G.A. Haarlem, Notariële protocollen nr. 10 (not. M. van Woerden), fol. 453^r.
12. Thierry de Bye Dölleman en Schutte, a.w. kol. 326-327.
13. A.R.A., Rechterlijk archief Lisse, schepenaktes, boek 3, fol. 36.
14. A.F. de Graaff, "Rondom de Kerk van Lisse", *Jaarboekje voor Geschiedenis en Oudheidkunde van Leiden en Rijnland (Leidsch Jaarboekje)* 33 (1941), blz. 174-175.
15. J. Dommissie, K. Heyning en B. Hustinx-van Acker, "Symon Willemsz. Wassenaer uit de Lange Coppenhixsteeg. De inventaris van een laat 16de-eeuws Leids burger", *Jaarboekje voor Geschiedenis en Oudheidkunde van Leiden en omstreken (Leids Jaarboekje)* 66 (1974), blz. 92.
16. Weeskamerarchief 1692d.
17. Weeskamerarchief 2934b.
18. B. Dubbe, *Tin en tinnegieters in Nederland*, Zeist 1965, blz. 26.
19. Gilde-archief nr. 1124.
20. Annie Versprille, "De tinindustrie te Leiden in 1592", *Jaarboekje voor Geschiedenis en Oudheidkunde van Leiden en omstreken (Leids Jaarboekje)* 52 (1960), blz. 94-115.
21. Gilde-archief nr. 1129.
22. Volkstellingregister 1581, fol. 00.
23. Blafferds Hoofdkerken, fol. ongen. Pieterskerk, 17-5-1593.

HET GRAFMONUMENT VAN SCALIGER

door

R.E.O. Ekkart

Op 2 1 januari 1609 overleed in zijn vermoedelijk aan de Pieterskerkgracht gelegen woonhuis Josephus Justus Scaliger. Hij was 68 jaar oud geworden. Bij de verspreiding van zijn doodsbericht realiseerden de stadgenoten zich spoedig, dat de maansverduistering die daags te voren had plaats gehad een aankondiging geweest was van de ramp die Leiden zou treffen. Als een ramp werd de dood van de grijze geleerde inderdaad gevoeld.

Ruim 15 jaar tevoren was men erin geslaagd de Franse filoloog, die terecht gold als een van de grootste lichten van zijn tijd, aan de Leidse Universiteit te verbinden. Hij werd daar geen gewoon hoogleraar en was vrijgesteld van de verplichting colleges te geven; zijn taak was slechts de roem van de Universiteit te verhogen, door zijn naam aan deze instelling te verbinden en voort te gaan met zijn belangrijke historische en taalkundige onderzoekingen. Een docerende taak vervulde hij slechts ten opzichte van een kleine, zelf gekozen kring van veelbelovende studenten, die hij in zijn werkomgeving toeliet. Temidden van deze uitverkorenen nam de veelbelovende, later zo beroemde Daniël Heinsius (1580-1655) een eerste plaats in.

Diep was de rouw waarin de Leidse Academie door Scaligers dood gedompeld werd. De gehele Universiteit werd een volle week gesloten² en de Vrouwekerk, die destijds in gebruik was bij de Waalse Gemeente, was te klein, toen daar op zondagmiddag 25 januari om 2 uur de begrafenis plaats vond." Het stoffelijk overschot werd bijgezet in een door de executeurs gekocht graf, dat werd voorzien van een grafsteen met Scaligers wapen en het door hem zelf vastgestelde grafschrift.⁴

In zijn testament had de overledene bepaald dat het merendeel van zijn bezittingen moest worden verdeeld tussen zijn in Frankrijk gebleven familie en zijn dienaren en vrienden.⁵ De Leidse bibliotheek ontving een hoeveelheid manuscripten en gedrukte werken, alsmede de portretten van zijn vader en hemzelf. Hoezeer de Curatoren dit legaat naar waarde wisten te schatten blijkt uit hun enkele weken later genomen besluit om voor de boeken een speciale kast te laten maken. Deze *Arca Scaligeri* was in mei 1609 voltooid en vertoonde op de deuren een opschrift betreffende de schenking en het wapenschild van Scaliger.⁶

In dezelfde vergadering, waarin besloten werd tot aanschaf van deze

afb. 1. De Arca Scaligeri in de Leidse Universiteitsbibliotheek. Fragment uit een kopergravure door W. Swanenburgh en J.C. Woudanus, 1610. Leiden, Academisch Historisch Museum.

afb. 2. Epitaaf voor Josephus Justus Scaliger, 1609. Leiden, Pieterskerk. Foto Cor van Wanrooy, PK/KI, Leiden. →

boekenkast, namen de Curatoren ook het besluit om Scaligers nagedachtenis te eren door een gedenksteen te laten vervaardigen “om aen de naeste pilaer van t **graff** des voors. Scaliger **gestelt** te worden, met een eerlycke inscriptie, mits de **costen** dyen nyet en excederen 150 guldens”.⁷ Nog in hetzelfde jaar werd het monument voltooid en ingewijd met een oratie van Daniël Heinsius; in de gedrukte uitgave van deze oratie is een niet erg nauwkeurige afbeelding in kopergravure van de epitaaf **opgenomen**.⁸ In diverse 17de-eeuwse boeken is deze gravure opnieuw **gebruikt**,⁹ terwijl men in enkele andere 17de- en 18de-eeuwse werken volstond met het citeren van de **inscriptie**.¹⁰

Ruim twee eeuwen lang was Scaligers epitaaf, tezamen met die voor de eveneens in 1609 overleden hoogleraar in de botanie Clusius, een belangrijke toeristische attractie van de Vrouwekerk. Toen de bouwvallig geworden kerk in 1819 voor sloop bestemd werd, werden de beide monumenten overgebracht naar de Pieterskerk, waar ze een plaats kregen aan de **westwand** nabij het orgel.¹¹ Ook de grafsteen van Scaliger werd bij die gelegenheid naar de Pieterskerk overgebracht, maar verloor daarbij aan enkele zijden aanzienlijke stukken.”

In vele moderne publicaties over de Pieterskerk is het monument voor Scaliger **genoemd**,¹³ maar slechts een enkele keer bleven de mededelingen niet beperkt tot een eenvoudige **vermelding**.¹⁴

DEO OPT. MAX. SACRVM ET
AETERNAE MEMORIAE IOSEPHI IUSTI
SCALIGERI IUL. CAES. A BURDEN. F.
PRINCIPUM VERONENSIVM NEPOTIS
VIRI QUI INVICTO ANIMO UNA CUM
PARENTE. HEROE MAXIMO CONTRA FOR
TUNAM ADSURGENS. AC IUS. SUUM SIBI
PERSEQUENS IMPERIUM MAIORIBUS
EREPTUM INGENIO EXCELSO LABORE
INDEFFESO ERUDICTIONE INUSITATA IN
LITERARIA REP. QUASI FATALITER RECU
PERAVIT. SED PRAESERTIM EIUSDEM
MODESTIAE QUOD SIBI FIERI VETUIT
IIDEM QUI IN URBEM HANC VOCARUNT
CURATOR ES ACADEMIAE AC URB. COSS.
HOC IN LOCO MONUMENTUM P. E. L. G.
I. SE SIBI AETERNUM IN ANIMIS HOMINUM RELIQUIT

In de literatuur over de Nederlandse beeldhouwkunst is opvallend weinig aandacht besteed aan de epitafen, die toch in zo groten getale in onze kerken aanwezig zijn. Bij die aan muren of pilaren bevestigde grafmonumenten vindt men talrijke voortreffelijke voorbeelden van de Hollandse beeldhouwkunst uit vroeger eeuwen; de rijkste verzameling op dit gebied is te vinden in de Leidse Pieterskerk, waar niet minder dan 18 voorbeelden uit de periode van de tweede helft van de 16de eeuw tot het midden van de 18de eeuw aangetroffen kunnen worden.¹⁵

Vergeleken met de overige monumenten in de Pieterskerk is de epitaaf voor Josephus Justus **Scaliger** een kwalitatief zeer opvallend stuk door de goede architectonische opbouw en de voortreffelijke uitvoering van de details, met name van figurale delen als de adelaar bovenin. Het is duidelijk dat ondanks de zuinige opmerking in de curatorennotulen over een maximaal te besteden bedrag van 150 gulden geen gebruik gemaakt is van de diensten van een middelmatig plaatselijk steenhouwertje, maar dat men de hulp moet hebben ingeroepen van een uiterst bekwame beeldhouwer. Dit nu wordt bevestigd door de rentmeestersrekeningen van de Universiteit, waaruit blijkt dat de Leidse Curatoren zich voor de uitvoering van hun opdracht hebben gewend tot de beste beeldhouwer die ons land op dat ogenblik rijk was: Hendrick de Keyser. In die rekeningen lezen we namelijk¹⁶:

Aan **desen** Rendant [Clemens van Baersdorp, rentmeester van de Universiteit], over 't gunt by den **zelven** is **verstreckt** aen Hemick de Caiser Architect der stadt Amsterdam **ende** Comelis Boissens te samen, over het maecken **ende** stofferen van het epitaphium **gestelt** ter **gedachtenisse vanden** heere Scaliger **za[liger]** **ge[dachtenisse]**

216 £

In de marge is nog toegevoegd dat de betaling was geschied volgens opdracht van Curatoren en Burgemeesters van 8 augustus 1610.

Uit de tekst blijkt dat behalve de Amsterdamse beeldhouwer en **architect** Hendrick de Keyser (1565/1621) bij het maken en stofferen van de epitaaf ook Comelis Boissens betrokken was. Gezien de gegevens die we over de beide kunstenaars hebben, is het zeker dat de onderlinge taakverdeling zo was, dat De Keyser verantwoordelijk was voor het maken en Boissens voor het stofferen, d.w.z. de vormgeving van de inscriptie. Comelis Boissens (1567/1568-1635) was namelijk schilder, graveur en schoonschrijver en daardoor de aangewezen man voor een dergelijke taak. Of hij in 1609 nog in Amsterdam woonachtig was of reeds was verhuisd naar Leiden, waar hij in 1619 schaftmeester van het Statencollege werd, is niet bekend.¹⁷

afb. 3. Adelaar, detail van afb. 2.

afb. 4. Cherubijnenkopje, detail van afb. 2.

Het valt op dat in de rekening het oorspronkelijk voor het monument uitgetrokken bedrag van 150 gulden met niet minder dan 66 gulden werd overschreden zonder dat de Curatoren en Burgemeesters daarover moeilijkheden maakten. Merkwaardig is het bovendien dat de rentmeester Van Baersdorp, die het bedrag zelf had voorgesloten, pas in augustus 1610 betaald werd, terwijl het monument, zoals we zagen, al in 1609 voltooid moet zijn. Wellicht is deze vertraging in de betaling te wijten aan de financiële problemen waarmee de Universiteit te kampen had na de vlucht van de op frauduleuze handelingen betrapte rentmeester Nicolaes Stalpart van der Wiele op 10 mei 1609¹⁸; mogelijk heeft de nieuwe rentmeester de terugbetaling van een door hemzelf verleend voorschot uitgesteld totdat de universitaire financiën weer geheel op orde waren.

Wanneer we het grafmonument van Scaliger nader bezien, valt onze aandacht allereerst op de Latijnse inscriptie die met vergulde letters op zwart marmer is uitgevoerd. In de oorspronkelijke stukken is nergens de naam van de opsteller van deze tekst genoemd, maar om diverse redenen is het waarschijnlijk dat Daniël Heinsius hiervoor verantwoordelijk was.¹⁹ De vertaling ervan luidt:

Aan God, de allerhoogste en oppermachtige, (is dit monument) toegewijd en aan de eeuwige nagedachtenis van Josephus Justus Scaliger, de zoon van Julius Caesar (Scaliger) a Burden, de nazaat van de vorsten van Verona. (Hij was) een man die zich, *tesamen* met zijn vader, de machtige held, met onoverwinnelijke geestkracht tegen het noodlot verhief en zijn recht voor zich opeiste. (Zo) heeft hij de heerschappij, die zijn voorvaderen ont-nomen was, door zijn superieur genie, door onvermoeibare inspanning en door zijn zeldzame geleerdheid herwonnen in het rijk der letteren, als volgens beschikking van het lot.

Doch vooral (is dit monument gewijd) aan zijn bescheidenheid.

De curatoren der universiteit en burgemeesters der stad die hem naar deze stad hebben beroepen, zijn eveneens naarstig bereid geweest om het monument, waarvan hij verbood dat het voor hem zou worden opgericht, te dezer plaatse op te doen stellen.²⁰

Zelf heeft hij een eeuwig gedenkteken voor zichzelf nagelaten in de geesten der mensen.

De plaquette met de inscriptie is gevat in een marmeren lijstwerk, dat wordt bekroond door een gebroken fronton, waaruit een adelaar met een gouden boek naar voren komt. Deze adelaar vormt de uitbeelding van de eretitel *Aquila in nubibus* (adelaar in de wolken), waarmee Scaliger door zijn bewonderaars regelmatig werd aangeduid sinds Justus Lipsius hem in

afb. 5. Familiewapen Della Scala, detail uit afb. 2.

1576 zo had genoemd.²¹ Aan de zijkanten van de ter weerszijden aangebrachte pilasters zien we twee cherubijnenkopjes, terwijl aan de onderzijde in een klaverbladvormige rand tegen een blauwe achtergrond het wapen is aangebracht. Dit wapen met de dubbele adelaar en de rode ladder op een gouden fond is dat van het Veronese vorstenhuis Della Scala, waarvan Scaliger pretendeerde af te stammen. Deze pretentie is al tijdens zijn leven aangevochten, vooral van de zijde der Jezuiten, hetgeen geleid heeft tot een felle pennestrijd tussen Scaliger en zijn leerlingen enerzijds en zijn tegenstanders anderzijds.²² Boven het wapenschild zien we een helm met dekkleden en daarop een kroon, die een aanduiding vormt van de vorstelijke status van de Della Scala's; een zelfde functie hebben ook de twee gebroken scepters onder het wapen, die aanduiden dat met Scaliger de laatste telg van deze tak van een heersersfamilie ten grave is gedaald. Moeilijker verklaarbaar is de betekenis van de salamander die bovenop de kroon geplaatst is; dit dier komt op de portretten van Scaliger uit de tweede helft van zijn leven telkens voor als bekroning van het wapenschild.²³

De epitaaf voor Scaliger is een werkstuk uit het midden van Hendrick de Keyzers loopbaan²⁴ Geboren te Utrecht in 1565 had deze zich in 1591 in Amsterdam gevestigd, waar hij vier jaar later werd aangesteld als stadssteenhouwer. Veel van zijn werken uit de volgende decennia vormen onderdelen van bouwkundige opdrachten, zoals gevel- en poortversieringen. De Keyzers bekendste en omvangrijkste werk is echter het grafmonument voor Prins Willem de Zwijger in de Nieuwe Kerk te Delft, waaraan hij in opdracht van de Staten-Generaal in 1614 begon en dat bij zijn overlijden in 1621 nog niet geheel voltooid was. Bij deze en dergelijke opdrachten werd de beeldhouwer bijgestaan door de in zijn atelier werkzame knechten en leerlingen. Zo werd bij voorbeeld het grootste deel van het tussen 1610 en 1613 gemaakte oxaal van de St. Janskerk te 's-Hertogenbosch (tegenwoordig in het Victoria and Albertmuseum in Londen) uitgevoerd door de Engelse meesterknecht Nicholas Stone, die hij in 1607 uit Engeland had meegebracht.

Als werk van De Keyzers medewerkers beschouwt men ook de in 1609 voltooide epitaaf voor de twee jaar eerder gesneuvelde admiraal Jacob van Heemskerck in de Oude Kerk te Amsterdam.²⁵ Dit monument, waarvan het beneden aangebrachte reliëf helaas vrijwel onzichtbaar is geworden, vertoont een aantal opvallende overeenkomsten met de eveneens in 1609 vervaardigde epitaaf voor Scaliger, vooral door het gebruik van vrijwel gelijke lijsten om de tekstplaten en de toepassing van een gebroken fronton daarboven. Het Leidse monument onderscheidt zich echter gunstig van het Amsterdamse door een wat rustiger opbouw en

door de aanwezigheid van de zeer goed uitgevoerde figurale elementen, zoals de adelaar en de cherubijnkopjes. Het lijkt waarschijnlijk dat De Keyser, die bij de uitvoering van de epitaaf voor Scaliger ongetwijfeld door zijn medewerkers is geholpen, een onderdeel als de adelaar zelf heeft uitgevoerd. Ook het ontwerp zal door hem zelf zijn gemaakt, zodat het in de Leidse Pieterskerk aanwezige monument zeker mag worden beschouwd als een nieuwe aanvulling op onze kennis van het werk van deze belangrijke Nederlandse beeldhouwer.

AANTEKENINGEN

1. P.C. Molhuysen, *De komst van Scaliger te Leiden*, Leiden 1913. Zie voor Scaligers leven voorts: J. Bernays, *Joseph Justus Scaliger*, Berlin 1855 (reprint Osnabrück 1965) en G.W. Robinson, *Autobiography of Joseph Scaliger*, Cambridge Mass, 1927.
2. P.C. Molhuysen, *Bronnen tot de geschiedenis der Leidse Universiteit*, dl. 1, 's-Gravenhage 1913, p. 178.
3. W.N. du Rieu, "De portretten en het testament van Josephus Justus Scaliger", *Handelingen en Mededeelingen van de Maatschappij der Nederlandsche Letterkunde te Leiden* 1880-1881, p. 92-93.
4. H.J. de Jonge, "The Latin Testament of Joseph Scaliger, 1607", *LIAS* 2 (1975), p. 251-254. Zie ook het artikel van H.J. de Jonge in dit jaarboekje.
5. Du Rieu, a.w., p. 125-137; De Jonge, a.w., p. 249-263.
6. Molhuysen, *Bronnen*, dl. 1, p. 183, vergadering van 8/10 februari 1609, waarin besloten werd tot vervaardiging van de kast. Volgens betalingsordonnantie van 8 mei 1609 (Archief Curatoren, Universiteitsbibliotheek, nr. 287, fol. 188) ontving Carel Liefvriinck een bedrag van 32 gulden voor het maken van de kast en van een lijst om het portret van Clusius. Hoewel in de marge nadrukkelijk de omschrijving schrijnwerk is opgenomen, is het waarschijnlijk dat men gebruik gemaakt heeft van een bestaande kast en dat Liefvriinck slechts belast was met het daarop aanbrengen van opschrift en wapen; hierop wijst niet alleen het vrij lage bedrag, maar vooral ook het feit dat Carel Liefvriinck (1559-1624) geen meubelmaker maar schilder was.
- Ook de tweede in deze post vermelde opdracht aan Liefvriinck is van belang, aangezien hieruit blijkt dat mijn eerder geuite vermoeden dat het portret van Clusius reeds kort na zijn dood in de Universiteitsbibliotheek zou zijn gekomen juist is: Clusius overleed op 4 april 1609 en reeds ruim een maand later werden de aan de lijst van zijn portret verrichte werkzaamheden betaald. Vgl. *Icones Leidenses. De portretverzameling van de Rijksuniversiteit te Leiden*, Leiden 1973, nr. 19, en R.E.O. Ekkart, "Portraits in Leiden University Library", *Quaerendo* 5 (1975), p. 61, noot 41.
- De *Arca Scaligeri* bleef in gebruik tot 1702, toen Curatoren besloten "dat de MSS. (manuscripten) van Schaliger uyl de houte cassa genomen en in een van de getralide kassen getransporteert worden" (Molhuysen, *Bronnen*, dl. IV, 's-Gravenhage 1920, p. 191).
7. Molhuysen, *Bronnen*, dl. I, p. 183.
8. *Danielis Heinsii Oratio II, Ad Amplissimos Academiae Curatores, & Urbis Consules, De Monumento Iosepho Scaligero ab iis decreto*, opgenomen in: *Danielis Heinsii in obitum V. Illust. Iosephi Scaligeri Iol. Caes. A Bruden. F. eruditorem Principis Orationes Dvae*, Ex Officina Plantiniana Raphelengii, 1609.
9. *Illustris Academia Lugd. -Bat. (...)*, Lugd.-Bat. 1613; J. Meursius, *Athenae Batavae (...)* Lugduni Batavorum 162.5.
10. *Illustrum Hollandiae & Westfrisiae Ordinum Alma Academia Leidensis*, Lugduni Batavorum 1614, p. 188; Ph. Timaretes, *Collectio monumentorum, rerumque maxime insignium, Belgii Faederati (...)*, Amstelodami 1684, p. 106; *Les delices de Leide (...)*, Leide 1712, p. 184-185; F. van

Mieris, *Beschryving der Stad Leyden*, dl. I, Leyden 1762, p. 91.

11. Voor de overbrenging hebben zich de hoogleraren J.W. te Water en S.J. Brugmans bijzonder ingezet. Zie hierover: Archief Curatoren na 1815, Universiteitsbibliotheek, nr. 5, fol. 158 e.v.; J.W. te Water, *Algemeene Konst- en Letterbode*, 1819, dl. II, p. 153-155; J.W. te Water, *Levens-berigt van Jona Willem te Water (...) door hem zelven vervaardigd*, z.j., z.p., p. 268-272; K.J.F.C. Kneppelhout van Sterkenburg, *De Gedenkteekenen in de Pieters-kerk te Leyden*, Leyden 1864, p. 24.

12. De Jonge, a.w., p. 251-252 en het in dit jaarboekje opgenomen artikel van dezelfde auteur.

13. Zie o.a.: J.C. Overvoorde, e.a., *Oude Gebouwen te Leiden*, Leiden 1907, p. 55; E.H. ter Kuile, *De Nederlandsche Monumenten van Geschiedenis en Kunst*, dl. VII, 7, Leiden en westelijk Rijnland, 's-Gravenhage 1944, p. 74.

14. Robinson, a.w., p. 25-26; W.E. van Wijk, "Le monument pour Joseph Scaliger à Leyde, en Hollande", *Revue de l'Agenois, Bulletin de la Société des Sciences, Lettres et Arts* 77 (1951), p. 118-122; B.A. van Proosdij, "Scaliger's graf", *Brill's uitgaven voor algemeen voortgezet onderwijs*, (Leiden) 1972, p. 19-25.

15. Kneppelhout van Sterkenburg, a.w., passim; Ter Kuile, a.w., p. 74-75.

16. Archief Curatoren vóór 1815, Universiteitsbibliotheek, nr. 288, fol. 219^{verso}-220. Na afsluiting van dit artikel bleek mij dat ook de vroegere Leidse gemeente-archivaris Mr. Dr. J.C. Overvoorde deze betaling al had opgemerkt; doordat hij zijn vondst zonder enige nadere toelichting publiceerde in een voetnoot van een krantartikel over het Leidse Academieggebouw (*Nieuwe Rotterdamse & Courant*, 21-11-1912) is dit gegeven sindsdien door niemand gesignaleerd.

17. Zie over hem: cat. tent. *Geschildert tot Leyden anno 1626*, Stedelijk Museum de Lakenhal, Leiden 1976.1977, p. 111.

18. Molhuysen, a.w., dl. 1, p. 184-185.

19. Met vriendelijke dank aan Drs. H.J. de Jonge, die de argumenten voor deze opvatting binnenkort zal publiceren in een artikel "Daniel Heinsius, auteur de l'inscription sur l'épithaphe de Joseph Scaliger", *Humanistica Lovaniensia* 27 (1978), p. 231-237. Aangezien alle tot nu toe gepubliceerde vertalingen van de inscriptie fouten bevatten, stelde de heer De Jonge mij de hier afgedrukte door hem vervaardigde vertaling ter beschikking.

20. De in de Latijnse tekst voorkomende afkorting P.E.L.C. staat voor de zinsnede "ponendum erigendum libentes curauerunt".

21. Vgl. Bemays, a.w., p. 19, noot 4.

22. Bemays, a.w., p. 84 e.v.

23. De salamander genoot de reputatie te kunnen leven temidden van het vuur en de vlammen te kunnen doven. Daardoor gold dit dier o.a. als een symbool van de rechtvaardigheid en ook als symbool van de kuisheid en maagdelijkheid. Vgl. J.J.M. Timmers, *Symboliek en iconographie der Christelijke Kunst*, Roermond-Maaseik 1947, p. 780-781.

24. Zie over De Keyser vooral: E. Neurdenburg, *Hendrick de Keyser, beeldhouwer en bouwmeester van Amsterdam*, Amsterdam (1930); E. Neurdenburg, *De zeventiende eeuwse beeldhouwkunst in de Noordelijke Nederlanden*, Amsterdam 1948.

25. Neurdenburg, a.w. (1930), p. 109-110; B. Bijtelaar, "Het Snijderskoor en het Vrouwenkoor van de Oude Kerk", *Jaarboek Amstelodamum* 54 (1962), p. 71-72.

GRAFSTEEN EN GRAF VAN SCALIGER

door

H.J. de Jonge

In de noordbuitenwandeling van de Pieterskerk, aan de voet van de zuidwestelijke zuil van de noordkapel, ligt de eenvoudige grafsteen van Joseph Scaliger, sieraad der academie van 1593 tot 1609. De steen is op 10 augustus 1819 hierheen overgebracht uit de Vrouwekerk aan de Haarlemmerstraat, waar Scaliger in 1609 was begraven.¹ Deze grafsteen moet wel onderscheiden worden van de in dit jaarboekje door R.E.O. Ekkart behandelde epitaaf van Scaliger, die het eremonument is dat voorheen boven het graf in de Vrouwekerk aan een zuil hing en eveneens in 1819 naar de Pieterskerk is overgebracht, waar hij bevestigd is tegen de muur links onder het orgel. De grafsteen waarom het in deze bijdrage gaat geeft aanleiding tot twee opmerkingen. De eerste betreft het feit dat de steen langs de bovenrand aanzienlijk ingekort blijkt te zijn, waardoor de oorspronkelijk aanwezige heraldische decoratie nu verdwenen is. De tweede betreft de plaats in de Vrouwekerk waar de steen oorspronkelijk heeft gelegen, d.w.z. de plaats van Scaligers graf, waarmee de oorspronkelijke positie van de epitaaf ten nauwste samenhangt.

Het ontbrekende wapen

In de grafzerk is een latijns inschrift gebeiteld. Vertaald luidt het: "Josephus Just us S da iger, zoon van Julius Caesar. Hier verwacht ik de opstanding." Onderaan staat, eveneens in het Latijn: "Deze grond is van de kerk gekocht. Niemand mag hierin een lichaam bijzetten." De Latijnse tekst van deze inscriptie is in zijn geheel door Scaliger zelf vastgesteld; ten onrechte is dit betwijfeld.* In zijn laatste wilsbeschikking" gaf de geleerde zijn knecht Jonas Rouse nauwkeurige instructies omtrent de uitvoering van de steen en Scaligers voorschriften blijken tot op de letter te zijn opgevolgd.

Een probleem bleef tot nu toe, dat volgens de bepaling van Scaliger ook zijn wapen in de steen gebeiteld moest worden: van een familieteken ontbreekt echter op de zerk elk spoor. Heeft Rouse op de kosten willen besparen? Het blijkt nu van niet.

In 1688 maakte een notaris op verzoek van Scaligers familie in Frankrijk een precieze beschrijving van zowel Scaligers ereteken (de epitaaf) als de

afb. 1. Grafsteen van Josephus Justus Scaliger. Leiden, Pieterskerk.

grafsteen in de Vrouwekerk. Na een gedetailleerd verslag van het wapen op het eremonument gegeven te hebben, vervolgt de notaris: “Et sur la tombe y sont gravez les **mesmes armes en pierre bleue, où est escript...**”, volgt de tekst van het nog bestaande opschrift op de grafsteen. De conclusie moet zijn: van de steen is het bovenste deel met Scaligers wapen afgehakt.

Ook van de rechterkant is, zoals een ieder reeds kon zien, een flinke strook afgehouden, zodat zelfs het opschrift is beschadigd. Thans is duidelijk, dat eveneens aan de bovenkant een aanzienlijk stuk is weggekapt. Mogelijk was het wapen reeds verminkt in de Franse tijd of eerder, en besloot men bij de overbrenging het beschadigde gedeelte te verwijderen. De reden waarom de rechter zijkant werd afgehakt is onduidelijk; misschien om de steen passend te maken voor de vrijgemaakte ruimte in de vloer van de Pieterskerk. In elk geval is de steen oorspronkelijk voorzien geweest van Scaligers wapen. Rousse heeft zijn plicht vervuld.

De plaats van Scaligers graf in de Vrouwekerk

Geen van de grafboeken van de Vrouwekerk⁵ vermeldt expliciet, welk graf dat van Scaliger is geweest. Twee in zijn zerk gebeitelde aanwijzingen echter helpen het graf te localiseren: het nummer 58 en het verbod dat het graf nog voor andere bijzettingen zou worden gebruikt.

Graven met het nummer 58 kwamen slechts voor in drie delen van de kerk het noordpand, de omgang van het koor en de middelkerk. Dat in de kooromgang behoorde evenwel van 1585 tot 1623 ononderbroken toe aan Annetgen Jansdochter. Dat in de middelkerk was in die periode wel eigendom van de kerk, maar werd in 1664 verkocht. Geen van deze twee graven kan dat van Scaliger zijn geweest.

Alleen graf 58 in het noordpand is vanaf 1585 van de kerk geweest en in de 17de en 18de eeuw gedurig in haar bezit gebleven, zoals in 1676 en 1718 uitdrukkelijk werd vastgelegd in de grafboeken. Desondanks werd het blijkbaar nooit als **huurgraf** ter beschikking gesteld: het werd in 1724 zelfs niet geregistreerd in het register van alle huurgraven in de Vrouwekerk. Toch was het in dat jaar ook niemands eigen graf, want het komt evenmin voor in het register van “eigen graven” van 1724. Dit graf 58 in het noordpand, dat kennelijk voortdurend ongemoeid werd gelaten, moet het graf van Scaliger zijn geweest.

De ligging van het graf kan men makkelijk aflezen van de plattegrond van het betreffende gedeelte der kerk die voorkomt in het **grafboek** van 1676⁶ (afb. 2). Uit de proporties van het graf op de plattegrond blijkt duidelijk, dat de steen oorspronkelijk, zoals boven uiteengezet, langer moet zijn geweest dan nu het geval is. Voorts blijkt de zerk tegen de voet van

de zuid(west)elijke zuil van het noordtransept gelegen te hebben. De vlakke kanten van deze zuil moeten zich goed hebben geleend voor de bevestiging van de epitaaf, die volgens de wens van de curatoren der universiteit immers moest worden aangebracht “aen de naeste pilaer van t graf”.⁷ Is het trouwens toeval, dat de grafsteen in de Pieterskerk een plaats heeft gekregen die correspondeert met zijn oorspronkelijke plaats in de Vrouwekerk?

De “koop” waarvan op de steen en in het kasboek van de kerkmeesters* sprake is heeft in werkelijkheid slechts ingehouden, dat Scaligers executeurs-testamentair, Franciscus en Justus Raphelengius, tegen betaling van vijftig gulden van de kerkmeesters de zekerheid hebben verkregen, dat het graf lange tijd gesloten zou blijven. Inmiddels bleef het graf eigendom van de kerk, maar de kerkmeesters verhuurden het nooit. Zij derfden dus inkomsten, en dit verklaart de uitzonderlijke hoogte van de prijs die de Raphelengii (uit Scaligers nagelaten geld) moesten betalen voor het in een niet zeer voornaam gedeelte van de kerk gelegen graf. De op de steen gebeitelde woorden volgens welke de grond van het graf “van de kerk gekocht” was, woorden die Scaliger in november 1608 zelf formuleerde in de aanwijzing voor zijn grafschrift, zijn strikt genomen niet bewaarheid.

In de 17de en 18de eeuw hebben geleerden de nagedachtenis van Scaliger wel geëerd door een bezoek te brengen aan zijn graf. De Franse medicus Guy Patin b.v. schreef in 1648 over zijn voornemen, op een reis door Holland te Rotterdam het geboortehuis van Erasmus en te Leiden het graf van Scaliger aan te doen: “à Leyden, je visiterois avec un dévotieux respect le tombeau du très grand Joseph Scaliger.”⁹ We weten nu, dat zij die Scaligers laatste rustplaats wilden bezoeken hun schreden moesten richten naar het noordpand in de Vrouwekerk en vlak voor de oostelijkste zijkapel daarvan het doel van hun pelgrimage bereikten. Daar vonden ze in de vloer de zerk, waarop ze - anders dan wij thans - Scaligers wapen in reliëf waarnamen. Erboven, aan de dichtstbijstaande zuil, zagen ze de epitaaf vervaardigd door Hendrick de Keyser¹⁰ en voorzien van de door Daniël Heinsius opgestelde ere-inscriptie, waarvan de laatste woorden luiden: “Zelf liet hij een eeuwig gedenkteken voor zichzelf na in de geesten der mensen.”

afb. 2. Plattegrond van het noordpand van de Vrouwekerk in het grafboek van 1676. Graf 58 was dat van Scaliger. Leiden, Gemeentelijke Archiefdienst.

AANTEKENINGEN

1. K.J.F.C. Kneppelhout van Sterkenburg, *De gedenkteekenen in de Pieters-kerk te Leyden*, Leyden 1864, p. 16 en 24. Over de overbrenging schreef J.W. te Water in de *Algemeene Konst- en Letterbode* van 1819, II, pp. 153-155 en in zijn *Levens-berigt*, z.p., z.j. (1823), p. 268-272.
2. W.N. du Rieu, "De portretten en het testament van J.J. Scaliger", *Handelingen en mededeelingen van de Maatschappij der Nederlandsche Letterkunde 1880-1881*, 11, Leiden 1881, p. 89-137, zie p. 94. Scaliger is ook de auteur van de regel "Deze grond is van de kerk gekocht. Niemand mag hierin een lichaam bijzetten."
3. H.J. de Jonge, "The Latin Testament of Joseph Scaliger, 1607", *Lias* 2 (1975), p. 249-263. Hier vindt men ook bijzonderheden over de koop van Scaligers graf door de executeurs van zijn testament.
4. Leiden, Gemeentelijke Archiefdienst, notarieel archief nr. 1086, nr. 21: procesverbaal betreffende de tekenen aanwezig in de Waalse Kerk ter nagedachtenis aan Joseph Scaliger gepasseerd voor notaris Adrien den Oosterlingh op 14 april 1688.
5. Leiden, Gemeentelijke Archiefdienst, archief van de kerkvoogdij der N.H. Gemeente, VIII 21 (1581 e.v.), 22 (na 1623), 23 (1663 e.v.), 24 (1676 e.v.), 25 (1718 e.v.), 26 en 27 (1724 e.v.).
6. Het in de vorige aantekening genoemde deel VIII 24, grafboek Vrouwekerk 1676 en volgende jaren, eerste plattegrond, voorafgaand aan folium 1.
7. P.C. Molhuysen, *Bronnen tot de geschiedenis der Leidsche universiteit*, I, 's-Gravenhage 1913, p. 183.
8. Het in aantekening 3 geciteerde artikel, p. 253 met noot 17.
9. G. Patin aan Ch. Spon, 13 maart 1648, geciteerd door J.-C. Margolin, "Guy Patin, lecteur d'Erasmus", *Colloquia Erasmianna Turoniensia* I, Paris 1972 (De Pétrarque à Descartes 24), 323-358, zie p. 338.
10. R.E.O. Ekkart, "Het grafmonument van Scaliger", *Jaarboekje voor Geschiedenis en Oudheidkunde van Leiden en Omstreken* 70 (1978).

DE LEIDSE ZILVERSMID 'BI' DEFINITIEF GEÏDENTIFICEERD

door

C. Willemijn Fock

Het identificeren van meestertekens van zilversmeden is, wanneer de gildeplaten waarop deze tekens waren vastgelegd verloren zijn, altijd een moeilijke zaak. Slechts wanneer men de namen van alle meesters uit een bepaalde periode kent, kan men door eliminatie soms tot toeschrijving van een merk geraken. Vooral wanneer een merk uit initialen is samengesteld kan deze methode resultaten leveren. Het meesterteken BI, dat ondermeer voorkomt op de vier grote zilveren zoutvaten, die voor de stad Leiden in 1655 werden gemaakt, schreef ik op grond van een dergelijk eliminatieproces in een artikel, dat vorig jaar in het Leids Jaarboekje verscheen, toe aan de enige man die voor deze initialen in 1655 in aanmerking kon komen: de Leidse zilversmid Bartholomeus Jansz. van Assendelft.'

Bij een dergelijke methode blijft het echter altijd gaan om toeschrijvingen, die pas zekerheid worden wanneer andere bronnen, zoals rekeningen e.d., deze bevestigen. Hoe onverwachte nieuwe gegevens een dergelijke toeschrijving soms toch omver kunnen werpen bleek dit keer kort nadat mijn artikel was afgerond.

De insculpatieplaten van het Delftse goud- en zilversmidsgilde zijn vrijwel allemaal in het museum Het Prinsenhof te Delft bewaard gebleven. In 1649 sloeg een zekere Barent Gast op een van de Delftse gildeplaten als nieuw gildelid zijn teken in, bestaande uit de letters B en G in een schild, waarbij de G iets achter de B doorloopt (afb. 1). Vergelijkt men dit nu met het teken voorkomend op de Leidse zoutvaten, dan blijkt dit hetzelfde merk te betreffen, waarbij het doorlopen van de G achter de B niet meer te zien is en de bovenste haal van de G dusdanig verminkt is dat het een punt op een kleine letter i lijkt. Het merk op de Leidse zoutvaten, dat door iedereen altijd als B gelezen werd, blijkt dus een afslag te zijn van het gehavende stempel van Barent Gast: BG.

Deze Delftse zilversmid, die in 1649 in Delft meester werd en daar in 1650 nog Michiel Hendrickz. van der Krap als leerjongen aannam, verhuisde in 1651 naar Leiden waar hij datzelfde jaar lid werd van het gilde. Zijn meesterstempel, dat altijd persoonlijk eigendom van de zilver-

afb. 7. Naam en teken van Barend Gast op de Delftse gildeplaat. Delft, Stedelijk Museum het Prinsenhof. Foto C. W. Fock.

afb. 2. Meesterteken van Barend Gast, detail van afb. 7.

smid was, heeft hij dus uit Delft naar Leiden meegenomen. In 1655, het jaar van het ontstaan van de stadszoutvaten, was hij keurmeester van het Leidse gilde, evenals in 1659. Kashouder was hij niet, hetgeen ook verklaart dat de rekening van de zoutvaten door de stad niet aan hem maar aan Johannes Davidsz. de Maerschallck werd betaald, die wel kashouder was.

Overigens blijft deze Barent Jacobsz. Gast, die dus nu onomstotelijk de maker blijkt te zijn van de pronkzoutvaten van de Leidse magistraat, toch een onbekende voor ons. Uit welke plaats hij afkomstig was weten we niet. In Delft doorliep hij geen leertijd alvorens meester te worden en in de doopregisters van Delft komt hij evenmin voor. Wel ondertrouwde hij op 22 mei 1649 te Delft met Anna Rochus van der Bergh (huwelijk 6 juni 1649), uit welk huwelijk tussen 1651 en 1662 te Leiden zeven kinderen werden gedoopt. In het laatstgenoemde jaar betaalde hij nog de oorkondspenning als gildelid, maar daarna is niets meer over hem bekend, alleen nog een vermelding dat zijn vrouw op 16 februari 1663 te Leiden werd begraven en bij haar dood op het Rapenburg woonde. Of hij weer uit Leiden vertrokken is en waar dan wel naar toe, is tot nu toe niet te achterhalen. Ook zijn kinderen komen later niet meer in Leiden voor.

Ondanks deze schaarse biografische gegevens blijkt hij dus een voor-
aanstaand zilversmid te zijn geweest, als maker van de Leidse stadszout-
vaten en van een avondmaalsbeker, eveneens uit 1655 en ook in het
museum De Lakenhal bewaard. Maar zijn kwaliteit kan waarschijnlijk
afgelezen worden uit nog een werk dat hem toegeschreven kan worden:
een grote gedreven lampetkan, die zich in het Kremlin in Moskou bevindt
en daar als geschenk van een van de Nederlandse ambassades aan de tsaar
met zoveel ander Nederlands zilver is terechtgekomen.' Deze kan, gemerkt
met de jaarletter Q in de vorm gebruikelijk in het jaar 1659 en het Leidse
stadswapen, vertoont naast reminiscentiën aan **kwabwerk** langs de schenk
rand en in het in de vorm van een slang zich kronkelende handvat, de nieuw
opkomende naturalistisch gedreven bloemenstijl, die zo typerend is voor
het derde kwart van de 17de eeuw. Het meesterteken is ook hier een
G en B doorelkaar, zij het in een ander monogram dan **Barent Gast** eerst
gebruikte.³ Maar aangezien hij in 1659 in Leiden de enige meester was
met deze initialen, is het aannemelijk dat hij zijn merk, waarvan immers in
1655 het stempel al bijna onleesbaar was kapotgeslagen, in de tussentijd
verving door een iets andervormig monogram van zijn initialen. De forse
vormgeving van de lampetkan is ook in dezelfde geest als de vier zout-
vaten.

Het probleem van de toeschrijving van de vier Leidse stadszoutvaten is
dus nu definitief opgelost, van aanvechtbare supposities zijn we – zij het
via een omweg – toch bij de zekerheid aangekomen.

AANTEKENINGEN

1. C. Willemijn Fock, "De Leidse zilversmid B", *Jaarboekje voor geschiedenis en oudheidkunde van Leiden en omstreken* 69 (1977), blz. 121-131, De nieuwe gegevens konden nog worden verwerkt in de catalogus van de tentoonstelling *Leids zilver*, Stedelijk Museum de Lakenhal, Leiden 5/11-31/12-1977, nrs. 20, 21.
2. G. Filomonow, *Opis Moskovskoi oružejnoi palaty*, deel 10, Moskou 1893, blz. 7.5. Ook afgebeeld in de catalogus *Leids zilver*, blz. 26.
3. Het monogram zou eventueel ook CB kunnen zijn, maar in 1659 is er geen enkele zilversmid aan te wijzen die dat monogram zou kunnen voeren. Een recent onderzoek te Moskou wees uit dat het monogram in ieder geval als GB moet worden gelezen.

HET BELEG EN ONTZET VAN LEIDEN GEÏLLUSTREERD

door

G.A.J.M. Tenuen

Het beleg en ontzet van Leiden is in de loop der eeuwen herhaaldelijk beschreven en uitgebeeld. Het beroemde feit dat Leiden als tweede Hollandse stad niet ten onder is gegaan voor de Spaanse macht, leent zich niet alleen voor beschrijvingen, maar het is ook een uitstekend onderwerp om op het toneel uit te beelden.

Van de 17de tot in de 20ste eeuw zijn er veel toneelstukken geschreven en in druk verschenen' die dit onderwerp behandelen, maar het is opmerkelijk dat slechts één stuk uit dit aantal vrijwel altijd geïllustreerd is geweest: dat van Reynerius Bontius of Reinier de Bondt. Het heeft als titel *De Belegering en Ontsetting der Stadt Leyden, Een treur-bly-eindespel*, en de oudste bekende editie dateert uit 1646.

Het is nog niet achterhaald wie Reynerius Bontius is geweest. Men heeft gedacht aan de Leidse hoogleraar in de Heelkunde die deze naam droeg; ook is de suggestie gedaan dat het gaat om de zoon van zijn broer.² De hoogleraar is in 1623 overleden en de auteur van het toneelstuk even voor of in 1659, wat men kan afleiden uit het voorwoord van de drukker in een uitgave van dat jaar, gericht tot de geest van de schrijver. Hierdoor kan men met zekerheid vaststellen dat de hoogleraar zich in elk geval niet met het schrijven van dit toneelstuk heeft beziggehouden. De vraag wie achter de naam Reynerius Bontius schuil gaat, blijft voorsnog onbeantwoord; we zullen hier dan ook niet in de eerste plaats de tekst van het toneelstuk bekijken, maar de illustraties waarvan de meeste exemplaren voorzien zijn. Om de illustraties goed te kunnen plaatsen in het geheel, volgt eerst een overzicht van de opbouw van de uitgaven. Alle edities" vertonen nagenoeg dezelfde indeling: een titelblad, gevolgd door een voorwoord van de drukker aan de "goetgunstige leser", een korte inhoud van het toneelstuk in proza, een lijst met optredende personen, vier vierregelige verzen die vertooningen genoemd worden, en het toneelstuk zelf. Aan het eind staan vijf vertooningen die door Jan Vos zijn geschreven en in 1660 achter de tekst van het toneelstuk zijn gevoegd. Ze werden echter vlak voor, tijdens en na de toneeluitvoeringen opgevoerd, waar ze het karakter krijgen van tableaux-vivants, stillezens met moraliserende waarden."

Het toneelstuk begint midden in het beleg met de dood van Andries Allertsz. in mei 1574 en eindigt met het ontzet in oktober 1574.⁵ De oudste, ons bekende druk is van 1646; deze is de tweede druk. Het is onmogelijk te zeggen wanneer de eerste druk het licht heeft gezien omdat daarvan geen exemplaar bekend is. In elk geval komen in de 17de en vooral de 18de eeuw vele edities voor, die de populariteit van het toneelstuk en het grote aantal opvoeringen weerspiegelen". Niet alleen dit laatste is een reden geweest het stuk telkens te herdrukken, ook de daarin voorkomende illustraties hebben bijgedragen tot de grote verspreiding van de tekst van het toneelstuk.⁷

Het gaat hier om de illustraties in de vorm van houtsneden, die sinds 1682 aan de tekst zijn toegevoegd.* Er zijn twee exemplaren bekend, uit 1682 en 1693, waarin vier houtsneden voorkomen; in 1704 heeft men er nog vier bijgevoegd. Na dit jaar zijn de teksten altijd allemaal van acht houtsneden voorzien. Elke illustratie begeleidt een moment uit het toneelstuk; er treden bij alle nieuwe drukken geen veranderingen op ten aanzien van het moment dat afgebeeld wordt: uitgaande van een bestaande serie van acht illustraties, heeft men herhaaldelijk een nieuwe serie gesneden, waardoor reeksen copieën zijn ontstaan. Er zijn hierbij duidelijke verschillen waar te nemen in de wijze waarop de illustraties zijn gecopieerd. Uit het hierna als bijlage opgenomen schema kan men aflezen dat één serie van acht blokken doorgaans door één drukker of drukkersfamilie wordt gebruikt. De serie die in 1704 voor het eerst volledig voorkomt, is van alle series de oudste en komt in aanmerking nader bekeken te worden als prototype van de overige series. Onder alle houtsneden staat bovendien een vierregelig vers, ook vertooning genoemd, dat het gebeuren op de illustratie toelicht. Deze vertooningen werden opgevoerd tijdens het stuk voordat de geestesprodukten van Jan Vos waren toegevoegd.

Er zijn derhalve drie groepen vertooningen te onderscheiden. De eerste groep bestaat uit de vier vierregelige verzen, die vóór de tekst van het toneelstuk zijn geplaatst. Vervolgens zijn er de onderschriften bij de illustraties, die ook vierregelig zijn, en met de prenten in de tekst van het toneelstuk voorkomen. Tenslotte zijn na de tekst de vijf vertooningen van Jan Vos opgenomen. Daar we de illustraties als uitgangspunt van onderzoek beschouwen, worden hier alleen de daarbijbehorende vertooningen in vierregelige verzen in het geheel betrokken.⁹

De eerste illustratie (afb. 1) laat op de voorgrond drie mannen zien die met geheven zwaard staan. Links bevindt zich een gedeelte van een ge-

afb. 1. Eedzwering. Foto Prentenkabinet/Kunsthistorisch Instituut, Leiden (afb. 7-10).

bouw, hierachter staat over bijna de gehele breedte van de afbeelding een groep mensen Rechts op de achtergrond is een deel van de stadsmuur en een gracht te zien met wat huizen en een kerktoren.

De drie personen vertegenwoordigen de Leidse Raad - het hoogste orgaan in het stadsbestuur - en leggen de eed af het beleg van de stad en de te verwachten uithongering te doorstaan. Zij staan op een soort podium, achter hen is alleen het bovenste deel van de toeschouwers te zien.

De compositie van deze houtsnede wekt een wat onbeholpen indruk doordat een duidelijk verloop tussen de samenstellende delen ontbreekt. Zo is bijvoorbeeld het water om de stadsmuur niet verder doorgetrokken. De partijen die personen aanduiden, kenmerken zich door arceringen die soms uit gebogen lijnen bestaan. De drie gezichten zijn verschillend; de ontwerper heeft zich erop toegelegd enige emotie bij deze mannen af te beelden. Daarentegen zijn de gezichten van de toeschouwers alle op dezelfde manier voorgesteld. De partijen die bebouwing aangeven, kenmerken zich door een opvulling van recht getrokken lijnen. Op deze

manier is ook de schaduw van de drie personen op de voorgrond aangegeven.

De tekst van het vers dat de vertooning vormt en bij de eerste afbeelding behoort, luidt als volgt:

De Trouwe LEYDZE RAAD gaat hier eenparig zweeren,
Met goed en bloed, voor 't Land de Vryheyd, en Gods Kerk,
Den Spaansen dwingeland kloekmoedig af te keeren,
Door Godes wil en macht, die maakt de zwakken sterk.

Op de tweede illustratie (afb. 2) is de handeling in tegenstelling tot de vorige - van middellange afstand waar te nemen. De compositie is behendiger opgezet, waardoor in het afgebeelde een ruimtelijk effect wordt teweeggebracht. Links is de stadsmuur van Leiden te zien, waarop zich mensen bevinden. In het midden staan twee personen naar de muur gekeerd, achter hen staan kruitvaatjes en liggen kogels. Tussen de muur en de twee personen stroomt een gracht die voornamelijk te herkennen is aan een zwemmende eend. Rechts ligt het Spaanse kamp, een Spaans soldaat kijkt toe naar wat zich bij de muur afspeelt.

afb. 2. Carion eist de stad op.

De zo duidelijk uitstekende figuur op de stadsmuur is Jan van der Does, één van de leidinggevende personen in de stad. Hij is in gesprek gewikkeld met de rechter figuur in het midden: de Spaanse bevelhebber Carion, bij wie een Spaanse trompetter staat. Carion heeft geprobeerd met fraai klinkende woorden Van der Does zover te krijgen dat hij de stad zonder strijd aan de Spanjaarden overgaf, waarop de laatste echter niet is ingegaan. Het grote aantal speren op de achtergrond geeft een indruk van de paraatheid bij beide partijen; de kruivaten en de kogels op de voorgrond laten weinig te raden over de Spaanse krijgslust.

Het lijnenpatroon is hier soepeler toegepast dan bij de eerste illustratie; aarde onderscheidt zich van water door gebogener lijnen en enige pollen gras. Pogingen om een licht-donker verhouding te schetsen zijn alleen gedaan om de ronding van de toren aan te duiden.

Dit is de begeleidende tekst:

Den wreeden CARION laat een TROMPETTER hooren,
En eyst, uyt 's Konings Naam, de Stad in sijn geweld*;
De Steevoogd niet te min, en leend hier toe geen ooren,
Maar slaat hem plotsling* * af, dit maakt de SPECK*** ontsteld.

Vanaf een hooggelegen punt ziet men op de derde illustratie (afb. 3) op de achtergrond links de stad liggen en in het midden enige tenten; rechts ligt de opgeworpen schans der Spanjaarden. Op de voorgrond bevinden zich vluchtelingen. De compositie van deze afbeelding geeft blijk van een duidelijk idee van het ontwerp en brengt ook hier een suggestie van diepte en ruimte.

Leiden doet een uitval naar deze Spaanse schans. Er wordt heftig gevochten, sommigen worden van de schans geduwd en anderen slaan op de vlucht. De rook op de schans wijst op brand en benadrukt de vurigheid van de strijd. De muur is op dezelfde manier weergegeven als te zien is bij de vorige prent: vierkante schietgaten in een van verticale lijnen voorzien vlak, bekroond door een horizontaal lijnstuk. Ook zijn in het algemeen de lijnen getrokken als bij de vorige houtsnede; er is geen poging gedaan om lichte en donkere vlakken aan te geven. Het is opmerkelijk dat bij een groot aantal personen op het rechter deel van de illustratie de vlakken, die de hoofddeksels suggereren, niet zijn weggesneden. Dit kan de graveur gedaan hebben om een van de partijen herkenbaar te maken.

* macht ****onverwachts ***Spanjaard

afb. 3. Uitval naar een Spaanse schans.

De tekst van de vertooning luidt:

De LEYDZE BURGERY valt uyt op 's VYANDS SCHANSEN,
 En jaagd, vol dapperheyd, het Spaans gebroet daar uyt,
 Die laten, vol van schrik, Musquetten, Houwers, Lanssen,
 Ja Leeftocht, Kruyt en Loot, den STORMERS tot een buyt.

De vierde illustratie (afb. 4) laat een tafereel zien dat zich binnen de stad afspeelt. Op de voorgrond bevindt zich op een ongeplaveide straat een aantal burgers, de grond is bezaaid met afgekloven botten. Links buigt een vrouw zich over twee kinderen die een stuk vlees uiteen trachten te scheuren, rechts probeert een vrouw een stuk huid op te eten en heft een andere vrouw wanhopig de armen op. De achtergrond wordt gevormd door een bruggetje en een kerktoren. De verbinding van de voorgrond en de achtergrond wordt gelegd door de huizenrij die van rechts voor naar midden achter loopt. Op plastische wijze wordt hier de hongersnood aanschouwelijk gemaakt; wie nog op zijn benen kan staan, vecht om een stukje vlees, maar er zijn er ook al die de moed hebben opgegeven.

afb. 4. Hongersnood.

De groepen personen zijn op deze afbeelding op aanvaardbare wijze samengesteld. In tegenstelling tot de vorige prenten zijn de personen en de huizen nauwkeuriger afgebeeld. De soepeler plooi van de kleren suggereert de beweging van de ledematen en het grote aantal kleine lijnen geeft de bebouwing aan.

De begeleidende tekst van de vertooning benadrukt de door de hongersnood veroorzaakte ellende:

Sie hier d'Elendigheyd, men eet hier Muys en Ratten,
De Moeder knaewd de Huyd van een verstorven Paerd,
De Kind'ren ryten 't Vlesch van Honden en van Katten:
Ay! sie dit Schouwspel aen; dit baerd den Hongerzwaerd.

Ook de vijfde illustratie (afb. 5) geeft een tafereel weer dat zich binnen de stad afspeelt. Op de voorgrond ligt een slachtoffer van de pest, die ook tijdens het beleg in Leiden heerste. De aandacht wordt echter meteen geleid naar het middendeel, waar een doodsbaar nog slechts aan één kant wordt ondersteund; de voorste dragers zijn zo zwak dat ze bezweken zijn onder de last. Rechts knielt een vrouw neer bij een kind dat op de grond ligt. Links strekt een vrouw in wanhoop de armen uit wanneer ze ziet dat

de dragers van de baar erbij neervallen; zwakte heeft ook de man aangegrepen die op de trappen ligt. Op de achtergrond staan wat huizen en een kapel, waarvoor zich een klein contrast afspeelt met wat op het middendeel te zien is: men weet een baar naar de kapel te dragen.

Evenals in de vorige houtsnede wordt er emotie getoond; er is moeite gedaan de gezichten op verschillende wijze en met expressie weer te geven. De plooiën van de kleren vallen soepel neer en volgen de beweging van de lichamen. De weergave van de plooiwal doet ook sterk denken aan de vierde illustratie. Bovendien zijn de plaatsing van de huizenrij van rechts voor naar midden achter, de houding van de vrouw met geheven armen en de goede structurering van de groepen personen sterk overeenkomstig aan de vierde afbeelding.

De tekst van de begeleidende vertooning zet de rampspoeden goed naast elkaar:

Sie eens 't verzwakte Volk, sy kunnen naeuw begraven
De dooden van de Straet, de Baer valt op haer Lyf:
Door Honger krygt de Pest alhier een open haven,
En stapeld Lyk op Lyk, spaerd Kind'ren, Man noch Wyf.

afb. 5. Pest.

afb. 6. Valdez en Magdalena Moons.

De zesde illustratie (afb. 6) laat op de voorgrond een hoofdgroep zien die uit drie personen bestaat. Links van deze groep staat een opengeslagen tent. Op de achtergrond kan men links een deel van de stad zien met een kerktoren en rechts een aantal tenten van het Spaanse kamp.

Hier is het legendarische moment afgebeeld dat de minnares van Valdez, Amelia of Magdalena Moons genaamd, hem doet afzien van zijn plan de stad onverwacht te bestormen. Valdez is de linker figuur van de drie personen, te herkennen doordat hij fraaiere kleren draagt dan de figuur rechts, en doordat hij kijkt naar Amelia. De persoon die rechts staat is een teleurgestelde officier die in zijn ontsteltenis over Valdez' vredelievendheid de handen omhoogbrengt.

Duidelijke lijnen geven de omtrekken weer van de figuren en de bebouwing, de zo ontstane vlakken worden door arceringen opgevuld. Bij de personen wordt enige schaduw aangegeven door een dichter geplaatste arcering. Er is een poging gedaan verschillende gelaatsuitdrukkingen bij de personen te tonen. Een duidelijke overgang tussen de voorgrond en de achtergrond ontbreekt. Tussen de eerste houtsnede en

deze is overeenkomst in compositie aan te wijzen: links is een deel van een 'bouwwerk' te zien, zodat de beide verblijven de functie van plaatsaanduiding vervullen. Bij beide prenten bestaan de hoofdgroepen uit drie personen en zijn de achtergronden summier aangegeven.

De tekst legt het gebeuren nauwkeurig uit:

De Spaense Generael, tot stormen nu genegen,
Om LEYDEN op een nacht te setten in 't Bloedbadt,
Laet hem* nochtans door sijn beminde Boel** bewegen,
Tot spyt sijns Officers, en tot behoud der Stadt.

De zevende afbeelding (afb. 7) is gewijd aan de intocht van Boisot, waarmee het ontzet van Leiden wordt ingeluid. Rechts op de voorgrond bevindt zich een groep mensen, links ervan en meer naar achteren varen boten met bemanning. Op de achtergrond is een brug van opzij te zien, die aansluit op de stadsmuur die van rechts voor naar midden achter loopt. In de lucht drijven wolken.

*zich **minnares

afb.7. Intocht van Boisot.

De groep mensen rechts vooraan eet van de uitgedeelde haring en wittebrood. Eén figuur staat op een plateau en is in zijn geheel te zien, hij houdt enkele haringen en een bol brood in handen. Mogelijk is in hem de weesjongen uitgebeeld die heeft ontdekt dat de Lammenschans door de Spanjaarden is verlaten. Ook op de brug, die de Vlietbrug zou kunnen zijn, staan enige figuurtjes met haring in de hand. Voor het eerst in deze serie zijn er wolken in de lucht te zien; zij geven de storm aan die het water rondom Leiden heeft opgezweept zodat Boisot met zijn schepen de stad heeft kunnen bereiken. Deze houtsnede is uit fijne lijnen opgebouwd; doordat de figuren vrij klein zijn, is de weergave van de plooival niet erg uitgewerkt. De verschillende gebaren laten blijdschap en gulzigheid zien.

Er bestaat in compositie een overeenkomst met de vierde en vijfde illustratie omdat de muur van rechts voor naar midden achter loopt en de overgang tussen de verschillende samenstellende groepen op soepele wijze geschiedt. Ook het figuurtje van de vrouw met geheven armen vinden we terug in de vierde en vijfde prent.

De tekst van de vertooning:

Sie hier de groote Vreugd, en overgragigheden*,
Verheuging in de Stadt, en droefheyd alle beyd',
Godt lof, hier is ONTSET; maar oogt de maag're leden,
Verhongerd, en hoe elk al eetende schier scheyd**.

De achtste en laatste illustratie (afb. 8) laat zien hoe Willem van Oranje bij een stadspoort wordt ontvangen door de Leidse magistraten. In het middendeel is Willem van Oranje te herkennen aan zijn vooruitgeschoven positie, de magistraten nemen knielend voor hem de hoed af. Links op de voorgrond zit een vrouw met een kind, de achtergrond wordt gevormd door een groep soldaten. De stadsmuur loopt van rechts voor naar midden achter. Door middel van het fijne lijnenpatroon zijn de figuren nauwkeurig weergegeven. De gezichten hebben elk een eigen karakter en vertonen enige expressie. De voorgrond van het blok is nauwelijks weggesneden en vertoont hierin overeenkomst met de voorgrond van de vierde afbeelding. De compositie van de groepen is goed gestructureerd en laat de aandacht gericht op de belangrijkste figuren door geen andere personen of objecten te plaatsen vóór deze figuren.

De tekst van de vertooning bezingt de verworven vrijheid:

*vraatzuchtigheid **sterft

afb. 8. Ontvangst van Willem van Oranje.

Hier werd d'ORANJE VORST in LEYDEN trots ontvangen,
van d'eerb're MAGISTRAET. Ay! sie de BORGERY
Herkleurd; weg is de dood, het Rooven Moorden, Hangen,
Diese THIMIDE uytgalmt: 0 LEYDEN! gy zyt vry.

Wanneer we deze acht anonieme houtsneden in de volgorde waarin zij in de teksten voorkomen, bekeken hebben, valt het op dat het mogelijk is in deze serie een scheiding in twee groepen aan te brengen. De ene groep bestaat uit de eerste, tweede, derde en zesde prent en kan de beoordeling onkundig krijgen ten opzichte van de tweede groep, die wordt gevormd door de vierde, vijfde, zevende en achtste illustratie en als kundig bestempeld kan worden. De eerste groep kenmerkt zich door dikke lijnen en een weinig genuanceerde weergave van personen of bebouwingen. Binnen dit viertal kan men nog een verdergaande splitsing maken, die al min of meer is aangegeven bij de behandeling van de illustraties afzonderlijk. De eerste en zesde houtsnede vertonen een bepaalde overeenkomst in compositie, daar bij beide een hoofdgroep van drie personen te zien is met aan de linkerkant een 'bouwwerk', terwijl de achtergrond zeer summier is aangegeven. De tweede en derde houtsnede vertonen een compositie waarin het landschap behendig verloopt en de overgangen in de vlakken

door middel van water en glooiingen zijn aangegeven. Binnen de tweede, kundige groep prenten doen zich ook enige overeenkomsten voor. We zien hier een nogal nauwkeurig lijnenverloop, een **vrouw-tjesfiguur** met geheven armen, voorkeur voor een bebouwing die van rechts voor naar **midden-achter** loopt en een goed gestructureerde compositie.

Het lijkt aannemelijk te veronderstellen dat de onkundige, slechtere groep van vier houtsneden eerder in de exemplaren is verschenen dan de kundige, betere prenten. Wanneer we het schema bekijken, blijkt echter het tegendeel. De twee exemplaren uit 1682 en 1693 gebruiken de betere groep, in 1704 komt de slechtere groep erbij, waarna de series altijd uit het achttal prenten zullen blijven bestaan. Het is een opvallend gegeven, dat de vier houtsneden, waarbij meer techniek en inzicht zijn getoond, eerder verschijnen dan de vier andere, die een eenvoudiger karakter hebben.

Deze kwestie kan echter snel tot een oplossing komen wanneer de onder de prenten geplaatste vertooningen erbij betrokken worden. Door hun vaste plaatsing onder de illustraties en hun inhoudelijk aspect, kan men vermoeden dat er een nauwe band bestaat tussen de houtsneden en de vertooningen. De vraag is nu of de exemplaren van het toneelstuk zónder illustraties óók de vertooningen in deze vorm kennen. Een druk van 1646 en een van 1659 geven vijf vertooningen, waarvan er vier langer dan vier verzen zijn, en één uit één versregel bestaat.¹⁰ De inhoud van deze vertooningen sluit aan bij wat te zien is op de vierde, vijfde, zevende en achtste houtsnede. Een andere druk van 1659 laat de vier vierregelige vertooningen zien die later onder de vierde, vijfde, zevende en achtste prent komen te **staan**.^{11, 12}

Het is nu duidelijk waarom de vierde, vijfde, zevende en achtste illustratie het eerst verschijnen, want zij corresponderen met de vertooningen die al vanaf het begin van de drukgeschiedenis in de exemplaren zijn opgenomen. In 1704 komen - vooralsnog zonder aanwijsbare redenen - de eerste, tweede, derde en zesde illustratie met de **daarbij-**behorende vertooningen tevoorschijn. Deze prenten zijn - zoals al te zien is geweest - van een geheel ander karakter dan de overige vier. Niet alleen is er verschil op te merken in uitbeelding, maar ook in de tekst van de vertooningen zelf. De vier oudste vertooningen doen elk op zijn minst één keer een beroep op de toeschouwer of lezer door middel van het woordje 'sie'. Daar ze tijdens de opvoeringen van het toneelstuk als korte scènes te zien zijn geweest voordat de vertooningen van Jan Vos in 1660 aan het toneelstuk zijn toegevoegd, mogen we aannemen dat de vertooningen het woord 'sie' gebruiken om de toeschouwer nog eens nadrukkelijk bij het gebeuren op het toneel te betrekken. De tekst van de vier

andere vertooningen is van meer registrerende aard en heeft daarom waarschijnlijk nooit de functie vervuld de aandacht van het publiek te trekken. Omstreeks 1660 zien we dus twee dingen gebeuren: de tekst van de vier oudste vertooningen verschijnt voor het eerst in de vorm waarin die later altijd zal voorkomen," én men neemt de veel langere vertooningen van Jan Vos op, die daarna werden opgevoerd ten koste van de vier oudere. Het overlijden van de auteur omstreeks 1659 kan hiermee misschien in verband gebracht worden. Het blijft echter nog onduidelijk waarom de eerste, tweede, derde en zesde prent met de daarbijbehorende teksten in 1704 verschijnen.

De overige, latere series houtsneden verschillen alleen wat stijl betreft van elkaar; de kleine verschillen die bij de details voorkomen zijn nooit van dien aard dat men kan spreken van geheel nieuwe afbeeldingen. Men heeft in dit opzicht gehandeld geheel in overeenstemming met de in de 17de en 18de eeuw heersende ideeën door te menen dat een afwijkende manier van uitbeelden inbreuk maakt op wat men al gewend was in de voorafgaande edities aan te treffen.

Het is een belangrijk gegeven dat in alle overige series het interne stijlverschil, zoals zich dat heeft voorgedaan in serie 1704, niet meer aanwezig is, wat een reden temeer is deze serie van 1704 de oudste te noemen.

De stijlverschillen met de overige series zijn soms opmerkelijk ten opzichte van serie 1704, maar niet altijd. Zo vertonen de varianten binnen serie 1704¹⁴ in drie prenten zeer kleine stilistische verschillen, vergeleken met de overeenkomstige houtsneden van de serie.

Bij serie 1787 lijkt het 16de eeuwse gebeuren zich aan het einde van de 18de eeuw af te spelen, omdat de graveur in de kleding en de pruiken de actuele mode heeft gevolgd. De twee laatste series, serie 1805 en serie GAL 2424 d, zijn spiegelbeeldig.

Een eigenaardig voorval doet zich voor in serie 173 1, Amsterdam. Enige houtblokken zijn zoekgeraakt, of ze hebben nooit bestaan; in elk geval zet men op de open plaatsen de illustraties die ergens anders in de serie voorkomen, zodat er doublures ontstaan binnen de serie. Het is een voor de hand liggende oplossing te grijpen naar andere, voorradige blokken uit dezelfde serie; minder voor de hand liggend is de greep naar blokken, die iets geheel anders laten zien dan we tot nu toe gewend zijn geweest.

Als zevende illustratie (afb. 9) is in drie exemplaren¹⁵ een afbeelding te zien van een vrouw die, gezeten op een vierwielige wagen, een man met een kroon op het hoofd overrijdt. Hier is het moment afgebeeld dat

afb. 9. Tullia overrijdt het lichaam van haar vader.

Tullia over het al dode lichaam van haar vader Servius Tullius rijdt, wanneer ze terugkeert van haar man Tarquinius, die even tevoren tot koning was uitgeroepen.¹⁶ De grote liefde die ze haar man toedraagt, is van wellustige en eierzuchtige aard, daar ze op deze manier het lichaam van haar vader niet ontziet. Deze soort van liefde, waarbij men eerder een vreemde volgt dan een familielid, is wel waanzin en razernij genoemd.¹⁷

Een afbeelding van een dergelijke, voor niets terugdeinzende hartstocht komt in de plaats van de illustratie waarin Boisot de stad binnen vaart en van voedsel voorziet. Door deze goede daad vertoont hij wel een geheel andere mentaliteit dan Tullia!

Verrassend (afb. 10) is éénmaal op de vierde plaats, die verder in deze serie nooit enige problemen heeft opgeleverd, ook een onbekende illustratie ingezet." We zien hierop een vrouw wijzen naar een baby op een schaal, die geplaatst is op een tafel. Daarachter staan twee soldaten die blijkens hun houding zeer geëmotioneerd zijn. Hier is een verhaal uit Flavius Josephus' *Joodse Oorlog* afgebeeld, waarin wordt verteld hoe tijdens de belegering van Jeruzalem de Romeinen de burgers alle voedsel ontnemen. '!' Een vrouw doodt haar baby, kookt het kind en eet het voor de

afb. 10. Tafereel uit de belegering van Jeruzalem.

helft op. De soldaten komen op de geur af, zien de andere helft van het kind en zijn zozeer onder de indruk van deze daad dat ze niet de moed hebben dit 'voedsel' te confisqueren.

In alle series vertoont de vierde houtsnede hoe de burgerij van afgekloven botten nog wat vlees probeert te halen. Hongersnood doet zich ook voor in het verhaal van Flavius Josephus, maar de uitwerking van het gegeven verschilt volkomen van het Leidse verhaal. Waarschijnlijk is het oorspronkelijke blok verloren gegaan²⁰ en heeft men in de voorraad van de drukker gezocht naar een blok dat ook het betekenisaspect 'honger' vertoont.

De series houtsneden komen we steeds tegen in exemplaren van het toneelstuk, maar dit is niet de enige plaats waar ze gebruikt worden om het verhaal van het beleg en ontzet te sieren. In de 18de en 19de eeuw zijn vele losse bladen in omloop geweest, die o.a. aan een bepaald historisch feit zijn gewijd. Op die vellen staan afbeeldingen met een daaronder geplaatste tekst, die vaak op pedagogisch-didactische wijze het gebeuren toelicht. De illustraties van deze, zogenaamde beeldverhalen, die het

Leidse beleg en ontzet tot onderwerp hebben,²¹ worden gevormd door één van de series te gebruiken die we kennen uit de uitgaven van Bontius. Men neemt altijd een gehele serie over, en soms gebeurt dit nogal kritiekloos, wat te zien is op een van de bladen waarop ook de houtsnede van de vrouw met het gekookte kind voorkomt.²²

Het is interessant dat men zo kan nagaan dat de blokken, die eerst ter illustratie van het toneelstuk zijn gemaakt, nu ook worden gebruikt als illustratiemateriaal voor het historische gegeven van Leiden's beleg en ontzet. Het accent is verlegd van boekillustratie naar losse bladen van groot formaat, die een aantal illustraties tegelijk kunnen laten zien en een groot verspreidingsgebied kennen.

We hebben gezien dat de houtsneden eigenlijk alleen voorkomen om het verhaal van het beleg en ontzet van Leiden te illustreren. Maar de twee onbekende en onverwacht tevoorschijn gekomen houtsneden van Tullia en de vrouw met het gekookte kind zijn misschien een indicatie voor de wijze waarop men met de blokken omsprong. Is een dergelijk lot ook enige van de Bontius-blokken ten deel gevallen?

We treffen vier van deze houtsneden aan in een verhaal van Arnoldus van Duyn, *Oudewaters Moord of Waerachtig Verhael van d'Oudheyd, Belegering Innemen en Verwoesten der Gesegde Stad, door een meer als Heydensche Wreedheyd*, waarin de gruwelijke daden staan die de Spanjaarden de burgers van Oudewater in augustus 1575 hebben aangedaan. Het verhaal is in 1669 voor het eerst verschenen, en van de elf exemplaren die in Nederland van het boekje over zijn, vertonen drie ervan vier uit Bontius bekende illustraties. Tweemaal wordt serie 1704 hiervoor gebruikt, eenmaal serie 1747, terwijl ze alle vier de tweede, derde, vijfde en achtste vertooning uitbeelden.²³ Het is niet duidelijk waarom deze houtsneden in het verhaal over Oudewater's inname voorkomen; de tweede en derde houtsnede laten scènes van een beleg zien, ofschoon Oudewater nauwelijks een Spaans beleg gekend heeft. De hongersnood en het bezoek van Willem van Oranje, uitgebeeld in de vijfde en achtste illustratie, zijn zeker niet te rijmen met de geschiedenis van de inname van Oudewater. De exemplaren met illustraties van het verhaal over Oudewater zijn gedrukt bij drukkers die ook Bontius hebben gedrukt, zodat het begrijpelijk is dat we die illustraties aantreffen in deze context. Dit is een mooi voorbeeld hoe onzorgvuldig men met aanwezig beeldmateriaal kon omgaan; men greep hier naar wat op het moment aanwezig was.

Ik heb geprobeerd aan te geven dat het toneelstuk van Bontius, na enige ongeïllustreerde drukken, meestal voorzien is geweest van illustraties in

de vorm van houtsneden die in nauw verband staan met de daaronder geplaatste vierregelige vertooningen. Er zijn verschillende series van elk acht prenten in omloop geweest, die copieën van elkaar zijn. Men heeft deze waarschijnlijk gemaakt omdat een andere serie te versleten is geweest om opnieuw in een drukkersfonds opgenomen te kunnen worden. Bovendien is men afkerig van het invoeren van geheel nieuwe illustraties. De afbeeldingen zijn door hun relatie met de vertooningen gemaakt met als eerste doel het toneelstuk van Bontius te illustreren. Dat er ook enige houtsneden zijn gebruikt om het verhaal van Oudewater te verluchten berust op toeval: de series blokken waren in het bezit van de drukkers, zodat een greep in de kast enige blokken oplevert, die ook de strijd tussen de Spanjaarden en de Hollanders uitbeelden.

AANTEKENINGEN

1. Zie voor de opsomming: W. Hogendoorn, "Leiden in last op de planken", *Leids Jaarboekje 60* (1968), p. 65-85.
2. J.T. Bergman, "Reinier Bontius en zijn toneelstuk op Leidens beleg en ontzet", *Handelingen en Mededeelingen van de Maatschappij der Nederlandsche Letterkunde te Leiden 1869-1870*, p. 185198.
3. Alleen de exemplaren van Bontius' toneelstuk die zich in het Gemeentearchief en de Universiteitsbibliotheek van Leiden (resp. afgekort als GAL en UBL) bevinden, zijn geraadpleegd.
4. Zie voor een uitwerking van het begrip vertooning C.N. Wybrands, *Het Amsterdamsche Tooneel van 7677-7772*, Utrecht 1893, p. 91 en W. Hogendoorn, a.w., p. 72.
5. Een nauwkeurig verslag van wat er in en om Leiden in 1573-1574 gebeurde, is gegeven door I.W.L. Moerman, "Korte kroniek van Leiden en omstreken", *Leids Jaarboekje 66* (1974), p. 1-13.
6. W. Hogendoorn, a.w., p. 70.
7. W. Hogendoorn, a.w., p. 72-73 wijt de populariteit van het toneelstuk aan de vertooningen van Jan Vos. M.i. hebben zowel Jan Vos' vertooningen als de illustraties ertoe geleid dat er zoveel drukken zijn verschenen van Bontius' toneelstuk. Misschien kan een analyse van de tekst van dit toneelstuk ook redenen aanwijzen voor de populariteit van het stuk. De overige toneelstukken over dit onderwerp moeten hierbij ook betrokken worden.
8. De exemplaren met illustraties zijn in een schema ondergebracht, dat hierna in een bijlage is opgenomen. De gravures die zich in enkele exemplaren bevinden, laat ik buiten beschouwing. Zij zijn copieën van de prenten die W. de Haen voor Orlers, *Beschrijvinghe der stad Leyden*, Leyden 1614 heeft gemaakt. In drie exemplaren van Bontius echter zijn de twee platen afgedrukt, die in Orlers ook zijn gebruikt (GAL 2383, GAL 2385, GAL 2408).
9. W. Hogendoorn (a.w., p. 72) haalt twee van deze groepen vertooningen door elkaar wanneer hij meent: "De Leidse druk van 1659 heeft er al 8", d.w.z. acht vertooningen. Nu zijn er twee drukken in Leiden in 1659 verschenen, die echter nog niet van illustraties voorzien zijn en derhalve niet in het schema zijn opgenomen: het ene exemplaar, bij Baron gedrukt, geeft vier vertooningen, geplaatst vóór de tekst van het toneelstuk, en vier vertooningen tijdens het toneelstuk, corresponderend met de illustraties vier, vijf, zeven en acht. Het andere exemplaar, gedrukt bij Burghoorn, geeft géén vertooningen voor de tekst en vijf tijdens de tekst. Hogendoorn heeft zeer waarschijnlijk gedoeld op het eerste exemplaar dat bij drukker Baron is gedrukt. Het is echter onjuist te menen dat bij deze acht vertooningen prentjes zijn toegevoegd, aangezien de houtsneden het tweede paar van vier vertooningen illustreren,

voorkomen in de tekst van het toneelstuk.

10. Resp. 1646 bij Tinnekens, UBL 1100 D 32 en bij Burghoorn, UBL 1091 B 53.
11. 1659 bij Baron, UBL 1091 D 5.
12. In de overige exemplaren van het toneelstuk van voor 1682 is de tekst in vijf bedrijven ingedeeld en ontbreken elke vertooning en elke illustratie.
13. Dit gebeurt in het exemplaar dat bij Baron in 1659 is gedrukt. De vier oudste vertooningen worden ineens vierregelig, ofschoon daarvoor drie van de vier minstens tien verzen lang waren, en één ervan slechts uit één versregel bestond.
14. UBL 1098 B 58.
15. UBL 1091 B 54, UBL 1098 B 51 en GAL 2411 d.
16. Servius Tullius was koning te Rome van 578 tot 535 v. Chr.
17. A. Henkel en A. Schöne, *Emblemata. Handbuch zur Sinnbildkunst des XVI. und XVII. Jahrhunderts*, Stuttgart, z.j. [1967], kolom 1173-4. Hier is ook te vinden door welke auteurs dit voorval is beschreven.
18. GAL 2423 d.
19. Boek VI, hoofdstuk 21. De belegering, inname en verwoesting van Jeruzalem vinden in 70 na Chr. plaats.
20. H. Rynders trouwt met Catharina de Groot, dochter van G. de Groot (M. de Meyer, *De volks- en kinderprent in de Nederlanden van de 15e tot de 20ste eeuw*, Antwerpen-Amsterdam 1962, p. 151).
21. GAL 44452, GAL 44453, GAL 44454, GAL 44455.
22. GAL 44455. Hier is de lacunes vertonende serie 1731, Amsterdam gebruikt, waarbij de drukker op de zevende plaats nog een andere illustratie inzet, die echter niet in deze bestudeerde exemplaren van Bontius' toneelstuk voorkomt: een landing van een sloep op een strand, met bergen op de achtergrond.
23. De twee exemplaren, bij I. van der Putte te Amsterdam gedrukt in 1743, gebruiken de houtsneden uit serie 1704. Het exemplaar bij R. Oudemeyer te Utrecht in 1739 gedrukt, gebruikt serie 1747. Hieruit blijkt, dat (een deel van) serie 1747 al in 1739 in gebruik is geweest. Dit nieuwe gezichtspunt is het gevolg van het gehanteerde indelingsbegrip, waarbij alleen is uitgegaan van het zich in genoemde Leidse instellingen bevindende materiaal.

Signatuur	Drukker	Plaats	Jaar
2387 d	Isaak Kastijn	Rotterdam	1682
1091 B 52	Joannes van Weert	Rotterdam	1693
1091 B 47	Jac. Conynenberg	Amsterdam	1704
Boekenooogen 341	I. en Abr. van der Putte	Amsterdam	
1098 B 58	H. van der Putte & B. Boekhout	Amsterdam	
1098 B 57	Abr. van der Putte	Amsterdam	
1012 c 12	I. van der Putte	Amsterdam	
1260 F 4	Wed. H. van der Putte	Amsterdam	
2415 d	I. van der Putte	Amsterdam	
2416 d	Erve H. v.d. Putte & B. Boekhout	Amsterdam	
2417 d	Erve H. v.d. Putte & B. Boekhout	Amsterdam	
2418 d	Erve H. van der Putte	Amsterdam	
2419 d	I. van der Putte	Amsterdam	
2420 d	I. van der Putte	Amsterdam	
2421 d	Wed. H. van der Putte	Amsterdam	
2422 d	Abr. van der Putte	Amsterdam	

BIJLAGE

Alle exemplaren met illustraties, die zijn geraadpleegd, zijn in dit schema ondergebracht. Uiterst links is de signatuur van elk exemplaar vermeld, die soms heten jeeverschil tussen enkele edities bepaalt. De exemplaren die zich in de Universiteitsbibliotheek van Leiden bevinden, zijn te herkennen aan een signatuur als 1012 C 12, of een eigenaam, gevolgd door een getal. De exemplaren uit het Gemeentearchief te Leiden zijn te herkennen aan een getal, bestaande uit vier cijfers, gevolgd door een d of p.

In de daarop volgende kolommen staan de drukker, de plaats en het jaar van uitgave, voorzover dit bekend is. Een serie wordt benoemd naar het jaar, waarin de betreffende serie voor het eerst volledig voorkomt. In de tekst is dan ook meerdere keren gesproken van bijvoorbeeld 'serie 1787'. Waar een jaartal in een druk ontbreekt en een nieuwe serie afbeeldingen zich voordoet, is als benoeming de signatuur gebruikt. Dit is het geval bij serie (GAL) 2424 d.

De getallen 1 t/m 8 verwijzen naar de illustraties in dezelfde volgorde als ze in de tekst behandeld zijn.

De bijzonderheden zijn door middel van een code aangegeven, waarvan hier de betekenis volgt.

- A illustraties, zoals in 1098 B 58, op de derde, vijfde en achtste plaats
 - B op de vijfde plaats is de achtste illustratie afgebeeld
 - C op de zevende plaats is de vierde illustratie afgebeeld
 - D op de zevende en achtste plaats is de tweede illustratie afgebeeld
 - E zoals in 1091 B 54 op de vijfde plaats
 - F op de zevende plaats is de afbeelding van Tullia (afb. 9) afgedrukt
 - G op de vierde plaats is de afbeelding uit Fl. Josephus (afb. 10) afgedrukt
 - H op de zevende plaats is de tweede illustratie afgebeeld
 - K de vierde en vijfde illustratie zijn van plaats verwisseld
 - L de illustraties zijn verticaal geplaatst
 - M de afbeeldingen 1 t/m 8 zijn spiegelbeeldig
- Uiterst rechts staat opnieuw de signatuur.

1	2	3	4	5	6	7	8	Bijz	Signatuur
			1704	1704		1704	1704		2387 d
			1704	1704		1704	1704		1091 B 52
1704	1704	1704	1704	1704	1704	1704	1704		1091 B 47
1704	1704	1704	1704	1704	1704	1704	1704		Boekenooogen 34 1
1704	1704	A	1704	A	1704	1704	A	A	1098 B 58
1704	1704	1704	1704	1704	1704	1704	1704		1098 B 57
1704	1704	1704	1704	1704	1704	1704	1704		1012 C 12
1704	1704	A	1704	A	1704	1704	A	A	1260 F 4
1704	1704	1704	1704	1704	1704	1704	1704		241.5 d
1704	1704	A	1704	A	1704	1704	A	A	2416 d
1704	1704	A	1704	A	1704	1704	A	A	2417 d
1704	1704	A	1704	A	1704	1704	A	A	2418 d
1704	1704	1704	1704	1704	1704	1704	1704		2419 d
1704	1704	1704	1704	1704	1704	1704	1704		2420 d
1704	1704	A	1704	A	1704	1704	A	A	2421 d
1704	1704	1704	1704	1704	1704	1704	1704		2422 d

Signatuur	Drukker	Plaats	Jaar
2390 d	J. Brouwer	Amsterdam	1719
2400 d	Wed. J. van Egmont	Amsterdam	1759
2409 d	Wed. J. van Egmont	Amsterdam	
2410 p	Erf. Wed. J. van Egmont	Amsterdam	
Boekennoogen 340	Wed. J. van Egmont	Amsterdam	
2395 d	Erf. Wed. G. de Groot	Amsterdam	1731
1254 D 31	Erf. Wed. G. de Groot	Amsterdam	1736
2396 d	G. de Groot Keur	Amsterdam	1740
Overvoorde 344	G. de Groot Keur	Amsterdam	1740
2398 d	G. de Groot Keur	Amsterdam	1753
1098 B 83	G. de Groot Keur	Amsterdam	1753
1091 B 54	Erf. Wed. G. de Groot & A. van Dam	Amsterdam	
2411 d	Erf. Wed. G. de Groot & A. van Dam	Amsterdam	
1098 B 51	Erf. Wed. G. de Groot	Amsterdam	
2423 d	H. Rynders	Amsterdam	
2394 d	H. Walpot	Dordrecht	1731
2397 d	R. Oudemeyer	Utrecht	1747
1089 B 22	R. Oudemeyer	Utrecht	1750
2399 d	J. Kannewet	Amsterdam	1756
1015 E 33	J. Kannewet	Amsterdam	1756
Boekennoogen 342	Wed. G. van Bezoye	Rotterdam	
1090 B 52	Erf. van der Putte	Amsterdam	
2413 d	N. Muys	Schiedam	
2414 d	N. Muys	Schiedam	
2401 d	S. en W. Koene	Amsterdam	1787
2401 p	S. en W. Koene	Amsterdam	1794
1015 E 35	S. en W. Koene	Amsterdam	1794
2402 d	S. en W. Koene	Amsterdam	1800
2403 d	S. en W. Koene	Amsterdam	1805
1091 B 46	S. en W. Koene	Amsterdam	1805
2405 d	S. en W. Koene	Amsterdam	1810
2406 d	S. en W. Koene	Amsterdam	1821
Boekennoogen 343	B. Koene	Amsterdam	1821
Boekennoogen 344	F.G.L. Holst	Amsterdam	
2404 d	J. Scheffers	Rotterdam	1805
2407 d	J. Scheffers	Rotterdam	1821
2424 d	H. Walpot	Dordrecht	

1	2	3	4	5	6	7	8	Bijz.	Signatuur
1719	1719	1719	1719	1719	1719	1719	1719		2390 d
1719	1719	1719	1719	1719	1719	1719	1719		2400 d
1719	1719	1719	1719	1719	1719	1719	1719		2409 d
1719	1719	1719	1719	1719	1719	1719	1719		2410 p
1719	1719	1719	1719	1719	1719	1719	1719		Boekennoogen 340
1731	1731	1731	1731	B	1731	c	1731	BC	2395 d
1731	1731	1731	1731	B	1731	c	1731	BC	1254 D 31
1731	1731	1731	1731	B	1731	c	1731	BC	2396 d
1731	1731	1731	1731	B	1731	c	1731	BC	Overvoorde 344
1731	1731	1731	1731	1704	1731	D	D	D	2398 d
1731	1731	1731	1731	1704	1731	D	D	D	1098 B 83
1731	1731	1731	1731	E	1731	F	1731	EF	1091 B 54
1731	1731	1731	1731	E	1731	F	1731	EF	2411 d
1731	1731	1731	1731	E	1731	F	1731	EF	1098 B 51
1731	1731	1731	G	E	1731	H	1731	E G H	2423 d
1731	1731	1731	K	K	1731	1731	1731	K	2394 d
1747	1747	1747	K	K	1747	1747	1747	K	2397 d
1747	1747	1747	K	K	1747	1747	1747	K	1089 B 22
1756	1756	1756	1756	1756	1756	1756	1756		2399 d
1756	1756	1756	1756	1756	1756	1756	1756		1015 E 33
1756	1756	1756	1756	1756	1756	1756	1756		Boekennoogen 342
1756	1756	1756	1756	1756	1756	1756	1756		1090 B 52
1756	1756	1756	1756	1756	1756	1756	1756		2413 d
1756	1756	1756	1756	1756	1756	1756	1756		2414 d
1787	1787	1787	1787	1787	1787	1787	1787		2401 d
1787	1787	1787	1787	1787	1787	1787	1787		2401 p
1787	1787	1787	1787	1787	1787	1787	1787		1015 E 35
1787	1787	1787	1787	1787	1787	1787	1787		2402 d
1787	1787	1787	1787	1787	1787	1787	1787		2403 d
1787	1787	1787	1787	1787	1787	1787	1787		1091 B 46
1787	1787	1787	1787	1787	1787	1787	1787		2405 d
1787	1787	1787	1787	1787	1787	1787	1787		2406 d
1787	1787	1787	1787	1787	1787	1787	1787		Boekennoogen 343
1787	1787	1787	1787	1787	1787	1787	1787		Boekennoogen 344
1805	180.5	1805	1805	1805	1805	1805	1805	M	2404 d
180.5	1805	1805	1805	1805	1805	1805	1805	M	2407 d
2424	2424	2424	K	K	2424	2424	2424	K M	2424 d

HET MEMORANDUM VAN JACOB LE POOLE, FABRIKANT IN GREINEN

door

Annie Versprille

De vierde mei 1931 overleed Samuel J. Le Poole L.Gzn., de laatste firmant van de firma J. en A. Le Poole, fabrikant van vlaggedoek. Zijn beide zoons hadden een ander beroep gekozen, waardoor dit oude bedrijf, dat sinds ongeveer 1680 op een enkele maal na steeds van vader op zoon was overgegaan, voor Leiden verloren ging. In 1773 kocht Jacob Le Poole, greinreder aan de Hogewoerd een huis met drie naastgelegen pandjes aan de Garenmarkt. We kennen nu dit terrein als deel van het parkeerterrein tussen Garenmarkt en Korevaarstraat. In 1963/64 werd het kleine stukje Levendaal gedempt en veegde de bulldozer het stijlvolle woonhuis Garenmarkt 8 en de voormalige fabriek van de firma J. en A. Le Poole van de wereld, waardoor een eind kwam aan een sfeervol stukje Leiden.

Het in de titel genoemde Memorandum' werd geschreven omstreeks 1788. Hoewel het stuk niet gedateerd is, kunnen we in verband met een enkel gegeven deze datering aannemen.

Jacob Le Poole was de vijfde generatie sinds Anthony Le Poole, geboren omstreeks 1595, plaats onbekend, op 19 april 1627 als poorter van Leiden werd ingeschreven." Anthony's zoon Jacob was gedoopt te Hondshoeten 24 juni 1624, beiden waren kleermaker van beroep. Achtereenvolgens werden Jacob's zoon, kleinzoon en achterkleinzoon, allen Jacob genoemd, fabrikant in greinen, in de bronnen wel greinier genoemd.

Jacob begint zijn verhaal met "Veeltijts gedagtig zijnde de onverdiende en onvoorziene goedheid mij beweesen door den Goede en Almachtigen God gedurende mijn levensloop zoo heb ik dit onderstaande geschreeven zoowel tot mijne eigen erinnering en verdro aanspooring van dankbaarheid als ook voor mijne nakoomelingen tot welk een fortuin men kan koomen door den bijstand van 't Alvermogend Opperweezen indien men alle zijne vermogens aanwend om de zeegeningen die hij ons aanbied zoveel doenlijk aan te grijpen en daarvan gebruik te maaken, zoowel in 't maaken van ons fortuin als in 't bewaaren van onze gezondheid zo verre de omstandigheid waarin wij geplaats zijn door zijne Voorzienigheid dit toelaaten".

afb. 7. Garenmarkt met woonhuis en fabriek van Le Poole. Foto Herman Kleibrink, 1963. Leiden, Gemeentelijke Archiefdienst.

Op 15 februari 1727 werd Jacob geboren.³ 30 April van het vorige jaar was aan zijn vader getransporteerd een pand aan de Hogewoerd tussen de Koene- en de Krauwelsteeg met acht huisjes aan de Krauwelsteeg en in een poort uitkomende in de Krauwelsteeg. Hier was vanouds een weverij gevestigd, want bij de koop waren 11 lakenpersen en 9 ijzeren saaipersen **inbegrepen**.⁴ Op zeer jonge leeftijd werd Jacob opgenomen in de fabriek ondanks zijn zwakke gezondheid, die zich pas in zijn 17e jaar ging herstellen. Jacob had twee broers, Pieter en Abraham. Pieter was werkzaam op een handeldskantoor te Amsterdam. Voor Abraham werd een geschikte affaire gezocht, maar door de geringe belangstelling van Abraham bleef dit vruchteloos. Gebrek aan een betere oplossing deed besluiten ook Abraham in de fabriek op te nemen, een besluit, dat zoals zal blijken zijn broer veel ellende heeft bezorgd. Op het eind van de veertiger jaren kwam er een mogelijkheid om voor een van de drie broers in Amsterdam een detailhandel "in zulk ijzerwerk als behoort tot een schip en tot het zeevaaren en van andre saaken (geen eetwaren) behoorende tot de reis, ook vlaggen, compassen, **zandloopers**" over te nemen. Een voordelige gelegenheid en florissante kostwinning. Een stage van drie jaar werd nodig geacht om deze branche te leren kennen, vooral ook omdat voor het compasmaken een proef voor het gilde moest worden afgelegd. Door Abraham werd deze kans afgewezen omdat hij te jong zou zijn⁵ en omdat hij hoopte Jacob's plaats in de fabriek te krijgen. Hoewel het zakelijk belang eiste, dat Jacob zou blijven bood hij toch aan de Amsterdamse kans aan te nemen. Hij kwam in opleiding bij de eigenaar, zijn echtgenote en zuster. Zij waren in deze handel welvarend geworden, hoewel de patroon niet bijzonder bekwaam was. Hij trachtte Jacob onkundig te houden van de meer belangrijke zaken al diende hij daarmee niet zijn eigen belangen. Jacob verrichtte nauwkeurig de ondergeschikte karweitjes, die hem werden opgedragen. Na korte tijd Jacob's stage duurde nog maar 3/4 jaar overleden binnen een jaar de echtgenote en de zuster. Een half jaar daarna hertrouwde de weduwnaar. Zijn tweede echtgenote was weinig geïnteresseerd in de handel en door verschillende oorzaken ging deze achteruit, waardoor het bedenkelijk werd deze zaak over te nemen. Jacob overwoog zich als compasmaker te specialiseren en de proef voor het gilde af te leggen. Ook dat mislukte omdat de eigenaar daaraan met wenste mee te werken. Waarschijnlijk was het idee de zaak te verkopen uitgegaan van de eerste echtgenote en de zuster.

Jacob keerde naar Leiden terug, spijtig zijn goede Amsterdamse vooruitzichten te verliezen en nam zijn plaats in de greinfabriek weer in. Maar, zoals Jacob schrijft, "de Albestuurder schikte het gelukkig" voor de fabriek. In 1750 stierf Jacob sr. waardoor Jacob jr. de leiding van de fabriek op zich

moest nemen, getroost door het feit, dat de fabriek gelijkwideerd zou moeten worden wanneer hij in Amsterdam zou zijn gebleven. Jacob voorzag, dat er niet aan te ontkomen zou zijn zijn broer in de fabriek te houden en met hem in een “compagnieschap” de greinrederij voort te zetten. Daartegen waren grote bezwaren. Abraham bleef onbekwaam en had een moeilijk karakter. Als Abraham zich niet **eigener** beweging zou terugtrekken achtte Jacob zich niet gerechtigd de samenwerking eenzijdig te ontbinden. Jacob besprak met zijn moeder en broer deze bezwaren, maar het was nutteloos. Abraham heeft zich nooit ingespannen zich voor een ander bedrijf te bekwamen en had ook nooit de moed een goede gelegenheid aan te grijpen.

Toen Jacob de leiding van de fabriek op zich nam was hij 23 jaar. Bekwaam in de behandeling van weefgetouw en ander voorkomend handwerk, zoals zijn vader dat was geweest, maar hij aanvaardde een bedrijf, dat in financiële moeilijkheden was gekomen. De boekhouding was in de war en sedert jaren was de balans niet opgemaakt. Het kapitaal van zijn ouders was aanzienlijk ingeteerd door verschillende omstandigheden. Jacob sr. had weinig afnemers, maar zij plaatsten aanzienlijke bestellingen. In de loop van de jaren likwideerden enkele afnemers, de bestellingen van anderen werden minder, verbod voor uitvoer van greinen naar Italië, **Weenen** en achteruitgang van de export in het algemeen was daarvan de oorzaak. Le Poole werd gedwongen zijn kapitaal aan te spreken, o.a. belaste hij in 1742 zijn huizen met een lening van fl. 2000,- (de koopsom was fl. 3800,- geweest in 1726)” voor het dagelijks onderhoud van zijn gezin en voor het nakomen van zijn verplichtingen. Jacob sr. had niet de energie of het inzicht nieuwe klanten te werven hoezeer zijn zoon daarop aandrong. Nadat Jacob jr. na de Amsterdamse mislukking de fabriek weer was ingestapt hield hij contact met zijn Amsterdamse relaties en vroeg hun hulp en voorspraak bij Amsterdamse winkeliers en handelskantoren voor het plaatsen van orders al was dat niet met instemming van zijn vader. Een verheugend gevolg was, dat de affaires zich op een andere wijze gingen ontwikkelen en ook een andere techniek werd ingevoerd. De export begon zich langzaam te herstellen. Dat wil niet zeggen, dat bij de dood van Jacob sr. de zaken er zo veel beter voorstonden. Al sedert jaren verliepen ook de relaties tussen de fabrikant en zijn crediteuren bijzonder stroef. Jacob zegt daarvan dat de knevelarijen en harde behandeling van die zijde zijn vader veel zorgen hebben gegeven en zijn dood hebben verhaast. “Ik verloor een werkzaam goed vader dog 't was jammer dat hij niet zo werkzaam in 't comtoir als in de fabriek was, dat was een ongelukkig verkeerd begrip van hem. Hij was een **stark**, gezet, fluks man, zeer eerlijk, al te goed van vertrouwen en veele jaaren lang is zijn gedagtenis geeerd”.

Met behulp van een oud vertrouwd boekhouder trachtte Jacob na de dood van zijn vader enigszins inzicht te krijgen in de stand van zaken. Dat was niet eenvoudig. Tot juni 1751 probeerde hij credit- en debetposten te vereffenen. Het bleek, dat het bezit van zijn moeder bestond uit fl. 24.800,- kapitaal, haar huis werd geschat op fl. 7.000,-, de tuin op fl. 1000,-⁷ en de inboedel op fl. 6000,-. Aan deposito fl. 1 1000,-. Met een te klein kapitaal niet in staat op de vervaldagen aan de financiële verplichtingen te voldoen werd hij gemaand, beledigd en hij kwam in nood “om het vilmes” van de crediteuren te ontkomen.

Na verloop van tijd kwam er verbetering in de situatie, de jonge fabrikant wekte vertrouwen. Eén makelaar werd inschikkelijk, waarvan Jacob handig gebruik maakte en steeds meer durfde te wagen, waardoor hij geleidelijk aan de geldafpersingen ontkwam. Zo voortploegend werden de winsten hoger dan de levensbehoeften van het gezin.

Na enkele jaren begon Jacob aan trouwen te denken. Hij hoopte een vrouw te treffen, die een matig kapitaal zou kunnen inbrengen, maar door de aanhoudende geruchten over zijn moeilijke financiële positie vreesde hij weinig kans te maken. Toch dacht hij in 1757 te zullen slagen. De dochter van een gefortuneerde nicht, de weduwe Christiaan van der Meulen-Hofman, vatte genegenheid voor Jacob op “‘t geen zij mij door teekenen genoegzaam te kennen gaf”. Echter was het heel moeilijk het niet bij haar voornaam genoemde meisje te ontmoeten omdat haar moeder haar nooit uit het oog verloor en zelfs “slaafs” behandelde. Toch vond Jacob “occasie”, bij welke gelegenheid zij hem trouw beloofde wanneer haar moeder toestemming voor het huwelijk zou weigeren. Van de weigering was Jacob overtuigd, omdat mevrouw Van der Meulen niet alleen zeer gefortuneerd maar ook zeer hoogmoedig was en geen andere verdienste kende dan het bezit van geld en goed. Het aanzoek werd dan ook prompt afgewezen. Een dienstbode weigerde Jacob namens mevrouw Van der Meulen de toegang tot het huis. De dochter werd gedwongen Jacob te schrijven, dat de verloving niet kon doorgaan.

Jacob was tot in zijn ziel gekwetst. Hij zegt: “die brutaliteit aan mij op wiens gedrag niemand iets kwaads zeggen konden verfoeyden ik vooral den moeder, zond haar een van mijn slordigste werkluiden, schreef haar dat ik haar onwaardig keurde mijn brief door een geschikte persoon in eigen handen te doen overgeeven en melden haar gerust te zijn mijnentwegen want dat ik na sulken onverdiende brutalen handelwijs haar verzeekerde dat ik niet ligt zou te beweegen zijn haar om haar dogter te solliciteeren”.

Dat het meisje hem trouw had beloofd liet Jacob niet blijken. Hij ver-

nam na een korte tijd dat de dochter bij familie in Haarlem logeerde en dat zij zich in melancholieke toestand bevond. Jacob meende deze familie op de hoogte van de omstandigheden te moeten brengen onder voorwaarde van discretie, waarna werd aangeboden pogingen te doen om de breuk te herstellen. Jacob weigerde uit vrees voor een herhaling van het drama. Bovendien was de jonge vrouw te moedeloos. Enige jaren later trouwde zij met een rijke brouwer, die, zo vertelt Jacob, in korte tijd moeilijkheden kreeg met zijn schoonmoeder en haar zoon **Gillis Christiaan**, maar wat erger was, zijn vrouw slecht behandelde.

Het leek me niet onaardig het "Memorandum" wat aan te vullen met enige informatie betreffende deze relatie van Jacob Le Poole. De naam van de begeerde bruid was Anna Louise van der Meulen. Zij was de dochter van Christiaan, koopman en fabrikant, en zijn tweede vrouw Anna Hofman.⁸ De rijke brouwer was Paulus van Spijk, brouwer in "De Posthoorn" aan de Oude Vest bij de Duizendraadsteeg, bezitter van een kunstkabinet, waarin hij voornamelijk kleine meesters had verzameld. Zij trouwden in 1768," de bruidegom was toen 42 jaar, de bruid was waarschijnlijk even oud.¹⁰ Van Spijk overleed 23 nov. 1779, Anna Louise 7 november 1784,¹¹ in hetzelfde jaar als haar broer **Gillis Christiaan**.¹² En, zegt Jacob, "al het geld kwam aan luiden die voorheen van elkander noyd gehoord hadden".

Niet alleen Anna Louise ook Jacob was door deze ervaring zeer getroffen. Hij werd ernstig ziek met weinig hoop op herstel. Een slaap van dertig uur redde hem en nadien genoot hij een goede gezondheid en een sterk gestel.

Een jaar later maakte hij kennis met Suzanna Tak, dochter van deftige maar burgerlijk levende ouders, "zeer braave luiden", zoals Jacob schrijft, te **Middelburg**. De bruidsschat bedroeg fl. 3000,- en een fl. 3000,- aan meubilair, kleding e.d. Maar, haar grootste waarde was haar goed humeur, "deugdzaam en bijzonder naarstig gedrag". Er werden zes kinderen geboren, vier bleven in leven. De oudste dochter **stierf** in 1770, zes jaar oud, hun zoon Jacob, "veel belovend, knap van uiterlijk, vriendelijk en schrander" in 1787. Hij leed aan scheurbuik en toen de ziekte steeds ernstiger werd haalden de ouders hun zoon van de Franse kostschool in Warmond naar huis, waar hij na een maand stierf. Dat was een heel zwaar verlies.

In 1762 werd de financiële positie van Le Poole versterkt door de nalatenschap van zijn schoonmoeder **Susanna Tak** geb. Dyserinck. Enige jaren later – in 1770 – kon mede daardoor worden begonnen met de fabrikage van zijden stoffen. De kettingen en andere voorbereidingen vonden plaats in de eigen fabriek, de afwerking werd naar Haarlem en Utrecht

uitbested. Het waren voornamelijk rouwstoffen met mooie namen als farendein, ras d'Athènes, ras de Marok, ras d'Esperansen. De export werd op een bredere basis gebracht, naar de Oost, West-Indië, Duitsland, Italië. Jacob vestigde een filiaal van zijn fabrikaten greinen, cassanten, satinetten, satijnen en effen halfzijden rouwstoffen te Amsterdam onder Jan Westendorp en Zoon, een familierelatie. Na enige jaren was Le Poole de grootste fabrikant onder de greinfabrikanten. In 1788 was de omzet zo groot, dat zijn aandeel 1/3 bedroeg van de ingebrachte stukken bij de greinhal (verplichte keuring van het fabrikaat). De fabriek van J. en A. Le Poole werd belangrijk geacht voor de economie en de werkgelegenheid. De balans liet de volgende cijfers zien: het handelskapitaal bedroeg fl. 396.800,-, Jacob's privévermogen fl. 230.602,-. Zijn huis aan de Garenmarkt werd getaxeerd op fl. 7700,-, de tuin op fl. 1600,-, de inboedel op fl. 7000,-.

Een climax in de politieke strijd tussen patriotten en prinsgezinden bracht in 1788 oproer en plundering in de stad. Ik betwijfel de mening van Jacob, dat door het belang van de fabriek zijn huis gespaard bleef voor plunderingen "dit jaar zo eyselijk gewoed en vermits de straaten zeer onveilig waaren en dat geen justitie gehouden wierd en men alle ongeregeldheid toeliet". De wevers waren vurig prinsgezind, de Le Poole's hadden de naam tegen de prins van Oranje te zijn. Jacob zegt, dat deze mening onjuist was. Hij was integendeel van mening, dat zonder stadhouder bezwaarlijk te regeren zou zijn maar achtte het onjuist deze autoriteit in een zo onbepaalde macht te handhaven. Niet ongegrond was de verdenking van patriotisme t.o.v. Le Poole. Zes jaar geleden n.l. had een kring van patriotten zich gevormd, geprikkeld door de lakse houding van de regering tijdens de vierde Engelse oorlog, waardoor de handel schade leed. Ter Staten van Holland werden door verschillende steden "proposities" ingediend om tot krachtiger beleid aan te sporen en om tot samenwerking met Frankrijk en tot het sluiten van een nauw handelsverdrag met de Amerikaanse regering te komen. De krachtig gestelde Leidse propositie werd door de Leidse vroedschap ter Statenvergadering ingediend en vond steun van vele andere steden. Ook Le Poole wordt bij deze patriotische kring genoemd. Hij was zelfs een van de acht personen, die op 14 oktober 1782 een dankadres met 1350 handtekeningen van een groot deel van de burgerij "van allen rang" voor de ingediende propositie aan de stadsregering aanboden. Dit dankadres heeft aanleiding gegeven tot heftige protesten van de prinsgezinde partij.¹³ Tijdens de rellen van 1788 was Jacob lid van de burgersociëteit, patriotisch georiënteerd. Zijn zoon Samuel was luitenant in het excercerend burgercorps en in het "legertje te velde" geweest. Maar de vader had nooit zitting genomen in enig departe-

ment van uitvoering, de zoon had nooit een charge aanvaard en daardoor, zegt Jacob, is Samuel niet vervolgd en viel hij onder de algemene amnestie na herstel van de prins van Oranje in zijn stadhoudelijke waardigheden.

Ongetwijfeld is het de wijsheid, waarmee Le Poole in die dagen optrad, die huis en fabriek voor de geweldplegingen gespaard heeft. Uit de tekst van het Memorandum blijkt, dat Le Poole over thuiswerkers op stukloon spreekt als hij zegt "zij wisten dat wij noodzaakelijk aan hun huizen hun werk moesten koomen bezichtigen wij dit voor ons niet veilig agten en zoo lang zeer langzaam zouden fabriceren. Maar zodra zij zig stil en behoorlijk gedroegen dat wij dan nagt en dag zouden laaten werken en daarin hebben wij ook ons woord gehouden en wij zijn volkomen meester gebleeven van ons volk en hoezeer zij genoegzaam allen doldriftig voor den prins waaren, is ons weinig leed overkoomen schoon wij den naam hadden dat wij teegen

afb. 2. Garenmarkt met fabriek van Le Poole. Foto Herman Kleibrink, 7963. Leiden, Gemeentelijke Archiefdienst.

den prins waaren en dit was onwaar. Wij waaren van gedagten, dat het zonder een stadhouder bezwaarlijk goed zou gaan maar wij waaren teegens het onbepaald vermoogen, dat hem zoo onbezonnen toegevoegd wierd”.

Jacob en de compagnieschap waren allang niet meer aan de Hogewoerd gevestigd. In 1773 had hij een huis aan de Garemmarkt en drie daarnaast gelegen pandjes gekocht, gelegen tussen Levendaal, Zijdgracht (thans Korevaarstraat) en Raamsteeg.¹⁴ Het woonhuis werd verbouwd voor Jacob en zijn gezin, de kleine percelen werden ingericht tot werkhuis. Toen de zaken zo voorspoedig liepen vooral door de nieuwe technieken werden vijf weefstoelen opgesteld en wevers geworven, die voor dit werk werden opgeleid, waardoor niet meer naar Haarlem en Utrecht moest worden uitbesteed. Maar de directeuren van de Greinhal wensten de wetten van de Greinhal ook op deze stoffen toe te passen, wat volgens Le Poole niet ten goede zou komen aan het product. Dus werden de weefstoelen buiten bedrijf gesteld en de wevers ontslagen. De uitbesteding werd hervat.

Roerige tijden brengen verandering in welstand, zeden en gewoonten.

Bij overlijden van een lid van het gezin werd ook het personeel verplicht rouwkleding te dragen, bekostigd door het hoofd van de getroffen familie. Omstreeks 1788 werd dit gebruik steeds minder toegepast, waardoor de interesse van de fabrikant in deze stoffen vanzelfsprekend afnam.

Kort na 1777 kwam gelegenheid een nieuwe impuls aan het bedrijf te geven door een nieuw product in te voeren n.l. vlaggedoek. In dat jaar werd door het stadsbestuur een erf, vrijgekomen aan het Levendaal, gelegen achter de panden van Le Poole aan de Garemmarkt tegen een lage koop prijs aangeboden. Jacob, vreemde een toekomstig gebruik van dit erf, dat hinderlijk of schadelijk zou kunnen zijn voor woon- of werkhuis, stelde zijn broer Abraham voor dit stuk grond aan te kopen voor rekening van de compagnieschap. Abraham weigerde. Jacob financierde de koop som uit eigen middelen omdat hij nu de mogelijkheid zag met het weven van vlaggedoek te beginnen. Er werd op het terrein een huisje gebouwd voor het plaatsen van een verfketel en een paar droogramen kwamen op een open gebleven plaats. De firma Le Poole heeft tot aan de liquidatie in onze dertiger jaren naam gehouden als vlaggedoekfabrikant.

Enige malen is de naam van Abraham Le Poole genoemd. Al eerder werd gesproken over de gemakzucht van Abraham en de gedwongen zakelijke verhouding, de compagnieschap. Zoals te voorzien heeft dit Jacob nooit aflatende zorgen gegeven. Hij beschrijft Abraham als schrander, maar moedeloos, doldriftig en onberedeneerd. Hij begon met alles, roffelde het in een driftig tempo af. Bij afwezigheid van Jacob en bij ontbreken van werk, dat noodzakelijk moest worden afgeleverd, deed hij niets tot ergernis

van het personeel. Deze hadden noch respect noch genegenheid voor hem, wel vrees want hij was òf te gemeenzaam òf hij bulderde zodra iets hem hinderde, kortom hem ontbrak de juiste instelling als leider en als koopman. Elk voorstel tot uitbreiding of verbetering werd door hem gedwarsboord of afgewezen en hij weigerde een zelfstandige taak in de fabriek op zich te nemen. Heel veel motieven pleitten voor ontbinding van de compagnieschap, maar Jacob hoopte deze zware last te blijven dragen omdat hij niet wist hoe “zulk een mens” zijn lege tijd moest vullen omdat hij geen enkele liefhebberij dan het kaartspel had.

Toch heeft Jacob eemnaal een poging gewaagd. Abraham trouwde 8 oktober 1764 met Sophia Francken dochter van Matthijs¹⁵, eigenaar van de bierbrouwerij “Den Os” aan de Nieuwe Rijn bij de Hartesteeg. Na overleg en met hun goedvinden werd de brouwerij overgenomen door Jacob en Abraham¹⁶ ten behoeve van Abraham en zijn gezin, dat een gebrekkig dochtertje had. Sophia zou evenals vóór haar huwelijk de administratie voeren. Ondanks deze verandering hield Abraham toch een half aandeel in de greinfabriek. Maar Jacob had zich geweldig bedrogen met de gedachte, dat Abraham in staat zou zijn dit eenvoudige bedrijf te beheren. Het was niet alleen de duurte van het graan, de borstel, de gerst en de geringe afname van het pannebier – er was in die tijd blijkbaar weinig nieuwbouw – maar vooral ongeïnteresseerd beheer, waardoor deze handel sterk achteruit liep. Jacob vroeg herhaaldelijk tevergeefs om rekening en verantwoording. Ten laatste liet hij dat maar na, hegrijpend dat de boekhouding niet in orde was, waaraan Abrahams vrouw niet onschuldig moest zijn. Ook hier waren dezelfde verhoudingen **werkgever/werknemer** te constateren en nog wat ernstiger dan in de fabriek omdat hier de **knechts** de baas waren die de klanten onbehoorlijk behandelden en veel verwaarloosd en gestolen werd. Eind van dit alles was: de brouwerij werd tijdig voor afbraak verkocht, wat een verlies van fl. 6000,- met zich **bracht**¹⁷ en Abraham keerde weer terug als mededirecteur van de greinfabriek. Moeilijkheden over verdeling van de winst tussen de broers, veel **getier** en onbehouwen uitdrukkingen van Abraham waren het begin van de vernieuwde samenwerking. Het is voor Jacob intens verdrietig geweest, dat hij zich zorgen moest maken over de toekomst van zijn zoon Samuel, die met goedvinden van Abraham in opleiding in de fabriek was gekomen maar door hem geweigerd werd als lid van de compagnieschap. De tijd drong daartoe, want Samuel zou 2 oktober 1789¹⁸ trouwen en hij diende verzekerd te zijn van zijn toekomst. Jacob zegt dit Memorandum ook te schrijven omdat hij zijn kinderen wil aanraden alleen een compagnieschap te sluiten met iemand, die bekwaam is, die zelfstandig kan optreden en vooral te conditioneren, dat

het aandeel in de winst wordt afgestemd op de behoeften van het gezin. Daarmee bedoelde hij, dat het aandeel in de winst verhoogd wordt als een kind wordt geboren, maar verminderd als een kind sterft. Want “tot een zwaar huishouden (zijn) meerdere inkomsten nodig en wanneer de winst gelijk staat zo kan een klein huishouden rijk worden daar het grooten zich moet bekrimpen of wel indien de winsten gering zijn zoude nogtans het kleine **konnen** bestaan en het groote zeer ten agteren gaan waaruit vrij wat onaangenaamheid gebooren word”. Met een wijze raad eindigt dit geschrift van deze humane man: “**Laaten** dog hoe het ook gaan mogen mijn kinderen gewaarschoud zijn altoos de needrigheid in agt te **neemen**, hun huyshouden burgerlijk in te rigten en zig niet te stooeren aan andre zoo **meenig** dwaas voorbeeld; **laaten** zij niet gierig zijn maar de zuinigheid in agt nemen. Verscheiden voorbeelden zijn er dat die **zaaken** die zij bedreven in algemeen vervallen en zij buiten hun schuld daardoor in ongelegenheid **geraaken** in den ouden dag zig te moeten bekrimpen en zijne kinderen in bekrompen toestand na te **laaten** vald hard”.

Jacob le Poole werd 2 1 juli 1803 te Katwijk aan Zee begraven.¹⁹

AANTEKENINGEN

N.B. Alle genoemde archivalia bevinden zich bij de Gemeentelijke Archiefdienst van Leiden.

1. Memorandum van Jacob Le Poole (1788). Bibl. Leiden en Omgeving, G.A. Leiden, nr. 7000.
2. Poorterboek F, Archief secretarie 1.5751851 Leiden, nr. 1069, fol. 177 vO. Als beroep wordt “camlager” genoemd.
3. Jacob Le Poole, zoon van Jacob en Clara Coppenol, geb. 15 februari 1727, gedoopt 11 december 1746. Inv. archief Doopsgezinde Gemeente Leiden nr. 2. Zie ook *Ned. Patriciaat* 41 (1953), p. 291.
4. Bonboek Hogewoert, 4e reg., fol. 304, 30 april 1726.
5. Abraham Le Poole, zoon van Jacob en Clara Coppenol, geb. 19 december 1730, gedoopt 13 december 1750. Inv. archief Doopsgezinde Gemeente Leiden nr. 2.
6. Bonboek Hogewoert, 4e reg. fol. 304, 25 juli 1742 werd dit bezit belast met een lening van fl. 2000,-.
7. De speeltuin lag aan de Hereweg buiten de Koepoort en werd 5 januari 1732 getransporteerd op Jacob Le Poole. Transportreg. Zoeterwoude nr. 44, fol. 308, Algemeen Rijksarchief, Den Haag.
8. Christiaan van der Meulen, koopman en fabrikant, weduwnaar van Geertruyd des Amorie (aangetekend 24 oktober 1720, Raadhuisintekenreg. J, fol. 142), tekende 24 september 1723 aan met Anna Hofman, wonende te Haarlem (Raadhuisintekenreg. J, fol. 2 11). Christiaan van der Meulen werd in de Pieterskerk begraven 7 december 1733, Anna Hofman 13 april 1769 (reg. eigen graven Pieters- en Engelse kerk, VIII, 9). De familie woonde aan de Nieuwe Hogewoerd, hoek Rijnstraat. Blijkens de finale scheiding van de boedel van Anna Hofman, gepasseerd voor notaris J.E. Luzac op 7 september 1771 (not. archief inv. nr. 233, fol. 1154) was de weduwe Christiaan van der Meulen zeer gefortuneerd.
9. Aangetekend 3 maart 1768 Paulus van Spijk, brouwer, geb. te 's-Gravenhage, wonende aan de Oude Vest, met Anna Louisa van der Meulen, wonende aan de Nieuwe Hogewoerd. Ondertrouwboek TT, fol. 51 v^o.

10. Anna Louisa van der Meulen werd 2 augustus 1746 met de onderdoop bediend. Zij zal toen ongeveer 20 jaar geweest zijn. Inv. archief Doopsgezinde Gemeente nr. 38.
11. A. Staring, "Een Leidsch verzamelaar en zijn lijfschilder", Leids *jaarboekje* 45 (1953), p. 114-119; E. Pelinck, "Paulus van Spijk en zijn verzameling", *Leids Jaarboekje* 45 (1953), p. 120-123.
12. Gillis Christiaan van der Meulen, met onderdoop bediend 16 december 1743 (archief Doopsgezinde Gemeente nr. 38), tekende 12 juli 1771 aan met Catharina Taan, geb. 1734, wonende te Oostzaandam (Raadhuisintekenreg. N, fol. 61), dochter van de reder Claas Comelisz. Taan te Oostzaandam. Ik geef hier enkele bijzonderheden betreffende Christiaan en Catharina omdat Catharina Taan bekend is geworden als beklaagde in het gesuggereerde moordplan tegen Willem V. Elize Soer verwerkte deze geschiedenis in haar roman: *Catharina* (1909). Catharina Taan overleed te Oostzaandam in 1805 na hertrouwd en gescheiden te zijn en een schuld nalatend van fl. 1 1000,- aan familieleden. Zie. H.A. Höweler, "Een moordplan tegen Willem V? De aanklacht tegen Catharina van der Meulen-Taan in 1784", *Leids Jaarboekje* 56 (1964), p. 103-124.
13. P.J. Blok, *Geschiedenis eener Hollandsche stad*, dl. III, *De Republiek*, Den Haag 1916, p. 34 1 e.v.; S.J. Le Poole L. Gzn., "Fabrikeurs en kooplieden in Leiden in 1782", *Leids Jaarboekje* 20 (1925-1926), p. 85-86; A. Loosjes Pzn., *Gedenkboek ter gelegenheid der vrijverklaring van Noord-America*, Amsterdam 1782, p. 40 e.v., 51 e.v. en 78 e.v.; L(e) P(oole), "Bijdrage tot de kennis van het fabriekswezen en het maatschappelijk leven te Leiden in het laatst der 18e eeuw", *Leids Jaarboekje* 8 (1911), p. 34-36 (Enkele fragmenten uit het Memorandum van Jacob Le Poole).
14. Bonboek Oost-Nieuwland, 3e reg., fol. 413 v^o, 29 mei 1773; fol. 414, 22 april 1773.
15. Abraham Le Poole, koopman, tekende 24 september 1764 aan met Sophia Francken, wonende aan de Nieuwe Rijn, dochter van Matthijs Francken (Raadhuisintekenreg. M, fol. 196 v^o). Abraham Le Poole overleed 10 april 1816 in zijn huis aan de Nieuwe Rijn, wijk 7, oud 85 jaar (Register van overlijden Burg. Stand. Microfiches G.A. F. 6, nr. 223-298, nr. 64). Sophia Franken, Nieuwe Rijn, overleed 21 oktober 1813, begraven 26 oktober. Register van begraven, Burg. Stand.
16. De bierbrouwerij "Den Os" aan de Nieuwe Rijn bij de Hartesteeg werd met nog 4 huizen de 22e maart 1768 getransporteerd op Jacob en Abraham Le Poole. De koopsom bedroeg fl. 18000,-. Bonboek Burgstreng, Kerkvierendeel, fol. 10 v^o.
17. De brouwerij en de vier huizen werden 10 december 1776 verkocht aan Deken en Hoofdlieden van het brouwersgilde voor een bedrag van fl. 1.100,-. 14 september 1776 werd aan Deken en Hoofdlieden van het brouwersgilde door het Gerecht vergunning verleend de brouwerij "Den Os" uit te breken, waardoor het gebouw ongeschikt zou zijn als brouwerij te worden geëxploiteerd. Gerechtdagboek 4 Q, fol. 435.
18. *Ned. Patriciaat* 41 (1955), p. 293, VI.
19. Register op de Buitenbegraven, inv. archief secretarie 1575-1851, nr. 4168.

EEN ONUITGEVOERD KORENBEURS-ONTWERP

door

W. Kuyper

In het archief van de Rijksdienst voor de Monumentenzorg bevindt zich een allermerkwaardigst project voor een overkapping van de Korenbrug ten dienste van de handelaars in graan (afb. 1). Voordat wij de tekening bespreken zullen wij ingaan op wat in werkelijkheid tot stand is gekomen.

Men weet allicht dat de Korenbrug 17de-eeuws is, gebouwd in 1642, en dat het mooie ontwerp van deze driebogige brug hoogstwaarschijnlijk van de hand is van de toenmalige stadsfabriek Arent van 's-Gravesande.'

Het eerste aandringen op een overkapping der brede brug dringt tot ons door uit een "Memorie nopens het daarstellen eener Koornbeurs of overdekte Koornmarkt, binnen de Stad Leyden", een stuk van 12 mei 1820, ondertekend door de stadsarchitect Samuel van der Paauw.²

Hij moest twee mogelijkheden onderzoeken. Plaatsing op de Korenbrug of op de Vismarkt. Hij is tegen de tweede situering, de bezwaren die hij te berde brengt zijn "dérangement in de plaatsing der markt kramen" en der aanlegplaatsen van de veerschuiven, een overdekte markt zal daar "minder fors en meer drukkend staan dan op de brug" en het vellen ener bommenrij zal "dit gedeelte der Stad van een ander Cieraad beroven". Hij zegt dat de gelegenheid op de Vismarkt alleen maar verkieslijk is "om de meer gelijke grond of straat". Zijn voorliefde gaat duidelijk uit naar overkapping van de Korenbrug: "De Eerste gelegenheid is de beste en Verkieslijkste; ten eerste omdat daar zints jaren herwaard deze markt is gevestigd en de gewoonte die, hoe onbeduidend ook oppervlakkig beschouwd, toch veel toebrengt aan het Goede Vertier; ten anderen zal eene overdekte markt aldaar buitengewoon meer voldoen, aan de plaatsing der markt, en het Cieraad der Stad, en voor zich zelve veel trotser aanzien hebben dan elders anders".

Inmiddels kan met gezegd worden dat Van der Paauw zijn best niet deed om tot redelijke ontwerpen op de Vismarkt te komen. In het Leidse Gemeentearchief zijn een aantal ontwerpen voor constructies op de Vismarkt waarvan het grootste" (afb. 2) in teken- en aquarelleertechniek een zo sterke overeenkomst vertoont met Van der Paaus ontwerp op de Korenbrug dat we het hem mogen toeschrijven. De kleinere ontwerpen vertonen ook zuilengalerijen van de Dorische orde, maar zijn kennelijk

afb. 1. Ontwerp voor een korenbeurs te Leiden, ca. 1870 (?). Zeist, Archief Rijksdienst voor de Monumentenzorg.

2

afb. 2. Vismarktontwerp, waarschijnlijk door *Samuel* van der Paauw, ca. 1820-7825. Leiden, Gemeentelijke Archiefdienst (P. V. 20379). Foto Kunsthistorisch Instituut, Utrecht.

voor een overdekte vismarkt waarvan de bouwkundige verbeelding maar nauwelijks afwijkt van die van een korenbeurs!⁴ Hiermee geef ik direct de moeilijkheid aan van het driehoekige ontwerp: was het wel voor een Korenbeurs? Of was het bestemd voor het overdekken van de Vismarkt, zoals het ook het archief is ingegaan: “Plan overdekte Vischmarkt te Leyden” staat er in een latere, maar 19de-eeuwse hand onder geschreven.

Voor een Vismarkt was het geen handig ontwerp. De tussenruimte tussen de banken is maar ongeveer 1,65 meter, wat aan de krappe kant is. Moeilijker zijn de banken zelf. Ze zijn niet nauwkeurig getekend, maar zeker niet breder dan een halve meter. Dit vlak van een halve meter wordt dan nog lastig bruikbaar omdat het op een massieve borstwering is

afb. 3. Ontwerp voor een vishalletje aan de Rijn, misschien door Samuel van der Paauw, ca. 1820-1825. Het potloodopschrift “N.B. Vooruit te schieten voor de Maassluisse pakschuit”, nl. de kade een paar meter vooruit te brengen, geeft meteen de moeilijkheid van dit ontwerp aan. De flap met het gietijzeren ontwerp zal een 50 jaar jonger zijn. Leiden, Gemeentelijke Archiefdienst (P.V. 20382). Foto Kunsthistorisch Instituut, Utrecht.

geplaatst. Architectonisch gezien geeft de inkorting van de zuilen door de borstwering inderdaad een “drukkende”, weinig forse indruk. Dat effect wordt bovendien versterkt door het driehoekig omlopen van de plattegrond en de hoge bestaande bebouwing rondom, waartussen we links boven (bij de letter A) de ingang van de Kapelsteeg herkennen en links midden de Stadhuispoort. De bedoeling van Vismarkt wordt erg versterkt door het uittekenen van het Vishuisje. De vishandelaren zouden de grotere afstand tot de kade niet prettig vinden; ook zou er een extra pomp moeten worden aangebracht. Zo werd het ontwerp gereduceerd tot een klein gebouw van ca. 17 meter lengte aan de Nieuwe Rijn met wat niet-overdekte banken op de markt. Ook dit gebouwtje had zuiltjes op een borstwering, twee maal vier in het aanzicht, verbonden door een klein fronton. Nog precies dezelfde opvatting als bij het driehoekige ontwerp. Maar nu worden de bezwaren tegen de ongelukkige banken toch zo sterk verwoord dat Van der Paauw overstag gaat en een variant geeft die met een flap over de tekening is geplakt. Deze variant beelden wij af (afb. 3). (De tweede flap met een zwaar gietijzeren geval dat van veel later dateert moet men even wegdenken). Men ziet dat de “architectonische verbeelding ener Vismarkt” al heel dicht komt bij het uitgevoerde **Korenmarkt**-ontwerp (afb. 4). De hogere kolommen staan verder van elkaar en paarsgewijs om de middenrisaliet.⁵

Heel weinig is nodig, een kleine verlenging en een extra kolom, om bij het gevelontwerp voor de beurs op de brug te komen. De verdubbeling tot twee hallen om de rijweg volgt uit de gebruikelijke opstelling van de handelaars met hun zware zakken graan aan weerszijden van het middenpad op de brug.

Nu is het vreemde dat de vermelde memorie van 1820 vergezeld gaat van een ontwerp” veel eenvoudiger dan het uitgevoerde. Het zijn ook twee hallen, maar ieder met een vrij laag, gerekt tentdak en drie rijen van 7 op gelijke afstanden geplaatste zuilen. Geen frontons en geen verdubbeling van zuilen. Het is maar een saai ontwerp dat Van der Paauw als een sieraad aanprijst. Allicht dateert het juist genoemde ontwerp voor een overdekte Vismarkt van tussen de memorie (1820) en het definitieve ontwerp (1825). De Vismarktontwerpen zijn dan alleraardigste vingeroefeningen geweest om tot het zo geslaagde uiteindelijke ontwerp te komen.

Indien men het stalen ondersteuningsharnas waarin de Korenmarkt op het ogenblik is gevangen **wegdenkt**⁷ kan men zelf oordelen hoe elegant de constructie is, maar ook een vergelijking met de kooibeurzen die in andere steden stonden doet de Leidse gunstig afsteken. Artistiek wel te verstaan, wat het sjouwen der zakken betreft – Van der Paauw schat hun aantal gauw op een 1500⁸ – lagen de meeste veel handiger. Amsterdam

Afb. 4. Het uitgenoemde ontwerp voor de Korenmarkt door Samuel van der Raauw, 1825. Leiden, Gemeentelijke Archiefdienst (P. V. 816C-2).

had z'n beurs, in 1616 vanaf de kade U-vormig het Damrak ingebouwd, een simpele houten galerij met gelijke intercolumniën (zuilafstanden) en een eenvoudig dak. Deze korenbeurs werd in 1768 in steen herbouwd; omstreeks dezelfde tijd kwam een aantal houten Korenbeurzen of Korenmarkten elders tot stand, zo bijvoorbeeld in Middelburg (1767), Groningen (1774), Delft (1775)" en de in bouwkundig uiterlijk sterk verwante Vismarkt te Breda.¹⁰ Als laatste telg van dit geslacht - voordat de jongere loten verschenen in gietijzer of zich tooiden met neo-stijlen - mag wel gelden de Korenbeurs te Tiel (1849) die trouwens als uitzondering in dit Dorische gezelschap de Ionische orde bezit. Behalve die te Tiel zijn al deze beurzen gesloopt, de Middelburgse is in gewijzigde vorm herbouwd.¹¹ De Delftse stond op een overkluizing van de Binnenwatersloot, een situering die al wat aan de Leidse doet denken. Van der Paauw zal de Delftse hebben bestudeerd. Hij vond daar een vrij nauwe opstelling, de plaats was eigenlijk te klein voor de Korenbeurs. Dit verklaart zijn voorkeur voor de hoge luchtige constructie dwars op de Rijn. De vijf traveeën passen bovendien prachtig op de drie bogen van de oude brug. Ten opzichte van zijn eerste idee van 1820 met zes traveeën (met een zuil lelijk midden op de brug), gelijke zuilafstanden en nog zonder frontons, een grote verbetering.

We mogen aannemen dat de Vismarktexperimenten Van der Paauw een goed eind op weg hebben geholpen. Maar het is ook niet ondenkbaar dat hij het in de aanhef van dit artikel genoemde project heeft gezien of ervan heeft horen spreken. Het lijkt niet waarschijnlijk dat het van hem is. De manier van tekenen is anders, de opschriften zijn in een andere hand en bovendien in het Frans wat ons eraan herinnert dat er al in 1807, toen Van der Paauw dertien was, plannen waren voor een overdekte Korenbeurs.¹² De overkappingen te Middelburg en Delft hadden geen frontons in de daken¹³; de inspiratie komt misschien van wat we zien aan frontons in het vroege ontwerp. Laten we dit ontwerp voor het gemak het kruisontwerp noemen, de dakvormen vertonen immers een kruis, terwijl de plattegrond eigenlijk die is van een kruis-in-een-vierkant zoals een aantal 17de-eeuwse Nederlandse kerken die vertoont. De opschriften op de tekening (tekening en opschriften zijn in potlood, de basementen in de plattegrond zijn rood geaquarelleerd)¹⁴ luiden als volgt. Midden op de plattegrond staat *Plan*, wat te verwachten viel. Gestippeld is daar de kruising van de twee tongewelven. Deze stippellijnen en die van de scheibogen corresponderen niet helemaal met de doorsneden en aanzichten. De boog over de rijweg is namelijk nauwer dan die over de Rijn, de daardoor ontstane knelpunten heeft de tekenaar voor een eerste ontwerp aardig weggemoffeld. Bij de doorsnede over de brug staat Coupe *sur*

la longueur, we zien dat het tongewelf in Rijnrichting aan de einden doodloopt tegen een vlak met een lagere boog. In de opstandtekening van het front, getiteld *Élévation sur le canal* blijkt hoe dit aan de buitenkant was opgelost: met een soort attiek of verhoogd veld over de boog en daar weer over een fronton. Op de attiek ontwaren we twee bazuinblazende engelen. De attiek wordt geschraagd door zuilen die iets dichter bij elkaar staan dan de andere zuilen, maar helaas niet zoveel dichter dat er van een ondubbelzinnige keuze sprake is. Een stenen borstwering moet het aanzien der brug verder verhogen. Het is al met al geen Venetiaanse *Ponte di Rialto* geworden, die de ontwerper¹⁵ - zie de verhoogde middenopening - misschien voor de ogen heeft gezweefd, dáár zijn de steunpunten tenminste alle even hoog, terwijl hier de kolommen in hoogte afnemen wat de klassieke proporties ernstig geweld aandoet. Van der Paauw heeft dit vermeden door een vlak basement stylobaat zo men wil onder zijn zuilen aan te brengen; hij heeft wel het met één travee overbouwen van de kademuur gehandhaafd. Coupe en *travers* staat onder de korte doorsnede. De façades aan de Rijn oevers (onderschrift: *Élévation d'un côté*) tonen een colossaal fronton dat in tweeën wordt geknipt door een grote boog. Toch is er nog plaats voor allegorische figuren: de linker zal Neptunus zijn en de rechter allicht de Rijn god. Misschien dat aan de andere oever Ceres en Mercurius waren gedacht; we kunnen al gauw aan iets toepasselijker denken dan aan Engelen wier taak het is Leidens roem over de Rijn uit te bazuinen. Een algemeen opschrift luidt *Projet d'une Bourse sur le pont du Rhin à Leyden*.

Het is een aardig en leerzaam project. Het laat ons zien dat Van der Paauw's ontwerp niet uit de lucht komt vallen, dat de mogelijkheden al jaren werden onderzocht, en Van der Paauw zelf heeft er zijn voordeel mee gedaan. Hij heeft de veelheid teruggebracht tot een paar hoofdelementen en waar hij een accent nodig had dat ook duidelijke uitgesproken door een fronton op dubbele zuilen. We kunnen zeer tevreden zijn met Van der Paauw's uiteindelijke ontwerp.¹⁶

AANTEKENINGEN

1. F. van Mieris en D. van Alphen, *Beschryving der Stad Leyden*, dl. II, Leyden, 1770, p. 515; E. Pelinck, "De functionarissen belast met de zorg voor de stadsbouwwerken te Leiden (1575-18 18)" in *Jaarboekje voor de Geschiedenis en Oudheidkunde van Leiden en Omstreken* 59 (1967), p. 65.

2. Secretarie-archief 15751851, nr. 5247, Van der Paauw (1794-1869) was 46 jaar stadsarchitect, van 1816-1862. Zie G.L. Driessen in *Jaarboekje voor de Geschiedenis en Oudheidkunde van Leiden en Rijnland* 23 (1931) en 24 (1932). Pelinck, in *Openbare Gebouwen*, etc., Leiden, 19.55, vermeldt ook een plan voor een Korenbeurs op het terrein van de Ruïne, al in 1807, het jaar van de ramp. Evenals de plannen voor een gedenksaal, kazernes, universiteitsgebouw,

schouwburg, **harmonie** e.d. onuitgevoerd gebleven.

3. Gemeentelijke Archiefdienst Leiden, **Prentv.** nr. 20379.

4. Contemporain lijken de **nrs.** 20382 en 20363 van de Prentverzameling, met varianten, alle een gebouwtje van ca. 17 meter lengte geplaatst tussen de Fontein en het Vishuisje vlak bij de **Visbrug**. Nr. 20363 vertoont vier varianten waarvan de eigenaardigste twee met een ingezwenkt en een bol dak. Nr. 20382 heeft twee varianten, één zeer dicht in stijl bij de uitgevoerde Korenbeurs, de ander met de **colommen** dichter op elkaar en op een borstwering geplaatst. In het eerstgenoemde van nr. 20382 zijn de visbanken ingetekend. Over nr. 20382 is bovendien nog een flap geplakt met een véél later ontwerp in ijzer, uiteraard in een andere hand dan nr. 20382, met z'n variant, dat heel wel van Van der Paauw kan zijn.

5. In die risaliet (het licht vooruitspringende middengedeelte) zit nog een onhandigheid: het tympaan overspant alleen de binnenste zuilen ervan. Dit komt bij het definitieve Korenbeurs ontwerp niet meer voor!

6. In secretarie-archief 1575-1851, nr. 5247. Verder bijgevoegd een schets voor de **fronton**-vulling aan de binnenzijde en basementen voor de zuilen ten behoeve van een herstelling in gietijzer van de 32, die in 1855 wordt aangenomen door **J.W. Bertrand** en Zoon voor fl. 12,- per stuk, het stellen inbegrepen. Eveneens in de map een reparatiebestek van 1839 waaruit blijkt dat ze oorspronkelijk van hout waren "...de **bazementen** onder de Colommen moeten **repareren...door** het inwerken van nieuwe stukken van **yphout** daar zij versleten of verteerd zijn". Dit klopt met Van der **Paauws** opmerking in de Memorie van 1820: "Aan hetzelfde moet, om...**geen** aanleiding te geven, zelf(s) tot gelegenheid van dieverij, hoegenaamd geen lood of ijzer komen, immers dat voor het oog bloot ligt, terwijl het water van het dak, dat toch thans op de brug zelve nedervalt, dan mede maar op de brug nederdruipt en naar de kolken afloopt".

7. Met de restauratie is inmiddels begonnen.

8. Van der **Paauw** had - terecht - veel fiducia in Van 's-Gravesandes brugfundering en gewelfconstructies. 1500 zakken à 70 kg. geeft een belasting van zo'n honderd en vijf ton. 9. Bespreking en illustraties van de Delftse Beurs in C.A. van Swigchem, "De Stadsfabriek in de Tweede Helft van de Achttiende Eeuw", *Delftse studiën*, Assen, 1967, p. 322-325. Gesloopt in 1871. Over de Rotterdamse beurs wordt vermeld in *Rotterdam en zijn Belangrijkste Gezichten*, Gouda, ca. 1858, p. 41: "De overdekte Korenbeurs op het Steiger, in 1764 veel vergroot, bestaat uit 2 gaanderijen, die op 30 houten pilaren rusten".

10. J. Kalf, "De Monumenten in de Voormalige Baronie van Breda", *De Monumenten van Geschiedenis en Kunst*, enz., Utrecht, 1912, p. 164.

11. De Middelburgse was lelijk vergroot in de 19de eeuw; vooral de kap van de recente reconstructie is geen succes. Ook het hek ontbreekt.

12. Zie noot 2 hierboven.

13. Er is een enigszins verwant Vismarktje in Culemborg, in het *Kunstreisboek voor Nederland*, Amsterdam, 1960, p. 325, omschreven als "Klassicistisch afslaggebouwtje uit 1787", dat een tympaan bezit. Afgebeeld in R.F.P. de Beaufort en Herma M. van den Berg, "De Betuwe", *De Nederlandse Monumenten van Geschiedenis en Kunst*, enz., Den Haag, 1968, afb. 14.5. In het Leidse archief bevindt zich bovendien een nogal onhandige tekening, geaquarelleerd, volgens de catalogus door **J. Linthorst** van circa 1832. De tekening is gemaakt naar een bestaand Beursgebouwtje met zes zuilen, tympaan en **toegangsdeuren** langs een galerij die **van** achteren door een muur wordt afgesloten. Welke beurs wordt voorgesteld is nog niet bekend.

14. De afmetingen **van** het vel papier zijn circa 21,5 bij 30,5 cm; er is geen watermerk. 15. Het aantal voorbeelden van **galerijen** over bruggen is beperkt. Uit de Classicistische periode stamt bijvoorbeeld de "Palladiaanse Brug" te **Wilton** (Wiltshire, Engeland) van 1736. Deze heeft een rechte middenstuk en tympaans bij de brughoofden.

16. Ik geloof dat het zinloos zou zijn zich over te geven aan speculaties omtrent het auteurschap van het **kruisontwerp**. In aanmerking komen evengoed een jonge veelbelovende bouwmeester, een verdienstelijke amateur als een habiel tweederangs architect. Vergelijk ook hetgeen Pelinck (zie noot 1 boven) opmerkt over het fabrieksambt in die jaren, vooral p. 69-70.

OUDERDOM EN HERKOMST VAN HET DEVIES DER LEIDSE UNIVERSITEIT

door

H.J. de Jonge*

De zinspreuk "Libertatis praesidium" van de Leidse universiteit gemet een verheugende bekendheid. Over de ouderdom ervan verkeren echter velen in het onzekere, anderen veronderstellen dat dit devies al eeuwen oud is. In werkelijkheid zijn de woorden "Libertatis praesidium" pas in de twintigste eeuw het devies van de universiteit geworden.

In 1916 kwam in de vergadering van hoogleraren (senaat) de wens op, dat het toen een eeuw in gebruik zijn academiezegel zou worden vervangen door een veel ouder, in de zestiende eeuw gebezigd grootzegel. Na heel wat onderzoek en overleg, waarin de rector van 1916-1917 C. van Vollenhoven, een leidende rol speelde, kwam de vernieuwing van het grootzegel in 1917 tot stand.¹ In het omschrift van het herstelde zegel verschenen de beide woorden "Libertatis praesidium". Op geen enkel van de oudere zegels komt deze wending voor: ze vormt een innovatie van 1917. De handelingen van de senaat van 7 april 1916 tot 9 juli 1917 en de bijbehorende documenten bevatten uitvoerige informatie over de vernieuwing van het grootzegel, maar niets over de uitdrukking "Libertatis praesidium". Van Vollenhoven, van wie de actie tot herstel van het zegel was uitgegaan, heeft waarschijnlijk zonder er veel over te zeggen op eigen initiatief de beide woorden in het omschrift ingevoegd. Zo zijn ze de officiële zinspreuk van de universiteit geworden.

Waar haalde Van Vollenhoven in 1917 de spreuk "Libertatis praesidium" vandaan? En hoe komt het, dat hij erin slaagde deze nieuwigheid in te voeren zonder weerstanden op te roepen? Eén en ander wordt duidelijk uit de voorgeschiedenis van de zinspreuk, waarin drie fasen kunnen worden onderscheiden.

De recentste fase ving aan met het derde eeuwfeest der universiteit in 1875. Hoewel toen "Libertatis praesidium" nog in niemands ogen de zinspreuk van de universiteit was, werd de uitdrukking reeds wel bij herhaling gebezigd, zowel in de Latijnse vorm als in de Nederlandse versie "Bolwerk der vrijheid". Op de dies, 8 februari, memoreerde de prorector M. de Vries in het Latijn voor vertegenwoordigers van andere universiteiten, hoe

Willem van Oranje een universiteit had gewild, “die zou dienen tot steunpunt van de onafhankelijkheid en van de beschaving” (“libertati humanitatieque praesidio futuram”).² De rector A. Heynsius verwees in zijn in het Nederlands gehouden feestrede naar de rectorale oratie van 1874, waarin zijn voorganger – eveneens M. de Vries – had geschetst, “hoe”, aldus Heynsius, “onze Hoogeschool ten allen tijde is geweest het bolwerk der vrijheid.”³ De Nederlandse uitdrukking verscheen tevens in de beide toelichtingen op de maskerade **van** juni 1875: in *De Leidsche Hoogeschool* en in *Het Derde Eeuwfeest*.⁴ De Latijnse wending prijkte in 1875 voorts boven een allegorische prent met de naamlijst van alle professoren sinds 1575, waarvan het opschrift luidde: “Academia Lugduno-Batava, monumentum virtutis, patriae gloria, libertatis praesidium” (“Universiteit Leiden, gedenkteken van moed, van het vaderland de roem, van de vrijheid het steunpunt”).⁵ Sinds het eeuwfeest van 1875 waren “Libertatis praesidium” en de geijkte vertaling hiervan “Bolwerk der vrijheid” gevleugelde woorden. In 19 16/19 17 heeft Van Vollenhoven door “Libertatis praesidium” in het omschrift van het zegel op te nemen weinig meer gedaan dan een reeds gangbare slagzin tot officieel devies te verheffen.

De voorafgaande, middelste fase was ingeluid in 1874 door een nauwkeurig aanwijsbaar feit. Het kan namelijk aan geen twijfel onderhevig zijn, dat de onverwachte frequentie waarmee bij het eeuwfeest van 1875 de uitdrukkingen “Libertatis praesidium” en “Bolwerk der vrijheid” opdoken, haar oorzaak heeft in de omstandigheid, dat Matthias de Vries in 1874 zijn fraaie Latijnse **diesrede** hield over “De Leidse universiteit als bolwerk der vrijheid”, *De Academia Lugduno-Batava Libertatis Praesidio*. Deze luisterrijke oratie was door De Vries bewust gecomponeerd als anticipatie op het aanstaande eeuwfeest. De rede was een in zijn genre geslaagd stuk retoriek, waarin aan de hand van de geschiedenis van de Leidse hogeschool en van de hier beoefende wetenschap werd betoogd (uiteraard met alle hiertoe vereiste eenzijdigheid), dat deze universiteit zich steeds tegen geestelijke en politieke dwang te weer had gesteld. De Vries’ redevoering maakte veel indruk en creëerde terstond een mode. Want dat bij het eeuwfeest van 1875 het “bolwerk der vrijheid” opeens een waar cliché bleek te zijn, daarvoor is niet de eeuwfeestrector Heynsius verantwoordelijk; het was het persoonlijk succes van diens voorganger, de diesredenaar van 1874 De Vries.

Aan de **diesrede** van 1874 gaat echter nog een eerste fase van de voor-geschiedenis van de zinspreuk vooraf. Immers, ook De Vries is van de woorden “Libertatis praesidium” niet de auctor. Hij verklaart zelf als student te zijn getroffen door de rectorale oratie van de classicus P. Hofman Peerlkamp van 1839. Daarin was, in het Latijn, van de Leidse universiteit

afb. 1. Het sinds 1917 gebruikte zegel van de Leidse Universiteit met de zinspreuk *Libertatis Praesidium*.

gesproken als “gesticht in zulke omstandigheden, in zo’n stad, op zo’n moment, en met zo’n spoed, dat zij als verdedigingspost der onafhankelijkheid (*libertatis praesidium*) van Godswege uit de hemel neergedaald leek te zijn.”⁶ Aan deze Latijnse passage van Hofman Peerlkamp ontleende De Vries de uitdrukking “*Libertatis praesidium*”, en dat niet pas in 1874. Reeds in zijn *Toespraak tot de Studenten der Leidsche Hoogeschool*, gehouden in 1863 bij het eerste halve-eeuwfeest van het Koninkrijk, bezigde De Vries de Nederlandse wending “Bolwerk der vrijheid”.⁷

Het verdient de aandacht, dat bij Hofman Peerlkamp de woorden “*libertatis praesidium*” nog beslist niet de weergave zijn van enige uitdrukking van Willem van Oranje. Het is De Vries, die in 1874 de Latijnse uitdrukking waarvan Peerlkamp de auteur is aan Prins Willem onderschoof door in zijn Latijnse diesrede op te merken: “Oranje zelf schreef, dat de academie de vrijheid tot een steunpunt zou dienen.”* De Vries doelt hier op de brief van Willem van Oranje aan de Staten van Holland van 28 december 1574, waarin hij voorstelde een universiteit op te richten “tot een vast stuensel ende onderhoudt der vryhey”.⁹ Oorspronkelijk bestaat er tussen deze woorden van Oranje en de wending “*libertatis praesidium*” van Peerlkamp geen enkel verband. Zo’n relatie is pas achteraf, kunstmatig en historisch onrechtmatig geconstrueerd door De Vries in 1874. Deze secundaire constructie is weer overgenomen door bijvoorbeeld de schrijver van *De Leidsche Hoogeschool* (1875), die schreef: “Was de Leidsche hoogeschool eeuwenlang ’t vaste steunsel der vrijheid in Nederland, ze is ook tegelijk en vooral ’t hechte bolwerk der vrijheid van Nederland.”¹⁰

De woorden “*libertatis praesidium*” hebben in de loop der hier geschetste geschiedenis niet steeds het zelfde betekend. Hofman Peerlkamp noemde de pas gestichte universiteit een steunpunt en verdedigingspost van de vrijheid, hiermee duidelijk doelende op vrijheid in de zin van nationale zelfstandigheid en politieke onafhankelijkheid van onze gewesten tegenover de Spaanse onderdrukkers. De Vries heeft aan het begrip

vrijheid in 1874 een wending gegeven: bij hem is het vooral de intellectuele vrijheid, de afwijzing en verwerping van geestelijke dwang, waardoor de wetenschap de mogelijkheid kreeg zich te ontplooiën. Uiteraard is dit begrip vrijheid rijkelijk subjectief: wat voor De Vries vrijheid heet kunnen anderen als zwichten voor pressie beschouwen. Of tenslotte Van Vollenhoven in 1916/1917 een bepaalde opvatting van het begrip vrijheid voor ogen gestaan heeft toen hij de slogan "Libertatis praesidium" in het omschrift van het zegel opnam, is niet bekend, denk ik. Er bestaat in dat geval geen officiële uitleg van het devies; zelfs in de interpretatie van de vrijheid die het bolwerk der vrijheid verdedigt bestaat zekere vrijheid!

Onze conclusie is deze. Van de woorden "libertatis praesidium" is Hofman Peerlkamp, aftredend rector van 1839, de auteur. De Vries' rede van 1874 is er de oorzaak van, dat de zinsnede van Peerlkamp tot geveleugeld woord werd. Van Vollenhoven heeft bewerkt, dat de gangbare uitdrukking in 1917 het officiële devies van de Leidse universiteit is geworden.

AAANTEKENINGEN

* Een eerste versie van deze bijdrage is verschenen in *Acta et Agenda. Informatie- en Opinieblad van de Leidse Universiteit* nr. X-19, 15 januari 1976, p. 345.

1. C. van Vollenhoven, "Het grootzegel", *Pallas Leidensis MCMXXV*, Leiden 1925, p. 323-329.
2. M. de Vries, *Allocutio qua professores ab aliis universitatibus legatos ad ferias trisacculares universitatis Lugduno-Batavae concelebrandas salutavit*, z.pl., z.j. [Leiden 1875], p. 2.
3. A. Heynsius, *Feestrede bij het derde eeuwfeest der Leidsche Hoogeschool*, Leiden 1875, p. 9-10. De overeenkomstige zinsnede in de Franse vertaling uitgereikt aan de buitenlandse vertegenwoordigers luidt: "... notre Université a été à toutes les époques le boulevard de la liberté", A. Heynsius, *Discours solennel prononcé le 8 février 1875 pour le jubilé de l'université de Leiden traduit à l'intention de ses hôtes étrangers*, Leiden 1875, p. 11-12.
4. De Leidsche Hoogeschool. *Geschiedkundige herinneringen tot toelichting van de maskerade, te houden door de leden van het Leidsche studentencorps in juni 1875*, Leiden 1875, p. 95. *Het derde eeuwfeest. Eene herinnering aan de Leidsche maskerades van vroeger en later, benevens eene beschrijving van den gecostumeerden Optocht ter viering van het 300-jarig jubilé der Leidsche Hoogeschool*, Leiden 1875, p. 36.
5. Litho door P. van Looy naar C. Bos, bij Emrik en Binger, 1875. F. Muller, *De Nederlandsche Geschiedenis in platen*, Amsterdam 1863-1882, 4 dln, nr. 7498. Tent. cat. *Van eeuw tot eeuw*, Leiden 1975 (gestencild), p. 21, nr. 56.
6. P. Hofman Peerlkamp, *Oratio de perpetua, quae Academiae Leidensi cum gente Arausiaca interessit...*, Leidae 1840, p. 3 met de aantekening op p. 48.
7. M. de Vries, *Toespraak tot de studenten der Leidse Hoogeschool, bij de Vaderlandsche Feestviering op den 19 November 1863*, Leiden 1863, p. 24.
8. M. de Vries, *Oratio de Academia Lugduno-Batava, libertatis praesidio...*, Leiden 1874, p. 13: "Ipse Arausiacus scripsit, Academiam libertati praesidio futuram."
9. P.C. Molhuysen, *Bronnen tot de geschiedenis der Leidsche universiteit*, 1, 's-Gravenhage 1913, p. * 1. De woorden staan in de eerste zin na de aanhef.
10. Het eerste in aantekening 4 geciteerde werk, p. 95.

DR. GOTTLIEB SALOMON JUBILEERT

ARTS EN PRAKTIJK IN HET JAAR 1847

door

A.M. Luyendijk-Elshout”

Op 3 augustus 1847 ging een delegatie van de Commissie van Geneeskundig Toezicht te Leiden de 73-jarige arts en stadsvroedmeester Gottlieb Salomon gelukwensen met zijn vijftigjarig jubileum als doctor in de geneeskunde.’ Deze eerbiedwaardige medicus was in de centraal-Europese traditie van Herman Boerhaave grootgebracht. Hij was getuige geweest van een aantal elkaar snel opvolgende medische revoluties, om tenslotte te belanden in het zo rustige, traag voortkabbellende tijdperk dat wij thans kenschetsen als de Biedermeierperiode, waarin de geneeskunde een romantisch en natuurfilosofisch karakter droeg.

Het ene systeem na het andere had de hechte burcht der medische wetenschap bestormd, de Brownianen hadden de *materia medica* op de mesthoop gegooid en de zieken opwekkende en verzwakkende middelen toegediend, waarbij het opium een twijfelachtige rol speelde. Samuel Hahnemann had gewezen op de gevaren van de hoge dosering in de therapie en het begrip homeopathie in de geneeskunde ingevoerd. De hydropathen Vincent Priessnitz en Sebastiaan Kneipp brachten de waterbehandeling in de mode en menige patiënt waagde zich in guur weer in een koude zee of rivier. De school van de grote Franse klinikus F.J.V. Broussais had de maag tot zetel van het menselijk onheil verklaard, de patiënten werden wederom van hun bloed ontlast door vrijwel iedere bloedzuiger, die er in of buiten Europa te vinden was. Ook in het jaar 1847 was de bloedzuiger nog het meest in tel bij de practiserende artsen, al werden ze niet meer à la Broussais in getallen van halve en vierde eskadrons toegediend. Dit had Gerrit Jan Mulder in het militaire hospitaal in Utrecht nog beleefd.’ In Italië had Giovanni Rasori de theorieën van John Brown gemodificeerd in de leer der contrastimuli, hij werkte met grote hoeveelheden laxantia en braakmiddelen. “Ontsteking” was het tovermiddel, een heirleger van koorts bezocht de mensheid en de artsen waren weer guller met geneesmiddelen dan ooit.

Gezeten in zijn buitenverblijf in Oegstgeest, waar de lucht gezonder was voor zijn eveneens bejaarde echtgenote Angelique Heykoop, die de stank van de Hooigracht op de warme zomeravonden niet kon verdragen, kon

Gottlieb Salomon de kaleidoscoop van zijn herinnering instellen op de gebeurtenissen uit het verleden.”

Geboren in Danzig in het jaar 1774 uit joodse ouders was hij als veertienjarige jongen op de Latijnse School in Koningsbergen geplaatst en had aldaar vervolgens geneeskunde gestudeerd, na onder meer onder Immanuel Kant voorbereidende studie te hebben verricht.⁴ Amerika was het land van zijn dromen en na zijn promotie had hij het oude Pruisen verlaten en was op 3 augustus, juist 50 jaar geleden, in Leiden aangekomen, waar hij de hoogleraar S.J. Brugmans, een levendig en voortvarend man, had ontmoet. De beide mannen hadden terstond contact en Brugmans had hem verzocht enige lessen in anatomie, pathologie en physiologie voor de studenten te houden. Maar toen het Brugmans duidelijk was geworden, dat hij in Salomon ook een medicus met grote handvaardigheid had leren kennen, drong hij er op aan dat Salomon zich in Leiden zou vestigen. Zo was dokter Salomon reeds in 1804 stadsvroedmeester en verwierf hij zich naast zijn taak, vroedvrouwen op te leiden, een uitgebreide praktijk.

Ja, dokter Gottlieb Salomon had vele takken zien ontspruiten aan de hippokratische stam. Hij had de phrenologie⁵ zien komen en gaan, wellicht was hij aanwezig geweest bij de demonstratie die Franz Joseph Gall in 1806 in Leiden had gegeven.” Hij had de discussies over het mesmerisme⁷ in het tijdschrift Boerhaave kunnen volgen en hij was vanaf het eerste uur betrokken bij de koepokinenting. Hij was dan ook lid van het Genootschap van de koepokinenting te Rotterdam.

Maar ofschoon hij de pruik en jabot in de jonge 19de eeuw had verwisseld voor de donkere geklede jas en stijve boord met de zwarte geknoopte das zal dokter Gottlieb Salomon zich in deze vijftig jaar zeker hebben gerealiseerd dat één ding niet veranderd was: de ziekten en dood van zijn patiënten. Gottlieb Salomon leefde in een maatschappij die van sociale ellende zo doordrenkt was, dat een arts die zijn vak verstond en het met hart en ziel uitoefende zich onmogelijk afzijdig zou kunnen houden van het kommervol bestaan waarin de meesten zich in die dagen voortsleepten.

Het was het tijdperk van de ontwakende burgerzin, van de weldadigheid, van de hervormingen van Napoleon. Een ingrijpende hervorming voor de volksgezondheid was de instelling van een medische politie, zoals die door Johan Peter Frank was uitgedacht, en een departementale Commissie van Geneeskundig Toezicht, die na 1813 veranderd werd in een provinciale Commissie. Een afdeling van deze commissie werd op 23 april 1807 door Burgemeesters en Wethouders in Leiden ingesteld.⁸ Na de opheffing der gilden in 1802 was een dergelijke commissie wel zeer ge-

D^r GOTTLIEB SALOMON

*afb. 1. Dr. Gottlieb Salomon. Lithografie door J. Erxleben naar C.H. Hodges.
Leiden, Gemeentelijke Archiefdienst.*

wenst. De chirurgijns en apothekers waren niet langer beschermd, er was geen enkele waarborg voor hun kunde en de kwakzalverij tierde weliger dan ooit. Rondreizende empiristen, oculisten, wonderdoeners, maar vooral malpractisanten, half opgeleide wondartsen en heelmeesters hadden vrij spel, er werd geknoeid met geneesmiddelen en de oude chirurgijns hadden geen enkel gezag meer over hun leerlingen.

In feite was de Commissie van Geneeskundig Toevoorzigt een opvolger van het oude Collegium Chirurgicum, met drie vertegenwoordigers uit de geneeskunde, twee heelmeesters, één vroedmeester en drie apothekers. Gottlieb Salomon had als eerste arts/vroedmeester zitting in deze Commissie, die als taak had toe te zien op de opleiding van de chirurgijns en de apothekers, de geboorten en sterfgevallen te noteren, de *constitutio epidemica* na te gaan en de apothekers regelmatig te visiteren. Zo had dokter Salomon dus ook een taak in de gezondheidszorg van de stad Leiden gehad. In het heugelijk jaar van zijn jubileum functioneerde de Commissie nog steeds, het zou tot 1785 duren vóór deze Commissies werden afgeschaft.

De augustusmiddag is stil en warm in 1847, zoals de gehele zomer, hetgeen wordt neergeschreven in de *Constitutio epidemica*, een van de trouwe punten in het jaarverslag van de Commissie. Wij zien de delegatie in het schemerig groen van Salomons fraai aangelegde buiten in Oegstgeest op bezoek; wellicht drinken zij thee en bespreken zij de geneeskunde van heden en toekomst. Ja, deze zomer was warm en daardoor werd de galachtige constitutie opgewekt en werd derzelver afscheiding overvloediger en scherper gemaakt. De atmosfeer leende zich er toe dat de *miasmata*⁹ de koortsen ongunstig beïnvloedden. Er waren dit jaar helaas veel meer sterfgevallen dan geboorten. Het was eigenlijk verbazingwekkend, dat de sterfte nog met groter was, gezien de duurte der levensmiddelen, de afgelopen strenge winter en het toenemend aantal armen.¹⁰ De uit Leiden vertrokken Dr. L.H. Verwey had enige gevallen van typhus bij jonge mannen beschreven. Het tijdschrift "Boerhaave" had de mededeling in zijn geheel geplaatst.¹¹ Er werd geglimlacht over het grapje, dat over homeopathen onder medici circuleerde, zij zouden vlooien gebruiken in plaats van bloedzuigers, om de patiënten volgens de leer van Samuel Hahnemann slechts gering van hun bloed te ontlasten.¹² Een Duits dokter uit Dresden had zich ten zeerste opgewonden over het misbruik van geneesmiddelen, in het bijzonder het rijkelijk toedienen van calomel.¹³ De artsen zouden hun zieken zoveel kwikhoudende zalven en poeders toedienen, dat de skeletten van de patiënten na hun dood gebruikt konden worden als kwikmijnen.¹⁴

'Vroeger', zou dokter Salomon gezegd kunnen hebben, 'was het tover-

woord “asthenie” en moest men sterke middelen gebruiken om de levenskrachten te prikkelen. Nu is het toverwoord “ontsteking” en lijden de therapeuten wel zeer aan antiphlogose!¹⁵ Braakwijn wordt wel rijkelijk toegediend. Waar blijft de vis medicatrix naturae?’ De gasten knikken instemmend, de grote Hufeland had ook reeds tegen het lukraak voorschrijven van geneesmiddelen geprotesteerd. Men kan uit de artikelen van de medische tijdschriften van die dagen de indruk krijgen dat de invloed van de natuurfilosofie en de rol die de chemie werd toegedacht niet aan de Nederlandse artsen was voorbijgegaan. De grote belangstelling voor toxische stoffen en de eiwitchemie kan men zowel in wetenschappelijke verhandelingen als in de belletristieke terugvinden.

Dokter Salomon werd genoemd om datgene, dat hij in druk heeft nagelaten, n.l. zijn werken over onderwerpen uit de verloskunde. In 1817 had hij met groot succes in het bijzijn van zijn vriend Brugmans een keizersnede verricht. In 1826 verscheen een *Handleiding tot de Verloskunde*, een werk in twee delen, dat als grondslag voor de verloskundige lessen diende. Vooral was het doel van de auteur de jonge vroedmeesters vertrouwen op de natuur in te boezemen.¹⁶ Ook zag hij meer heil in het bevorderen der *baring* door dynamische, d.w.z. medicamenteuze behandeling, dan in de mechanische, d.w.z. te spoedig invoeren van tangen, hefboomen en haken om de *baring* te beëindigen. Zijn verloskundig instrumentarium was uiterst sober. Hij had een tang laten ontwerpen die de Levretse lepels bevatte, het slot van Bruninghauzen en de handvaten volgens von Siebold.¹⁷

Evenals zijn meeste collega's was Gottlieb Salomon sterk op de Duitse geneeskunde georiënteerd. Men was er zeer op uit Duitse werken te vertalen of te commentariëren. Salomon verontschuldigt zich haast dat hij zelf een boek heeft geschreven en niet een werk van Froriep heeft laten vertalen als leerboek. Eén geschrift waaraan Salomon zijn bijdrage heeft geleverd, heeft geen verloskundige inhoud; het is een geschiedverhaal van de cholera-epidemie te Leiden in 1832, geschreven in samenwerking met de hoogleraar C. Pruys van der Hoeven en C.W.H. van Kaathoven. Hij zou zich nog wel herinneren hoe de geneesheren in de door de Gemeente ingestelde Gezondheidscommissies bij toerbeurt de wacht hielden op den Burg, samen met een heelmeeester, een apotheker, twee mannelijke en twee vrouwelijke ziekenoppassers alsmede twee dragers van de ziekenmanden, met wasdoek overtrokken draagkorven, waarin een matras of strozak lag. Dag en nacht brandde het vuur in twee vuurmanden en werden ketels met kokend water gereed gehouden. Er lagen stenen kruiken en er was een voorraad genees- en berokingsmiddelen opgeslagen. Een gesloten koets, met twee paarden die niet geheel mochten worden

uitgespannen, stond gereed. Leiden had toen 34.000 inwoners, waaronder 10.000 behoeftigen. Het Caecilia Gasthuis was uitermate ongeschikt om de cholera-patiënten op te vangen, voor dit doel werden de Lakenhal en het Academisch Ziekenhuis aan de Oude Vest ingericht.¹⁸ Dr. Salomon kon in de zomer van 1847 niet vermoeden dat een jaar later dezelfde gebouwen, met inbegrip van de Morspoortkazeme opnieuw de cholera-patiënten zouden moeten opvangen.

Keren wij terug naar Salomons tuin in Oegstgeest en laten we aannemen dat de dienstmaagd de theeboel heeft weggeruimd en dat de Rijnse wijn of wellicht Fachinger water, zoals Hildebrand beschrijft, tevoorschijn werd gehaald. Dokter Salomon heeft de commissieleden de heugelijke brief uit Koningsbergen getoond, waarin de decaan van de medische faculteit hem gelukwens met zijn gouden doctoraat en hem tevens een vernieuwd diploma in de heel- en geneeskunde toezendt.

De vragen gaan nu naar de geneeskunde van het ogenblik. Was er nog nieuws in Leiden? Er waren wederom moeilijkheden met de knechts- of ziekenbussen, die noodzakelijk hervormd moesten worden. Hiertoe althans riep de redactie van het tijdschrift Boerhaave in een onlangs verschenen aflevering op. De ziekenbussen, aldus de redactie, L.S.A. Holtrop en J.G.C. Evers, waren langzamerhand ontaard van een menslievende instelling tot een bron van inkomsten van hebzuchtige directeurs. Dat was althans de mening van de auteur van een anonieme brochure, die tevens knoeierijen van apothekers aan de kaak stelde.¹⁹ De redactie van het tijdschrift zocht liever de oorzaak in het te groot aantal geneeskundigen en de daardoor ontstane onbepaalde concurrentie. Hoe de mening van de leden van de Commissie van Geneeskundig Toezicht luidde? De heren zullen wel hebben gezwegen. De misstanden waren bekend. De gebrekkige opleiding leverde inderdaad een groot aantal beoefenaars der geneeskunde af, de controle van de provinciale Commissie van Onderzoek en Toezicht op de examens was niet altijd voldoende. Ook de klinische scholen bracht wel veel, maar niet altijd goede artsen voort.²⁰ De verdiensten waren gering, vooral de vergoeding voor de armenpraktijk bedroeg ten hoogste f 60,- per jaar, inclusief obstetrische hulp. De artsen probeerden zelf geneesmiddelen binnen de ziekenfondsen te declareren, terwijl de apothekers op hun beurt eigenmachtig emplastra en hirudines²¹ zetten. Ook werden er slaap- en verdovende middelen aan patiënten zonder medisch voorschrift verstrekt.”

Er was nog wat nieuws, dat Dokter Salomon wel reeds zal hebben geweten. Die dag had het bestuur van de Commissie, Dr. G. Plaat en de apotheker H.A. Reiche, bericht ontvangen van de jonge arts Dr. Petrus

afb. 2. Academisch Ziekenhuis op de Oude Vest. Tekening, 1853. Leiden, Gemeentelijke Archiefdienst.

Marius Mess zich noemende Dr. Marij Mess, dat een *Vereeniging van Genees- en Heelkundigen binnen de stad Leyden* was opgericht. Het doel der vereniging zou in de eerste plaats uitbreiding van kennis en kunst en wetenschap zijn, anderzijds zou zij ook toezien op de handhaving van regten en pligten der leden onderling en jegens de maatschappij. Het reglement van Orde der Vereeniging dat op 3 oktober 1847 zou worden gepubliceerd, hield verder in dat de leden maandelijks zouden bijeenkomen en nauwkeurig de *constitutio epidemica* zouden waarnemen. Iedere bijeenkomst zou worden besloten met het houden van vriendschappelijke vereeniging.

Dr. "Marij" Mess, de president, die reeds zeven jaar in Leiden practiseerde, was de Commissie bekend als een voortvarend medicus, die zich geen knollen voor citroenen liet verkopen.²³ De secretaris van de vereniging, Hendrik Boursse Wils, was pas sinds twee jaar in Leiden gevestigd. De artsen schenen vastbesloten de Vereeniging te laten floreren en dat heeft de Leidse Vereeniging, die twee jaar later afdeling werd van de Maat-

schappij der Geneeskunst, ook steeds gedaan. Dr. Mess is in 1855 naar Scheveningen vertrokken, alwaar hij Dr. J.F. d'Aumerie als baddokter opvolgde. ²⁴ Dokter Boursse Wils verwierf zich in Leiden een lange eerbiedwaardige praktijk, verzette zich heftig tegen de kinderarbeid en raakte op hoge leeftijd nog bevriend met Willem Einthoven.²⁵

Laten wij nu afscheid nemen van Dr. Salomon op zijn Oegstgeester buitenplaats en met de geachte commissieleden in de koets naar Leiden terugrijden. Vanaf de Prinsessekade zien we het Rapenburg liggen, waar straks de nieuwe lantarens, die "gazlicht" verspreiden, zullen worden aangestoken. Ginds ligt het Academiegebouw met daarbovenop de Sterrenwacht en aan de andere zijde de Universiteitsbibliotheek en het Anatomisch Kabinet van Professor Sandifort. De Leidse Academie had haar glorie in de "misère der tijden", zoals de rector in 1793 treurig uitgalmde, wel verloren. ²⁶ Het was een provinciaal hogeschooltje geworden, weliswaar door Brugmans behoeft voor een totale ontmanteling door Napoleon, maar zonder enige grootheid. Wij missen ook in de Leidse medische faculteit anno 1847 enige internationale allure, ofschoon Gerard Sandiforts pathologisch anatomische verzameling, die zo fraai was afgebeeld in de uitgaven van het Museum Anatomicum, vooral in de Franse literatuur bekend was. In Nederland schoot dat jaar de ster omhoog van Frans Comelis Donders. Diens publicatie over de oogspierbeweging trok internationaal de aandacht. In Berlijn richtte Rudolf Virchow het Archiv für Pathologische Anatomie op, terwijl Hermann von Helmholtz in Potsdam zijn essay publiceerde over het behoud van energie*, een van de grondslagen van de moderne thermodynamica. De opkomst van de aethemarcose was in volle gang, een kwestie die uitvoerig in het tijdschrift Boerhaave werd behandeld. In Parijs was Claude Bernard bezig met onderzoek naar de suikerstofwisseling. Experiment en techniek begonnen de romantische theorieën uit de Biedermeierperiode te ondergraven.

Het is avond geworden in Leiden. De klok heit negen en de stadspoorten zijn gesloten. De bedelaars zijn verdwenen in sloppen en stegen. Hier en daar schijnt een olielamp achter de gordijnen. Dokter Boursse Wils, 28 jaar oud, gaat te voet naar een patiënt. Een paard zit er voorlopig voor hem niet in, laat staan een koets. Op zak heeft hij zijn sekondenhorloge en een houten stethoscoop. Thuis een spiritusbrander om urine te koken en wat reagentia. Misschien een koortsthermometer of zelfs een mikroscoop! De patiënt treft hij aan in een kleine woning in zijn wijk IV in de stad. De man heeft het benauwd en klaagt over pijn in de borst. Er is nauwelijks licht, er is geen water. De dokter luistert met zijn stethoscoop, schudt het hoofd als hij van de recente bloedspuwing hoort,

schrijft een recept en vervolgt zijn weg. Het was niet ongebruikelijk als de arts op het recept nog een aalmoes legde.²⁸

In menig opzicht was 1847 een dieptepunt in de geschiedenis van Europa. De jammerlijke armoede, de grote sterfte, de aardappelschaarste en de trage opkomst van bewustworden van maatschappelijke verantwoordelijkheid doen ons op de Biedermeierperiode terugzien met afkeer van de kleinburgerlijkheid en de bekrompenheid der notabelen, anderzijds met een zekere nostalgie naar zoveel rust, slaperigheid en het kalm voortvaren in de trekschuit van het renteniersbestaan.

AANTEKENINGEN

* Lezing gehouden voor de afdeling Leiden van de Koninklijke Nederlandsche Maatschappij tot Bevordering der Geneeskunst t.g.v. het 130-jarig bestaan van de afdeling.

1. Notulen van de Geneeskundige Commissie, 1807-1848, vergadering 1847, Gemeente Archief Leiden.

2. *Levensschets van G. J. Mulder, door hemzelven* geschreven en door drie zijner vrienden uitgegeven, Rotterdam, H.A. Kramers en Zoon, 1881-I, p. 103.

3. De biografische gegevens van Salomon Gottlieb zijn ontleend aan het personalia-archief van het Museum Boerhaave te Leiden en het *Nieuw Nederlands Biografisch Woordenboek*, 11, p. 1258-1260.

4. *Levensberichten der afgestorven medeleden van de Maatschappij der Nederlandsche Letterkunde*, Leiden 1865, pag. 157-164.

5. Phrenologie: leer volgens welke men van de vorm van de schedel het karakter en de eigenschappen van de mens zou kunnen afleiden.

6. M. Stuart, *Herinneringen uit de lessen van Franz Joseph Gall Med. Doct. te Weenen over de hersenen als onderscheidene en bepaalde werkuigen van den geest*, gehouden te Amsterdam, van den 8sten tot 18den van den Grasmaand 1806. Gall is vermoedelijk in die periode ook in Leiden geweest op uitnodiging van S.J. Brugmans. Hij heeft in Leiden enige schedels gevisiteerd. Arch. Anat. Lab.

7. Mesmerisme: heilmagnetische geneeswijze volgens de leer van Franz Anton Mesmer (1734-1815).

8. *Notulen van de Geneeskundige Commissie van Toezicht*, 1X07-1848, Gemeente Archief Leiden.

9. Miasmata: oorspronkelijk besmetting. In de negentiende eeuw verstaat men onder miasmata veranderingen in de atmosfeer die een schadelijke invloed op de gezondheid zouden uitoefenen. Ook schadelijke uitwasemingen van ziekten, afval en stilstaand water worden miasmata genoemd.

10. Bijlagen tot de *Notulen der Geneeskundige Commissie van Toezicht*, 1841-1848, Bijl. 356, Gemeente Archief, Leiden.

11. L.H. Verwey, "Over den Typhus", *Boerhaave, Tijdschrift voor Genees- Heel- Verlos- en Artsenijkunde* (1846), V, nieuwe series, p. 1-45.

12. Slotstelling bij dissertatie van Ludovicus de Leeuw, geciteerd in *Boerhaave* (1846), pag. 278.

13. Calomel: kwikverbinding, Hg₂Cl₂.

14. Friedrich Fleischer, *Der Niederschlag der Arzneimittelmisbrauchs in der medizinischen Fachliteratur während der ersten Hälfte des neunzehnten Jahrhunderts*, Inaugural Dissertation, Mainz 1968, p. 10.

15. Antiphlogose: tegen de ontsteking.

16. G. Salomon, *Handleiding tot de Verloskunde*, 1, Amsterdam 1826, Inleiding p. XIII.

17. Een verlostang is opgebouwd uit twee hefbomen, die spiegelbeeldig over elkaar heen zijn gelegd. Waar de hefbomen elkaar kruisen is een sleuf of slot, waarmede men de lepels, die apart om het hoofd van het kind worden aangelegd, kan sluiten. Via de handvaten wordt trekkraft op het hoofd uitgeoefend, zodat het kind uit het baringskanaal kan worden getrokken. Er is zeer veel variatie in verlostangen, die door kundige instrumentmakers werden vervaardigd. De variatie ligt in de bocht van de lepels, het functioneren van het slot en de handgrepen. André Levret was accoucheur van het Franse hof aan het einde van de achttiende eeuw. H.J. Bruninghauzen was hoogleraar in de heel- en verloskunde in Wenen. Zijn verlostang werd in 1803 in Nederland beschreven door Izaak de Koning, medicinae doctor en stadsvroedmeester te Purmerend. Adam Elias von Siebold praktiseerde in Würzburg en Berlijn. Hij heeft de opleiding van de vroedvrouwen aanzienlijk verbeterd.
18. C. Pruys van der Hoeven, C.W.H. Kaathoven en G. Salomon, *Geschiedverhaal van de Cholera-epidemie te Leiden 1832*, Leiden 1833.
19. Bijl. van de *Not. van Comm. van Geneesk. Toevoorz.*, 1841-1848, bijl. 387 (1847), Gemeente Archief Leiden.
20. H. Festen, *125 jaar Geneeskunst en Maatschappij*, 1974.
21. Emplastra, aanbrengen van pleisters.
Hirudines, bloedzuigers.
22. M.A. van Dongen, "Probleemstelling 1846, reorganisatie van de ziekenbussen of beperking van het aantal geneeskundigen?", *Medisch Contact* (1963), p. 83-84.
23. Bijlagen tot de *Notulen der Commissie voor Geneeskundig Toezicht*, 1841-1848, Bijl. 196, Gemeente Archief Leiden. Dr. Marij Mess heeft een apotheker betrapd op het vervalsen van geneesmiddelen en rust niet vóór hij de man aan de kaak heeft gesteld.
24. J.F. d'Aumérie was inspecteur van het badwezen in Scheveningen. Hij overleed in 1846.
25. Aantekening Personalia-archief Museum Boerhaave.
26. Nicolaas Paradijs, *Oratio de Euthanasia naturali*, L.B. 1793.
27. F.H. Garrison, *An introduction to the History of Medicine*, 4e druk, Philadelphia en Londen, 1963, p. 532.
28. Edith Heischkel-Artelt, "Die Welt des praktischen Arztes im 19. Jahrhundert", in: W. Artelt en W. Reugg: *Studien zur Medizin Geschichte des 19. Jahrhundert*, Stuttgart (1967), Bd. I, p. 1-15.

DE AANLEG VAN DE SPOORLIJN VAN LEIDEN NAAR WOERDEN, 1856-1878

door

B.J. van Vliet

Honderd jaar geleden, op 14 oktober 1878, reed de eerste trein van Leiden naar Woerden. Het eerste plan voor deze spoorweg ontstond al in 1856. Dit artikel handelt over een aantal problemen die de aanleg van deze regionale verbinding 22 jaar hebben opgehouden: hoge constructiekosten, tegenstrijdige lokale en nationale belangen, verschillen in inzicht omtrent de taak van de staat, de provincie en van particulieren, aansluitingen op andere spoorlijnen. Dit geldt voor meer spoorlijnen, maar in het bijzonder voor de verbinding Leiden-Woerden (ter vergelijking: de parallelroute Den Haag-Gouda kwam in 14 jaar tot stand, in de jaren 1856-1870).¹

De Grote Spoorwegstrijd

In 1856 is er nog geen sprake van een Nederlands spoorwegnet. De spoorwegaanleg verloopt uitermate traag, wat o.m. te wijten is aan de slappe ondergrond, de vele bruggen en de goede waterwegen, de brandstofaccijns en de afkeer van stoomtoestellen onder de bevolking. Het publiek steekt geen geld in de spoorwegen, omdat er te weinig rendement te verwachten is. Een beperkt aantal lijnen is aangelegd door twee particuliere maatschappijen, de HSM (Hollandsche IJzeren Spoorweg-Maatschappij) en de NRS (Nederlandsche Rhijn-Spoorweg-Maatschappij), die daartoe Duits en Engels geld hadden moeten aantrekken. Beide maatschappijen zijn elkaars rivalen: de eindpunten van de HSM- en de NRS-lijnen in Amsterdam en Rotterdam hebben geen onderlinge verbinding.

Spoorwegaanleg is nog een zaak van particulieren. De regering verleent pas concessie na storting van een aanzienlijke waarborgsom. Het regeeringsbeleid ontwikkelt zich in de jaren 1856- 1863 gunstig voor spoorwegaanleg. De Conservatieven verlangen aanleg en exploitatie door de overheid. De Liberalen kunnen zich alleen verenigen met de aanleg der lijnen door de overheid, omdat dat voor het particulier initiatief te kostbaar

is. Maar exploitatie zien de Liberalen als een taak van particulieren. Minister Van Hall lost het spoorwegprobleem in 1860 op door vast te leggen dat de staat zou zorgen voor de aanleg en hij verschuift de beslissing over de exploitatie naar een later tijdstip. De liberaal Thorbecke zorgt in 1863 voor een wet die de exploitatie opdraagt aan een particuliere maatschappij: de Maatschappij tot exploitatie van staatsspoorwegen.'

De Kleine Spoorwegstrijd

De HSM exploiteert al een spoorweg van Amsterdam naar Rotterdam over Haarlem, Leiden en Den Haag. Op 2 december 1856 dient de maatschappij een aanvraag in tot aanleg van een verbinding van Scheveningen met Woerden over Den Haag en Leiden. De onderhandelingen met het Rijk gaan tevens over versmalling van de spoorbreedte. De NRS had in 1852 al Rijkssubsidie gekregen voor spoorversmalling. De Tweede Kamer keurt in november 1857 een subsidie-aanvraag van de HSM af, waarmee ook het plan Scheveningen-Leiden-Woerden voorlopig van de baan is.

Eigenlijk wilde de maatschappij in september 1856 een ander tracé: Scheveningen-Den Haag-Gouda. Hiervoor hadden één maand tevoren twee particulieren, de heren Schretlen en Maxwils, al vergunning gevraagd. De regering heeft de HSM toen voorgesteld het traject naar Woerden te nemen. De keus van Scheveningen als beginpunt had te maken met plannen om daar een zeehaven aan te leggen. De NRS, die in 1855 de verbinding van Gouda met Rotterdam tot stand bracht, schijnt in 1856 met de regering over een tracé Gouda-Scheveningen gesproken te hebben, maar het kwam niet tot een aanvraag (zie fig. 1).

Zowel in Leiden als in Den Haag beginnen industriële kringen zich zorgen te maken over de aansluiting van hun steden met het achterland. Men voelt zich benadeeld t.o.v. Amsterdam, Rotterdam en Utrecht. In Den Haag vormt zich een Spoorwegcomité dat, evenals de heren Schretlen en Maxwils, op 15 oktober 1859 onderhandelingen aanknoopt met de NRS. Op 4 november wordt ook de HSM weer actief t.a.v. haar spoorwegplan. De maatschappij wil pas praten over voorwaarden voor een concessie als het Rijk eerst subsidie geeft voor omzetting tot smalspoor. Op 21 november wordt een wetsontwerp hiertoe verworpen. Leidse industriëlen richten hierover een adres aan de koning. Op 31 januari 1860 schijnt de maatschappij besloten te hebben het zonder subsidie te willen doen."

Van 1859 tot 1862 de Grote Spoorwegstrijd is dan geluwd - is er sprake van een zgn. Kleine Spoorwegstrijd. De NRS en belanghebbenden

fig. 1. Spoorwegaanleg tot 1856.

uit Den Haag en Gouda verdedigen de lijn naar Gouda en de HSM met belanghebbenden uit Leiden en de Rijnstreek verdedigen de lijn naar Woerden. Beide partijen slaan elkaar met argumenten om de oren, betichten elkaar van onoprechtheid en ook de Tweede Kamer wordt onder druk gezet. Men wil uitzoeken welke lijn de beste is en maar weinigen, waaronder de minister van Binnenlandse Zaken, die verantwoordelijk is voor de concessies, proberen beide plannen door te laten gaan.

De voorstanders van een lijn door de Rijnstreek hebben als belangrijkste argumenten:

- het kan voor Hagenaars die over Leiden en Woerden naar Utrecht

stomen nauwelijks een bezwaar zijn 3 km of 6 minuten stooms langer onderweg te zijn dan wanneer ze over Gouda gaan;

- de volkrijke en aanzienlijke stad Leiden wordt verbonden met de Rijnspoorweg, het aanstaand vaderlands spoorstelsel en met buitenlandse spoorwegen; indien dit niet gebeurt dan vindt een ongemotiveerde dwaze en onbillijke uitsluiting plaats van een fabrieksstad t.o.v. andere;

de lijn naar Woerden voert door een dichtbevolkte en welvarende streek, in tegenstelling tot het moerassige volkarme gebied tussen Gouda en Den Haag met de Nootdorpse plassen; niet alleen de vis van Scheveningen, maar ook die van Katwijk en Noordwijk kan vlotter naar het achterland.”

De strijd begint met een ingezonden stuk van een Rijnlander in de Leidse Courant, een anonieme brochure van een Leidenaar en een memorie van de HSM. De NRS antwoordt met een brochure waarin ze stelt dat ze door de HSM in een kwaad daglicht wordt gesteld. De NRS zou zich pas in 1859 met een spoorlijn Gouda-Scheveningen bezighouden en zij herinnert de HSM eraan dat deze maatschappij de lijn in 1856 ook wilde. De HSM wordt onoprecht genoemd. De NRS is er trots op als eerste maatschappij in Nederland de exploitatie van een andere maatschappij op zich te nemen, n.l. de lijn Den Haag-Gouda van Schretlen en Maxwils. Ook gaat zij er prat op geen Rijksbijdrage te hoeven vragen. De maatschappij wil haar reizigers zoveel mogelijk over eigen lijnen vervoeren.

De brochure levert tal van argumenten tegen de lijn Leiden-Woerden: de Rijnstreek wordt overmatig hoog geschat;

de trein krijgt teveel vertraging door een menigte stations;

veel bedrijven hebben geen spoorlijn nodig (steen- en pannenbakkerijen, kalkbranderijen, houtzaagmolens) vanwege de waterwegen;

het handelsverkeer tussen Leiden en Utrecht is met van groot gewicht;

- de omweg over Den Haag is slechts een half uur;

het wordt moeilijk een treindienstregeling samen te stellen als de lijn Leiden-Woerden doorloopt tot Scheveningen;

- ondanks de concurrentie blijft het vervoersaanbod tussen de grote steden stijgen;

- de voortreffelijkheid van de lijn Den Haag-Gouda wordt bewezen door de negatieve activiteit van de HSM;

we moeten niet alleen kijken naar de beste lijn, maar beide lijnen op zich beoordelen.”

Naast deze brochure van de NRS voeren de voorstanders van een lijn naar Gouda nog andere argumenten aan:

de HSM wil anderen beletten een lijn aan te leggen, liever dan zelf iets goed te doen;

- de HSM wil de reizigers, behalve in Rotterdam, ook in Woerden gaan ophouden.

De andere partij vindt dit laatste argument overbodig en men ziet in het andere een aanval op de goede bedoelingen van de HSM. Een wet van 29 augustus 1859 maakt het maatschappijen trouwens voortaan onmogelijk onderlinge aansluitingen te verhinderen en de minister van Binnenlandse Zaken bepaalt verder de uren van vertrek en aankomst.”

Vanaf 26 april 1860 heeft de HSM een concessie voor de spoorweg Leiden-Woerden en een jaar later wordt de Tweede Kamer een wetsontwerp aangeboden tot onteigening van percelen t.b.v. een aan te leggen spoorlijn Leiden-Woerden. Bij die gelegenheid worden alle eerder tegen deze concessie aangevoerde bedenkingen weer naar voren gebracht om de Tweede Kamer ervan te weerhouden de wet goed te keuren. De Leidenaar Vissering betoogt in een brochure dat onteigening niet te scheiden is van de concessie zelf. Het verlenen van een concessie is het recht van de minister, maar bij het beoordelen van de onteigeningswet beoordeelt de Kamer tevens de concessie. De wet mag geen doorgang vinden en de auteur pleit voor een wet op het verlenen van concessies.⁷

In een andere brochure komt Vissering die zich overigens neutraal noemt in deze spoorwegstrijd - met nog andere argumenten tegen de NRS-lijn:

goedkeuring van de lijn Gouda-Den Haag is geen uitdaging voor de HSM om haar spoor te versmallen; de lijnen zullen elkaar kruisen; Utrecht met achterland is gebaat bij een verbinding met meer Hollandse steden dan alleen Den Haag;

- de NRS mag in Holland geen monopolie krijgen;
- Vissering vermoedt dat de Haagse lijn niet in Gouda maar in Moordrecht zal eindigen.

Tenslotte adviseert hij dat de HSM verplicht moet worden het smalspoor door te trekken tot Den Haag en dat zij de overige lijnen zonder schadevergoeding moet omzetten in smalspoor. Zolang moet de concurrerende lijn worden uitgesloten of anders moet er een gedeeltelijke schadevergoeding plaatsvinden als de regering overtuigd is van het publiek belang.⁸

De Kamer van Koophandel van Leiden stuurt op 8 oktober 1861 een adres aan de minister van Binnenlandse Zaken waarin met voldoening gesteld wordt dat de aanleg van de spoorlijn en ook de onteigening in het ontwerp van wet van algemeen nut gevonden wordt. Ook wordt angst uitgesproken voor eventuele aanleg van de lijn Gouda-Den Haag, al dacht de minister in 1859 aan het toestaan van beide lijnen. In dezelfde periode

komen nog vier andere adressen binnen: van de gemeenteraad van Leiden, van burgemeester Jongkindt Coninck van Aarlanderveen, van de gemeenteraad van Aarlanderveen en van 115 gemeentenaren van dit dorp.⁹

Op 12 mei 1862 wordt de onteigeningswet toch verworpen en net als in 1857 gaat het spoorwegplan Leiden-Woerden in de burola. De HSM moet nu de voorbereidende werkzaamheden afbreken, o.a. de bouw van een brug over de Zijl (Zie afb. 1). De brug heeft nooit gefunctioneerd en hij is rond 1885 al weer afgebroken. Het HSM-tracé liep van het HSM-station in Leiden noordelijk van de stad en van de Oude Rijn naar Koudekerk, stak daar het water over en liep zuidelijk van de Oude Rijn tot Woerden, waar de NRS een station had (zie fig. 2).

In een adres van 13 maart 1863 laat de Leidse Kamer van Koophandel een somber geluid horen. Ze gelooft niet meer in een spoedige aanleg van de lijn. De staat heeft het te druk met andere lijnen, het particulier initiatief is niet zo groot en de vraag is of de HSM en de NRS die inmiddels meer gaan samenwerken gezamenlijk de verbinding tot stand willen brengen. In 1864 brengt de Kamer van Koophandel twee adressen

afb. 1. Afbraak van de Zijlbrug, ca. 1885. Leiden, Gemeentelijke Archiefdienst.

fig. 2. Kleine Spoorwegstrijd.

uit, nu om een nieuwe concessie aan te bevelen, ook al is Leiden daar - letterlijk - slechts zijdelings bij betrokken (zie fig. 3). De heren Swaan en Van Heyningen komen met een tracé van Scheveningen via Den Haag, Voorschoten, Zoeterwoude, Alphen, Bodegraven, Woerden en Utrecht naar Amersfoort. Een zijtak zou dan van Zoeterwoude naar Leiden lopen. Van dit plan is niets geworden.

Inmiddels zijn de Staatsspoorwegen bezig met de aanleg van negen lijnen van groot algemeen belang. Voor particulier initiatief blijven onmogelijkheden voor regionale- of buurtspoorwegen, hoewel men liever niet ziet dat particulieren te kleine lijnen gaan exploiteren. Er is een verzamelkaart van 12 november 1864 waarop maar liefst 18 spoorwegplannen voorkomen in het gebied tussen IJ en Maas. Zeven plannen betreffen Leiden en de Rijnstreek:

fig. 3. Concessie Swaan en Van Heyningen, 1864.

- Leiden-Woerden (HSM)
- Leiden-Amsterdam (HSM)
 - Amsterdam-Alphen-Rotterdam (v.d. Maade, december 1863 en Eschauzier & Cie, maart 1864)
 - Amsterdam-Kruisdorp (nu Hoofddorp-Leiden met zijtak van Venneperdorp over Alphen naar Gouda (Amersfoort, juni 1864)
- Amsterdam-Leiden of Koudekerk-Rotterdam (Mendel, juli 1864)
- Amsterdam-AlphenGouda (Koens, september 1864)

De minister vindt al deze plannen nuttig en noodzakelijk, maar ze kunnen met tegelijk verwezenlijkt worden. Er wordt gedacht aan uitvoering van alle plannen door één grote maatschappij.¹⁰

De voorlopige concessie van Knijff en Kaptijn

Tot 1870 wordt niets meer gedaan aan de tot stand koming van een spoorverbinding van Leiden met Woerden. In 1870 zijn de geplande staats-spoorweglijnen voltooid, van Utrecht SS kan men over de grote rivieren naar Den Bosch. Ook de lijn Den Haag-Gouda is aangelegd. Verbindingslijnen blijven intussen nodig. In mei 1870 vragen de heren Knijff en Kaptijn een concessie aan voor een spoorweg van Leiden naar Utrecht. Pieter Comelis Knijff is fabrikant en wethouder in Woerden; Adrianus Kaptijn is kassier en ontvanger in Woerden. Het traject begint aan het HSM-station in Leiden, loopt noordelijk van de stad en van de Oude Rijn over Leiderdorp, Koudekerk, Oudshoom, Aarlanderveen, Zwammerdam, Bodegraven en Woerden, steekt daar de Oude Rijn en de NRS-spoorlijn over, loopt verder parallel aan de NRS-lijn en eindigt op het station Utrecht-SS (zie fig. 4). Uiteraard hebben de heren genoeg argumenten om hun plannen te verdedigen:

- Utrecht heeft uitstekende verbindingen met het buitenland;
- er liggen een reeks welvarende dorpen langs de Oude Rijn;
- Utrecht krijgt een betere verbinding met Leiden, Haarlem en Nieuwediep (Den Helder), omdat er nog steeds aansluitingsproblemen zijn in Amsterdam.

In een brochure verdedigen ze de rentabiliteit van hun onderneming. Het internationaal goederenverkeer krijgt voeding in 30 welvarende gemeenten (boter, kaas, wol, fabrieken), in de fabrieken van Leiden, die veel uitvoeren naar b.v. België en in Katwijk. Deze vissersplaats kan zich weer gaan meten met Scheveningen dat wel kan profiteren van een spoorweg. Ook Boskoop gaat erop vooruit.

Over het binnenlandse goederenverkeer wordt gezegd dat de 120.000 zielen van Leiden en de Rijnstreek een betere en geregelder verbinding

fig. 4. De concessies van de jaren 1870-1878.

krijgen met de rest van het land. Utrecht, Woerden en Leiden krijgen meer volk op hun markten, de afhankelijkheid van stoomboten, markt-schuiten en rij tuigen zal afnemen.

Aan de hand van een onderzoek naar de marktaanvoeren in Leiden en Utrecht en naar het goederenvervoer via de NRS verwachten de heren een zuivere winst van f 271.695 met een dividend van $5\frac{1}{2}\%$. Per jaar verwachten ze 446.000 reizigers die gemiddeld één gulden per rit betalen. Uit de brochure blijkt voorts dat in 1869 op de weekmarkt van Leiden werden aangevoerd:

- 35.000 stuks lammeren
- 7.5.000 stuks vee
- 400.000 N.ponden boter
- 32.000 N.ponden kaas
- 70.000 N.mudden aardappelen
- 250 lasten tarwe, rogge, enz.

Uit een rekapitulatie van verwachte baten van de spoorlijn blijkt:

passagiers en bagage	f 446.000
diversen	15.000
paarden, vee, rijtuigen	26.000
bestelgoederen	40.500
internationaal verkeer	32.250
	<hr style="width: 100%;"/>
	f 574.074
af 40% exploitatie	229.630
	<hr style="width: 100%;"/>
	f 344.444 (7% van het maatschappelijk kapitaal)

Knijff en Kaptijn zien hiermee de rentabiliteit van hun onderneming be-
wezen en hopen daardoor de medewerking van gemeenten en van particu-
lieren te verkrijgen.¹¹

Zonder concessie is het moeilijk om aan kapitaal te komen en zonder
kapitaal komjemoeilikaaneenconcessie. Dat maken Knijff en Kaptijn ook
mee. In 1870 krijgen ze een voorlopige concessie. Ze moeten een waarborg-
som storten om een definitieve concessie te verkrijgen. Dat lukt niet en de
voorlopige concessie wordt in 1872 weer ingetrokken. Nederlandse particu-
lieren zijn nog steeds niet bereid geld in spoorlijnen te stoppen en de heren
slaagden ook niet op de Engelse kapitaalmarkt. Evenmin stemmen de
Provinciale Staten van Zuid-Holland toe in een subsidie. Uiteindelijk
krijgen ze de benodigde 5 miljoen gulden los bij Duitse bankiershuizen,
maar toen was de voorlopige concessie al ingetrokken en hadden drie nieuwe
gegadigden een concessie verkregen.

De concessie van De Bordes, Sloet en Wiggers

De nieuwe concessionarissen zijn P.A. de Bordes, oud-hoofdingenieur van
een spoorlijn op Java en president-direkteur van de Zuid-Ooster Spoorweg-
maatschappij; vervolgens Mr. L.A.J.W. Baron Sloet, oud-Gouverneur-
Generaal en C.W.F. Wiggers van Kerchem, oud-president van de Java-
Bank.

Ze verkrijgen de voorlopige concessie in oktober 1872, ze voeren onder-
handelingen met de gemeente Leiden en op 10 oktober wordt een adres aan
P.S. gericht waarin de voormalige Koepoort als hoofdstation wordt ge-
noemd. De lijn zou zuidelijk van de Oude Rijn lopen en bij Woerden aan-
sluiten op de NRS-lijn (zie fig. 4). De halten en de stations zouden niet
luxueus worden uitgevoerd en omdat de spoorlijn te kort wordt gevonden
voor eigen exploitatie (32 km), zou een exploitatiekontraat met de NRS
worden opgesteld en zouden concessie en kontraat in een N.V. worden om-
gezet. Het benodigde kapitaal werd op 3 miljoen gulden gesteld.

Omdat ook De Bordes c.s. moeite hebben met het vinden van kapitaal
verzoeken ze P.S. van Zuid-Holland om subsidie. Op 20 november 1872
wordt het verzoek behandeld, maar al op 13 november vindt een discussie
plaats n.a.v. adressen van Knijff en Kaptijn en van de Woerdense kanton-
rechter Pareau met een achterban van 80 plaatsgenoten. Pareau stelt dat als
de aanhangige voorlopige concessie komt te vervallen Knijff en Kaptijn
opnieuw concessie zullen aanvragen en dan geen provinciale steun nodig
hebben omdat ze het kapitaal hebben gevonden. Statenlid Blussé neemt het
adres van Knijff en Kaptijn niet serieus en gelooft niet dat ze het kapitaal

hebben gevonden. Buys vraagt zich af waarom ze in Engeland geen geld konden vinden toen dat er nog makkelijk te krijgen was.

Op 18 november komt bij P.S. een adres binnen van de Leidse Kamer van Koophandel. Voorzitter Du Rieu stelt daarin dat een provinciale subsidie de onderneming geloofwaardig zal maken bij het publiek. Na in 1871 al te zijn opgekomen voor de concessie van Knijff en Kaptijn, pleit Du Rieu nu voor het nieuwe plan. In de Statenvergadering van 20 november zegt een lid dat hij het merkwaardig vindt dat de Rijnstreek behoefte heeft aan een spoorlijn naast een bestaande goede land- en waterweg. Als de lijn er komt, dan wil hij niet meer dan f20.000 subsidie geven. De Koepoort is geschikt als eindpunt, want er zullen niet veel overstappers zijn. Buys vindt het merkwaardig dat er geen adressen van buiten Leiden voor dit plan zijn binnengekomen. Uiteindelijk wordt de subsidieaanvraag met 31 tegen 28 stemmen verworpen. Er was op dit punt al een precedent geweest. Wel noemt een speciale Statencommissie de voorwaarden van de nieuwe concessie beter dan de oude en vindt zij dat particulieren niet geheel voor een provinciaal belang moeten opdraaien.”

Dankzij de NRS kan de waarborgsom voldaan worden. Het aantrekken van geld blijft moeizaam verlopen. Op 7 augustus 1873 hebben nog maar drie gemeenten ingeschreven: Leiden, Woerden en Aarlanderveen. Er komt pas schot in de zaak als de NRS zich garant stelt het hele bedrag wat minder dan 3 miljoen wordt ingeschreven over te nemen, mits de gemeente Leiden met f 100.000 over de brug komt. In de zomer van 1875 kan men beginnen met de voorbereidingen tot het oprichten van een N.V. In verband met n-i-j-ve-r wil men liever geen burgemeesters als commissaris; wel kan men de burgemeesters en andere notabelen gebruiken om via een prospectus aan te moedigen tot inschrijving. Op 8 november zijn er 80 inschrijvers voor 600 aandelen, wat betekent dat de NRS er 1900 moet overnemen. Onder de inschrijvers vinden we 13 Leidenaren en 31 Rijnstreekbewoners. De gemeente Alphen springt eruit met 83 aandelen en ook valt de inschrijving van ex-concessionaris Knijff op. Op 2 december passeert de akte tot oprichting van de Spoorwegmaatschappij Leiden-Woerden; op 6 december wordt het wetsontwerp op de onteigening aanvaard en op 15 december 1875 volgt de oprichting van de N.V. en de definitieve concessie.¹³

De Spoorwegmaatschappij Leiden- Woerden

Vlot wordt met de aanbesteding begonnen. Vooral met de rails en de ijzeren accessoires wordt haast gemaakt want de ijzerprijs is gedaald. De economische terugval die de geïndustrialiseerde landen vanaf 1873 maakten, zal daaraan niet vreemd zijn geweest. Ook de loonkosten zijn ge-

daald: een ongeschoolde arbeider krijgt in 1876 maar 18 ct. per uur. In-schrijvingen voor spoorstaven komen binnen uit België en Duitsland en uit Duitsland komt ook de metalen bovenbouw.

Een euvel dat bij de spoorwegaanleg in heel Nederland gold, doet zich bij dit traject extra sterk voelen: doorsnijding van kostbare landbouw-percelen, slappe grond en de bouw van 133 bruggen. De Oude Rijn, de Gouwe en de Dubbele Wiericke krijgen beweegbare bruggen. De doorvaartbreedten van de Rijn- en van de Gouwebrug moet worden aangepast aan reeds bestaande bruggen in de vaarroute. Een tijdlang is men het niet eens over de hoogte van de brug over de Gouwe, maar men ziet toch van een hoge brug af. Voorts moeten er wachterswoningen en stationsgebouwen neergezet worden, moet er een aarden baan komen, landhekken, wissels, puntstukken en een grote draaischijf op het goederenstation. Slechts drie regionale bedrijven leveren de materialen: de Grofsmederij en Schretlen uit Leiden en Piek uit Oudshoorn.

Begin 1877 zijn de aansluitingen van de spoorlijn geregeld. Het Koe-poortstation was op verzoek van de regering in 1873 vervangen door een

afb. 2. Station Koudekerk-Hazerswoude, 7913, Leiden, Gemeentelijke Archief-dienst.

eindpunt bij de Witte Poort (het huidige goederenstation); tenslotte komt het eindpunt op het HSM-station te liggen, hoewel het goederenstation apart blijft liggen, omdat er op het hoofdstation te weinig plaats is. Vanwege de ligging van het goederenstation moet een regeling getroffen worden met de Sterrenwacht. We zitten immers in het stoomtijdperk.

Een vertragende faktor van belang wordt gevormd door dwarsliggende boeren. Er moeten maar liefst 64 onteigeningsprocessen worden gevoerd. Eind 1872, als bekend wordt dat de spoorlijn er komt, verklaart een aantal boeren uit Hazerswoude dat ze tegenzijn. Ongeveer 50 eigenaren uit Alphen en Hazerswoude vormen o.l.v. de heer Hessels, oud-landmeter van het kadaster te Leiden, een bond, waarbij zij zich onderlinge proceskosten, mogelijke schade en onkosten waarborgen. Met deze eigenaren worden processen gevoerd. De onteigeningsdeskundigen stellen dat het melken achter de baan tijd kost, dat er twee hekken voor de overweg moeten worden onderhouden, dat de opritten bepuind en onderhouden moeten worden en dat er grasland verloren gaat aan opritten. De taxateurs komen tot bedragen die vaak 2½ maal zo hoog zijn als de aangeboden schadevergoeding van

afb. 3. Station Alphen aan den Rijn, 1935. Leiden, Gemeentelijke Archiefdienst.

de maatschappij. Dankzij de rechter worden de bedragen niet zo hoog. De bond merkt dit en tekent cassatie aan, maar de Hoge Raad verwerpt de middelen in cassatie. Hierdoor wordt de bond afgeschrikt en de vertraging voor de maatschappij valt dan toch nog mee. Het laatste vonnis wordt op 18 april 1878 uitgesproken. Al met al wordt 9% meer toegewezen dan de maatschappij had aangeboden. Hierdoor en door de vertraging worden de aanlegkosten een heel stuk hoger en komen uit op 3,6 miljoen gulden. Het openingstijdstip moet worden verschoven naar 15 oktober 1878, want men moet ook tijd nemen om de lokomotieven proefritten te laten maken over de bruggen. Opmerkelijk is dat men bij de aanleg van de baan en de funderingen alvast rekening houdt met dubbel spoor.¹⁵

De eerste trein

Er is veel vrolijkheid bij de opening. De feesttrein rijdt eerst van Utrecht naar Leiden en is versierd met groen en wimpels. Op het perron staan genodigden en de dienstdoende schutterij die feestmuziek maakt. Na een paar korte woordjes vertrekt de trein om half twaalf richting Alphen. Bij Hazerswoude staan de boeren te juichen langs de lijn, maar toch wordt er in dat dorp minder gevlagd dan in Koudekerk. In Alphen is veel volk op de been en burgemeester Zaalberg biedt 100 genodigden in "St. Joris" een déjeuner dinatoire aan. Op de menukaart prijkt als gelegenheidstoetje "gâteau au chemin de fer". De burgemeester drinkt eerst op koning Willem 111 en zijn bruid en daarna op de nieuwe spoorweg. Enkele citaten uit diverse redevoeringen op deze feestdag:

- Van den Wall Bake (HSM): "een groet van de oudste aan de jongste zuster";
Heemskerk, oud-minister van Binnenlandse Zaken: "van Constanz tot Leiden is de weg voor den stoom geopend.";
- Herrewijn, wethouder van Aarlanderveen: "alsof duivelswerk uitgebannen moest worden";
- Zaalberg, burgemeester van Alphen: "grote zaken hebben een trage geboorte";
- Brandt, burgemeester van Zoeterwoude: "nu geen schuiten van Boisot met pekelharing naar Leiden, doch een snuivend stoompaard";
DuRieu, vice-voorzitter van de maatschappij en voorzitter van de Kamer van Koophandel: "de spoorweg is een stimulans voor de welvaart".¹⁶

Vier treinen zorgen er dagelijks voor dat men in 54 minuten van Leiden in Woerden komt.¹⁷ Op 1 december 1878 wordt ook het goederenstation in gebruik genomen en kan men een pakje van nog geen 1 kg voor 15 ct. naar een station langs de lijn sturen.¹⁸

afb. 4. Omslag menu van een diner ter gelegenheid van de opening van de spoorlijn. Leiden, Gemeentelijke Archiefdienst.

Slot

De eerste trein van Leiden naar Woerden had een vertraging van 22 jaar, een uitzonderlijke toestand. Het spoorlijntje lag tussen trajecten van rivaliserende maatschappijen en was te klein om lonend te zijn voor particuliere exploitatie en te onbelangrijk om opgenomen te worden in het net van staatsspoorwegennietinteressant alsuitvalsroutevoorDenHaag.Voorts was er de moeite om de Nederlandse belegger te interesseren en de moeite om geld te krijgen op een verslechterende geldmarkt. En tenslotte waren er nog de dwarsliggende boeren. De moderne spoorforens mag blij zijn dat de lijn er gekomen is.

AFKORTINGEN

HSM = Hollandsche IJzeren Spoorweg-maatschappij
NRS = Nederlandsche Rhijn Spoorweg-maatschappij
SS = Staatsspoorwegen
PS = Provinciale Staten

AANTEKENINGEN

1. Het meeste materiaal voor dit artikel is afkomstig uit de Gemeentelijke Archiefdienst van Leiden, verder af te korten met GAL. Er zijn geen gegevens geput uit de stukken van de

Spoorwegmaatschappij Leiden-Woerden die berusten bij het Algemeen Rijksarchief te Den Haag.

2. I.J. Brugmans, *Paardenkracht en mensenmacht, 1795-1940*, Den Haag 1969², blz. 213, 226-228.

3. GAL Bibliotheek, catnr. 63205, "De Nederlandsche Rijn-spoorweg-maatschappij en de verbinding Scheveningen-'s Hage-Gouda tegenover de Hollandsche IJzeren Spoorweg-Maatschappij en de verbinding Leyden-Woerden", *brochure*, (1860), blz. 3-10.

Het 's Gravenhaagsche spoorwegcomité bestaat uit leden van de Haagse afdeling van de Vereniging tot bevordering van Fabrijk- en Handwerksnijverheid, uit raadsleden en uit leden van de Haagse Kamer van Koophandel.

Leidse Courant, 23 november, 5 en 9 december 1859.

4. GAL, Bibliotheek, catnr. 63200, "Woerden-Leyden-'s Gravenhage of Gouda-'s Gravenhage: Welke lijn is de beste?", *brochure*, Leiden (1859), blz. 3-7.

5. GAL, *brochure NRS*, blz. 11, 13, 16.

6. GAL, *brochure* "Welke lijn is de beste", blz. 10-13.

7. GAL, Bibliotheek, catnr. 63212, S. Vissering, "Een woord ter toelichting van het vraagstuk betreffende de ontgening voor den spoorweg van Leiden naar Woerden", *brochure*, Leiden (1860), blz. 3-4.

8. GAL, Bibliotheek, catnr. 63214, S. Vissering, "Nog een woord over het vraagstuk betreffende de ontgening voor den spoorweg van Leiden naar Woerden", *brochure*, Leiden (1862), blz. 30-35.

Leidse Courant, 7 en 12 oktober 1861.

9. J.W. van Zwieten, "Ons boemeltje werd geschiedenis", in: *Dagblad van Rijn en Gouwe*, 6 oktober 1950.

GAL, Bibliotheek, cat.nr. 63233, *brochure* Kamer van Koophandel (1861).

10. GAL, Bibliotheek, cat.nr. 63233, *brochure* Kamer van Koophandel (1863).

GAL, Prentenverzameling, cat.nr. 32687, "verzamelkaart van spoorwegplannen van 12 november 1864, behorend bij de memorie van beantwoording van de minister van Binnenlandse Zaken, met toelichting", (1865).

Lridsch Dagblad, 14 oktober 1953.

11. GAL, Bibliotheek, cat.nr. 632 16, P.C. Knijff en A. Kaptijn, "Toelichting tot den aanleg van een Spoorweg van Utrecht langs Woerden door de Rijnstreek" (1870), blz. 1-14.

12. GAL, Bibliotheek, catnr. 63217, "Rapport der Commissie benoemd bij besluit van de Provinciale Staten van Zuid-Holland van 5 november 1872, no. XVI".

GAL, Bibliotheek, catnr. 63233, diverse stukken.

Leidse Courant, 10 en 22 oktober 1872.

13. a.w.

GAL, Bibliotheek, catnr. 63226, "Verslag van het Bestuur der Spoorwegmaatschappij Leyden-Woerden uitgebracht in de Algemene Vergadering der Aandeelhouders, gehouden te Oegstgeest" (1876).

GAL, Bibliotheek, cat.nr. 63218, "Statuten der N.V.: Spoorwegmaatschappij Leyden-Woerden" (1875).

GAL, Bibliotheek, catnr. 63220, "Voorwaarden van concessie voor den aanleg en de exploitatie van een spoorweg van Leyden naar Woerden".

GAL, Bibliotheek, cat.nr. 63221, *prospectus* (1875).

14. GAL, Bibliotheek, cat.nrs. 63229 en 63230, "Verslagen van het Bestuur der Spoorwegmaatschappij Leyden-Woerden", (1876, 1877).

GAL, Bibliotheek, catnr. 63233, "Correspondentie van P. du Rieu, vice-voorzitter en commissaris van de Spoorwegmaatschappij Leyden-Woerden" (1876-1878).

15. a.w.

Leidse Courant, 15 december 1875.

Hazelkoerier, 10 augustus 1877.

16. *Leidsch Dagblad*, 15 en 16 oktober 1878.

Leidse Courant, 14, 15 en 16 oktober 1878.

NRC, 15 oktober 1878.

17. Spoorwegmuseum, inv.nr. 1230, "dienstregeling sneltrein 315/118" (1890). De trein vertrekt om 2.53 u, stopt in Hazerswoude-Koudekerk, Alphen-Oudshoorn, Zwammerdam, Bodegraven en komt om 3.47 u in Woerden aan. De trein kan ook in Waarder stoppen. Van de haltes Zoeterwoude en Barwoutswaarder wordt kennelijk geen gebruik gemaakt.

18. GAL, Bibliotheek, cat.nr. 63232, "Vervolg op het tarief voor het vervoer van bestelgoederen en geld onder de onder het beheer van de NRS staande spoorwegen in het lokaal binnen-verkeer" (1 X77).

ARCHEOLOGISCH NIEUWS

door

H.Suurmond-van Leeuwen

In 1977 werd door het College van Burgemeester en Wethouders van Leiden de Archeologische Begeleidingscommissie geïnstalleerd. De commissie, die negen leden telt, heeft tot doel het coördineren en begeleiden van oudheidkundig bodemonderzoek, d.w.z. nagaan of bij grondwerkzaamheden zaken te voorschijn komen die voor de stadshistorie van belang zijn, zoals funderingen, waterlopen, walmuren etc., deze gegevens vastleggen en indien nodig overgaan tot nader onderzoek. De bevindingen van de commissie zullen jaarlijks worden gepubliceerd in de vorm van een verslag. Voorts ligt het in de bedoeling regelmatig korte verslagen in het Leids Jaarboekje op te nemen.

Onderzoek terrein voormalig Postkantoor

In april 1976 werd door het Instituut voor Prae- en Protohistorie (I.P.P.) van de Universiteit van Amsterdam onder leiding van Drs. H.A. Heidinga een bodemonderzoek verricht op de plaats van het voormalige Postkantoor aan de Breestraat. Het doel van dit onderzoek was iets meer te weten te komen over de wijze waarop de landaanwinning van Leiden aan de **Rijnzijde** heeft plaats gevonden en sporen te vinden van de vroegste bebouwing. Voorts hoopte men bij dit onderzoek de juiste plaats van de middeleeuwse **Rijndijk** te vinden. Aangenomen werd dat deze dijk ergens onder de huidige Breestraat moest liggen, maar aangetoond was dit niet.

De bodem in de buurt van de Kakelaarsteeg, tussen Breestraat nr. 38 en het voormalige Postkantoor, bleek nog het minst geroerd. Er waren daar geen zware funderingen of diepe kelders, wel werd het beeld van de grondlagen enigszins vertroebeld door ingegraven mestkuilen en rioolputten.

Er werd loodrecht op de Breestraat een sleuf gegraven van 36 m tot een diepte van 4 m. Op een diepte van ca. 190 cm onder het straatniveau ligt de natuurlijke bedding van de Rijn, bestaande uit blauwgrijze klei. Omstreeks de 13de eeuw werd de uiterwaard opgehoogd met een kleilaag van ongeveer 70 cm ter hoogte van de Breestraat en slechts 20 cm bij de Boommarkt. De datering hiervan geschiedde aan de hand van in

de klei-ophoging aangetroffen scherven, o.a. Andenne- en kogelpot-scherven. Van huizenbouw werden restanten gevonden die uit de 14de of 15de eeuw stammen. De muurfragmenten waren niet volledig genoeg om een huisplattegrond te kunnen samenstellen, zelfs met behulp van betrouwbare 16de- en 17de-eeuwse kaarten als die van Liefrinck, Bast en Blaeu.

Resumerend kunnen we zeggen dat dit onderzoek nogal teleurstellend is geweest. Er werd geen echte dijk gevonden en evenmin beschoeiingen of gefaseerde aanplempingen, terwijl ook geen bebouwing van voor de 13de eeuw te voorschijn kwam. Geen antwoord dus op de vele vragen waarvan we gehoopt hadden dat dit onderzoek antwoord zou kunnen geven. Een uitvoerig verslag van deze opgraving is gepubliceerd in het Bulletin van de Koninklijke Nederlandse Oudheidkundige Bond, 76 (1977), p. 53-56.

Breestraat

Een jaar later, in het voorjaar van 1977, boden rioleringswerkzaamheden in de Breestraat dankzij de medewerking van de Dienst Gemeentewerken opnieuw de gelegenheid tot het doen van bodemonderzoek.

Middenin de Breestraat werd vanaf de Koombrugsteeg tot aan het Gangetje een sleuf gegraven tot een diepte van 2 m. Aan het eind van de Breestraat werd loodrecht hierop, deels in het Gangetje en deels in het Steenshuur, een sleuf van 4 m diep gegraven. In de Breestraat werden ter hoogte van de panden nr. 127 en 135 twee bijzonder grote rioolputten gevonden, zgn. zakputten met een diameter van 3 m en een diepte van ca. 3 m; de putten waarvan de kruin slechts 60 cm onder het wegdek lag, waren voor driekwart leeg. In verband met de riolering moesten deze putten, die door hun voortreffelijke constructie jarenlang de tram en het zware verkeer hadden doorstaan, nu worden gesloopt (afb. 1). Het weinige scherfmateriaal uit de putten - geen enkel gaaf voorwerp - dateerde uit het eind van de 17de en 18de eeuw.

Aan het einde van de Breestraat werden vrij veel funderingen gevonden, o.a. van vroegere kelders behorende tot het pand Breestraat hoek Steenshuur en verder van de huizenrij die was afgebroken in verband met de overkluizing en verbreding van het Gangetje in 1923. Een uitvoerige publikatie van de Archeologische Begeleidingscommissie verschijnt binnenkort.

Op de hoek van de Breestraat en het Gangetje werd onder het trottoir een dijklichaam aangetroffen, waarvan aangenomen mag worden dat de eerste ophoging uit het einde van de 12de eeuw stamt. Het scherven-

afb. 1. Put in de Breestraat. Foto Gemeentewerken Leiden, Afdeling Monumentenzorg.

materiaal bevatte o.a. Pingsdorf-, Paffrath en Andenne-fragmenten. Nu werd eerst duidelijk waarom de opgraving van 1976 op het terrein van het voormalige Postkantoor geen dijk had opgeleverd; de onderzoeken daar waren namelijk buiten de dijk begonnen. Om te verifiëren of dit inderdaad het geval was werd door de districtsgeoloog van de Rijks Geologische Dienst in het trottoir van de Breestraat ter hoogte van het voormalige Postkantoor een onderzoek ingesteld. Inderdaad werd hier dezelfde dijkopbouw als bij het Gangetje aangetroffen.

Het vinden van de oude bedijking van de Rijn is aanleiding geweest om een uitgebreid onderzoek in te stellen naar de bedijking van zowel Oude als Nieuwe Rijn. Dit onderzoek is thans afgesloten en zal binnenkort eveneens door de Archeologische Begeleidingscommissie worden gepubliceerd.

afb. 2. Wandprofiel rioolsleuf in de Breestraat.

- straahtoogte
- bodem 220 cm. diepe rioolsleuf
- o ophogingslagen klei-zand
- x ophogingslagen huisvuil
- v opeenvolgende kruinhoogten middeleeuwse Rijndijk.

DE LEIDSE MONUMENTEN EN HET LEIDSE STADSGEZICHT

Veranderingen van het stadsbeeld in 1977

door

E.J. Veldhuyzen

Wanneer men zo de afgelopen jaren terugkijkt en nu het jaar 1977 in ogenschouw neemt, dan komt men toch wel tot de conclusie dat er een opgaande lijn is in de verbetering van de Leidse binnenstad. Hoe langer hoe meer worden er panden gerestaureerd of gerenoveerd, straten en stegen herstraat en worden er wat grotere bomen hier en daar geplant. De gevels aan de straat worden opgesierd met planten en bloembakken, soms wel in een te overdadige en esthetisch niet verantwoorde vorm, maar toch: "er gebeurt wat en we gaan de goede kant op!"

Aan de Monumentenlijst werden toegevoegd de begraafplaats met de aula aan het einde van de Groenesteeg nabij de Zijlsingel en de Zuid-Singelbrug.

Gesloopt werden de Oosterkerk, de v.m. Eltax-garage aan de Haarlemmerstraat en enkele kleine panden als Rijnveststeeg 15 en de pandjes aan de Noorderstraat.

Van de in het vorig jaarboekje genoemde Amsterdamse paaltjes kan nu gezegd worden, dat er een Leidse uitgave van op de markt verschenen is. De zogeheten "Leienaartjes" zijn voorzien van de Leidse sleutels en verschijnen langzamerhand overal in de straten en stegen.

De **Apothekersdijk** werd herstraat. Het rijweggedeelte werd met baksteen bestraat in een loperpatroon afgewisseld door enkele vakken in Luikse keien. Het trottoirgedeelte werd verbreed, gestraat met baksteen klinkertjes en kleine vakken werden betegeld met blauwgrijze betontegels. Voor de huizen kwamen stalen paaltjes (Amsterdams model) en betonnen stoepalen naar oud model in hardsteenkleur, hetgeen het straatbeeld aardig opfleurde.

In de **Breestraat** voor het Stadhuis werd het mozaïek bestaande uit baksteen en Luikse keien en uitbeeldende de Leidse sleutels met het rand-schrift "Al niet sonder God 1586" weer aangebracht (zie blz. 13).

Breestraat 65/67: Deze panden kregen een nieuwe onderpui en de gevels werden in zwart en wit geschilderd. Jammer is het dat de oorspronkelijke

afb. 1. Breestraat 65-67. Foto C. W. Fock.

kleuren van pand 65 niet zijn teruggebracht. Alleen aan het door de witte verf zichtbare reliëf is de vroegere Jugendstil-versiering nog te herkennen.

Breestraat 114a kreeg een nieuwe vlakke gevel van donkere steen met nieuwe raamkozijnen.

De *Botermarkt* werd van een asfaltlaag voorzien i.v.m. een tijdelijke afsluiting van de Breestraat tussen het Gangetje en de Koombrugsteeg waar de riolering in moest worden aangelegd. Tijdens de hiervoor nodige graafwerkzaamheden is het oude dijklichaam van de Hoge Rijndijk teruggevonden, werden een grote overwelfde gemetselde put ter hoogte van Breestraat 135 en op de hoek van de Breestraat nabij het Gangetje funderingsresten van een oude bebouwing gevonden. Het plan om in dit gedeelte van de *Breestraat* een in het straatbeeld passende traditionele bestrating aan te leggen ging niet door. Wel werd de straatverlichting die de Breestraat met mooi blauw licht door middel van armaturen opgehangen aan overspanningskabels een evenwichtige, gelijkmatige verlichting gaven, vervangen door excentrisch aan de gevels opgehangen armaturen met oranje-rood licht, welke de gevels ongelijkmatig verlichten en het straatbeeld 's avonds een minder mooi aanzien geven.

Boommak 20-24. Voor deze panden kwamen paaltjes naar Amsterdams model te staan, verbonden met kettingen, hetgeen een aardig gezicht geeft aan het straatbeeld hier ter plaatse.

afb. 2. St. Jacobshof Foto C. W. Fock.

De restauratie van alle huisjes van het *Sint Jacobshof* aan de *Doezastraat* kwam in dit jaar tot stand. Een bezoek aan dit hof met zijn opgefleurde binnenplaats is zeker de moeite waard.

Galgewater 10 werd gerestaureerd. Het betreft hier voornamelijk een kap- en voorgevelrestauratie.

Herengracht 104. De voorgevel werd gerestaureerd en voorzien van nieuwe ramen met roedenverdeling.

Herensteeg 70. De restauratie van dit pand kwam klaar; de ramen aan de voorgevel kregen weer een roedenverdeling.

In het gebied tussen de *Herengracht* en de *Zijlsingel* (in de zeventiende eeuw "Noord Rynevest" geheten) verrijzen aan de *Oosterkerkstraat* en nabij de *Groenesteeg* de eerste nieuwe woningen na de kaalslagperiode.

De *Oranjebrug* in het verlengde van de Nieuwe Rijn over de *Oranje-gracht* werd van opnieuw gemetselde bruggehoofden in de oude vorm voorzien en geheel hersteld.

Bij de restauratie van het *Heerenlogement* werden in dit pand funderingsresten van vroegere bebouwingen gevonden en nabij het bijbehorende Koetshuis een in de Burchtheuvel gaande overwelfde gang. De restauratie van dit complex vorderde in dit jaar gestaag.

Op het *Hooglandse Kerkplein* aan de Nieuwstraat werden leilinden geplant. De restauratie van de Hooglandse Kerk ging gestaag door. Een vloerverwarming in het schip van de kerk werd aangelegd.

afb. 3. Nieuwbouw in het gebied tussen *Herengracht* en *Zijlsingel*. Foto *C. W. Fock*.

afb. 4. Muurschildering in de Koppenhinksteeg. Foto C. W. Fock.

Hooigracht 27-29-31. De gevels van deze panden werden hersteld.
Koppenhinksteeg. Op een blinde muur werd een schildering in felle kleuren aangebracht ter verlevendiging van het hier wat sombere straatbeeld.

Kort Galgewater 21. De trapgevel van het Stadsstimmerhuis werd gerestaureerd en de natuurstenen banden en dekstukken werden in zandsteenkleur geschilderd, zodat het weer een opvallende gevel werd aan het brede water.

Langebrug 44 op de hoek van de Wolsteeg werd geheel gerestaureerd, waarbij het muurwerk van de zijgevel geheel werd geschilderd en de voorgevel werd afgevoegd. Deze restauratie betekent een belangrijke verbetering in het straatbeeld van de Langebrug; er worden nog meer panden in deze straat gerestaureerd.

In verband met de gesloopte voormalige Eltax-garage werden de aan de *Machielstraat* zichtbaar geworden achtergevels van de panden aan de Haarlemmerstraat en van het Stevenshofje van een baksteen-bekleding voorzien.

afb. 5. Langebrug 44. Foto C. W. Fock.

Middelweg. De tuinmuur aan de achterzijde van de panden Hooigracht 58-60 kreeg een nieuwe opening. Het geheel bleef echter het uiterlijk van de oude tuinmuur behouden.

Oude Singel 46. De ramen van dit pand kregen weer een roedenverdeling.

Papegracht 23. Dit pand werd geheel gerestaureerd. De voorgevel werd van enige gewijzigde raamkozijnen voorzien en geheel in zandsteenkleur geschilderd.

Met de restauratie van de *Pieterskerk* is een aanvang gemaakt. Begonnen werd met herstelwerkzaamheden aan de daken.

De *Pieterkerkchoorsteeg* werd met oude baksteen in nagenoeg traditionele vorm herstraat.

Stille Mare 4, het vroegere achterhuis van Donkersteeg 9, dat aan het water van de inmiddels gedempte Mare gestaan heeft, werd gerestaureerd.

De *Vollersgracht* werd herstraat en opnieuw ingedeeld naar 20e eeuwse ideeën met beton- en bakstenen in perken, rijweggedeelten en verkeersdrempels. De straat werd aangekleed met hoge bomen, gietijzeren lantaarnpalen met Amsterdamse lantaarns en straatpaaltjes naar Amsterdams model.

Ondertussen zijn in de loop van dit jaar 1977 al weer nieuwe plannen tot restauratie van panden en verbetering van het binnenstadsgezicht in een zover gevorderd stadium gekomen, dat ze in 1978 gerealiseerd kunnen worden.

STUT DE PIETERSKERK INDE STEIGERS

hofdi'ck 31
oegs t'geest

DE
STICHTING
VRIENDENVAN DE
PIETERSKERK vraagt uw steun

giro3205454

ER IS VEEL NODIG : STORT UW BIJDRAGE

STICHTING LEIDSE HOFJES

Postbus 2230, 2307 CE Leiden

ontwerp door J. Belt

Weinig steden in Nederland hebben een zo rijk bezit aan hofjes als Leiden. In 1967 is de Stichting Leidse Hofjes opgericht om het behoud van en de belangstelling voor de 35 Leidse hofjes te stimuleren.

Belangstellenden kunnen „vriend van de Leidse hofjes” worden door een bedrag van ten minste *f* 20,- per jaar over te maken op girorekening 1580172. Zij ontvangen dan drie keer per jaar een aflevering voor de ringband met artikelen over de hofjes en worden uitgenodigd voor de lezingen van de stichting.

leidse spaarbank

(deel uitmakende van de
stichting nutsspaarbank
te 's-Gravenhage)

voor al uw geldzaken
buitenlands geld
kluisloketten

DISTRICTSKANTOOR: Doezastraat 35

overige kantoren in Leiden:

Oude Rijn / hoek Hooglandse kerksteeg
Bevrijdingsplein 52
De Sitterlaan 87
Kooilaan 47
Hoge Rijndijk 53
Lage Morsweg 23
Pelmolen 1 (Merenwijk)

in Oegstgeest:

Geversstraat 46

in Leiderdorp:

Van Diepeningenlaan 6

N.V. SLAVENBURG'S BANK

voor alle bankzaken

KANTOOR LEIDEN

KORT RAPENBURG 20

CENTRAAL
RIJNLANDSCH
ASSURANTIE
BEDRIJF

Beëdigd Makelaars

ALLE VERZEKERINGEN

CRAB B.V.

**ONROERENDE GOEDEREN
HYPOTHEKEN
FINANCIERINGEN
PERSOONLIJKE LENINGEN**

RIJNSBURGERSINGEL 56 • LEIDEN
telef. 132980 • 122654

- RESTAURATIE
- NIEUWBOUW • RENOVATIE
- UTILITEITSBOUW

B.V. AANNEM INGSBEDRIJF

DU PRIE

ADMIRAAL BANCKERTWEG 23 • LEIDEN •
TELEF. 124746*

VANAF 1900

VERHUIZINGEN TRANSPORTEN

Onze jarenlange ervaring op verhuis- en transportgebied waarborgt u een veilige overkomst van uw bezittingen.

Verhuis- en transportadviseurs voor intern en extern, binnen- en buitenlands vervoer te land, ter zee en door de lucht.

BRANDT LEIDEN

OUDE VARKENMARKT 5 - tel. 071-120389

Lucas van Leyden

Juweliers

J. H. J. Mentink

Nieuwe Rijn 4 Leiden telefoon 071-142350

loridan b.v.

leiden
pieterskerk choorsteeg 14
telefoon 071 - 4 65 41

studio voor vormgeving en
audio-visuele producties

offset

sneldruk

ABC
TEKST

fotozetterij

Postverzorging

Beugelsdijk bv
drukker zonder poespas

Hooigracht 69-77 | 2312 KP Leiden
Tel.: 071-134419/134420

INHOUD

Voorwoord	5
Vereniging Oud-Leiden	7
Correspondenten in Rijnland	9
Verslag van de Vereniging Oud-Leiden over het jaar 1977	10
Jaaroverzicht 1977	19
Overzicht financiën "Leidsche Woonhuis" 1977	20
Korte Kroniek van Leiden en omstreken over 1977	21
Bedeavaart als straf. Door het Leidse Gerecht opgelegde bedevaarten van 1370-1500, door J.G. Endhoven	33
Een tinnen servies uit het midden van de 16de eeuw, door drs. Ingrid W.L. Moerman	69
Het grafmonument van Scaliger, door drs. R.E.O. Ekkart	81
Grafsteen en graf van Scaliger, door drs. H.J. de Jonge	91
De Leidse zilversmid 'B1' definitief geïdentificeerd, door dr. C. Willemijn Fock	97
Het beleg en ontzet van Leiden geïllustreerd, door G.A.J.M. Terwen	100
Het memorandum van Jacob le Poole, fabrikant in greinen, door mr. Annie J. Versprille	122
Een onuitgevoerd Korenbeurs-ontwerp, door Ir. W. Kuyper	134
Ouderdom en herkomst van het devies der Leidse Universiteit, door drs. H.J. de Jonge	143
Dr. Gottlieb Salomon jubileert. Arts en praktijk in het jaar 1847, door prof. dr. A.M. Luyendijk-Elshout	147
De aanleg van de spoorlijn van Leiden naar Woerden, 1856-1878, door B.J. van Vliet	157
Archeologisch nieuws, door H. Suurmond-van Leeuwen	174
De Leidse monumenten en het Leidse stadsgezicht. Veranderingen van het stadsbeeld in 1977, door E.J. Veldhuyzen	178