

LEIDS JAARBOEKJE 2000

LEIDS JAARBOEKJE
2000

19

JAARBOEKJE

VOOR
GESCHIEDENIS EN OUDHEIDKUNDE
VAN
LEIDEN EN OMSTREKEN

2000

TWEEËNNEGENTIGSTE DEEL

VERENIGING OUD LEIDEN

GEDRUKT VOOR DE VERENIGING OUD LEIDEN
DOOR NAUTILUS LEIDEN

COLOFON

Zetwerk: Grafaria Leiden
Scanwerk: Chromalith Leiden
Druk: Nautilus Leiden
Bindwerk: Aad Looy bv Katwijk

Omslag: Gezicht op Leiden vanaf de Stadhuisstoren, naar het noorden. Foto Jan Dröge, 2000.

Tegenover titelpagina: Rapenburg 19 als Sieboldhuis. Foto Marc de Haan.

VOORWOORD

We zijn millenniumproof gebleken: het 92ste *Leids Jaarboekje* is uitgekomen in een nieuw millennium en tevens een nieuwe eeuw. De eeuw, waarin ook zeer binnenkort het honderdjarig bestaan van Oud Leiden gevierd gaat worden.

Nu beleven we 2000, het jaar waarin we vierhonderd jaar betrekkingen tussen Japan en Nederland gedenken. Ook Leiden viert deze relatie op verschillende locaties in de stad. Het Rijksmuseum voor Volkenkunde heeft de tentoonstelling *Holland, Japan & De Liefde* met topstukken uit Japanse collecties, variërend van kamerscherm tot keramiek en lakwerk. In de Hortus Botanicus zijn beelden te zien, het pas geopende SieboldHuis toont onder andere *Siebold en de hofreis van 1826* en De Lakenhal heeft in samenwerking met het Centrum voor Beeldende Kunst een expositie georganiseerd van hedendaagse Japanse kunstenaars. Tevens is in De Lakenhal de kleine tentoonstelling *The honorable visitor*, die Leidse locaties in beeld brengt waar ooit historische ontmoetingen tussen Japan en Leiden plaatsvonden. Overal in de stad waaien Japanse banieren.

We zijn enigszins meegegaan in deze Japanrage en kozen als frontispice een foto van het SieboldHuis aan het Rapenburg. Ook vindt u een artikel over een Leidse chirurgijn, die in Japan furore maakte. Daarnaast passeren nog tien bijdragen de revue.

Zo komt de stichteres van het Sint-Margrietconvent aan bod, gevolgd door predikantsweduwen uit de 17de eeuw. De vriendschap tussen Thysius en Ludolf komt tot uiting in hun briefwisseling. De bouwgeschiedenis van het Leidse pesthuis wordt uit de doeken gedaan en we leven mee met de lobby, die Johan van den Berg in 1725 voerde om dijkgraaf van Rijnland te worden. Als we de historie van het orgel in de Lokhorstkerk lezen, horen we bijna de klanken. De geschiedenis van een man – drukker en uitgever Dirk Noothoven van Goor – wordt gevolgd door die van twee vrouwen, de vriendinnen en nichtjes Anna Groll en Wilhelmina Tuinstra.

Nederland werd op 13 mei 1999 opgeschrikt door de verschrikkelijke vuurwerk-ontploffing in Enschede. Leiden kwam daarbij ook in het nieuws, door verhalen over vuurwerkfabriek Kat. We hadden het artikel over de firma Kat al liggen en hebben toch besloten tot publicatie, nu voorzien van een actuele inleiding. Actueel is ook de geschiedenis van De Leidse School (Haagweg 4) of zeven jaar atelierbeleid in Leiden. Helaas is er dit jaar geen regionale bijdrage. Wie voelt zich aangesproken?

Natuurlijk zijn er weer de vertrouwde rubrieken bouwhistorisch en archeologisch jaaroverzicht en de bibliografie van Leiden en omgeving.

U heeft weer een nieuw boek(je) in uw bezit en gedachtig de spreuk “Na beminnen is boeken verzamelen de opwindendste sport van alle” raad ik u aan het *Leids Jaarboekje* 2000 onder handbereik op uw nachtkastje te leggen.

Ingrid W.L. Moerman, voorzitter redactiecommissie

VERENIGING OUD LEIDEN

OPGERICHT 5 NOVEMBER 1902

door

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

Erepenning der Gemeente Leiden 1952

Erelid: mw. drs. I.W.L. Moerman (1999).

Leden van verdienste: prof. Th.H. Lunsingh Scheurleer (1974), dr. R.E.O. Ekkart (1986), mw. prof. dr. C.W. Fock (1988), prof. mr. H.W. van Soest (1991) en S.C.H. Leenheer (1995).

BESTUUR

mr. C.J.D. Waal (1998), voorzitter

mw. drs. C.O.C. Porthoine-Caudri (1997), secretaris

mr. J. Blommers (1994), penningmeester

drs. J.F. Dröge (1993)

dr. R.A.T. Eekhout (1998)

mw. drs. C.C. de Glopper-Zuijderland (1997)

drs. R.C.J. van Maanen (1995)

W.A.B. van der Pluijm (2000)

dr. J.L.A. van Rijckevorsel (1995)

mw. M.E. Veltkamp-Capel (1996)

drs. E.T. van der Vlist (1999)

Aanmelding van nieuwe leden en ledenadministratie: H.G.A. Schuurmans, Margo Antinkpad 16, 2331 HC Leiden.

Oude jaarboekjes zijn verkrijgbaar bij het Gemeentearchief, Boisotkade 2a, 2311 PZ Leiden.

Alle overige correspondentie richt men aan het secretariaat, Postbus 917, 2300 AX Leiden.

Contributie *f* 34,00 per jaar, voor jeugdleden tot 25 jaar *f* 25,00 per jaar.
Lidmaatschap voor het leven *f* 1.000,00.
Girorekening: 175228.
Bankrelatie: Generale Bank, Leiden, rekening nr. 64.43.37.532.

COMMISSIE VOOR DE REDACTIE VAN HET “LEIDS JAARBOEKJE”

mw. drs. I.W.L. Moerman (1974), voorzitter
dr. D.J. Noordam (1979), secretaris (p.a. Doelensteeg 16, 2311 VL Leiden)
drs. R.C.J. van Maanen (1987), eindredacteur
drs. L.D. Couprie (1989)
drs. J.F. Dröge (1985)
prof. dr. W. Otterspeer (1985)

EXCURSIECOMMISSIE

ir. H.C. de Boer, voorzitter
mw. drs. A.M.C. Zuyderhoudt-Deelen, secretaris
mw. M.R.M. van Vliet-Ahsmann, penningmeester
drs. H.S. Frencken

JURY VOOR DE OUD-LEIDENPRIJS

prof. dr. G.H.M. Posthumus Meyjes, voorzitter
mw. mr. L.J. van Soest-Zuurdeeg
prof. dr. W. Otterspeer

COMMISSIE VOOR DE OUD-LEIDENPENNING

dr. J.L.A. van Rijckevorsel, secretaris
drs. B.A.M. Rijsbergen
ir. A.P.J.M. Verheijen

BESTUUR VAN DE
STICHTING LEIDSE HISTORISCHE PUBLICATIES

dr. J.L.A. van Rijckevorsel, voorzitter
mw. drs. E.S.S. Sijbranda, penningmeester
mw. drs. I.W.L. Moerman
drs. E.J. Weterings

COMMISSIE VOOR DE LEIDSE HISTORISCHE REEKS

drs. P.A.J. Otgaar
mr. R.G.M. Peil
drs. E.T. van der Vlist
drs. E.J. Weterings

PROPAGANDACOMMISSIE

mw. M.E.P. Aalders
mw. E.R. Gibbels
mw. drs. C.C. de Glopper-Zuijderland
mw. M.G.H. Moens
mw. M.J. Spaargaren-van der Reijden

VERTEGENWOORDIGERS IN DIVERSE ORGANISATIES

Gemeentelijke Monumentencommissie: drs. J.F. Dröge
Stichting Molen de Put: mr. ir. L. Barendregt
Stichting Industrieel Erfgoed Leiden: mr. ir. L. Barendregt
Vereniging Jan van Hout: drs. E.T. van der Vlist
Stichting tot instandhouding van de begraafplaats Groenesteeg Leiden:
mw. T. de Boer-Donia
Vrienden van de Meelfabriek: mr. ir. L. Barendregt
Stichting Geschiedschrijving Leiden: penningmeester en mr. T.N. Schelhaas

CORRESPONDENTEN IN RIJNLAND

- Alkemade: J.W. Kret (1996), Anemonenstraat 1, 2371 GM Roelofarendsveen
Alphen aan den Rijn: J.J. Pijpers (1985), Marga Klompéstraat 43, 2401 MG
Alphen aan den Rijn
Benthuizen: H.M. Smit (1997), Kon. Wilhelminastraat 8, 2731 GD Benthuizen
Hazerswoude en Koudekerk: C. Kroon (1987), Rubenslaan 6, 2391 HG
Hazerswoude
Hillegom: mw. drs. M.C.J. Bultink (1991), Spoorlaan 1, 2182 CN Hillegom
Katwijk: A. van der Luijt (1992), Rijnstraat 4, 2223 EE Katwijk
Leiderdorp: ing. E. ten Hooven (1985), Burg. Brugplein 1, 2351 NL Leiderdorp
Leimuiden en Rijnsaterwoude: E.F. van der Dussen (1997), Boddens Hosangweg 24c, 2481 KZ Woubrugge
Liemer: C.J.N. van der Loo (1995), Plantsoen 15, 2435 XR Zevenhoven
Lisse: I.M. Maes (1981), Wagenstraat 45, 2161 ZL Lisse
Noordwijk: P.F. Reddingius (1995), Rederijkersplein 17, 2203 GC Noordwijk
Noordwijkerhout: P.A. Warmerdam (1992), Victoriberg 132, 2211 DK Noordwijkerhout
Oegstgeest: mw. J.J. Kuypers-Pel (1997), Boonstraat 2, 2341 JS Oegstgeest
Rijnsburg: S.C.H. Leenheer (1945), Smidstraat 70, 2231 EM Rijnsburg
Sassenheim: drs. J.E. van Teijlingen (1991), Kagertuinen 69, 2172 XK Sassenheim
Ter Aar en Langeraar: Ph.H. Vonk (1988), Westkanaalweg 74, 2461 EH
Ter Aar
Valkenburg ZH: J. Portengen (1993), Burg. Lotsystraat 15, 2235 CX Valkenburg ZH
Voorhout: E. van der Hoeven (1982), Mauritsstraat 31, 2215 CR Voorhout
Voorschoten: J.H.M. Sloof (1984), Leidseweg 343, 2253 JC Voorschoten
Warmond: J.G. Schrage (1990), Waagdam 28, 2361 CC Warmond
Wassenaar: R. van Lit (1994), Waalsdorperlaan 9, 2244 BM Wassenaar
Woubrugge en Hoogmade: C.J. de Jong (2000), Dokter Lothlaan 14, 2481
AB Woubrugge
Zoeterwoude: H.A. van der Post (1998), Verlaatweg 3, 2381 BP Zoeterwoude
- Kroniekschrijver Leiden: mw. mr. L.J. van Soest-Zuurdeeg, Hofdijck 28, 2341
NC Oegstgeest

JAARREKENING 1999

VAN DE VERENIGING OUD LEIDEN

BATEN- EN LASTENREKENING OVER 1999

Contributies en extra bijdragen	75.990,00	
Bedrijfslidmaatschappen	4.900,00	
Legaten en schenkingen	3.700,00	
Verkoop boeken	104,00	84.694,00
Kosten Leids Jaarboekje	33.836,00	
Bulletin	16.637,00	
Kosten vereniging	13.367,00	
Lezingen, excursies etc.	5.279,00	
Bijdragen en lidmaatschappen	1.167,00	
Propaganda en publiciteit	2.225,00	72.511,00
		12.183,00
Opbrengst effecten	17.724,00	
Rente en kosten ¹	735,00	
	16.989,00	
AF: subsidies	11.450,00	
AF: Plaquettefonds/ Fonds mr. Annie Versprille	1.250,00	6.789,00
		18.972,00
AF: Dotatie 100 jaar Oud Leiden	15.000,00	
AF: Dotatie Plaquettefonds	-	15.000,00
Overschot 1999		3.972,00

¹ Na aftrek van *f* 1.070 (4%) rente ten gunste van Fonds mr. Annie Versprille.

BALANS PER 31 DECEMBER 1999

Bank/ giro	70.537,00	Fonds mr. Annie	
Effecten	532.452,00 ¹	Versprille	28.812,00 ³
Lening	p.m. ²	Plaquettefonds	19.406,00
Bankrente	1.110,00	100 jaar Oud Leiden	40.000,00
Bedrijfslidmaatschap	840,00	Subsidies	16.750,00
Leids Jaarboekje	-	Crediteuren	2.889,00
Dividendbelasting	-	Vermogen	497.082,00
	604.939,00		604.939,00

<i>Specificatie vermogen</i>		<i>Subsidies 1999</i>	
Saldo 01-01-1999	441.246,00	Vrienden Meelfabriek	200
Overschot 1999	3.972,00	Biografie Van der Lubbe	3.000
Koersresultaat	51.864,00	Restauratiefonds Jan van Hout	500
	497.082,00	Leids Volkshuis	3.000
Vermogen 31-12-1999		Maskerades lustrum Minerva	1.500
		Leidse verhalen uitgave	
		Leiden Promotie	500
		Boek Groenesteeg	1.500
		Gevelsteen Pieterskerkchoorsteeg	1.250 ⁴
			11.450

¹ Beurswaarde f 574.078.

² Stichting Geschiedschrijving Leiden nominaal f 10.000.

³ De middelen van dit fonds zijn bestemd om de uitgave te ondersteunen van wetenschappelijke publicaties die betrekking hebben op het verleden van Leiden en omstreken. Aanvragen dienen vergezeld te gaan van een aanbeveling van ten minste één hoogleraar.

⁴ Ten laste van Plaquettefonds.

BEDRIJFSLIDMAATSCHAPPEN

Deloitte & Touche	<i>f</i>	500
Hoogheemraadschap Rijnland	<i>f</i>	500
Uitzendbureau LUBA	<i>f</i>	500
Restaurant Allemansgeest	<i>f</i>	340
Autoplaza Kamsteeg	<i>f</i>	340
Holiday Inn	<i>f</i>	340
Rijksmuseum voor Volkenkunde	<i>f</i>	340
Het Kaasmerk	<i>f</i>	340
ING	<i>f</i>	340
ROC	<i>f</i>	340
3M	<i>f</i>	340
Katwijk Farma	<i>f</i>	340
Research voor Beleid	<i>f</i>	340
		<hr/>
	<i>f</i>	4.900

JAARVERSLAG VAN DE VERENIGING OUD LEIDEN OVER HET JAAR 1999

Samenstelling en werkzaamheden van het bestuur

De samenstelling van het bestuur is dit jaar onveranderd gebleven. Het bestuur is zeven maal in vergadering bij elkaar gekomen. Tussen de vergaderingen door vond regelmatig overleg plaats over lopende zaken.

De Vereniging was in het verslagjaar door één of meer bestuursleden vertegenwoordigd bij gemeentelijke bijeenkomsten (waaronder nieuwjaarsbijeenkomst, uitreiking van de erepenning en afscheid van gemeentearchivaris Schelhaas), bij openingen van tentoonstellingen van Stedelijk Museum De Lakenhal (waaronder de Dageraad van de Moderne Kunst), lezingen en bijeenkomsten van zusterorganisaties en bijzondere culturele manifestaties, zoals die rond Van der Lubbe en het eeuwfeest van het Leids Volkshuis.

Ledenvergadering

De jaarlijkse algemene ledenvergadering is gehouden op 23 maart 1999. Na goedkeuring door de vergadering van de jaarverslagen van secretaris en penningmeester werd de laatste gedechargeerd.

De heer O.J. Tromp trad statutair af als lid van de kascommissie en mr. F.W.M. Roes werd bij acclamatie tot opvolger benoemd.

De Oud-Leidenpenning werd uitgereikt aan de heer C. Kroon, als blijk van waardering voor zijn activiteiten voor het behoud van het historisch erfgoed van Hazerswoude en het tot stand brengen van het museum ter plaatse.

Mevrouw drs. I.W.L. Moerman werd uit dank voor haar jarenlange inzet voor de Vereniging benoemd tot erelid.

Ledenbestand

De Vereniging telt thans ruim 2.250 leden. Op aanvraag bij de secretaris kan de ledenlijst ofwel toegezonden, ofwel ingezien worden.

Cultureel Platform Leiden

Onze vereniging is in 1998 nauw betrokken geweest bij de oprichting van stichting Cultureel Platform Leiden. Ook in 1999 vervulde de voorzitter van de Vereniging

Oud Leiden het voorzitterschap van het CPL. Het CPL belegde in 1999 diverse bijeenkomsten en onderhield het contact met de wethouder cultuur van de gemeente Leiden.

Stichting Aalmarktgebied in oprichting

Bezorgdheid over de ontwikkeling van de gemeentelijke plannen met betrekking tot het Aalmarktgebied heeft geleid tot een stichting Aalmarktgebied in oprichting. Namens de Vereniging zal Evelyne Verheggen in het bestuur van deze binnenkort formeel op te richten stichting zitting hebben. Als adviseurs voor de stichting zullen namens de Vereniging Oud Leiden Koen Ottenheim en Cees Waal optreden. De participatie van onze Vereniging in de nieuwe stichting past in het beleid om via netwerken met andere culturele instellingen in Leiden en de Leidse regio samen te werken.

Bijzondere gebeurtenissen

Het *Leids Jaarboekje* werd dit jaar gepresenteerd in Museum Boerhaave op 25 september. Het werd een drukbezochte bijeenkomst: ruim zeventig leden hadden aan de uitnodiging gehoor gegeven. De heer J. van der Steen, auteur van een van de artikelen uit het *Jaarboekje*, hield een lezing over het ontstaan van de Scouting in Leiden, waarna scoutleider M. Ris een stuk voorlas uit een historisch logboek. De aanwezige delegaties van vijf scoutinggroepen kregen, evenals de leden van de Vereniging, het gloednieuwe *Jaarboekje* uitgereikt.

Op 8 november vond de uitreiking van de Zilveren Veer plaats in de Stadsgehoorzaal. De Vereniging Oud Leiden was een van de vijf genomineerden en werd eervol derde. De gebeurtenis leverde een onderhoudende avond voor het bestuur, een fraaie videoband over Oud Leiden en een cheque van f 1.000 op.

Subsidies

Deze worden nader gespecificeerd in het financieel jaarverslag.

Bedrijfslidmaatschap

Bij de laatste statutenwijziging is het fenomeen bedrijfslidmaatschap geïntroduceerd. Voorzichtig werd met de werving begonnen. Als doel werd door het bestuur geformuleerd vijftientig à dertig blijvende leden. Zoals uit de jaarrekening 1999 moge blijken, zijn we op dit moment halfweg. Wij hopen, zeker na het ten behoeve van de bedrijfsleden te organiseren evenement, nog dit jaar onze doelstelling te bereiken.

Mocht u, gewaardeerde lezer, nog bedrijven of instellingen weten die geïnteresseerd zijn, zij kunnen zich aanmelden door overboeking van f 340 of f 500 (per jaar) op bankrekening 64.43.37.532 ten name van Vereniging Oud Leiden, onder vermelding van "bedrijfslid vanaf 2000".

Propaganda

De Vereniging gaf acte de présence in de Burgerzaal van het Stadhuis op de Open Monumentendagen, 11 en 12 september. De stand trok veel belangstellenden. Gedurende het jaar werd de stand op verschillende locaties geplaatst. De propaganda-commissie verleende hand- en spandiensten bij de algemene ledenvergadering en de dieslezing van de Vereniging. Zij zorgde er tevens voor dat de folders van Oud Leiden op vaste punten in de stad werden verspreid.

Publicaties

Het *Leids Jaarboekje* werd op 25 september aan de leden gepresenteerd.

Het *Mededelingenblad* verscheen vijf maal. Dit jaar verviel het nummer juli-augustus, al werd september doorgenummerd als nr. 5. Dankzij de inspanning van de heer W.A.B. van der Pluijm kreeg het blad een nieuwe verschijningsvorm.

In de Leidse Historische Reeks zijn vier publicaties in voorbereiding.

Correspondenten

Dit jaar vond de correspondentendag plaats in Voorschoten. De vijftiengint deelnemers wisselden informatie uit over hun plaatsen en hoorden een boeiend betoog van de gastheer, de heer J.H.M. Sloof, over het ontstaan van Voorschoten. Organist Walvaart speelde voor ons op het fraaie orgel van de N.H. kerk en na een heerlijke lunch wandelde het gezelschap, de kou trotserend, door de Voorstraat.

Vertegenwoordigingen

- Stichting tot instandhouding van de begraafplaats Groenesteeg Leiden
In het verslagjaar zijn lezingen verzorgd, die verband houden met de begraafplaats. Bijzonder veel belangstelling was er op de Open Monumentendagen. Het thema was “monumentaal groen”. Evenals voorgaande jaren droeg het bestuur zorg voor de openstelling van de aula op de eerste zondag van de maand, met uitzondering van de wintermaanden.

Vertegenwoordiger voor de Vereniging Oud Leiden: T. de Boer-Donia.

- Stichting Industrieel Erfgoed Leiden (STIEL)
De bijeenkomsten van het bestuur werden door de vertegenwoordiger, mr. ir. L. Barendregt bijgewoond, terwijl deze ook lid was van de werkgroep Behoud Meelfabriek.

Aan STIEL en de Nederlandse Bruggenstichting tezamen werd in juni 1999 de Nationale Industrieel-Erfgoed prijs uitgereikt.

Mede door de inzet van STIEL besloot de gemeenteraad in september 1999 tot het behoud van zeven van de dertien gebouwen van de Meelfabriek en tot het ontwikkelen van een stedenbouwkundig plan en architectonische randvoorwaarden voor het gebied van de fabriek in samenhang met zijn omgeving. In december 1999

besloot zij voor twee van de zeven de minister van OCW te adviseren deze de status van rijksmonument te verlenen. Daarmee werd overigens niet aan de wensen van STIEL voldaan.

De activiteiten om de Kleiwarenfabriek “Nieuw Werklust” te behouden werden voortgezet.

De herplaatsing van de Peperbus van het Vrouwekerkplein kwam niet tot een einde.

Het Scheltemacomplex werd door de gemeente aangekocht en zal bij de gebouwen van het Stedelijk Museum De Lakenhal worden gevoegd. Hiermee is aan de wensen van STIEL grotendeels tegemoet gekomen.

Mede op instigatie van STIEL werden op het terrein van de NEM de straatnamen gerelateerd aan de metaalnijverheid.

STIEL heeft de “Prijs van STIEL”, de “Gietijzeren Kandelaar”, ingesteld als onderscheiding voor inspanningen terzake van het behoud van industrieel erfgoed. De eerste kandelaar is uitgereikt aan Stedelijk Museum De Lakenhal voor het behoud van het Scheltemacomplex.

Het blad *STIELZ* verscheen ook dit jaar driemaal, met een extra dik derde nummer.

In de loop van het verslagjaar werd door de schrijvende pers ruim aandacht aan de activiteiten van de stichting besteed.

- Vrienden van de Meelfabriek

De doelstellingen van de Vrienden zijn gelijk aan die van STIEL: behoud van het gehele complex van de Meelfabriek. De activiteiten van de Vrienden stonden dan ook in dit teken. Met de besluiten, die de gemeenteraad in september en december 1999 nam, zijn de Vrienden het dan ook niet eens. De verdere ontwikkelingen worden afgewacht.

De Vrienden voerden actie nadat in mei werd geconstateerd dat er, ondanks de toezeggingen van het gemeentebestuur, toch gesloopt werd.

De Vrienden presenteerden het boekje *Een toekomst voor een dierbare kolos. Hergebruikplannen voor Meelfabriek De Sleutels*.

Op initiatief van de Vrienden werd eind februari/begin maart 1999, in galerie De Gouden Eend aan de Hooglandsekerkgracht, een expositie ingericht van kunstwerken die de Meelfabriek als inspiratiebron hebben getoond. De expositie werd gehouden onder de titel “Mooi niet slopen! Kunst rond de Meelfabriek”.

De vertegenwoordiger van Oud Leiden in de Vrienden van de Meelfabriek is mr. ir. L. Barendregt.

- Stichting Molen de Put

Ten huize van de vrijwillige molenaar, Philip Pijnaken, vond op 29 november de jaarlijkse bijeenkomst van het stichtingsbestuur plaats. Deze werd door de vertegenwoordiger van Oud Leiden in het bestuur, mr. ir. L. Barendregt, bijgewoond. De bijeenkomst werd ook bijgewoond door de gemeentelijk medewerker die met het onderhoud is belast.

Over het onderhoudswerk, door en op kosten van de gemeente, is het bestuur tevreden, evenals over wat door de molenaar zelf is gedaan. Een probleem vormt

nog steeds de strop om de standaard, zij het dat het constructief geen issue is. De algehele onderhoudstoestand is redelijk.

De rond de molen staande bomen blijven zorgen geven, zowel uit een oogpunt van belemmering van het zicht op de molen als belemmering van de windvang. Actie terzake is nog niet ondernomen.

In 1998 maakte de molen 435.000 omwentelingen, wat neerkomt op 175 draaidagen. Regelmatig lopen leerling-molenaars stage.

Vernielingen als gevolg van vandalisme lijken ten opzichte van vorige jaren afgenomen, waarschijnlijk als gevolg van de aangebrachte verlichting.

In de molen wordt nog steeds meel ten behoeve van broodbakken gemalen.

Op de Nationale Molendag van 1999, 8 mei, was de molen weer een rustpunt in de Landelijke Fietsdag. De molen was op die dag voor het publiek opengesteld. Ofschoon de publieke belangstelling wat terug lijkt te lopen, is de molen als achtergrond, zelfs voor een televisieserie, erg in trek.

Aan het 12½-jarig bestaan van de molen op 8 november 1999 is geen aandacht besteed.

In de Gemeentelijke Monumentencommissie werd de Vereniging vertegenwoordigd door drs. J.F. Dröge, in het bestuur van de Vereniging Jan van Hout door dr. R.A.T. Eekhout, sedert 9 juni 1999 door drs. E.T. vander Vlist, en in het bestuur van de Stichting Geschiedschrijving Leiden door mr. H.J.G. Bruens en de penningmeester.

Lezingen

- 26-01 mr. ir. L. Barendregt: Salomon van der Paauw, stadsarchitect van Leiden 1816-1862

In de reeks van functionarissen die belast waren met de zorg voor de openbare werken in Leiden voegde zich in 1816 Salomon van der Paauw; hij was de eerste die in die kwaliteit de titel Stadsarchitect voerde. Bijna een halve eeuw zou hij zijn functie waarnemen en daardoor een zwaar stempel op het stadsgezicht drukken. Rond 130 jaar na zijn verscheiden zijn nog steeds werken van zijn hand in de stad aanwezig. Zijn leven en werken vielen in een niet zo gunstige tijd voor Leiden. De voordracht was ondersteund met dia's.

- 23-03 burgemeester mr. C.H. Goekoop: 18 jaar lief en leed in Leiden
De heer Goekoop vertelde over zijn ervaringen als burgemeester, doorspekt met anekdotes.

- 11-05 prof. dr. C.L. Heesakkers: Leidse literaire netwerken na het beleg van 1574: de vriendenboeken van Jan van Hout en Janus Douza

De twee felste strijdmakers tijdens het beleg, de stadssecretaris Jan van Hout en de stadscommandant Jan van der Does, waren beiden begeesterde dichters en cultiveerden beiden de humanistische literaire vriendschap. Beiden bezaten ook een daarbij behorend vriendenboek of "album amicorum" en nodigden bij gelegenheid hun vrienden uit in dit boek een bijdrage te schrijven, bij voorkeur een gedicht.

Overigens hield Jan van Hout dat maar kort vol en verzamelde slechts zesentwintig bijdragen, terwijl Jan van der Does zijn boek ruim dertig jaar lang onder handbereik hield, het op zijn buitenlandse reizen meenam, en aldus honderdvierendertig bijdragen wist te vergaren. De twee boekjes zijn bewaard gebleven, en dat van Jan van Hout is zelfs permanent te bezichtigen in de Lakenhal. Het lag ter gelegenheid van de lezing tafel. Aan de hand van de bijdragen werd een beeld geschetst van een stukje Leids cultureel leven aan het einde van de 16de eeuw.

- 10-09 wethouder Jan Laurier: Monumentaal groen

De spreker nam ons mee op een wandeling door de historische stads- en singelparken in Leiden. Vanzelfsprekend deed hij daarbij de Burcht en zijn heuvel aan, in het midden van de 17de eeuw door Leiden aangekocht, en de Leidse singelparken, de “kantlijn” van de stad, waarvan het Plantsoen het meest in het oog springt.

De termen “natuur” en “cultuur” worden doorgaans als tegenovergestelden gehanteerd. Maar de prachtige stukjes natuur die Leiden rijk is, vormen een belangrijk onderdeel van ons culturele erfgoed.

- 09-11 drs. J.F. Dröge: Nieuwbouw in oud centrum

Weinig onderwerpen zijn zo controversieel als het bouwen in de Leidse binnenstad. Vrijwel iedere Leidenaar heeft zijn mening klaar als het gaat om het zoveelste nieuwbouwplan voor een open gat in een straatwand. Opvallend is, dat vooral recente plannen veel stof hebben doen opwaaien. Nieuwbouw en restauratie, begrippen als “uit de put” en “onherstelbaar gerestaureerd” kwamen aan de orde. J. Dröge gaf een boeiend verslag vanuit zijn rijke persoonlijke ervaring. Dat het onderwerp de leden boeit bleek uit de opkomst: ruim 200!

- 07-12 A.N. Stuifbergen: Geschiedenis van de politie in de gemeente Leiden

Het accent lag op de laatste 200 jaar en was toegespitst op de organisatie en de taken van de geüniformeerde politie. Ook enkele specialistische afdelingen als verkeerspolitie, recherche en kinderpolitie kwamen aan de orde. De lezing werd gepresenteerd met beeldmateriaal.

De heer Stuifbergen is werkzaam bij de Politie Hollands Midden in het district Leiden-Voorschoten.

Excursies

De excursiecommissie ziet met voldoening terug op het afgelopen seizoen. Er werden zes excursies gehouden.

De belangstelling was wederom groot. Bij sommige zelfs te groot, zodat helaas een aantal leden moest worden teleurgesteld.

De stadswandeling op 10 april had als thema *de Zijlpoort*. We hoorden de ontstaansgeschiedenis van de “voorstad” tussen de oude en de nieuwe Zijlpoort. We bekeken de restanten van het bolwerk op de begraafplaats. In de Zijlpoort hebben de architecten Taco Mulder en Hans Bik ons uitgebreid verslag gedaan van de vroegere en recente restauratiewerkzaamheden. Vijfentwintig deelnemers konden mee.

De fietstocht op 15 mei werd geleid door Claudia Thunnissen. Al fietsend door de *Achthovener polder* schilderde zij ons een levendig beeld van dit stukje Leiderdorp dat een zeer oude melkveetraditie blijkt te hebben. Zij wees ons op stenen melkelders van zeer oude datum. Zij verbond het verleden met het heden door enkele geschiedenissen van boerenfamilies te vertellen, ons te wijzen op oude namen van de polders en de actuele problemen met de aanleg van de HSL te memoreren. De zevententwintig deelnemers hadden een prachtige tocht.

Op 12 juni vertrokken vierenvijftig deelnemers in alle vroegte richting *Ameland*. In Holwerd waagden we de oversteek. In de eigen bus onder begeleiding van de beheerder van het museum Sorgdrager, de heer Pieter Jan Borsch, reden we van Nes naar Hollem met een omweggetje om enkele mooie plekjes niet te missen. In “Herberg de Zwaan” vertelde de heer Borsch met behulp van dia’s met verve de geschiedenis van het eiland. ’s Middags werd het museum bezocht en vervolgens in Ballum de N.H. kerk bekeken. Door een landschap met afwisselend duinen en weilanden reden we terug naar Nes, waar rondgekeken werd tot we de laatste veerboot naar de vaste wal moesten nemen. Na een gezellige maaltijd gingen we weer op Leiden aan.

Op 24 juli ging de excursie naar *Den Haag* met drieënveertig deelnemers. In de hal van het nieuwe stadhuis kregen we te horen wat er allemaal komt kijken wanneer je een souterrain-tunnel wilt aanleggen, terwijl het erboven gelegen winkelgebied er niets van mag merken. Na de uitleg bij de maquette gingen we ook ondergronds, voorzien van een helm. Na de koffie werd er uitgebreid aandacht besteed aan de bouw van het stadhuis en de moderne bouw in het gebied van de “De Resident”. Onder leiding van bekwame gidsen werd door het gebied gewandeld.

Op 28 augustus was er een excursie met vijftig deelnemers naar *Haarlem*. Deze ving aan met een ontvangst door de Vereniging Haarlem in de Hoofdwacht, sinds 1919 zetel van de Vereniging Haarlem, een van de oudste en meest interessante monumenten van de stad. Er vond een rondleiding plaats met speciale aandacht voor de expositie over de Haarlemse stadspoorten. Daarna kon tijdens een rondleiding worden genoten van het rijke interieur van de Grote Kerk, de laat-gotische kruisbasiliek aan de Grote Markt. Na de lunch in de nieuwbouw van Teylers Museum werd de middag besteed aan bezichtiging van de verschillende collecties.

Op 9 oktober kon door twintig personen worden deelgenomen aan de 30ste *Geuzentocht*. Deze jaarlijks door de Vereniging voor Waterstaat en Landinrichting georganiseerde tocht door de Hoogheemraadschappen Delfland, Schieland en Rijnland werd dit jaar door het bijzondere karakter van de tocht afgesloten met een bezoek aan de N.H. kerk te Zoeterwoude, alwaar leden van het Nederlands Theater Koor, met Kees de Wis aan het orgel, Geuzenliederen ten gehore brachten.

Aan het einde van het seizoen werd afscheid genomen van de leden van de commissie T.W. Mulder en H.J.A. Welling. De heer Mulder was bijna dertig jaar betrokken bij activiteiten binnen de Vereniging Oud Leiden, waarvan zeventien jaar als lid van de excursiecommissie. De heer Welling was lid van de commissie sinds 1994.

KORTE KRONIEK VAN LEIDEN EN OMSTREKEN OVER 1999

Aan de kroniek werkten mee: voor Leiden mw. mr. L.J. van Soest-Zuurdeeg en voor Rijnland mw. drs. M.C.J. Bultink, E. van der Hoeven, mw. J.J. Kuypers-Pel, S.C.H. Leenheer, C.J.N. van der Loo, A. van der Luijt, J. Portengen, H.A. van der Post, P.F. Reddingius, J.G. Schrage, J.H.M. Sloof, Ph.H. Vonk en P.A. Warmerdam.

JANUARI

- 1 Het Comité Leiden-Oxford wordt omgevormd tot de Stichting Stedenband Leiden-Oxford.
- 2 Opening van “Het Warenhuis” in Leiden, een kringloopwinkel, die betrokken is bij de milieuvriendelijke afvoer van goederen uit de gehele regio.
- 4 De directeur van het Leidse “American Pilgrim Fathers Museum”, Jeremy Bangs, kan, na eerdere bedreiging met uitzetting, toch in Nederland blijven.
- 4 Overlijden van A. Oosterbaan, oud-gemeentesecretaris van Voorschoten, oprichter van de Heren Sociëteit Voorschoten en correspondent voor Oud Leiden (1978-1983)
- 6 Opening in Leiden van de eerste Nederlandse “weggeefwinkel”, op initiatief van de anarchistische beweging Eurodusnie, die zich inzet tegen de “dominante rol van de geldeconomie”.
- 8 De rechter doet uitspraak in het geschil tussen de gemeente Hillegom en jhr. Six, nazaat van de ambachtsheren van Hillegom. Hillegom behoudt het eigendom van de in bruikleen gegeven archiefstukken. Jhr. Six gaat in hoger beroep.
- 10 Begin van het “Van der Lubbe-jaar” in Leiden.
- 12 Overlijden op 74-jarige leeftijd van Bauke N. Leverland (zie het In memoriam).
- 14 Overlijden van J. de Bres, oud-gemeentesecretaris van Voorschoten en verzetsman aldaar.
- 14 In Hillegom overlijdt J.G. Stokman, een van de oprichters van de Hillegomse Bloembollenbeurs.
- 14 Officiële overdracht van het oud-archief van de gemeente Warmond aan het Leidse gemeentearchief.
- 15 De Leidse schaker Eric van den Doel, in 1998 de jongste grootmeester aller tijden, wordt onderscheiden met de Zilveren Sleutels 1998.
- 17 Overlijden op 71-jarige leeftijd van de heer S.J. de Groot, oud-chef-redacteur van de *Nieuwe Leidsche Courant* en vijftien jaar redacteur Kerk en Samenleving van het *Leidsch Dagblad*.

- 18 Leiden krijgt, als eerste in den lande, op zijn station een Telfort-telefooncel, dankzij samenwerking met NS.
- 26 Ton Siera krijgt de sleutel van het eerste opgeleverde huis in Katwijk's laatste grote bouwlocatie "De Zanderij".
- 28 Aan de vier eerste cursisten van "Lokaal van Verre", een opleidingsrestaurant in Leiden, wordt hun diploma uitgereikt.
- 28 Mw. De Mooy-Langmuur uit Rijnsburg viert haar honderdste verjaardag.
- 30 Judith Straathof uit Zoeterwoude wordt voor de vijfde maal uitgeroepen tot sportvrouw van het jaar.

FEBRUARI

- 5 Drie amateur-archeologen worden tot geldboetes veroordeeld wegens illegale opgravingen op het terrein van de voormalige Koets-o-theek aan de Leidse Narmstraat, waar tot 1573 het klooster Lopsen stond.
- 11 Installatie van Leidens nieuwe burgemeester, de PvdA'er drs. J(an) K.T. Postma.
- 15 De Hillegomse bierbrouwerij Klein Duimpje levert haar tweede biersoort af.
- 17 Het omstreden "monumentale", ruim honderdjarige pand Dorpsstraat 8 in Noordwijkerhout staat in brand.
- 19 Chris Endevelt, 42 jaar voorzitter van de Leidse IJvereniging "Rijndijk-Hoge Mors", neemt afscheid.
- 20 De Rijnsburgse bloemenveiling Flora legt een glasvezelnet aan voor bloemeninkopers.
- 20 Voormalig Warmonds kleuterleidster de Grote Zuster (Theodorique van der Meer) overlijdt op 81-jarige leeftijd.
- 23 De Leidse gemeenteraad gaat, zonder enig enthousiasme, akkoord met de fusie tussen EWR, NUON en enkele andere partners.
- 26 Sluiting van het "Bavo-museum". Het laatste stukje culturele Noordwijkerhoutse geschiedenis wordt versnipperd opgeslagen.

MAART

- 2 Plaatsing van een "vandalisme-meter" bij basisschool De Vink in Voorschoten.
- 2 Bouw van de Voorschotense wijken Starrenburg II en III gestart.
- 3 De door dijkgraaf en hoogheemraden van Rijnland voorgestelde constructie van lease-en-lease-back met een Amerikaanse investeerder vindt geen instemming in de Verenigde Vergadering.
- 7 Het Cultureel Platform Leiden organiseert een discussie over het Aalmarktproject.
- 8 De Leidse emancipatieprijs, de Pieterrolprijs, valt toe aan onderwijsspecialiste dr. Dora Dolle-Willemsen.
- 8 Officiële overdracht van het oud-archief van de gemeente Rijnsburg aan het Leidse gemeentearchief.
- 9 Jhr. Six van Hillegom overlijdt op 79-jarige leeftijd te Amsterdam.

- 11 De Universiteit Leiden opent haar vestiging in Den Haag.
- 12 De Universiteit Leiden verleent een eredoctoraat aan Nelson Mandela, president van Zuid-Afrika, waarbij het Mandela Studiefonds voor Zuid-Afrikaanse graduate studenten ingesteld wordt.
- 13 De landelijke campagne tegen racisme van de Stichting Nederland Bekent Kleur wordt in Leiden gestart door Ed van Thijn.
- 18 Het Eco-team uit de Leidse De Goejstraat wordt uitgeroepen tot het beste eco-team in den lande.
- 19 Scheidend voorzitter van het Genootschap Oud-Noordwijk, Jan van Kan, ontvangt de erelegpenning van de gemeente Noordwijk.
- 24 Hans Wolting wordt de nieuwe nachtburgemeester van Leiden.
- 25 Agatha H. Köbben-van Vessem benoemd tot Ridder in de Orde van de Nederlandse Leeuw wegens haar inzet voor afasie-patiënten.

12 maart: bezoek van Nelson Mandela aan Leiden. Foto Hielco Kuipers.

- 25 Zuster Maria Magdalena Verwer (parochie van de H. Lodewijk in Leiden) ontvangt de pauselijke onderscheiding Pro Ecclesia et Pontifice.
- 27 C. van der Klauw-Tetteroo uit Noordwijkerhout viert haar honderdste verjaardag in goede gezondheid.
- 29 De Vereniging Het Spinozahuis in Rijnsburg herdenkt een eeuw Spinozahuis.

APRIL

- 2 Openstelling van de tentoonstelling “Dageraad van de Moderne Kunst”, waarmee Stedelijk Museum De Lakenhal in Leiden zijn 125-jarig bestaan viert.
- 4 Jan de Kler, boekhandelaar te Leiden, op 89-jarige leeftijd overleden.
- 5 Het Kantongerecht in Leiden verhuist van Rapenburg 19 naar Witte Singel 1, het gerestaureerde voormalige pand van het *Leidsch Dagblad*.
- 10 Tamara den Haan en Tineke Krijger uit Hillegom winnen de zilveren medaille op het Europees kampioenschap twirlen in Hannover.
- 10 Robert Haasnoot presenteert zijn boek *Waanzee*, mede gebaseerd op ware gebeurtenissen op de z.g. Katwijkse gekkenlogger in de Eerste Wereldoorlog.
- 13 Openbare school Het Kompas in Ter Aar door brandstichting volledig verwoest.
- 14 De ponyweide bij boerderij “De Slaagh” aan de Lage Morsweg is Leidens eerste M(eiden) O(pvang) P(laats).
- 15 Mr. J.M. Bonnike, oud-burgemeester en ereburger van Noordwijk, overleden.
- 24 Overlijden op 58-jarige leeftijd van de Leidse tandarts J.H. Goudsmit, uitvinder van de kauwborstel.
- 25 Peter Labruyère onderscheiden met de gouden speld van de gemeente Leiden.
- 27 Van de mogelijkheid telefonisch te stemmen voor het bestuur van de waterschappen in Noord- en Zuid-Holland blijkt door de kiezers slechts spaarzaam gebruik te zijn gemaakt.
- 28 Tekening van een “adoptie-overeenkomst” tussen Jet Bussemaker, lid van de Tweede Kamer, en de beide wijkverenigingen in Leiden-Noord.
- 28 De Oegstgeestse familie Rorije krijgt als eerste de sleutel van haar nieuwe woning in de “milieuwijk” Poelgeest.

MEI

- 1 Eerste Leidse Draaiorgeldag in de Hooglandse Kerk te Leiden.
- 2 De Hervormde Gemeente Katwijk herdenkt haar 400-jarig bestaan als zelfstandige gemeente.
- 3 “Thermen 5 Mei” in Leiden als eerste in Nederland tot legionella-vrije sauna verklaard.
- 5 De Leidse aannemer Aad (“De Grove”) van Delft (60) overleden, manager van The Shoes.
- 6 Samen met de culturele instellingen van Leiden heeft de Werkgroep Uitdag Leiden besloten van verdere organisatie van dit evenement af te zien.
- 8 De Hillegomse banketbakker Marco de Groot biedt koningin Beatrix op Huis ten Bosch een moederdagtaart aan.

- 14 In Voorschoten mist men na de renovatie van het Kerkplein een “knokensteen” of putdeksel. Bij nader onderzoek blijkt deze onder de nieuwe bestrating te zitten.
- 15 In Hillegom wordt de expositie “750 jaar kerk” gehouden, waarin wordt herdacht dat in 1248 voor het eerst een kapel vermeld wordt.
- 20 De protestants-christelijke basisscholen De Fontein vieren honderd jaar christelijk onderwijs in Hillegom met een Ot en Sien-dag.
- 26 Bij zijn afscheid als gemeentearchivaris van Leiden is mr. Theo N. Schelhaas benoemd tot Ridder in de Orde van Oranje-Nassau.
- 26 De commissie “Bronzen beeld Floris V” bereikt de helft van de benodigde financiën (f 100.000). De actie duurt nog een jaar.
- 27 De Stichting De Best Verzorgde Boeken bekroont de boekenserie “Leids Verleden”, een initiatief van de Dienst Bouwen en Wonen van de gemeente Leiden.
- 27 In Leiden worden opnamen gemaakt voor de film “Kruimeltje”.
- 27 Prins Bernhard en Alfred Heineken onthullen in het Hillegomse Den Hartogh Ford Museum de oudste zes Ford-modellen, waardoor de Fordcollectie compleet is.
- 31 Het Bureau van de Universiteit Leiden betreft zijn nieuwe onderkomen in de geheel gerenoveerde “Oude Bibliotheek” aan het Leidse Rapenburg.

JUNI

- 1 Drs. Ariëla Netiv treedt in functie als gemeentearchivaris van Leiden.
- 1 “Shakespeare in Leiden”: de Stichting Tegen-Beeld laat in de “Session of Passion” alle 154 sonnetten voorlezen.
- 1 Oud-voorzitter Wim de Bock van de Leidse woningbouwvereniging Ons Doel, 33 jaar als vrijwilliger actief voor de volkshuisvesting, benoemd tot Ridder in de Orde van Oranje-Nassau.
- 2 Transferium “’t Schouw” op de kruising van de Ir. Tjalmaweg en de A44 in Leiden houdt grote beloften in voor de betere bereikbaarheid van Leiden en Den Haag, maar zal blijken die niet waar te maken.
- 4 Overlijden op 68-jarige leeftijd van Tinus (M.A.) Laken, eigenaar van bungalowpark Vlietland.
- 5 Officiële opening van het nieuwe raadhuis van Oegstgeest in de gerestaureerde en verbouwde voormalige Jelgersmakliniek.
- 8 De Leidenaar Driek van Vugt (19) wordt geïnstalleerd als lid van de Eerste Kamer.
- 8 De ST(ichting) I(ndustrieel) E(rfgoed) L(eiden) deelt met de N(ederlandse) B(ruggen) S(tichting) uit Zoeterwoude de Nationale Industrieel Erfgoedprijs 1999.
- 11 Sjoukje 154, de zestien jaar oude koe van het echtpaar Splinter uit Zevenhoven, krijgt een lauwerkrans, omdat zij als eerste koe in de regio de grens van 10.000 kilogram aan eiwit- en vettenproductie had doorbroken.

- 16 Bij zijn afscheid als voorzitter van de Stichting Marokkaanse Unie El Moultaqa ontvangt Mohammed Sayem het Cornelis Joppensz.-beeldje van de gemeente Leiden.
- 16 Ilya Leonard Pfyeffers uit Leiden heeft met zijn poëziebundel *Van de vierkante man* de Buddingh'-prijs 1999 gewonnen.
- 26 De eerste Leidse Waterdagen zijn een groot succes.
- 26 Opening voor het publiek van "De Poort van Leyden" in de geheel gerestaureerde Zijlpoort en aanliggende wallen.
- 28 De scheidende voorzitter van de Leidse welstandscommissie, M. Houtman, ontvangt de gouden speld van de gemeente Leiden.
- 30 Op de Dag van de Architectuur wordt het Rijnlands Architectuur Platform opgericht, dat zich wil bezighouden met architectuur en stedenbouw in Leiden, Duin- en Bollenstreek en Rijnland.

JULI

- 1 De gemeenteraad van Voorhout stuurt wethouder D. IJdo de laan uit.
- 1 Het Hillegomse Rotanhuis sluit na ruim 70 jaar zijn deuren.
- 6 De historische woning "Vaartwel" aan de Zilkerduinweg wordt door de vereniging "Dorpsbehoud" in Noordwijkerhout benoemd tot het mooiste pand van 1999.
- 15 De Voorschotense brandweervrouw Yvonne van der Stoep wordt als gewichthefster de sterkste vrouw ter wereld.
- 18 Het Noordwijkse gemeentebestuur stelt de Jop Bonnike-prijs in, genoemd naar de overleden oud-burgemeester. Deze aanmoedigingsprijs zal om de twee jaar worden toegekend aan een jonge talentvolle kunstenaar.
- 19 De in Warmond wonende oud-voorzitter van de Raad van Bestuur van de Leidse Wolspinnerij G.J. Verhoef op 68-jarige leeftijd overleden.

AUGUSTUS

- 1 Marjolein Vencken treedt bij de gemeente Leiden in dienst als public affairs adviseur ter ondersteuning van Burgemeester en Wethouders en de ambtelijke top in hun contacten met andere overheden.
- 3 Door de heersende hittegolf wordt het buitenleven bevorderd: in Leiden zet zelfs een kapper zijn stoelen buiten.
- 3 Uit solidariteit met de gemeenteambtenaren, die niet in zomertenuue op hun werk mogen verschijnen, onthult de Leidse wethouder Alexander Pechtold in korte broek het nieuwe zwaard van de Burchtleeuw.
- 4 Het vernieuwde carillon van de Laurentiuskerk in Rijnsburg in gebruik genomen.
- 5 Kaarsenfabriek Papôt-Van Moorsel in Warmond gesloten.
- 11 Evenals de rest van de wereld is Leiden in de ban van de algehele zonsverduistering; de hemel is echter zwaar bewolkt.

- 21 Start van de verkoop van het Leidse *STRAATmagazine*, de dak- en thuislozenkrant.
- 24 De Rijnsburgse watermolen “Hoop doet Leven” begint in Voorhout aan de Leidsevaart een nieuw leven.
- 25 De “Buurt Mobiel”, een omgebouwde stadsbus met een vast team van een wijkagent en een buurtwerker, begint zijn werk op het Leidse Hooglandse kerkplein.
- 25 Ton (A.H.) Staats, 46 jaar werkzaam bij de huishoudelijke dienst van het Stadhuis en vaste koerier van vijf burgemeesters, ontvangt de Jan van Houtpenning van de gemeente Leiden.
- 26 Bij de officiële opening van het nieuwe kantoor van Leiden Promotie/VVV (aan de Stationsweg) wordt de naam van de nieuwe voorzitter bekendgemaakt: Kees Klerks.
- 26 Aan de Rijnstraat in Katwijk-binnen worden bij opgravingen bewoningssporen vanaf de 12de eeuw gevonden, honderd jaar vroeger dan altijd werd aangenomen.
- 26 De gemeente Hillegom koopt voor 40.000 gulden de watertoren aan de Leidsestraat.
- 31 Huib Kruijt, sinds 1997 Leids CDA-wethouder van financiën en welzijnsbeleid, neemt ontslag.

SEPTEMBER

- 1 “Portaal Woonstichting” uit Arnhem en Nijmegen wil met de W(oning)B(ouwenvereniging) L(eiden) tot een fusie komen.
- 3 Kees van Schagen, bewoner van het Zoeterwoudse Huize Emmaus, viert zijn honderdste verjaardag.
- 4 De Warmondse predikant Jilles de Klerk en echtgenote vertrekken, omdat beiden docent aan de Christelijke Hogeschool voor Oostelijk Indonesië worden.
- 6 Minister Roger van Boxtel, grotestedenbeleid en integratie, bezoekt Leiden.
- 10 Opening van het Drukkerijmuseum Leiden aan de Leidse Hoge Morsweg 117.
- 10 Katwijk's vernieuwde gemeentehuis wordt geopend met het vertonen van het Polygoonjournaal van de ingebruikneming in 1931. De aanwezigen zingen hetzelfde lied als destijds.
- 10 De bouw van het NS-station in Hillegom gaat van start.
- 11 Het borstbeeld van Herman Boerhaave krijgt in Voorhout een favoriet plekje in zijn eigen tuin.
- 14 Werkbezoek van minister-president Kok en staatssecretaris Vliegthart aan Leiden.
- 15 Door het in werking stellen van de gerenoveerde fontein van Constant Nieuwenhuis verandert het Leidse Kooiplein in Kooiplaza.
- 16 Burgemeester C.J. de Ronde van Voorhout wordt vervolgd voor het illegaal afsteken van vuurpijlen bij de start van de Lampionnenoptocht. Ook twee wethouders zijn in overtreding.

- 16 Afscheid van Joop Brons als cantor-organist van de Leidse Hooglandse Kerk, na een 46-jarig dienstverband met de Hervormde Gemeente Leiden, na 5.000 kerkdiensten en 500 concerten.
- 17 Het Leidse Schouwenhove krijgt als eerste serviceflat in Nederland het politiekeurmerk Veilig Wonen.
- 18 Finale van het Festival van het Levenslied in de Leidse Schouwburg; achttien groepen strijden om de Mary Bey-bokaal, die gewonnen wordt door De Stoep uit Amersfoort.
- 21 De Valkenburgse gemeenteraad stelt een krediet beschikbaar om de toren van de Ned. Hervormde kerk in te richten tot museum.
- 22 Prinses Margriet opent de tweede fase van de Hafakker in Noordwijkerhout.
- 23 De bus- en fietstunnel tussen Stationsplein en LUMC wordt vernoemd naar oud-wethouder Joop Walenkamp.
- 23 Benoeming van M. Timmer tot gemeentesecretaris van Ter Aar. Hij zal per 1 januari 2000 Ph.H. Vonk opvolgen.
- 23 Max de Clercq, scheidend voorzitter van het College van Regenten van de Stichting Gereformeerd Minne- of Arme oude mannen- en vrouwenhuis, ontvangt de gouden speld van de gemeente Leiden.
- 26 In Leiden is op 89-jarige leeftijd Louis Pommée, uitvinder van het poolanker, overleden.
- 27 Adrianus Hulsbos, voorheen koster van de N.H. kerk te Zoeterwoude, viert in Huize Emmaus zijn honderdste verjaardag.
- 27 De gemeente Leiden koopt ten behoeve van o.a. Stedelijk Museum De Lakenhal een complex tussen Lammermarkt, Lange Scheistraat, Oude Singel en Marktsteeg, waartoe ook de voormalige dekenfabriek van Scheltema behoort.
- 30 Het Rijnsburgse gemeentebestuur verzoekt de Universiteit Leiden een in 1995 toegezegd DNA-onderzoek van grafelijke skeletten uit te voeren om familierelaties vast te stellen.

OKTOBER

- 2 De erepenning van de gemeente Leiden wordt uitgereikt aan Eveline Idema-Stuijzand, drijvende kracht achter onder andere de boekenreeks "Leids Verleden" en de kinderopvang in Leiden.
- 7 De dekenaten Leiden en Bollenstreek fuseren tot dekenaat Leiduin, dat 31 parochies gaat begeleiden.
- 8 De gemeente Leiden krijgt twee nieuwe wethouders, beiden van de VVD: Melanie Schultz van Haegen-Maas Geesteranus en Berry Vos.
- 15 Thomas H. Weijers, oud-gemeenteraadslid en ereburger van Warmond, op 88-jarige leeftijd overleden.
- 16 Het gerestaureerde 17de-eeuwse Mitterreither-Van Dam-orgel in de Lokhorstkerk van de Leidse Doopsgezinde-Remonstrantse Gemeente wordt in gebruik genomen (zie ook blz. 121-137).
- 21 Omdat de rechtbank de bezwaren ertegen heeft afgewezen, mag de gemeente

- Leiden de muurresten van de Vrouwekerk aan het Vrouwekerkplein slopen.
- 22 Het Leidse Volkshuis bestaat honderd jaar, ter gelegenheid waarvan het de erepenning van de gemeente Leiden ontvangt.
- 23 Onthulling bij Molen De Put van het monument “Een afscheid zonder thuiskomst, 1945-1952” ter nagedachtenis aan veertig in Nederlands-Indië omgekomen Leidse militairen.
- 24 Minister Jan Pronk brengt een werkbezoek aan Leiden.
- 27 Bloemenveilingen Flora en Eelde fuseren.
- 28 In Voorschoten wordt een 50-jarige kastanjeboom van de Gevers Deynootschool naar de Gereformeerde kerk verplaatst.
- 31 Laatste dag van het dienstverband van Klaas de Vries als gemeentesecretaris van de gemeente Leiden.

NOVEMBER

- 2 De Nederlandse Nationale Chipkaartprijs wordt toegekend aan Zorg en Zekerheid te Leiden voor een cliëntenkaart voor Parkinson-patiënten, die is uitgerust met een fraudebestendige fingertipsensor; op 18 november volgt in Parijs de internationale Sesame Award 1999 in de sector Healthcare.
- 7 In Voorschoten vindt de première plaats van de film “Parel aan de Vliet”, die een goed beeld geeft van heden en verleden.
- 8 Na veel protesten tegen zijn ontwerp voor de bebouwing van de hoek Rapenburg/Nieuwsteeg in Leiden besluit architect Boudewijn Veltman een nieuw ontwerp te maken.
- 8 De Zilveren Veer 1999, de Leidse Cultuurprijs, wordt toegekend aan Clara Sicking, galeriehoudster in Warmond. Vereniging Oud Leiden eindigt op de derde plaats.
- 9 De Leidse gemeenteraad wil opheldering over de lening van anderhalf miljoen gulden aan de Zuid-Afrikaanse zustergemeente East-London.
- 9 Stier nr. 2114 is het laatste dier dat in het Leidse Slachthuis wordt geslacht.
- 13 Ter gelegenheid van honderd jaar protestants-christelijk onderwijs in Hillegom wordt een reünie met 1.700 leerlingen gehouden en verschijnt het jubileumboek *100 jaar bijzonder*.
- 19 De klok van de bloemenveiling in Roelofarendsveen heeft voor de laatste keer gedraaid.
- 19 De Leidse Oma Kaatje van Dam, oudste inwoner van Nederland, viert haar 112de verjaardag in huiselijke kring, omdat haar conditie minder wordt.
- 22 Karin Adelmund, staatssecretaris van onderwijs, bezoekt de gefuseerde openbare, rooms-katholieke en protestants-christelijke scholen in Alkemade.
- 24 De Universiteit Leiden installeert de grootste Ultrahoogveld supergeleidende precisiemagneet, van belang voor de kennis van membraaneiwitten en daarmee voor de ontwikkeling van medicijnen.
- 25 Afscheid van Ph.H. Vonk, gemeentesecretaris van Ter Aar; hij ontvangt de erepenning.

- 25 Viering van het 200-jarig bestaan van het voormalig Groot Seminarie in Warmond.
- 28 Overlijden op 75-jarige leeftijd van C. Jongejan, oud-districtschef van de NZH, ereburger van Leiden wegens zijn activiteiten onder andere op kerkelijk gebied.

DECEMBER

- 1 Gedeputeerde Staten van Zuid-Holland gaan akkoord met het door Leiden ingediende bestemmingsplan voor de Oostvlietpolder, waaruit de baggerstort is geschrapt.
- 1 In Voorschoten wordt de 100.000ste maaltijd van Tafeltje Dek je uitgereikt.
- 2 J.P. van Brakel, oprichter van het genootschap Oud Katwijk, drijvende kracht bij de stichting van het Katwijks Museum, auteur van talloze publicaties en jarenlang correspondent voor Oud Leiden, publiceert voor de laatste maal zijn "historische terugblik" in de *Katwijkse Post*.
- 6 De gemeente Leiden wil in haar subsidiebeleid extra aandacht geven aan de restauratie van monumentale hekken, tuinmuren en dergelijke, en trekt daarvoor een halve ton uit.

8 november: uitreiking van de Zilveren Veer. Foto Claire Porthéine.

- 7 De Co Verhoogprijs van de gemeente Leiden wordt toegekend aan het begeleidingsteam van verstandelijk gehandicapte voetballers in Centrum Club 58.
- 10 Oud-burgemeester Cees H. Goekoop van Leiden ontvangt de Order of the Sacred Treasure, Gold Rays with Ribbon wegens zijn inzet voor Japans-Nederlandse betrekkingen.
- 10 De burgemeester van Noordwijk opent de expositie over leven en werken van Jan Kloos, auteur van het standaardwerk *Noordwijk in den loop der eeuwen*.
- 12 Overlijden van Jaap Bedijn, oud-wethouder en ereburger van Noordwijk.
- 14 De gemeente Voorhout presenteert haar Centrumplan met daarin de sloop van de nieuwe bibliotheek en de demping van de vijver in het dorps hart.
- 15 De IJscub Voorhout bestaat honderd jaar.
- 18 Jongeren centrum De Wip in Ter Aar sluit definitief de deur.
- 20 Het Hoogheemraadschap van Rijnland betreft zijn nieuwe hoofdkantoor aan de Archimedesweg 1 in Leiden.
- 22 Het Zendingshuis in Oegstgeest wordt verkocht, de daarin gevestigde instituten vertrekken. Het complex zal voor bewoning geschikt gemaakt worden.
- 30 De Warmondse dokter Walenkamp sluit zijn praktijk, waarmee een eind komt aan bijna een eeuw Walenkamp huisarts-dynastie.
- 30 Roelofarendsvener Bart Spring in 't Veld wint de honderd dagen durende vrijwillige opsluiting in het Big Brotherhuis te Almere.
- 31 De actie "Heb 't lef, Wapens weg" heeft in Leiden 534 wapens opgeleverd en drie kilogram munitie.
- 31 In Zevenhoven wordt om middernacht de allereerste millennium-paal geslagen. De heimachine blijkt millenniumproof te zijn, zodat het slaan van waarschijnlijk de eerste paal in heel Nederland vlekkeloos is verlopen, gepaard met het nodige vuurwerk.

Aanvulling op de Kroniek over 1998:

- 3 maart: Overlijden van Willem van Rooijen, D66-politicus en actievoerder te Leiden, op 68-jarige leeftijd.

BAUKE NICOLAAS LEVERLAND

4-12-1924 CULEMBORG 12-1-1999 LEIDEN

Ter gelegenheid van zijn afscheid als adjunct-gemeentearchivaris van Leiden en hoofd van de studiezaal van het Gemeentearchief, wegens het bereiken van de pensioengerechtigde leeftijd, werd aan Bauke Leverland een vriendenalbum aangeboden onder de titel *Uit Leidse bron geleverd*. Tientallen vrienden leverden een bijdrage, gebaseerd op onderzoek in Leidse bronnen. Anderen gaven een donatie om het boek financieel mogelijk te maken en circa 175 mensen tekenden onmiddellijk op de uitgave in. Deze uitingen van vriendschap waren de wisselwerking van de vriendschappelijkheid die Leverland als studiezaalambtenaar altijd ten toon heeft gespreid, 36 jaar lang. Jonge en beginnende onderzoekers en genealogen nam hij aan de vaderlijke hand om hun de weg te wijzen in de doolhof van bronnen en de toegangen daarop. Met ervaren onderzoekers dacht hij mee en als het om de Middeleeuwen ging, was hun onderzoek ook een beetje het zijne. Door eigen onderzoek een kenner geworden van vele bronnen, werd hij voor menigeen een belangrijke vraagbaak. Hij was er bovendien de man niet naar om eigen vondsten voor zich te houden. Zijn almaar groeiende kaartenbakken van geestelijken van vóór de Reformatie waren legendarisch, evenals de genealogische tabellen van bepaalde middeleeuwse geslachten, die hij voor de vuist weg kon tekenen op de achterkant van een aanvraagbriefje, een fotokopie of wat dan ook als kladpapier dienst kon doen. Voor minstens dertig promotieonderzoeken heeft hij (de) bouwstenen aangedragen, ook letterlijk, want in zijn tijd haalden de studiezaalambtenaren de stukken nog zelf uit het depot. Dit kostte hun de nodige tijd, maar het betekende in ieder geval contact tussen bronnenleverancier en klant. Leverland was een uitgesproken voorstander van een grote toegankelijkheid van de studiezaalambtenaar. Het opkomend fenomeen van de ambtenaar in een aanpalende, zij het glazen ruimte (door hem steevast aquarium genoemd), vond hij het tegendeel van klantvriendelijkheid. De ambtenaar behoorde op de zaal, niet daarbuiten. Leverland haakte niet naar een eigen, of beter gezegd aparte werkplek om zijn andere werkzaamheden te verrichten. Alles speelde zich af op de studiezaal: behandeling van brieven, voorbereidingen voor tentoonstellingen, werken aan publicaties, redactiewerk voor het *Leids Jaarboekje*, financiën van Leiden Museumstad, enz. En soms kon hij daar zo in opgaan, dat hij niet merkte dat er een bezoeker naast zijn bureau stond te wachten, meestal geduldig, omdat die wist dat hij dadelijk uitvoerig geholpen zou worden.

Uit Leidse bron geleverd bevat een biografie van Bauke Leverland van de hand van dr. J.W. Marsilje, Leids mediëvist, die als voorzitter van de redactie optrad. Er hoeft niet veel aan te worden toegevoegd. Hij schetst zijn leven, en vermeldt zijn activiteiten voor de Leidse geschiedbeoefening en zijn voornaamste publicaties.

Bauke Leverland was opgeleid voor het priesterschap van de Oud-Katholieke kerk. In 1948 werd hij tot priester gewijd, op 1 december 1949 volgde een pastorale functie. Als 25-jarige kapelaan werd Leverland met enkele zulke mentaal zware problemen geconfronteerd, dat hij in overleg met de toenmalige aartsbisschop besloot het kapelaanschap neer te leggen en naar een andere loopbaan uit te kijken. Zijn capaciteiten gingen echter niet voor de Oud-Katholieke kerk verloren. Hij bleef als priester in buitengewone dienst ("reservist") de kerk dienen, wat betekende dat hij periodiek dienst deed in een van de oud-katholieke kerken in het westen van het land. Hij is mgr. Rinkel zijn hele leven dankbaar gebleven voor de regeling die toen getroffen is.

Bauke Leverland koos nu voor het archiefwezen en werd volontair op het Rijksarchief in de provincie Utrecht. In 1952 behaalde hij het diploma middelbaar archiefambtenaar. Omdat een afgestudeerd theoloog van een groot-semina-

rie geen toegang had tot de opleiding hoger archiefambtenaar, werd een jaar later de academische studie Nederlands recht aangevangen om die hoedanigheid toch te kunnen verkrijgen. Het doctoraal examen werd behaald in 1961, het diploma hoger archiefambtenaar in 1965.

Per 7 april 1953 was Leverland werkzaam bij het Leids Gemeentearchief. Naast zijn studiezaalwerk moet met name worden gewezen op zijn educatieve activiteiten. Enerzijds bestonden die uit het geven van cursussen archiefbronnen aan scholieren, zowel in als buiten het archief, en cursussen oud schrift aan belangstellenden, anderzijds aan het presenteren van de rijke collecties van het Gemeentearchief. Sinds het Gemeentearchief over een eigen expositieruimte beschikte (1970) werd eenmaal, en een tijdlang zelfs tweemaal per jaar een tentoonstelling georganiseerd. Bij de keuze van het materiaal en het schrijven van de catalogi speelde Leverland altijd een grote rol. Hoogtepunten voor hem waren die tentoonstellingen waarbij een film werd vertoond, die door hem samen met collega Willem Postel was gemaakt.

In 1958 werd door het Leids Gemeentearchief het Pilgrim Fathers Documentatie Centrum opgezet, waarbij Leverland vanwege zijn theologische achtergrond intensief werd betrokken. Het werd beschouwd als een verlengstuk van de studiezaal en Leverland werd dan ook opgeroepen om binnen- en buitenlandse bezoekers te

woord te staan. Hij werd een kenner van het onderwerp, waarover hij in 1984 samen met dr. J.D. Bangs en op eigen naam twee goede publicaties heeft geschreven.

Zijn grootste liefde ging echter uit naar de kerkgeschiedenis van de Middeleeuwen en in toenemende mate van de Hooglandse of St. Pancraskerk. Zijn benoeming tot lid van het kathedraal kapittel van de Oud-Katholieke kerk van Nederland, in 1977, heeft daar mijns inziens extra aan bijgedragen. In het licht van enerzijds de langdurige restauratie van de Hooglandse kerk, die haar weer in volle glorie voor kerkelijk gebruik in orde had gemaakt, en anderzijds de discussie over de kerkelijke functie van de Pieterskerk, die zij verloor, kon Bauke Leverland gevatte opmerkingen maken over de ruzies tussen Petrus en Pancras, met de vraag wie uiteindelijk als winnaar uit de strijd zou komen.

De Hooglandse kerk zou hem de rest van zijn leven niet meer loslaten. Hij bleef erover publiceren en zo rond zijn pensionering in 1989 rijpte het idee om geschiedenis van kerkgebouw en kapittel vast te leggen in een boek, waarop hij bovendien zou promoveren bij de Leidse mediëvist dr. D.E.H. de Boer. Diens benoeming in 1992 tot hoogleraar in Groningen vormde geen beletsel hiermee door te gaan. Toen hij wist dat hij door een slopende ziekte getroffen was, ging hij in alle hevigheid door. De tijd was hem niet gegund het werk af te maken. Maar het manuscript was dermate ver gevorderd dat anderen dat konden doen, zodat zijn opus magnum toch het levenslicht mocht zien.

Zijn functie van chartermeester, sedert 1 oktober 1970 van adjunct-gemeentearchivaris bracht voor Bauke Leverland ook verscheidene nevenactiviteiten met zich mee. Zeer veel werk heeft hij verzet voor de Stichting Leiden Museumstad, waarin hij het Gemeentearchief vertegenwoordigde. Hij is van 1978 tot 1987 bovendien penningmeester van het dagelijks bestuur geweest. Dezelfde functie bekleedde hij in de Stichting Centrum Leidse Stadfilms, vanaf de oprichting in 1980 tot 1989.

Met nadruk moet echter zijn redacteurschap van het *Leids Jaarboekje* genoemd worden, dat hij gedurende 36 jaar bekleed heeft. In 1963 kwam hij als “tijdelijk” lid in de redactie, toen er een vacature ontstaan was door het plotselinge vertrek van E. Pelinck. In hetzelfde jaar nog werd deze tijdelijke situatie opgeheven. Leverland werd secretaris, welke functie hij tot 1974 uitgeoefend heeft. Het secretariaat betekende toen in feite tevens het eindredacteurschap. Alle contacten over de kopij liepen in principe via hem. Dat gold zowel voor de auteurs als voor de drukker en de lithograaf. Bovendien heeft hij tot 1980 de “Korte kroniek van Leiden en omstreken” verzorgd. Tot aan zijn overlijden is Bauke Leverland lid van de redactie gebleven. Niet alleen zijn grote kennis van Leiden maakte hem tot een belangrijk medelid, maar ook zijn bereidheid om inhoudelijk waardevolle bijdragen die redactioneel niet voldoende waren, samen met de auteur tot een aanvaardbaar artikel om te werken.

Rudi van Maanen

In en buiten de noordwesthoek van de stad waren in de Middeleeuwen talloze kloostergemeenschappen gevestigd. Detail van de oudste Leidse stadsplattegrond, door Jacob van Deventer, ca. 1560.

EEN NIEUWE IDENTITEIT VOOR EEN STICHTERES VAN HET SINT-MARGRIETCONVENT

door

Fred van Kan

In 1398 stichtten Heylewig Pietersdr. en Margaretha Simonsdr. een religieuze gemeenschap voor vrouwen in hun woonhuis op de hoek van de Achtergracht en de Vrouwenkerksteeg. Bovendien richtten zij in hun huis een kapel in. De plek van deze vestiging ligt tegenwoordig ten noorden van de Lange Agnietenstraat.¹ Tot voor kort werd aangenomen dat de eerstgenoemde stichteres afkomstig was van Walcheren. Het regest dat gemeentearchivaris Overvoorde van de stichtingsakte maakte, gaf dit immers aan: “Heylewigis filia Petri, afkomstig uit Walcheren”.² Lezing van de betreffende akte bracht echter aan het licht dat hier sprake is van “Heylewigis filia Petri nati quondam Waltheri” oftewel Heylewig dochter van Pieter, zoon van wijlen Walther.³ Daarmee komen we bij een heel andere Heylewig terecht. Zij moet dezelfde zijn als Heyle uten Campe Pieter Wouterszonsdochter, die wordt vermeld vanaf 1384 en in 1439 overleed.⁴ Niet alleen wijst haar dubbele patroniem daarop, maar ook het feit dat Heyle uten Campe een aanzienlijke som gelds die zij had geërfd van haar oom Frank Diedwarenz., in 1405 bestemde voor het latere convent van Sint-Margriet.⁵

Heylewig Pietersdr. of Heyle uten Campe stamde uit een familie van bestuurders. Zowel haar vader Pieter Woutersz. als haar grootvader Wouter Hugenz. was Leids schepen.⁶ Verschillende van Heyles familieleden stonden evenals zij onder invloed van de Moderne Devotie. Heyles aangetrouwde oom Frank Diedwarenz., een puissant rijke Leidse stadsbestuurder,⁷ liet aan het kartuizerklooster Het Hollandse Huis bij Geertruidenberg maar liefst zeventig morgen land na, dit tot ongenoegen van zijn familie.⁸ Die zagen dan ook een erfenis aan zich voorbijgaan waar een kasteelheer jaloers op kon zijn, immers het gemiddelde kasteel beschikte over zo’n dertig tot veertig morgen land.⁹ Met zijn schenking steunde Frank een kloosterorde waarmee de beweging van de Moderne Devotie verwant was.¹⁰ Zijn moeder Diedwaar was hem

daarin voorgegaan. Zij begunstigde de kartuizers zowel rechtstreeks als via haar zoon Willem Frankenz. uten Campe, die al vóór 1376 monnik in het Hollandse Huis was en er in de jaren 1394-1400 de functie van prior bekleedde.¹¹ Niet alleen de kartuizers ondervonden steun van Frank Diedenwarenz., ook het klooster Engelendael bij Leiderdorp, dat meer dan 22 morgen land ontving. Engelendael was in 1396 als broedergemeenschap begonnen door heer Pieter uten Pol, stiefbroer van Frank Diedenwarenz. Hij deed dit op land te Leiderdorp, dat hij van zijn moeder Diedwaar in vruchtgebruik had ontvangen voor zijn priesterstudie en dat door zijn vader Daniël aan deze gemeenschap werd geschonken.¹² Heer Pieter werd door de Moderne Devotie geroemd als een van de *virī sancti* die het werk van Geert Grote voortzetten.¹³ Binnen Leiden was hij rector van het door Heyle gestichte convent, bevorderde hij de armenzorg in de Vrouweparochie en was hij betrokken bij de stichting van het Pieter Simonsz.’ begijnhof.¹⁴

We weten niet of het de kartuizer monnik Willem uten Campe was die zijn (stief)broers bracht tot grote schenkingen aan de kartuizers en de stichting van het klooster Engelendael. Misschien was het juist hun moeder Diedwaar van wie de stimulans tot godvrucht uitging. Bovendien kan ook de prediking van Geert Grote in Leiden een rol hebben gespeeld. Ook weten we niet of heer Pieter uten Pol zijn verwante Heyle uten Campe aanspoorde tot de stichting van het Margrietconvent. In ieder geval stichtten Pieter en Heyle vrijwel tegelijkertijd hun gemeenschappen en maakten zij het in Leiden voor zowel mannen als vrouwen mogelijk om Geert Grote gezamenlijk te volgen. Een gemeenschappelijk plan lijkt dan ook waarschijnlijk.

DE VERWANTSCHAP TUSSEN PIETER UTEN POL EN HEYLEWIG PIETERSDR.

NOTEN

1. Gemeentearchief Leiden (GAL). Archieven van de Kloosters, inv. nr. 1472. Vgl. over deze stichting mijn "Leiden en de Moderne Devotie" in: E. de Bijll Nachenius, E. Scheenstra, S. Vermeer en M. de Vries, ed., *Heimwee naar de middeleeuwen. Opstellen in theologisch perspectief* (Leiden 1989) 22-49, daarin 37-39.
2. J.C. Overvoorde, *Archieven van de kloosters. Inventarissen en regesten*. 2 dln. (Leiden 1917) regest 120.
3. GAL, Archieven van de Kloosters, inv. nr. 1472. Ook in de akten waarin resp. de bisschop van Utrecht en de abdis van Rijnsburg de stichting bevestigen is sprake van "Walteri".
4. GAL, Archieven van de Kerken, inv. nr. 416 fol. 4v.
5. Rijksarchief in de provincie Noord-Brabant (RANB), Archief van het Hollandse Huis bij Geertruidenberg, inv. nr. 1 eerste deel fol. 62.
6. F.J.W. van Kan, *Sleutels tot de macht. De ontwikkeling van het Leidse patriciaat tot 1420*. Studies over Holland in de Middeleeuwen, 2 (Hilversum 1988) bijlage 8 sub Pieter Woutersz. c.s.
7. Ibidem, sub Frank Diedenwarenz.
8. RANB, Archief van het Hollandse Huis bij Geertruidenberg, inv. nr. 1 fol. 181; en J.G.M. Sanders, *Waterland als woestijn. Geschiedenis van het kartuizerklooster "Het Hollandse Huis" bij Geertruidenberg 1336-1595*. Hollandse Studiën 25 (Hilversum 1990) 70.
9. S.J. Fockema Andreae, J.G.N. Renaud en E. Pelinck, *Kastelen, ridderhofsteden en buitenplaatsen in Rijnland* (Leiden 1952) 5.
10. Sanders, *Waterland als woestijn*, 40-41 en 137.
11. Ibidem, 57 en 208; en RANB, Archief van het Hollandse Huis bij Geertruidenberg, inv. nr. 1 fol. 176.
12. Vgl. over Engelendael Van Kan, "Moderne Devotie", 28-34; en A.G. Weiler en N. Geirnaert, *Monasticon Windeshemense*. 3. *Niederlande* (Brussel 1980) 279-297, m.n. 291-292.
13. J.G.R. Acquoy, *Het klooster te Windesheim en zijn invloed*. 3 (Utrecht 1880) 241-242.
14. Ibidem, 241 en Van Kan, "Moderne Devotie", 27-28.

Portret van ds. Lucas Trelicatius, overleden te Leiden 1607. Gravure W. Swanenburgh. Foto Iconografisch Bureau, 's-Gravenhage.

“DAT OOCK DE WEDUWEN ENDE WEESEN DER DIENAREN NIET VERGETHEN WERDEN”¹

De ontwikkeling van de zorg voor predikantsweduwen in Leiden
in de 17de eeuw

door

Ariadne Schmidt

In 1608, zes jaar nadat de predikant Thomas Spranckhuysen was overleden, schreef zijn weduwe Catherina een rekest aan het Leidse Gerecht. Haar man had haar achtergelaten met twee zonen, de een in de leer als boekbinder, de jongste nog op school. Veel inkomsten had Catherina van hen dus niet te verwachten en het viel de weduwe dan ook zwaar om na de dood van haar man in haar onderhoud en dat van haar kinderen te voorzien. De termijn waarvoor zij eerder vrijstelling van huishuur had gekregen zou weldra verlopen zijn en de weduwe zag geen mogelijkheid dit geld zelf op te brengen.² In het rekest verzocht zij het stadsbestuur om het huisje nog enkele jaren gratis te mogen bewonen. Bovendien vroeg Catherina om de uitbetaling van een vierde deel van de jaarwedde van haar echtgenoot “alsoo haer man [...] sijnen dienst getrouwelicx tot den eijnde deeses leevens [heeft waargenomen] ende nae sijn klein vermogen die kercke in eenicheijt ende vrede heeft helpen regeeren”.³ Het stadsbestuur zegde toe. De weduwe van Thomas Spranckhuysen kreeg een verlenging van de vrijstelling van huishuur voor de periode van drie jaar en het vierde deel van de jaarwedde van haar man uitbetaald.

In de gerechtsdagboeken zijn veel van dergelijke rekesten van predikantsweduwen te vinden. Zij verzochten daarin het stadsbestuur om steun, in de vorm van de uitbetaling van de wedde over het kwartaal waarin hun man gestorven was, de gratis bewoning van een huisje of een financiële tegemoetkoming uit de stadskas ter compensatie voor het verlies van het inkomen van hun echtgenoot. Zij refereerden daarbij geregeld aan de aanzienlijke status die hun mannen in de stad hadden genoten en wezen op de verdiensten die hun echtgenoot de nog jonge gereformeerde gemeente had bewezen. Maar deze goede verdiensten boden de weduwen voorlopig geen privileges.

Nog in 1670 moest een lotgenote van Catherina Spranckhuysen, de weduwe van de Leidse predikant Jacobus Reneth, constateren dat het Leidse stadsbestuur “niet gewoon [is] de weduwen der Predicanten int gemeen te begonstigen met een Jaerlijcxe subsidie”.⁴

Toch waren het de weduwen van predikanten voor wie als eersten structurele zorg werd gerealiseerd. Terwijl veel weduwen zich het hoofd braken over de vraag hoe zij na de dood van hun man met hun “vaderloose kinderen” op een eervolle manier door “de werelt soude geraken” en anderen vreesden tot de bedeling te zullen vervallen, konden de nagelaten vrouwen van predikanten aan het einde van de 17de eeuw rekenen op een pensioen.⁵ Hoe kwam nu dat pensioen voor predikantsweduwen in Leiden tot stand, waarom duurde dat langer dan elders? En, waarom waren predikanten een van de eersten die voor hun weduwen uiteindelijk een pensioen realiseerden?

Financiële terugval

De mogelijkheden voor echtgenotes van predikanten om met werk inkomsten te verdienen, waren beperkt. Reeds in 1574 was op de particuliere synode van Zuid-Holland, waaronder ook Leiden viel, besloten dat predikantsvrouwen tijdens het leven van hun man geen “openbare- of winkelnering” mochten doen.⁶ De nood was echter hoog. Negen jaar later kwam opnieuw de vraag ter sprake of vrouwen een nering mochten doen. Het antwoord van de synode luidde ditmaal dat men dit niet “in hemselven ongeoorloft” vond, maar het werk zou in sommige gevallen “onstichtelijck” kunnen zijn en daarom was voorafgaande toestemming vereist. De kerkenraden moesten erop toezien dat de echtgenotes van predikanten geen werk zouden uitvoeren waaruit opspraak zou kunnen volgen, zoals bijvoorbeeld het verkopen van brandewijn.⁷

De synode was niet alleen beducht voor opspraak, maar ontkende ook de noodzaak van een aanvulling van het gezinsinkomen. In de manier waarop men dit verwoordde, weerklinkt het ideaal van het mannelijk kostwinnerschap. Behalve met het toezicht op het werk van de predikantsvrouwen zouden kerkenraden voortaan “sorge dragen dat de predicanten genoeg hebben om eerlyck huys te houden”.⁸

Het ideaal volgens hetwelke de predikanten hun gezin zouden onderhouden kwam niet overeen met de realiteit. De traktementen die zij verdienden waren laag en bijzonder vermogend waren de predikanten al evenmin.⁹ Er was nauwelijks kapitaal waarvan de weduwen na de dood van hun man konden leven. Maar de beperkende maatregelen ten aanzien van het werk van predikantsweduwen vergrootten bovendien de kans dat de echtgenotes na de

dood van hun man geen eigen inkomsten hadden om van te bestaan. De dood van de echtgenoot betekende in de meeste gevallen een aanzienlijke terugval in de financiële situatie van de gezinnen van predikanten.

Het plotselinge verlies van het inkomen van hun echtgenoot werd in eerste instantie nog al eens gecompenseerd met de verkoop van diens bibliotheek. Een veiling in Leiden bood hiertoe een uitgelezen mogelijkheid voor zowel Leidse inwonsters als predikantsweduwen uit andere streken van de Republiek, aangezien in de universiteitsstad niet alleen “wel de meeste curieuse liefhebbers der rare boucken woonen” maar bovendien “de jonge jeucht alhier opgevoet werdende tot alderhande studien dan d’een dan d’ander boecken nodig hebbende”.¹⁰ Veel weduwen maakten dan ook van deze gelegenheid gebruik, maar de verkoop van de boeken bood hun slechts tijdelijk soelaas.

Om op de langere termijn van inkomsten verzekerd te zijn, besloten weduwen om kamers te verhuren aan studenten of een winkeltje te openen.¹¹ Cathalijna Jaspers, de weduwe van Arnoldus van Sinderen, predikant te Leiderdorp, richtte een schooltje op en onderwees jonge kinderen “inde beginnelen van de letterconste ende christelijcke gebeden” om “eerlick en voort te comen binnen deser werelt”.¹² Mogelijk bleven ook enkele weduwen hand- en spandiensten verrichten voor de kerk, zoals de weduwe van Egbertus Aemilius dat deed als gastvrouw voor de predikanten van de classis die de dienst overnamen toen een aantal van hun Leidse collega’s vanwege de nationale synode naar Dordrecht waren afgereisd.¹³

Zorg voor weduwen op provinciaal niveau

De zorg voor de weduwen van predikanten was al vroeg een belangrijke kwestie op de agenda van de kerkelijke vergaderingen op alle niveaus. Op de nationale synode van 1581 in Middelburg was gewezen op de noodzaak “dat oock de weduwen ende weesen der Dienaren niet vergethen werden”.¹⁴ Maar tot concrete initiatieven leidde de uitgesproken bezorgdheid vooralsnog niet.¹⁵

Ook op het niveau van de particuliere synode was er aandacht voor de weduwen van predikanten. In antwoord op de vraag van de classis Dordrecht “hoe men doen sal met de weduwen ende kinderen der afghestorvenen ministers” werden uiteindelijk drie verschillende strategieën uitgezet. Ten eerste achtte de synode het raadzaam dat alle classen afzonderlijk bij de Staten van Holland en bij de plaatselijke overheden, die verantwoordelijk waren voor de betaling van predikantstraktementen, om financiële ondersteuning voor weduwen zouden verzoeken. Daarnaast, zo bepleitte de synode,

moest iedere classis een beurs instellen, waaraan de predikanten jaarlijks contribueerden en waaruit de weduwen zouden worden ondersteund.¹⁶ Deze classicale zorg voor weduwen varieerde van plaats tot plaats.¹⁷ De classis Dordrecht, die de kwestie als eerste op de agenda had gebracht, nam de opgedragen verantwoordelijkheid serieus en kende reeds in 1579 een onderlinge verzekering, waaruit weduwen jaarlijks veertig gulden kregen uitgekeerd.¹⁸ Pas veel later, in 1608, werden in de classis Leiden voorstellen gedaan om het Dordtse voorbeeld te volgen. Maar nadat de predikanten die belast waren met de instelling van de beurs op de vergadering in 1609 werden aangemaand vaart achter hun werk te zetten en niet “langer in gebreke” te blijven, werd er in de classicale acta over een fonds voor predikantsweduwen niets meer vernomen.¹⁹ Het voorstel is waarschijnlijk wegens gebrek aan financiële middelen uiteindelijk nooit ten uitvoer gebracht.²⁰ Een derde manier waarop in de nood van predikantsweduwen kon worden voorzien, was door middel van de *annus gratiae*: in 1604 stond men toe dat de plaats van de overleden predikant driekwart jaar vacant mocht blijven. De dienst werd waargenomen door de andere predikanten van de classis, terwijl de weduwe van de overleden broeder het traktement gedurende deze periode ontving.²¹

Het aandringen van de particuliere synode van Zuid-Holland bij de Staten van Holland om een weduwenpensioen te verkrijgen, resulteerde al vanaf 1580 in een regelmatige uitbetaling van traktementen van vijftig ponden per jaar. Met de toekenning van “het jaarlyks onderhoud als anderen” aan de weduwen van predikanten Dorgen en Hartmanius in 1594 was het weduwenpensioen kennelijk een feit.²² Toch kwam de correspondentie tussen de synode en de Staten van Holland over het onderwerp hierna nog niet ten einde. Uit de verzoeken van weduwen die de synode bereikten, bleek al snel dat het weduwentraktement, eventueel aangevuld met een bijdrage uit de classicale beurs, onvoldoende was om van te leven. De synode besloot de Staten wederom aan te spreken, ditmaal over een verbetering van de traktementen. Eerst werd het onderwerp behandeld samen met de verhoging van de traktementen voor de predikanten op het platteland, maar al snel kregen de weduwen de hoogste prioriteit.²³ Op het gezamenlijk rekest van de synoden van Zuid- en Noord-Holland om de zorg voor weduwen te verbeteren, werd door de Staten niet dadelijk beschikt. De Staten wilden eerst weten waartoe zij zich verplichtten en vroegen om een opgave van het aantal weduwen dat gealimenteerd moest worden.²⁴ De uiteindelijke beslissing over de datum waarop de weduwentraktementen verhoogd zouden worden, waarop de particuliere synode jarenlang had gewacht, werd uiteindelijk in 1638 genomen. Vanaf 1 januari 1639 ontvingen predikantsweduwen honderd in plaats van

vijftig ponden per jaar. De Staten maakten daarbij wel onderscheid naar het vermogen. Weduwen die meer dan achtduizend gulden bezaten maar minder dan drie kinderen hadden, en weduwen met een kapitaal dat groter was dan twintigduizend gulden kregen de verhoging niet.²⁵

Voorzieningen in Leiden

De particuliere synode kon nu alle aandacht richten op de zaken die ter vergroting van de kans op een gunstig besluit over de weduwentraktementen waren uitgesteld. Maar in Leiden was de strijd nog niet gestreden. Hier profiteerden de predikantsweduwen niet van het succes dat de synode had geboekt.²⁶ De weduwen in Leiden waren namelijk, evenals de predikanten in de stad, voor de betaling afhankelijk van het stadsbestuur en niet van het Geestelijk kantoor in Delft, dat de traktementen van predikanten op het platteland en enkele steden verzorgde. Leiden, zo beschrijft de stadshistoricus Van Mieris, betaalde de traktementen van haar predikanten zelf, “als in vroegere tyden zich daartoe, by het naa zich neemen van eenige geestelyke goederen hebbende verplicht, door den Rentmeester van het Capittel ten Hoogenlande, en van de Memorien en Getyden goederen binnen deeze Stad”.²⁷

Aan de totstandkoming van het weduwentraktement in de provincie, bewerkstelligd door de particuliere synode, liet de stad Leiden zich weinig gelegen liggen. Op het rekest van de kerkenraad uit 1590 om de Leidse weduwen van een “zeecker onderhout” te voorzien, “gelijck zij verstonden bij den heren Staten geresolveert te zijn” had het stadsbestuur geweigerd te beschikken voordat hun de inhoud van de resolutie van de Staten van Holland bekend was gemaakt.²⁸

De Leidse predikantsweduwen kregen wel, evenals weduwen van stadsdienaren, het traktement over het kwartaal waarin hun echtgenoot overleden was, uitbetaald door de stad. Dit kon aangevuld worden met overige steun die, soms op voorspraak van de kerkenraad, individueel werd toegekend. Vanwege haar “bedroeffden weduwelicken staet” en de goede diensten van haar man ontving de weduwe van Lucas Trelcat bijvoorbeeld een eenmalige uitkering van 300 gulden. De weduwe van Thomas Spranckhuysen was bovenop het traktement over het kwartaal waarin haar man gestorven was nog eens eenzelfde bedrag vergund. Ook kreeg zij, evenals de weduwen van onder meer Mattheus Platevoet, Egbertus Aemilius en Otto Tonsor, enkele jaren vrijstelling van huishuur.²⁹ De betalingsordonnanties van het Gerecht aan de rentmeester van het kapittel ten Hogelande wijzen uit dat het stadsbestuur vanaf de jaren dertig incidenteel pensioenen toekende. Maar dit was een

voorrecht dat slechts enkele predikantsweduwen, en bovendien voor een beperkte periode, “uijt compassieuse insichte en andere goede consideratie” genoten.³⁰

Daarnaast deed de classis Leiden, zoals door de particuliere synode was opgedragen, haar uiterste best geld voor weduwen te verkrijgen van de Staten van Holland. Met dergelijke bemiddeling werd de beurs van enkele weduwen wel wat aangevuld, maar zekerheid over een goede verzorging van de weduwen die zij eventueel zouden nalaten, hadden de Leidse predikanten nog niet.³¹

Een “gunstige vertroosting”

Het belang van een goede verzorging voor weduwen was bijzonder groot. Dit wordt duidelijk uit de problemen die Leiden vanaf het midden van de 17de eeuw steeds vaker ondervond om predikanten naar de stad te halen

Het Leidse Begijnhof, in een van de huisjes waarvan de weduwe van ds. Thomas Spranckhuysen woonde. Vogelvluchttekening in Oost-Indische inkt, 18de eeuw. Coll. Gemeentearchief.

en ze daar na verloop van tijd ook te houden. De beroeping van predikant Lantsman door Amsterdam in 1656 luidde een voor Leiden bezwaarlijke periode in. Lantsman was van mening dat er in Amsterdam een belangrijke taak op hem lag te wachten en liet de Leidse kerkenraad weten zijn beroep niet te zullen tegenwerken. Maar Leiden wilde de predikant niet kwijt. Dat de predikant gevoelig zou kunnen zijn voor de goede voorzieningen die Amsterdam de weduwen bood, achtte de kerkenraad terecht. Het onderhoud van zijn (eventuele) weduwe was in de overweging een factor waarmee “een eerlick predicant als een vader en hoeft sijns huijs [...] sonder quetsinge der gemoets” ook rekening mocht houden. De burgemeesters zou worden gevraagd “alles te contribuieren wat sij nae hare wijsheijt soude konnen bedencken” om Lantsman in Leiden te houden, maar ook – mocht anders worden beslist – om te voorkomen dat zijn vertrek andere predikanten tot voorbeeld zou zijn.³²

Het vermoeden dat de Amsterdamse afgevaardigden predikant Lantsman zouden overreden met behulp van de goede voorzieningen voor predikantsweduwen bleek terecht. Zij motiveerden hun verzoek aan de Leidse kerkenraad om Lantsman te laten gaan met de “grootschheijt” van de Amsterdamse kerk, de emolumenten die in Amsterdam meer zouden bedragen dan in Leiden, en wel “specialijck omtrent de nae te laeten weduwen der predikanten”.³³ Een laatste poging van de Leidse kerkenraad “het herte van D Lantsman te bewercken” baatte niet, evenmin als het negatief advies dat men over de beroeping aan de classis gaf. Predikant Lantsman werd van zijn dienst te Leiden ontslagen en vertrok naar Amsterdam.³⁴

Vier maanden later werd de kerkenraad wederom met de neus op de feiten gedrukt. Abraham de Matter, predikant te Zutphen, reageerde weinig enthousiast op het beroep van zijn geboortestad Leiden. Al snel ondervond men dat het gebrek aan zorg voor zijn eventueel na te laten vrouw de reden was die hem weerhield. In Zutphen was zijn weduwe een goed pensioen beloofd.³⁵ Op welke voorwaarden De Matter uiteindelijk naar Leiden is gekomen, is onbekend.³⁶ Maar toen zijn weduwe Anna van Wingen veertien jaar later om een “gunstige vertroostinge” verzocht, kreeg zij een kwart van de jaarwedde van haar man en een weduwentrakterement van jaarlijks 250 gulden zolang zij weduwe zou blijven en in Leiden zou blijven wonen, en dat voor de periode van drie jaar.³⁷ Het betekende een aanzienlijke terugval in de financiële situatie van de weduwe, wier echtgenoot in 1656 op een jaartrakterement van achthonderd gulden naast een extraordinaris beloning van tweehonderd gulden per jaar in dienst was gekomen.³⁸

Anna van Wingen vertelde dat zij niet alleen zichzelf moest zien te onderhouden, maar ook haar vier zonen, van wie er een nog studeerde. Toch

weigerde het stadsbestuur haar de “benefitien” die eerder aan de weduwen van Martinus Ubbenius en Jacobus du Bois waren vergund: zij hadden voor de periode van zes jaar een weduwentraktament gekregen.³⁹ Het Gerecht had bij de beschikking op haar rekest, zo veronderstelde de weduwe, een verkeerd inzicht in haar “tijlicke goederen” gehad. Zij vroeg het stadsbestuur “te gedencken hoe groote voordeelen ick soude gehadt hebben voor al mijn leven, indien ick te Sutphen wedue geworden waeren”.⁴⁰ Het leverde haar een eenmalige uitkering van 250 gulden op. De uitbetaling van het traktement aan Anna werd na herhaalde rekesten ten minste nog eens twee maal voor de periode van drie jaar verlengd.⁴¹

Beducht als men was voor de precedentwerking die uit zou gaan van positieve beschikkingen, kregen predikantsweduwen hun geld van het stads-

De Hooglandse kerk met zuiderdwarsschip. Pentekening door A.B., 17de eeuw. Coll. Gemeentearchief.

bestuur in de jaren zeventig van de 17de eeuw nog steeds voor “eens” en zonder dat er consequenties aan een gunstige beslissing mochten worden verbonden.⁴² Het Gerecht hield daarmee vast aan het besluit uit 1636 waarin het de kerkenraad had laten weten geen “vast ordre” te stellen om alle predikantsweduwen op gelijke voet te “trakteeren”, maar ieder individueel verzoek “nae discretie, en gelegentheijt” afzonderlijk te beoordelen.⁴³ Niet alleen de individuele weduwen ondervonden hiervan de gevolgen, maar ook de kerkenraad. In de ijver om een jaar van gratie voor de weduwen van de predikanten Ubbenius en Balbiaen te krijgen sloeg de kerkenraad de oude acta na op notities over de zorg voor weduwen in het verleden.⁴⁴ Maar van het bewijs dat het gratiejaar een “oudt gebruijck” was, dat weduwen vanaf 1618 van tijd tot tijd was verleend, bleek het Gerecht niet onder de indruk. Het stadsbestuur liet weten het verzoek om weduwen in het vervolg een “annus gratiae” te verlenen in beraad te zullen houden, maar een beschikking van het stadsbestuur bleef voorlopig uit.⁴⁵ Dat de predikanten zich herhaaldelijk bereid toonden om de vacante plaats een jaar lang voor de weduwe van hun overleden collega waar te nemen, deed hieraan niets af.⁴⁶

Het weduwentraktement

De weduwen van de predikanten Ubbenius, Du Bois en De Matter kregen een traktement voor een paar jaar toegekend. Daarmee werd het niveau van de zorg die weduwen in andere gemeenten kregen nog niet geëvenaard. De beroeping van De Matter mocht succesvol zijn geweest, het beroep dat de kerkenraad deed op predikant Esaias Clemens uit Rotterdam in 1670 was dat niet. De onzekerheid over de toekomst van de predikantsweduwen bleef de Leidse kerk parten spelen. Na een eerste vergeefse poging besloot men verder geen moeite te doen Clemens naar Leiden te halen, maar de inspanningen te richten op de bestrijding van de oorzaak van het probleem:

En nadien men genoegsaem merckt dat soo [...] vrugtelosen arbeit grootsdeels daer toe ontstaet omdat de voordelen der predicanten in andere steden merckelijk grooter zijn als in dese stadt [besluit de kerkenraad] met eenen aen haer Achtbaarheden te remonstreren, ende te versoecken haer Achtbaarheden gelieven het oude gebruijck en regt omtrent een jaer van grata voor de weduwen van overleden predicanten het tractament van openstaende plaetsen, ende een ordinaris weduwentractament vast te stellen.⁴⁷

Nog niet moedeloos besloot men de kwestie wederom bij het stadsbestuur aanhangig te maken. Ook het Gerecht vond de weduwentraktementen nu

een “saeck van groot gewicht”, die uit dat oogpunt dan ook niet direct afgedaan kon worden, maar in “nader bedenckinge” genomen werd.⁴⁸

Drie jaar nadat de burgemeesters in 1676 de kerkenraad hadden laten weten hun opvolgers niet met de consequenties van een gunstige beschikking op het verzoek te willen belasten, overleed predikant Belcampius, kampte de kerkenraad met zieke en zwakke “Mede-broederen” en werd predikant Rombouts door Amsterdam beroepen.⁴⁹ Of deze samenloop van ongelukkige omstandigheden uiteindelijk zorgde voor de omslag in de houding van het stadsbestuur is onbekend. Ook blijft onduidelijk of het besluit dat het Gerecht nam, deel uitmaakte van de “kraghtighste middelen” die volgens de kerkenraad aangewend moesten worden om het vertrek van predikant Rombouts te voorkomen.⁵⁰ Het rekest waarin de kerkenraad van de Nederduitse gemeente in 1679 om een jaar van gratie en een weduwentraktement verzocht, werd in elk geval door het Gerecht gehonoreerd.⁵¹ De argumentatie die het stadsbestuur uiteindelijk overreedde, was in een bijgaande memorie door de kerkenraad uiteen gezet. De zorg die Leiden de weduwen van haar predikanten kon bieden was niet in overeenstemming met de status die de gereformeerde kerk genoot. Niet alleen in het aantal lidmaten, maar ook wat betreft de “qualiteit der toehoorders”, waaronder zich “beweetenschapte luijden” bevonden, kon de dienst die de predikanten in de Leidse kerk vervulden wel als de “gerechtigste ende aensienelijckste” in Holland worden beschouwd. De weduwen van deze predikanten daarentegen waren “van minder conditie, als de minste plaets in Hollant”, waar de door predikanten nagelaten vrouwen ten minste het *annus gratiae* werd verleend, en ook minder dan “eenige groote of matige stad” in de provincie, waar weduwen naast een gratiejaar verzekerd waren van een weduwentraktement. Alleen wanneer er goede voorzieningen voor weduwen in het vooruitzicht konden worden gesteld zou Leiden in staat zijn geleerde predikanten naar Leiden te halen en beroepen predikanten in Leiden te houden – zoveel was uit het beleid van naburige steden als Dordrecht, Delft, Haarlem, Rotterdam en Den Haag wel duidelijk geworden, zo meende de kerkenraad. De kosten die de weduwentraktementen met zich meebrachten hoefden de thesaurier van de stad niet al te zeer te bezwaren. Het aantal predikantsweduwen was nooit erg groot. Bovendien zou bij de goedkeuring van het verzoek het verloop van predikanten danig afnemen. De stad bespaarde op die manier de kosten van de beroeping van een vervanger voor de vertrokken predikant en dergelijke beroepingen waren duur. Van het geld dat men nu besteedde om een predikant naar Leiden te halen, zou een weduwe enkele jaren “rijckelijck” kunnen leven.⁵²

In de vergadering van 10 november 1679 kon predikant Van Staveren,

belast met de zaak, de kerkenraad melden hoe de stadssecretaris hem had toevertrouwd dat het Gerecht met het verzoek had ingestemd.⁵³ Iedere weduwe kreeg het nog onuitbetaalde traktement over het kwartaal waarin haar man was overleden. In het jaar daarop volgde voor de weduwe het jaar van gratie, waarvoor de overige predikanten de dienst van hun overleden broeder zouden waarnemen. Bovendien kregen predikantsweduwen een traktement van 250 gulden per jaar “haer leven langh geduijrende” zolang zij niet hertrouwden en in Leiden zouden blijven wonen.⁵⁴

Aan de stand verplicht

Tot 1679 hadden de weduwen van Leidse predikanten geen rechten aan de status van hun echtgenoot kunnen ontlenen en werd op ieder individueel verzoek om steun afzonderlijk beschikt. Het gebrek aan een structureel antwoord in het begin van de 17de eeuw op de veranderingen waarmee predikantsweduwen werden geconfronteerd na het overlijden van hun man is gedeeltelijk te verklaren doordat hier een nieuwe situatie was ontstaan. De Gereformeerde kerk was in 1572 de publieke kerk geworden. Niet lang erna stierven de eerste, *gehuwde* predikanten. Zij lieten, in tegenstelling tot pastoors, vrouw en kinderen na.

Deze nieuwe situatie vroeg om nieuwe oplossingen waarnaar de gereformeerde kerk al snel naarstig zocht. De predikanten stonden echter niet alleen in hun streven voorzieningen voor hun weduwen te realiseren en hun op die manier zolang mogelijk buiten last van de publieke armenzorg te houden. In de eerste helft van de 17de eeuw werden ook in andere kringen initiatieven ondernomen om noodlijdende weduwen vanuit de eigen gemeenschap bij te staan. Zo was het onder schippers gebruikelijk om de weduwe van een overleden collega enige tijd financieel te ondersteunen. De opvolger van de overleden schipper voer een paar maanden of een jaar voor een knechtsloon, terwijl het verschil tussen het knechtsloon en een meestersloon aan de weduwe werd uitgekeerd.⁵⁵ Binnen verschillende ambachten werden in de loop van de 17de eeuw onderlinge beurzen opgericht waaruit men niet alleen zieke of werkeloze ambachtslieden ondersteunde, maar incidenteel ook weduwen van de leden werden gealimenteerd.⁵⁶ Er was oog voor de deplorabele situatie waarin deze vrouwen na de dood van hun man terecht konden komen, maar voor hen was er aan het einde van de 17de eeuw géén pensioen.

Verschillende verklaringen kunnen worden aangedragen voor het feit dat juist deze beroepsgroep van predikanten de eerste was die de zorg voor hun weduwen op een structurele manier vorm heeft gegeven. Op de eerste plaats

was de noodzaak om maatregelen te treffen voor de vrouwen die de predikanten achterlieten, zeker in de eerste decennia van de jonge kerk erg groot. De traktementen, zo klaagden de predikanten, waren laag. Men was nauwelijks in staat enig kapitaal te sparen en het vermogen dat enkele predikanten hun vrouw wisten na te laten, was over het algemeen niet zo groot dat zij ervan kon leven. De synode was van mening dat een predikant zijn vrouw en kinderen diende te onderhouden. Juist dit ideaal waarin het mannelijk hoofd voor zijn gezin zou zorgen, vroeg om een passend antwoord voor de periode tijdens het weduwschap, wanneer er geen kostwinner meer was.

Daarnaast was er een andere, beroepsgebonden oorzaak die de noodzaak

De Pieterskerk met zuiderdwarsschip. Gravure door C. Hagen, 1675. Coll. Gemeentearchief.

tot zorg voor weduwen van predikanten moet hebben vergroot: de beroeping. Veel predikantsweduwen woonden ten tijde van het overlijden van hun echtgenoot slechts enkele jaren in de voor hen vreemde stad. Zij hadden dan, zoals Catherina Bogaerts, de weduwe van predikant Ludovicus de Dieu, het verwoordde, hun “geboortestadt, vrienden ende vreedsame gemeijnte” achter moeten laten.⁵⁷ Enkele weduwen keerden terug, zoals Jannetgen Cornelis, de weduwe van Petrus Starremont die als predikant in Gouda werkzaam was geweest. Zij verkoos na de dood van haar man Leiden als woonplaats, “alsoo sij supplianten alhier van geboorte is gelijk mede hare vrunden ende magen alhier woonachtich sijn”.⁵⁸ Niet iedere weduwe had deze mogelijkheid en het zal velen van hen dan ook ontbroken hebben aan de zo belangrijke sociale netwerken waarop andere vrouwen ten tijde van het weduwschap terug konden vallen: de “vrunden en verwanten” op wie in zware perioden een beroep kon worden gedaan en wier aanwezigheid in tijden van nood onontbeerlijk was voor steun.⁵⁹ Het gebrek aan dergelijke netwerken moest worden gecompenseerd.

De ontwikkeling van de sociale zorg voor weduwen van predikanten was moeizaam verlopen. Dat de realisatie van voorzieningen uiteindelijk lang op zich liet wachten, had meer te maken met het gebrek aan financiële middelen en het gebrek aan bevoegdheid om over de besteding ervan te beslissen, dan met de inzet van predikanten en ouderlingen. Zij bekommerden zich om het lot van de predikantsweduwen. Het feit dat het hier ging om de nagelaten vrouwen van diegenen die zich hadden ingezet voor de bloei van de kerk was daarbij van groot belang. Een van de argumenten waarmee de kerkenraad het ingewilligde verzoek om een weduwenpensioen en het gratiejaar had ondersteund, was immers de aanzienlijke status van de Leidse kerk geweest. Goede zorg voor de na te laten weduwen was men aan de stand verplicht. Het had enige tijd gekost het stadsbestuur van deze plicht te overtuigen.

NOTEN

1. F.L. Rutgers, *Acta van de Nederlandsche synoden der zestiende eeuw. Verzameld en uitgegeven door F.L. Rutgers* (Dordrecht 1980²) 380.
2. Gemeentearchief Leiden (GAL), Stadsarchief van Leiden 1574-1816 (SA II), inv.nr. 50, 15 sept. 1605, f. 90v-91.
3. GAL, SA II, inv.nr. 3358, 31 mrt. 1608, f. 37-37v.
4. GAL, SA II, 3365, 24 apr. 1670, f. 79-80.
5. Zie bijv. GAL, SA II, inv.nr. 88, 2 nov. 1685, f. 164v-165; inv.nr. 89, 27 juni 1686, f. 5v-6.
6. J. Reitsma en S.D. van Veen, *Acta der provinciale en particuliere synoden gehouden in de Noordelijke Nederlanden*, 8 dln. (Groningen 1892-1899) II, 146 (1574).
7. Reitsman en Van Veen, *Acta der provinciale en particuliere synoden* III, 11 (1593).
8. Reitsma en Van Veen, *Acta der provinciale en particuliere synoden* III, 11 (1593).
9. A.Th. van Deursen, *Bavianen en slijkgeuzen. Kerk en kerkvolk ten tijde van Maurits en Oldebarnevelt* (Amsterdam 1991) 69, 72; G. Groenhuis, *De predikanten: de sociale positie van de gereformeerde predikanten der Verenigde Nederlanden voor ca. 1700* (Groningen 1977) 134, 137-141, 149-150; F.A. van Lieburg, *Profeten en hun vaderland: de geografische herkomst van de gereformeerde predikanten in Nederland van 1572 tot 1816* (Zoetermeer 1986) 97-107.
10. GAL, SA II, inv.nr. 67, 13 juni 1647, f. 260-260v; inv.nr. 68, 5 dec. 1647, f. 21-22.
11. GAL, SA II, 48, 28 aug. 1597, f. 218v; SA II, inv.nr. 53, 6 juni 1619, f. 39v-40; inv.nr. 50, 29 jan. 1605, f. 42-43.
12. GAL, SA II, inv.nr. 61, 13 nov. 1636, f. 98-99v; Archief van de kerkenraad der Nederlands Hervormde Gemeente te Leiden, Kerkenraadsacta, 7 nov. 1636.
13. GAL, SA II, 3359, 25 okt. 1619, f. 24v-25.
14. Rutgers, *Acta van de Nederlandsche synoden*, 380.
15. Rutgers, *Acta van de Nederlandsche synoden*, 636.
16. Reitsma en Van Veen, *Acta der provinciale en particuliere synoden* II, 150-151 (1574), 174 (1579).
17. Van dergelijke fondsen konden weduwen overigens niet leven. Zie Van Deursen, *Bavianen en slijkgeuzen*, 72.
18. C.A. Tukker, *De classis van Dordrecht van 1573 tot 1609. Bijdrage tot de kennis van in- en extern leven van de gereformeerde kerk in de periode van haar organiseren* (Leiden 1965) 104.
19. J. Roelevink, *Classicale Acta 1573-1620 V Provinciale synode Zuid-Holland Classis Leiden 1585-1620 Classis Woerden 1617-1620* (Den Haag 1996) 225 (25 nov. 1608), 223 (6 juli 1609), 235-236 (3 nov. 1609).
20. Roelevink oppert de mogelijkheid dat de plannen voor een weduwenbeurs niet tot uitvoering zijn gebracht vanwege de algemene financiële situatie of vanwege bezwaren van de zijde van de stad. Roelevink, *Classicale acta*, XLVI-XLVII.
21. Reitsma en Van Veen, *Acta der provinciale en particuliere synoden* III, 217 (1604).
22. *Resolutiën van de Staten van Holland*, 4 mei 1594 en 27 juni 1594. Weduwen van predikanten van de Waalse gemeente kregen overigens een gelijk pensioen. W. van Beuningen, *Het Geestelijk kantoor van Delft: een bijdrage tot de geschiedenis der geestelijke goederen en van den vroegeren kerkelijken toestand van onderscheidene gemeenten in een gedeelte van Holland, met eenige onuitgegeven staatsstukken daartoe betrekkelijk* (Arnhem 1870) 189.
23. Reitsma en Van Veen, *Acta der provinciale en particuliere synoden* III, 397 (1619); W.P.C. Knuttel, *Acta der particuliere synoden van Zuid Holland 1621-1700* ('s-Gravenhage 1908-1916) RGP 6 dln., dl. I, 149 (1625), 170 (1626), 192 (1626), 206 (1627), 224 (1627), 275 (1628), 345 (1630), 421 (1631).
24. Knuttel, *Acta der particuliere synode* II, 394 (1631).
25. Knuttel, *Acta der particuliere synode* II, 200-202 (1639).
26. Knuttel, *Acta der particuliere synode* II, 427 (1640).
27. Frans van Mieris, *Beschrijving der stad Leyden...* (Leiden 1762-1784) 3 dln., dl. I, 647; Van Beuningen, *Het Geestelijk kantoor*, 179.

28. GAL, SA II, inv.nr. 45, 19 juli 1590, f. 305-305v.
29. GAL, SA II, 3358, 1 nov. 1607, f. 34v-35; SA II 3358, 31 mrt. 1608, f. 27-27v; SA II, 3358, 18 okt. 1607, f. 34-34v; SA II, 3358, 1 juli 1610, f. 47v-48.
30. GAL, SA II, inv.nr. 66, 24 mei 1645, f. 132v-133; SA II, 3361, 19 mei 1636, f. 3.
31. Roelevink, *Classicale acta*, 26 sept. 1600, 6 nov. 1601, 2 juli 1602, 4 mrt. 1614, 10 mrt. 1620.
32. GAL, NH Kerkenraad, Kerkenraadsacta, 2 jan. 1656.
33. GAL, NH Kerkenraad, Kerkenraadsacta, 4 jan. 1656.
34. GAL, NH Kerkenraad, Kerkenraadsacta, 7 jan. 1656.
35. GAL, NH Kerkenraad, Kerkenraadsacta, 30 apr. 1656.
36. De magistraat had de kerkenraad laten weten de zaak niet tegen te willen werken. In mei 1656 stemde de classis van Zutphen in met het vertrek van De Matter. GAL, NH Kerkenraad, Kerkenraadsacta, 14 mei 1656 en 28 mei 1656.
37. GAL, SA II, 3365, 24 apr. 1670, f. 78-79. Zie ook NH Kerkenraad, Kerkenraadsacta, 1 nov. 1669.
38. GAL, SA II, 3363, 18 juli 1656, f. 169-169v.
39. GAL, SA II, 3365, 29 mei 1671, f. 112v-113; Kerkenraadsacta, 18 mrt. 1663 en 14 juni 1661.
40. GAL, SA II, 3365, 9 nov. 1671, f. 98v-99.
41. GAL, SA II, 3366, 14 okt. 1675, f. 37v en 29 juli 1678, f. 102v.
42. GAL, SA II, 3365, 24 apr. 1670, f. 78-79; Zie ook: SA II, 3360, 16 jan. 1635, f. 112-112v; SA II, 3361, 18 juni 1637, f. 26v-27; v; SA II, 3365, 9 nov. 1676, f. 66-66v. Kerkenraadsacta, 5 okt. 1676.
43. GAL, NH Kerkenraad, Kerkenraadsacta, 5 sept. 1636.
44. GAL, NH Kerkenraad, Kerkenraadsacta, 4 mrt. 1661, 7 juli 1664 en 5 sept. 1664. De kerkenraadsacta van de gereformeerde kerk te Leiden over de periode 1590 tot 1620 zijn verloren gegaan. Niet alle verwijzingen van de kerkenraad uit 1661 en 1664 konden worden nagezocht.
45. GAL, NH Kerkenraad, Kerkenraadsacta, 18 mrt. 1661.
46. GAL, NH Kerkenraad, Kerkenraadsacta, 4 mrt. 1661 en 7 juli 1664.
47. GAL, NH Kerkenraad, Kerkenraadsacta, 3 juli 1670.
48. GAL, NH Kerkenraad, Kerkenraadsacta, 4 juli 1670; SA II, 191, 3 juli 1670, f. 64.
49. GAL, NH Kerkenraad, Kerkenraadsacta, 9 okt. 1676, 13 okt. 1679, 18 okt. 1679, 31 okt. 1679.
50. GAL, NH Kerkenraad, Kerkenraadsacta, 31 okt. 1779.
51. GAL, SA II, inv.nr. 85, 10 nov. 1679, f. 240-241.
52. GAL, SA II, inv.nr. 85, 10 nov. 1679, f. 241-242v (annex).
53. GAL, NH Kerkenraad, Kerkenraadsacta, 10 nov. 1679.
54. GAL, SA II, inv.nr. 85, 10 nov. 1679, f. 240-241. Zie ook NH Kerkenraad, Kerkenraadsacta, 17 nov. 1679, 24 nov. 1679.
55. GAL, SA II, inv.nr. 49, 8 jan. 1604, f. 338v-339v; inv.nr. 55, 4 juli 1624, f. 132-133v; inv.nr. 72, 14 sept. 1658, f. 215-216.
56. GAL, Gilden, 1398 (z.d.); inv.nr. 79, 20 nov. 1664, f. 34v-35v.
57. GAL, SA II, 3361, 2 mrt. 1643, f. 119-120. Catherina Bogaerts woonde bij de dood van haar echtgenoot zelf overigens al vijfentwintig jaar in Leiden.
58. GAL, SA II, inv.nr. 61, 16 okt. 1636, f. 65-67.
59. Luuc Kooijmans, "Vriendschap als verzekering 1500-1800" in: Jaques van Gerwen en Marco van Leeuwen (red.), *Studies over zekerheidsarrangementen. Risico's, risicobestrijding en verzekeringen in Nederland vanaf de Middeleeuwen* (Amsterdam/Den Haag 1998) 223-233.

Portret van Johannes Thysius, schilderij door Jan de Vos (1658). Coll. Bibliotheca Thysiana.

JOHANNES THYSIUS EN JOB LUDOLF: EEN VRIENDSCHAP*

door

Esther Mourits

“Er is niets waarvoor de natuur ons zozeer schijnt te hebben voorbestemd als voor het sociale”, schreef de humanist Michel de Montaigne aan het einde van de 16de eeuw, om te vervolgen met: “Het sociale leven vindt zijn hoogste vervolmaking in de vriendschap.”¹ In dit essay schetst hij vervolgens een ideaalbeeld van het begrip vriendschap waar de praktijk maar zelden of nooit aan voldoet. De ware vriendschap staat volgens Montaigne op zichzelf en hoeft niet instandgehouden te worden door de overtuiging dat er enig praktisch voordeel of persoonlijk belang mee gediend zal zijn. De manier waarop deze stelling is geformuleerd, laat al zien dat hij zich daarmee afzet tegen de gebruikelijke gang van zaken in zijn tijd.

Johannes Thysius, een 17de-eeuwse Leidse verzamelaar van boeken, wiens collectie is ondergebracht in de Bibliotheca Thysiana, had het werk van Montaigne in zijn bezit.² Hij kocht het in 1648 in Parijs, waar hij gedurende zijn Grand Tour enkele maanden verbleef.³ Zijn aantekeningen vermelden dat hij in die tijd ook de beschikking had over twee boeken die behoren tot een heel ander genre. Het betreft twee handleidingen voor het schrijven van brieven van Jean Puget de la Serre, *Le Secrétaire à la Mode* en *Le Secrétaire de la Cour*.⁴ In deze werkjes is aan de hand van adviezen en voorbeeldbrieven een model opgezet voor het onderhouden van verschillende soorten correspondentie, waarbij het uitgangspunt in de meeste gevallen wordt gevormd door de vriendschappelijke relatie. Vriendschap wordt hier behandeld in termen van beleefdheid en welvoeglijkheid. Dit bepaalt de toonzetting van de brieven die zijn bestemd om contact te leggen of te onderhouden, om aan te sporen tot schrijven of om te excuseren voor een brief die te lang op zich heeft laten wachten.⁵ De brieven zijn erg vormelijk en hoewel het zorgvuldig gekozen taalgebruik genegenheid uitdrukt, is de intentie feitelijk niet meer dan het navolgen van de etiquette. Het contrast tussen de filosofische beschouwing over vriendschap van Montaigne en de praktische benadering van Puget de la Serre is bijzonder groot, maar hun boeken vinden als vanzelf-

sprekend gezamenlijk een plaats op de lijst van aankopen door Johannes Thysius. Voor een beschrijving van de manier waarop vriendschap in het persoonlijk leven tot uitdrukking kwam, biedt de correspondentie van deze Johannes Thysius ook een concreter uitgangspunt.

Tijdens de Grand Tour die hem in 1648 langs Parijs zou voeren bevond Thysius zich in het gezelschap van Job Ludolf, een uit Erfurt afkomstige briljante student Oosterse Letteren. Hij had in Leiden onder meer gestudeerd bij Constant L'Empereur, hoogleraar Hebreeuws en voogd van Thysius. L'Empereur bood hem de mogelijkheid kosteloos een reis door Europa te maken, onder voorwaarde dat hij dit zou doen als reisgenoot van de twee jaar oudere Thysius. Het was overigens vrij gebruikelijk dat ouders hun zoons tijdens een Grand Tour lieten vergezellen door een mentor of een leeftijdgenoot, om verzekerd te zijn van enige vorm van toezicht op hun gedrag.⁶ In de functie van mentor kregen geleerden als Meursius en Gronovius net als Ludolf de kans om ondanks hun financiële beperkingen een reis door Europa te maken.⁷ Het verschil met de gebruikelijke gang van zaken is dat Thysius en Ludolf gedurende deze periode vrienden zijn geworden. In november 1648, een paar maanden na hun terugkeer in de Nederlanden, verliet Ludolf

Brief van Johannes Thysius aan Job Ludolf, 25 september 1648. Coll. Bibliotheca Thysiana.

het land om in navolging van zijn broer een betrekking te aanvaarden bij de Zweedse gezant in Parijs. Vanaf dat moment hebben Thysius en Ludolf elkaar niet meer ontmoet, ondanks de vele plannen die zij maakten om elkaar weer eens op te zoeken. De vriendschap werd op papier instandgehouden in de vorm van een briefwisseling, die zij begonnen na hun terugkomst in de Nederlanden.

De brieven van Ludolf zijn in het archief van Thysius bewaard gebleven, evenals de kopieën die hij maakte van de brieven die hij zelf verstuurde.⁸ Ruim een half jaar voor zijn dood, in februari 1653, was zijn brievenboek volgeschreven. Tot zover is Thysius' aandeel in de correspondentie te reconstrueren. De laatste brief van Ludolf die bewaard is gebleven dateert uit maart van datzelfde jaar. Hij was toen aanwezig op de rijksdag in Regensburg, waar hij de functie van secretaris vervulde in dienst van de hertog van Saksen-Gotha. Ook zijn deel van de correspondentie is volledig bewaard gebleven. Het ontbreken van brieven uit dat laatste half jaar kan eventueel worden verklaard door de belofte van Thysius om die zomer naar Duitsland te komen. Met een ontmoeting in het vooruitzicht zal de noodzaak tot corresponderen waarschijnlijk afgenomen zijn. Hoe dan ook, over de periode tussen september 1648 en maart 1653 omvat de correspondentie 54 brieven, geschreven in het Frans: 18 van Thysius en 36 van Ludolf.

“Het mag ons nooit ontbreken aan goede wil”

Vanzelfsprekend was de vriendschapsrelatie tussen Thysius en Ludolf niet. Johannes Thysius was afkomstig uit een rijke Amsterdamse patriciërsfamilie van Zuid-Nederlandse afkomst. Na de dood van zijn beide ouders werd hij opgevoed door zijn oom, de Leidse professor Constant L'Empereur. Al in 1635 werd hij bij de universiteit van Leiden ingeschreven, maar pas in het najaar van 1639 begon hij daadwerkelijk met zijn studie Rechten. Toen hij de Republiek verliet om op Grand Tour te gaan, had hij zijn studie nog niet afgerond. Thysius was inmiddels bijna meerderjarig en zou weldra de beschikking krijgen over het geld dat hem door zijn ouders was nagelaten, hoewel het beheer van het kapitaal nog in handen van zijn voogden bleef. Hij was de belangrijkste erfgenaam, het enige kind uit het eerste huwelijk van zijn vader, en daardoor kreeg hij een vermogen dat hem de rest van zijn leven zou ontheffen van de noodzaak om te werken.

Ludolf had dezelfde sociale achtergrond als Thysius. Hij was geboren in 1624, in de omgeving van de Duitse stad Erfurt, waar zijn ouders een landgoed bezaten. Aan de universiteit van die stad begon hij in 1639 zijn studie. Hij promoveerde uiteindelijk op een juridisch onderwerp, maar dit was voorna-

melijk bedoeld als voorbereiding op een betrekking die hem in zijn levensonderhoud kon voorzien. Zijn werkelijke interesse ging uit naar de studie van de Oosterse talen. In deze periode leerde hij Arabisch, Hebreeuws, Samaritaans, Syrisch, Chaldeeus en Armeens. Daarnaast bestudeerde hij het Ethiopisch, een taal waarover de toenmalige beschikbare kennis zo gebrekkig was dat hij zelf begon met het schrijven van een lexicon en een grammatica. Ludolf was toen pas twintig jaar oud. In 1645 vertrok hij naar Leiden om daar zijn studie van de Oosterse talen voort te zetten onder de hoede van de hoogleraren Jacob Golius en Constant L'Empereur.⁹

De vriendschap was in de eerste plaats niet vanzelfsprekend omdat hun gezamenlijke reis het resultaat was van een zakelijke overeenkomst. Dat bracht nogal wat consequenties mee voor de manier waarop ze met elkaar omgingen. Thysius voorzag de onderneming van het benodigde kapitaal, waardoor Ludolf tot op zekere hoogte van zijn reisgenoot afhankelijk was. Anderzijds had Ludolf deze positie verkregen omdat Thysius van zijn kennis zou kunnen profiteren.¹⁰ In de praktijk trok Thysius zich evenwel weinig aan van de wensen van Ludolf en dat leidde meer dan eens tot een conflict. Thysius noteerde in zijn brievenboek dat hij op 12 juni 1647 aan L'Empereur had geschreven over “de meningsverschillen die er gewoonlijk tussen ons

Brief van Job Ludolf aan Johannes Thysius, 24 september 1650 Stockholm. Coll. Bibliotheca Thysiana.

bestaan”.¹¹ Thysius benutte de afhankelijke positie van Ludolf door hem van alles voor zich te laten regelen. Ludolf, die dergelijke zaken maar tot op zekere hoogte tot de verplichtingen van zijn mentorschap rekende, kwam hiertegen in opstand. Thysius op zijn beurt vond de houding van Ludolf arrogant en de bemiddeling van L’Empereur was nodig om te voorkomen dat Ludolf voortijdig naar Holland terugkeerde. De brief van 27 juli waarin Thysius van deze ruzie verslag doet, wordt afgesloten met een naschrift van Ludolf, die verklaart dat ze inmiddels weer met elkaar verzoend zijn.¹² Op een later moment tijdens de reis ontstond er opnieuw een meningsverschil. In maart 1648 vatte Thysius het plan op om de terugreis nog enkele weken uit te stellen om een korte reis naar Engeland te maken. Daartoe behoorde ook een bezoek aan Oxford, waar zij echter niet langer dan één dag verbleven. Ludolf had graag de Ethiopische handschriften uit het bezit van de Bodleian Library ingezien, maar daarvoor kreeg hij geen tijd. Deze gang van zaken is bekend dankzij de persoonlijke aantekeningen van Ludolf, die hij zo’n vijftig jaar later maakte als basis voor een levensbeschrijving. Over de Grand Tour heeft hij verder weinig geschreven, maar deze teleurstelling heeft hij blijkbaar niet kunnen vergeten.¹³ Thysius nam steeds de belangrijkste beslissingen wat betreft het verloop van de reis, Ludolf moest zich in de rol van begeleider schikken.

Over de periode na hun terugkeer in de Nederlanden is weinig bekend. Beiden gingen zich weer richten op hun eigen bezigheden: de voorbereiding van hun dissertaties en wat Thysius betreft de zorg voor zijn familie. Pas toen Ludolf in september Leiden verliet, begonnen ze elkaar brieven te schrijven. Ludolf vertrok naar Utrecht om een bezoek te brengen aan de befaamde Anna Maria van Schurman, die zich net als hij interesseerde voor de studie van de Oosterse talen. De eerste brief die hij Thysius vanuit Utrecht stuurde, laat zien dat hij van mening was dat de veranderde omstandigheden waarin zij zich bevonden geen nadelige invloed mochten hebben op de manier waarop zij met elkaar omgingen.

We kunnen een plaats verlaten zonder het respect dat wij onze vrienden schuldig zijn te verliezen, hoewel het gemakkelijk is om onze verplichtingen ten opzichte van elkaar te vergeten als we gescheiden zijn. De gelegenheid om hiervan blijk te geven mag dan ontbreken, maar het mag ons nooit ontbreken aan goede wil. Geloof me alstublieft dat ik daar zeker over beschik, deze brief zal u tot bewijs dienen, en het verslag dat ik van mijn reis zal geven is niets anders dan een bekentenis van mijn gehoorzaamheid.¹⁴

Deze opening doet zeer formeel aan, onderdanig zelfs, maar dit zegt meer over de conventies van het voeren van een correspondentie dan over de

relatie tussen Ludolf en Thysius. De eerste brief is altijd een onuitgesproken verzoek om een gunst, namelijk het schrijven van een antwoord, en moet daarom zo zorgvuldig mogelijk opgesteld worden. Dat het hier slechts een conventie betreft, valt op te maken uit de rest van de brief, waarin Ludolf op een ongedwongen manier verslag doet van zijn eerste bezoek aan Anna Maria van Schurman. Thysius veroorloofde het zich dan ook de verklaring van Ludolf met een luchtig gebaar te accepteren: “Het is niet nodig getuigenis af te leggen van het respect dat u uw vrienden toedraagt. Uw deugden zijn hier goed bekend en uw brieven bevestigen op een overtuigende manier dat u over goede wil beschikt.”¹⁵ Na een verblijf van zes weken in Utrecht keerde Ludolf weer terug naar Leiden.

In november 1648 ging Ludolf voor langere tijd op reis en hoewel beide vrienden zich daarvan op dat moment nog niet bewust waren, zouden ze elkaar niet meer terug zien. Kennelijk was er een onderling misverstand over het tijdstip van vertrek, waardoor ze geen kans hadden gekregen op een behoorlijke wijze afscheid van elkaar te nemen. Ludolf heeft in zijn eerstvolgende brief dan ook veel woorden nodig om zich hiervoor te verontschuldigen en Thysius van zijn voortdurende vriendschap te verzekeren. Thysius is echter van mening dat de schuld voor de ongelukkige samenloop van omstandigheden bij hemzelf ligt, en uit zijn verantwoording blijkt duidelijk hoeveel waarde hij hecht aan de inachtneming van de etiquette: “Aangezien in onze kringen de aanwezigheid van beide partijen wordt verwacht bij het afscheid, ben ik niet zonder hoop dat wij door een nieuwe ontmoeting de kans zullen krijgen om deze tekortkoming goed te maken.”¹⁶

Het vervolg van de briefwisseling verloopt volgens een vast patroon; Ludolf neemt steeds het initiatief en blijft Thysius schrijven, ook als hij nauwelijks meer brieven van hem ontvangt. Zijn aandeel in de briefwisseling is dan ook twee keer zo groot als dat van zijn vriend. Het is Ludolf die de onderwerpen aandraagt, waarop Thysius in zijn brieven reageert. Zo liggen de verhoudingen en daaraan verandert door de jaren heen bijna niets. Ludolf gaat met de grootst mogelijke omzichtigheid te werk om zich te verzekeren van Thysius' goede wil. Uit de bovenstaande citaten blijkt dat hij degene is die met de vriendschapsbetuigingen en verontschuldigingen komt, die Thysius vervolgens met een grootmoedig gebaar overbodig kan verklaren. Dit kan aanleiding geven om te veronderstellen dat zij elkaar niet als gelijken beschouwden, dat Thysius een stap hoger in de hiërarchie stond dan Ludolf. Er is echter ook een andere uitleg mogelijk: gelet op de praktische achtergrond van deze briefwisseling is het niet moeilijk uit te maken wie van de twee het meeste belang had bij de instandhouding van de correspondentie.

“Als ik hier iets voor u kan doen, moet u het laten weten”

Ludolf had in deze jaren, afgezien van zijn ouderlijk huis in Erfurt, geen vaste woonplaats, maar reisde in opdracht van zijn verschillende werkgevers door heel West-Europa. Zijn eerste betrekking was die van mentor en leraar van de twee zonen van de Zweedse gezant in Parijs, baron Von Rosenhan. Deze aanstelling had hij gekregen op voorspraak van zijn broer George Henry Ludolf, die bij de gezant in dienst was als secretaris. Niet lang daarna, in januari 1649, belastte Von Rosenhan hem met de opdracht in dienst van Christina van Zweden naar Rome te gaan. Hij moest daar op zoek gaan naar een aantal belangrijke Zweedse historische documenten die na de Reformatie in Italië terecht waren gekomen. Ludolf benutte deze gelegenheid om een reis langs alle belangrijke steden in Italië te maken. Na een half jaar keerde hij terug in Parijs, waarna hij in september in het gezelschap van de gezant en diens familie naar Zweden reisde om de kroning van Christina van Zweden bij te wonen. Zijn verblijf in Zweden duurde een jaar, voornamelijk omdat de kroning verschillende malen werd uitgesteld. Begin 1651 vertrok Ludolf naar Duitsland, om zijn ouders te bezoeken die hij al zes jaar niet meer had gezien. Tijdens een kort verblijf voor familie zaken in Neurenberg, in oktober, werd hij voorgesteld aan de hertog van Saksen Gotha bij wie hij een jaar later in dienst trad.¹⁷ In de tussenliggende periode maakte hij nog een reis door Duitsland, niet lang nadat Thysius de vage belofte had gedaan hem daar te komen opzoeken. Daar kwam echter niets van terecht.

Ludolf bevond zich gedurende deze jaren, waarin hij telkens in een andere omgeving terecht kwam, maar zelden in het gezelschap van familie of vrienden. Het onderhouden van sociale contacten was voor hem onder deze omstandigheden veel moeilijker dan voor Thysius. Het einde van hun Grand Tour betekende voor Thysius een terugkeer naar het huis van L'Empereur, waar hij na diens dood bleef wonen in het gezelschap van zijn tante en haar dochter. Uit de adressering van alle brieven die hij bewaard heeft, maar ook uit de inhoud, blijkt dat hij zich de rest van zijn leven niet meer buiten de grenzen van de Nederlanden heeft begeven. Hij verliet Leiden alleen voor familiebezoek of zaken. Als Thysius de mensen met wie hij betrekkingen onderhield wilde spreken, zorgde hij voor een ontmoeting en als hij verhinderd was of de persoon in kwestie niet kon bereiken stuurde hij een kort briefje. Het onderhouden van zijn relaties was daarom meestal niet van correspondentie afhankelijk. Hij stuurde nog wel eens een brief naar een van de mensen die hij tijdens zijn Grand Tour had ontmoet, maar op de langere duur heeft enkel de correspondentie met Ludolf stand gehouden. En dat was voornamelijk aan Ludolf zelf te danken. Hij wist door zijn langdu-

rige verblijf in het buitenland hoe belangrijk het was oude vriendschappen niet te verwaarlozen. Op die manier was hij ervan verzekerd dat hij daar ook in de toekomst weer vriendelijk ontvangen zou worden en dat hij zonodig op hulp kon rekenen.

Dankzij de briefwisseling met Thysius bleef hij bovendien op de hoogte van de gebeurtenissen in Holland en kon hij informeren naar het welzijn van de mensen die hij tijdens zijn verblijf in Leiden had leren kennen. Zijn koffers met boeken en andere eigendommen had hij onder de hoede van Thysius achtergelaten en hij liet hem in zijn brieven dan ook regelmatig weten hoezeer hij dat op prijs stelde. Hij kon eveneens de afhandeling van een financiële transactie of de aanschaf van een boek aan Thysius overlaten. In de wetenschap dat iedere dienst met een wederdienst beantwoord diende te worden, bood hij Thysius met enige regelmaat aan van zijn verblijf in het buitenland gebruik te maken. Een enkele keer stuurde hij hem een geschenk. Bovendien liet hij niet na tijdens ontmoetingen met bekenden van Thysius diens naam ter sprake te brengen en hem hiervan in zijn brieven verslag te doen. Dat Thysius veel minder direct belang had bij het instandhouden van

Bibliotheca Thysiana, na de restauratie, waarbij de luiken zijn aangebracht. Foto auteur.

dit contact, komt tot uitdrukking in het veel kleinere aantal brieven van zijn hand en het feit dat hij veel minder vaak dan Ludolf gebruik hoefde te maken van de mogelijkheid zijn vriend om een gunst te vragen.

Dit onderdeel van de briefwisseling laat duidelijk zien dat een 17de-eeuwse vriendschap grotendeels pragmatisch van aard was. Bij gebrek aan sociale voorzieningen moest men in tijden van nood op vrienden kunnen terugvallen en daarom werd er veel tijd en moeite gestoken in het onderhouden van vriendschapsrelaties. De uitwisseling van diensten, die gepresenteerd werden als gunsten, was daarvan een essentieel onderdeel. Het was bedoeld om beide zijden het vertrouwen te geven dat men te allen tijde op elkaars hulp kon rekenen. Men was echter nooit verplicht tot het verlenen van diensten. Daarom was een werkelijk betrouwbare vriendschapsrelatie alleen mogelijk met familieleden, omdat hun goede naam in zekere mate afhankelijk was van een welwillende houding ten opzichte van hun verwanten. Dankzij de gemeenschappelijke belangen kon men er zeker van zijn dat hulp in geval van nood ook daadwerkelijk geboden werd. Wederzijdse genegenheid was in dit verband niet noodzakelijk, maar was ook niet zonder meer afwezig.¹⁸ Dat het voor mensen in de vroegmoderne periode belangrijk was om op goede voet te verkeren met hun familieleden, betekent echter niet dat het ongebruikelijk was om er daarnaast om dezelfde praktische redenen ook nog andere vriendschapsrelaties op na te houden. Soms had men hulp of steun nodig die familieleden niet konden bieden.

De juiste woorden

Een poging om het karakter van deze vriendschap te bepalen wordt nog gecompliceerd door de gewoonte uit die tijd de vriendschapsretorica en de daarbij behorende getuigenissen van dienstbaarheid te gebruiken voor het soepele verloop van allerlei sociale contacten. Er werd eveneens van vriendschap gesproken binnen de context van de geleerdenwereld, de Republiek der Letteren, waar ook Thysius en Ludolf tot op zekere hoogte deel van uitmaakten. Net als bij de familierelaties was in de omgang tussen geleerden sprake van pragmatische overwegingen. Goede persoonlijke relaties met vakgenoten waren niet alleen belangrijk voor het uitwisselen van wetenschappelijke kennis, maar konden ook bijdragen aan de verbetering van carrièreperspectieven. Deze vorm van vriendschap kan in de eerste plaats als een zakelijke verhouding beschouwd worden. Het gebruik van een vriendschappelijke terminologie gaf de zekerheid dat er wederzijds sprake was van respect en welwillendheid. In de geleerdenwereld werd deze omgangsvorm gecultiveerd als een methode om goede onderlinge verhoudingen te creëren ter

bevordering van de communicatie. Dit was onmisbaar voor de uitwisseling van kennis en de vooruitgang van het wetenschappelijk onderzoek.¹⁹

Thysius was opgegroeid in het Leidse geleerdenmilieu. Hij woonde in huis bij een hoogleraar, die beroepshalve contacten onderhield met academici met wie Thysius ongetwijfeld eveneens in aanraking kwam, zeker tijdens zijn studie aan de universiteit. De vriendschap van L'Empereur met de geleerde Claude Saumaise zal ertoe bijgedragen hebben dat Thysius deze man tot twee keer toe om aanbevelingsbrieven kon vragen, die hem ervan verzekerden toegelaten te worden in kringen van geleerden in Frankrijk.²⁰ Ludolf wist in de eerste plaats door zijn eigen verdiensten een plaats in de Republiek der Letteren te verkrijgen. Hij had al vroeg naam gemaakt als kenner van het Ethiopisch, niet in het minst doordat hij tijdens zijn reizen door Europa een aantal geleerden had ontmoet met wie hij over dit onderwerp van gedachten kon wisselen. De reis door Frankrijk en Engeland met Thysius zal zijn vriendenkring nog hebben vergroot. Uit zijn brieven aan Thysius blijkt dat hij zich tijdens zijn verblijf in kringen rond het hof in Stockholm in het gezelschap bevond van onder anderen Nicolaas Heinsius, René Descartes, Isaac Vossius, Claude Saumaise en Johannes Freinsheim.²¹ Gelegenheden waarbij geleerden elkaar konden ontmoeten, zoals de festiviteiten rond de kroning van koningin Christina van Zweden, waren zeldzaam. De meest gebruikelijke manier voor een geleerde om contact te leggen of te onderhouden met zijn vakgenoten buiten de universiteit waar hij werkte, was dan ook door middel van brieven. Van de correspondentie van Ludolf is na zijn dood niet veel bewaard gebleven, maar hij heeft in ieder geval wel aan Thysius geschreven wat zijn plannen in die richting waren: "Ik hoop mij te begeven naar Erfurt in Duitsland, het centrum van Europa, waar ik een correspondentie zal kunnen onderhouden met alle Europese geleerden, voor zover ik daartoe in staat ben."²²

De opbouw van de brieven van Thysius en Ludolf komt grotendeels overeen met die van een geleerdenbrief. De eenvoudige aanhef, een enkel "Monsieur", wordt meestal gevolgd door een paar opmerkingen over de laatste verzonden of ontvangen brief en in het laatste geval wordt de schrijver ervan aansluitend bedankt of gecomplimenteerd. Het grootste deel van de inhoud bestaat uit een beschrijving van eigen ervaringen, plannen voor de toekomst, aangevuld met commentaar op de berichten van de ander. Dan volgt een weergave van het politieke nieuws uit de regio, voor nieuws uit de Republiek der Letteren was nauwelijks aandacht. Tenslotte werd geïnformeerd naar het welzijn van wederzijdse kennissen, met het verzoek aan hen de groeten over te brengen.²³

Uit deze opsomming blijkt echter wel een essentieel inhoudelijk verschil

met de geleerdenbrief, aangezien geleerden elkaar in de eerste plaats schreven om wetenschappelijke gegevens uit te wisselen. Dergelijke gegevens ontbreken volledig in de correspondentie tussen Thysius en Ludolf. Hun wetenschappelijke interesses lagen te ver uiteen om de basis te vormen voor de uitwisseling van kennis. De briefwisseling is daarom geen echte geleerden-correspondentie. Het pragmatische aspect van hun vriendschap komt vooral tot uitdrukking in de vraag om een enkele gunst, meestal van de kant van Ludolf. Hij had echter aan zijn verblijf in Holland ook nog andere vrienden overgehouden die hij om een gunst kon vragen en op wiens gastvrijheid hij kon rekenen bij een bezoek aan Leiden.²⁴ Noch voor Thysius, noch voor Ludolf was het uitsluitend om praktische redenen noodzakelijk om juist deze vriendschappelijke relatie in stand te houden. Waarschijnlijk speelden dus ook nog andere, wellicht meer persoonlijke factoren daarbij een rol.²⁵

Het is echter moeilijk om vast te stellen hoe men vriendschap in het dagelijks leven beleefde, in hoeverre er naast pragmatische overwegingen ook sprake was van oprechte affectie, aangezien daar op zo'n nadrukkelijk gestileerde manier uitdrukking aan werd gegeven. Voor de studie van de vriendschap in de 17de eeuw bestaan weinig andere bronnen dan theoretische traktaten en overgeleverde correspondenties. De stijl en de inhoud van brieven is aan bepaalde conventies gebonden, waarmee bij de interpretatie ervan rekening gehouden moet worden. De praktijk van het corresponderen werd in de eerste plaats bepaald door de omgangsvormen, die echter ondanks hun vormelijkheid de oprechte bedoelingen van de auteur niet in de weg hoefden te staan. Daarnaast mocht bij de ontvanger geen twijfel bestaan over de bedoelingen van de auteur. Als de afstand waarover de brief verzonden werd groot was, konden misverstanden niet eenvoudig rechtgezet worden en in het ergste geval een einde maken aan de correspondentie. Deze geschreven of ongeschreven regels bepaalden waarschijnlijk op een zo vanzelfsprekende manier de stijl waarin brieven opgesteld werden, dat nu niet meer is vast te stellen in hoeverre de 17de-eeuwse auteurs ervan dit zelf als "gestileerd" aangemerkt zouden hebben.²⁶ Net als bij correspondenties moet de interpretatie van de theoretische geschriften met de nodige omzichtigheid gebeuren. In werken als het essay van Montaigne wordt alleen de ideale, belangeloze vriendschap als "echte" vriendschap aangemerkt. De vriendschap die gebaseerd is op praktische overwegingen en instandgehouden wordt door wederzijdse dienstverlening is daaraan in moreel opzicht ondergeschikt. Dit onderscheid werd al gemaakt door de auteurs uit de klassieke Oudheid en is door veelvuldig citeren door hun navolgers uit de Renaissance ook tot het gedachtegoed van de 17de eeuw gaan behoren. Door alle auteurs die zich na Aristoteles met dit onderwerp bezighielden,

moest echter onderkend worden dat de moreel hoogstaande belangeloze vriendschap in de praktijk een bijna onbereikbaar ideaal was.²⁷ Het moge duidelijk zijn dat ook de vriendschap tussen Thysius en Ludolf niet aan dit ideaal beantwoordt. Toch is het karakter van de briefwisseling eigenlijk opmerkelijk ongedwongen.

Gemeenschappelijke interesse

Toen Ludolf na zijn reis door Italië was teruggekeerd in Parijs, schreef hij Thysius: “U wilt waarschijnlijk weten hoe mijn reis is verlopen, waar ik ben geweest en wat ik heb gezien. Ik zou u niet alleen een verslag willen sturen, maar ook het bijbehorende gevoel en de herinnering, om u te kunnen laten deelnemen aan mijn reis, zoals ik heb kunnen deelnemen aan de uwe.”²⁸ Het reizen is een ervaring die Ludolf en Thysius voor lange tijd met elkaar gedeeld hebben, en nu hij zonder het gezelschap van Thysius opnieuw het land verlaat, maakt Ludolf zijn nieuwe reiservaringen tot het onderwerp van zijn brieven. In deze brieven beschrijft hij zowel de omstandigheden onderweg, als de bijzonderheden over het land waarin hij zich bevindt. Hij is vooral

Interieur van de Bibliotheca Thysiana, na de restauratie. Foto auteur.

onder de indruk van de schoonheid van Italië, de kunstschaten die er te vinden zijn, de bouwstijl van de palazzi, de grote tuinen en fonteinen, en de kerken die geheel van marmer en goud lijken te zijn gebouwd. Rome omschrijft hij als een stad van overdaad, waar het leven goed is en het gezelschap afwisselend en interessant. Thysius kan Ludolf in zijn antwoord op deze brieven alleen maar gelukkig prijzen met het goede verloop van zijn reis en zich erover verwonderen dat Ludolf überhaupt is teruggekomen. Hij heeft nauwelijks gelijksoortige ervaringen die hij hier tegenover kan stellen. Zijn brieven zijn inhoudelijk dan ook vooral reacties op de verhalen van Ludolf, zelden een verslag van zijn eigen bezigheden.

Wat Thysius in die jaren bezighoudt, blijkt op een andere manier uit zijn correspondentie. Regelmatig vraagt hij Ludolf wanneer die in een grote stad is voor hem één of meerdere boeken aan te schaffen. Wanneer Ludolf in Parijs verblijft, stuurt hij hem een lijst met werken van Calvijn die hij graag aan zijn verzameling zou toevoegen. Wanneer Ludolf Rome bezoekt, wil Thysius van de gelegenheid gebruikmaken om in het bezit te komen van een aantal boeken over numismatiek. Hij toont zich eveneens geïnteresseerd in de aankoop van enkele antieke munten en vraagt Ludolf hem daarover informatie toe te sturen.²⁹ Hiervan komt echter niets terecht, omdat Ludolf de brief pas ontvangt nadat hij uit Rome vertrokken is. Slechts éénmaal in zijn brieven schrijft Thysius zonder omhaal over de onderneming waarin hij zoveel tijd investeert. Hij verontschuldigt zich omdat hij zo weinig aandacht heeft gehad voor de cadeaus die Ludolf hem gezonden heeft, omdat hij al zijn vrije tijd besteedt aan “de zorg voor het samenstellen van een mooie bibliotheek”.³⁰ Ludolf, die op dat moment deelneemt aan de kroningsfeesten in Stockholm, kan dit alleen maar waarderen:

U laat zien dat uw geest behoort tot de uitverkorenen die profiteren van een hemelse invloed, en die bijdragen aan de ontwikkeling van de letteren en de glorie van onze eeuw. Ik moet u bekennen dat alle bijzonderheden die zich hier dag na dag opstapelen mij niet zo aangrijpen als uw prachtige boeken dat doen, en dat ik mij liever in uw bibliotheek zou bevinden dan bij een mooi ballet. Maar in deze wereld is het onmogelijk om alles waar men van houdt tegelijkertijd te bezitten, het ene moet in de steek gelaten worden om het ander te kunnen verkrijgen, en voor het ontbreken van een bepaald plezier kan men zich troosten met het andere. Zo ervaar ik het tijdens mijn reizen, en ik denk dat u hetzelfde meemaakt als u hoort spreken over de bijzondere gebeurtenissen die elders plaatsvinden.³¹

Uit deze woorden blijkt niet alleen dat Ludolf Thysius dankzij zijn bibliotheek beschouwt als een volwaardig lid van de Republiek der Letteren, maar ook

dat hij een feilloze beheersing heeft over de bijbehorende stijl en het taalgebruik om dat duidelijk te maken.³² De uitgebreide lofprijzing is overigens niet representatief voor de hele briefwisseling, hoewel Ludolf meestal meer woorden gebruikt om van zijn vriendschap blijk te geven dan Thysius. Ludolf aanvaardt Thysius' mededeling over zijn drukke bezigheden als een soort verklaring voor diens terughoudendheid, die ervoor zorgt dat een antwoord op zijn brieven veel langer op zich laat wachten dan hij zou willen. Een terugkerend motief is het per brief groeiende ongeduld van Ludolf, gevolgd door de excuses van Thysius, die dan weer met zoveel hoffelijkheid en dankbaarheid worden aanvaard dat alle irritatie weer vergeten lijkt. Begin maart 1650 schrijft Ludolf dat hij geen brieven meer van hem ontvangen heeft sinds hij in september van het voorafgaande jaar naar Stockholm was vertrokken. Voorlopig wijt hij dat maar aan de problemen die het versturen van post over een dergelijke grote afstand met zich meebrengt, aangezien Thysius niet de enige is van wie hij al maanden niets meer heeft gehoord. Als de post uiteindelijk arriveert, is er niet meer dan één brief van Thysius bij, waardoor Ludolf zijn Leidse correspondent vervolgens voorzichtig verzoekt om ook zijn andere brieven te beantwoorden. Thysius verontschuldigt zich met de woorden: "Als ik mij wil verantwoorden voor de nalatigheid die mij ervan weerhouden heeft al uw brieven te beantwoorden, kan ik dat niet zonder schaamte, maar ik beken niettemin mijn fout."³³ Als Ludolf het jaar daarop weer maandenlang geen brieven krijgt, weet hij zijn ergernis minder goed te verbergen: "Ik maak mij nu niet alleen zorgen om uw gezondheid, maar ik ga ook twifelen aan uw vriendschap."³⁴ Nalatigheid werd bij een correspondentie tussen geleerden niet geaccepteerd, omdat de belangen waarvoor men dergelijke vriendschappen onderhield daarmee geschaad werden.³⁵ Hoewel deze overweging voor Thysius en Ludolf veel minder sterk meegespeeld zal hebben, was de manier waarop zij correspondeerden niet volledig vrijblijvend.

Desondanks heeft Thysius het niet nodig gevonden zich opnieuw te verontschuldigen. In zijn antwoord zegt hij de brieven van Ludolf ontvangen te hebben, maar dat hij wilde wachten met een reactie tot hij het volledige verslag van de kroningsceremonie had gekregen. Nu hij dat heeft, wil hij daar met zijn brief graag een verslag van wat bijzondere gebeurtenissen in Holland tegenover stellen.³⁶ Sinds hij heeft gemerkt dat Ludolf zich interesseert voor het politieke nieuws uit Holland en het op prijs stelt om daarvan door hem op de hoogte gehouden te worden, worden ook zijn brieven wat langer. Een van de gebeurtenissen waar hij in deze brief uit januari 1651 op doelt, is de doop van de pasgeboren prins van Oranje, Willem III. De nauwkeurige informatie waarover Thysius beschikt, doet vermoeden dat hij zijn

bibliotheek en met name zijn uitgebreide collectie pamfletten bij dit soort beschrijvingen als bron gebruikte.³⁷ Op deze manier komen in zijn brieven onder meer de ongeregelheden in Frankrijk aan de orde, de oorlog met Engeland en de interne conflicten in de Nederlanden.

“Als ik ooit naar uw aanwezigheid heb verlangd sinds mijn vertrek, dan is het nu wel”

Het nieuws over de toestand in de Nederlanden, dat hem nog via een andere weg dan Thysius' brieven heeft bereikt, is voor Ludolf reden om zich zorgen te maken over zijn vriend. In 1650 waren tegen de wil van de Staten-Generaal enkele steden in Holland naar aanleiding van de vrede van Munster begonnen met het ontbinden van troepen, en de onenigheid over deze kwestie dreigde uit te groeien tot een groot conflict. Ludolf schrijft aan Thysius dat hij vreest dat dit de welvaart van Holland niet ten goede zal komen en vraagt zich af of het voor Thysius niet beter zou zijn om net als hij naar Duitsland af te reizen:

Een persoon die geen publieke functie bekleedt, en geen andere verplichtingen heeft dan persoonlijke, zou er wel eens goed aan kunnen doen te vertrekken voordat de werkelijke problemen beginnen. [...] Ik zeg dit niet om u uit Holland los te rukken, want ik besef heel goed dat u elders kwartels, patrijzen en snippen in elke hoeveelheid zou kunnen krijgen, dat u sober en goed kan leven en voor de meest uitgelezen heerlijkheden van deze wereld niet meer zal hoeven te besteden dan een derde van uw inkomsten. Ik weet echter ook dat men nergens dergelijk goed gezelschap, zoveel middelen om de geest te oefenen en zoveel vrijheid kan vinden als in Holland. Toch zou het u niet schaden om in te zien in welke positie u zich bevindt, opdat u zo nodig maatregelen kunt nemen.³⁸

Thysius had al eerder geschreven over zijn plannen om een reis naar Duitsland te maken, maar hij liet zich niet opjagen door de instabiele politieke situatie. Hij kon in zijn antwoord overigens melden dat de rust inmiddels weer hersteld was.³⁹

De passage in de brief van Ludolf is niet alleen veelzeggend omdat hij daarin zijn zorg voor Thysius' welzijn uitspreekt, maar ook omdat hij hier in slechts een paar regels meer duidelijk maakt over de levenssituatie van zijn vriend dan al diens eigen brieven bij elkaar. Door zijn sobere leefwijze en de omvang van de nalatenschap van zijn ouders, had Thysius geen bron van inkomsten nodig in de vorm van een betaalde functie. Hij heeft zich blijkbaar ook niet laten leiden door de overweging dat hij het aan zijn stand verplicht was om op die manier aanzien te verwerven. Op zijn familiebetrek-

kingen na was er niets dat hem in Leiden hield. Thysius had dan ook al vaker aangegeven van plan te zijn een keer een reis naar Duitsland te maken, maar pas uit een brief van Ludolf uit februari 1652 blijkt de werkelijke omvang van zijn plannen. Ludolf voegt aan deze brief een specificatie toe van de landerijen en opbrengsten van een heerlijkheid in de omgeving van Erfurt, naar hij zegt “iets waar zij al vaker over gesproken hebben”.⁴⁰ Thysius wilde niet alleen een reis door Duitsland maken, hij overwoog bovendien serieus om er te gaan wonen. In zijn antwoord op de brief van Ludolf bedankt hij hem voor de gegevens over de heerlijkheid, en vraagt hem daarnaast voor hem te informeren naar de mogelijkheden om in dat land geld te beleggen.⁴¹ Uit deze correspondentie blijkt helaas niet wat Thysius voor redenen had om Leiden te verlaten, maar het is wel duidelijk dat hij hierover al eerder met Ludolf gesproken heeft. In dat geval moeten zijn plannen al dateren uit de periode vóór diens vertrek uit Holland in 1648.

Vanaf het eerste moment dat dit onderwerp in de brieven ter sprake komt, is Ludolf opgetogen over een mogelijk spoedig weerzien. In eerste instantie heeft Thysius hem laten weten al in 1651 naar Duitsland te willen komen, maar als Ludolf in september nog steeds geen aankondiging van zijn vertrek heeft gehad, informeert hij opnieuw naar Thysius’ plannen. Hij geeft in zijn brief een lange beschouwing over de reisomstandigheden in Duitsland, de

Titelpagina van een boek van Job Ludolf uit het bezit van de Bibliotheca Thysiana (een editie van de Psalmen van David in het Ethiopisch en het Latijn uit 1701). Foto auteur.

schoonheid van het land en een advies over de tijd van het jaar waarin een reis het best zou kunnen plaatsvinden. Uit de reactie van Thysius op deze brief blijkt dat er “zaken” zijn die voorlopig nog zijn aanwezigheid in Holland vereisen, maar hij hoopt in de zomer te kunnen vertrekken.⁴² Ook daar komt echter niets van terecht. De reis wordt in hun volgende brieven nog regelmatig besproken, maar in augustus 1652 moet Thysius weer bekennen dat een dispuut over geldzaken hem verhindert het land te verlaten.⁴³ Een beslissende uitspraak in deze zaak wordt almaar uitgesteld, en daardoor ook de reis.

Deze plannen laten evenwel duidelijk zien dat er in de vriendschap tussen Thysius en Ludolf sprake was van oprechte affectie. De realisering ervan zou hen weer voor lange tijd bijeengebracht hebben. In deze context is het vooral belangrijk om te benadrukken hoe Thysius’ leven door zijn vertrek uit Leiden veranderd zou zijn. Bijna al zijn familieleden en vrienden woonden in de omgeving van Leiden. De contacten die hij met hen onderhield zouden na zijn verhuizing alleen op een heel andere, veel minder intensieve manier voortgezet kunnen worden. Er zijn verschillende praktische overwegingen denkbaar die geleid kunnen hebben tot Thysius’ besluit om Leiden te verlaten. Met name de nabijheid van zijn familie en zijn niet aflatende zorg voor hun welzijn heeft hem, getuige zijn correspondentie, ook veel tijd en moeite gekost. Maar het is vooral zijn wens om te gaan wonen in de omgeving van Erfurt, en niet elders, die duidelijk maakt hoe bijzonder zijn relatie met Ludolf moet zijn geweest.

De briefwisseling zelf en de manier waarop hun vriendschap daarin tot uitdrukking kwam sluiten aan bij de conventies uit deze periode. Het contact tussen Thysius en Ludolf was echter niet van essentieel belang voor hun welzijn of hun carrière zoals dat voor vriendschapsrelaties tussen familieleden en geleerden gold. Desondanks bleven ze elkaar schrijven, waaruit blijkt dat er in deze vriendschap ook sprake was van andere dan alleen praktische overwegingen.

De laatste brief die bewaard is gebleven dateert van maart 1653 en is van de hand van Ludolf. Op 3 oktober van datzelfde jaar sterft Thysius. Het is niet bekend hoe Ludolf bij het ontvangen van dit nieuws gereageerd heeft, maar als hun wederzijdse vriend Johannes Erpenius, zoon van de Leidse oriëntalist, een half jaar eerder overlijdt, schrijft hij enkele woorden die ook goed op Thysius toepasbaar zouden kunnen zijn: “Ik betreur niet alleen dat ik een goede vriend heb verloren, maar ook dat de republiek van geleerden een belangrijke pijler kwijt is.”⁴⁴ Erpenius is als regent van de stad Monnickendam inmiddels allang in de vergetelheid geraakt, maar Thysius is dankzij zijn bibliotheek en de papieren die hij heeft nagelaten onsterfelijk geworden.

NOTEN

* Dit artikel is totstandgekomen in het kader van mijn promotieonderzoek (Universiteit Leiden) naar de door Johannes Thysius bijeengebrachte collectie boeken, de Bibliotheca Thysiana.

1. Michel de Montaigne, "Over vriendschap", *Essays*. In een vertaling van Frank de Graaff (Amsterdam 1993) 224-238, 225.

2. De boeken van Johannes Thysius (1622-1653) werden na zijn dood op basis van testamentaire beschikkingen samengebracht in een speciaal daarvoor gebouwd pand aan het Rapenburg in Leiden. Tot de boeken die zich daar nog altijd bevinden behoort een editie van de *Essays* uit 1619, signatuur: Thysia. Over de Bibliotheca Thysiana: Th.H. Lunsingh Scheurleer (e.a.), *Het Rapenburg: Geschiedenis van een Leidse gracht* dl. IIIA (Leiden 1988) 73-107.

3. Over deze reis: C. de Jonge, "De 'Grand Tour' van Johannes Thysius", *Leids Jaarboekje* 68 (1976) 65-80.

4. De essays van De Montaigne en *Le Secrétaire de la Cour* staan beide op het lijstje "livres achetés a Paris" in het kasboek van Thysius; UB Leiden, Archief Thysius nr. 100, 119. *Le Secrétaire à la Mode* staat genoteerd als een van de boeken die Thysius op zijn reis heeft meegenomen; Archief Thysius nr. 106, I, 1. De twee *Secrétaires* bevinden zich niet meer in de huidige collectie van de Bibliotheca Thysiana.

5. M. Daumas, "Manuels épistolaires et identité sociale (XVIe-XVIIIe siècles)", *Revue d'histoire moderne et contemporaine* 40 (1993) 529-556, 548.

6. A. Frank-van Westrienen, *De Groote Tour, tekening van een educatieve reis der Nederlanders in de zeventiende eeuw* (Amsterdam 1993) 64.

7. Ibidem, 65.

8. Brieven ontvangen van Job Ludolf: UB Leiden, Archief Thysius (voortaan AT) 104. Brievenboek met de afschriften van verzonden brieven: AT 102.

9. Een uitgebreide biografie van Ludolf is te vinden in: J. Flemming, "Hiob Ludolf. Ein

Beitrag zur Geschichte der orientalischen Philologie", *Beiträge zur Assyriologie und vergleichenden semitischen Sprachwissenschaft* 1 (1890) 537-582, 2 (1894) 63-110; "Hiob Ludolf's Leben", 538-560.

10. De Jonge, "De 'Grand Tour' van Johannes Thysius", 70-71; P.T. van Rooden, *Theology, biblical scholarship and rabbinical studies in the seventeenth century. Constantijn L'Empereur (1591-1648) professor of Hebrew and theology at Leiden* (Leiden 1989). Studies in the history of Leiden university, vol. 6, 228.

11. AT 102, 6.

12. AT 102, 8-10.

13. H.E. Weijers, "Iets over Job Ludolf, den beroemden beoefenaar der Ethiopische letterkunde en geschiedenis. Ter gelegenheid der uitgave en vertaling van twee door hem opgestelde Ethiopische brieven", *Archief voor kerkelijke geschiedenis, inzonderheid van Nederland* dl. 9 (Leiden 1838) 379-472, 389.

14. "Nous pouvons quitter un lieu sans quitter le respect que nous devons a nos amis. Il faut avoir moins de vertu pour avoir moins de souvenance de nostre devoir, quand nous sommes absens. Il est vray que l'occasion de le tesmoigner nous peut manquer, mais la volonté ne nous peut manquer jamais, parce qu'elle est entierement en nostre puissance. Croyez moy, Monsieur, s'il vous plait, que je la possede parfaitement, cette lettre vous en servira de preuve, et le conte que je m'en vay faire de mon voyage n'est autre chose qu'une confession de mon obeissance." (AT 104, 12 september 1648).

15. "Vous n'avez pas besoin de confirmer la souvenance que vous portez a vos amis dans vostre absence. Vos vertus sont asses cognues et vos lettres rendent tesmoignage de la passion que vous possédez sur vostre volonté." (AT 102, 25 september 1648, 37).

16. "Et comme nostre societé de vie avoit bien requise une presence mutuelle dans ce dernier adieu, je ne suis pas tout a fait hors d'esperance, que par quelque rencontre nous nous verrions encore un jour ensemble pour

vuider touts ces defaults.” (AT 102, 20 december 1648, 45).

17. Flemming, “Hiob Ludolf. Ein Beitrag zur Geschichte der orientalischen Philologie”, 542-545.

18. L. Kooijmans, *Vriendschap en de kunst van het overleven in de zeventiende en achttiende eeuw* (Amsterdam 1997) 327. Kooijmans gaat in zijn boek uit van de constatering dat met “vrienden” in de vroegmoderne tijd in de eerste plaats familieleden werden aangeduid. De vriendschappen die hij vervolgens beschrijft, zijn echter allemaal gebaseerd op familierelaties, waardoor het beeld dat hij schetst nogal eenzijdig wordt.

19. S. Stegeman, *Patronage en dienstverlening. Het netwerk van Theodorus Janssonius van Almeloveen (1657-1712) in de Republiek der Letteren* (Nijmegen 1996) 118-121.

20. Hij bedankt Saumaise in een brief gedateerd 30 april 1647 (UB Leiden, PAP 7) en doet zijn tweede verzoek om aanbevelingsbrieven in een brief van 1 november 1647 (AT 102, 18).

21. In de brieven van Ludolf van 6 februari 1650 en 2 november 1650 aan Thysius (AT 104).

22. De meeste persoonlijke papieren van Ludolf zijn al door zijn nabestaanden vernietigd, zie: E. Haberland, “Hiob Ludolf, father of Ethiopian studies in Europe”, *Proceedings of the third international conference of Ethiopian studies* 1 (1969) 131-136, 136. Het citaat: “J’espère [...] de me rendre au centre de l’Europe qui est l’Allemagne, et qui a pour centre la ville d’Erfurt, ou je pourray entretenir la correspondance avec tous les savants de l’Europe, pourvue que j’en sois capable.” (AT 104, 8 mei 1650).

23. Dit is bijna gelijk aan de beschrijving van Stegeman, *Patronage en dienstverlening*, “Typologie van de geleerdenbrief rond 1700: Indeling en opbouw”, 203-204.

24. Ludolf correspondeerde eveneens met Johannes Erpenius, de zoon van de overleden Leidse hoogleraar Thomas Erpenius. Hij stuurde de brieven aan Thysius en Erpenius meestal ineengevouwen naar het adres van

een van beiden en verzocht de ontvanger de andere brief verder te sturen.

25. Zowel Stegeman als Kooijmans benadrukken dat er ook binnen zakelijke vriendschapsrelaties sprake kon zijn van een persoonlijke, emotionele band. Zij gaan daar echter niet dieper op in, omdat de praktische noodzaak tot het onderhouden van vriendschappen in de geleerdenwereld of tussen familieleden naar hun opvatting al voldoende verklaring is voor het bestaan ervan.

26. M. Bossis, “Methodological journeys through correspondences”, *Yale French Studies* 71 (1986) 63-75, 73.

27. Stegeman, *Patronage en dienstverlening*, 115-116.

28. “Vous desirez peut estre de savoir le succes de mon voyage, ou j’ay passé et ce que j’ay veu. Je voudrois vous pouvoir en envoyer non pas une relation, mais la sentiment et la souvenance toute entiere, a fin de vous faire participer a mon voyage, comme j’ay participé au vostre.” (AT 104, 17 juli 1649).

29. Over Calvijn: 18 januari 1649 (AT 102, 47), over numismatiek: 7 april 1649 (AT 102, 53).

30. “A cause du soin, que j’ay d’amasser une belle bibliotheque”, 12 juni 1650 (AT 102, 78). Uit zijn kasboek blijkt dat hij in deze periode een groot aantal veilingen heeft bezocht (AT 100, 318 e.v.).

31. “Si onques j’en ay fait grande estime, il faut que je le face a ce heur, quand j’entends parler des depenses et des soins que vous prenez pour la recherche de bons livres, monstrant par ce moyen là, que vostre esprit est aussi au nombre de ceux qui touchez de quelque influxion celeste, travaillent puissamment pour la culture de bonnes lettres et pour la gloire de nostre siecle. Je vous confesse que toutes les curiositez qui s’augmentent icy de jour en jour, ne m’esmouvroient pas tant comme vos excellens livres, et que j’aiderois autant de me trouver dans vostre bibliotheque que dans un beau ballet. Mais en ce monde il est impossible d’avoir toutes les belles choses ensemble, il faut bien souvant quitter l’une pour obtenir l’autre, et en manquant d’une

commodité il faut se soulager par la recompense de quelque autre. C'est ce que j'ay fait tousjours en mes voyages, et je croy que vous faites de mesme quand vous entendez parler de quelque chose curieuse, qu'il y a autre-part." (AT 104, 5 juli 1650).

32. Over het gebruik van de lofprijzing in correspondentie: B. Bray, "La louange, exigence de civilité et pratique épistolaire au XVIIe siècle", *XVIIe siècle* 42 (1990) 135-153.

33. "Si je me voulez deffendre contre la negligence, que j'ay usé de n'avoir pas tousjours respondu a vos lettres, je ne scauvoir qu'avec honte, neantmoins en reconnoissant ma faute." 12 juni 1650 (AT 102, 77).

34. "J'entre dans une doute tresimportante, non pas seulement pour vostre santé, mais ce qui plus est, pour vostre amitié." (AT 104, 12 januari 1651).

35. Stegeman, *Patronage en dienstverlening*, 206 en 208.

36. Brief van 26 januari 1651 (AT 102, 95).

37. Het anonieme pamflet waarin deze gebeurtenis wordt beschreven is *Ceremonie des kinderdoops, van den jongen Prince Orangen, die ghenaeemt is Wilhelmus Henricus* (1651) no. 2635 in de catalogus van L.D. Petit, *Bibliotheek van Nederlandsche pamfletten. Verzamelingen van de bibliotheek van Joannes Thysius en de bibliotheek der Rijks-universiteit te Leiden*, 4 dln. (Den Haag 1882-1934). De pamfletten behoren eveneens tot de collectie van de Bibliotheca Thysiana en worden bewaard in het magazijn van de UB Leiden.

38. "Une personne qui n'est pas engagé en charge publique, et qui n'a point d'autres attachemens plus particuliers, se peut fort bien retirer quand les troubles commencent. [...] Je ne dis pas cela pour vous arracher de

la Hollande, sachant fort bien qu'encore que vous pourriez autre part avoir les cailles, les perdrix et les becasses en plus grande abondance et qu'en vivant sobrement bien, qu'avec les delicatesses les plus exquisés du monde vous ne mangeriez pas le tiers de vostre revenu. Vous ne trouvez pas pourtant autre part de si bonnes et douces compagnies, tant de moyens d'exercer l'esprit, ny tant de liberté et franchise de vivre, en quoy la Hollande surpasse tous les autres pais. Non obstant cela, il ne peut pas nuire de les avoir veu, pour s'y pouvoir reigler en tout cas." (AT 104, 5 juli 1650).

39. Brief van 24 augustus 1650 (AT 102, 81-83).

40. "Je vous envoie icy dequoy nous avons souvent parlé, a savoir la specification d'une seigneurie pour vous faire comprendre de quelle façon on en trouve en ce pais cy." (AT 104, 20 februari 1652).

41. Brief van 3 april 1652 (AT 102, 130).

42. Brief van 24 januari 1652 (AT 102, 119).

43. Het dispuut betreft waarschijnlijk de uitbetaling van het laatste deel van zijn erfenis, die voor hij meerderjarig werd onder het beheer stond van een van zijn voogden, Christoffel Thijs. In een brief van 2 juni 1652 vraagt Thysius hem om een gesprek over "onse openstaende geschillen". De brief van 13 juli verwijst bovendien naar: "tgeen uut krachte van het selve ofte nader van mijn grootmoeders sijde onder UE uut het sterfhuijs van mijn vaders verbleyen te vergoeden staet." (AT 102, 132-133).

44. "Je ne pleurois pas seulement pour avoir perdu un bon amy, je pleurois que la Republique des savants avoit perdu un grand pilier." (AT 104, 15 maart 1653).

DE BOUWGESCHIEDENIS VAN HET PESTHUIS TE LEIDEN

door

Jan Dröge

De middeleeuwse pestepidemieën hadden waarschijnlijk het oosten van Azië als oorsprong. Van daaruit rukte de ziekte langs verschillende wegen naar het westen op. Vanaf het midden van de 14de eeuw werd West-Europa regelmatig door grote epidemieën geteisterd. Ook in de 15de en 16de eeuw was de pest een veel voorkomende ziekte. Nederland werd tot ver in de 17de eeuw door verschillende uitbarstingen van die ziekte getroffen, waarbij de omvang van stad tot stad aanzienlijk kon verschillen.¹

De stad Leiden werd onder meer tijdens het beleg van 1574 en in de jaren 1601, 1604, 1624, 1635, 1655 en 1666 door de pest getroffen. Bij de epidemie van 1624-'25 waren bijna 10.000 inwoners het slachtoffer, terwijl in 1635 bijna 15.000 Leidenaars het leven lieten. In 1669 was het niet de pest maar malaria, die met name onder de goeode en aanzienlijke burgerij grote aantallen slachtoffers veroorzaakte.²

In de Middeleeuwen was er een pesthuis gevestigd in een van de gebouwen van het klooster St.-Hiëronymusdal of Lopsen, dat aan de Steenstraat buiten de toenmalige stadsomwalling was gelegen. In 1526 kwam dit klooster-complex in het bezit van de stad Leiden, waarna het in gebruik genomen werd als buitenziekenhuis van het St.-Catharinagasthuis aan de Breestraat. Ook toen werd een gedeelte bestemd voor het onderbrengen van pestlijders, wat valt af te leiden uit de kaart die Lucas Arentsz. in 1573 van het complex maakte in verband met het naderende beleg.³ Hoewel er van het klooster bijna geen archiefstukken bewaard bleven, blijkt uit een in 1589 gemaakte plattegrond dat ook een gedeelte van het Cellebroedersklooster aan de gelijknamige gracht (thans de Kaiserstraat), in gebruik was als pesthuis.⁴

In 1596 werd het plan opgevat het St.-Caeciliagasthuis in de stadswijk De Camp te verbouwen tot verpleeghuis voor pestlijders en krankzinnigen. Uit de bewaard gebleven voorstudies blijkt dat men aanvankelijk het dolhuis wilde onderbrengen in het zuidelijk van het complex gelegen St.-Agnie-

tenklooster, terwijl het St.-Caeciliagasthuis volledig tot pesthuis zou worden verbouwd. Vermoedelijk om financiële redenen is van deze plannen niets gekomen. Wel werd een gedeelte van de bestaande kloostergebouwen geschikt gemaakt voor de huisvesting van krankzinnigen en pestlijders.⁵

Dat er reeds vóór de bouw van het eerste houten pesthuis een accommodatie buiten de stadsomwalling aanwezig was, blijkt uit het feit dat Elisabeth Verborre, weduwe van Jan Dircxz., op 9 juli 1625 van het stadsbestuur een bedrag van *f* 12 ontving ter vergoeding voor het gebruik van haar buiten de Morspoort gelegen tuin, waar op last van de stad een houten loods voor de opvang van aan de pest lijdende weeskinderen was neergezet.⁶

Naar aanleiding van de pestepidemie van 1635 besloot het stadsbestuur op 16 juli van dat jaar om buiten de stadsvesten een houten “nood”-pesthuis te bouwen voor het onderbrengen van aan de pest lijdende minvermogene ingezetenen. Daartoe werd aan de noordwestzijde buiten de stad een terrein van ongeveer drie morgen (ca. 25.000 m²) aangekocht van het St.-Catharinagasthuis.⁷ Bij de aankoop moest rekening gehouden worden met het feit dat het terrein zodanig groot was dat op dezelfde plaats te zijner tijd een stenen pesthuis kon worden gerealiseerd. Voorts diende het gehele terrein door een dubbele gordel van grachten en sloten van de omringende weilanden gescheiden te zijn. Voor het bouwplan van het stenen gebouw kreeg de thesaurier-extraordinaris opdracht in Amsterdam te rade te gaan, waar in 1630 een groot stenen pesthuis op een vierkant grondplan was gebouwd.⁸

De basis voor het later te bouwen stenen pesthuis werd dus reeds in 1635 gelegd en in de terreinaanleg werd dan ook een groot vierkant terrein opgenomen, dat aanvankelijk als boomgaard en groentetuin in gebruik was.

Volgens Orlers had het houten pesthuis afmetingen van 36 x 240 voet (ca. 11,5 x 75,5 m) en was het onderverdeeld in zes verschillende zalen voor mannen, vrouwen en kinderen, te onderscheiden in pas opgenomen ernstige zieken en patiënten die aan de beterende hand waren. In het gebouw stonden 112 bedsteden opgesteld.⁹ Op 20 september 1635 kregen alle in de stad werkzame meestertimmerlieden opdracht om óf zelf mee te werken aan de bouw, óf hiervoor een knecht beschikbaar te stellen, om zodoende het werk zo spoedig mogelijk te kunnen voltooien.¹⁰ Op 9 november 1635 maakte het stadsbestuur bekend dat de eerste patiënten op 12 november in het gebouw konden worden opgenomen.¹¹ Aan de oostzijde van het gebouw verrees gelijktijdig het woonhuis voor de binnenvader en -moeder. Het was aanvankelijk de bedoeling dat ook dit in hout zou worden opgetrokken, maar op 18 oktober 1635 gaf het stadsbestuur toestemming het huis in plaats daarvan in steen uit te voeren. Op 20 april 1636 kregen de regenten toestemming

Het pesthuis buiten Leiden. Gravure uit F. van Mieris, Beschryving der stad Leyden, 1762.

een galerij op te trekken, zodat de verschillende zalen ook bij slecht weer buitenom te bereiken waren.¹²

Bij de volgende pestepidemie waardoor Leiden werd getroffen – in 1655 – was de bouw van een stenen pesthuis nog steeds niet gerealiseerd. Wel werd, om het grote aantal weeskinderen dat aan de ziekte leed op te kunnen vangen, aan de noordzijde van het woonhuis van de binnenvader en -moeder, in opdracht van de stad een nieuw onderkomen voor de wezen gebouwd.¹³

Aan de hand van de bewaard gebleven bestekken is het goed mogelijk het beeld van de oorspronkelijke toestand van dit gebouw te reconstrueren.¹⁴ Het bakstenen gebouw mat buitenwerks 21 x 84 voet² (ca. 6,60 x 26,40 m²), was tot de goot 15 voet (ca. 4,70 m) hoog en was verdeeld in twee zalen met elk 24 bedsteden. De plannen voor het gebouw waren van de hand van Cornelis Huybertsz. van Duyvenvlucht en Daniel Matheusz. van Strichtenhuyzen. De aanbesteding van de verschillende werkzaamheden vond plaats op 27 juli 1655 in de Doelen.¹⁵ Reeds tijdens de voorbereidingen van de bouw kwam men tot de conclusie dat de capaciteit van het nieuwe onderkomen niet groot genoeg zou zijn, zodat werd besloten ook op de zolders patiënten onder te brengen. Op 11 augustus 1655 vond de aanbesteding plaats voor het maken van 16 dakkapellen en 34 bedsteden.¹⁶

De bouw van het stenen pesthuis

Pas in 1657 nam het stadsbestuur het besluit tot de bouw van een stenen pesthuis en wel volgens een plan dat in opdracht van de regenten was opge-

Plattegrond met een ontwerp van het totale complex, ca. 1658. Onderaan een voorstudie van het nieuwe stenen pesthuis, met 14 zalen. Aan de andere zijde van de gracht het oude houten pesthuis en rechts daarvan de dienstwooning, beide uit 1635. Coll. Gemeentearchief.

maakt. De overweging dat bij de epidemie van 1655 het bestaande onderkomen te klein bleek en het feit dat het college van regenten over geregelde inkomsten beschikte – waaronder een jaarlijks bedrag van 1.800 gulden van de Bank van Lening – waren mede aanleiding om eindelijk tot de bouw van een definitieve huisvesting over te gaan.

Uit een aantal uit deze periode daterende tekeningen blijkt dat men aanvankelijk nog heeft overwogen het bestaande houten pesthuis aan de noordzijde met een aantal zalen uit te breiden. De nieuwe zalen zouden aan moeten sluiten op het twee jaar eerder gerealiseerde onderkomen voor de weeskinderen. Gezien het feit dat op de grootste tekening – de twee andere dienen als varianten daarop te worden beschouwd – ook een ontwerp voor een stenen pesthuis staat afgebeeld, mag worden verondersteld dat op dat zelfde moment de bouw van een definitief onderkomen overwogen werd. Bij het bedoelde ontwerp was uitgegaan van een gebouw met twaalf ziekenzalen met in het midden van de noordvleugel – aan beide zijden van de entree – een tweetal keukens en daartegenover in de zuidvleugel – aan weerszijden van een doorgang naar de gracht – twee wasruimten. Bij een van de varianten overwoog men zelfs het bestaande houten gebouw te slopen en alleen de twee weenzalen te handhaven.

Van het definitieve bouwplan – op

overtuigende gronden door Terwen toegeschreven aan de stadsmeestertimmerman Huybert Cornelisz. van Duyvenvlucht¹⁷ – bleven geen tekeningen bewaard, maar aan de hand van het bestaande gebouw en de nog voor een belangrijk deel aanwezige oorspronkelijke bestekken is het mogelijk de vroegste toestand van het pesthuis te reconstrueren.

Volgens de resolutie van 8 november 1657 was het de bedoeling om het gebouw in vier achtereenvolgende jaren op te trekken, te beginnen in 1658 en vervolgens elk jaar een vleugel. Blijkens een aantekening in de marge van hetzelfde besluit vroegen en kregen de regenten op 18 november 1658 toestemming om “het gehele vierkant van het pesthuys” op te metselen tot de onderdorpels van de kozijnen. Bovendien zouden in plaats van negen maar acht zalen worden gerealiseerd. Over de uitvoering van dit gedeelte is weinig bekend: zo bleef het bestek voor het metselwerk niet bewaard en is ook niet duidelijk welke metselaars het werk hebben aangenomen of uitgevoerd.

Op 31 oktober 1658 gaven burgemeesters toestemming tot het aanbesteden van een gedeelte van het timmerwerk van het pesthuis.¹⁸ De aanbesteding voor de leverantie van het eikenhout voor 128 kruiskozijnen vond plaats op 11 november 1658, waarbij het werk werd gegund aan Claes Jacobsz. Moreel.¹⁹ Het bestek voor het maken van de kozijnen zelf bleef niet bewaard. Aan de hand van een origineel kozijn in de westvleugel kon de oorspronkelijke detaillering worden gereconstrueerd. Zo bleken de bovenzakken aanvankelijk met glas-in-lood bezet te zijn geweest, terwijl in de benedenvakken alleen luiken aanwezig waren. De voor de huidige restauratie aanwezige raampjes zijn vermoedelijk in de loop van de 19de eeuw aangebracht. De detaillering, waarbij het kozijn aan de voorzijde (= buitenzijde) wordt opgesloten door het metselwerk van de neggen, is gezien het ontbreken van verfsporen op de uiterste rand van de kozijnstijlen vermoedelijk oorspronkelijk. De kruiskozijnen, die in de winter van 1658/'59 zullen zijn gemaakt, werden in ieder geval op tijd geleverd, want op 24 maart 1659 kon het resterende metselwerk van de penanten tussen de vensters en de strekken daarboven worden aanbesteed.²⁰ De aannemer Jan Danielsz. van Wou diende allereerst het onderliggende werk, dat gedurende de winter afgedekt was geweest, schoon te maken en de uitgevroren lagen metselwerk en het voegwerk te herstellen. Onder de werkzaamheden waren ook het optrekken van de binnenmuren, van de schoorstenen, van de gewelven van de kelder onder de regentenkamer, het leggen van de vloertegels en het pleisteren van de wanden inbegrepen. Tevens diende hij in de reeds opgetrokken muren verticale sleuven te hakken in verband met het aanbrengen van een aantal gebonden binten. Uit dit

Vogelvluchttekening van het complex in 1682. Coll. Gemeentearchief.

laatste valt af te leiden dat vermoedelijk tijdens de bouw werd besloten om deze extra versteviging aan te brengen. De gebonden binten zijn in de regel om de twee moerbalken aangebracht.

De bestekken voor de leverantie van het hout voor en het maken van de moerbalken, muurstijlen, korbelen en sleutelstukken bleven niet bewaard. Het feit dat bij twee willekeurige balken geprofileerde consoles aanwezig waren, deed vermoeden dat dit oorspronkelijk bij alle moerbalken het geval was. Een vermoeden dat door het verwijderen van één van de later aangebrachte sleutelstukken werd bevestigd door het ontbreken van de rode verf ter plaatse en de aanwezigheid van twee spijkergaten in de onderzijde van de moerbalk. De aanbesteding van de leverantie van het grenenhout voor de kap vond plaats op 4 juni 1659. Het werk werd aangenomen door Andries Jansz. de Vries te Amsterdam voor een bedrag van *f* 7.100.²¹ Op dezelfde dag werd ook het maken van de gehele kap van het gebouw aanbesteed, welk werk voor *f* 2.200 werd aangenomen door Dammas Arentsz. van Beekestejn.

In het bestek zijn niet alleen alle constructieonderdelen van de kaspanten nauwkeurig omschreven, maar ook het maken van twintig dakkapellen met fronton rond de binnenplaats. Voorts diende de aannemer voorzieningen te treffen voor het aanbrengen van acht schoorstenen. Ook het aanbrengen van de gevellijst, die is uitgevoerd als “ingekort hoofdstel”, staat nauwkeurig in dit bestek omschreven. Het onderste gedeelte fungeert tevens als muurplaat en werd met zwaluwstaartverbindingen op de koppen van de moerbalken bevestigd. Op sommige plaatsen werd als extra bevestiging nog een grote smeedijzeren nagel aangebracht. Met het werk moest op 1 juli worden begonnen en het diende op 31 oktober 1659 voltooid te zijn.²²

Pas op 4 september 1660 vond de aanbesteding plaats van het timmerwerk aan de kinderbinten en de zoldervloer, de poorten, deuren, luiken en trappen. Het werk in de noordvleugel werd aangenomen door Lieven Theunisz. Huwe, terwijl Huybert Cornelisz. van Duyvenvlucht voor de overige vleugels tekende. Het gehele werk diende voor Kerst 1660 gereed te zijn.²³ In datzelfde jaar plaatste men de zandstenen toegangspoort in de noordvleugel. In het fries boven de deur werden de wapens van de thesaurier-extraordinaris Pieter van Assendelft en de vier regenten van het pesthuis aangebracht. Boven de toegang bevindt zich een reliëf van de hand van beeldhouwer Rombout Verhulst met een voorstelling van de pest in de gedaante van een furie. Van deze toegangspoort bleef een gesigneerd ontwerp van Rombout Verhulst bewaard.

Op 5 april 1661 werd in aanwezigheid van Rombout Verhulst en ene Remy

Ontwerptekening door Rombout Verhulst voor een natuurstenen toegangspoort van het nieuwe pesthuis, ca. 1658. Coll. Gemeentearchief.

Casterman een contract opgesteld tussen Anthonie van der Stock, koopman en schipper te Vilvoorde, en Jacques van Reck, hardsteenverkoper te Escausinnes, voor de leverantie van 52 hardstenen kolommen met basementen en kapitelen, bestemd voor de galerij rond de binnenplaats van het nieuwe pesthuis. Van Reck beloofde de eerste twintig exemplaren op 1 juli af te leveren in Brussel, terwijl de rest op 1 oktober van hetzelfde jaar zou volgen.²⁴ Het stellen van de kolommen, het timmerwerk aan het dak van de galerij en het maken en plaatsen van de bedsteden werd na de aanbesteding op 28 juni 1661 voor een bedrag van *f* 1.715 gegund aan Lieven Theunisz. Huwe.²⁵ Aangenomen mag worden dat men aan het einde van de zomer van 1661 gereed was met de bouw- en inrichtingswerkzaamheden van het pesthuis.

Nieuw in het definitieve plan was het aanbrengen van een van noord naar zuid lopende binnengracht als scheiding tussen de mannen- en vrouwenafdeling. Het water stond door middel van een dubbele overkluizing aan de beide uiteinden in open verbinding met het water van de buitengracht. De situatie is afgebeeld op een definitieve plattegrond van het complex, die kort na het gereedkomen moet zijn gemaakt. Tijdens opgravingen op de binnenplaats in april 1988 zijn de restanten van de overkluizing aan de noordzijde voor een groot deel blootgelegd. Vergelijken we

deze resten met de 18de-eeuwse gravure, waarop het binnengrachtje staat weergegeven, dan kan een globale reconstructie van de overkluizing worden gemaakt. Van de uiteindelijk ontstane situatie werd in 1682 een ingekleurde kaart vervaardigd met een vogelvlucht van de gebouwen en terreinen en een plattegrond. Met het gereedkomen van het pesthuis beschikte de stad Leiden over een naar de toenmalige maatstaven uitstekende accommodatie voor de opvang van pestlijders.

Achteraf kan worden vastgesteld dat het pesthuis vermoedelijk nooit als zodanig heeft gefunctioneerd. Al kort na de voltooiing kreeg het gebouw andere bestemmingen. Zo werden er in het rampjaar 1672 gewonde soldaten ondergebracht. De regenten bepaalden echter steeds, dat als de pest onverhoopt mocht uitbreken, het complex snel diende te worden ontruimd.

Het pesthuis in de 18de eeuw

De bouwkundige toestand van het in 1635 gebouwde houten “nood”-pesthuis was in 1717 dermate slecht geworden dat het stadsbestuur de regenten toestemming gaf dit gebouw te laten slopen.²⁶

Aan het toegangshek aan de Morssingel bevond zich een collectebus, waarin de regenten in 1721 een bedrag van maar liefst 300 Karolusgulden aantroffen, met het verzoek dit bedrag te besteden aan het maken van een smeedijzeren hek op de brug over de binnengracht van het pesthuis.²⁷ Een gedeelte van het oorspronkelijke hek bevond zich tot de restauratie in de muur tussen het voorgebouw en het eigenlijke pesthuis. Sinds 1989 vormt dit hek de entree tot de villa Rhijngeest in Oegstgeest.

Nadat reeds gedurende een aantal jaren een aanzienlijk bedrag voor het onderhoud van het pesthuis en de daarbij behorende gebouwen noodzakelijk was, bleek het gebouw na een in mei 1741 gehouden inspectie toe aan een grondige opknabbeurt. Op grond van een door stadsmeestertimmerman Pieter van Drogen gemaakte begroting besloten burgemeesters na overleg met de regenten om deze renovatie in verband met de beschikbare financiële middelen over zes à zeven jaar te spreiden. Daarnaast kregen de regenten toestemming om tegen een zo laag mogelijke rente een bedrag te lenen van f 2.000.²⁸

Het timmer-, metsel- en loodgieterswerk werden afzonderlijk aanbesteed op 11 juli 1741. De regenten gunden het timmerwerk voor een bedrag van f 76 aan Jan Milders, de timmerman die ook verantwoordelijk was voor de jaarlijkse onderhoudswerkzaamheden aan het complex. Hetzelfde gold voor de metselaar Jan Gijben, die het vervangen van de dakpannen voor f 12-10

Geromantiseerde afbeelding van de binnenplaats van het pesthuis met de binnengracht en de dubbele overkluizing, midden 18de eeuw. Daaronder de in 1988 opgegraven dubbele overkluizing aan de noordzijde van de binnenplaats. Foto J.F. Dröge.

per duizend beloofde uit te voeren en de rest van het werk voor een bedrag van *f* 138. Verder tekende Jacobus Rijsendeeg voor het loodgieterswerk.

Uit de bewaard gebleven bestekken valt af te leiden dat men het werk begon met de noordvleugel. De werkzaamheden van de timmerman bestonden in hoofdzaak uit het vernieuwen van de panlatten, de vernieuwing van de nok en de daarop staande ruiter en het vervangen van de frontons van de vijf dakkapellen aan de zijde van de binnenplaats door een plat dak. Verder diende hij het dak aan de uitgebouwde sekreten te vernieuwen en te helpen bij het opnieuw stellen van de bedsteden in de beide slaapzalen. Uit het bestek van het metselwerk blijkt dat de dakvlakken aan de buitenzijde reeds in voorgaande jaren van nieuwe dakpannen waren voorzien. De aanne-mer diende nu die op het binnendakvlak te vervangen: de nok kreeg daarbij een nieuwe loden afdekking. Na het opnieuw funderen van de bedsteden moesten de hardstenen vloeren in het voorhuis en in beide zalen vlak worden gelegd. Het werk van de loodgieter beperkte zich tot het vernieuwen van het lood op de nok, in de goten en dat op de platten van de dakkapellen en van de sekreten.²⁹

Op 24 februari 1743 dienden de beide stadsbazen Van Drongen en Van Werven een bijgestelde begroting van de kosten voor de werkzaamheden aan de overige vleugels van het pesthuis in, welke in de vergadering van 9 maart door burgemeesters werd besproken. Dezen gingen akkoord met het voorstel om de rest van de binnendakvlakken in datzelfde jaar in hun geheel aan te pakken en de overige werkzaamheden over een periode van vier jaar uit te spreiden.³⁰ Waarschijnlijk werd echter om financiële redenen alleen het timmerwerk gedeeltelijk uitgevoerd, want de werkzaamheden voor de metselaar en de steenhouwer werden eerst in 1745 afzonderlijk aanbe-steen. In oktober 1744 berichtte de stadssecretaris David van Royen de burge-meesters, dat de inkomsten van de regenten ver achter bleven bij de verwach-tingen, waardoor de voortgang van de renovatie dreigde te stagneren. Van 1741 tot 1744 was inmiddels een bedrag van *f* 4.570-19-12 aan deze werkzaam-heden besteed. Volgens opgave van de timmerman en de metselaar was op dat moment nog *f* 1.861 nodig om het gehele werk te kunnen voltooien. Van Royen liet een en ander nog eens controleren door stadsmeestermetse-laar Jacob van Werven, die op een vergelijkbaar bedrag uitkwam. Wel tekende hij aan dat geen rekening was gehouden met tekortkomende hardstenen tegels voor de vloeren van de zalen, waarvoor volgens hem een bedrag van *f* 1.000 diende te worden uitgetrokken. Van Royen kwam, gezien het verschil van *f* 206 tussen deze laatste berekening en de oorspronkelijke begroting van stadsmeestertimmerman Van Drongen, tot de conclusie, “dat er zelden timmeragien zijn van die importantie, die bij slot van rekeningh zo na

accorderen". De regenten kregen toestemming om tegen een zo laag mogelijke rente een nieuwe lening van *f* 2.000 aan te gaan om de renovatie verder te kunnen bekostigen.³¹

Op 12 april 1745 hield thesaurier-extraordinaris Nicolaas van der Velden in opdracht van het stadsbestuur en de regenten aanbesteding van het resterende metselwerk aan het pesthuis. Een en ander werd voor een bedrag van *f* 1.080 aangenomen door de metselaars Pieter en Gerrit van Duynen. Uit het bestek blijkt dat in de resterende zes zalen de bedsteden, na van een nieuwe fundering te zijn voorzien, opnieuw dienden te worden gesteld en de vloeren vlak gelegd moesten worden en waar nodig met nieuwe hardstenen tegels te worden aangevuld. Deze tegels werden geleverd door de Haagse

De uit 1635 daterende dienstwoning (links) met het smeedijzeren hek dat zich thans in Oegstgeest bevindt. Foto ca. 1880. Coll. Gemeentearchief.

steenhouwer Jan Oosthout. Voorts dienden de galerijen langs de drie overige zijden van de binnenplaats ingrijpend te worden hersteld. De aannemer moest het plaveisel volledig opnemen, terwijl ook de hardstenen dorpels tussen de basementen van de kolommen hersteld of vervangen moesten worden. Na het stellen van dorpels en kolommen moest het plaveisel “weederom op de eyge manier met parken van geele Friese en graauwe Lijdse klinkers” worden aangelegd. Voorts dienden de aannemers de twee pompen op de binnenplaats af te breken, de bestaande fundering daarvan te herstellen en de steenhouwer te assisteren bij het stellen van de nieuwe pompen. Verder moesten ook de gemetselde keermuurtjes rond de perken van de binnenplaats worden hersteld.³²

Op dezelfde datum werd ook het steenhouderswerk aanbesteed, waarvan de werkzaamheden in hoofdzaak bestonden uit het assisteren van de metselaar bij het herstellen van de zaalvloeren en het hardsteenwerk van de galerijen en het maken van twee nieuwe hardstenen pompen voor de binnenplaats. Het werk werd voor een bedrag van f 880 aangenomen door steenhouwer Thomas Laerbre.³³ Uit een rapport van stadsmetselaar Jacob van Werven blijkt dat de werkzaamheden nogmaals op financiële gronden dreigden te stagneren. Bovendien bleken onder de oude pompen van de binnenplaats geen funderingen aanwezig en vergde het herstel van de zaalvloeren meer nieuwe hardstenen tegels dan aanvankelijk was berekend. Verder stelde Van Werven voor om de paden rond de perken op het binnenplein te voorzien van schelpen en de perken zelf van gras te voorzien en deze af te zetten met haagjes. De burgemeesters gaven de regenten toestemming om nogmaals een lening aan te gaan en wel voor een bedrag van f 3.000 tegen een rente van 3%.³⁴ Van de toestand en indeling van het pesthuis zoals het er in de tweede helft van de 18de eeuw uitzag, zijn verschillende prenten bekend, waarvan die in “Van Mieris ” uit 1762 de bekendste is. Op dat moment waren de kruiskozijnen nog van glas-in-lood voorzien, terwijl uit de plattegrond kan worden afgeleid dat er toen 211 bedsteden stonden opgesteld.

Van pesthuis tot militair hospitaal

Al in de 17de eeuw was het pesthuis enkele malen gebruikt voor het onderbrengen van gewonde soldaten.³⁵ Ook gedurende de daaropvolgende eeuw was het gebouw meermalen als zodanig in functie. Zo werden in 1781 de bij de gevechten in het kader van de Vierde Engelse oorlog gewonde matrozen van 's lands vloot in het pesthuis ondergebracht. Op last van de Leidse hoogleraar Eduard Sandifort, die op uitnodiging van de Leidse vroedschap

de verpleging van de gekwetste matrozen op zich had genomen, werd een aantal “appartementen” voor de huisvesting van doktoren en officieren aangelegd.³⁶ In hetzelfde jaar werd de krijgsgevangen gemaakte bemanning van het op 16 februari bij Noordwijk gestrande Engelse marineschip “General Barker” gedurende een aantal maanden in het pesthuis gevangen gehouden.³⁷ In 1794 werd een groot aantal Duitse militairen in het pesthuis ondergebracht, waarna het gebouw een tijdlang werd aangeduid als het “Hannoversch Hospitaal”. De burgemeesters en de regenten gingen akkoord met de huisvesting van drie- à vierhonderd man, terwijl de Hannoverse officieren in eerste instantie om onderdak voor 1.200 manschappen hadden gevraagd. Op 29 juli 1794 ontving de door het Gerecht benoemde commissie van toezicht het bericht dat het pesthuis zou worden ingericht voor het verblijf van 1.600 à 1.700 soldaten. Alle tot de oorspronkelijke inventaris behorende meubels en ornamenten werden overgebracht naar de Lakenhal, terwijl de weenzalen als apotheek werden ingericht.³⁸ Na het vertrek van deze militairen werd het gebouw in 1795 in bezit genomen door de Franse troepen, die het eveneens als militair hospitaal gebruikten. In alle gevallen stelden de regenten als voorwaarde dat een aantal zalen beschikbaar bleef of althans snel zouden worden ontruimd, mocht onverhoopt de pest in Leiden uitbreken.

Op 18 oktober 1802 werd het huurcontract opgemaakt met het “Bureau voor Gezondheid voor den Armee en Hospitalen der Bataafsche Republiek”, waarbij de stad het voormalige pesthuis met ingang van 1 november voor een bedrag van *f* 1.000 per jaar verhuurde als “Bataafsch Militair Hospitaal”. Uit een op 22 oktober 1802 door de stadsarchitect Dirk van der Boon opgemaakt inspectierapport blijkt dat in het laatste kwart van de 18de eeuw met name in de oostvleugel een fors aantal verbouwingen had plaatsgevonden, om het gebouw als militair hospitaal in te richten. In een gedeelte van zaal VII is reeds kort na de ingebruikname een verdieping aangebracht, waardoor op de begane grond en op de verdieping een viertal vertrekken werd gerealiseerd. Later was door de Franse troepen in de resterende ruimte van dezelfde zaal een keuken aangelegd. Uit een in datzelfde jaar, in verband met het afsluiten van een brandverzekering gemaakte taxatie, blijkt dat het gebouw op dat moment van veertig dakkapellen heeft.³⁹ Tot 31 december 1822 bleef het complex als zodanig in gebruik. Ondanks verzoeken uit de burgerij en een audiëntie bij de koning werd het hospitaal in dat jaar opgeheven.

Op 20 mei 1822 vond een bouwkundige inspectie plaats door de kapitein-commandant der genie te Delft W. Blanken Jz. en de Leidse stadsarchitect Salomon van der Paauw, met het doel vast te stellen welke werkzaamheden dienden te worden uitgevoerd om het gebouw weer terug te brengen in de staat waarin het in 1814 verkeerde.⁴⁰

Van hospitaal tot gevangenis

Na het onderzoek werd het voormalige pesthuis bij Koninklijk Besluit van 21 oktober 1822 bestemd tot provinciale correctionele gevangenis, waarbij Salomon van der Paauw opdracht kreeg het hiervoor noodzakelijke verbouwingsplan te ontwerpen. Van der Paauw diende zijn conceptbestek, de begroting en de bijbehorende tekeningen op 15 december in bij de burgemeesters van Leiden.⁴¹ Op 31 december 1822 droeg de Leidse garnizoenscommandant kolonel F.P. van Cotzhausen, in aanwezigheid van de directeur van het Groot Rijks Hospitaal, het gebouwencomplex over aan Salomon van der Paauw, als vertegenwoordiger van het stadsbestuur.⁴²

Op 17 maart 1823 ontvingen B en W van de Gouverneur van Zuid-Holland het gedrukte bestek en een aanplakbiljet voor de aanbesteding die op 26 maart 1823 in het Gouvernementsgebouw in 's-Gravenhage zou plaatsvinden.⁴³ Het werk werd op die datum voor een bedrag van f 60.700 gegund aan de uit Klundert afkomstige aannemer Jan van der Made.⁴⁴ Bestek en

Voormalig strafcellengebouw uit 1847. Foto J.F. Dröge.

tekeningen van deze verbouwing werden tot op heden niet aangetroffen, maar uit de hoogte van de aanneemsom valt af te leiden dat er een aanzienlijke verbouwing moet hebben plaatsgevonden.

Reeds in het jaar daarop blijkt de capaciteit van het gebouw als gevangenis onvoldoende te zijn, want op 29 november 1824 werden aanvullende werkzaamheden aanbesteed. Zo werden op de zolders van de noord- en de westvleugel en een gedeelte van de zuidvleugel stellingen voor hangmatten aangebracht, terwijl de kap ter plaatse werd beschoten. De oorspronkelijke spiltrap in de westvleugel werd gesloopt en vervangen door een dubbele steektrap. In het bestek staan voorts de werkzaamheden beschreven om de vroegere wezenzalen in te richten tot ziekenverblijf en die voor de uitbreiding van de naast de directeurswoning gelegen bakkerij. Het gehele werk diende op 30 juni 1825 te zijn voltooid.⁴⁵

Op 8 oktober 1829 vond de aanbesteding plaats van een groot aantal werkzaamheden met betrekking tot de verbetering van de riolering van het complex.⁴⁶

In 1847 werd aan de noordzijde tegenover het complex een gebouw met

Dwarsdoorsnede van het “gebouw voor nachtelijke afzondering”, dat ca. 1862 naast het oude pesthuis is gebouwd. Tekening ca. 1872. Part. coll.

twintig strafcellen opgetrokken. De oorspronkelijke toestand hiervan is ondanks latere verbouwingen nog steeds duidelijk te herkennen. Het gebouw heeft op de begane grond en de verdieping aan de voor- en achterzijde telkens vijf naast elkaar gelegen cellen, die door een brede middengang van elkaar zijn gescheiden. In een centrale vide geeft een rechte steektrap toegang tot een op gietijzeren consoles rustende, omlopende galerij.⁴⁷

Op 5 april 1860 ging de Leidse gemeenteraad akkoord met het plan tot demping van de gracht aan de oostzijde van het oude pesthuis, in verband met “de oprichting van een gebouw tot nachtverblijf der gevangenen”. Het archief met de gegevens omtrent de totstandkoming van dit gebouw bleef slechts fragmentarisch bewaard, zodat het verloop van de bouw niet geheel duidelijk is. Uit de index op de correspondentie van het ministerie van Justitie in de desbetreffende jaren blijkt dat de aanbesteding van het eerste gedeelte van de werkzaamheden vermoedelijk plaatsvond op 25 mei 1861, terwijl het tweede gedeelte werd aanbesteed op 26 april 1862.⁴⁸ Het “3de perceel” werd op 7 april 1863 aanbesteed en voor f 14.249 aangenomen door de uit Gouda afkomstige aannemer Anthonie Oudijk.⁴⁹ Bestek en tekeningen van deze werkzaamheden konden tot op heden niet worden achter-

*De binnenplaats van het pesthuis als militaire strafgevangenis. Foto vóór 1890.
Coll. Gemeentearchief.*

haald. Het ontwerp werd geleverd door “den ingenieur voor den gevangenisbouw” A.C. Pierson.

Dankzij een uit 1872 daterende tekening in particulier bezit, met een plattegrond van het totale complex en het omringende terrein hebben we toch een duidelijk beeld van de oorspronkelijke toestand van het “gebouw voor nachtelijke afzondering”. Het gebouw was in het bezit van 384 cellen die per verdieping in vier blokken met elk 48 cellen rug-aan-rug waren verdeeld. De oorspronkelijke kap was steiler en was vermoedelijk in bezit van gietijzeren spanten.

Na het gereedkomen van het voorgebouw kreeg het pesthuis een nieuwe indeling. Volgens dezelfde tekening uit 1872 was zaal I op dat moment opgedeeld in een aantal kleinere vertrekken, waaronder een bezoekerskamer, een verblijf- en slaapzaal voor de bewakers en een lokaal voor gestraften. De zalen II en III waren in gebruik als schoenmakerswerkplaats, terwijl in zaal IV de smeden waren ondergebracht. De zalen V en VI fungeerden als kleermakerswerkplaats. In zaal VII waren de keuken en de bakkerij ondergebracht, terwijl zaal VIII was ingericht als kerk. Uit deze tijd dateert een tweetal foto's, met op de ene de noordgevel van het oude gebouw en een andere met een afbeelding van de binnenplaats.

Tot 1 januari 1890 bleef het complex in gebruik als militaire strafgevangenis. Vanaf die datum fungeerde het als Rijkswerkinrichting voor vrouwen, waarbij het voorgebouw werd bestemd tot Huis van Bewaring. Deze laatste bestemming werd echter op 1 januari 1902 opgeheven.

Bestemmingen in de twintigste eeuw

In 1910 werd het voorgebouw verbouwd en in gebruik genomen als Rijksopvoedingsgesticht voor jongens. Van de tachtig cellen werden de vensters op de begane grond aan de voor- en achterzijde en op de verdieping alleen aan de voorzijde naar beneden verlengd. Op de verdieping werden aan de achterzijde twee slaapzalen met elk 48 plaatsen gerealiseerd. De aanbesteding van de werkzaamheden voor de verbouwing van dit gedeelte vond plaats op 26 februari 1910. Het werk werd voor f 18.679 gegund aan de Haarlemse aannemer P. van Duuren. Aansluitend werd ook de inrichting van het pesthuis zelf gewijzigd. Omdat op de bestektekening alleen het voorgebouw en de oostvleugel staan afgebeeld is onduidelijk hoe de overige vleugels op dat moment waren ingericht.⁵⁰ Op 13 maart 1919 bekrachtigde de gemeenteraad de overeenkomst tussen de gemeente en het Rijk waarbij het complex en de bijbehorende gronden voor een periode van 25 jaar, ingaande 1 januari 1919, aan het Rijk werden verhuurd voor een bedrag van f 1.000 per jaar.

Eind 1927 bleek dat, in verband met de opheffing van het Rijksopvoedingsgesticht voor jongens, de minister van Justitie het voormalige pesthuiscomplex wilde bestemmen tot Rijksasyl voor psychopaten. Na wijziging van het huurcontract, waarbij de huur onder meer werd verhoogd tot een bedrag van f 1.500 per jaar, werden de gebouwen in 1928 als zodanig in gebruik genomen. Tot hoelang het complex als zodanig heeft gefunctioneerd is tot op heden onduidelijk. Mogelijk tot 1937, want in dat jaar wilde de minister van Financiën het huurcontract gewijzigd zien in die zin, dat het gebouw ook voor militaire doeleinden mocht worden gebruikt. Dit vanwege het feit, dat het departement van Defensie het plan had de garnizoenswerkplaatsen in het pesthuis onder te brengen.

Het pesthuis aan de Pesthuislaan. Foto ca. 1910. Coll. Gemeentearchief.

In 1941 werd het complex ingericht tot het Koninklijk Nederlands Leger- en Wapenmuseum “Generaal Hofer”. Bij die gelegenheid werd het oude pesthuis “gerestaureerd”. Bij deze restauratie is gepoogd het 17de-eeuwse beeld van het gebouw zoveel mogelijk te herstellen. Daarbij werden vrijwel alle in de 18de en de 19de eeuw doorgevoerde wijzigingen ongedaan gemaakt. Alleen de 19de-eeuwse aankleding van de regentenkamer – de lambriering de schouwpartij en het plafond – bleef grotendeels intact.⁵¹

Door de verhuizing van het Legermuseum naar Delft kwam het pesthuis leeg te staan. Sinds 1986 vormde het gebouw onderdeel van het nieuwe nationale natuurhistorische museum Naturalis. In de jaren 1987 tot 1989 volgde een casco-restauratie, waarbij het metselwerk, de balklagen, de kapconstructie en de kruisvensters ingrijpend werden hersteld. In 1993 volgde de restauratie van het interieur van de regentenkamer. Op de vier hoeken van het gebouw keerden vier van de monumentale schoorstenen terug, zij het in een nieuwe vormgeving. Ook nu zijn de schoorstenen functioneel als uitblaasopeningen van de luchtbehandelingsinstallatie.

Aan de westzijde van het pesthuis was inmiddels begonnen met de bouw van het nieuwe museum Naturalis van de Leidse architect Fons Verheijen. Beide gebouwen zijn met een loopbrug van staal en glas met elkaar verbonden. Het museum werd op 7 april 1998 door koningin Beatrix geopend.

NOTEN

1. J.G. Dijkstra, *Een epidemiologische beschouwing van de Nederlandsche pestepidemieën der XVIIe eeuw* (Amsterdam 1921); G. Valk, *Pest in Holland tijdens de Republiek* (Alkmaar 1986); D. Dijkstra, *Pesthuizen in Nederland* (kandidaatsscriptie architectuurgeschiedenis TU Delft, Delft 1987).
2. J.C. Overvoorde, "Groote sterfte te Leiden in 1669", *Leids Jaarboekje (LJB)* 9 (1912) 37-42; (anoniem), "Epidemie te Leiden 1669-1670", *LJB* 10 (1913) 151; J.C. Overvoorde, "Maatregelen ter bestrijding van het pestgevaar te Leiden in de 16de en de eerste helft der 17de eeuw", *LJB* 19 (1923-'24) 68-82; A.P.M. Langeveld, *Het pesthuis te Leiden van 1635 tot 1822* (doctoraalscriptie Geschiedenis der Geneeskunde no. 84.7, Leiden 1984); D. Dijkstra, a.w. 73-83. D.J. Noordam, *Geringde buffels en heren van stand. Het patriciaat van Leiden 1574-1700* (Hilversum 1994) 76.
3. H.A. van Oerle, *Leiden binnen en buiten de stadsvesten* (Leiden 1975) 216.
4. Van Oerle, a.w., 201-202 (afb. 198). Een aantal archiefstukken is thans opgenomen in het archief van het Heilige Geestweeshuis (AHGW, Afd. A, Port. VIII, nr. 130).
5. Stadsarchief van Leiden 1574-1816 (SA II), inv. nr. 5938, Wees- en Armboek A, fol. 13, "Resolutie aengaende 't gebou van het pestende dolhuys" (7-5-1598); H.A. van Oerle, "De bouw van het St. Caeciliagasthuis in de Camp te Leiden", *LJB* 33 (1941) 63-81, A.J. Versprille, *De bouwgeschiedenis van het Caeciliagasthuis* (typoscript GAL, dossier St. Caeciliagasthuis); Van Oerle, a.w., 173-175.
6. SA II, inv. nr. 148, Burgemeestersdagboek D, fol. 174
7. Archieven van de Gasthuizen (AG), inv. nr. 1648, Kaart door Jan Jansz. Dou van het terrein dat door de burgemeesters van Leiden van het St. Catharinagasthuis is aangekocht om een pesthuis op te bouwen.
8. SA II, inv. nr. 188, Burgemeesters- en Gerechtsdagboek C, fol. 71 en 76.
9. J.J. Orlers, *Beschrijvinge der stad Leyden* (Leiden 1641) 141.
10. SA II, inv. nr. 188, fol. 85.
11. AG, inv. nr. 1616.
12. SA II, inv. nr. 188, fol. 72 (in de marge).
13. SA II, inv. nr. 189, Burgemeesters- en Gerechtsdagboek D, fol. 204vo.
14. SA II, inv. nr. 1393, Verhuring- en bestedingboek M, fol. 27vo.
15. SA II, inv. nr. 152, Burgemeestersdagboek H, fol. 68vo.
16. SA II, inv. nr. 1393, Verhuring- en bestedingboek M, fol. 27vo.
17. J.J. Terwen, "De ontwerpgeschiedenis van de Marekerk te Leiden", in: *Opus Musivum* (Assen 1964) 231-256.
18. SA II, inv. nr. 189, Burgemeesters- en Gerechtsdagboek van publycken saken D, fol. 249vo.
19. AG, inv. nr. 1650.
20. AG, inv. nr. 1651.
21. AG, inv. nr. 1652.
22. AG, inv. nr. 1653.
23. AG, inv. nr. 1654.
24. AG, inv. nr. 1658.
25. AG, inv. nr. 1657.
26. AG, inv. nr. 1662, Machtiging van het Gerecht tot het voor afbraak verkopen van het oudste der twee huizen, die onder het beheer van de regenten staan.
27. AG, inv. nr. 1663 en 1664. Het laatste nummer omvat het bestek voor het maken van het betreffende hek.
28. SA II, inv. nr. 200, Notulenboek Burge-meesterskamer K, fol. 188 ev.
29. AG, inv. nr. 1666.
30. SA II, inv. nr. 201, Notulenboek Burge-meesterskamer L, fol. 35 (+ bijlage met omschrijving van werkzaamheden).
31. SA II, inv. nr. 201, Notulenboek Burge-meesterskamer L, fol. 182-185, AG, inv. nr. 1788.
32. AG, inv. nr. 1667 (bevat behalve het genoemde bestek, ook een vrij uitvoerige correspondentie met Jan Oosthout over de leverantie van de hardstenen vloertegels).
33. AG, inv. nr. 1668.
34. SA II, inv. nr. 202, Notulenboek Burge-

- meesterskamer M1, fol. 107vo (+ bijlage en tekening, fol. 90-91).
35. AG, inv. nr. 1619. Aanschrijving van het Gerecht aan de regenten van het St. Catharinagasthuis tot het uitkeren van *f* 2.500 aan de regenten van het Pesthuis, als subsidie voor het verplegen van soldaten.
36. AG, inv. nr. 1620.
37. AG, inv. nr. 1621.
38. AG, inv. nr. 1622 en 1623.
39. AG, inv. nr. 1799. Stukken betreffende de verhuring van het pesthuis aan het rijk als militair hospitaal, 1802 en 1803; AG, inv. nr. 1800, "Proces-verbaal wegens de gedaane inspectie in en aan het pesthuis der stad Leyden, bij gelegenheid dat hetzelfde gebouw ter overnaming is aangepresenteerd door den directeur-generaal der Bataafsche Militaire Hospitaalen, op den 22en October 1802".
40. Stadsarchief 1816-1851 (SA II rest), inv. nr. 5255.
41. SA II rest, inv. nr. 793, Notulen Burgemeester en Wethouders, fol. 39vo, verg. dd. 16-12-1822 (+ bijlage nr. 223).
42. SA II rest, inv. nr. 793, fol. 52, verg. dd. 31-12-1822 (+ bijlage 260).
43. SA III, inv. nr. 794, fol. 19vo, verg. dd. 17-2-1823 (+ bijlage 83); fol. 22vo, verg. 202-1823 (+ bijlage 94); fol. 33, verg. 17-3-1823 (+ bijlage 123).
44. SA III, inv. nr. 794, fol. 40vo, verg. dd. 10-3-1823 (+ bijlage 155).
45. SA III, inv. nr. 734, Aflezingboek 3A, nr. 58.
46. SA III, inv. nr. 736, Aflezingboek 3C, nr. 59.
47. Bibliotheek Leiden en omgeving, inv. nr. 4543 pf.
48. Algemeen Rijksarchief, codenr. inv. 2.09.01, Archieven Ministerie van Justitie 1813-1876, inv. nr. 4447, Index correspondentie inzake de gevangenen. Een en ander kon alleen uit de korte omschrijving in de index zelf worden afgeleid; de bijbehorende brieven werden niet aangetroffen.
49. ARA, codenr. inv. 2.09.35, Archieven Ministerie van Justitie 1813-1876, inv. nr. 199. Dossier Leiden, waarin: Correspondentie inzake de gevangenis te Leiden. (Deze vertoont vooral in de beginjaren grote hiaten.)
50. Algemeen Rijksarchief, code nr. inv. 2.09.35, Archieven van het Ministerie van Justitie 1813-1876, inv. nr. 199. Dossier Leiden, waarin: Bestek en voorwaarden van de inrichting van een tijdelijk opvoedingsgesticht te Leiden; met bijbehorende correspondentie.
51. Veel van de gegevens omtrent de geschiedenis van het complex in de 19de en 20ste eeuw zijn ontleend aan een brief (dd. 14-12-1965) van de gemeentearchivaris van Leiden aan de bibliothecaris van het Legermuseum. Voorts aan: *Kort overzicht van de geschiedenis der gebouwen bij het Departement van Justitie in gebruik* met vermelding van de nummers der dossiers waarin de stukken zijn opgenomen (ARA, codenr. inv. 2.09.35, Archieven van het Ministerie van Justitie 1813-1876, inv. nr. 253).

EEN LEIDSE LOBBY IN 1725

door

R.C.J. van Maanen

In de morgen van 1 juni 1725 voeren de presiderend burgemeester, twee vroedschappen en de pensionaris de stad uit om een reis te maken langs alle Hollandse stemhebbende steden om te bevorderen dat die in de vergadering van de Staten van Holland en West-Friesland hun stem zouden uitbrengen op de Leidse kandidaat voor het vacante ambt van baljuw-dijkgraaf van het Hoogheemraadschap van Rijnland.¹

Deze reis om voor een bepaalde functie te lobbyen was wel zeer uitzonderlijk. Veertien dagen lang was een zware delegatie onderweg. Ze startte onaangekondigd, met als doel nog voor de aanstaande Statenvergadering van 13 juni overal de regenten gesproken te hebben, die invloed hadden op het stemgedrag van hun gedeputeerden ter dagvaart. Het was uiteraard niet vreemd om een standpunt naar voren te brengen, maar lobbyen gebeurde gewoonlijk “in de wandelgangen” of was op bepaalde wijze geïnstitutionaliseerd.² Deze opzettelijke reis om een bepaalde benoeming erdoor te krijgen, mag dus met recht uitzonderlijk genoemd worden.

Veertien dagen na het overlijden van Wigbold van der Does, heer van Noordwijk, op 24 april 1724,³ besloot de Leidse vroedschap met eenparigheid van stemmen als kandidaat voor zijn opvolging mr. Johan van den Berg voor te dragen.⁴

Enerzijds was dat een opmerkelijk besluit: tot dijkgraaf van het Hoogheemraadschap van Rijnland was altijd een lid van de Hollandse Ridderschap benoemd en nooit een stedelijke regent. Anderzijds was het minder onverwacht dan het op het eerste gezicht lijkt: al vanaf 1669 poogde het Leidse stadsbestuur een man uit eigen kring op deze post te krijgen.⁵ Het was een lucratief ambt.⁶ Maar belangrijker was wellicht dat het waterstaatkundig beleid van het hoogheemraadschap van wezenlijk belang was voor de stad.⁷

In 1669 werd mr. Johan Meerman voorgedragen, oud-burgemeester, gedeputeerde in de Staten-Generaal en een vooraanstaand diplomaat.⁸ Het mocht niet baten; ook niet enkele maanden later, toen de pasbenoemde dijkgraaf overleed. Een nieuwe kans kwam in 1707. Nu was Pieter van Leyden, heer

van Vlaardingen, kandidaat van de vroedschap, een vooraanstaand regent, ambitieus en omstreden.⁹ Hij fungeerde al ettelijke jaren als hoogheemraad. Maar opnieuw kreeg de stad nul op het request. De heer van Noordwijk werd benoemd. Hij zou het ambt bekleden tot zijn overlijden in 1725.

Weer ging de stad een poging wagen. Een wel zeer zware kandidaat werd naar voren geschoven, mr. Johan van den Bergh, presiderend burgemeester, oud-lid van de Raad van State, oud-Gecommitteerde Raad, gedeputeerde te velde en internationaal bekend als bestuurder van de Nederlandstalige Zuidelijke Nederlanden tijdens en na de Spaanse Successie-oorlog.¹⁰ Van den Bergh was op dat moment de machtigste man in het stadsbestuur en tegenstander van Pieter van Leyden, die sedert 1722 overigens politiek buitenspel stond.¹¹

Van den Bergh's kandidatuur kon noch binnen de stad, noch daarbuiten gemakkelijk worden genegeerd. Bovendien waren de politieke omstandigheden gunstig. 1725 viel, evenals trouwens 1669 en 1707, midden in een stadhouderloos tijdperk. En daarbij kwam nog dat de kandidaat van de

Links: portret van mr. Johan van den Bergh. Tekening A. Delfos, 1798, naar een schilderij van H. van der Mij, 1748. Coll. Gemeentearchief. Rechts: portret van Pieter Marcus. Olieverfschilderij A. Boonen, 1716. Coll. De Lakenhal.

Ridderschap geen krachtdadige politieke routinier was en Leiden deel uitmaakte van een factie in de Staten van Holland van liefst twaalf steden, ter begeving van ambten.¹² Kon het die op één lijn krijgen dan was in ieder geval een meerderheid voor.

Doel en politieke omstandigheden maakten het de kosten en moeite waard op korte termijn een reis te ondernemen om het stemgedrag van de steden te beïnvloeden. Op 31 mei benoemden burgemeesters de leden van de delegatie. Zij stond onder leiding van Van den Bergh zelf! De vroedschappen Petrus Cunaeus en Aegidius van der Marck maakten er deel van uit en het gezelschap werd voltooid door pensionaris Pieter Marcus. Deze heeft de bevindingen nauwkeurig geboekstaafd in een “verbaal”, dat in het stadsarchief bewaard is gebleven. Vandaar dat we over deze lobbyreis zo goed geïnformeerd zijn.

Door het Noorderkwartier en West-Friesland

Haast was geboden. Daags na zijn benoeming is het gezelschap vertrokken. 's Morgens om negen uur voer het stadsjacht de stad uit op weg naar Amsterdam. Bijna de gehele dag werd gezeild, tot laat in de middag. Van een bevriende Amsterdamse regent kon een koets worden geleend om 's avonds nog vier Amsterdamse burgemeesters te kunnen bezoeken. Men had geen tijd te verliezen! Maar de heren Trip en Six bleken op hun buitens te verblijven en burgemeester L'Estevenon was ook niet thuis, zodat die avond alleen met burgemeester Van den Bempden gesproken kon worden. Die ontving hen beleefd, maar stelde dat beslissingen in dergelijke landzaken gewoonlijk overgelaten werden aan de burgemeester ter dagvaart. De Leidenaars besloten derhalve de beide Amsterdamse pensionarissen nog even te gaan bezoeken. Maar ook die waren niet te spreken. Zij waren in vergadering met “een minister van seker prins”. Weinig succes dus die eerste dag in Amsterdam. Maar ja, wat wil je bij een onaangekondigd bezoek aan bestuurders van een wereldstad? Toen het ook de volgende morgen niet lukte een Amsterdamse burgemeester te spreken te krijgen, besloot men verder te reizen en het een andere keer nog maar eens te proberen.

Voor het vervolg van de reis beschikte het gezelschap over het grote jacht van de Admiraliteit. Daar had de heer Cunaeus, die zitting in de Admiraliteit had, voor kunnen zorgen. Men voer nu buitengaats de Zuiderzee op, om vijf uur later bij Enkhuizen voor anker te gaan. De heren werden met een sloep aan wal gezet. Maar ook in Enkhuizen was slechts één burgemeester thuis, die de boodschap gewillig aannam. Hoewel het al laat was, besloot

men terug te gaan naar het jacht en door te varen naar Medemblik. Om elf uur ging men bij de punt van West-Friesland voor anker en onder zeil, omdat de wind nu recht van voren kwam. Maar de volgende ochtend om vier uur werden de zeilen weer gehesen en om zeven uur kwam men in Medemblik aan. Het was zondagmorgen. Men liet dus eerst vragen wanneer een bezoek gelegen kwam. Twee van de drie burgemeesters waren niet voor tien te bezoeken en de derde was al naar de kerk, evenals de gedeputeerde ter dagvaart. Maar in de loop van de ochtend lukte het iedereen te spreken te krijgen. De stemming was gunstig. Men wilde de Leidse kandidaat wel steunen, maar verwachtte van Leiden hetzelfde als er een gelijksoortige vacature in het Noorderkwartier zou ontstaan. Een dergelijke reactie zou vaker worden gehoord.

Om half twaalf voer het gezelschap naar Hoorn, waar het dankzij de tegenwind pas om half zes aankwam. Direct toog men naar een burgemeester en naar de pensionaris, die beloofden “onse sollicitatie te sullen helpen bevorderen”. ’s Avonds om negen uur kwam de stadsbode nog waarschuwen dat er inmiddels ook andere burgemeesters thuisgekomen waren, zodat de delegatie onmiddellijk het jacht weer verliet. En blijkbaar niet zonder succes. Het verslag meldt dat burgemeester Hooghtwoudt hen “op zijn manier (quod notandum) meede heel aardig en vrindelijck ontving”. Hoe dat was? Het wordt niet vermeld.

De volgende dag stond Alkmaar op het programma. Voor alle zekerheid werd nu een bode vooruitgestuurd om de adressen op te zoeken en belet te vragen. Om zeven uur vertrokken de heren zelf per wagen. Erg vlot liep het in Alkmaar niet. De ene burgemeester bleek door een beroerte getroffen en kwam niet meer op het stadhuis, een andere verklaarde dat zijn termijn juist was afgelopen, een derde betoogde dat de gedeputeerden ter dagvaart zelden een lastgeving voor een benoeming meekregen, en weer een ander waarschuwde dat hem ter ore was gekomen dat enige Statenleden de verschillende aanstaande benoemingen al onderling hadden afgehandeld “en dat wij wel op onse hoede mochten wesen”.

“Na een weynig in Den Doele gegeten hebbende, zijn met de wagen weder naar Hoorn vertrokken”, waar nog een succesje wachtte. Enkele regenten uit Enkhuizen en Monnickendam, die daar juist waren aangekomen in verband met Admiraliteitszaken, bleken de Leidse kandidatuur gunstig gezind.

Om vijf uur des anderen daags werd het anker gelicht voor de reis naar Edam. Na twee uur zeilen werd een bode met een sloep naar de stad geroeid. Behalve dat hij de burgemeesters moest waarschuwen, huurde hij ook een wagen voor het bezoek aan Monnickendam en Purmerend. Na een succesvolle missie was men om vier uur weer aan boord in Edam, om direct verder

te varen. Om tien uur 's avonds was men “voor de palen van Amsterdam” gekomen. De nacht werd op het jacht doorgebracht en de volgende morgen werd opnieuw een poging in Amsterdam gewaagd. In de middag lukte het eindelijk burgemeester Trip te spreken te krijgen, die zeer de nadruk legde op de noodzakelijke samenwerking van Leiden en Amsterdam tot welzijn van het land. Men moest de handen ineen slaan. Helaas had hij het niet alleen voor het zeggen... Wel stond hij erop te drinken op elkaars gezondheid en deed hij de heren uitgeleide tot aan hun koets, niettegenstaande het regende!

Nog dezelfde avond werd via het IJ koers gezet naar Haarlem. Geplaagd door windstille, was men pas na vijf uur varen bij Sparendam, waar om elf uur het anker uitgegooid werd.

Na de nacht opnieuw aan boord van het grote jacht van de Admiraliteit doorgebracht te hebben, ging het gezelschap met alle bagage over in een sloep, om via het Spaarne naar Haarlem te zeilen, of liever gezegd te laveren, want de wind was zuidwestelijk. In Haarlem liepen de contacten heel voorspoedig. Alle burgemeesters waren thuis en die noemden het verzoek “niet ongefundeerd”, wat als een understatement uitgelegd moest worden, aldus een van hen.

De thuisreis werd gemaakt met het eigen stadsjacht, dat uit Leiden was gekomen om hen op te halen.

Stadsjacht. Bouwkundige tekening, 1669. Coll. Gemeentearchief.

Van de reis naar West-Friesland en het Noorderkwartier werd direct de volgende dag verslag uitgebracht aan de burgemeesters. Dat was op 8 juni. De Statenvergadering zou beginnen op 13 juni. Besloten werd zo snel mogelijk, de 9de juni dus, weer op pad te gaan, naar het Zuiderkwartier, om nog voor de vergadering zoveel mogelijk steden bezocht te hebben.

Door het Zuiderkwartier

Tijdens de reis door het Zuiderkwartier ontmoette men dezelfde soort zaken als tijdens die door het Noorderkwartier. De weersomstandigheden waren opnieuw van grote invloed, niet alleen op het tijdschema, maar zelfs op de route. En weer probeerden sommige gesprekspartners te marchanderen. Dat was bijvoorbeeld het geval in Delft, de eerste plaats die men aandeed:

Wij willen wel iets voor jullie doen, als jullie de kandidatuur van de zoon van burgemeester Bogaert steunen voor de functie van baljuw en dijkgraaf van Woudrichem en het Land van Altena. Helaas kon Leiden niets beloven. Het probleem was dat vijf verschillende steden een kandidaat voor dit ambt hadden. Leiden kon het zich niet permitteren één stad te steunen en daarmee de goodwill van de vier andere te verliezen. Men had echter gemakkelijk praten, want burgemeester Bogaert had aan Van den Bergh al toegezegd zijn kandidatuur te steunen.

De reis ging door naar Schiedam en vervolgens naar Rotterdam. Daar werd al snel duidelijk dat de beslissing in handen lag van de burgemeester die ter dagvaart zou gaan, de heer Groeninx. Een belofte deed hij niet, maar hij stelde zich positief op.

Voor de tocht naar Dordrecht zou een schip worden gehuurd. Dat bleek niet eenvoudig. Alle jachten waren afgehuurd in verband met de aankomst van de Engelse koning met gevolg in Hellevoetsluis. Uiteindelijk lukte het een weinig comfortabel en veel te klein schip te pakken te krijgen. Voor de bode en de knechten bood het geen slaapplaatsen. Het werd een barre tocht. “Doordien het sterck woey, sterck regende en in de wind was, quamen wij eerst ten half vier uren tot Dordrecht; als wij dan opstonden, vonden wij dat onse klederen door de sterke lekking van de regen nat waren en eenige van deselve door den drop van den ijck t’eenemaal bedorven.”

Ook Dordrecht had een kandidaat voor het baljuwschap van Woudrichem, een schoonzoon van een curator van de Leidse universiteit, zoals nadrukkelijk gesteld werd. Maar ook hier repliceerden de Leidse heren diplomatiek dat zij niet aan een bepaalde stad hun stem konden geven. De Leidse kandidatuur lag echter anders: een duel met de Ridderschap, die deze functie steeds had bekleed! Het werd tijd dat de stad Leiden deze post eens zou krijgen.

Vanwege de harde wind tegen was het onmogelijk die zondag nog naar Gorinchem te varen. Men besloot derhalve voor de wind de Maas af te zakken en de Lek op te zeilen, naar Schoonhoven, waar men drieënehalf uur later aankwam, prachtig op tijd om de burgemeesters, die uit de kerk kwamen, op te wachten.

Terwijl bij baljuw Huysman een glas wijn werd gedronken, werd de bagage in twee koetsen geladen om naar Gouda te rijden, een avondlijke rit van half zeven tot negen uur.¹³ Het lukte echter niet meer diezelfde avond nog een bezoek te arrangeren. De heer van Bleskensgraaf was al naar bed, want hij moest de volgende morgen vroeg op om naar Den Haag te gaan. Maar ook de volgende dag liep het niet geheel naar wens. Niet iedereen was thuis. En de burgemeester die wel te spreken was, was al zo lang ziek dat hij niet van de kwestie op de hoogte was. Toevallig kwam men de vroedschap Crabeth tegen, tevens kerkmeester van de Janskerk. Hij wilde het gezelschap graag de kartons van de kerkraden laten zien. Dat kostte weliswaar een uur, maar de indruk was overweldigend. Het reisverslag raadt iedere reiziger naar Gouda aan de tekeningen te gaan zien, als hij de kans zou krijgen. Om twaalf uur voeren de heren terug naar Leiden, voorzien van het lunchpakket dat zij van het hotel hadden meegekregen. Om vijf uur kwamen zij te Leiden aan en een half uur later waren zij “fris en gezond wederom thuis, wel vergenoegd ende met hoop van succes ... quod Deus bene vertat”.

Op dinsdag 12 juni werd aan burgemeesters verslag uitgebracht. Die gingen ermee akkoord dat men de twee steden waar men nu niet aan toegekomen was, Gorinchem en Den Briel, later nog zou bezoeken, na de Statenvergadering die de volgende dag zou beginnen.

En zo gebeurde. Van 30 juni tot 2 juli bezochten Van den Bergh, Van der Marck en de ondersecretaris Gerard de Bye eerst Den Briel en daarna Gorinchem. Blijkbaar ging Cunaeus niet meer mee. De Bye ging in de plaats van Marcus, die ziek geworden was. Men reisde met het stadsjacht. In Rotterdam werd overgestapt op een groter jacht, De Vergulde Arent.

Het bezoek aan Den Briel was lastig, omdat Leiden kortgeleden deze stad niet had gesteund in haar poging het baljuwschap van Voorne te verwerven. De heren verzekerden echter dat de Leidse vroedschap inmiddels het besluit had genomen steden bij dit soort benoemingen voortaan altijd te helpen, op voorwaarde dat het wederzijds zou zijn.

Om half vijf de volgende ochtend ging het door naar Gorinchem. Het zou weer een lange dag worden: zeven uur varen heen, twee uurtjes verblijf en zesenehalf uur varen terug naar Rotterdam, waar werd overnacht.

In de avond van de tweede juli was de delegatie terug in Leiden.

Grafmonument van Johan van den Bergh in de Pieterskerk, opgericht in 1757. Kopergravure A. Delfos, ongedateerd. Coll. Gemeentearchief.

De afloop

Op 20 juni heeft Van den Bergh verslag uitgebracht in de vroedschap.¹⁴ Hij deelde mee dat verscheidene leden van de regeringen van de steden zijn kandidatuur gunstig gezind waren, maar dat zij aan de andere kant er ook verzekerd van wilden zijn dat Leiden hun kandidaat zou steunen in voorkomende gelijksoortige gevallen. Waarop de vroedschap het besluit nam dat de gedeputeerden ter dagvaart gemachtigd zouden zijn daartoe conventies aan te gaan.

Reeds de volgende dag werd een dergelijk contract gesloten met Haarlem. Gezien het onthaal in die stad komt dat niet als een verrassing.¹⁵ Het hoeft ook niet te verbazen dat de twee belangrijkste steden binnen het hoogheerraadschap de handen ineen sloegen. Voorlopig bleef het daar bij. Pas op 14 december 1729 werd een tweede contract gesloten, met Alkmaar.¹⁶

In de vergadering van de Staten van Holland werd de beslissing genomen op 13 juli. Van den Bergh werd aangesteld op een nieuw te formuleren commissie. In dezelfde vergadering werd ook een nieuwe baljuw van Woudrichem en het Land van Altena benoemd.

Johan van den Bergh trad in functie als dijkgraaf-baljuw van het Hoogheerraadschap van Rijnland op 21 juli 1725.¹⁷ Waarin Pieter van Leyden destijds niet was geslaagd, was hem wel gelukt. Gedurende 26 jaar heeft hij het ambt bekleed. In de jaren die het Ancien Régime daarna nog zou duren, is geen stedelijke regent meer in deze functie benoemd. Van den Bergh was dus de eerste en enige die dit ten deel is gevallen.

De benoeming was geen opgelegd pandoer geweest. Leiden heeft er veel kosten¹⁸ en moeite in gestoken. Een zware delegatie heeft in de kortste tijd die de weersomstandigheden mogelijk maakten, onder soms abominabele omstandigheden een traject afgelegd om zoveel mogelijk persoonlijke contacten te leggen. Bewust werd het risico genomen dat mensen niet thuis of onbereikbaar waren. Er moest hier en daar veel diplomatie aan de dag gelegd worden. De vroedschapsresolutie van 20 juni tenslotte zal een belangrijke bijdrage geleverd hebben.

NOTEN

1. SA II, 5455.
2. J. Roelevink, “‘t welck doende etcetera’: lobby bij de Staten-Generaal in de vroege zeventiende eeuw”, *Jaarboek 1990 Geschiedkundige Vereniging Die Haghe* (Den Haag 1990) 153-168. W.J. Annard, “‘Het manieeren, besolliciteren en bevorderen van alle voorvalende zaecten’. Professioneel lobbyen aan het Binnenhof in de zeventiende en achttiende eeuw”, in: M.P.C.M. van Schendelen en B.M.J. Pauw, *Lobbyen in Nederland. Professie en profijt* (Den Haag 1998) 93-109.
3. Van Noordwijk werd in april 1724 “geestelijk ziek” (J. Aalbers, *De Republiek en de vrede van Europa* (Groningen 1980) 175. Toen hij op 24 april 1725 overleed fungeerde al minstens een half jaar een van de hoogheemraden als dijkgraaf (vr. med. R.A. van Iterson, Hoogheemraadschap van Rijnland).
4. Vroedschapsresoluties 7 mei 1725.
5. R.C.J. van Maanen, “De ongemakkelijke verhouding tussen Leiden en Rijnland”, *Historisch tijdschrift Holland* (1996) 142-143.
6. Aalbers, *Republiek*, 387, n. 123. M.R. Prak, *Gezeten burgers. De elite in een Hollandse stad. Leiden 1700-1780* (1985) 90.
7. Van Maanen, *Verhouding*, 140-141. Cf. L. Barendregt, “Leiden zorgt zelf voor haar waterhuishouding”, *Historisch tijdschrift Holland* (1996) 149-164.
8. D.J. Noordam, *Geringde buffels en heren van stand. Het patriciaat van Leiden, 1574-1700* (Hilversum 1994) 40-41. Th.H. Lunsingh Scheurleer e.a., *Het Rapenburg. Geschiedenis van een Leidse gracht*, VI (Leiden 1992) 174-175.
9. Prak, *Burgerij*, 71-86. Lunsingh Scheurleer, *Rapenburg Vb*, 504-505.
10. M.J. Druyvesteyn, “Johan van den Bergh, burgemeester van Leiden”, *Leids Jaarboekje* 75 (1983) 106-118. Lunsingh Scheurleer, *Rapenburg VIa*, 256-258.
11. Prak, *Burgerij*, 77-78, 85, 89-91.
12. Aalbers, *Republiek*, 176, 387, n. 123. Prak, *Burgerij*, 90. Zie over gewestelijke facties S. Groenveld, *Evidente factiën in den staet. Sociaal-politieke verhoudingen in de 17e-eeuwse Republiek der Verenigde Nederlanden* (Hilversum 1990).
13. Eerder heb ik over het Goudse deel van de reis gepubliceerd: “Een Leidse lobby in Gouda”, *De Schatkamer. Regionaal-historisch tijdschrift voor Boskoop, Gouda, Moordrecht ...* 11 (1997) 25-26.
14. F. van Mieris, *Handvesten, privilegiën ... der stad Leyden* (Leiden 1759) 657-658. Resumptie op 29 juni (zie vroedschapsnotulen).
15. Van Mieris, *Handvesten*, 658-659. Ratificatie op 4 juli.
16. Aantekening bij de vroedschapsnotulen van 29 juni 1725.
17. F. van Mieris, *Beschrijving der stad Leyden* (Leiden 1770) 594.
18. Rekening tesorier ordinaris 1725, fol. 142 vso.-143: twee posten tesamen 608 gld. en 4 st. Daarnaast zijn er betalingen verricht aan de schipper van het stadsjacht, maar die zijn alleen per periode in de rekening opgenomen. Helaas heb ik de bijlagen over deze post niet aangetroffen.

DE LEIDSE CHIRURGIJN GERARD DICTEN EN DE HOLLANDOLOGIE IN JAPAN

door

H. Beukers

In de vierhonderdjarige Japans-Nederlandse relatie neemt – zeker waar het Leiden betreft – Philip Franz von Siebold een prominente plaats in. Dat is alleen al terecht gezien de zijn naam dragende, omvangrijke collecties in de Leidse musea. In eerdere uitgaven van het *Leids Jaarboekje* is dan ook reeds aandacht besteed aan deze fameuze Japankenner.¹ Von Siebolds wetenschappelijke nalatenschap was – en is nog steeds – een belangrijke bron van informatie over de periode dat Japan relatief afgesloten was en dat de Nederlanders als enige Europeanen een handelspost in dat land bezaten.

Dat Von Siebold de opdracht kreeg om materiaal over Japan te verzamelen was niet zozeer te danken aan zijn brede wetenschappelijke belangstelling als wel aan het feit dat hij medicus was. Als zodanig kon hij immers gemakkelijk het vertrouwen van de Japanners winnen, vooral omdat er in Japan een grote belangstelling was voor de westerse geneeskunde. Bovendien kon Von Siebold zich met zijn universitaire achtergrond gemakkelijk aansluiten bij Japanse geleerden die zich bezighielden met *Rangaku*, letterlijk Hollandologie,² dat wil zeggen de studie van het Nederlands en de westerse wetenschappen uit Nederlandse bronnen. Sedert haar ontstaan in de 18de eeuw was dit wetenschapsgebied sterk door medici gedomineerd.

Het begin van *Rangaku* wordt gemarkeerd door de publicatie van de *Kaitai shinsho* of “Nieuw boek over anatomie” in 1774. Dit boek was de eerste vertaling van een Nederlands boek in het Japans, namelijk van het anatomieboek van Johann Adam Kulmus (1689-1745), professor in de ontleed- en natuurkunde in Dantzig. De vertalers gebruikten niet de oorspronkelijk Duitse uitgave, maar de *Ontleedkundige Tafelen* (1734), de Nederlandse vertaling door de Leidse chirurgijn Gerardus Dichten (1696-1770). Juist die Nederlandse versie gaf een belangrijke impuls aan de groeiende belangstelling onder Japanse geleerden voor “Hollandse Studiën”. Daarmee kreeg de vertaalwerk van Dichten een grotere reikwijdte dan hij zich misschien ooit had voorgesteld.

De chirurgijn Gerardus Dicten

Gerardus Dicten was zeker geen chirurgijn die beroemdheid verwierf door innovaties op het gebied der heekunde. Toch moet zijn naam in de 18de eeuw onder Nederlandse medici geen onbekende geweest zijn. Hij behoorde immers tot de kleine groep chirurgijns die zich tot taak gesteld hadden buitenlandse geneeskundige literatuur toegankelijk te maken voor vakbroeders. Chirurgijns behoorden tot de handwerkslieden, waarvan men – afgezien van meer ontwikkelde chirurgijns in steden als Amsterdam, Leiden en Middelburg – in het algemeen niet mocht verwachten dat zij Frans, Duits en Engels, laat staan Latijn zodanig beheersten dat zij de vakliteratuur in die talen konden lezen.

De eerste proeve van Dictens vertaalarbeid was de eerder genoemde vertaling uit het Duits van de *Anatomische Tabellen* van Kulmus. Vijf jaar later, in 1739, verscheen bij de Leidse drukker Langerak de *Beschrijving van de ziekten der beenderen* door Hendrik van Deventer. Daaraan werden twee door Dicten uit het Frans vertaalde verhandelingen toegevoegd, namelijk één *Over het voedsel der beenderen* van Louis Lemery en één over *Nieuwe ontleedkundige aanmer-*

Titelpagina van J.A. Kulmus, Tabulae Anatomicae (Amsterdam 1731), in de vertaling van Gerard Dicten.

kingen over ziekten der beenderen van Jean Joseph Courtial. In hetzelfde jaar begon DICTEN met de uitgave van vertalingen uit het Engels van *Geneeskundige proeven en aanmerkingen, nagesien en gemeen gemaakt door een Genoodschap in Edinburgh*. Het werk zou in totaal vier delen beslaan (1739-1741). Tenslotte vertaalde hij het *Armentarium chirurgiae* van Johannes Scultetus uit het Latijn. Dit werk verscheen in 1748 onder de titel *Vermeerderde Wapenhuis der heelmeeester*.

Het laatste werk verscheen in het jaar dat DICTEN voor de tweede maal deken was van het Leidse chirurgijns-gilde. Sedert zijn benoeming als proefmeester of hoofdman in 1740 maakte DICTEN regelmatig deel uit van het Collegium Chirurgicum, dat verantwoordelijk was voor de examens in het Leidse chirurgijns-gilde. Dat college bestond uit het gildebestuur (de deken en twee hoofdlieden), waaraan toegevoegd waren een hoogleraar in de geneeskunde als praeses en twee doctors in de geneeskunde als assessoren.

De samenstelling van dit college laat duidelijk zien dat er, wat de geneeskunde betreft, een nauwe relatie bestond tussen de stad en de universiteit. Sedert 1604 was de band officieel en was steeds een medisch hoogleraar “praeses der examineurs”.³ Tijdens DICTENS leven waren dat Herman Boerhaave en Bernhard Siegfried Albinus. De laatste was als hoogleraar in de ontleed- en heilkunde (1721-1770) een ideale figuur voor die positie. Op jonge leeftijd had hij zich al onder hoogleraar Govard Bidloo vertrouwd gemaakt met het anatomisch onderzoek. Door zijn andere leermeester, de anatoom-chirurg Johannes Jacobus Rau, werd hij ingewijd in de heilkundige praktijk. Bovendien verbleef Albinus enige tijd in Parijs om zich op de hoogte te stellen van de moderne chirurgie, alvorens hij als lector in 1718 de zieke Rau kwam ondersteunen. Zijn wereldwijde faam dankte Albinus echter aan zijn werk als anatoom, met name door de uitgave van een sublieme anatomische atlas in folio-formaat, de *Tabulae sceleti et musculorum corporis humani*.⁴ Het was ook in de positie van anatoom dat DICTEN de door hem vertaalde *Ontleedkundige Tafelen* aan Albinus opdroeg.

Vóór DICTEN een prominente positie in het chirurgijns-gilde kon innemen, moest hij natuurlijk eerst het normale leertraject afleggen. In 1713 werd hij op zestienjarige leeftijd ingeschreven als leerjongen bij Johannes van Riet, die zelf elf jaar eerder meester chirurgijn geworden was. Zoals gebruikelijk kreeg DICTEN na twee jaar zijn leerbrief, om precies te zijn op 6 juni 1715. Het was de gewoonte dat chirurgijns-leerlingen in Leiden de leertijd van minimaal vijf jaar bij verschillende chirurgijns doorbrachten. Zo ging ook DICTEN in 1716 over naar een ander leermeester, de stadschirurgijns Johannes van Steenevelt.⁵ Deze was een vooraanstaand Leids chirurgijn. Hij was reeds tweemaal deken van het gilde geweest en zou die positie later nog herhaalde malen innemen. Uiteindelijk legde Gerardus DICTEN op 14 februari 1721 het

zogenaamde decretoir examen af voor het Collegium Chirurgicum onder voorzitterschap van Herman Boerhaave. Dit examen ging over een thesis bestaande uit veertien proposities uit de chirurgie, anatomie en de theorie der aderlating. De kandidaat kreeg maximaal een maand om de thesis te bestuderen, alvorens deze publiekelijk, ten overstaan van de gildelieden te verdedigen.⁶

Kort na het verwerven van de meestertitel – in mei van hetzelfde jaar – nam DICTEN zijn eerste leerling aan. De vijftienjarige Franciscus van der Fichte hield het echter niet lang uit; in november 1721 werd in het knechtenboek genoteerd “van de kunst gegaan”.⁷ Meer geluk had hij met de volgende leerling, de twaalfjarige Hendrick Mastick. Deze maakte een vierjarige leerperiode van 1723-1727 bij Gerardus DICTEN vol.⁸ Van de verdere leerlingen moet zeker zijn zoon Everhardus genoemd worden. In februari 1734 werd de jongen, dertien jaar oud, als leerknecht bij zijn vader ingeschreven “op de gewoone twee jaaren”.⁹ Een jaar eerder was Everhardus aan de universiteit ingeschreven, zoals gebruikelijk was voor leerlingen van de Latijnse school. Hij bleef volgens de recensieboeken tot en met 1741 als lidmaat van de universiteit ingeschreven, sedert 1738 als medisch student. In december 1744 legde hij het meestersexamen af. Volgens een vermelding in het *Ontfanghboek* van het gilde was hij toen chirurgijn-majoor in het Staatse leger.¹⁰ In het kader van de Oostenrijkse Successie begaf hij zich in 1745 naar het zogenaamde vaste hospitaal te Brussel. In 1747 – toen zijn broer Adrianus promoveerde – was hij nog steeds chirurgijn-majoor, nu bij een militair hospitaal in Brabant. Overigens was Everhardus van 1749-1751 weer werkzaam als chirurgijn in Leiden,¹¹ alvorens hij zich te St. Maartensdijk vestigde. Gerardus’ jongere zoon Adrianus koos een andere weg: hij studeerde sedert 10 april 1739 geneeskunde aan de Leidse universiteit en promoveerde op 29 augustus 1747 op een medisch-chirurgisch proefschrift getiteld *De gangraena et sphacelo*. Na zijn promotie vestigde hij zich in Haarlem, waar hij onder meer stadsgeheesheer was.¹²

Vader Gerardus bekleedde verschillende functies in het kader van de lokale gezondheidszorg. Zo werd hij in 1739 aangesteld als een van de vier stadsheelmeesters en als zodanig betrokken bij heelkundige zorg van de stadsarmen. De benoeming tot stadschirurgijn hield tevens in dat hij chirurgijn werd bij het Collegium Medico-practicum. Dit collegium, gevestigd in het Caeciliagasthuis, voorzag in het onderwijs aan het ziekbed voor medische studenten. Het stond toen onder leiding van de professoren Herman Oosterdijk Schacht en Adriaen van Roijen. Vanwege die benoeming werd DICTEN senior op

28 juni 1739 aan de Leidse universiteit ingeschreven, in hetzelfde jaar als zijn zoon Adrianus. In 1746 werd Gerardus benoemd tot stadspraelector voor de vroedvrouwen. In die hoedanigheid was hij tevens lid van het Collegium ad Negotia Artis Obstetriciae (verloskunde). Ook dit college stond sedert zijn oprichting in 1719 onder voorzitterschap van een medisch hoogleraar. Bij Dictens benoeming was dat Bernhard Siegfried Albinus. De praelector – niet te verwarren met de stadsvroedmeester – onderwees de vroedvrouwen eens per maand in de verloskunde. Eénmaal per kwartaal moest hij in de ontledkamer in het Caeciliagasthuis voor de vroedvrouwen een vrouwenlijk ontleden.¹³ Tenslotte werd Gerardus Dicten in 1749 aangesteld als “ordinaris chirurgijn bij het College van Baljuw en Welgeboren Mannen van Rijnland”.

De eerste benoeming van Gerardus tot deken in 1744 betekende in feite dat hij bij roulatie om de vier jaar als deken in het gildebestuur gekozen werd: tot zijn overlijden in totaal zeven maal. In die periode gebeurde dat afwisselend met zijn collega's Thomas Passchierse, Charles Gervais en Gerrit de Haas. Voorafgaande aan Dictens benoeming in het gildebestuur stond hij herhaalde malen op de nominatie voor proefmeester.¹⁴ De deken en de proefmeesters werden door “die van den Geregte” gekozen uit een voordracht van zes personen. Vier werden voorgedragen door het gildebestuur en twee door de praeses en de assessoren. Gebruikelijk was dat een van de proefmeesters uit het afgelopen jaar tot deken benoemd werd, meestal de oudste in rang. Dicten was dus ook regelmatig een jaar proefmeester. Door het overlijden van Johannes van Steenevelt in maart 1743 schoof Dicten in de hiërarchie op, zodat hij al in 1744 deken werd (zie bijlage). Sedert hij in 1740 voor de eerste maal tot proefmeester werd benoemd prijkte zijn wapen op de instrumentenkast van het gilde.¹⁵

*Wapen van Gerard Dicten op de instrumentenkast van het chirurgijngilde (midden).
Coll. De Lakenhal.*

Anatomieboeken voor chirurgijns

Voor chirurgijns was anatomische kennis onontbeerlijk bij ingrepen als aderen laten, wondbehandeling en het zetten van fracturen. De gildebrieven onderschreven dat belang door voor de meesterproef te verlangen dat de kandidaat geëxamineerd moest worden “op het gehele stuk van de Anatomie”.¹⁶ Voor het anatomie-onderwijs aan chirurgijnsleerlingen waren leerboeken onmisbaar, bij voorkeur geïllustreerde. Nu bestonden er goede anatomische atlasen, zoals de fraaie atlas van de Leidse anatoom Govard Bidloo, maar zelfs de Nederlandse uitgave (1689) van dit luxe boek in folio-formaat zal voor de leerlingen en mogelijk zelfs voor veel chirurgijns onbereikbaar zijn geweest.

Veel gebruikt werd het in octavo-formaat handzamere anatomieboek van de Denen Caspar en Thomas Bartholinus.¹⁷ Aan het eind van de 17de eeuw bestond echter de behoefte aan een moderner anatomieboek. De Leuvense anatoom Philippe Verheijen voorzag in die behoefte met een werk dat eerst in het Latijn verscheen. Tussen 1693 en 1739 kwamen er zo'n twintig edities van dit boek uit. In 1711 werd een Nederlandse vertaling uitgegeven onder de titel *Anatomie oft ontleedkundige beschrijvinge van het menschen lichaam*. Het was een klassiek type leerboek geschreven in traditionele stijl en voorzien van uitgebreide annotaties en 42 afbeeldingen. Het besteedde veel aandacht aan de fysiologie. Het werk van Verheijen was primair bedoeld voor een academisch publiek. De Nederlandse vertaling met ongeveer 800 bladzijden was bepaald niet aantrekkelijk voor chirurgijnsleerlingen.

Voor die categorie was er duidelijk behoefte aan handzamere, beknoptere en eenvoudigere handleidingen, die afgestemd waren op het niveau van de chirurgijns. Op basis van Verheijens boek publiceerde de Duitse medicus Laurens Heister een compendium, dat ook in het Nederlands vertaald werd. Dit *Kort ontleedkundig begrip* (1728) was met ruim 300 bladzijden wat omvang betreft aantrekkelijker dan dat van Verheijen. Als leerboek was het zeker bruikbaar; een gebrek was echter het ontbreken van afbeeldingen.¹⁸ Dat gold ook voor Jacobus Keills *Korte schets van de ontleding van 's menschen lichaam* (1735) dat door de Amsterdamse chirurgijn Hendrik Ulhoorn uit het Engels vertaald was. Zeker gezien de spaarzame mogelijkheden om een anatomische ontleding bij te wonen, waren anatomische afbeeldingen onmisbaar.

In die lacune werd min of meer voorzien door de uitgave van de *Anatomische Tabellen* door Johann Adam Kulmus. Naar diens mening bestond er geen geschikt compendium in het Duits.¹⁹ Teneinde de studie van de anatomie voor zijn leerlingen te vergemakkelijken gaf hij in 1722 een boekwerkje uit met 28 platen, voorzien van een eenvoudige, beknopte toelichting in het

Duits. De afbeeldingen waren vooral ontleend aan het werk van Verheijen. De opzet was zeer geslaagd: in één oogopslag kon de inhoud van elke tabel overzien worden. Het succes van deze uitgave kan ook geïllustreerd worden met het feit dat minstens twintig uitgaven bekend zijn, de laatste uit 1789.

De tweede druk werd door Kulmus voorzien van uitgebreide toelichtingen en verwijzingen naar verdere literatuur. De oorspronkelijke, overzichtelijke opzet werd verstoord toen de uitgever besloot die aantekeningen als noten onderaan de tabellen toe te voegen. Sommige noten waren bladzijden lang. De tekst van de tabellen raakte daardoor verspreid over verschillende bladzijden. In latere drukken werd de oorspronkelijke opzet hersteld door de aantekeningen afzonderlijk na de tabellen te plaatsen.²⁰ De bedoelde volgorde van bestudering werd zo duidelijk: eerst de tabellen en dan – ter verdieping van kennis – de aantekeningen.

Dicten vertaalde de tweede druk, vermoedelijk op instigatie van Albinus. Het was immers Albinus die “goedkeurde dat dit werk, ten dienste en nutte

Titelpagina van Kulmus' Ontleedkundige Tafelen in de vertaling van Gerard Dicten (Amsterdam 1734) en van de Kaitai shinsho (1774). De prent is ontleend aan de Anatomie van Joh. de Valverde uit 1647.

der Ontleed- en Heelkunde [...] in het Neederduitsch gebragt wierd". DICTEN had blijkbaar diens "geleerde en minzaame onderwijzingen" gevolgd.²¹ DICTEN was ten volle overtuigd van de betekenis van de anatomie als "hoofdzuil, daar het gantsche gebouw der groote Heelkunst op rust". Volgens hem was het voor chirurgijns niet voldoende om alleen maar wat kennis te hebben van de uitwendige delen en de beenderen; zij moesten ook van de bouw en werking van de inwendige delen op de hoogte zijn. Slechts dan konden zij, aldus DICTEN, een goed begrip krijgen van ontstekingen en gezwellen of van de ernst van inwendige verwondingen.²² De *Anatomische Tabellen* van KULMUS gaven de noodzakelijke elementaire anatomische kennis voor chirurgijns en hun leerlingen in een compacte vorm, terwijl de voetnoten verwijzingen gaven voor verdere studie. Kortom, redenen genoeg om dit werk in het Nederlands te vertalen.

De "Ontleedkundige Tafelen" in Japan

De populariteit van de Nederlandse editie van de *Ontleedkundige Tafelen* is moeilijk na te gaan. Toch is het redelijk om aan te nemen dat een handzaam naslagwerk als dat van KULMUS tot de bagage van scheepschirurgijns kon behoren. De enige aanwijzing wat Japan betreft is de inventaris van opperchirurgijn THOMAS NEEGERS, die in 1778 op Deshima overleed. Onder de acht medische boeken bevond zich KULMUS' *Anatomische Tabellen*, zij het in de Duitse uitgave. Toch blijkt de Nederlandse versie al eerder in Japan voorhanden geweest te zijn. Een van de Japanse vertalers, SUGITA GENPAKU (1733-1818) beschreef in de autobiografisch getinte *Rangaku kotohajime* of "Begin van de Hollandkunde" hoe hij begin 1771 zelf in het bezit kwam van de *Ontleedkundige Tafelen*.²³

SUGITA GENPAKU was als medicus in dienst van de landheer van Obama. Een collega van hem, NAKAGAWA JUN'AN (1739-1786), in dienst van dezelfde landheer, had hem op zekere dag een tweetal Nederlandse boeken laten zien, die hij van een Nederlander had geleend. NAKAGAWA was namelijk geïnteresseerd in natuurlijke historie en had om die reden de Nederlandse delegatie bezocht tijdens haar verblijf in Edo. Een van de Nederlanders, waarschijnlijk de chirurgijn IKARIUS KOTWIJK, toonde hem twee anatomieboeken, in het Japans aangeduid als *Tāheru anatomia* en *Kaspariusu anatomia*. Het eerste was niets anders dan KULMUS' *Tabulae anatomicae* (zoals op de titelpagina stond), het tweede de eerder vermelde *Anatomia* van CASPAR BARTHOLINUS (Dordrecht 1656). Beide Japanse dokters waren gefascineerd door de afbeeldingen, die geheel verschilden van datgene wat ze tot dan geleerd hadden. SUGITA kon beide boeken met hulp van zijn landheer kopen. Hij

was echter niet de enige die een exemplaar van de *Ontleedkundige Tafelen* bezat. Zijn collega Maeno Ryōtaku (1723-1803), lijfarts van de landheer van Nakatsu, had er ook een. Maeno had zich serieus toegelegd op de studie van het Nederlands. Met dat doel had hij een jaar eerder Nagasaki bezocht. Bij die gelegenheid had ook hij de *Ontleedkundige Tafelen* kunnen kopen.

De Japanse vertaling

Bij gebrek aan voldoende kennis van het Nederlands bleef de tekst van het boek voor de Japanners een raadsel. Des te intrigerender waren de afbeeldingen. Terecht vroegen ze zich af wat correct was, de traditionele opvatting of de Nederlandse. In maart 1771 kregen ze een unieke kans om zich te overtuigen van een van beider juistheid. Sugita en Maeno werden namelijk uitgenodigd om een ontleding op de executieplaats van Edo bij te wonen. Tot hun verbazing constateerden de drie medici bij die gelegenheid een perfecte gelijkenis tussen dat wat ze in het geopende lichaam zagen en de afbeeldingen in de Nederlandse boeken. In niets leek het inwendige van het lichaam op de traditionele beschrijvingen. Dat gold ook voor de botten die ze op de ontledingplaats vonden: zij leken precies op die, afgebeeld in de Nederlandse anatomieboeken.

Sugita herinnerde zich 42 jaar na dato nog de verslagenheid die hen bekreep, vooral ook omdat zij zich aangematigd hadden “hun landheren als officiële artsen te kunnen dienen zonder enige kennis van de werkelijke bouw van het menselijk lichaam”.²⁴ Na afloop van de ontleding merkte Sugita op dat, als ze zelfs maar een deel van de *Ontleedkundige Tafelen* zouden vertellen, de zo verkregen kennis van de bouw van het in- en uitwendige van het lichaam van groot nut voor de geneeskunde zou zijn. Sugita vond bijval van de in het Nederlands ervarener Maeno Ryōtaku. Op 5 maart 1771, de dag na de ontleding, kwam een groep medici in het huis van Maeno voor het eerst bijeen om gezamenlijk te werken aan de vertaling van Dictens Nederlandse versie van de *Anatomische Tabellen*. De groep, uitgebreid met andere belangstellenden, kwam gedurende ruim drie jaar zes tot zeven maal per maand bijeen. In augustus 1774 verscheen eindelijk de *Kaitai shinsho* of “Nieuw boek over Anatomie” in druk. Het was, zoals eerder opgemerkt, de eerste gedrukte vertaling van een Nederlands boek in het Japans.

Die vertaling betrof alleen de toelichting op de platen. De veel ingewikkelder aantekeningen in de voetnoten liet men achterwege. Overigens was het vertellen van de relatief eenvoudige toelichtingen bij gebrek aan uitgebreide woordenboeken ook niet gemakkelijk. Sugita gaf zelf het voorbeeld van de neus. In de *Ontleedkundige Tafelen* luidde de omschrijving: “Nasus, de Neus,

is een dubbeld uitgehold en midden in het aangezigt zichtbaar vooruitstekend deel [...].” Het kostte veel moeite de ware betekenis van het woord “vooruitstekend” te achterhalen.²⁵ Dat lukte pas met behulp van een boekje dat Ryōtaku uit Nagasaki had meegebracht. Daaruit leerden ze dat hetzelfde woord gebruikt werd voor het uiteinde dat ontstond na afhakken van een boomtak.

Het probleem was niet alleen het woord voor woord vertalen. Men kwam ook in aanraking met begrippen uit een geheel andere ideeënwereld of structuren die men niet kende. Met name voor die laatste moesten nieuwe termen bedacht worden. Veel van die termen worden nog steeds gebruikt, zoals *nankotsu* voor kraakbeen (*nan* = zacht en *kotsu* = been), *jūnishichō* voor twaalfvingerige darm (*jūni* = twaalf, *shi* = vinger en *chō* = darm), *mōchō* voor blindedarm (*mō* = blind) of *komaku* voor trommelvlies (*ko* = trommel en *maku* = vlies). Zo werkt Dictens Nederlandse vertaling nog steeds door in Japanse anatomische termen.

De publicatie van de *Kaitai shinsho* was nog niet de definitieve vertaling van de *Ontleedkundige Tafelen*. Ōtsuki Gentaku (1757-1827), een leerling van Sugita en Maeno, zette de vertaalarbeid voort en voltooide deze in 1798 met een herziene en uitgebreide versie. Daar werden op dat moment slechts twee hoofdstukken van uitgegeven. De volledige tekst werd pas een jaar voor Ōtsuki's dood in 1826 uitgegeven onder de titel *Chōtei kaitai shinsho*. In het algemeen wordt deze vertaling als gedetailleerder en nauwkeuriger beschouwd.

Door deze vertaling en de vertaling van het heekundeboek van Laurens Heister had Ōtsuki kennis genomen van Hippocrates als Vader van de Westerse Geneeskunde. In 1799 liet hij de schilder Ishikawa Tairō een portret van Hippocrates maken. Ōtsuki voegde daar een lofrede op Hippocrates aan toe. Deze rolprent was aanleiding voor een soort Hippocrates-cultus onder de Hollandologen. De prent werd gewoonlijk getoond op Nieuwjaarsdag, als een soort alternatief voor de gewoonte onder traditionele artsen om op 1 januari een prent uit te stallen van Shinnō, de mythische Vader van de Chinese Geneeskunde. Momenteel bestaan nog zo'n zeventig rolprenten, die meestal gekopieerd zijn naar het voorbeeld van Ōtsuki Gentaku.²⁶ De tekst van de lofrede ontleende Ōtsuki nu juist aan het onderdeel dat Sugita en zijn collega's niet vertaald hadden, namelijk de voetnoten. Bij de eerste Tafel werd ter specificatie van de “oude en nieuwe ontleeders” in een voetnoot als eerste Hippocrates Coüs geïntroduceerd als degene die “de alderoudste gedenktekenen der Ontleedkunde” had nagelaten en die “met regt de voorrang onder alle de Geneesheeren” toekwam. Ōtsuki had de volledige

Portret van Hippocrates door Ishikawa Tairō met de lofrede op Hippocrates door Ōtsuki.

tekst van die voetnoot in het Nederlands op de rolprent overgenomen. Zo werd een onderdeel van de *Ontleedkundige Tafelen* ook op andere wijze onder Rangaku-geleerden verbreid.

In de periode dat Japan – met uitzondering van Nederland – geen directe contacten onderhield met Europeanen, was Nederlands de voertaal in de uitwisseling van wetenschappelijke kennis. Daar waar het ging om buitenlandse literatuur speelden Nederlandse vertalingen een rol. In die zin was de vertaling van Kulmus' *Anatomische Tabellen* door Gerardus Dichten zelfs van groot belang. Immers, dit boek speelde een wezenlijke en initiërende rol bij de introductie van westerse wetenschappen in Japan. Bovendien vormde de door Dichten gebruikte terminologie de basis voor een moderne Japanse anatomische nomenclatuur. Zo verwierf de zeker in Leiden prominente chirurgijn Gerardus Dichten in de schaduw van Kulmus een plaatsje in de Nederlands-Japanse betrekkingen op een terrein waar de Leidse geneeskundige faculteit toentertijd met Bernhard Siegfried Albinus schitterde.

Afbeelding van tafel III uit de Kaitai shinsho.

NOTEN

1. W.J.J.C. Bijleveld, "Verloren glorie; Jhr. Dr. Ph.F.B. von Siebold en zijne buitenplaats Nippon", *Leids Jaarboekje* (1920) 102-129; en J. Rahder, "Het ontslag van Jhr. Dr. Ph.F.B. von Siebold", *Leids Jaarboekje* (1932/33) 26-50.
2. *Ran* is verkort voor *Oranda*, Japans voor Holland. *Gaku* betekent -kunde, -logie.
3. GAL Archief Gilden 313: akten.
4. H. Punt, *Bernhard Siegfried Albinus (1697-1770) on "Human Nature". Anatomical and physiological ideas in eighteenth century Leiden* (1983) en Catalogus Museum Boerhaave, *De volmaakte mens. De anatomische atlas van Albinus en Wandelaar* (1991).
5. GAL Archief Gilden 351: *Boek van knekten en leerlingen*, f. 75.
6. GAL Archief Gilden 309: ordonnantie op het chirurgijngilde (1669).
7. GAL Archief Gilden 351: *Boek van knekten...* f. 97.
8. GAL Archief Gilden 351: *Boek van knekten...* f. 105.
9. GAL Archief Gilden 316: *Memoriaal en Dagboek*, f. 67.
10. GAL Archief Gilden 382: *Ontfanghboek*.
11. In die periode liet hij Gerrit van Bruijnwart en Jan de Graaf als knecht inschrijven. Zie ook GAL Archief Gilden 316: *Memoriaal en Dagboek Collegium Chirurgicum*.
12. W.P.J. Overmeer, "De geneesheren te Haarlem in de achttiende eeuw", *Algemeen Nederlandsch Familieblad* 17 (1905) 18.
13. GAL Bibliotheek 30163: *Reglement ... raakende het Vroedwerck* (1741). M.M. Lamens-van Malenstein, *Oefening en bespiegeling: het verloskundig onderwijs van M.S. du Pui (1754-1834) te Leiden* (1997) 95-123.
14. GAL Archief Gilden 309 (*Ordonnantie 1669*) en 348 A (*Wet- en nominatieblad*): Gerardus DICTEN werd in 1732 en 1733 genomineerd als zesde, in 1735 en 1740 als vijfde, in 1743 als tweede, en in 1747, 1751, 1755, 1759, 1763 en 1767 als eerste.
15. G.J. Boekenoogen, "Namen en wapens van Leidsche chirurgijns", *Leids Jaarboekje* 21 (1927/28) 78-101 en Ch. Tiels en A.M. Luyendijk-Elshout, "De Leidse chirurgijns en hun kamer boven de Waag", *Nederlands Kunsthistorisch Jaarboek* 31 (1980) 215-238.
16. Zie de Leidse Gildebrieven van 1669, 1703 en 1744.
17. Deze *Anatomia ofte ontledinghe des menschelicken lichaems* was door de Leidse chirurgijn Thomas Stafford uit het Latijn vertaald. Er verschenen twee drukken, namelijk in 1656 en 1658.
18. Het bevatte slechts vier platen, uitsluitend met nieuwe anatomische vindingen.
19. Een Duitse vertaling van het *Compendium* van Heister verscheen in 1721, maar zonder afbeeldingen.
20. Zie bijvoorbeeld de *Tabulae anatomicae* (Amsterdam 1744) uitgegeven door Jansoons van Waesbergen.
21. Zie de "Opdragt aan den grooten en alomberoemden ontleder, den Heere Bernhardus Siegfried Albinus".
22. Zie de "Voorreeden van den vertaaler".
23. De tekst is in het Engels vertaald en uitgegeven door Matsumoto Ryōzō onder de titel *Dawn of Western Science in Japan* (Tokyo 1969). Een Duitse vertaling door Kōichi Mōri werd gepubliceerd in *Monumenta Nipponica* 5 (1942) 144-166, 501-522.
- Zie voor de algemene aspecten: H. Beukers, "De introductie van westerse geneeskunde in Japan", *Natuurkundige Voordrachten*, Nieuwe Reeks 75 (1998) 53-60.
24. Sugita schreef *Rangaku kotohajime* in 1815, drie jaar voor zijn overlijden.
25. In het 42 jaar later geschreven *Rangaku kotohajime* meende Sugita dat het om het woord *furuhefendo* (verheffend) ging.
26. Ōgata Tomio, *Nihon ni okeru Hipokuratesu sanbi* (Tokyo 1971).

BIJLAGE: HET GILDEBESTUUR VAN 1740-1750

	<i>deken</i>	<i>senior proefmeester</i>	<i>junior proefmeester</i>
1740	Johannes van Steenevelt	Barent Scheepers	Gerardus Dicten
1741	Barent Scheepers	Jacob de Nijs ¹	Cornelis van Abcoude
1742	Cornelis van Abcoude	Johannes Gijsselen	Johannes van Akeren
1743	Johannes Gijsselen	Johannes van Steenevelt ²	Gerardus Dicten
1744	Gerardus Dicten	Barent Scheepers	Gerrit de Haas
1745	Barent Scheepers	Johannes van Akeren	Thomas Passchierse
1746	Johannes van Akeren	Johannes Gijsselen	Charles Gervais
1747	Johannes Gijsselen	Gerardus Dicten	Gerrit de Haas
1748	Gerardus Dicten	Thomas Passchierse	Jean Perimony
1749	Thomas Passchierse	Charles Gervais	Samuel van de Velde
1750	Charles Gervais	Gerrit de Haas	Cornelis Krul

¹ Overleden 26 augustus 1741.

² Overleden 8 maart 1743.

HET ORGEL IN DE LOKHORSTKERK

door

Joop Olofsen en Barend Kraal

Het is 16 oktober 1999: een feestelijke dag voor de Doopsgezinde en Remonstrantse samenwerkingsgemeente in Leiden! Na negen maanden te hebben gezwegen vanwege een grote restauratie laat het monumentale orgel van de Lokhorstkerk zich nu weer in volle glorie horen. Naar aanleiding van dit heuglijke feit volgt hieronder een korte geschiedenis van dit fraaie rococo-orgel dat in de orgelstad Leiden een geheel eigen plaats inneemt.

De huidige Lokhorstkerk bevindt zich in het oudste gedeelte van Leiden. De graven van Holland bezaten in deze buurt, toen nog behorende tot Zoeterwoude, een groot stuk grond met in het midden de Pieterskapel. Daar stichtten zij het met grachten omgeven Gravenhof als verblijfplaats. Ernaast werd een eveneens omgrachte donjontoren gebouwd, het Gravensteen, die tevens dienst deed als gevangenis. Allengs vestigden zich meer en meer omwonenden. Rond 1200 werden aan het opbloeiende Leiden de stadsrechten verleend. In 1254 werd in dit Gravenhof Floris V geboren.

Na het vertrek van de graven naar 's-Gravenhage raakten hun Leidse bezittingen in verval. In het midden van de 15de eeuw kwam het Gravenhof in het bezit van de Utrechtse familie Lokhorst die er het Huis Lokhorst stichtte. Het Gravensteen werd in 1443 door het stadsbestuur aangekocht; het deed tot in de 19de eeuw dienst als stedelijke gevangenis. Rond 1600 werden de grachten gedempt en nieuwe straten aangelegd. De Hofgracht werd Pieterskerkstraat.

Na enkele malen te zijn doorverkocht, kwam in 1613 een gedeelte van Lokhorst – *“huizing en erf, met ruim, onbetimmerd voorerf, staande en gelegen aan de westzijde van de Pieterskerkstraat”* – in het bezit van de “Waterlandse Gemeente”. De Waterlandse Doopsgezinde Gemeente, die voordien bijeenkwam in een huis aan de Oude Varkenmarkt, had nu een eigen plaats van samenkomst. Nadat men in 1634 nog eigenaar was geworden van een huis en erf, grenzend aan de noordzijde van dat terrein, konden de plannen voor de bouw van een kerk worden gemaakt. Omdat van overheidswege was bepaald dat een kerkgebouw van een dissidente (andersdenkende) gemeente niet vanaf de straat zichtbaar mocht zijn, werd het gebouw omgeven door huizen.

In 1646 en 1648 werden nog enkele woningen achter de kerk aangekocht, waarna de kerk haar tegenwoordige grootte kreeg. In 1859/1860 werd de kerk ingrijpend gewijzigd. De grote “mannengalerij” werd verwijderd en het orgel werd verplaatst van de west- naar de zuidwand. Uit die tijd dateren de hoge kerkranken met tudorbogen, de gietijzeren zuilen met neogotisch traecerwerk en het kerkmeubilair. De art-nouveau gaslichtkronen dateren uit

Front van het orgel in de Lokhorstkerk. Foto Martin Ken Studio. Coll. auteurs.

1906. Slechts het keldergewelf herinnert nog aan de grafelijke oorsprong.

In 1971 werd besloten tot een samenwerkingsverband met de Remonstranten en tot gemeenschappelijk gebruik van de Lokhorstkerk.

Het orgel van Mitterreither, 1774

Met het bij de Reformatie verdwijnen van alles wat aan de rooms-katholieke eredienst herinnerde, verdween ook het gebruik van het orgel in de kerkdiensten. De gemeente zong eenstemmig onder aanvoering van een voorzanger. Als niet in vele steden de orgels prestige-objecten waren geweest van de wereldlijke overheid, zouden er nog meer het slachtoffer zijn geworden van de beeldenstorm. In sommige steden mocht het orgel wel worden bespeeld vóór en na de kerkdienst, maar tijdens de dienst had het te zwijgen. Soms moesten zelfs tijdens het avondmaal de luiken van het orgel dicht. Omdat het zingen zonder begeleiding kennelijk toch niet zo voldeed, kwam in de 17de eeuw het gebruik van het orgel langzaam maar zeker terug.

Of deze aversie tegen het gebruik van het orgel ook een rol speelde in Leiden, wie zal het zeggen, maar de Lokhorstkerk was al meer dan een eeuw in gebruik voordat men in 1774 besloot om een orgel aan te schaffen. Misschien had men er geen geld voor en was het de gulle gift van Ottho van Outgaarden die de aanschaf van een orgel eindelijk mogelijk maakte. De schenker bepaalde bij zijn gift uitdrukkelijk *“dat alle overtollige weelde vermeden en het deftige in acht genomen moest worden”*. Later schonk hij nog eens 2.000 gulden om uit de rente daarvan het orgel te doen onderhouden.

De opdracht voor het bouwen van een orgel in de Lokhorstkerk werd gegeven aan Johannes Josephus Mitterreither, afkomstig uit een geslacht van Oostenrijkse orgelbouwers. Mitterreither, geboren te Graz in 1733, was in 1755 naar Rotterdam gekomen om daar te werken bij Jean François Moreau, de bouwer van onder meer het bekende orgel in de St. Janskerk van Gouda. In 1761 trad hij in dienst bij Hermanus Hess in Gouda om zich daar nog weer verder in het vak te bekwamen. Later begon hij in Gouda een eigen bedrijf, dat hij in 1769 verplaatste naar Leiden. Mitterreither bouwde een veertigtal orgels, meest bescheiden van omvang. Zo bouwde hij een aantal kabinetorgels voor rooms-katholieke schuilkerken in Leiden. De Hervormde kerk in Leiderdorp heeft een middelgroot orgel van hem uit 1781. Mitterreither kwam in Leiden tot grote welstand, hij overleed er in 1800. De meeste van zijn kerkorgels zijn verloren gegaan. Zijn grootste orgel, met veertig stemmen en drie klavieren, werd in 1779 gebouwd voor de Grote Kerk in Hoorn en ging in 1838 in vlammen op. De ondertekende orderbevestiging voor het orgel in de Lokhorstkerk luidde:

*Ondergeschreeve bekennen aangenomen te hebben het maken & in gereedheid te brengen van een Orgel volgens zeeker te maaken bestek van elf Registers & drie BlaasBalken, om in de doopzgezinde Kerk alhier gebruykt te kunnen worden met primo October eerstkomende voor een Somma van Agtien hondert Guld.
Leyden den 24 Maart 1774.*

Aldus werd het een bescheiden éénklaviers-orgel met een omvang van C - d³ (51 toetsen). Het pedaal van C - f⁰ (18 toetsen) was “aangehangen”: het had zelf geen registers maar was verbonden met de overeenkomstige toetsen van het klavier. De namen van de registers (en het materiaal waarvan ze gemaakt waren) luiden: Prestant 8 voet (tin), Holpijp 8 voet (C - b^o hout, de rest lood/tinspecie), Quintadeen 8 voet (C - b^o hout, de rest specie), Trompet 8 voet bas/discant, Fluit Traver 8 voet discant (hout), Octaaf 4 voet (specie), Fluit 4 voet (eerste octaaf hout, de rest specie), Gemshoorn 2 voet (specie), Superoctaaf 2 voet (specie), Quint 3 voet (specie), Cornet III sterk 4 voet discant (specie). Een verklaring van de belangrijkste vaktermen is te vinden in bijlage 2 aan het eind van dit artikel.

Net als bij de verwante maar veel grotere versie van het orgel in Hoorn werd het houtsnijwerk verzorgd door de beeldhouwer Johannes Schadé; het schilder- en bladgoudwerk was van Pieter van den Brandt. In plaats van met levensgrote weelderige beelden werd de top van de orgelkas bekroond met een sierlijk ornament samengesteld uit een gouden granaatappel als symbool van de liefde, een witte veer als symbool van de hoop, en een groene olijftak met gouden olijven als symbool van de vrede.

De totale bouwkosten waren f 2.932 en 10 stuiver, gespecificeerd als volgt:

<i>aan den Orgelmaker J. Mitterreither</i>	<i>f 1800</i>
<i>Beeldhouwer Schadé voor het Orgel</i>	<i>f 250</i>
<i>voor de Balustrade wederzijds Beeldhouwwerk en</i>	
<i>de twee mandjes met bloemen op het orgel</i>	<i>f 216</i>
<i>de Timmerman Speelman voor de</i>	
<i>Orgelkas f 200 en Oxaal f 250</i>	<i>f 450</i>
<i>Het blaasbalkenhok en dependentie</i>	<i>f 116</i>
<i>twee lange lambriseeringen</i>	<i>f 39.10.-</i>
<i>Aan de Metselaar van Um</i>	<i>f 61</i>

Johannes Mitterreither

Daarbij kwam van “*meester schilder & vergulder*” Pieter van den Brandt nog een nota van f 230. Volgens het bestek uit 1774 moesten orgelkas en oksaal (orgelbalkon) “*geneuteboomt*” worden, de ornamenten verguld met “*Antemonie Goud*” en de pilaren geschilderd als “*brodielje marmer*” (donkergrijs marmer, afkomstig uit Broglio, Zuid-Zwitserland).

Het orgel was keurig op de afgesproken tijd klaar. Het werd geplaatst aan de westwand, tegenover de ingang. In de morgendienst van 2 oktober 1774 werd het door de organist Hermanus Coster in gebruik genomen. Pas toen werd de naam van de schenker, Ottho van Outgaarden, bekendgemaakt. Tevens maakte men van deze feestelijke dag gebruik om de psalmberijming van Petrus Datheen af te schaffen en de in 1773 bij de “Heerschende Kerk” in gebruik genomen nieuwe psalmberijming in te voeren.

Onder een (zoekgeraakte) tekening van het orgel stond een dankvers van Pieter Vreede, waarvan nog een afdruk in de Doopsgezinde archieven bewaard gebleven is:

*Zie hier het orgel, dat aan Kristus Kerk geschonken
En oog, en Oor, en Ziel verrukt, en streelt, en treft,
En 't hart, by Psalmgezang, in yver moet ontvonken,
Wanneer 't Gods eer en lof, in 't openbaar verheft:
Zie hier dus, en wie zal wie kan's Mans roem betwisten?
Zie hier de liefde gift van een welmeenend Kristen.*

De uitbreiding in 1807 door Van Dam

Het normale onderhoud van het orgel, zoals het stemmen en schoonmaken, werd zoals gebruikelijk gedaan door de bouwer. Na de dood van Johannes Mitterreither in 1800 werd dit toevertrouwd aan de in die tijd in Leiden werkzame orgelbouwer Lambertus van Dam. Deze was een leerling van de beroemde uit Duitsland afkomstige orgelbouwer Albert Anton Hinsz. Van Dams bedrijf was gevestigd in Leeuwarden, maar hij woonde vaak daar waar hij belangrijke opdrachten had uit te voeren. Zijn broer nam dan de zaken in Friesland waar. Later kwamen ook zijn beide zoons in de orgelbouw.

Van Dams eerste werk aan het orgel in de Lokhorstkerk was het vernieuwen van de drie blaasbalgen. Dat gebeurde in 1805. In datzelfde jaar werd besloten om het orgel uit te breiden met een tweede klavier. Dat zou de organist veel meer mogelijkheden bieden. Van Dam kreeg de opdracht, maar maakte geen haast. Kennelijk had hij werk genoeg. Gelukkig maar, want begin 1807 was er in Leiden de ramp met het kruitschip, die in dit stadsdeel een enorme schade aanrichtte. In de Pieterskerk was op dat moment orgelbouwer Rijk van Arkel aan het stemmen en hij verklaarde “*dat het orgel uit elkaar spatte!*”.

Of de Lokhorstkerk behalve gesprongen ruiten ook ernstiger schade opliep, is niet zo duidelijk, wel dat de sierpotten van de orgelkas vielen en dat het orgel door ingevallen gruis onbespeelbaar werd.

Van Dam ging nu eindelijk aan de slag. Hij bracht in de bestaande kast boven het originele hoofdwerk een bovenwerk aan, met de registers Prestant 8 voet discant, Holpijp 8 voet, Fluit d'Amour 4 voet en Spitsfluit 2 voet, alle

Interieur van de Lokhorstkerk. Tekening J. Timmermans, ca. 1787. Coll. Gemeentearchief.

te bespelen vanaf een nieuw tweede klavier. De Fluit Traver 8 voet discant, Gemshoorn 2 voet en Quint 3 voet van Mitterreither verdwenen. Daarvoor in de plaats kwamen op het eerste klavier een Bourdon 16 voet en een dubbelkorige Sexquialter 3 voet, beide bedoeld om meer steun te kunnen geven aan de gemeentezang. Om dezelfde reden werd de Cornet uitgebreid tot IV sterk discant. Beide klavieren werden met drie toetsen uitgebreid tot f³ en het pedaal vermoedelijk met zeven toetsen tot c¹.

Op 13 oktober 1807 verklaarden de toenmalige organist van de Lokhorstkerk, Jacobus Lammers, en de organist van de Lutherse kerk, Christiaan Friedrich Ruppe, het orgel *“te hebben gevisiteerd en geëxamineerd en het zelve te hebben bevonden te voldoen in alle deelen”*. Van Dam kreeg voor zijn arbeid de somma van f 1.600. In de kerkdienst van 1 december 1807 werd het aldus gerestaureerde en uitgebreide orgel feestelijk in gebruik genomen. Lambertus van Dam onderhield het orgel tot 1839. Toen moest hij terug naar Friesland wegens het overlijden van zijn broer.

Een eigentijds orgel anno 1860

Sinds het vertrek van Lambertus van Dam werden veel van zijn werkzaamheden aan de orgels in Leiden overgenomen door Hinderik Berend Lohman. Deze had samen met zijn broers Diederik Hendrik en Gerhard Willem een orgelmakerij. De Lohmans kwamen oorspronkelijk uit Oost-Friesland. Hinderik Berend dreef de werkplaats in Leiden, de andere twee die in Groningen. Na het overlijden in 1854 van Hinderik Berend werd het Leidse filiaal van de orgelmakerij overgenomen door zijn zoon Nicolaus Anthonie Gerhardus en de meesterknecht Johannes Schaaffelt.

Op 23 april 1859 schreef Jan Godefroy, de toenmalige organist van de Lokhorstkerk, een brief aan de kerkenraad van de Doopsgezinde Gemeente. Hij had vernomen dat men van plan was om de kerk te verbouwen en dat daarbij het orgel naar de zuidwand zou worden verplaatst en een grote beurt zou krijgen. Godefroy vond een grote beurt alleen niet voldoende. Hij was niet tevreden met zijn orgel. De klank was hem niet eigentijds genoeg en hij vond dat er zo het een en ander aan “verbeterd” moest worden. Hij schreef:

Zoo zal bv. de Trompet 8 voet van het manuaal / het eenige tongwerk / ook schoongemaakt, geïntoneerd en gestemd worden, doch dit is eene nuttelooze geld- en tijdverspilling, vermits het bedoelde register totaal onbruikbaar is.

Vervolgens de Cornet; een schreeuwregister van het ergste Soort; dat in ons Kerkgebouw nimmer te gebruiken is, terwijl de Prestant 8 voet discant van het bovenclavier zóódanig is versleten dat dezelve bijna niet meer kan geïntoneerd worden. In dezen Stand der zaak kom ik alzoó vrijmoedig tot U, WelEerw. Heeren, om bescheidenlijk van U te vragen wat mij in waarheid voorkomt, voor het Orgel noodzakelijk en nuttig te zijn; te weten:

1^o Eene nieuwe Dulciaan 8 voet ter vervanging van de Trompet 8 voet.

2^o Eene nieuwe Sallicionaal 8 voet discant, inplaats van de Cornet, en

3^o Eene nieuwe Violine 8 voet discant, voor de Prestant 8 voet discant, van het bovenclavier.

Wanneer nu deze veranderingen worden toegevoegd aan de in meer gemeld Concept-contract opgenomen werkzaamheden, – wanneer mijne wensch geheel vervuld en er in de plaats der onbeduidende Quintadena 8 voet eene nieuwe Viola di Gamba 8 voet gesteld wordt, dan schroom ik niet U WelEerw. de verzekering te geven dat het Orgel in de Doopsgezinde Kerk, een der beste werken van Leijden zijn zal.

En verder:

Dat de reeds bereids voorgestelde reparatie, hoe dringend noodzakelijk ook, wel aan het oog, maar minder aan het gehoor voldoening zal verschaffen terwijl, wanneer men ook tot het door mij gevraagde mogt overgaan, het geheel de meest mogelijke Satisfactie geven zal.

Voor f 1.687 werd het orgel door Lohman en Schaaffelt verplaatst en verbouwd naar de wensen van Godefroy. Niet helemaal: voor de Cornet kwam geen Salicionaal maar een mahoniehouten Fluit Travers 8 voet discant, en voor de Prestant van het bovenwerk kwam geen Violine maar een Salicionaal 8 voet discant. Er kwamen nieuwe registerknoppen en de stemming werd gelijkzwevend. Het aantal pilaren ter ondersteuning van orgel en balkon werd uitgebreid met twee van de afgebroken “mannengalerij”. Organist Jan Godefroy was goed gestemd. Maar nogal wat oud pijpwerk was verdwenen en het oorspronkelijke karakter van het orgel had een duidelijke verandering ondergaan. De Lokhorstkerk had nu een “eigentijds” orgel met een wat milder en lieflijker klank.

Niet elke organist krijgt zijn zin

Mocht het naar zijn wensen gewijzigde orgel dan “een der beste werken van Leijden” zijn, en mocht het organist Jan Godefroy dan “de meest mogelijke

Satisfactie geven”, lang duurde dat laatste niet. Want toen eind 1861 Jacob Hepp, de organist van de Pieterskerk, kwam te overlijden, solliciteerde Godefroy direct naar de vrijgekomen functie. Begin 1862 nam hij afscheid van de Lokhorstkerk om op het veel grotere orgel van de Pieterskerk nog meer voldoening te vinden. De opvolger van Godefroy werd Hendrik Jacobus Labree. Diens spel voldeed echter niet aan de verwachtingen en begin 1868 werd hij “eervol ontslagen”. Labree’s opvolger was Jan Perrin. Ook die werd ontslagen. Niet omdat hij niet goed speelde, maar omdat hij bij de Muziekschool zijn ontslag had gekregen *“vanwege een aanklacht waarop hij zich niet verantwoord had”*. Begin 1871 werd als organist benoemd Cornelis Balthasar Duijster.

Het naar wens van Jan Godefroy zo drastisch gewijzigde orgel voldeed bij lange na niet aan de wensen van de nieuwe organist. Al in juni 1871 kwam op zijn verzoek orgelbouwer Johannes Schaaffelt met een plan voor het vernieuwen van de lade voor het bovenklavier, het verwisselen van enkele registers van het onder- en het bovenklavier en het maken van een nieuwe trompet. Dit alles zou *f* 895 gaan kosten. De kerkenraad ging niet akkoord met dit plan, maar eind 1872 probeerde Duijster het opnieuw. Nu zouden de wijzigingen iets minder ingrijpend zijn en nu hoefde het een en ander nog maar *f* 615 te kosten. Hoewel hij deze keer steun kreeg van kerkenraads-lid Le Poole, werd ook deze wens van Duijster niet vervuld. Wel werden in 1873 de eikenhouten klavieren voor *f* 110 vervangen door exemplaren van mahoniehout.

Een nieuwe vinding op het gebied van de orgelbouw was in die jaren het “zwelwerk”. Een deel van de pijpen was dan opgesteld in een kast met luikjes die door een trede konden worden geopend en gesloten. Zo kon de organist traploos en geleidelijk aan de sterkte van het geluid veranderen. Als kind van zijn tijd wilde Duijster ook graag zo’n zwelwerk in zijn orgel. Deze keer kreeg hij wel zijn zin. In 1877 maakte Schaaffelt voor het pijpwerk van het tweede klavier, *“Een Krezendo of Echo door middel van twee deuren die door meganiek open en dicht sluiten door treden met de voet”*. De kosten hiervoor bedroegen *f* 130. In datzelfde jaar werd het orgel helemaal schoongemaakt en de Holpijp van het bovenwerk omgebouwd tot een Roerfluit.

Ritmisch zingen

Tot 1885 bleef het verder rustig. In dat jaar overleed Jan Godefroy en werd Cornelis Duijster diens opvolger in de Pieterskerk. En natuurlijk had ook de nieuwe organist van de Lokhorstkerk, Victor Emanuel van Thienen, weer zo zijn eigen wensen. Van Thienen was blind en woonde in Delft. Met zijn

“loopjongen” kwam hij elke keer met de trein van Delft naar Leiden. Niet altijd ging dat goed. Begin 1889 kwam hij een keer niet opdagen omdat zijn loopjongen zich had verslapen. Van Thienen was erg actief. Dikwijls gaf hij concerten. Mede door zijn toedoen werd in de Lokhorstkerk het ritmisch zingen ingevoerd. Nauwgezet controleerde Van Thienen het werk van de stemmer en regelmatig informeerde hij de kerkenraad over de toestand van het orgel.

Het inwendige van het gerestaureerde orgel. Foto De Bock. Coll. auteurs.

In 1901 heeft een niet bij name genoemde persoon de toenmalige dispositie van het orgel genoteerd en tevens enige adviezen gegeven voor verbetering:

*Het Orgel in de Doopsgezinde Kerk te Leiden,
heeft een aangehangen pedaal op de Bourdon van het manuaal.*

Op het manuaal staan de volgende registers:

<i>Prestant</i>	<i>, 8 voet, front-pijpen,</i>
<i>Bourdon</i>	<i>, 8 „ , gedekt, of 16 voet,</i>
<i>Holfluit</i>	<i>, 8 „ ,</i>
<i>Viola di Gamba</i>	<i>, 8 „ ,</i>
<i>Flute travers</i>	<i>, 8 „ , discant,</i>
<i>Octave</i>	<i>, 4 „ ,</i>
<i>Fluit</i>	<i>, 4 „ ,</i>
<i>Quint</i>	<i>, 2²/₃„ , bas en discant,</i>
<i>Octave</i>	<i>, 2 „ ,</i>
<i>Dulciaan</i>	<i>, 8 „ , bas en discant.</i>

Op het bovenklavier staan de volgende registers:

<i>Roerfluit</i>	<i>, 8 voet,</i>
<i>Salicionaal</i>	<i>, 8 „ , discant,</i>
<i>Fluit</i>	<i>, 4 „ ,</i>
<i>Spitsfluit</i>	<i>, 2 „ ,</i>

Verbetering:

*Bourdon en Holfluit , in bas & discant te verdeelen,
en vrij maken voor het pedaal,*

Viola di Gamba , naar het bovenklavier te verplaatsen,

Dulciaan , idem,

Salicionaal , ook met bas, naar het manuaal te verplaatsen,

*Echo trompet , bas en discant, nieuw register op het manuaal,
of de Dulciaan op het Manuaal te laten en een nieuw register “Aeoline”, tongwerk
op het bovenklavier te plaatsen.*

*De registers van het bovenklavier in eene Crescendo kast te plaatsen, met opening
naar voren.*

Niets wijst erop dat deze aanbevelingen ook zijn verwezenlijkt. In 1907 vroeg Van Thienen of de Spitsfluit 2' zou mogen worden vervangen door een zachte trompet, maar ook dat verzoek lijkt niet te zijn ingewilligd. Wel werden er in deze periode wat kleine reparaties aan het orgel verricht door Petrus Cornelis Bik, de opvolger van Schaaffelt.

Verdere "verbeteringen" in 1925 en 1956

Eind 1922 stapte Van Thienen over naar de vrijgekomen functie van organist van de Remonstrantse Kerk in Delft. Uit negentien sollicitanten koos de kerkenraad als nieuwe organist K. van den Berg. Van Thienen kwam nog eenmaal terug in de Leidse Lokhorstkerk, en wel op 7 november 1924 om daar, samen met enkele solisten en het Doopsgezind Zangkoor, een concert te geven ter gelegenheid van het honderdvijftigjarig bestaan van het orgel. Op die dag werd ook gestart met een actie voor de restauratie en verbetering van het orgel. De opbrengst van dit jubileumconcert van f 145,73 werd gestort in een orgelrestauratiefonds. Reeds in het voorjaar van 1925 werden er plannen ontwikkeld voor de restauratie. Dat kon mede door de opbrengst

Voorzijde van de Lokhorstkerk aan de Pieterskerkstraat. Foto F. Delsasso. Coll. auteurs.

van een gehouden bazar en een “*belangrijke gave*”. Een aantal orgelbouwers werd benaderd, maar de keuze viel op Petrus Cornelis Bik, de man die het orgel nog steeds in onderhoud had. Voor de som van f 1.272,50 werd weer een aantal belangrijke werkzaamheden uitgevoerd.

Er kwam een nieuwe Viola di Gamba 8 voet vanaf c⁰ in het bovenwerk, met het basoctaaf gemeenschappelijk met de Roerfluit. Daarnaast kwam in het bovenwerk de oude Viola van het hoofdwerk, nu vermaakt tot een zwevende Aeoline. Op de opengevallen plaats in het hoofdwerk kwam een Fluit Harmoniek 4 voet. De Dulciaan van het hoofdwerk werd vervangen door een Oboe 8 voet. Het mechaniek van de Bourdon 16 voet van het hoofdwerk werd zo gewijzigd dat dit register ook bruikbaar was als Subbas op het pedaal. De Quint 2²/₃ voet werd vermaakt en aangevuld tot een Salicionaal 8 voet vanaf c⁰. De klavieren, klavierbakken en klavierkoppelingen werden geheel vernieuwd.

Organist Van den Berg was zeer tevreden. Hij schreef op 26 september van dat jaar aan de kerkenraad:

Het is mij aangenaam te kunnen mededeelen dat de werkzaamheden aan het orgel zijn beëindigd, en het naar mijn genoegen is geresatureerd.

Tevens wensch ik van deze gelegenheid gebruik te maken om uw College hartelijk dank te zeggen voor het genomen initiatief dat er toe mocht leiden, het orgel meer naar de eischen des tijds in te richten.

Een woord van hulde aan den Heer Bik die deze veranderingen, gezien de enge ruimte die er voor disponibel was, wist aan te brengen.

Behalve dat in 1936 de windvoorziening elektrisch werd gemaakt, werden er tot 1956 geen belangrijke wijzigingen meer aan het orgel uitgevoerd. Toen bleek het opnieuw nodig om het orgel onder handen te nemen en ingrijpend aan te passen aan “de eisen des tijds”. Het werk werd uitgevoerd door de firma Willem van Leeuwen te Leiderdorp, die er onder meer een eigen gepatenteerd type slepen (VEKA-systeem) in toepaste. Na deze verandering was de dispositie:

Hoofdwerk: Bourdon 16' discant, Prestant 8', Holpijp 8', Gamba 8', Octaaf 4', Speelfluit 4', Quint 2²/₃', Octaaf 2', Mixtuur III-V sterk, Schalmey 8'.

Bovenwerk: Roerfluit 8', Fluit 4', Vlakfluit 2', Nasard 1¹/₃', Tremulant.

Pedaal: Bourdon 16', Prestant 8' (transmissie).

Koppels: Bovenwerk aan Hoofdwerk, Hoofdwerk aan Pedaal, Bovenwerk aan Pedaal.

De restauratie in 1999: met Flentrop terug naar 1807

De weinig inspirerende klank, de onprettige speelaard en de vele storingen en lekken noopten tot een grondig orgelherstel. Na een aantal jaren van voorbereiding gingen in 1996 een orgelrestauratiecommissie en een publiciteitscommissie aan de slag. Orgeladviseur ir. H. Kooiker deed onderzoek naar de staat van het orgel en naar restauratiemogelijkheden. Zijn conclusie was, dat het met het oog op het bewaard gebleven goede pijpwerk het meest zinvol zou zijn om terug te gaan naar de situatie van 1807. In samenwerking met Flentrop Orgelbouw BV uit Zaandam onder leiding van C. van Oostenbrugge en in goed overleg met de Rijksorgeladviseur R. van Straten werd voor dit doel vervolgens een plan van aanpak opgesteld.

Verder onderzoek bracht aan het licht dat Van Dam in 1807 zijn Sexquialter gedeeld had gemaakt in bas en discant. Van Dam bleek bij het door hem nieuw gemaakte pijpwerk de werktrant van Mitterreither zo goed mogelijk te hebben gevolgd. Verrassenderwijs bleek de Gamba 8 voet op het hoofdwerk in de discant het pijpwerk te bevatten van de door Lohman verwijderde Prestant 8 voet discant, die Van Dam in 1807 voor het bovenwerk gemaakt had.

Voor de door Flentrop nieuw te maken Sexquialter werd de mensuur genomen van de nog oorspronkelijke Octaaf 4 voet en 2 voet. Voor Cornet en Quintadena werd als voorbeeld overeenkomstig pijpwerk genomen in het Mitterreither-orgel in de Hervormde kerk van Leiderdorp; voor de Trompet het overeenkomstige in het orgel van Van Dam in de Hervormde kerk van Hindeloopen. Ook de inliggende Tremulant (aangebracht in het windkanaal naar het bovenwerk) en de nieuwe klavieren en pedaal werden gemaakt naar het voorbeeld van het orgel in Hindeloopen. Voor de Spitsfluit 2 voet van het bovenwerk werd grotendeels gebruik gemaakt van eind-19de-eeuws pijpwerk uit de in 1956 aangebrachte Nasard 1½ voet. De Bourdon registerknop kreeg voor het pedaal een tussenstand waarbij slechts C - d⁰ spreekt.

De windmotor in de kamer achter het orgel werd gehandhaafd, maar de kleine magazijnbalg werd er vervangen door twee grote spaanbalgen die – bij uitgeschakelde motor – ook met de voeten getreden kunnen worden. Om de orgeltreder tijdig in actie te kunnen laten komen zit er boven de toetsen een registerknop “Calcant” waarmee de organist een belletje kan laten klingen in de balgkamer. De winddruk is na intonatieproefnemingen ingesteld op 70 mm waterdruk. Aan de hand van onveranderd gebleven niet-sprekende frontpijpen kon een toonhoogte van rond a¹ = 440 Hz worden afgeleid. Gekozen werd voor een ongelijkzwevende stemming volgens Kirnberger III uit 1779.

Zoals uit het voorgaande overduidelijk gebleken zal zijn, was bij de restauratie van het orgelinstrument de informatie uit de bewaard gebleven Doopsgezinde archieven van onschatbare waarde. Hierin werden immers tevens teruggevonden het gedetailleerde schildersbestek uit 1774 en de rekening van de schilder die kerk en orgelkas in 1807 onder handen nam en bijwerkte vanwege de beschadigingen door de ramp met het kruitschip. Nader kleurenonderzoek van H.H.J. Kurvers van de Rijksdienst voor de Monumentenzorg en van het schildersbedrijf G. Slegt & Zonen uit Edam bevestigde dat de orgelkas inderdaad geheel volgens dat bestek was geschilderd en verguld en dat deze kas bij de verplaatsing van het orgel in 1860 in mahonie-imitatie en in 1909 met zwarte “kachelpoets” werd overgeschilderd. Zowel inwendig als uiterlijk heeft het orgel nu weer het voorkomen van eind 1807.

Hopelijk zullen ook latere generaties van mening blijven dat de huidige orgelrestauratie weer een werk heeft opgeleverd, dat getrouw aan het dankvers in 1774 *“En oog, en Oor, en Ziel verrukt, en streelt, en treft, En 't hart, by Psalmgezag, in yver moet ontvonken”*.

NOTEN

Dit artikel is een aangepaste versie van de in kleur verschenen gelijknamige brochure van de Orgelrestauratie-commissie Lokhorstkerk, Leiden 1999. Met dank aan ir. Hendrik Kooiker, orgeladviseur bij de restauratie, en Anton den Boer, organist van de Lokhorstkerk, voor waardevolle informatie en ondersteuning.

De huidige orgelrestauratie kostte ruim een half miljoen gulden. Hij werd mogelijk door een omvangrijke subsidie van de Rijksdienst voor de Monumentenzorg via de gemeente Leiden, talrijke giften van de leden en vrienden van de Doopsgezinde en Remonstrantse samenwerkingsgemeente in Leiden, aanzienlijke steun van onder meer het Prins Bernhard

Fonds en het VSB Fonds Den Haag en Omstreken, en – last but not least – de vrijwillige en gedreven inzet van een groepje leden, vrienden en sympathisanten van bovengenoemde Lokhorstkerkgemeente.

Gegevens ontleend aan:

Archieven Doopsgezinde Gemeente Leiden. T. Brouwer, *Sleutelstad - Orgelstad, vijf eeuwen orgelgeschiedenis van Leiden* (Zutphen 1979).

Veel technische informatie wordt verschaft in twee artikelen van B. van Buitenen in “De orgelvriend / maandblad voor orgelliefhebbers” 42 (3) 8-11 en 42 (4) 8-11, 2000.

BIJLAGE 1: LIJST MET VERKLARING VAN ENKELE VAKTERMEN

- Register: Reeks pijpen met van lage naar hoge toon afnemende lengte bij een gelijke vorm. Door een pijp een andere vorm of maatverhouding (mensuur) te geven produceert hij een andere klankkleur; veel registernamen zijn genoemd naar muziekinstrumenten. Bij sommige registers doet het indrukken van een toets meer dan één pijp tegelijk klinken, bijvoorbeeld bij de Cornet IV sterk zijn het telkens vier pijpen in een combinatie van bijpassende boven-tonen.
- Prestant: Belangrijkste orgelregister voor de hoofdklank van het orgel. De pijpen in het orgelfront behoren er toe (het Latijnse *praestare* betekent: vooraan staan). De pijpen van de registers Octaaf 4 voet en 2 voet hebben hetzelfde model maar staan meer naar achter.
- 8 voet: Een 8 voet register (afgekort 8') met aan bovenzijde open pijpen geeft de normale toonhoogte. De grootste pijp ervan, de groot-C, is 8 voet (ca. 2,40 meter) lang. Een 4 voet register heeft half zo lange pijpen en klinkt een octaaf hoger, een 2 voet register klinkt twee octaven hoger. Een 16 voet register klinkt een octaaf lager dan een 8 voet. Pijpen die van boven dicht zijn (ofwel gedekt) zoals in het register Bourdon of Holpijp, hebben voor een normale toonhoogte maar half zo lange pijpen nodig als bij een register met open pijpen. De groot-C van de Bourdon 16 voet is dus toch maar 2,40 meter lang.

Bekroning van de orgelkast, met granaatappel, veer en olijftak als symbolen voor liefde, hoop en vrede. Foto Martin Ken Studio. Coll. auteurs.

Specie:	Metaallegering, mengsel van lood en tin.
Bas/discant:	Linkerhelft/rechterhelft van het klavier.
Tongwerk:	Orgelregister (zoals trompet) waarbij de tonen worden voortgebracht door metalen tongen; de tonglengte bepaalt de toonhoogte, de klankbeker het timbre.
Hoofdwerk:	De pijpregisters behorende bij het onderste klavier of manuaal I.
Lade:	Platte bak met parallel lopende windkanalen voor de erboven geplaatste orgelpijpen; voor elke klaviertoets een eigen kanaal.
Sleep:	Schuif met gatenrij loodrecht op de windkanalen van de lade (voor elk register een eigen sleep), die bij uitgetrokken registerknop de wind vanuit de lade tot de pijpen van een bepaald register toelaat.
Gelijkzwevend:	Bij deze stemming wordt het octaaf verdeeld in twaalf gelijke halve tonen. Daardoor verliezen de diverse toonladders hun specifiek verschillende karakter (bijvoorbeeld alle tertsen krijgen dezelfde onzuivere zweving), maar is het mogelijk om flexibel in toonsoorten met veel kruisen of mollen te spelen. Om het karakter van oudere muziek goed tot zijn recht te laten komen past men tegenwoordig vaak weer de eerdere ongelijkzwevende stemmingen toe, waarbij in sommige toonladders de tertsen of de kwinten helder en zuiver klinken maar in andere wat scherper.

BIJLAGE 2: HUIDIGE DISPOSITIE

<i>Hoofdwerk (manuaal I) C - f³</i>		<i>Bovenwerk (manuaal II) C - f³</i>	
Bourdon 16'	(D)	Holpijp 8'	(D)
Prestant 8'	(M)	Prestant 8' discant	(D)
Holpijp 8'	(M)	Fluit d'Amour 4'	(D)
Quintadena 8'	(F)	Spitsfluit 2'	(?)
Octaaf 4'	(M)	Tremulant (inliggend)	(F)
Fluit 4'	(M)		
Octaaf 2'	(M)	<i>Pedaal C - c¹</i>	
Sesquialter II st. 3' bas	(F)	Aangehangen aan manuaal I	
Sesquialter II st. 3' discant	(F)		
Cornet IV st. 4' discant	(F)		
Trompet 8' bas	(F)	Manuaalkoppel	
Trompet 8' discant	(F)	Calcant	

Het door Flentrop nieuw gemaakte pijpwerk (F) is, evenals dat van Van Dam (D), volgens de factuur van Mitterreither (M).

Voorgevel van de boekhandel van Noothoven van Goor aan de Breestraat op een wensprent voor Sinterklaas en Koppermaandag. Litho 1851. Coll. Gemeentearchief.

“EEN VOLBLOED KOOPMAN MET VOORBEELDIGE MOED EN NOESTE VLIJT”

Dirk Noothoven van Goor, drukker-uitgever te Leiden, 1850-1880

door

Loes de Keuning-Volkers

Voor Ed

Dirk Noothoven van Goor was van 1850 tot 1880 boekhandelaar, drukker en uitgever in Leiden. Op 23-jarige leeftijd kwam hij uit Gouda en vestigde zich eerst in de Breestraat.¹ Later breidde hij zijn zaak uit op de Hooigracht. Waarom zijn voorkeur naar Leiden uitging staat nergens beschreven, maar in 1850 bood deze stad best perspectief voor een jonge ondernemer.

Leiden telde toen ongeveer 36.000 inwoners en was hiermee de vijfde stad van Nederland. Na een dramatisch dieptepunt, begin 1800, zat Leiden economisch weer een beetje in de lift. Het werd een moderne stad, waar ook boekdrukkers zich (weer) graag vestigden. Van de grote namen als Plantijn, Elsevier en Pieter van der Aa, bestond alleen de in 1683 opgerichte boekhandel van Jordan Luchtmans nog. In 1848 nam E.J. Brill deze zaak over en behield de wereldfaam van de stichter. Bij Brill werkten in het jaar 1850 negen mensen. Verder was er drukkerij H.R. de Breuk met 22 werknemers. J.G. la Lau had er negentien, evenals A.W. Sijthoff, die een jaar na Noothoven van Goor naar Leiden kwam. P.C. van Marle (fa. D. du Mortier & Zn.) had twaalf drukkers in dienst en Dirk Noothoven van Goor, die toen nog maar net was begonnen, zeven. Ten slotte was er I. Schreuder met twee werknemers.²

Levensloop Dirk Noothoven van Goor

Dirk werd geboren in het Gelderse Buuren op 8 oktober 1827. Zijn vader, Gerrit van Goor, was koopman in Tiel. Zijn moeder was Benjamiëna Maria Lullius. De jonge Dirk heette toen nog gewoon van Goor. Later zou hij de naam Noothoven toevoegen.³ Wellicht omdat moeders familie “belangrijker” was of omdat de naam Noothoven dreigde uit te sterven? Zij was een dochter

van Benjamin Lulius en Marie Aletta Noothoven. Deze beide achternamen duiken steeds in de familie Van Goor op. De twaalf jaar oudere broer van Dirk, Gerrit Benjamin gaf zijn twee zonen de achternamen Lulius van Goor en Noothoven van Goor.⁴ Deze broer was de stichter van de uitgeverij G.B. van Goor & Zonen.

Over de vroege jeugd van Dirk en zijn opvoeding in Buuren is niets bekend. Op zijn vijftiende jaar ging hij naar Gouda, waar zijn eerder vermelde broer Gerrit sinds 1839 een drukkerij annex boekhandel had. Hij ging bij zijn broer inwonen en leerde bij hem het drukkersvak.⁵ Acht jaar bleef Dirk in Gouda, waarna hij zijn eigen bedrijf begon. Hij koos Leiden en had kennelijk voldoende geld om een pand in de Breestraat te kopen. Dirk was toen nog ongehuwd.⁶ Na bijna een jaar, op 3 juli 1851, trouwde hij met de achttienjarige Helena Cornelia van der Post, geboren op 9 mei 1833 in Utrecht. Zij was een dochter van boekhandelaar Cornelis van der Post en Sietske Scholts. Het echtpaar ging boven de zaak in de Breestraat wonen. Uit dit huwelijk werden, zeer kort op elkaar, negen kinderen geboren. Daar geen van de kinderen iets met de zaak van hun vader te maken kregen, blijven zij in dit verhaal buiten beschouwing.

Breestraat 141. Foto Goedeljee, vóór 1879. Coll. Gemeentearchief.

Na twaalf jaar in de Breestraat gewerkt en gewoond te hebben, verhuisden zaak en gezin naar de Hooigracht 37. Ook van de buurpanden 39 en 41 werd Dirk eigenaar, evenals van het nabij gelegen Groenesteeg 7. Op 24 februari 1880 werd bij arrest van de Arrondissementsrechtbank in Den Haag het huwelijk tussen Dirk Noothoven van Goor en Helena van der Post door echtscheiding ontbonden. Naar de reden van de scheiding kan men slechts gissen.⁷ Aangezien Dirk en Helena in wettelijke gehele gemeenschap van goederen gehuwd waren, kwam er een boedelscheiding. Dirk liet al zijn onroerend goed veilen. Ook werd in Amsterdam zijn gehele fonds verkocht. Op 26 mei verhuisde hij met één dochter en twee zoons naar Amsterdam, Keizersgracht 723. Bij inschrijving in de burgerlijke stand van Amsterdam gaf Dirk op “zonder beroep” te zijn. Hij hertrouwde op 27 maart 1881 met de 32-jarige Edith Elisabeth Hartman uit Rotterdam. Uit dat huwelijk werd op 29 augustus 1881 een zoon, Willem Anton, geboren. Dirk was toen 53 jaar. Van de Keizersgracht verhuisde het gezin in mei 1882 naar de Vondelstraat 29. Op 18 april 1889 ging Dirk met vrouw en zoon in Hilversum wonen.⁸ In november van dat zelfde jaar keerde hij weer terug naar Amsterdam op het adres Frederiksplein 50. Hier overleed Dirk op 14 november 1895. Edith Noothoven van Goor-Hartman vertrok met haar zoon naar Den Haag.

De bedrijfspanden van Noothoven van Goor: Breestraat en Hooigracht

Zoals gezegd heeft Dirk in Leiden het drukkersvak uitgeoefend op achtereenvolgens de Breestraat en de Hooigracht. Op 20 december 1850 passeerde een akte van transport voor notaris Anthony Barkey waarbij Dirk eigenaar werd van “een huis en erf tusschen Ketelboeter- en Plaatsteeg, in welke laatste [het] een uitgang heeft, geteekend wijk 4 nummer 286”.⁹ Hij kocht het pand, dat tegenwoordig Breestraat 141 is, voor f 5.000 van de Leidenaar Johannes Hendricus Schmier. In het Leidse register der patentschuldigen¹⁰ staat dat het bedrijf van Noothoven van Goor behoorde tot de derde rang, beneden de f 1.000 omzet per jaar, waarover patent verschuldigd was. Van 1852 tot 1859 staat hij geregistreerd als boekdrukker, boekhandelaar en boekbinder met zeven werklieden. Dirk breidde zijn bedrijf uit. Hij kocht op 25 april 1862 een pand op de Hooigracht, wijk 7 nummer 760,¹¹ van Mejuffrouw Jacoba Petronella Mercies, ongehuwd particuliere wonende in Leiden, voor de som van f 4.500. Dit huis is nu Hooigracht 37. In de notariële akte, gepasseerd voor Jacobus Marinus Everhardus Dercksen, notaris te Leiden, wordt het pand omschreven als: “huis en erf staande en gelegen aan de oostzijde der Hooigracht nabij de Groenesteeg waarin hetzelfde door den tuin een uitgang heeft...”

Goed een maand later, op 13 mei, kocht Dirk ook de buurpanden, wijk 7 nummer 761 en 761 rood en wijk 7 nummer 641, respectievelijk Hooigracht 39, 41 en 43 en Groenesteeg 7.¹² Deze vier huizen kocht hij tegelijkertijd van Wilhelmina Catharina Maria Smallenburg en Nicolaas Jacobus Willem Smallenburg, zus en broer, wonende te Den Haag. Zij erfden de panden van hun ouders. Voor deze huizen betaalde Dirk tezamen f 6.000.

Dirk bezat toen nog steeds het huis op de Breestraat, want aan het einde van de koopakte, ook gepasseerd voor notaris Dercksen, staat “gedaan en verleden ten woonhuize van de koper, Breedestraat”. De eerste poging dit huis te verkopen mislukte. Een advertentie in de *Leidsche Courant* van 3 december 1862 meldt dat het pand in bod werd gebracht voor f 6.800, maar “niet afgemeind zijnde opgehouden werd en dus onverkocht is gebleven”. Een paar jaar later lukte het wel. Dirk deed behoorlijk wat van de prijs af en op 21 januari 1865 werd Raphael Marcus Beuth, koopman te Leiden, voor f 5.300 de nieuwe eigenaar.¹³

De nieuwe panden aan de Hooigracht waren duidelijk nodig, gezien de uitbreiding van Dirks bedrijf. Het register der patentschuldigen laat zien dat in de Breestraat in 1860 al elf werknemers waren en in 1862 twaalf. Tussen de jaren 1863 en 1875 vermeldt dit register tussen de twintig en vijftig arbeiders. Ook de activiteiten van Noothoven van Goor breidden zich uit. Behalve de eerder genoemde vakken van boekdrukker, boekhandelaar en boekbinder, noemde hij zich ook steendrukker, uitgever van letterkundige werken, prentkleurder en winkelier. In de jaren 1876 en 1878 is het patentregister wat specifiek over het aantal werknemers, het waren er 32. Dirks bedrijf zat in de lift, want in 1877 schafte hij een stoompers aan en een jaar later weer een. Dat had gevolgen voor de personeelsbezetting. Hij ontsloeg vier werknemers.

Toen kwam dat fatale jaar 1880: de echtscheiding en het stopzetten van een bloeiend bedrijf. Dirk wikkeld zijn Leidse zaken af via notaris Otto Willem Pieter van Tusschenbroek. Helena van der Post gaf de Haagse advocaat mr. Alexander Hinloopen volmacht haar belangen te behartigen. Dirk voelde de bui kennelijk al hangen, want in 1879 liet hij in Amsterdam bij veilinghuis Wed. J.C. van Kesteren & Zn. reeds een gedeelte van zijn boekenvoorraad veilen, heel ironisch in “Lokaal Eensgezindheid” op het Spui.¹⁴ In het voorwoord van de veilingcatalogus staat:

De reden die den heer van Goor noopt een zeer belangrijk deel van zijn fraaie fonds in veiling te brengen is, dat na een veeljarige werkzaamheid de massa artikelen te groot werd. De behoefte aan wat rustiger en wat kalmer werkzaamheid maakt verdere exploitatie voor hem moeilijk.

De taalkundige woordenboeken en kinderwerken, evenals de uitgaven die nog niet waren voltooid, bleven buiten de verkoop.

Een tweede veiling werd gehouden op 14 juni 1880, bij hetzelfde veilinghuis, in lokaal "Panorama", op de Plantage in Amsterdam, door C.L. Brinkman en weer bij Wed. J.C. van Kesteren & Zn.¹⁵ Een jaar later, op 12 december 1881, volgde een derde veiling, in lokaal "De Brakke Grond" aan de Nes in Amsterdam, door G.Th. Bom & Zoon (voorheen Wed. J.C. van Kesteren).¹⁶

Na Dirks dood in 1895 werd het restant van zijn "kopyen en Fondsartikelen" geveild. Weer door G.Th. Bom & Zoon, in lokaal "De Koning van Zweden", Keizersgracht 149 Amsterdam. Volgens de veilingcatalogus moet alles "à tout prix" worden verkocht.¹⁷

Op 1 mei 1880 gingen ook de Leidse panden in de verkoop. Op een openbare veiling gehouden door notaris Willem Frederik Kaiser in het Herenlogement aan de Burg in Leiden werden de huizen eerst opgeveild en daarna afgemijnd. De nieuwe eigenaren werden:

– Hooigracht 37: Isaac Betgen, warmoezier te Leiden, voor de som van f 2.125. Saillant detail is dat Bartolomeus de Kler, warmoezier te Leiden, ook meebod. Hij stopte echter bij een bod van f 2.020.¹⁸

*Hooigracht 37-41. Foto 1982.
Coll. Gemeentearchief.*

– Hooigracht 39: Daniel van Heel, particulier te Leiden, voor de som van *f* 13.200.

Dit is het grootst en meest imposant. Het wordt dan ook omschreven als: “herenhuis met tuin strekkende aan de oostzijde van de Hooigracht tot aan de Middelstegracht en belendende ten noorden aan de Hooigracht 41 en in de Groenesteeg de straatnummers 7, 9, 11, 13 en 15. En ten zuiden aan perceel Hooigracht 37, groot acht aren en zeven en tachtig centiaren (08 87)”. Het is nu een studentenhuus. Het werd op 2 april 1964 aangekocht door de Stichting Leidse Studenten Huisvesting, die het verbouwde tot 22 wooneenheden. Het pand dateert uit 1730 en is nu tot monument verklaard. Het boekje *35 jaar Stichting Leidse Studenten Huisvesting 1957-1992* zegt over dit huus: “Het pand heeft aan de voorzijde een eenvoudige bakstenen gevel met een rechte kroonlijst uit de tweede kwart van de 18^e eeuw, alsmede een Lodewijk de XIV deur met omlijsting en een hardstenen stoep met smeedijzeren hek. In het pand bevindt zich een fraai trappenhuis met stucplafond en achterzaal. Deze zaal bevat wandbetimmeringen met beschilderde behangsels voorstellende romantische landschappen, waarvan er een gesigneerd is door D. Dalens, 1735.”

– Hooigracht 41: Martinus Hendricus de Kruis, meestersmid te Leiden, voor de som van *f* 4.159.

Het is omschreven als “een huus met werkplaats en erf”.

– Groenesteeg 7: Gerardus Frederik Boogers, particulier te Leiden, voor de som van *f* 1.400.

Dirk kon dus via de achtertuinten van de Hooigrachthuizen doorlopen naar de Groenesteeg, dat omschreven staat als “pakhuis ter grootte van 72 centiaren”. Het pandje in de Groenesteeg oogt nog steeds als opslagruimte.

Van “A is een Aapje” tot “Zoo zijn onze manieren”

Voordat Dirk zich in Leiden vestigde zocht hij aansluiting bij de vakbroeders van boekhandelaren en uitgevers. Hij deed dit op 18 september 1850 in een brief aan de heer G.T.N. Suringar te Leeuwarden, toenmalig voorzitter van de Vereeniging ter Bevordering van de Belangen des Boekhandels.¹⁹

Ik heb de eer, U door deze kennis te geven, dat ik mij hier te stede als Boekhandelaar en Boekbinder heb gevestigd. De voorliefde die ik den Boekhandel toedraag, gepaard met het bezit van de nodige fondsen om mijnen Handel uit te breiden, zal mij, naar ik hoop, op den weg voeren om een werkzaam lid in ons vak te worden. Om tot dit doel te geraken, behoef ik voor alles uw vertrouwen; als beginnend confrater heb ik meer dan iemand uwe medewerking

van node. Ik bid dus, schenk mij het bewijs, dat gij mij hiermede wilt vereren, door mij per couvert van mijnen Hoofdcorrespondent den heer C.L. Brinkman te Amsterdam, twee Exemplaren van de door U dit jaar uitgegeven werken en verder de meest courante artikelen in commissie te zenden, en wilt dan tevens niet vergeten, mij op Uwe verzendlijst voor Prospectussen, Catalogussen enz. te plaatsen.²⁰

Ook Dirks broer, Gerrit Benjamin, had reeds in een brief aan dezelfde heer Suringar een goed woordje gedaan:

Met deze circulaire wensch ik een nieuw lid in het corps der Nederlandse Boekhandelaren in te lijven. Van mij, den Broeder, verwacht gij bij deze gelegenheid wel niet anders dan dat ik een gunstige getuigenis van de Broeder zal afleggen; maar met de hand op het hart mag ik verklaren dat, al bestond tusschen hem en mij die band des bloeds niet, ik toch niet anders dan goeds van hem zou kunnen en mogen zeggen. Sedert ruim acht jaren was hij mijn leerling, mijn medehelper en mijn huisgenoot en in al die betrekkingen heeft hij stipte plichtsbetrachting aan ijver en liefde voor het vak gepaard...²¹

Dat de “confraters” Dirk accepteerden en vooral waardeerden blijkt uit het feit dat hij tot aan zijn dood zeer actief was in de “Vereniging met de lange naam”.

Het fonds dat Dirk Noothoven van Goor uitgaf was zeer gevarieerd. Het bestond uit atlanten, naslagwerken, boeken over huishoud- en kookkunst, maar bevatte ook kinder- en schoolprenten en kinderboeken. Deze hebben bijna allemaal een religieuze en opvoedkundige strekking. Dat was niet zo vreemd in die tijd. De in 1784 opgerichte Maatschappij tot Nut van het Algemeen beijverde zich het lagere volk beschaving en cultuur bij te brengen. Het Nut onderkende de enorme invloed van boeken en prenten op de jeugd en oefende grote druk uit op de uitgevers. Het wist een aantal grote drukkerijen over te halen prenten met opvoedkundige waarden te drukken. Deze verschenen onder auspiciën van het Nut en kregen een Nutsstempel. Het werd een hele serie die begon met de letter A en zo verder.

De hoofdpersoonjes in de boeken waren gehoorzaam, behulpzaam, tevreden, vlijtig en godsvruchtig. Gruwelikheden in boek en prent ging men weliswaar niet uit de weg, maar altijd met de achtergrond dat het kwaad niet loont en het goede overwint. Wellicht de bekendste schrijver uit die tijd was J.J.A. Goeverneur, die ook veel buitenlandse kinderboeken vertaalde.

Bij het propageren van deze deugdelijke boeken is het logisch dat men bij de bron, de boekenuitgever, begon. De kinderboekenproductie lag rond het jaar 1850 op bijna 1.900 titels per jaar.²² Het Nut loofde in 1853 een

prijs van f 300 uit voor de drukkerij die de beste (lees: braafste) verzameling kinder- en schoolprenten uitgaf. De prijs werd gewonnen door de Leidse uitgeverij A.W. Sijthoff.²³ In grote oplagen kwamen de kinderboeken en -prenten van de persen. Het is nog maar de vraag of deze ook allemaal door het publiek gekocht en gelezen werden. Veel boekjes en prentjes waren eigendom van de scholen en werden als beloning voor goed gedrag cadeau gegeven.

Titelpagina en bladzijde I uit het Alphabetisch Letterkransje. Coll. Gemeentearchief.

In de loop van de 19de eeuw kwam er wat meer scheiding tussen de beroepen van boekuitgever en boekverkoper. Rond 1850 waren er in Nederland ongeveer 280 boekdrukkerijen (in 1890 waren dat er al 683) en bijna 900 boekhandelaren.²⁴

Ook de volksprenten veranderden in die tijd enorm. Men ging hoe langer hoe meer over op geavanceerde druktechnieken zoals steendruk en chromolitho, in plaats van het drukken van houtblokken. Van het edele handwerk werd de prent een fabrieksartikel, in gigantische oplagen en in ijtempo gedrukt. Grote uitgevers van volksprenten waren in die tijd De Erven Stichter in Amsterdam, Noman in Zaltbommel en D. Broedelet & Co. in Purmerend. J. Schuitema, die zich "Prentenfabriek" noemde, was eveneens in Purmerend gevestigd. Van deze laatste nam Dirk Noothoven van Goor de serie "Prenten-Magazijn" over.²⁵ Deze prenten, alle in zwart-wit gedrukt, hebben als onderwerpen vaderlandse geschiedenis, aardrijkskunde, natuurkunde en bijbelse geschiedenis. Noothoven van Goor herdrukte de serie en voegde er veertig nieuwe titels aan toe, genummerd 193-214. Hieronder zijn prenten voor de wat jongere kinderen met titels als: "*De drie beren*", "*De kinderen van het woud*", "*Jack de Reuzendooder*", "*De geschiedenis van Roodkapje*" en "*Hoe men de kost verdient*", om er maar een paar te noemen. Tussen 1840 en 1860 zijn door Schuitema enkele tientallen miljoenen prenten uit de serie "Prenten-Magazijn" verhandeld. Geen wonder dat Noothoven van Goor er ook wel zin in had.

Het gaat te ver om hier het gehele fonds van Noothoven van Goor te vermelden. Het zou een te veel ruimte innemende en bovendien saai opsomming worden. Daarom een greep uit de fondslijsten van verschillende jaren. Hierbij valt het op dat het niet geheel juist is om de naam Noothoven van Goor uitsluitend in verband te brengen met kinderboeken.

In 1855, toen het bedrijf nog in de Breestraat was gevestigd, verschenen: Fr. Arndt: *De Huiskerk, een handboek voor Christelijke Familiën tot huiselijke godsdienstoefeningen op elken dag van het jaar*, ingenaaid f 3,60; in linnen prachtband f 3,90. Van A. Rutgers van der Loeff: *Bijbelsch Catechisatieboek voor huiselijk gebruik*, gebonden in linnen met vergulden rugtitel f 6,20. Dr. A.N.E. Changuion schreef *Licht op uw Levenspad. Woorden van den Zaligmaker op een bevattelijke wijze verklaard en toegelicht*, f 1,25. M. Corstius: *Handboek der Christelijke Geloofsleer*, f 6,40. Verder vermeldt de fondslijst titels als: J. Kneppelhout: *Verhalen*, f 1,90. *De Staatsgeschiedenis van Indië van 1784 tot 1823*, samengesteld door Sir John Malcolm, voor f 7,80. *Een topografische kaart van het Koninkrijk der Nederlanden, benevens het Groothertogdom Luxemburg, verdeeld in Provinciën en Arrondissementen, met aanwijzing der Straat- en Spoorwegen*; opgeplakt op linnen rollen f 7,80.

1862.

ALPHABETISCHE
FONDSLIJST

VAN DEN UITGEVER

D. NOOTHOVEN VAN GOOR,

te Leiden.

- Aaltje**, de volmaakte en zinnige Keukenmeid. Nieuw Nederlandsch Keukenboek voor Koks, Keukenmeiden en Huismoeders; voorafgegaan door eenige regels aangaande de kunst om voor te snijden en zijne gasten te dienen; en gevolgd door voorschriften om de honneurs aan tafel waar te nemen, benevens eene rangregeling van alle wijnsorten; zijnde eindelijk daaraan toegevoegd eene Huis-Apotheek. 15de drnk. *f* 1.20.
- “Aanziet de leliën des velds”**. Grootte steendrukplaat. Hoog 61, breed 81 Nederl. duimen. *f* 2.50.
- Aardrijkskunde** (Handwoordenboek der Algemeene), volgens de nieuwste en beste bronnen bewerkt door eene vereeniging van Aardrijkskundigen. In half linnen band. 896 pag. druks. *f* 5.75.
- A. B. C.** (Figuurlijk). Eerste leesboek en eerste vervolg op hetzelfde. 2 stukj. *f* 0.15.
- Agenda** voor Genees- en Heelkundigen. 5de druk. *f* 0.25.
- Agenda**. Aanteekboekje voor alle dagen des Jaars. In kleuren gedrukt. 12o. In leder *f* 1.—, in linnen *f* 0.90.
Idem Idem. 16o. In leder *f* 0.75, in linnen *f* 0.65.
- Agron (P.) en G. N. Landré**, Nieuw Handwoordenboek der Nederlandsche en Fransche Talen. Tweede, verbeterde en vermeerderde druk door P. WEHLAND en G. N. LANDRÉ. 2 dln. Ingehaaid *f* 2.—, geb. *f* 2.50.
- Ansljn Nz. (N.)**, De arme Jakob. Een leesboek voor de scholen. 6de druk. *f* 0.50.
- Arndt (Fr.)**, De Huiskerk, een Handboek voor Christelijke families tot huisselijke godsdienstoefening op elken dag van het jaar. 374 pag. druks. Ingen. *f* 5.60. Geb. in linnen prachtband *f* 5.90.
- Atlas (Nieuwe)** der geheele Aarde, bewerkt naar de meest in gebruik zijnde leerboeken voor de Aardrijkskunde in ons Vaderland, in 24 gekleurde kaarten. Hoogte der kaarten 27½, breedte 22½ Nederl. duimen binnensrands. 5de druk. Ingen. *f* 2.—, gebonden *f* 2.50.

- Beestenspel** (Een), door de Gebr. Spiritus Lenis en Spiritus Asper. 5de druk. *f* 0.50.
- Beknopte Handleiding** tot het Schaakspel, naar L. Stein, kl. 8o. 5de dr. *f* 0.60.
- „ **Verklaring** van het Ombre- en Quadrillespel, kl. 12o. 6de dr. *f* 0.15.
- Beknopt Overzicht** van het Piket- en Whistspel, kl. 8o. 5de druk. *f* 0.25.
- Bérard (A.)**, Over de herkenning der Heelkundige Ziekten, derzelver hulpmiddelen, onzekerheden en dwalingen. Uit het Fransch vertaald en met waarnemingen vermeerderd door EMMAUEL STEIN, Heel- en Vroedm. te 's Gravenhage. 217 pag. dr. *f* 1.50
- Bergh (L. van den)**, De volmaakte Schrijverker, of praktische Handleiding ter

Fondsljst van de uitgever Noothoven van Goor. Coll. Vereniging ter bevordering van de belangen des Boekhandels.

De volgende fondslijst van 1857 toont ongeveer hetzelfde aanbod, echter aangevuld met een aantal studieboeken zoals: J.A. Dekker: *Handleiding voor het Onderwijs in Teekenen*. Maar ook voor *De Kunst van het Hoefbeslag* kon men bij Noothoven van Goor terecht: *“Eene handleiding om zowel de gezonde als de gebrekkige hoeven der Paarden op eene doelmatige wijze te behandelen en te beslaan. Met eene plaat”*. Voor twee gulden kon men zich deze kunst aanleren.

Een catalogus uit 1862, toen Noothoven van Goor net naar de Hooigracht was verhuisd, laat voor het eerst kinderprenten zien, waaronder het eerder genoemde “Prenten-Magazijn”. Zijn gehele fonds bestond toen uit 200 titels. Meer dan 300 werken bood hij aan in 1872. Meer dan dertig atlassen en kaarten met de bijbehorende boekjes. Twee pagina’s van dit fondslijstje worden in beslag genomen door platen en portretten. Noothoven had immers net de snelstoompersen aangeschaft waarmee hij in grote oplagen kon drukken. De platen kostten f 2,50. Ook hieronder zijn toch weer stichtelijke onderwerpen zoals *“Ziet de leliën des velds, grote steendrukplaat, hoog 40, breed 60 Nederlandse duimen binnensrands”*. Andere platen hadden titels als: *“Om alle treurende te troosten”*, *“En hij predikte hun”* en *“Jong gestorven, vroeg bij God”*. De portretten waren onder andere van Maarten Luther, Zijne Majesteit Willem III en van ds. C.E. van Koetsveld, de hofprediker van Zijne Majesteit. In 1880, op de valreep kun je zeggen, bracht Noothoven voor het eerst een fondslijst uit met uitsluitend kinderboeken en prentjes; een kleine 180 titels, van “A is een Aapje” tot “Zoo zijn onze manieren”. Hieronder waren veel boekjes van J.J.A. Goeverneur, sprookjes, spelletjes en raadsels, maar ook leerzame kost voor de jeugd: *Geheime krachten der Natuur, Het ontstaan van vuur, Het Water en de Mensch*, vaak kleine boekjes voorzien van gekleurde plaatjes (litho’s). De prijs van bijvoorbeeld *De Dierenvriend* van A. v.d. Hoop en *Rijmpjes voor jonge kinderen*, met zestien gekleurde plaatjes, was dertig cent. Zestig cent moest P. Parson: *Zomerbloempjes en Winterbloempjes, een geschenk voor de jeugd met vier gekleurde plaatjes*, opbrengen. Verder staan er in deze catalogus een hele rits boeken van C. Schmid, onder andere *Agnes of de kleine Luitspeler, De Aardbeziën en de kleine Schoorsteenveger, De Betooverde Eijeren, en Deugd en ondeugd, of de lotgevallen van Frederik en Diederik*.

Verenigd met “Laurens Jansz. Coster”

Rond 1850 waren de werkomstandigheden voor de arbeiders bepaald niet rooskleurig. Dat was niet alleen in Leiden het geval, dat gold voor heel Nederland. Er was nog veel kinderarbeid. Hoewel er al aardig wat scholen waren, stuurden ouders hun kinderen liever naar de fabriek. Geld binnen brengen was belangrijker dan kennis vergaren. Er was immers nog geen

leerplicht. Ook de werktijden waren lang. Twaalf tot vijftien uur per dag was geen uitzondering. Pas in 1874 maakte de zogenaamde Kinderwet van Van Houten een einde aan de kinderarbeid. Arbeiders kwamen langzaam maar zeker in opstand tegen de slechte werkomstandigheden. De behoefte groeide zich te verenigen en zodoende samen sterk te zijn. Als eerste was het de intelligentsia onder de arbeiders, de typografen, die zich verenigde in een bond. Meer dan de textiel- en andere handarbeiders konden zij lezen en schrijven en kennismaken van hetgeen zij drukten. In eerste instantie ging het de typografen niet om hogere lonen, maar om financiële bijstand van collega's die buiten hun schuld werkloos waren geworden. Daartoe werd van de bondsleden een contributie geheven waarmee een onderling hulpfonds werd opgericht. Looneisen stelde men pas in 1866, bij de oprichting van de Algemene Nederlandse Typografenbond. De Leidse grafici sloten zich daar onmiddellijk bij aan. De "patronen" waren daar niet blij mee en verenigden zich op hun beurt. Zo kon het voorkomen dat werknemers vanwege hun Bondslidmaatschap werden ontslagen en door de onderlinge patroonsafspraken nergens anders aan het werk konden.

Maar in 1854 ging het allemaal nog gemoedelijk. Er was buiten het verlenen van financiële hulp aan collega's ook behoefte om gezellig "onder gelijkgestemden" te verkeren. In Leiden werd, nota bene op initiatief van een werknemer van Noothoven van Goor, een afdeling van de Laurens Jansz. Coster Vereniging opgericht.²⁶ Uit de notulen van de oprichtingsvergadering blijkt dat het een vereniging was voor:

Letterzetters, Boekdruckers, Boekbinders, Boekhandelaarsbedienden en leerlingen en verder voor ieder die eenige gemeenschap met de edele Boekdruk-kunst heeft. Deze Vereeniging heeft hoofdzakelijk ten doel om met elkander op vriendschappelijke voet te verkeer en onderling die genoegens te smaken, die den Koppermaandag eere aan doen en waarbij wij, als kweekelingen van den grooten Laurens Jansz. Coster, eene gepaste zelfvoldoening erlangen. Maar bovendien zal de koppervereniging bestaan om diegenen onzer metgezellen, bij ziekte of andere ongesteldheden, de noodige ondersteuning te verschaffen, uit een met de vereeniging in regtstreeksche verbinding te stellen ziekenfonds.²⁷

De inventieve drukkersgezel die de oprichting van de Leidse Laurens Jansz. Coster Vereniging in gang zette was ene J.K. de Regt. Hij kwam uit een andere plaats naar Leiden om bij Noothoven van Goor te werken. Hij vroeg aan zijn medegezellen of er in Leiden een typografenvereniging bestond. Dat was dus niet het geval en De Regt spande zich in collegae over de hele stad hiervoor te interesseren. In het jaarboekje van de Vereniging uit 1856 werd De Regt geprezen om zijn initiatief. De oprichtingsvergadering werd

gehouden op 4 december 1854 in “Koffijhuis 't Zwijnshoofd” van uitbater de heer Unterhorst in de Haarlemmerstraat.²⁸ Er meldden zich dertig mensen. Ondanks dat de initiatiefnemer en toekomstige voorzitter van de zojuist opgerichte vereniging nog maar kort in Leiden was, schonk men hem alle vertrouwen. De leden kwamen geregeld bijeen in hetzelfde koffiehuis waar alles begon. Maar, en hier weer een citaat uit voornoemd jaarboekje:

Het belang der leeden en der vereeniging op het oog hebbende, schreef de Voorzitter op den 12den Maart eene Bestuur-vergadering uit, en bragt daarin ter tafel dat bij hem onderscheiden klachten waren ingekomen, betreffende het kostbare voor de leden tot het bijwonen der vergaderingen. Die klagten golden hoofdzakelijk den kastelein, ten wiens huize de bijeenkomsten werden gehouden, wel niet zozeer de bediening, maar bepaaldelijk den hooge prijs der ververschingen, en had het meerendeel der leden verklaard wanneer dit zo bleef, dat zij niet meer zouden compareeren, hetgeen ook werkelijk eenige verslapping ten gevolge had. Den kastelein de bezwaren meegedeeld zijnde, bleef hij ongenegen zijn buffetprijzen te verminderen, waarom besloten werd naar een andere gelegenheid om te zien.

Ondanks deze en andere financiële perikelen redde de Leidse L.J. Coster Vereniging het toch. Jaren later, in 1884, werd burgemeester L.M. de Laat de Kanter erevoorzitter.

In 1840 was in Leiden al de “Vereeniging voor Boekverkoopers- en Bedienden” opgericht.²⁹ Bestuurders waren M.J. Hengeveld Jr. en L.J. Uijlenbroek. Uit het eerste jaarboekje blijkt dat deze lieden heel wat serieuzer waren dan de typografen. In hun drie doelstellingen kwam gezelligheid niet voor. Ten eerste wilden zij: “Door onderlinge bijdragen een Fonds daar te stellen hetwelk de kosten eener Fatsoenlijke begrafenis bestrijden kon”. Het tweede doel, de oprichting van een weduwefonds, liep goed want, zo meldt het jaarverslag: “Wij mogen niet voorbij gaan aan te stippen dat de bijdragen door de H.H. Boekhandelaren vrijwillig verstrekt, ons eene belangrijke ondersteuning is”. Derde doel was “eene zieken-kas daar te stellen, waaruit elk lid eene wekelijkse ondersteuning zal genieten van minstens drie gulden”. Deze vereniging was ook opengesteld voor boekbindersbedienden.

Tussen Noothoven van Goor en zijn personeel zat het allemaal wel goed. Want in het *Nieuwsblad van de Boekhandel* van september 1875 staat te lezen:

Den 18 September jl. vierde de heer D. Noothoven van Goor te Leiden het 25 jarig bestaan zijner firma. Bij deze gelegenheid gaf de heer van Goor aan de meeste personen van zijn uitgebreid personeel elk tot aandenken een horloge,

voorzien van een toepasselijke inscriptie. Voorts onthaalde de heer van Goor zijn personeel op een tochtje naar Amsterdam. Ook van de zijde van het personeel werden den heer van Goor geschenken aangeboden als bewijzen hunner hoogachting en waardering.³⁰

Van drukker naar bestuurder

Inmiddels was Dirk na de scheiding van Helena van der Post verhuisd naar Amsterdam. Alhoewel hij geen eigen zaak meer had, rustte hij geenszins op zijn lauweren. Hij was van 1883 tot 1895 directeur van de *Amsterdamsche Courant*³¹ en hield zich intensief bezig met de Nederlandse Uitgeversbond.

Hooigracht westzijde, ongeveer tegenover nr. 41. Foto ca. 1870. Coll. Gemeentearchief.

Bovendien was hij bijzonder actief in de Vereeniging ter Bevordering van de Belangen des Boekhandels. Hij was daar jarenlang voorzitter van en bovendien medeoprichter en bestuurslid van "Het Bestelhuis".³²

Op 18 september 1890 werd op initiatief van de heren H. Roelants te Rotterdam, J.C. Nijgh te Rotterdam en J.M. Noothoven van Goor te Gouda een feest voor Dirks 40-jarig jubileum op touw gezet. Bijna honderd collega's doneerden een bijdrage voor een geschenk. Voor f 439,50 werd een "Prachtig Bronzen Beeld op Piedestal" gekocht, plus een album in blauw fluweel met zilver, waarin de namen van de schenkers. Dit cadeau werd Dirk aangeboden op zijn zomerverblijf in Hilversum.³³

Vijf jaar later, op 14 november 1895, overleed Dirk Noothoven van Goor. Het *Nieuwsblad van de Boekhandel* besteedde uitgebreid aandacht aan zijn overlijden:

Onder een grooten toeloop van belangstellenden is 18 november het stoffelijk overschot van den Heer D. Noothoven van Goor, hier op de nieuwe Oosterbeegraafplaats ter aarde besteld. De heeren H.A.M. Roelants, als voorzitter van den Nederlandse Uitgeversbond en de heer R.W.P. de Vries, als commissaris van Het Bestelhuis, hebben bij het open graf een woord ter herinnering gesproken aan de verdiensten des overledene.

Zij noemden hem "een volbloed koopman, die met voorbeeldige moed en noeste vlijt gewerkt heeft".

Conclusie

Het doek is gevallen voor Dirk Noothoven van Goor. Zo te oordelen had hij een welbestede leven, maar met een merkwaardige ommezwaai in zijn carrière. Waarom stoppen met een veelbelovende drukkerij/uitgeverij waar groei in zat, in een stad waar het gezien de andere, nu nog steeds bestaande drukkerijen goed werken was? Waarom verkocht hij zijn fraaie panden op een prima locatie en veilde hij zijn fonds? Het heeft waarschijnlijk alles te maken met de echtscheiding en het verdelen van de boedel tussen Dirk Noothoven van Goor en Helena van der Post. Maar wat blijft intrigeren, is: waarom? Wat liep er zo hoog op in dit huwelijk dat het zelfs voor de "schone schijn" niet in stand kon worden gehouden? Was het wel zeer snelle nieuwe huwelijk van Dirk de aanleiding tot de breuk? Dat het allemaal nogal onverwacht moet zijn gekomen, kan men opmaken uit het feit dat Dirk in 1880, het jaar van de echtscheiding, nog een geheel nieuwe fondslijst uitgeeft met uitsluitend kinderboeken. Dit staat echter haaks op de actie die hij in 1879 onderneemt, om een gedeelte van zijn bestaande fonds te veilen.

Wellicht komt de waarheid ooit nog eens boven water. Deze speurtocht naar Dirk Noothoven van Goor was pionierswerk. Tevoorschijn kwam een portret van een uitgever die slechts kort in Leiden werkzaam was en vrijwel onbekend is gebleven, mede door het feit dat hij geen opvolgers had. Geen van zijn kinderen, waarvan een aantal in 1880 toch oud genoeg was, zijn in de zaak van hun vader gegaan. Dit was veelal wel het geval bij nu nog bestaande uitgeverijen.

Een andere conclusie is dat Dirk zich ook niet echt specialiseerde in een bepaald genre boeken, waarmee hij grote bekendheid had kunnen krijgen. Zijn naam wordt wel in verband gebracht met kinderboeken en -prenten, maar dat blijkt dus slechts een klein gedeelte van zijn fonds te zijn geweest. Het is niet te vergelijken met het aanbod van bijvoorbeeld Uitgeverij J.B. Wolters (opgericht in 1836), die grote bekendheid kreeg met zijn atlanten en schoolplaten. Ook Uitgeverij Noordhoff (opgericht in 1858), deed dicht bij zijn "concurrent" Wolters goede zaken. A.W. Sijthoff (1851) bouwde een indrukwekkend fonds kinderboeken op. Alom bekend is natuurlijk Uitgeverij Kluitman, opgericht in 1864. Dirks broer, Gerrit Benjamin, drukte naast "serieuze" boeken veel kinderlectuur. Vooral de zoons van deze Gerrit Benjamin breidden het kinderboekenfonds uit. Het waren allen tijdgenoten van Dirk Noothoven van Goor. In vergelijking met hen was, oneerbiedig gezegd, het aanbod boeken van Dirk een beetje bij elkaar geraapt.

Wellicht had Dirk meer bestuurderskwaliteiten dan handelsgeest. Hij heeft veel betekend voor De Vereniging ter Bevordering van de Belangen des Boekhandels, terwijl het bedenken en opzetten van het Centraal Boekhuis, een systeem dat tot op de dag van vandaag nog goed werkt, een grote bijdrage was aan het efficiënte verkeer tussen uitgever en boekhandelaar.

NOTEN

1. Gemeentearchief Leiden, Register van vestiging 1846-1852 fol. 7. Hier staat vermeld dat Dirk gereformeerd was.
2. H.A.G. Branderhorst, *Het economisch leven, Leiden 1860-1960*, 370-371.
3. In de marge van zijn geboorteakte staat een met de hand geschreven aantekening dat op 23 maart 1850 toestemming werd verleend de naam Noothoven van Goor te gebruiken.
4. Deze Jacob Meinard Noothoven van Goor,

- lid van het uitgeversbedrijf van zijn vader, werd later wethouder in Gouda. Bij raadsbesluit van 13 november 1914 is in Gouda een straat naar hem vernoemd. A. Scheygrond, *De namen der Goudse straten, wijken, bruggen, sluisen, waterlopen en poorten* (Repro-Holland, Alphen a/d Rijn 1981).
5. Gerrit van Goor werkte, voordat hij zich in Gouda vestigde, bij de bekende kinderprenten-uitgeverij Joh. Noman & Zn. in Zaltbom-

mel. Hij trouwde met een meisje Van Haren Noman.

6. In het Bevolkingsregister van Leiden over de jaren 1846-1852 staat Dirk te boek als gereformeerd. In de jaren 1854-1862 is hij Ned. hervormd. Zijn naam komt voor in de acta 1876-1909 van de kerkenraad N.H. Gemeente te Leiden (inv. nr. 23). Tevens in het lidmatenboek voor mannen 1826-1873, afd. (VI inv. nr. 89).

7. Het archief van de Arrondissementsrechtbank is bij het bombardement van het Haagse Bezuidenhout in de Tweede Wereldoorlog geheel in vlammen opgegaan. Kerkelijke archieven geven geen reden van echtscheiding.

8. Later, in 1890, wordt vermeld dat Dirk daar een zomerverblijf had.

9. Kadastraal bekend onder Sectie G nummer 325. De akte van transport staat kadastraal geregistreerd in deel 145 nr. 3. In de notariële akte staat Dirk nog vermeld als "zonder maatschappelijke betrekking" en wonende in Gouda.

10. Ter voorkoming van beunhazerij werd patentbelasting geheven voor het vrij uitoefenen van een beroep of het voeren van een bedrijf. Het werkte als een soort controle sinds het wegvallen van de gilden. De patentbelasting werd in 1893 afgeschaft.

11. Kadastraal bekend onder Sectie I nr. 559. De koop staat geregistreerd in het register, deel 304 nr. 8.

12. Wijk 7 nrs. 761, 761 rood en 641 zijn kadastraal bekend onder Sectie I nr. 571. De koopakte staat vermeld in deel 304 nr. 46.

13. Verkoop kadastraal geregistreerd in register deel 332 nr. 35. Akte van transport gepasseerd voor notaris J.L. Klaverwijden te Leiden.

14. Archief Koninklijke Vereeniging ter Bevordering van de Belangen des Boekhandels, fv 274 I t/m V.

15. Idem, fv 279 I t/m III.

16. Idem, fv 288.

17. Idem, fv 356 IV.

18. Boekhandel De Kler werd in 1876 opgericht, in Groenesteeg 51 (uit: *50 Leidse Meesters, Leidse ondernemingen in historisch perspectief* (Junior Kamer Leiden, november 1994).

19. Suringar was boekverkoper, winkelier in papier- en schrijfbehoeften en drukker, gevestigd op de Kelders, letter H. nr. 25 in Leeuwarden. Hij was gespecialiseerd in literaire uitgaven van tijdgenoten, prekenbundels en schoolboeken en daarbij actief lid van het Nut.

20. Archief Koninklijke Vereeniging ter Bevordering van de Belangen des Boekhandels BVa 134-13a.

21. Idem, BVa 134-13b.

22. *De hele Biblebontseberg. Geschiedenis van het Nederlandse kinderboek in Nederland en Vlaanderen* (Amsterdam, E.M. Querido 1989).

23. M. de Meyer, *De Volks- en kinderprenten in de Nederlanden van de 15e tot de 20e eeuw* (N.V. Standaard Boekhandel 1962).

24. Supra n. 22.

25. J. Schuitema had weer veel prenten gekocht van Broedelet.

26. Gemeentearchief Leiden, Bibliotheek cat. nr. 77648.

27. Koppermaandag (van koperen = feestvieren) heet de maandag na Drie Koningen, doorgaans de tweede maandag in januari. In Nederland werd Koppermaandag vooral door de gilden en verenigingen gevierd. Dit gebruik is tot in de 20ste eeuw bewaard gebleven bij boekdrukkers, -binders en letterzetters en nog niet geheel verdwenen. Zo zenden soms nu nog drukkers hun klanten op deze dag zgn. koperwensen.

28. Gemeentearchief Leiden, Circulaire over Sociëteiten. Bibliotheek Leiden cat. nr. 79025 f.

29. Gemeentearchief Leiden, Bibliotheek cat. nr. 77648.

30. Archief Kon. Vereeniging ter Bevordering van de Belangen des Boekhandels, Map Personalialia, Noothoven van Goor.

31. Supra n. 28.

32. Een door de gezamenlijke boekhandels opgerichte expeditiedienst waardoor bestelde boeken van verschillende uitgeverij snel en efficiënt bij de boekhandels kwamen. Later werd dit het Centraal Boekhuis.

33. Zie supra n. 28.

*Bloemstuk van schelpen en koraal in originele stolp, ca. 1850, afkomstig van de familie Groll te Leiden.
Coll. De Lakenhal.*

TWEE VROUWEN, TWEE VRIENDINNEN

door

Elida K. Tuinstra

In het boek *Groenesteeg, geschiedenis van een Leidse begraafplaats*¹ is hoofdstuk 3 gewijd aan “markante begravenen op de begraafplaats aan de Groenesteeg”. In de inleiding tot deze opsomming staat te lezen: “Er zijn op de Groenesteeg meer vrouwen begraven dan mannen. In de tijd dat deze begraafplaats in gebruik was traden in het maatschappelijk leven echter minder vooraanstaande vrouwen op dan mannen. In de biografietjes komen dan ook betrekkelijk weinig vrouwen voor. Er zijn enkele gekozen, die minder bekend zijn in de Leidse geschiedenis, maar daarom nog niet minder belangrijk.”

Tot die uitverkorenen behoort Anna Elisabeth Groll (1856-1937). En terecht, want zij was inderdaad een markante figuur in Leiden, die voor het maatschappelijk leven in deze stad veel gedaan heeft, zoals we zullen zien. Een geëmancipeerde vrouw avant la lettre. Zij ligt begraven in het familiegraf Groll-Temminck aan de Groenesteeg.

Niet genoemd in het Groenesteeg-boek is een andere bijzondere vrouw, die eveneens in het familiegraf Groll-Temminck ligt begraven. Haar naam is Wilhelmina Henriette Tuinstra-Temminck (1866-1951). Zij was een nicht van Anna Groll en bovendien met haar bevriend. Het is boeiend om te zien hoe het leven van beide interessante vrouwen verliep en hoe hun band met Leiden was.

Temminck in Leiden

De naam Temminck duikt op verschillende plaatsen in de Leidse geschiedenis op. Een nazaat van de Temmincks was al in 1830 aan de Groenesteeg in een gemetseld graf begraven: Ida Agatha Deutz, de vrouw van mr. Pieter Jan Marcus, veertigraad, later schepen en in 1788 burgemeester van Leiden. Zij was een kleindochter van Ida Agatha Temminck en mr. Anthony Deutz,² de oprichter van de firma Anthony en Daniel Deutz.³

Bij Leidenaars het meest bekend is Coenraad Jacob Temminck.⁴ Naar hem is de Temminckstraat in Leiden genoemd. Hij is de oprichter van het Rijksmuseum van Natuurlijke Historie, het huidige Naturalis, waarvan hij van

1820 tot 1858 directeur was. Deze in ornithologische kringen bekende onderzoeker ligt in een eigen graf op de Groenesteeg begraven. In de hal van het oude museum was een reliëf van hem ingemetseld.⁵ Wij laten hem nu verder rusten, maar stellen wel vast dat liefde voor de natuur en alles wat daarin leeft bij de Temmincks een vast gegeven blijkt. Daarnaast de literaire belangstelling. Die zien we opduiken bij een oom van Coenraad Jacob. Deze oom, Matthias Temminck, moet een bijzonder ondernemend man geweest zijn.⁶ Hij was een zoon van de burgemeester van Amersfoort, waar hij in 1734 geboren werd. Hij stierf te Leiden in 1814. Hij was onder andere hoofdingeland van Rijnland. Maar voor ons verhaal is vooral pikant dat hij lid was van de Maatschappij der Nederlandse Letterkunde. Hij schreef gedichten in het Latijn en werkte aan een uitgave van Heliodorus Aethiopica. Zijn boekenschat was zo bijzonder dat er na zijn dood een catalogus van werd opgemaakt, die in 1815 in Leiden werd uitgegeven door Hazenberg, getiteld *Catalogus Bibliothecae viri amplissimi Matthias Temminck*.

Zijn dochter Elisabeth Maria Aletta Temminck (Amsterdam 1778 - Leiden 1826) werd dus in een zeer literair klimaat grootgebracht.⁷ Net als haar vader deed zij vertaalwerk,⁸ maar zij publiceerde – onder pseudoniem – ook over godsdienstig filosofische onderwerpen. Haar tweede boek *Maria of het legaat* werd in Leiden uitgegeven bij Wed. D. du Saar in 1825. Voor wie dacht dat de emancipatie van de Nederlandse vrouw bij Aletta Jacobs begon is deze Elisabeth Maria Aletta dus wel een bewijs van het tegendeel. Zij bleef ongehuwd en daar zij enig kind was stierf zij zeer vermogend. Verschillende familieleden keken met veel belangstelling uit naar haar testament. Een tegenvaller. Niet haar familie, maar een vriend kreeg het leeuwendeel.

Wij kennen deze feiten uit het bewaard gebleven dagboek van een neef van deze Elisabeth M.A. Temminck, weer een Coenraad (1778-1842), die aldaar vermeldt: “Een mijner naaste bloedverwanten stierf ongehuwd en zeer bemiddeld, doch stelde een harer vrienden tot erfgenaam en vermaakte mij slechts f 6000,-.” Nu had deze Coenraad, Coenraad Liebrecht Temminck geheten, wel reden tot frustratie. Hij verloor zijn hele vermogen in de Franse revolutie. Gelukkig werd hij benoemd tot Raad van Justitie te Semarang, waarheen hij in 1820 vertrok. Hij heeft geen relatie met Leiden gehad, maar voor ons verhaal over de twee vriendinnen is hij wel van belang. Hij is namelijk de grootvader van zowel Anna Elisabeth Groll als van Wilhelmina Henriette Temminck, zo vredig tezamen in het graf aan de Groenesteeg. Deze grootvader trouwde tweemaal. Zijn tweede vrouw was Anna Elisabeth Leyendekker (geen onbekende naam nu in Leiden). Zij kregen acht kinderen, van wie wij nu alleen Coenraad Liebrecht (geboren in 1828) en dochter Wilhelmina Henriette (geboren in 1830) noemen. En kijk, daar zien we weer een emanci-

*De rococo-stoep van Rapenburg 4.
Foto C.R. Temminck Groll.*

patorisch trekje. Deze dochter heeft de enige beroepsmogelijkheid die er in die tijd voor meisjes was aangegrepen. Zij behaalde op negentienjarige leeftijd haar schoolhouderesse-diploma. In 1854 huwde zij Johannes Groll, die in Batavia ingenieur bij de gouvernementstelegraaf was.

En dan komt Leiden weer in de picture. Want deze Johannes Groll koopt in 1878 het pand Rapenburg 4, een ruim pand, ook architectonisch niet oninteressant, waarvan bijgaande foto van de stoep getuigt. Op Rapenburg 4 speelde zich een levendig gezinsleven af. De studie *Het Rapenburg, geschiedenis van een Leidse gracht*⁹ laat hiervan foto's zien. Het was een echt familiehuis. Uit het huwelijk van Johannes Groll en Wilhelmina Henriette Temminck werden vier kinderen geboren, van wie Anna E. de enige dochter was. Haar jongste broer, naar de grootvader Coenraad Liebrecht geheten, nam in 1886 de naam Temminck bij zijn eigen achternaam Groll en zo ontstond de naam Temminck Groll.

Anna Elisabeth Groll (1856-1937)

Aan Anna Elisabeth Groll is na haar overlijden in het *Leids Jaarboekje* 1938 een in memoriam gewijd en daar ontlene wij het volgende aan. Anna is geboren in Batavia en kwam op tienjarige leeftijd in 1866 met haar ouders naar Leiden. Zoals toen gebruikelijk voor meisjes uit haar kring, ging zij ter voltooiing van haar opvoeding naar kostschool. Zo'n opleiding bestond uit voorbereiding voor het huwelijk, de toen aangewezen bestemming voor een jonge vrouw. Gewoon middelbaar en hoger onderwijs was in die tijd alleen

voor jongens. Dat was nu pech voor onze Anna, want zij voelde noch voor het huishouden noch voor het huwelijk. Gelukkig vond zij begrip bij haar vader en deze moedigde haar aan haar talenten op andere wijze te ontplooien. Zijn eigen werk bracht hem geregeld in contact met allerlei autoriteiten en financiële instellingen, wat talrijke conferenties met zich meebracht. Hij betrok zijn dochter bij al deze werkzaamheden en dat gaf haar voldoening. Na de dood van haar vader in 1885 ging zij zich zelfs nader bekwamen in boekhouden en handelswetenschappen en zij legde in Amsterdam de examens af van het Nederlands Instituut voor Accountants. Zij werd penningmeesteresse van het genootschap Mathesis. Via dit genootschap kwam zij in aanraking met dr. Murk Jansen. Deze genoot als orthopedist internationale bekendheid. Anna werd zijn rechterhand. Zij verzorgde zijn administratie en vertaalde zijn wetenschappelijke publicaties. Uit hun samenwerking resulteerde de stichting van de Vereniging voor misvormden. Een mijlpaal in Anna's leven was de bouw van een kliniek voor orthopedie, die mede dankzij haar doorzettingsvermogen en kapitaal in 1929 totstandkwam en naar haar de Annakliniek werd genoemd. Deze kliniek was vijftig jaar lang een bekend orthopedisch centrum en is in 1977 opgegaan in het huidige LUMC.

Links portret van Anna Groll op ca. 15-jarige leeftijd (fam.arch. Temminck Groll), rechts portret van Wilhelmina Temminck op ca. 25-jarige leeftijd (fam.arch. Temminck).

Zo heeft deze Anna Elisabeth Groll veel voor Leiden betekend. Zij was een voorbeeld van een zelfstandige geëmancipeerde vrouw die zich als alleenstaande uitstekend wist te handhaven en vele sociale contacten onderhield.

Wilhelmina Henriette Temminck (1866-1951)

Ongetwijfeld is Anna Groll ook een voorbeeld geweest voor haar tien jaar jongere nichtje Wilhelmina Henriette Temminck. Zoals we hierboven zagen was de vader van dit nichtje een broer van Anna's moeder. Ja, zelfs was dit nichtje naar deze zuster vernoemd. Beiden heetten Wilhelmina Henriette. In haar jeugd zal Wilhelmina H. waarschijnlijk nogal eens op het Rapenburg gelogeerd hebben en wellicht is toen de kiem gelegd voor haar liefde voor Leiden, waar zij in later jaren haar onderwijzeressenopleiding afrondde.

Wilhelmina verloor al op driejarige leeftijd haar vader. Deze Coenraad Liebrecht Temminck (1828-1869) staat in de registers aangeduid als zeeman bij de koopvaardij. Hij bekleedde vermoedelijk geen hoge rang en heeft zeker geen ruim vermogen nagelaten.

De meisjesnaam van haar moeder was Easton, een oorspronkelijk uit Engeland afkomstige familie, die echter allang in Nederland woonde. Grappig hoe ook deze familie weer in Leiden opduikt en wel bij Titia Kamerlingh Onnes-Easton, de vrouw van de kunstschilder en keramist Harm Kamerlingh Onnes. Deze Titia was een nicht van Wilhelmina Henriette.

Vrijwel direct na het overlijden van haar man in 1869 trok de jonge weduwe Temminck-Easton met haar twee dochters naar de Achterhoek (Winterswijk, Zutphen).¹⁰ Daar woonden in die jaren haar schoonmoeder en verscheidene van haar (half)zusters met hun gezinnen, met wie zij een levendig contact onderhield. Dat betekende een verlichting voor haar die als alleenstaande twee kinderen moest opvoeden uit een krappe beurs.

Wilhelmina ontving veel taalonderricht en pianolessen, zoals veel jonge meisjes uit haar kringen. Eigen levenservaring zal haar moeder ertoe gebracht hebben haar dochter niet zomaar op kostschool te doen om voor een huwelijk nog wat algemene vorming op te steken, maar om haar naar de christelijke normaalschool in Zetten te sturen. Deze kweekschool (voorloper van de pedagogische academie), waar de meisjes ook intern konden zijn, was vermaard vanwege de deugdelijke opleiding tot onderwijzeres. De school maakte deel uit van de Heldringgestichten in Zetten. Het was de nadrukkelijke wens van de oprichter ds. Heldring, een man van het Reveil, dat aan zijn inrichting een christelijke normaalschool verbonden zou zijn. Immers, de bestaande opleidingen hadden "vanwege de voorgeschreven algemeenheid van het openbaar onderwijs, geen christelijke grondslag".¹¹

Overigens was deze school niet stijf of overdreven streng. Aan haar kleinkinderen heeft Wilhelmina H. later verteld van een pintje bier op zaterdagavond en verdere kostschoolavonturen. In een bewaard gebleven *Feestgroet* uit 1889, gedrukt ter gelegenheid van het vijfentwintigjarig bestaan van de normaalschool, wordt een opgewekt christendom beschreven: “Wie denkt niet terug aan de vroolijke onbezorgdheid der zaterdagavonden, waarop men na volbrachten arbeid zoo uit volle borst het eene lied na het andere kon aanheffen: welk een vriendelijke inleiding waren zij tot de dag der ruste.” En dezelfde *Feestgroet* over de pedagogische aanpak: “Niets van dat enge, nauwe bekrompen opvoedingsplan, waarbij alles naar een vorm gegoten, naar een model geknipt moet zijn. In plaats daarvan volle, vrije speelruimte, waarbij de individualiteit tot haar recht kan komen, en het jonge menskenkind zich tot eene persoonlijkheid ontwikkelen kan.”¹² Wilhelmina heeft daarvan, zoals wij zullen zien, dankbaar gebruikgemaakt.

Links portret van Anna Groll. Schilderij 1934, afkomstig uit de Annakliniek. Foto Martin Ken Studio (fam.arch. Temminck Groll). Rechts portret van Wilhelmina Temminck. Foto ca. 1936 (fam.arch. Temminck).

Naar Leiden

Om te beginnen leerde zij een vak, waarmee zij haar eigen brood kon verdienen. Zij heeft ook werkelijk jaren voor de klas gestaan. In 1885 startte zij in Leiden als kwekelinge 4de klasse aan de Kweekschool voor onderwijzers en onderwijzeressen. Dit was een openbare “vormschool” voor onderwijzend personeel voor het lager onderwijs, die in 1862 in Leiden opgericht is en pas in 1936 opgeheven. In 1887 was Wilhelmina aspirant-onderwijzeres, daarna onderwijzeres totdat zij in 1891 naar Dordrecht vertrok.¹³ Wij zien dus dat zij juist in de tijd dat Anna Groll haar vader verloor naar Leiden kwam en ongetwijfeld bracht de komst van haar nichtje voor Anna een welkome afleiding. Voor Wilhelmina betekende het contact met de familie Groll tevens een bron van gezelligheid in een stad waar zij weinig mensen kende. En de vriendschap die toen tussen de beide nichten gegroeid is, bleef bestaan tot Anna's dood in 1937.

Waar Wilhelmina in Leiden precies gewoond heeft is helaas niet meer na te gaan, aangezien de latere stadhuisbrand dergelijke gegevens heeft vernietigd.

Anna's voorbeeld van ongehuwd blijven volgde haar jongere nicht niet. Na haar Leidse jaren was zij in Dordrecht aan het christelijk onderwijs verbonden waar zij haar man leerde kennen: Taeke Tuinstra (1867-1932), die onderwijzer aan dezelfde school was.¹⁴ Zij trouwden in 1894 en kregen twee zonen. Terwille van ons verhaal over de twee vriendinnen moeten we de boeiende levensloop van Taeke Tuinstra hier verder laten rusten. Wel van belang is dat het echtpaar Tuinstra-Temminck in 1927 een stukje grond in Hierden bij Harderwijk kocht om “stil te gaan leven”. De grond was daar goedkoop en beiden waren natuurliefhebbers. In hun grote tuin hielden zij zelfs pauwen. In de lange winteravonden – Hierden kreeg pas in 1936 elektriciteit – werd er gemusiceerd, want Taeke speelde viool en Wilhelmina piano, terwijl ze ook graag zongen. Hoewel beiden van christelijke huize, was het klimaat in Hierden hun toch te zwaar en zondags gingen zij per fiets ter kerke in Nunspeet. Dat viel niet in goede aarde bij de dominee van Hierden, die het echtpaar kwam vertellen dat zij door die Nunspeetse kerkgang “de paden des duivels bewandelden”.

Jammer genoeg heeft Taeke niet lang van zijn rust kunnen genieten. Hij werd ziek en bij gebrek aan medische voorzieningen in Hierden werd hij opgenomen in de Annakliniek te Leiden, waar hij in 1932 overleed. Ook hij ligt begraven in het familiegraf Groll aan de Groenesteeg.

De opname in de Annakliniek was ongetwijfeld een initiatief van Anna Groll. Zij was een echt familiemens. Toen zij haar nicht en aangetrouwde

neef in Hierden kwam opzoeken, was zij zo gecharmeerd van de omgeving dat zij daar een zomerhuisje liet neerzetten. Zij bleef in Leiden wonen, maar verbleef in voor- en nazomer in Hierden. Vele uren werden in familieverband doorgebracht.

Schrijfster voor de jeugd

Wilhelmina Henriette Tuinstra-Temminck was niet iemand voor wie het huishouden en de opvoeding van de twee kinderen een voldoende levensvulling waren. Op (kost)school haalde zij mooie cijfers voor haar opstellen en dat wakkerde haar verlangen aan schrijfster te worden. Zij leefde in een tijd waarin nogal wat schrijfsters bekend waren. Enkelen van hen kende zij persoonlijk, zoals Margot (Scharten-)Antink die zowel op persoonlijke titel als samen met haar man Carel Scharten verschillende succesvolle romans heeft geschreven. Zij ontmoette Margot Antink ook weer via haar familie. Een tante van haar was getrouwd met Harmen Jan Tenkink,¹⁵ fabrikant in Winterswijk. Twee van hun zonen trouwden een Antink.

Titelpagina van een boek van Wilhelmina Temminck.

Aan welke tijdschriften of uitgevers Wilhelmina haar eerste schrijfsels heeft gezonden weten we niet, maar we zien haar naam Wilhelmina voor het eerst opduiken in de *Kindercourant* – leatuur voor de Nederlandse jeugd – een weekblad dat bestaan heeft van 1852 tot 1905, een opmerkelijk lange tijd voor een jeugdtijdschrift.¹⁶ Haar stijl is nogal kinderlijk en in overeenstemming met de geest van die tijd zijn de verhalen nogal sentimenteel en met een opgelegde moraal, maar Wilhelmina was toen nog geen twintig jaar. Een tweede tijdschrift waaraan zij meewerkte was het van 1894 tot 1900 bestaande geïllustreerde maandschrift voor kinderen *Sint Nicolaas*. Korte verhalen en gedichten staan centraal in dit tijdschrift, waarin op het sociaal gevoel van de kinderen een beroep werd gedaan. De lezertjes moesten handwerk en knutselwerk opsturen, dat dan als Sint-Nicolaasgeschenk diende voor zieke kinderen in onder meer het Haagse kinderziekenhuis.

Deze schrijfervaringen waren een goede oefening voor de jeugdboekjes die zij later heeft geschreven, zoals *Hans* in de serie kerstboeken voor de jeugd van uitgever Callenbach.¹⁷ Onder de naam W.H. Tuinstra-Temminck schreef zij het vervolgverhaal “Vösken”, dat verscheen in *De Uitkijk*, weekblad voor het christelijke gezin.¹⁸ Het handelt over een jong meisje dat schrijfster wil worden. Zij wordt daarin aanvankelijk niet begrepen door een mogelijke huwelijkskandidaat en er wordt heel wat gediscussieerd over het recht van vrouwen op een eigen leven. Geen nieuw geluid, maar voor de lezers van dat blad wel opmerkelijk, zeker in die tijd.

Miebetje en ander werk

Het meest bekend zou Wilhelmina Henriette echter worden door haar roman *Miebetje*, een boek voor volwassenen waarin de problemen beschreven worden van een jonge vrouw die na een beschermde jeugd tegenslag in haar leven maar moeilijk kan verwerken. Dat deze roman uit 1932 in bepaalde kring nogal succes had blijkt uit een brief van haar zoon Jan aan zijn moeder vanuit zijn mobilisatieadres in 1938. Zijn hospita, bij wie hij ingekwartierd was in Harderwijk, verheugde zich zeer over een kerstkaart die Jans moeder, “de bekende schrijfster van *Miebetje*”, haar gestuurd had.

Haar uitgever moedigde haar dan ook aan verder te gaan en zij zette zich aan een tweede roman, *Het land dat ik U wijzen zal*. Ook deze roman gaat over de ontwikkelingsgang van een jonge vrouw die tegen het leven in opstand komt. Zij wil medicijnen studeren, maar daar is geen geld voor. Zij moet “maar” onderwijzeres worden. Ook in dit boek proeft men de levenservaring van de schrijfster, die immers zelf onderwijzeres was. Evenals Wilhelmina heeft de hoofdpersoon haar vader nooit gekend en is zij met een onderwijzer

getrouwd, waarbij het hoofd van de school een bemiddelende rol speelde.

Haar laatste publicatie is in een bundel kerstverhalen door Voorhoeve uitgegeven in 1936. Haar bijdrage is getiteld "Droomkind". De stijl is verfijnd en vooral de sfeertekening is nog heel leesbaar. De inmiddels tweeënzeventigjarige Wilhelmina is hierna niet opgehouden met schrijven, maar haar werk werd niet meer gepubliceerd. Zij schreef voor haar plezier als ontspanning. Handwerken of naaien zag men haar nooit, lezen en schrijven des te meer, aldus haar kleinkinderen.

Na de dood van haar man bleef Wilhelmina nog enkele jaren in Hierden, maar toen haar nicht Anna in 1937 overleed werd het haar daar te eenzaam. Na enkele omzwervingen werd zij opgenomen in het gezin van haar jongste zoon in Zwolle. Haar krachtige levenswil en grote liefde voor de natuur zorgden voor een rustige levensavond. Zij stierf in 1951, zesentachtig jaar oud. Zij werd begraven naast haar man Taeke Tuinstra en naast haar geliefde nicht Anna Elisabeth Groll op de begraafplaats aan de Groenesteeg.

Naast elkaar de graven van de families Tuinstra-Temminck en Groll op de begraafplaats Groenesteeg. Foto's Jan Lagas. Coll. Gemeentearchief.

NOTEN

Met dank aan dr. E.W. Temminck Tuinstra te Elst.

1. Ingrid W.L. Moerman en R.C.J. van Maanen (red.), *Groenesteeg, geschiedenis van een Leidse begraafplaats*. Leidse Historische Reeks 10 (Utrecht 1994).

2. De families Deutz en Temminck hebben verschillende malen elkaars wegen gekruist. Een kleindochter van Ida Agatha Temmincks zuster, Geertruid van Son, huwde Daniel Deutz, die later verschillende keren in dezelfde periode als Egbert de Vrij Temminck burgemeester van Amsterdam was. De laatstgenoemde Temminck werd in 1752 naar voren geschoven omdat er bezwaren waren tegen een andere Deutz, namelijk Willem Gideon. Overigens waren beiden gekozen. Zie Johan E. Elias, *De Vroedschap van Amsterdam, 1578-1795* II (Haarlem 1905) 635v, 836v. Dezelfde, *Geschiedenis van het Amsterdamsche Regenten Patriciaat* (Den Haag 1923) 221v.

3. Deze beide broers verwierven in 1722 van de Engelse koning als keurvorst van Hannover het monopolie op de verkoop van lood.

4. * Amsterdam 1778, † Leiden 1858. Zie Alexis J.P. Raat, "Alexander von Humboldt and Coenraad Jacob Temminck", *Zoölogische Bijdragen* 21 (Leiden 1976) 19-38, waar verdere literatuur.

5. Hoezeer hij nog geëerd wordt blijkt uit een tocht naar zijn graf van belangstellende medewerkers van het museum op 9 augustus 1995 onder leiding van de directeur dr. W. van der Weiden. Ter ere van het 175-jarig bestaan van het museum werd een krans op zijn graf gelegd. Zie *Infusies* 74 (17 augustus 1995) 7-9 voor een verslag van deze ceremonie.

6. Hij * Amersfoort 1734, † Leiden 1814 behoorde tot de in 1787 door prins Willem V "geremoveerde" regenten te Amsterdam, was bewindhebber van de VOC en later Leids vroedschap. Hij publiceerde op politiek gebied: *Iets over 't Regeringsreglement van de Provincie Utrecht, in het jaar 1674 vastgesteld*, waar sommige partijgenoten zich nogal mee ingeno-

men toonden, en een pamflet *Zamenspraken Gehouden in het Rijk der Dooden tusschen Willem Carel Hendrik Friso... Jan Hop... Pieter Burman*.

H.W. Tydeman noemt dit in zijn *Ophelderingen en Bijvoegsels op Bilderdijks Geschiedenis des Vaderlands* XI, 252 "nog steeds lezenswaardig als blijk van hoe een verstandig en kundig aristocraat – maar Amsterdams patriciër – Willem IV, beschouwde". In het Leids Gemeentearchief bevindt zich een kopergravure door J. Wijsman (nr. 61725) van Matthias.

7. Nader onderzoek moet nog worden of de "Vrouw Temminck", in 1805 geschilderd door Carel Delin, dezelfde Elisabeth M.A. is. Werk van zijn broer Josef Delin bevindt zich in de Lakenhal.

8. Haar vertaling van de godsdienstige beschouwingen van Fénelon haalde in 1852 een vijfde druk. Zie H.G. Martin, *Fénelon en Holland* (Leiden 1928).

9. *Het Rapenburg, geschiedenis van een Leidse gracht* II (Leiden 1987) 272-274. Zie over Johannes Groll de in n. 45 (op blz. 304) genoemde literatuur.

10. Gemeentearchief Zutphen.

11. M.W. Maclaine Pont, *Uit de Overbetuwe*, in 1895 uitgegeven ten voordele van de Helddringgestichten te Zetten.

12. Th. Maenge, *Feestgroet eener oud-leerling*, 15 juni 1889 (Ede 1889).

13. *Gemeenteverslagen* over 1885-1891, bijlage met jaarverslag van deze opleiding.

14. Gemeentearchief Dordrecht.

15. Over de Tenkinks is een streekroman verschenen: Ben Bekker, *De Tenkinks van het Waliën* (Naarden 1972).

16. Verschillende jaargangen van deze *Kindercourant* en van het blad *Sint Nicolaas* zijn aanwezig in de Koninklijke Bibliotheek te Den Haag. Zie: Marjoke Rietveld-van Wingerden, *Jeugdtijdschriften in Nederland en Vlaanderen 1757-1942* (Leiden 1995).

17. Archief uitgeverij Callenbach, voorheen Nijkerk, thans Baarn.

18. *De Uitkijk*, 6e jaargang 1929-1930, uitgegeven bij Bosch en Keuning, Wageningen.

BIJLAGE

BOM IN LEIDSE STADSPOLDER

door

F.M. van Poelgeest
met een inleiding door C.B.A. Smit

Ligt er een bom in de Leidse Stadspolder? Die vraag hield talloze Leidenaars, en vooral de bewoners van Groenoord, bezig na de vreselijke vuurwerkram্প in Enschede op 13 mei 2000. Immers, daar lag minstens even veel, en misschien wel meer vuurwerk opgeslagen bij “Kat”, de oude Leidse vuurwerkfabriek. Terwijl burgemeester Postma en milieuwethouder Pechtold probeerden de omwonenden gerust te stellen, verschenen in de pers onheilspellende verhalen over de situatie ter plekke. Hoe dan ook, het ziet er naar uit dat de ramp in Enschede het definitieve einde van de vestiging van dit vuurwerkbedrijf in Leiden betekent. Als het aan de gemeente Leiden ligt, is er aan de Stadspolderweg hoogstens nog plaats voor de opslag van een kleine hoeveelheid vuurwerk, maar het liefst ziet men alles verdwijnen.

Het ongeluk in Enschede was overigens niet de aanleiding tot het schrijven van dit artikel. Daar was F.M. van Poelgeest, zoon van een van de vuurwerkmakers van Kat, al veel eerder mee bezig. Hieronder legt hij uit hoe hij daartoe gekomen is. In zijn deel van deze bijdrage laat hij zien hoe men in het bedrijf werkte. Daarin wordt duidelijk, dat de werknemers behoorlijke risico's liepen en dat er ook menig slachtoffer is gevallen. Het accent ligt daarbij op de jaren dertig van de 20ste eeuw. Voor F.M. van Poelgeest zijn verhaal doet, schetst C.B.A. Smit in grote lijnen de geschiedenis van het bedrijf.

De Koninklijke Vuurwerkfabriek

De vuurwerkfabriek van Kat, volledig: de N.V. Koninklijke Nederlandse Kunstvuurwerk- en Munitiefabriek A.J. Kat, stond sinds de Eerste Wereldoorlog aan de Leidse Stadspolderweg. Oorspronkelijk was het geen Leids bedrijf en A.J. Kat is formeel ook niet de oprichter, al heeft hij het bedrijf groot gemaakt.

De vuurwerkfabriek is in 1826 opgericht door Johan Loef, een apotheker, die zoals veel apothekers een nevenactiviteit startte. Rond 1900 nam de jonge,

ambitieuze én van vuurwerk bezeten A.J. Kat het vuurwerkbedrijf over van de familie Loef. Kat, de zoon van de Leidse boekhandelaar en uitgever W.J. Kat, was toen pas achttien jaar en kwam zojuist terug uit Frankrijk, waar hij een opleiding had gevolgd bij de Franse vuurwerkmakers Faber.

Na de overname liet Kat een fabriekje bouwen op de hoek van de Rijnsburgerweg en de Wassenaarse Weg, ongeveer op de plek van De Posthof, indertijd nog Oegstgeests grondgebied. Tijdens de Eerste Wereldoorlog besloot Kat naar een andere locatie om te zien. Hij kocht de oude houtzaagmolen Het Zwarte Schaap aan de Leidse Stadspolderweg en verplaatste zijn bedrijf daarheen, zonder al te veel aanpassingen aan deze houten gebouwen. Dat moet rond 1916 gebeurd zijn, maar de oudste hinderwetvergunning dateert pas van 1921.

Indertijd was er verder weinig bebouwing in de Stadspolder. Langs de Haarlemmertrekvaart stonden huizen, boerderijen en buitens. De stadsuitbreiding rond de Pasteurstraat eindigde bij het landgoed Groenoord van Floris Verster, dus ten zuiden van de huidige Willem de Zwijgerlaan. De woningen tussen Haarlemmertrekvaart en Floris Versterlaan verschenen mede pas in de jaren dertig, net als de waterzuiveringsinstallatie van het Hoogheemraadschap van Rijnland (1938).

Overzicht van het bedrijfscomplex. Tekening op folder. Coll. Gemeentearchief.

Het bedrijf maakte onder A.J. Kat een voorspoedige ontwikkeling door. In de jaren dertig was het een van de marktleiders op het gebied van siervuurwerk geworden en het ontving niet voor niets het predikaat “Koninklijk”. Het personeel groeide van zes naar ongeveer dertig medewerkers, het terrein werd uitgebreid en het aantal werk- en opslagplaatsen steeg evenzeer.

Natuurlijk merkte men in Leiden de kwaliteit van Kats siervuurwerk vooral tijdens de 3 Octobervieringen, maar Kat verzorgde dit soort evenementen door het hele land. De faam van Kat beperkte zich echter niet tot ons land, maar verspreidde zich door heel Europa. Indertijd was het heel gebruikelijk om festiviteiten luister bij te zetten met een groots siervuurwerk. Alleen al in Nederland gebeurde dat gemiddeld zo’n 500 keer per jaar. Naast vuurwerk maakte men ook munitie. Het is niet duidelijk hoe groot het aandeel daarvan in de productie was, maar het zal niet onbelangrijk zijn geweest. Een groot contract met het Nederlandse leger aan de vooravond van de Tweede Wereldoorlog ging uiteindelijk niet door.

Na de Tweede Wereldoorlog hervatte Kat zijn activiteiten aan de Stadspolderweg. Op 1 februari 1961 overleed A.J. Kat, de man die het bedrijf groot had gemaakt. Zijn dochter I.W.J. Eeuwijk-Kat en schoonzoon namen de leiding over. Met het bedrijf ging het echter steeds moeizamer. De productie van klein vuurwerk viel weg door de concurrentie uit China. Men ging er dan ook zelf toe over klein vuurwerk in China te laten maken en te importeren. Dus maakte men in China rotjes met de opdruk “Kat” en een Nederlandse handleiding erbij.

In 1972 ging men over tot een sanering van het bedrijf. Het personeel was door natuurlijk verloop al teruggelopen van dertig naar vijftien mensen en nu moesten er nog meer ontslagen worden. Het bedrijf beperkte zich vooral tot import en opslag. Wel bleef men evenementenvuurwerk monteren en zo vuurwerkshows verzorgen. Een grote klap voor het bedrijf was echter dat de man, die daar het best in was, Christiaan van der Nat, in 1985 Kat verliet en voor zichzelf begon. Van der Nat nam ook het contract met de 3 October-Vereeniging over, zodat daarmee een traditioneel visitekaartje van Kat verdween.

In 1993 werd het ondertussen kwijnende bedrijf overgenomen door twee andere Leidse ondernemers, Wout Bergers en Marco Lexmond. Zij probeerden nieuw leven in Kat te blazen en verkondigden in het *Leidsch Dagblad* van 3 september 1994 dat ze zouden proberen ook de opdracht voor 3 October terug te krijgen. Op een foto bij dit krantenartikel is duidelijk te zien hoe twee werknemers van Kat bezig zijn evenementenvuurwerk te monteren. Maar al snel trokken de beide ondernemers zich terug uit het bedrijf. De reden was dat het bedrijf erop betrap werd groot, levensgevaarlijk vuurwerk

gewoon in de handel te gooien, een handeling waarvoor men ook de nodige handtekeningen vervalst had. Het kwam niet tot een veroordeling. Er werd een financiële regeling getroffen tussen de zeven betrokken werknemers en leidinggevenden en het Openbaar Ministerie. De betrokkenen moesten aan justitie 1,3 miljoen gulden betalen, zo meldde het *Leidsch Dagblad* op 21 juli 1995. Na deze affaire werd het bedrijf verkocht aan de huidige eigenaar, de heer Kanis van Beko Beheer. Daarmee waren ook de plannen om Kat haar oude roem terug te bezorgen van de baan. Van een vuurwerkfabriek was slechts vuurwerkopslag overgebleven en het is maar de vraag of daar nog lang sprake van is.

De grijze mist van de historie

Een simpel bericht in het *Leids Jaarboekje* dat op 1 februari 1961 plaatsgenoot A.J. Kat, nestor van de vuurwerkfabrikanten in Europa, op 78-jarige leeftijd was overleden, vormde voor mij, F.M. van Poelgeest, de aanleiding om zoveel mogelijk archiefmateriaal over de N.V. Koninklijke Nederlandse Kunstvuurwerk- en Munitiefabriek A.J. Kat te verzamelen en de reeds in de familie aanwezige aantekeningen verder aan te vullen. Een goede greep, want al spoedig werd duidelijk dat de geschiedenis van deze “bom in de Leidsche stadspolder” met de namen van de vele slachtoffers, op het punt stond in de grijze mist van de historie te verdwijnen.

Voorbereidingen voor het afsteken van een vuurwerk door A. van Poelgeest. Coll. auteur.

Basis voor het verhaal vormden de aantekeningen van de pyrotechniekers Adam van Poelgeest (1903-1972; mijn vader) en H.F. Dabroek, aangevuld met onderzoek en eigen jeugdherinneringen aan het produceren en afsteken van vuurwerk.

Jeugdherinneringen

De werknemers van de vuurwerkfabriek produceerden thuis de hulzen voor het vuurwerk. Zij werden “gewurgd”, aangesmeerd met pijpaaarde en dan gebonden in bosjes van 250 stuks.

Voor mij roept thuiswerk herinneringen op aan het “Van Poelgeest laboratorium”. Een lichtelijk overdreven benaming voor de kleine zorgvuldig afgesloten ruimte op onze zolder. In dat, voor ons (kinderen) streng verboden, heiligdom stonden de potten chemicaliën met voor ons onbegrijpelijke opschriften als “Strontiumnitraat”, “Amoniumperchloraat” en “sulphur”.

Vooraf in de winter werden kleine hoeveelheden experimentele mengsels in de keuken of op het plat uitgeteerd. Grote vreugde als er een nieuw kleureffect gemeld kon worden.

Uiteraard hadden het “gevaarlijke werk” van mijn vader en de daarmee verbonden experimenten mijn grootste aandacht. Via *Beginselen der scheikunde*, van J. Uiterdijk, verschaftte ik mij de nodige basiskennis. Een onvergetelijk verjaardagscadeau was dan ook een complete scheikundedoos met zes extra reageerbuisjes, een vijzel en een “bunsenbrander”.

Die interesse had tevens tot gevolg dat ik, als oudste zoon, mee mocht om te helpen vuurwerk op te hangen. Interessant, je vader ook eens zo te zien. Volop actie. Gewapend met een tekening wees hij de plaatsen aan waar de palen moesten komen. Daarna werden de mortieren half ingegraven, de stukken omhoog gehesen en tenslotte, met de in vet pakpapier gewikkelde lonten, aan de palen bevestigd.

Soms kon mijn vader geweldig tegen de mannen tekeer gaan. Vooral als men te lang stilstond bij een vochtige, langzaam smeulende, lont. Na afloop van het vuurwerk wees hij, als een soort verontschuldiging, nogmaals op het grote gevaar van bommen die in het afvuurmechanisme (mortier) explodeerden.

Ook de productie had mijn grootste aandacht en zonder mopperen was ik bereid naar de Stadspolder te gaan om Pa tijdens de middagpauze, of na schooltijd, zijn verse boterham en thermosfles met warme thee te brengen.

Het terrein van de fabriek was gelegen in de Stadspolder, ingeklemd tussen de spoorlijn Leiden-Haarlem en de bebouwing van de Haarlemmerweg. Het fabrieksterrein was van de buitenwereld afgesloten door de “Slaagh- of Stink-

sloot”, wat ondiepe watertjes en als extra beveiliging een bijna drie meter hoog prikkeldraadhek. Bij de ingang stond een bord met: “VUURWERKFABRIEK, VERBODEN TE ROOKEN”.

Je voelde het als een voorrecht om als achtjarige langs het bord “verboden toegang” te fietsen. Bij warm weer stonden de deuren van de loodsen open. Dat betekende even de sensatie van het kijken naar het gevaarlijke “sas”, dat in de grote bommen werd geslagen.

Het afsteken

Een onvergetelijke dag voor een jonge Van Poelgeest was het als hij mee mocht naar het grote vuurwerk te Scheveningen. Uiteraard kende je het risico, maar het was de prikkel van het gevaar, gepaard aan het gevoel van trots voor de prestaties van je vader. Bovendien genoot je het voorrecht om vlak bij de enorme stukken te mogen zitten, met achter je het gezoem van de aangroeiende menigte.

Achterzijde van het briefpapier van de firma Kat, ca. 1923. Arch. 3 October-Vereeniging.

Je voelde de groeiende spanning op het moment dat de fakkeltjes werden aangestoken. Met het wegtikken van de laatste minuten werd het steeds stiller.

Dan een teken van vader. Prompt renden de mannen naar “hun stukken”. Met enorme dreunen gingen de eerste fontein de lucht in, knetterend zette het eerste “stuk” de omgeving in een onwerkelijk licht. Begroet door een aantal AAAAhhh’s en OOOOhhh’s was het vuurwerk begonnen.

Mijn jongste broer, Cor van Poelgeest werd in de naoorlogse jaren ingeschakeld bij het hele vuurwerkgebeuren. Cor vertelt: “In de zomer van 1964 was Scheveningen voor mij een leuke bijverdienste en tevens een leerschool. Al spoedig kreeg ik de mortieren. Link spul, dat ‘zware geschut’. Voor mij betekende het verdomd goed opletten voor ‘blindgangers’. Soms vlug wegwezen, maar juist die prikkeling van het altijd aanwezige gevaar vond ik als twintigjarige wel leuk. Wel had ik elke keer een paar verbrande sokken.

Hoogtepunt tijdens de jaarlijkse viering van Leidens ontzet was ongetwijfeld het vuurwerk. Het werd afgestoken achter het kermisvermaak op het drassige Schuttersveld. Bij het naderen van het vastgestelde tijdstip, waarop het ‘eerste stuk’ moest branden, was er een nerveus heen en weer rennen en seinen met zaklantaarns. Je voelde de spanning.”

“Hondenhokken” als werkruimte

Volgens de hinderwetvergunning van 1930 bestond de gehele productie-eenheid van de firma Kat uit vijf meter uit elkaar geplaatste gebouwtjes, met afmetingen van 2.89 meter lang en 1.70 breed, piepkleine productieruimten,

“Hondenhokken”, productieloodsen op het terrein van de firma Kat. Tekening auteur.

die volgens een vermelding van 10 oktober 1934, vergroot werden tot 3.60 x 8.60 meter. Maar ook na deze uitbreiding sprak mijn vader nog steeds over “hondenhokken”.

Kortom, simpele werkruimten voor de vuurwerkmakers. De archieven vermelden een bouwwerk van twee van “kool-asch” opgetrokken muren van 2.26 meter hoog, bestreken met een laagje cement. De voormuur was 1.68 meter hoog, met daarin een venstertje in houten kozijn. De achterzijde was geheel open en diende als ingang. Een golfplaten dak van asbestvezels dat bij eventuele explosie onmiddellijk wegsloeg, moest de regen buiten houden.

Onnodig te vermelden dat de werknemers het vooral in de winter vaak “stervenskoud” hadden.

Grote risico's

Het grootste gevaar om slachtoffer van een explosie te worden lag bij de fabricage. Het is duidelijk dat kleding, schoeisel en het aanwezige materiaal geen aanleiding mochten geven voor vonken of wrijving. Het gereedschap voor het vullen van de explosieven moest uitsluitend gemaakt zijn van koper, messing of brons.

Dabroek jr. vertelt daarover: “Zover ik van mijn vader heb gehoord waren de veiligheidsmaatregelen niet om over naar huis te schrijven. Voordat de Arbeidsinspectie kwam, kreeg directeur Kat eerst een anonieme tip. Dan werd in allerijl veiligheidsgereedschap uitgedeeld. Zodra de ambtenaren vertrokken waren, werd alles weer ingenomen.”

Bouw- en Woningtoezicht van de gemeente Leiden liet in een rapport van 25 april 1929 weten, dat bij het door Kat gevolgde productieproces, ongelukken niet waren te vermijden. Daarbij stelde men vast dat “huisjes waren verbrand”. Bij de regels “dat de fabrikant de veiligheidsvoorschriften niet al te nauw nam”, wekt het geen verwondering dat de vuurwerkfabrikant voor de rechter moest verschijnen. Maar Kat kwam er met “een koopje” van af. Volgens een uittreksel van het vonnis van de kantonrechter, werd de directeur veroordeeld tot het betalen van een boete van twee maal *f* 60 subs. twee maal twintig dagen hechtenis.

Achteraf valt moeilijk te begrijpen dat de gemeentelijke overheid in de dertiger jaren steeds opnieuw een hinderwetvergunning verleende. Tijdens mijn onderzoek werd geen spoor gevonden van enige vorm van bedrijfsopleiding. Het vermoeden bestaat dat enkele getypte regels de vuurwerkmakers moesten wijzen op mogelijke risico's. Daarbij mag betwijfeld worden of de gemiddelde werknemer enige kennis bezat van de samenstelling en gevaren van giftige en explosieve sasmengsels.

DABROEK HEBBIE NOG BOMME?

Werken op een vuurwerkfabriek kende het voordeel dat men in december over een flinke partij gratis vuurwerk kon beschikken.

Dabroek: “Er werd ook vooral tegen het einde van het jaar, nogal veel vuurwerk mee naar huis genomen. Dat werd met oudjaar clandestien aan huis verkocht. Dan stond er bij ons (heel gevaarlijk) een doos vuurwerk in de gang en kwamen de jongens uit de buurt: ‘Dabroek, hebbie nog bomme’.

Met dat vuurwerk heeft mijn vader eens een bewegende olifant gemaakt, die spoot vuur uit zijn slurf en kakte vuurballen. Heel mooi, maar helaas, hij had het vuurwerk op de leuning van de Marebrug gemonteerd, hetgeen prompt een bekeuring opleverde wegens beschadiging van voornoemde leuning.”

Zoals bij veel industrieën, gold ook hier de regel: “Ervaring is de beste leermeester”. Mijn broer Cor vertelde: “Ik was nog in militaire dienst, toen ik een brief van KAT (2-7-1964) ontving met de uitnodiging om elke donderdag de opbouw van het vuurwerk mee te maken. Dat zou een goede leerschool voor mij zijn.”

Opleiden en begeleiden was de taak van oudere collega's. Bijvoorbeeld, nieuwkomers wijzen op het gevaar van resten “sas” op handen en kleding. Heel belangrijk tijdens de werkpauzes, waarin de mannen buiten de fabriekspoort “een saffie” gingen opsteken. Juist daar konden “sasrestanten” oorzaak zijn van pijnlijke brandwonden. Overigens zwijgen de meeste ongevalsrapporten over de aard van de verwondingen die vuurwerkmakers tijdens hun arbeid hebben opgelopen.

Desondanks was er herhaaldelijk melding van ongevallen en onwillekeurig rijst de vraag: waren de vuurwerkmakers onvoorzichtig en onvoldoende bekend met het gevaar van spontane explosies, of faalde de werkgever bij het nemen en handhaven van noodzakelijke veiligheidsmaatregelen?

Rampen

Zo kostte een explosie op 5 augustus 1930 het leven aan de werkman Adrianus Schouten. In een brief van de heer Eyken, commandant van het “korps geleiders ontplofbare stoffen” aan het gemeentebestuur van Leiden wordt “de koude manier [gemeld] waarop A.J. Kat de verantwoording voor het

ongeval van zich af schuift”. Volgens de dagvaarding ontbraken zelfs verbandmiddelen, waaronder “Bordenlebens” brandwondenverband!

Voor de Leidse politie vormde deze brief van 6 augustus 1930 aanleiding om een kijkje op het terrein van de vuurwerkfabriek te nemen. Met als resultaat een proces-verbaal waarin we lezen “dat de explosie omstreeks 5.50 uur (s’middags) had plaatsgevonden”.

Tijdens het politieverhoor bleek “dat collega’s de van top tot teen met brandwonden overdekte Schouten met lijnolie insmeerden, maar helaas zonder resultaat”.

Voor het *Leidsch Dagblad* van 7 augustus 1930 vormde het “droevige ongeval” voorpaginanieuws. Uit de rouwadvertentie blijkt dat het slachtoffer 31 jaar oud was, gehuwd met C.W. Zaal. In hun woning op Oude Singel 156 bleef zij achter met drie kinderen (Mientje, Gonny en Corrie).

Op 9 augustus haalde de vuurwerkfabrikant opnieuw de voorpagina. Dan met een verslag van de begrafenis van de heer Schouten, waarbij de heer

Door explosie verwoeste fabricageloods. Coll. Gemeentearchief.

P. Smit namens fa. Kat een krans schonk en de overledene bedankte voor zijn inzet in het bedrijf.

Naar aanleiding van dit noodlottige ongeluk pleitte commandant Eyken ook voor beter toezicht op het bedrijf en wel door een commissie van deskundigen. De burgemeester vond dit echter niet nodig. Naar zijn mening was het gewoon een zaak voor de Arbeidsinspectie. Hoe dat eraan toging, is echter hiervoor al verhaald.

Bij een explosie van 10 oktober 1934 werd een loods van 3.60 x 8.60 meter verwoest. Volgens het rapport betrof het slachtoffer een (niet met name genoemde) meesterknecht, bezig met het maken van vuurwerkbommen.

Als "sas" werd daarbij gebruikgemaakt van een mengsel van chloorzure bariet, aluminiumpoeder en schellak. Vrij zeker heeft het slachtoffer de toevoeging van salpeterzure bariet, bestemd voor vermindering van de gevoeligheid, achterwege gelaten, hoewel hem dit volgens het rapport "door dhr. KAT was geboden".

De bevrijdingsroes van de naoorlogse jaren bracht tevens de behoefte aan mooi vuurwerk. Helaas bleven de rampen voortduren. Op 13 september 1946 heette de ongelukkige W. van Doorn. Gelukkig wist deze werknemer tijdig het fel brandende gebouw te ontvluchten, maar handen en gelaat hadden verwondingen opgelopen. Tot overmaat van ramp sloeg het vuur via de scheuren in de muren over naar het naastgelegen vertrek waar twee arbeiders bezig waren briljantfontein te vullen.

Op het moment van de explosie en de daarop gevolgde brand was Van Doorn in gebouw 5 bezig met een kartonnen koker, geplaatst op een koperen nippel, waarin een stalen doorn (noodzakelijk voor het gat waardoor de verbrandingsgassen moeten ontwijken). Bij de eerste vulling werd een bepaalde hoeveelheid klei of pijpaaarde aangestampt. Dit geschiedde met een staaf waarop werd geslagen met een houten of messing hamer. Daarna volgde via een trechter het voorbrandsas, dan het lightsas, waarna afsluiting met pijpaaarde.

Op dat moment moet de klap die Van Doorn bij het vullen uitdeelde iets te hard zijn geweest. Als oorzaak van de ontploffing en brand in beide gebouwen werd de "slaggevoeligheid van het sas" genoemd.

Dabroek heeft nog andere namen van dodelijke slachtoffers opgetekend: Van Wezel, Henk Remak. Zelf is hij ook ernstig verbrand geweest. Zijn zoon daarover: "Op het moment dat ik eten voor mijn vader kwam brengen, was de eerste hulpdienst bezig een slachtoffer in de ziekenwagen te dragen. Het

was mijn vader, hij had zijn handen voor het gelaat geslagen, toen een vat ‘sas’ ontplofte. Met zijn handen aan zijn gezicht gebrand werd hij naar het ziekenhuis vervoerd. Deze ‘sas’ werd gebruikt bij de fabricage van etagebommen. Het was een bijzonder gemeen goedje, het brandde reeds als je het tussen je vingers wreef.”

Verzet van onwonenden

Projectielen of delen daarvan kwamen geregeld terecht in de tuinen van de omwonenden. Harde dreunen schrikten de mensen op en altijd was er het dreigende gevaar van een enorme explosie. Voor de omwonenden was dat de voornaamste reden van voortdurend verzet tegen uitbreidingen van de vuurwerk- en munitiefabriek.

Dabroek jr.: “Wij woonden zelf aan de Haarlemmertrekvaart, daar waar nu de Gabriël Metzstraat is. Af en toe hoorde je zelfs daar nog de knallen. Men was dan bij Kat proefvuurwerk aan het afsteken in het weiland achter de fabriek.”

Orders van Defensie

Helaas waren acties als het “gebroken geweertje” niet in staat de oorlogsvoorbereidingen te stoppen. Men krijgt zelfs de indruk dat in de periode van 1930 tot 1945 een bedrijf, dat geen defensieorder kon bemachtigen, grote kans liep zijn poorten te moeten sluiten. Het lijkt aannemelijk dat de opdrachten van het Ministerie van Defensie (reeds in het jaar 1934) een welkome aanvulling van de orderportefeuille zijn geweest. Wellicht was de bijdrage van werknemer Van Poelgeest, die bij de fa. Van Heyst en Zonen ervaring met defensieopdrachten had opgedaan, stellig van grote waarde. Het is nu moeilijk te begrijpen dat in die zwarte crisisjaren iemand, ondanks het gevaar, blij was met een baan. Uit menig verslag blijkt dat voor slechts één vrijgekomen arbeidsplaats tientallen gegadigden uren lang voor de deur stonden. Het was de tijd dat een ingenieur gelukkig was met een baan als tramconduc-teur. Risico’s nam men in die dertiger jaren op de koop toe. Het was immers de enige kans te ontsnappen aan het snel groeiende leger van werklozen en het overheidsbesluit van 1934, waarbij de uitkering (“steun”) aan deze groep mensen opnieuw drastisch werd verlaagd.

Voor de werknemers van hoog tot laag gold met onmiddellijke ingang een absolute geheimhoudingsplicht voor “alles” wat binnen het fabrieksterrein plaatsvond.

Na het ontvangen van belangrijke defensieorders was de volgende stap voor Kat het met spoed aanvragen van de nodige hinderwetvergunningen. Daarbij de aantekening dat, als gevolg van belangrijke orders, uitbreiding van productie en bedrijfsgebouwen noodzakelijk was. Gevolg zal een toegenomen bedrijvigheid zijn geweest, waarbij helaas de broodnodige maatregelen ter verbetering van de veiligheid voor de werknemers kennelijk ontbraken.

Maart 1940, twee maanden voordat de Duitse legers ons land binnenrukten, ging er opnieuw een schrijven van het “departement van defensie (Centraal orgaan voorzieningen weermacht)”, naar het Leidse stadhuis. Het betrof de aanvraag van een vergunning voor snelle uitbreiding van de fabriek in de Leidse Stadspolder, noodzakelijk voor de productie van sein- en lichtpatronen.

Bladerend in het beschikbare materiaal van 1940 ontkomt men niet aan de indruk dat de fa. Kat volledig werd ingeschakeld bij de productie van

1. STAFEL BRUIN PAPER MET EEN ROLSTAAF, WAAROM HEEN EEN REEDS GEROLDE VUURWERKHULS.
2. EMAILLE PAN MET STUFSSEL.
3. BREDE KWAST BESTEMD VOOR HET SMEREN VAN STUFSSEL OP DE VELLEEN PAPER.
4. PLATTE, 25 CENTIMETER HOGE METALEN BAK, BESTEMD VOOR HET DROGEN VAN DE "GEROLDE" HULZEN.
5. HAND BEDIENDE GIET-UIZEREN MACHINE BESTEMD OM AAN DE HULZEN EEN GEDRAAD UITEINDE AAN TE BRENGEN (HET Z.G. "WURGEN").
6. HULS NA HET "WURGEN".
7. HULSOPENING WAARIN PIP-AARDE WERD AANGEBRACHT.
8. HET GEREEDSCHAP VAN DE VUURWERKMAKER. HOUTEN EN EEN MESSING HAMERTJE, ELLIS STAG-STAAF BESTEMD VOOR HET VONKVRRI AANSTAMPEN VAN "SAS".
9. HOUTEN KISTE WAARIN RECHT OPSTAANDE HULZEN VIA EEN TRECHTER MET "SAS" WERDEN GEVULD.

Tekeningen, naar
F.M. Van Puijvelde, Haarn.

Materiaal voor de vuurwerkfabricage ca. 1930-1940. Tekening auteur.

oorlogstuig. In elk geval bleef, ook tijdens het eerste jaar van de Duitse bezetting, het verzoek om uitbreiding gehandhaafd.

Via een schrijven aan de gemeente Leiden gaf de vuurwerk/munitiefabrikant te kennen dat zij op 21 juni 1940 een onderhoud had gehad met een vertegenwoordiger van het “Staatsbedrijf der Artillerie inrichtingen”. Met nogmaals een herhaling van het verzoek van maart 1940 om snelle uitbreiding van productie, welke ook in deze nieuwe situatie door de militaire autoriteiten nodig werd geacht.

De gemeente Leiden weigerde echter de bouw-hinderwetvergunning. Motivering: De vuurwerk-(munitie) fabriek moet als “luchtgevaar aantrekkend object” worden beschouwd. Liggend in de onmiddellijke nabijheid van de kostbare rioolwaterzuiveringsinrichting is uitbreiding zéér ongewenst. Bovendien bestaan, volgens de weigering, plannen voor woningbouw in dit gebied.

Wegens toenemend luchtgevaar is het bedrijf eind 1943 naar Wuppertal verplaatst. Mijn vader vertikte het mee te gaan en dook onder. Door steeds te wisselen van adres wist hij buiten de “Arbeitseinsatz” te blijven. Tenslotte kreeg hij via een joodse arts een veilig plaatsje in het Haagse ziekenhuis Zuidwal.

De situatie in 1973/74

Volgens een uittreksel van de hinderwet bevond de vuurwerkfabriek zich op dat moment op het terrein van de vuilverbranding (K.nr. 5001). Blijkens de rapporten van gemeentelijke diensten, de kwartiermeester-Generaal T.N.O., arbeidsinspectie en commandant brandweer, vond de fabricage plaats op “vloeren die geen vonken af kunnen geven”. Toegang tot de fabriek was verboden voor personen die metaalbeslag of andere uitstekende delen aan hun schoeisel hadden. De gebouwen bestonden uit een aaneengesloten bunkerreeks van gewapend beton, 6 meter diep, 2.90 meter breed en 2.25 meter hoog. Alle bouwwerken waren beveiligd tegen blikseminslag en omgeven door een twee meter hoge afrastering van harmonicagaas, van boven met driedraads prikkeldraad. Weliswaar stond in Kats briefhoofd nog steeds vuurwerk- en munitiefabriek, maar ik ontquam niet aan de indruk dat de fabricage voor het grootste deel was vervangen door import. De bunkers werden voor het grootste gedeelte gebruikt voor opslag van vuurwerk.

BRONNEN

Aantekeningen/plakboek van A. van Poelgeest (1903-1972) en herinneringen van zijn zoons: F.M. van Poelgeest, Hoorn; A. van Poelgeest, 's-Gravenhage; P. van Poelgeest, Australië; C. van Poelgeest, Oostenrijk.

O. Dabroek, Leiden, "Herinneringen en aantekeningen van zijn vader H.F. Dabroek".

Inlichtingen van C.G.N. Kat, Leiden.

Diverse artikelen in *Leidsch Dagblad*. N.H.D. 23 maart 1996. Ministerie van Defensie, Hinderwet, Rapporten Bouw- en Woningtoezicht, Adresboek Gemeente Leiden. J. Lenselink, "Vuurwerk door de Eeuwen heen".

"De schoonvader uit Jan Wolkers' Turks fruit speelt op zijn doodskest de Radetzki-mars". Ontwerp voor een praalwagen uit de 3 Octobertocht 2000, waaraan enige kunstenaars van Haagweg 4 deelnamen. Tekening en coll. Marc de Groot.

STICHTING DE LEIDSE SCHOOL (1993-2000)

of zeven jaar atelierbeleid in Leiden

door

Pim de Vroomen

Stichting De Leidse School beheert sinds 1993 de voormalige ambachtsschool aan de Haagweg die tegenwoordig beter bekendstaat als “Kunstcentrum Haagweg 4”. Was er aanvankelijk atelier- en werkruimte voor ongeveer twintig kunstenaars, intussen zijn er 55 ateliers met 91 gebruikers.

De geschiedenis van Stichting De Leidse School wordt hierna in korte paragrafen verteld. Daarbij wordt een driedeling aangehouden. In de eerste paragrafen wordt aan de orde gesteld hoe de gemeente Leiden een atelierbeleid probeerde te ontwikkelen; het grote ateliercomplex aan Haagweg 4 speelde daarin uiteraard een rol. Daarna behandelen enige volgende paragrafen de bijdrage van Haagweg 4 aan het kunstklimaat in de stad; zo wordt ingegaan op onder andere de expositieruimte en het gastatelier voor buitenlandse kunstenaars. Het artikel wordt besloten met een schets van de Leidse ateliersituatie anno 2000 op basis van de meest recente gegevens.

De ateliersituatie in Leiden begin 1993

Het onderwerp “Leids atelierbeleid” was begin 1993 geen onontgonnen terrein. In de jaren zeventig had de gemeente op zeer kleine schaal voor ateliers gezorgd en in het midden van de jaren tachtig was daar, als tijdelijke behuizing, de Kaasmarktschool bij gekomen. Daarna was het atelierbeleid van het Stadsbouwhuis naar de Dienst Cultuur overgeheveld omdat de gemeenteraad in maart 1989 tot een geheel nieuwe visie op cultuur wilde komen. Het rapport *Samen op zoek naar meerwaarde* van oktober 1989 stelde vast dat Leiden geen goede culturele infrastructuur had, dat de directies Musea en Culturele Zaken zwak waren en dat de bestuurlijke organisatie gaten vertoonde. Het rapport deed vijf algemene aanbevelingen, tweeëntwintig concrete beleidsvoorstellen en dertien organisatorische voorstellen.¹

Uit een onderzoek van de Stichting Welzijn Leiden en de Beroepsvereniging van Beeldend Kunstenaars (BBK) was in 1991 gebleken dat Leiden nog

behoefte had aan ten minste 25 kunstenaarsateliers.² Wethouder Henriette van Dongen had bij die gelegenheid de gemoederen gesust door te laten doorschemeren dat Haagweg 4 ateliergebouw kon worden, als de Kaasmarktschool voor dit doel zou wegvallen.

De behoefte aan ateliers was niet exclusief Leids. Elders in het land had men het probleem al eerder onderkend. In Den Haag was Stroom hcbk sinds 1990 doelgericht bezig met het onderwerp³ en Rotterdam had zijn plan voor de periode 1992-1997 al helemaal uitgeschreven.⁴

Van kraakactie tot stichting mét contract

In de nacht van zondag 14 maart 1993 werd de voormalige technische school aan de Haagweg 4 te Leiden gekraakt. Het reusachtige gebouw werd zo nu en dan gebruikt voor de training van politiehonden, maar voor het overgrote deel van de tijd stond het sinds augustus 1992 leeg.

Namens de ongeveer vijftien kunstenaars werd op dinsdag 16 maart bij de Dienst der Domeinen en bij de politie aangifte gedaan van de kraakactie. De politie verplaatste haar hondentraining naar elders en de kunstenaars verwijderden hun spandoek “Politiehonden belangrijker dan kunstenaars die ateliers nodig hebben”.

Frank Kappé ontvangt wethouder Hennie Koek tijdens een open dag. Foto Willem Vermaase, 1993. Coll. De Leidse School.

Met hun actie wilden de kunstenaars duidelijk maken dat er sinds de gemeentenota van oktober 1989 eigenlijk niets veranderd was in de toewijzing van ateliers en werkruimten. Een bericht in de pers sprak over “wanbeleid dat enkele individuen bevoordeelt, wat naar onze mening in strijd is met fundamentele bestuursbeginselen”.⁵ Wethouder Koek van Cultuur erkende volmondig dat het atelierbeleid in Leiden de afgelopen jaren te wensen had overgelaten. Haar veronderstelling, een paar dagen later in de gemeenteraad, dat het op te richten Centrum Beeldende Kunst ook ruimte zou bieden aan nieuwe ateliers, kwam niet erg deskundig over, maar ook zij wist de gemoederen tot bedaren te brengen. De uitlating van de vroegere wethouder Van Dongen (Haagweg 4 als remplaçant van de Kaasmarktschool) bleef immers, ook nu, in de lucht hangen.⁶ Eind maart deelde de wethouder mee dat de kunstenaars gedoogd zouden worden. De kraakactie duurde dus uiteindelijk minder dan drie weken. Op 7 april zaten er 28 kunstenaars in het pand.⁷

De Dienst der Domeinen was bereid tot een zogenaamde gebruiksovereenkomst als de gebruikers zich in de vorm van een stichting aanspreekbaar zouden maken. Zodoende werd op 5 mei 1993 Stichting De Leidse School opgericht. Zij beoogt het pand Haagweg 4 in stand te houden ten behoeve van goede en betaalbare atelierruimten in Leiden. De stichting nam bepaalde zaken over van de informele gebruikersvereniging en eind mei werden gas, licht en water regulier aangesloten.

De gebruiksovereenkomst met Domeinen, definitief ondertekend op 10 november 1993, is bedoeld om onnodige leegstand en kraken te voorkomen. Het gebouw mag dienen als kunst- en atelierruimte. De opzegtermijn bedraagt één maand. De stichting hoeft geen vergoeding betalen, maar moet het pand wel behoorlijk gebruiken. Zij moet verhinderen dat derden het pand wederrechtelijk in gebruik nemen. De gebruiksovereenkomst bestaat nog steeds en heeft nog niet tot problemen geleid.

Het provinciaal toetsingsmechanisme

De bezetting van de voormalige ambachtsschool valt samen met het tijdstip waarop de gemeente (eindelijk) atelierbeleid ging voeren. De eerste gemeentenota van maart 1993 houdt in dat eventuele gemeenteateliers in het vervolg zullen worden toegewezen aan provinciaal getoetste kunstenaars. Er zijn op dat moment 90 kunstenaars, waarvan er 45 (50%) positief getoetst zijn.⁸ De ateliernota werd wel aangenomen, maar pas nadat VVD'er Geertsema zich had afgevraagd waarom een kant-en-klare gemeentenota van juni 1991 over hetzelfde onderwerp nooit aan een bespreking in de raadscommissie was toegekomen.⁹

De *provinciale toetsingsregeling* houdt in, dat kunstenaars zich met een presentatie van hun werk kunnen aanmelden bij het Kunstgebouw Zuid-Holland (de vroegere Culturele Raad). Deze provinciale instantie gaat vervolgens aan de hand van vijf of zes criteria na of de betrokken kunstenaar in aanmerking komt voor opname in het provinciale documentatiebestand van kunstenaars. Er vindt dus geen atelierbezoek plaats. Academieverlaters worden de eerste keer automatisch positief getoetst, maar na drie jaar vallen ze onder het gewone regime.

De regeling bestaat nog steeds en functioneert niet zo slecht. Er zijn een paar voordelen aan verbonden: men wordt opgenomen in het provinciaal documentatiebestand van waaruit men geattendeerd wordt op kunstopdrachten, expositiemogelijkheden en dergelijke. Voor Leidse kunstenaars is de provinciale toetsing erg belangrijk, omdat men zonder positieve toetsing niet in aanmerking komt voor een gemeenteatelier of voor presentatiesubsidies.

Er kleven ook een paar problemen aan de toetsing. Sommige kunstenaars (ook heel goede) weigeren principieel zich te laten toetsen. Hiervan zou men kunnen zeggen dat principes belangrijk zijn, maar dat zij soms handgeld kosten. Erger is dat het toetsingsmechanisme niet erg geschikt is voor de beoordeling van bepaalde mengdisciplines. Ook kan de toetsing geen uitspraken doen over zogenaamde institutionele kunstenaars, dat wil zeggen kunstenaars die hun bezigheid hebben geïnstitutionaliseerd (bedrijfje, stichting). Toch staat deze manier van werken in het verzakelijkte kunst- en cultuurbeleid van tegenwoordig hoog in het vaandel. Men kan zich tenslotte afvragen of de beoordeling voor opname in een (papieren) documentatiebestand gelijk mag staan aan een beoordeling voor een (existentiële) atelierbehoefte.

Behoeftonderzoek en wachtlijst(en)

In een tweede nota van juli 1993 had de gemeente een onderzoek aangekondigd naar de behoefte aan ateliers. De gegevens kwamen in juni 1994 beschikbaar. Waren er in 1993 nog maar 90 kunstenaars, nu had Leiden ineens 217 kunstenaars (waarvan 59 positief getoetst). 28 kunstenaars hadden geen atelier en 49 waren op zoek naar iets beters. “Kunsten” wilde vrouwen en allochtonen trouwens voorrang geven, want, zo redeneerde deze gemeentelijke sector, de beschikbare dertig ateliers waren niet eerlijk verdeeld: twintig mannen tegenover tien vrouwen.¹⁰

De gemeente verbond gevolgen aan de uitkomsten van het onderzoek. Zij ging echter niet uit van het nu toch wel vastgestelde tekort van bijna dertig ateliers, maar van de *wachtlijst* van zes personen. In de voormalige Merenwijkschool aan het Eksterpad kwamen zes ateliers. Deze ateliers bleven leeg staan

omdat ze niet voldeden aan eisen op het vlak van ruimte, licht, centrale ligging en betaalbaarheid (namelijk f 375 voor 25 tot 35 m²).¹¹ Het was de bedoeling dat er in 1996 nog eens vijf ateliers bij zouden komen, maar in 1997 werd meegedeeld dat de eerste zes ruimten voor andere doeleinden in gebruik waren genomen.¹²

Haagweg 4 heeft zich voor zijn eigen wachtlijst al in 1994, onder het bestuur De Best, aangesloten bij de gemeentelijke voorwaarde van positieve toetsing door de provincie. Recentelijk, eind 1999, heeft de stichting trouwens besloten om samen met het Centrum Beeldende Kunst en de nieuwe Stichting Atelierbeheer Leiden i.o. te komen tot één geïntegreerde wachtlijst voor Leiden.

Het onderhoud van het pand

In 1993 was een begin gemaakt met het schoonmaken van de vervuilde ambachtsschool. Tientallen kubieke meters afval moesten worden verwijderd.

Voormalige ambachtsschool Haagweg 4. Foto Marjolein van Dam, 1993. Coll. De Leidse School.

Overall waren de ramen kapot, de kelder stond blank, de putten voor de afwatering waren verstopt, de radiatoren stukgevroren, de vloeren ernstig beschadigd. Gelukkig kon de stichting vooral in het begin terugvallen op vrijwilligers in huis. Later heeft de stichting Hans Wortman kunnen “inlenen” van De Zijl Bedrijven. Nagenoeg in zijn eentje fungeert deze onderhoudsman als een complete Technische Dienst, zoals hij trouwens ook genoemd pleegt te worden.

De kosten om het gebouwencomplex schoon, droog en warm te houden zijn natuurlijk voor de gebruikers. Het zogenaamde groot onderhoud is echter een probleem. Ondanks de verwaarlozing van vóór 1993, ondanks de gemeentelijke gedoging en ondanks het gebrek aan gemeentetelers elders in de stad, heeft de eigenaar van het pand nooit enig onderhoud willen plegen. De stichting bevindt zich in feite in een onmogelijke positie. Omdat de opzegtermijn nog steeds drie maanden bedraagt, is het onmogelijk onderhoudsinvesteringen af te schrijven. Als de opzegtermijn bijvoorbeeld vijf jaar was, zouden grotere kosten over die periode kunnen worden uitgesmeerd.

Soms gaat de gemeentelijke onthouding wel heel erg ver. Zo heeft zij, ondanks dringende attenderingen door het bestuur, de zware windvaan boven de linker hoofdingang nog steeds niet willen vastzetten of weghalen. Niettemin is het allerm minst denkbeeldig dat het gevaarte een keer naar beneden komt en in zijn val passanten, kinderwagens, fietsen en auto's verplettert.

Afwijzing van stichtingsvoorstellen

Hoewel het niet boterde tussen de stichting en de gemeente als onderhoudsplichtige eigenaar, heeft de stichting wel steeds geprobeerd de meer algemene bestuurlijke en beleidsmatige verstandhouding open te houden. Maar terwijl men in Den Haag al aan de beleidsuitvoering toe was,¹³ ging in Leiden, na het wegsturen van de eerste CBK-directeur, blijkbaar alle energie (en geld) op aan de nieuwe start van het CBK.

Een intern *Beleidsplan* van september 1994 werd in maart 1995 gevolgd door een externe *Beleidsnota*.¹⁴ Op dat moment zaten er 39 gebruikers op Haagweg 4. De stichting wees erop dat zij gemeentetaken verrichtte en dat zij de gemeentenormen aanhield. Zij had zich laten informeren bij het goed lopende SLAK in Arnhem en stelde voor dat Leiden zou overgaan tot één atelierstichting voor al het concrete atelierbeheer in heel Leiden.

Op 5 juli 1995 reageerde wethouder Pex Langenberg in de raadscommissie voor Cultuur. Het college had alle waardering voor de ervaring en professionele wijze waarop de stichting zich inzette, maar wilde het pand niet in

beheer en/of verhuur geven aan derden. Behalve ateliers waren in het pand immers ook woningen, bedrijven en een kinderopvang mogelijk. Evenmin wilde het college de zorg voor ateliers, inclusief toewijzing en beheer, uit handen geven: de afdeling Accommodaties en het CBK waren immers niet voor niets naar behoren voor die taak uitgerust.¹⁵

Juist toen er eind 1995 héél even voorzichtige politieke steun ontstond voor de gedachte dat Stichting De Leidse School het gebouw zelf zou kunnen kopen,¹⁶ begon de gemeente na te denken over de ontwikkeling van het Van Gend & Loosterrein. Zij betuigde in diverse toonaarden steun aan Stichting Stadsparkeerplan Leiden¹⁷ en genoot van de reacties op het bouwplan voor het voormalige terrein van het *Leidsch Dagblad* (26 herenhuizen en een kantoorflat).¹⁸

De atelierenquête van mei 1996

In januari 1996 verrichtte het Centrum Beeldende Kunst opnieuw onderzoek naar de atelierbehoefte onder alle 250 beeldende kunstenaars in Leiden.

Het beeldhouwerslokaal in de vroegere metselloods. Foto Marjolein van Dam, 1998. Coll. De Leidse School.

Van deze 250 kunstenaars reageerden er 101 (40,4%). Het verslag beperkt zich strikt tot de 101 respondenten.

Het merendeel van alle 101 respondenten was begin 1996 minder dan tien jaar in de gemeente Leiden als beeldend kunstenaar werkzaam. Tweederde had een erkende opleiding tot beeldend kunstenaar afgerond, velen hielden zich met meer dan één discipline bezig. Van de 101 respondenten waren er vijftig positief getoetst door de Culturele Raad Zuid-Holland (50%).

Van 71 respondenten *met een atelier* waren er 47 tevreden en 22 ontevreden. Delen met iemand anders of een atelier buiten Leiden vond men vervelend. Men klaagde over de tijdelijkheid van gebruikscontracten en sommigen werden zelfs met uitzetting bedreigd. Soms voldeed de ruimte niet omdat deze te klein of te duur was, te weinig voorzieningen had danwel teveel achterstallig onderhoud.

Vijftig respondenten (waarvan 28 *zonder atelier*) zouden in aanmerking willen komen voor een gemeenteatelier. De meesten denken aan circa 40 m², waarvoor zij ongeveer f 300 willen betalen. Twaalf kunstenaars hebben liever

Atelier van de kunstschilder Hans de Bruin in een vroeger schoollokaal. Foto Marjolein van Dam, 1998. Coll. De Leidse School.

voor f 700 een atelierwoning.¹⁹ Ateliers zouden bij voorkeur in het centrum moeten liggen, eventueel in wijken dicht tegen het centrum aan (Haagwegkwartier en Meerburg), en desnoods in de Waard. Buitenvijken genieten minder voorkeur. Er waren op dat moment onder deze respondenten 23 positief getoetste kunstenaars en twaalf die van plan waren zich te laten toetsen.²⁰

Er is kritiek mogelijk op het enquêteverslag van het CBK. Zo geeft het niet aan hoeveel provinciaal getoetste kunstenaars zich bevinden onder de 149 kunstenaars die *niet* reageerden; toch waren deze gegevens op dat moment wel bekend. De klachten over tijdelijke contracten en dreiging met uitzetting zijn erg onderkoeld geformuleerd. Zij slaan namelijk in ieder geval ook op de Kaasmarktschool (circa vijftien ateliers) en het hele Haagweg-complex (op dat moment circa veertig ateliers). Het is duidelijk dat het eventueel platgooien van 55 ateliers *onmiddellijk* zou leiden tot een volstrekt ander zicht op de atelierbehoefte in Leiden. Aan het verslag ontbreekt merkwaardigerwijze elke duidelijke inleiding of conclusie.

Discussienota Kunst en Cultuur 1996

Medio 1996 verscheen de ambtelijke *Discussienota Kunst en Cultuur 1996-2000*. Hoewel de inleiding gebukt gaat onder het erbarmelijke indelingsjargon van de Vereniging van Nederlandse Gemeenten, is de nota zelf in feite heel concreet en eigenlijk nog steeds leeswaardig.²¹ Het is, denk ik, tot dusver het beste gemeentestuk over de hele Kunst- en Cultuursector van Leiden (dus niet alleen van de beeldende kunst).

Kunst en cultuur, aldus de nota, zullen in de komende periode medebepalend zijn voor het onderscheidend karakter van de stad, voor het (inter)nationale imago en de aantrekkingskracht van de stad als vestigingsplaats, voor een klimaat waarin toerisme, horeca en detailhandel kunnen gedijen. Na de opbouw van de infrastructuur in de afgelopen tien jaar moet er nu ruimte komen voor een strategisch kunst- en cultuurbeleid.

Hoewel professionele kunst beoefend wordt door beeldend kunstenaars, schrijvers en componisten, geldt voor Leiden dat vooral beeldend kunstenaars bepalend zijn voor het Leidse kunst- en cultuurbeleid (blz. 10). Niet alleen cultuurbehoud, maar ook stimulering van kunstproductie is erg belangrijk (blz. 17). Een adequaat atelierbeleid behoort dan ook tot de voorwaarden; daarbij moeten trouwens oefenruimtes voor theater en muziek niet vergeten worden. In overleg en samenwerking met Stichting De Leidse School, de beheersstichting van de Haagweg, zal worden gezocht naar een integrale aanpak van het atelierbeleid (blz. 22). Tenslotte bepleit de nota

veel meer aandacht voor kleinere gremia en stichtingen die slechts op project-basis en dan nog mondjesmaat en met veel moeite subsidie krijgen (blz. 25). Met ingang van 1997 wordt f 200.000 nieuw beleidsgeld uitgetrokken voor ateliers en overige cultuursubsidies (blz. 26).

Niets te klagen dus, totdat twee dingen bleken. Tijdens een discussie in De Waag wilde wethouder Langenberg niet op vragen ingaan, wat bij een discussie toch eigenaardig is, zodat er een geprikkelde sfeer ontstond.²² Erger was dat het college later in de gemeenteraad niet bleek te weten of het een “ambtelijke” danwel “college”-nota was. De raad prees natuurlijk het fraaie overzicht, maar betreurde het ontbreken van concrete beleidsvoornemens. De in de nota genoemde f 200.000 zijn nooit ten goede gekomen aan het atelierbeleid. Dat kwam mogelijk ook omdat de wethouder in de eerste helft van 1997 vertrok, bijna gelijktijdig met het hoofd “Kunsten”.²³ Onnodig te zeggen dat het toegezegde “overleg en samenwerking” niet van de grond kwam.

Nu wordt alles anders!

De opvolger van wethouder Langenberg pakte het medio 1997 anders aan. In zijn eerste nota zei hij dat het atelierprobleem in Leiden niet lag aan het tekort aan werkruimten, maar aan het oneigenlijke gebruik ervan. Weliswaar stonden er misschien wel honderd namen op de wachtlijst, maar daarvan waren er hoogstens 25 getoetst. Ook de voorwaarde dat kunstenaars Leids ingezetene moesten zijn werd volgens hem veelvuldig overtreden. Het eerdere college-standpunt (dat het atelierbeleid in géén geval zou worden gedelegeerd omdat de afdelingen Accommodaties en het CBK dat het beste konden) zette hij in één ferme zwaai overboord: er zou een atelierstichting komen en dan waren alle problemen van de baan.

De politieke ijver van deze nota was te prijzen, maar de cijfers waren verraderlijk slecht. Niet alleen waren zijn opmerkingen over de wachtlijst (honderd namen waarvan 25 getoetst) volstrekt ongefundeerd, maar ook deden de “ongetoetstheid” en het “oneigenlijke gebruik” zich vooral voor *in zijn eigen gemeenteateliers*, en nu juist niet op Haagweg 4. Geen volksvertegenwoordiger die daar de aandacht op vestigde!²⁴ Het gemodder met ateliercijfers is overigens doorgegaan tot begin 2000. Toen was Stichting De Leidse School het zo zat dat zij middels inspraak de wethouder ertoe dwong zijn zoveelste ateliernota in te trekken.²⁵

De cijfers, die het atelierprobleem veel kleiner voorstellen dan het is, waren ook nodig voor nog iets anders. Vlak voordat wethouder Langenberg vertrok had de gemeente immers de voormalige meisjes-HBS aan de Garen-

markt gekocht. Dat gebouw was niet geschikt voor appartementen, maar volgens de gemeente wel voor ateliers.²⁶ Tijdens een bezichtiging van het pand in september bleek echter dat er niet de genoemde 25 à 30, maar slechts twintig ateliers in zouden kunnen. Op een minisymposium over het Leids atelierbeleid stelde Stichting De Leidse School zich, uitvoerig beargumenteerd, op het standpunt dat de Garenmarkt in vergelijking met Haagweg 4 veel te donker, veel te klein en qua gemiddelde kosten (slechts twintig ateliers) veel te duur was.²⁷ De wethouder moest toegeven dat de Garenmarkt niet alle problemen van Haagweg 4 zou kunnen oplossen en niet veel later luidde het dat de Haagwegkunstenaars “sowieso niet aan de Garenmarkt kunnen worden ondergebracht”.²⁸

Stichting Atelierbeheer Leiden (SAL)

Afijn, zo werd medio 1998 op grond van alweer een gemeentenota de Stichting Atelierbeheer Leiden (SAL) opgericht.²⁹ Het is de bedoeling dat de stichting “begint” met de oude meisjes-HBS aan de Garenmarkt. De stichting bevindt zich nog steeds in haar oprichtingsfase. In een ontwerp-Bedrijfsplan van najaar 1998 heeft zij immers een paar problemen onder woorden gebracht.³⁰

Bij een veronderstelde behoefte van circa tachtig ateliers is, volgens voorlopige berekeningen, een uiterst krappe exploitatie mogelijk van f 80 per m²/jaar, *exclusief* energie en servicekosten. Elders in het land wordt meestal vastgehouden aan f 70 per m² *inclusief* energie; de rest wordt dan per vierkante meter gesubsidieerd (wat, tussen haakjes, een heel erg goed bestuursinstrument lijkt te kunnen zijn). Het gaat om een verschil dat heel groot kan zijn. In verouderde gebouwen, als dat van de vroegere meisjes-HBS aan de Garenmarkt (uit 1893), kunnen de bijkomende energiekosten wel oplopen tot 65% van de kale huurvergoeding. Ook kan SAL, omdat zij geen kapitaal heeft of “meekrijgt”, verschillende aanloopkosten (kantoorhuur, eerste inrichting, manuren) niet opbrengen. Tenslotte wordt voorlopig alleen de Garenmarkt in beheer gegeven. Maar omdat deze school hoogstens plaats biedt aan twintig van de in het Bedrijfsplan genoemde tachtig ateliers, zal de stichting ongeveer zestig/tachtigste deel, of 75%, van de overheadkosten voorlopig tekort komen.

Een gemeentereactie op het ontwerp-Bedrijfsplan bleef uit. Toen SAL op 10 februari 2000 het eerste jaarverslag moest vaststellen, constateerde het bestuur dat er geen enkele voortgang was. Het schreef aan de wethouder dat het er over dacht om maar weer op te stappen als er nu binnen twee maanden geen reactie op het ontwerp-Bedrijfsplan kwam. De wethouder

reageerde in de krant van 15 februari met de mededeling dat hij eindelijk geld had gevonden en dat hij dit morgen in de raadscommissie aan de orde zou stellen. Een heuse ateliercrisis leek bezworen!³¹

De aangekondigde nota werd op 16 februari inderdaad in de raadscommissie voor Cultuur behandeld. Maar Stichting De Leidse School, die zich al vaker geërgerd had aan de door de gemeente gehanteerde cijferopstellingen en aan de politiek geforceerde tegenstelling gemeente - Haagweg, bracht zoveel commentaar voor het voetlicht dat de wethouder de nota introk. Dit kwam opnieuw in de krant.³²

Intussen ging aan kunstenaarszijde het gewone werk gewoon door. Eind maart verzond het CBK een nieuwe wachtlijst-enquête waaraan niet alleen Stichting De Leidse School maar ook Stichting Atelierbeheer Leiden hadden meegewerkt. De enquête legde nadruk op zowel kunstenaars *zonder atelier* (Wachtlijst) als op kunstenaars die op zogenaamde gebruiksovereenkomsten (*schoopcontracten*) zitten.

De expositieruimte tijdens de tentoonstelling "Stad, gevel, tekst". Foto auteur, 1997. Coll. De Leidse School.

Duidelijk is echter, ook zonder enquête, dat Leiden een onmiddellijk tekort heeft van 41 ateliers voor getoetste kunstenaars als de Kaasmarktschool en Haagweg 4 verdwijnen. Ook moeten er dan twaalf, soms zeer grote, vervangende ruimtes gevonden worden voor activiteiten als toneelscholen en dergelijke. Ik behandel dat uitgebreider aan het slot van dit artikel.

Soorten gebruikers op Haagweg 4

Na bovenstaande schets van het Leids atelierbeleid gaat het volgende deel van dit artikel over de meer huiselijke kant van Stichting De Leidse School en over haar bijdrage aan het artistieke klimaat in de stad. Allereerst zijn daar de gebruikers. Ik laat de verschillende soorten hier kort de revue passereren.

De stichting kent *individuele hoofdgebruikers*: beeldend kunstenaars die in hun atelier de schilderkunst, de fotografie, de beeldhouwkunst etc. beoefenen. Dan zijn er de *institutionele hoofdgebruikers* die zich niet alleen bezighouden met toneel en theater, maar ook met ambachtelijke vaardigheden (decorbouw, meubelmakerij, lichte metaalbewerking); zij hebben zich veelal in de jas van een of andere rechtsvorm gestoken (vereniging, stichting, VOF, e.d.). *Keldergebruikers* zijn van betrekkelijk recente datum. Omdat de kelders van Haagweg 4 niet gunstig gesitueerd zijn (slecht daglicht, meer vocht etc.) is voor deze zeer kleine groep het toetsingscriterium, dat elders wordt behandeld, gedurende korte tijd niet aangehouden. Tenslotte zijn er de *delers*. Sommige hoofdgebruikers laten andere kunstenaars op hun atelier werken. Deze persoonlijke arrangementen vallen niet onder het beheer van de stichting.

Over de bewoners, of *intensiefgebruikers* in het jargon van de stichting, moet meer gezegd worden. Aangenomen wordt dat de gebruiksovereenkomst met Domeinen, die intussen is overgenomen door de gemeente, bedoelt te zeggen dat er niet gewoond mag worden op Haagweg 4. Maar letterlijk staat er: "Het is de stichting verboden om personen, die naar het oordeel van de Staat [lees: gemeente] geacht kunnen worden niet als gebruiker te worden aangemerkt, bij de stichting te laten inwonen of aan deze personen kamers te verhuren of voor hen pension te houden." Omdat met "gebruikers" kunstenaars wordt bedoeld, staat hier hoogstens dat niet-kunstenaars niet mogen wonen in het pand. Deze redenering kan zich keren tegen die bewoners die nog steeds niet getoetst zijn.

Hoewel de *Huisregels* uit 1994, conform de gebruiksovereenkomst met Domeinen, de creatie van "permanente woon- c.q. verblijfsruimten" verbieden, ligt bewoning die tevens functioneert als kraakwacht en nachtbewaking

geheel in de lijn van de hoofddoelstelling van de gebruiksovereenkomst. Optreden van stichtingswege tegen bewoning ligt niet voor de hand, omdat de opzegtermijn van het hele gebouw nooit langer is geweest dan eerst één en thans drie maanden. De uitzettingsprocedures alleen al zouden langer duren! Achtereenvolgende wethouders van Cultuur hebben dan ook meegedeeld dat bewoning van acht à tien lokalen op Haagweg 4 wordt gedoogd. De stichting houdt zich aan die afspraak.

Van expositieruimte naar projectatelier

Kunstcentrum Haagweg 4 heeft een eigen expositieruimte. Al in juni 1993 hield Haagweg 4 "Open dagen". Wim Lamboo en Willem Vermaase presenteerden een collage van krantenartikelen en foto's over de puinhoop van het eerste uur: *De eerste drie weken in pers en beeld*. Bezoekers konden voor erg weinig geld een interessante map met copy-art kopen, waaraan door veel

Affiches van de exposities "Kunst op Gang" (ontwerp Frank Kappé, 1994) en "Proef Druk" (ontwerp Lokaal 07, 1996). Coll. De Leidse School.

Advertentie in HTV De IJlberg omtrent de nieuwe opzet van het projectatelier. Ontwerp Guido Winkler, 1999. Coll. De Leidse School.

Haagweggebruikers was meegedaan. Ook de expositie *Pluimvee* van eind augustus/begin september trok veel belangstelling. Leiden bleek er een prachtige expositieruimte bij te hebben.³³ In 1994 werd besloten om de kosten van de expositieruimte (verhuurbare vierkante meters, verwarming) in het vervolg gezamenlijk op te brengen. Dit besluit is nog steeds van kracht.

De grote, en mooie (!), ruimte van Haagweg 4 wordt regelmatig gebruikt voor gezamenlijke exposities van eigen werk. Zo waren er *Kunst Op Gang* (1994) en *Het gezicht van Haagweg 4* (1995, zelfportretten). Grafische werkplaats Lokaal 07 verzorgde de tentoonstelling *Proef Druk* (1996). Later volgden *Ze zijn er nog de goede dingen!* (kerstmis 1997) en het, inderdaad monumentale, drieluikproject *Monumentaal Werklokaal* van Ludy Feyen, Resi van der Ploeg en Tineke Jacobs (1998). Daarover verscheen ook een mooi boekje.³⁴

Onder leiding van achtereenvolgens Peter Paul Heurkens, Sylvia ten Kley en Mies Olthuis werden regelmatig veelbelovende studenten van kunstacademies uitgenodigd. Vaak waren het individuele tentoonstellingen, maar soms werd het grootser aangepakt. Bernadette Drenth bracht in *Aantrekkelijk textiel* belangrijke Nederlandse textielvormgevers samen in het Kunstcentrum, en *Kunst in het donker* was een omvangrijke culturele manifestatie naar een idee van Bart Keer en Inica Loe (1997). Marjolein van Dam exposeerde de foto's

die ze in 1998 gemaakt had voor de lustrumuitgave *I need a pure white wall*.³⁵

In samenwerking met Stichting Made in Leiden en de componist/schilder Burkhardt Söll werden de *Kinderdingen* van Reinhart Büttner zowel in Haagweg 4 als in De Lakenhal geëxposeerd (1995). Fotografiestudenten van de HKU presenteerden onder de titel *Stad, gevel, tekst* hun fotografische impressies van Leidse muurgedichten. Voor *Link, een estafette* (mei 1997) werd samengewerkt met het Kunstnetwerk Zuid-Holland.

Sinds maart 1999 wordt, onder leiding van Guido Winkler, geprobeerd de expositieruimte te ontwikkelen tot projectatelier. Een of meer kunstenaars krijgen voor bepaalde tijd de beschikking over de galerie en mogen haar volledig naar eigen inzicht inrichten. Doel is een optimale wisselwerking te bereiken tussen ruimte en beeldende kunst. Zowel het werkproces als het resultaat is te bezichtigen. Voorbeelden van de nieuwe opzet zijn de digitale video-installaties van Richard Treffers (*Pemmicané rotations*), schilderijen en installaties van de Australische Lola Macfarlane (*Spirit towers*), beelden en grafiek van Karin Bos en Patricia Fijneman (*Reconstructie van de handige mens*), de raambedekkingen van Andreas Kopp bij de eeuwwisseling (*Fin de siècle/New age*) en begin 2000 de fraai verzorgde ruimtelijke ingrepen van Sander Haccou en Marion Schmäh.

Gastatelier voor buitenlandse kunstenaars

Het gastatelier voor buitenlandse kunstenaars werd op 9 oktober 1995 door wethouder Langenberg van Cultuur geopend. Hij zei, en dat was op dat moment niet ongeestig, dat de gemeente hier nu eenmaal met een gedoog-situatie zat die vooral gecontinueerd moest worden.

Het gastatelier is bedoeld om buitenlandse kunstenaars in de gelegenheid te stellen kennis te maken met het Nederlandse kunstklimaat en om te werken in Nederland. Het is intussen door veel kunstenaars gebruikt: Lola Macfarlane en Fiona Anderson (Australië), Qing Hui Zhang (China), Alfredo Sosabravo (Cuba), Dylan Longman, Jessica Reid (Ierland), Ragnhild Hesseberg (Noorwegen), Donald Clark, Alasdair Currie, Paul Dignan, Mateusz Fahrenholz (Schotland), John France, Guy DeSimon, Melanie Jordan, Emily Bakker, Miriam Troth (Groot-Brittannië).

De stichting verlangt, behalve een vergoeding van de lage gebruikskosten, geen tegenprestatie voor het gebruik van het gastatelier. Zij stelt het wel op prijs als men tijdens het verblijf in het gastatelier of elders exposeert. Zo maakte Qing Hui Zhang uit Suzhou (China) ongeveer twintig grote schilderijen die hij liet zien bij Bleyenbergh (toen nog in de Breestraat) en in Kunsthuis Seelen in Eksel (België). De bekende Cubaanse schilder Alfredo Sosa-

bravo exposeerde bij Galerie Menno Meijer (Gouda) en in het Princehof (Leiden). John France van de University of Derby organiseerde op Haagweg 4 de fraaie tentoonstelling *In transit, some contemporary British Artist* met bijbehorende catalogus in kleur (de tentoonstelling reisde ook nog eens door naar Osnabrück, Londen en Athene)³⁶ en Fiona Anderson uit Australië vulde de expositieruimte niet alleen met een uitbundig feest, maar ook met de reeds genoemde *Spirit towers*. Een prachtig strakke expositie met werk van vijf Schotse kunstenaars was *GREY*, gesteund door de University of Dundee en The Arts Foundation.³⁷

Het Engelstalige contingent kunstenaars is verhoudingsgewijs groot. Melanie Jordan vond het verblijf in Leiden zo'n aanrader dat zij er in een Engels vaktijdschrift over publiceerde.³⁸ Later kwam zij terug om in de LAK-galerie te exposeren. Hester Keijser schreef over haar werk een essay dat bij Sheffield Hallam University verscheen.³⁹

In samenwerking met Nicole Roepers bracht Hester Keijser, onder de titel *LEVEL*, in het Centrum Beeldende Kunst werk van acht Britse kunstenaars samen die eerder in het gastatelier van Haagweg 4 verbleven. Deze tentoonstelling ging gepaard met een fraaie catalogus en met een door haar verzorgde discussiemiddag over kunstenaarsuitwisselingen.⁴⁰

Die rotschool van u

Van december 1994 tot april 1997 had het Kunstcentrum onder redactie van Gerda Bosman, Klaas Bolhuis, en aanvankelijk Randolph Bruin, een heus schoolblad. In de naam *Die rotschool van u* strijden haat en liefde met elkaar.

Het was de bedoeling dat het blad ongeveer tien keer per jaar zou uitkomen, maar toen het begin 1997 ophield te bestaan stond de stand op zeven afleveringen.⁴¹ Het magazine had een wisselende omvang, een oplage van ongeveer tachtig, en was bedoeld voor Haagweggebruikers. De eerste vier afleveringen bestaan uit gekopieerde en ouderwets gestencilde teksten, de latere uit kopieën. Het aantal teksten neemt dan af en er worden meer "gevonden illustraties" of misdrukken toegevoegd.

Voldoende variatie kan het blad niet ontzegd worden. Allereerst zijn daar typische Haagwegproblemen. Wat te doen als notoire vreemdelingen per se naar binnen willen? Allerlei andere onpure types horen hier juist wél. Is zo'n stichtingsbestuur eigenlijk wel nodig, of moet het juist doortastend optreden tegen wanbetalers? We kunnen beter met "die gemeente" ophouden en het pand kopen of leasen. Hester Keijser, op dat moment voorzitter, trekt in oktober 1995 onder de kop "Die rotschool van jullie!" ongezoeten van leer tegen de labbekakkerigheid in het pand.

Daarnaast gewone varia. Een interview met Johan Scherft over zijn vogelbouwplaten. Bernadette Drenth over de hond-ter-compensatie toen haar ouders van Amsterdam naar Brabant emigreerden. Henk c.q. Hendrikus James, pseudoniem voor Klaas Bolhuis, schreef met “Klein dood drijvend lichaam onder ons” een fraai absurdistisch feuilleton; vooral de dialogen zijn de moeite waard.⁴² De conclusie is duidelijk: het zou goed zijn als Kunstcentrum Haagweg 4 weer opnieuw probeert een schoolblad op te zetten.

De Leidse ateliersituatie anno 2000

Aan het eind van dit artikel geef ik een korte schets van de Leidse ateliersituatie in het begin van het jaar 2000. De cijfers in de bijbehorende twee tabellen zijn gebaseerd op de jongste gegevens.⁴³

De cijfers worden besproken vanuit de optiek van het gemeentebestuur. Dit beleid houdt in dat de gemeente ervoor zorg draagt dat getoetste kunstenaars goede en goedkope ateliers krijgen die normaal verhuurd worden.

Eerst volgen drie algemene vragen, daarna de (actuele) vraag wat er gebeurt als Kunstcentrum Haagweg 4 en de Kaasmarktschool aan het atelierbestand worden onttrokken.

Voor de eerste vraag, *hoeveel kunstenaars Leiden nu eigenlijk heeft*, verwijs ik naar Tabel A. Hoewel er al tenminste zeven jaar “beleid wordt gevoerd”, is deze vraag nog steeds niet ondubbelzinnig beantwoord. Begin 2000 staan er bij het Centrum Beeldende Kunst “circa 250 kunstenaars” ingeschreven, maar de gemeente zelf houdt een database aan van 210 getoetste en niet getoetste kunstenaars. Dat lijkt een stevig uitgangspunt. Wat er met die andere veertig kunstenaars aan de hand is, weet niemand.

Het is niet mogelijk de groei van het aantal Leidse kunstenaars in de periode 1993-2000 ondubbelzinnig aan te geven. Het lijkt te groeien van negentig (april 1993) tot “circa 250” of 210 (april 2000). Maar omdat de stijging tussen 1993 en 1994 wel héél erg fors is (in één jaar van negentig tot 217), vertrouw ik het getal uit 1993 niet. Maar als men juni 1994 als uitgangspunt neemt, kan men wéér twee dingen zeggen: dat het aantal kunstenaars stijgt van 217 naar “circa 250”, of dat het daalt van 217 naar 210. Wie het weet mag het zeggen.

De groei van het aantal getoetste kunstenaars is duidelijker. Het is de afgelopen zeven jaar sterk gestegen: van 45 in maart 1993 tot 116 op 1 januari 2000. De stijging bedraagt 257% of gemiddeld ruim 36% per jaar. Het is bekend dat zes van deze 116 getoetste kunstenaars geen atelier hebben en op de wachtlijst staan.

De vraag *hoeveel ateliers Leiden heeft* kan bevredigender worden beantwoord.

Ik verwijs naar Tabel B. Inclusief de (waarschijnlijk voor afbraak bestemde) scholen aan Haagweg 4 en Kaasmarkt telt Leiden op dit moment 116 ateliers en werkruimten. (Dat het aantal ateliers begin 2000, ook 116, gelijk is aan het aantal getoetsten, is volstrekt toevallig.) In werkelijkheid staan er echter in totaal twaalf ateliers leeg en worden er achttien gebruikt voor “andere doeleinden”. Dat betekent dat dertig ateliers (26%) niet bij kunstenaars in gebruik zijn of door hen gebruikt kunnen worden.

De 86 wel beschikbare ateliers worden gebruikt door 54 getoetste kunstenaars, één buitenlandse gastkunstenaar en 31 ongetoetste kunstenaars. De laatste groep heeft daar, volgens de gemeentelijke uitgangspunten, geen recht op. Van de 54 wél getoetste kunstenaars hebben er twaalf een huurcontract.

Deelnemers aan het “Dichtboek”, een kunstuitgave van de grafische werkplaatsen “Lokaal 07” en “De Bange Duivel”. Zittend v.l.n.r.: Frouke Welling, Marjolein van Haasteren, Arjenne Fakkkel, Bertie Ledeboer, Mia Meyer, Iemke van Dijk en Wanda van Dijk. Staand v.l.n.r.: Paul Groenendaal, Christiaan van Tol, Magda Römgens, Ad de Waard, Jur Oskam, Frank Kappé, Leo van Zanen, Piet Franzen, Pink Meltzer, Peter Zuur, Pim de Vroomen en Pol Jong. Foto Guido Winkler, 1998. Coll. De Leidse School.

Behalve het *aantal kunstenaars* en het *aantal ateliers* is voor een beschrijving van de ateliersituatie in het jaar 2000 nog iets anders van belang, namelijk *het aantal huurcontracten* (tegenover het aantal gebruikscontracten). Dit gegeven vereist een korte toelichting,

Het gemeentelijk atelierbeleid luidt al enkele jaren dat getoetste kunstenaars recht hebben op huurcontracten. Deze contracten staan tegenover gebruikscontracten die inhouden dat de gemeente de desbetreffende lokalen niet (permanent) bestemd heeft tot atelier. Ze bevinden zich vaak in zeer verouderde panden waarvoor de gemeente nog geen bestemming heeft. Houders van gebruikscontracten kunnen van de ene op de andere dag op straat gezet worden. Een gebruikscontract heet daarom ook wel schopcontract.

Van de 116 gemeenteateliers heeft de gemeente er 24 verhuurd. Onder deze huurders zitten echter tien ongetoetsten en twee “ander gebruik” die volgens de uitgangspunten van de gemeente sowieso geen recht hebben op een atelier, laat staan op een huurcontract. Van de 24 huurcontracten zijn er dus twaalf (50%) onterecht. De gemeente moet daar zelf tegen optreden.

Men kan ook uitgaan van een totaal van 54 getoetste Leidse kunstenaars en zes getoetste wachtlijsters. In dat geval hebben zestig getoetste kunstenaars op grond van de gemeentelijke uitgangspunten recht op een huurcontract. Als men de twaalf huurcontracten uit de vorige alinea meetelt, is er dus een aanzienlijk tekort van $(54+6-12=)$ 48 huurcontracten waarin de gemeente moet voorzien.

Tenslotte: wat gebeurt er als Haagweg 4 en Kaasmarktschool wegvallen?

Omdat zowel Haagweg 4 als de Kaasmarktschool op de tocht staan, vestig ik tenslotte de aandacht op het wegvallen van deze twee ateliergebouwen.

Over de Kaasmarktschool kunnen we kort zijn. Die staat, als ik mij niet vergis, al vijftien jaar op de nominatie om plaats te maken voor dure burgermanswoningen of een ongetwijfeld nog duurdere parkeergarage; een mooi groen parkje zal het tenminste wel niet worden!

De toekomstmogelijkheden van Haagweg 4 hangen direct samen met de ontwikkeling van het Van Gend & Loosterrein. Omdat het Kunstcentrum op de uiterste punt van het Van Gend & Loosterrein ligt (aan de op die plaats veel te drukke Haagweg), is het niet denkbeeldig dat het complex geheel of gedeeltelijk tegen de vlakte moet als het terrein tot woon- en parkeergebied wordt ontwikkeld. Voor die ontwikkeling geldt het speciale wettelijk regime van het Stad & Milieu-project dat gebaseerd is op de Experimentenwet.

De eerste inspraakrondes begonnen in de tweede helft van 1997. Later kwam er een onregelmatig verschijnende *Nieuwsbrief*⁴⁴ bij en ook nog een Klankbordgroep. Omdat de stichting haar mono-doelstelling (behoud van het pand als atelierversamelgebouw) niet wilde opgeven, achtte zij het politiek incorrect daarin te gaan zitten. Wel deden verschillende kunstenaars op eigen initiatief mee aan de zeer vroege indiening van plannen voor het terrein. Twee daarvan kwamen ook in het desbetreffende boekje terecht.⁴⁵

De ontwerp-uitgangspunten van het college verschenen in april 2000, dus zeer onlangs. Over de Haagwagschool zegt het college dat niet alle delen van deze school als monumentaal kunnen worden aangemerkt, dat enkele delen van het gebouw in slechte staat verkeren en dat restauratie daarom erg duur zal worden. De monumentale status van delen van het gebouw zal daarom richtinggevend zijn voor het al dan niet behouden ervan. Als bepaalde gebouw(delen) bewaard blijven, betekent dat nog niet dat de huidige functie [van ateliergebouw] zal worden behouden.

De merkwaardige nadruk op “monumentaliteit” in deze ontwerp-uitgangspunten doet vragen rijzen over de betrouwbaarheid van de Leidse bestuurscontinuïteit. Het bestuur van Stichting De Leidse School heeft immers in 1994 aan het college voorgesteld om Haagweg 4 op de Monumentenlijst te plaatsen. Het college zei toen dat dat niet kon en suggereerde om in mei 1995 mee te doen aan het landelijke selectieproject voor architectuur en stedenbouw tussen 1850 en 1940. En toen het eenmaal zover was luidde het antwoord dat Haagweg 4 tien meter buiten de singels lag en dat het daarom buiten de termen viel. Maar toen de lijst op 19 april 2000 door de staatssecretaris van Onderwijs, Cultuur en Wetenschappen werd vastgesteld, stonden daar verschillende panden buiten de singels op.⁴⁶

Het volstreekte openhouden van de toekomstige *functie* van de voormalige ambachtsschool doet vragen rijzen van dezelfde aard. De college-uitgangspunten anno 2000 reppen met geen woord over het vroegere aankoopbesluit van 12 maart 1996 van Haagweg 4 waarin volstrekt duidelijk stond: *“Bij de planvorming rond de toekomstige bestemming van de voormalige ambachtsschool zal opnieuw in atelierruimte, en waar mogelijk een theaterfaciliteit worden voorzien. Daarbij is het uitgangspunt dat zoveel mogelijk van de huidige gebruikers in de gelegenheid worden gesteld in het [lees: dit] nieuwe gebouw een atelier in gebruik te nemen.”*⁴⁷

Ik kan niet beoordelen of de Leidse gemeenteraad zich misleid zal voelen door een ontwerpbesluit dat zo sterk afwijkt van een eerder doelgericht raadsbesluit. Wel kan ik, aan de hand van *Tabel B*, laten zien dat de eventuele onttrekking van Haagweg 4 en/of de Kaasmarktschool aan het Leidse atelierbestand zal leiden tot behoorlijk ingrijpende gevolgen.

In de eerste plaats zullen 41 getoetste kunstenaars hun atelier verliezen. Deze kunstenaars zullen op goede gronden een beroep doen op de uitgangspunten van de gemeente Leiden en vervangende huurruimtes in de stad claimen. De nog vrije ateliers op de Garenmarkt zijn daartoe volstrekt ontoereikend.

In de tweede plaats zullen achttien ongetoetste kunstenaars op straat komen te staan. Zij vallen weliswaar niet onder de gemeentelijke uitgangspunten, maar samen met de 33 delers die thans bekend zijn, vormen zij toch een moeilijk te verwaarlozen groep van 51 kunstenaars.

Tenslotte zal de gemeente, uit hoofde van andere dan atelieroverwegingen, vervangende ruimte moeten vinden voor twaalf keer “ander gebruik”. Het betreft: zes cursuslokalen voor AMA’s (Alleenstaande Minderjarige Allochtonen), drie oefenruimtes voor toneel, twee theaterscholen, twee grafische werkplaatsen, één ruimte voor decorbouw, één gastatelier voor buitenlandse kunstenaars, één meubelmakerij, één videobedrijf en één buurtvereniging. In deze gevallen gaat het niet om zomaar twaalf lokalen, maar om ruimtes die zeer tot extreem groot zijn en samen een oppervlakte in beslag nemen dat vele malen groter is dan twaalf ateliers van gemiddelde omvang.

NOTEN

Ik dank de volgende personen voor informatie en commentaar: Dick Bakhuizen van den Brink, Eric de Best, Klaas Bolhuis, Bernadette Drenth, Frank Kappé, Hester Keijser, Bert Kienjet, Wil Sorel, Koen de Vries en Peter Zuur.

1. *Samen op zoek naar meerwaarde. Onderzoeksrapport Kunst en Cultuursector* (Gemeente Leiden, oktober 1989).
2. *Ateliers in Leiden. Onderzoek naar en aanbevelingen voor het gemeentelijk accommodatiebeleid* (Stichting Welzijn/Secretariaat BBK - Gewest Leiden, maart 1991).
3. *Atelierbeleid voor de Beeldende Kunst in Den Haag*. Rapport uitgebracht aan Stroom hcbk (Rotterdam 1991).
4. *Atelierbeheer 1992-1997* (Rotterdam, mei 1992).
5. *Leidse Post*, 17 maart 1993 (Ron Favier).
6. *Leidsch Dagblad*, 19 maart 1993 (Aad Rietveld); *Leidse Post*, 24 maart 1993 (Ron Favier).
7. *Ledenlijst per 7 april 1993 en lokaalnummers* (Archief Stichting De Leidse School).
8. *Leidsch Dagblad*, 21 april 1993; zie echter ook de laatste paragraaf van dit artikel.
9. *Leidsch Dagblad*, 25 maart 1993 (Wim Koevoet).
10. *Leidsch Dagblad*, 25 juni 1994 (Aad Rietveld).
11. *Leids Nieuwsblad*, 14 maart 1995 (Jan Wendelkes).
12. *Vervolgotitie atelierbeleid* (Gemeente Leiden, juni 1997).
13. *Beleidsnota Ateliers Den Haag* (Gemeente Den Haag, 1994).
14. *Beleidsplan*, september 1994, en *Beleidsnota*, maart 1995 (Archief Stichting De Leidse School).
15. *Reactie op Beleidsnota St. De Leidse School dd. 22 maart 1995* (Gemeente Leiden, juni 1995). In 1995 verscheen ook de nota *Intensivering Beleid Centrum Beeldende Kunst*.
16. Door het stichtingsbestuur op 27 nov. 1995 aan de gemeente voorgesteld; vgl. *Leids Nieuwsblad*, 15 dec. 1995 (Maarten Keule-

mans).

17. *Leids Nieuwsblad*, 3 nov. 1995 (Jan Wendelkes); *Leidsch Dagblad*, 23 dec. 1995 (Aad Rietveld).
18. *Leids Nieuwsblad*, 24 nov. 1995 (Maarten Keulemans).
19. Het (gewenste) oppervlak van deze atelierwoningen wordt niet genoemd.
20. *Inventarisatie Atelierbehoefte Leiden* (Leiden, Centrum Beeldende Kunst, 1996). Samenvatting in *Nieuwsbulletin Centrum Beeldende Kunst*, mei 1996. Jammer trouwens dat dit nieuwsbulletin niet meer bestaat.
21. *Leiden in kunst. Discussienota Kunst en Cultuur 1996-2000* (Gemeente Leiden, juni 1996). De beloofde vervolgnota's zijn nooit verschenen.
22. *Leidsch Dagblad*, 12 sept. 1996 (Cees van Hoore).
23. *Leidse Post*, 9 april 1997 (Ron Favier); *Leidsch Dagblad*, mei 1997 (Erna Straatsma).
24. Het *Leidsch Dagblad* heeft deze nota liefst twee keer kritiekloos naverteld: 25 juni 1997 (Wim Koevoet) en 28 juni 1997 (Wim Koevoet).
25. Dit komt terug in de volgende paragraaf.
26. *Het op zondag*, 27 april 1997; Gemeenteraad Leiden, 4 juni 1997.
27. *Atelierbeleid nog steeds in de steigers. Garenmarkt vijf keer duurder dan Haagweg*, 11 oktober 1997 (Archief Stichting De Leidse School).
28. *Leidsch Dagblad*, 21 maart 1998 (Eric-Jan Berendsen).
29. *De oprichting van een atelierbeheersstichting* (Gemeente Leiden, dec. 1997).
30. *Beleidsoverwegingen/Ontwerp-Bedrijfsplan*, 4 november 1998 (Stichting Atelierbeheer Leiden i.o.).
31. *Leidsch Dagblad*, 15 febr. 2000 (Pablo Cabenda).
32. *Leidsch Dagblad*, 17 febr. 2000 (Annet van Aarsen).
33. *Leidsch Dagblad*, 5 juni 1993 (Letty Stam).
34. *Monumentaal Werklokaal* (Leiden 1998). Gedrukt verslag van de projecten van Ludy Feyen ("Vondst"), Resi van der Ploeg (een

installatie) en Tineke Jacobs ("Tussenruimte").

35. *"I need a pure white wall"*. *Vijf jaar Kunstcentrum Haagweg 4* (Leiden 1998). Fotografie: Marjolein van Dam; tekst: Afke van der Toolen; vormgeving: Jos Agasi; coördinatie: Bernadette Drenth, Pim de Vroomen. Ter gelegenheid van ditzelfde lustrum verzorgden Lokaal 07 en De Bange Duivel (de twee grafische werkplaatsen van Haagweg 4) in september 1998 de gezamenlijke uitgave *Dicht Boek*, waarin gedichten en prenten staan die samen een dialoog aangaan (oplage 50 exx.). Gedichten/prenten: Leo van Zanen/Frank Kappé, Paul Groenendaal/Ben Overdeest, Piet Frantzen/Peter Zuur, J.J. Oskamp/Johan Scherft, Frouke Welling/Peter Voorn, Christiaan van Tol/Annet Lange, Magda Römgen/Iemke van Dijk, Pink Meltzer/Bertie Ledebouwer, Jaap K. Blom/Arjenne Fakkkel, Ad de Waard/Wanda van Dijk, Egon Snelders/Pol Jong, J.C. van Tongeren/Pim de Vroomen, Mia Meyer/Marjolein van Haasteren.

36. Boyd Brooks & John France (cur.), *In-transit: some contemporary British Art* (Leiden/Derby 1997). Werk van: Brian Bishop, Allan Boston, Linda Drury, John France, Mandy Havers, Liz Lemon, David Manley, Stephen Monger, David Oates, Peter Simpson en Virginia Veran.

37. Tent. cat. *GREY* (Leiden 1998). Deze catalogus bestaat uit een enveloppe met werk van Alasdair Currie, Mateusz Fahrenholz, Kevin Henderson, Arthur Watson en Alan Woods.

38. Melanie Jordan, "We recommend...", Leiden", *Artist Newsletter* (maart 1999).

39. Hester Keyser, *Melanie Jordan: Work made during a three month residency at Haagweg 4, Leiden, Holland* (Sheffield, maart 1999).

40. Hester Keyser (cur.), *LEVEL, an exhibition of work from past guest artists of Haagweg 4* (Leiden 2000). Werk van: Emily Bakker, Donald

Clark, Alasdair Currie, Paul Dignan, Mateusz Fahrenholz, John France, Melanie Jordan en Miriam Troth. Zie ook Hester Keyser, "On the LEVEL", *An Magazine [Artist Newsletter]*, febr. 2000.

41. *Die rotschool van u*. Magazine voor Haagweggebruikers (Leiden 1994-1997). Afleveringen van: december 1994, maart 1995, zomer 1995, oktober 1995, zomer 1996, december 1996 en april 1997 (Archief Stichting De Leidse School).

42. Zie ook Klaas Bolhuis, *Verslag van de toestand van het Stedelijk Museum: "De zaak M." te Leiden* (Leiden, augustus 1995). Illustraties: Astrid Vlasman; vormgeving: Diederik en zijn meisje. Ook hierin zeer fraaie dialogen.

43. Gemeente Leiden, Dienst C&E, 24 april 2000.

44. *Stad & Milieu, nieuwsbrief over de ontwikkeling van het terrein ter weerszijden van de spoorlijn Leiden-Utrecht tussen Haagweg en Telderskade* (Gemeente Leiden, maart 1998 e.v.).

45. Pim de Vroomen (Plan 4, Perspectief) en architect Anton Ruygrok met Ludy Feyen, Guido Winkler, Iemke van Dijk en Lambert Wouda (Plan 10, Woonvormen). In: *Ideeën, inzendingen voor herinrichting van het gebied ter weerszijden van de spoorlijn Leiden-Utrecht tussen Haagweg en Telderskade* (Gemeente Leiden, september 1998).

46. "Plaatsing panden op de rijksmonumentenlijst", *Stadskrant Leiden*, 5 mei 2000.

47. *Aankoop voormalige ambachtsschool* (Gemeente Leiden, Raadsvoorstel nr. 96.0020 van 1996). Het zonderlinge en verwarrende woordje "nieuwe" in "het nieuwe gebouw" slaat blijkens de bijbehorende Korte Overwegingen op de "nieuw verworven" ambachtsschool, en niet, zoals sommigen beweren, op de voormalige meisjes-HBS aan de Garenmarkt.

TABEL A: AANTAL INGESCHREVEN EN GETOETSTE KUNSTENAARS

<i>Peildatum</i>	<i>Onderzoeker</i>	<i>Ingeschreven</i>	<i>Getoetst</i>
1993 - april	Gemeente	90 ^a	45
1994 - juni	CBK	217	59
1995	<i>Ontbreekt</i>		
1996 - januari	CBK	250	(50) ^b
1997	<i>Ontbreekt</i>		
1998 - augustus	Prov. ZH		106
1999 - juni	Prov. ZH		111
2000 - januari	Prov. ZH		116
2000 - april	Gemeente	“circa 250” of 210 ^c	116

Bronnen/Data: Gemeente Leiden (C&E), CBK Leiden, Prov. Zuid-Holland (diverse data).
Commentaar: Van de jaren 1995 en 1997 zijn geen openbare cijfers bekend; (a) Het is moeilijk te zeggen of het getal “90” wel betrouwbaar is; in verhouding tot 1994 is het wel héél erg laag; (b) Het hier door de onderzoeker genoemde getal van “50” slaat op het aantal respondenten en niet op het totaal aantal kunstenaars; (c) Bij het CBK staan “circa 250” kunstenaars ingeschreven, maar de gemeente gaat zelf uit van een database van 210 kunstenaars.

TABEL B: LEIDSE GEMEENTEATELIERS EN SOORTEN CONTRACTEN

	<i>Getoetst</i>	<i>Ongetoetst</i>	<i>Ander gebruik</i>	<i>Leegstand</i>	<i>Gast-kunstenaar</i>	<i>TOTAAL</i>
<i>Naar locatie</i>						
Leidse School	32	15	8		1	56
Kaasmarktschool	9	3	4			16
Gemeente overig	13	31	6	12		44
TOTAAL	54	13	18	12	1	116
<i>Naar contract</i>						
Huurcontract	12	10	2			24
Gebruikscontract	42	18	10		1	71
Geen contract		3				3
N.v.t.			6	12		18
TOTAAL	54	31	18	12	1	116

Bron/Datum: Gemeente Leiden (C&E), 24 april 2000.

Nieuwe Rijn 3. Taatsdeur met ingebouwde vitrine. Foto L.A. Gräper. Afdeling Monumentenzorg.

BOUWHISTORISCH EN ARCHEOLOGISCH JAAROVERZICHT 1999

Algemeen

Na het vertrek van burgemeester Goekoop in december 1998 kreeg wethouder Alexander Pechtold het Leidse monumenten- en archeologiebeleid onder zijn hoede. Onder zijn leiding heeft de gemeente intensiever ingezet op een verdere integratie van het erfgoedbeleid in de toekomstige ontwikkeling van de stad Leiden. Het is de bedoeling de Monumentennota en de Archeologienota in de nabije toekomst verder te actualiseren en te integreren.

De zorg voor het historisch erfgoed heeft voortdurende aandacht nodig, mede gelet op de steeds grotere druk op de beperkte ruimte in de Randstad. Dat het Nederland economisch voor de wind gaat is onder meer merkbaar aan het aantal vergunningaanvragen voor verbouwingen aan monumenten, dat in 1999 opnieuw aanzienlijk gestegen is. Daarnaast neemt ook de druk op het bodemarchief toe, onder meer door de plannen voor nieuwe wijken in de polder Roomburg en de Oostvlietpolder. De ontwikkelingen daar worden nauwlettend gevolgd door de medewerkers van het gemeentelijk archeologisch centrum. Belangrijk in dit verband is de eigen opgravingsbevoegdheid, die Leiden in 1999 kreeg. Hans de Haan van de Rijksdienst voor Oudheidkundig Bodemonderzoek overhandigde deze nieuwe status aan wethouder Alexander Pechtold tijdens de feestelijke opening van het archeologisch centrum aan de Aalmarkt. De eigen opgravingsbevoegdheid is voor de gemeente van groot belang. De bevoegdheid is een bevestiging van de structurele beheertaak die de gemeente ten opzichte van haar archeologisch erfgoed op zich heeft genomen. Deze bevestiging komt tot uiting in het aantrekken van archeologisch personeel, de uitvoering van een archeologisch beleid, voldoende budget en een goed depot. De gemeente mag nu zelfstandig archeologisch onderzoek uitvoeren en heeft meer vrijheid in het bepalen van het archeologisch beleid. Daarnaast heeft de gemeente zich verplicht het archeologisch onderzoek te integreren in nieuwe projecten. In het archeologische centrum kan het publiek kennis nemen van de archeologische ontdekkingen en vondsten die gedaan worden binnen Leiden. Spe-

ciaal voor het publiek is een kleine tentoonstellingsruimte ingericht die tijdens de open dagen in november vele honderden bezoekers telde. Mede dank zij de nieuwe werkruimten in het archeologisch centrum konden de eerste vrijwilligers in de laatste maanden van 1999 verwelkomd worden.

De zorg voor de openbare ruimte in het beschermd stadsgezicht kreeg een impuls met de instelling van de Subsidieregeling Monumentale Onderdelen in de Openbare Ruimte (SMOOR). Het gaat om een stimuleringspremie voor de restauratie, reconstructie of het aanbrengen van monumentale onderdelen waarvoor hoofdstuk drie van de Subsidieverordening Stadsvernieuwing of het Besluit rijkssubsidiëring restauratie monumenten (Brrm '97) niet, of niet goed, van toepassing zijn. De regeling geeft subsidie voor zaken in, of in aansluiting op de openbare ruimte, zoals stoepen, al dan niet met

Aalmarkt 1-3, het Archeologisch Centrum van de gemeente Leiden. Foto L.A. Gräper. Afdeling Monumentenzorg.

hekken en verlichting, grafmonumenten, bijzonder straatmeubilair in hofjes, tuinmuren, gevelstenen, klokkenstoelen of muurschilderingen.

Het einde van 1999 werd gemarkeerd door het vertrek van Jan Vellekoop, hoofd Afdeling Monumentenzorg, naar de gemeente Nuenen c.a.

Hieronder volgen enkele van de belangrijkste ontwikkelingen die rondom monumenten en archeologie in 1999 plaatsvonden. In dit overzicht is niet gestreefd naar volledigheid, maar passeren de boeiendste restauraties, archeologische en bouwhistorische onderzoeken de revue.

Restauratie en bouwhistorisch onderzoek

- Pieterskerk

In 1999 werd de restauratie van het *Van Hagerbeerorgel* in de Pieterskerk afgerond. Vele jaren is er hard gewerkt om het orgel weer in 17de-eeuwse staat te brengen.

Al sinds 1989 bestond het vermoeden dat in *de kap van de Pieterskerk* de bonte knaagkever gehuisvest was. Deze kever knaagt zich een weg door het hout van kappen. Het afgelopen jaar is vast komen te staan dat hij de gehele kap heeft aangetast. Om de aard en de ernst van de aantasting goed kunnen te onderzoeken, moet in alle hoge dwarsbalken van schip, koor en dwarsschip op verschillende plaatsen worden geboord. Dit onderzoek zal in de loop van 2000 plaatsvinden.

In 1999 is ook gebleken dat de *vensters* van de Pieterskerk er veel slechter aan toe waren dan men aanvankelijk dacht. Het blijkt noodzakelijk om van een groot aantal vensters het natuurstenen harnas inclusief de montants, traceringen, brugstaven en het glas te vervangen. De oorzaak van de schade is waarschijnlijk te wijten aan het toepassen bij de laatste grote restauratie (eind 19de eeuw) van een minder geschikte natuursteensoort.

- Meelfabriek

Op 28 oktober 1988 schreef gemeenteraadslid Jan Laurier een brief aan het college van burgemeester en wethouders van Leiden. In die brief vroeg hij zich voorzichtig af of de Meelfabriek, “typerend voor een deel van de industriële traditie, die langzamerhand in Leiden aan het verdwijnen is” als monument beschouwd moest worden. Daarmee startte een veelomvattende discussie die jaren duurde en in 1999 pas werd afgerond.

In 1998 en 1999 is de bevolking van de stad gevraagd mee te denken en mee te praten over dit omstreden fabriekscomplex. Het merendeel van de Leidenaren bleek voor gedeeltelijke sloop en gedeeltelijke herbestemming

van het complex. Het college van burgemeester en wethouders en de gemeenteraad van Leiden hebben zich in september 1999 uitgesproken over de toekomst van de meelfabriek: zeven gebouwen zullen worden behouden. Vijf gebouwen zullen op de gemeentelijke monumentenlijst geplaatst worden. Voor de zeven gebouwen zal in samenwerking met de eigenaar een goede herbestemming gezocht worden.

Terwijl het stadsdebat in volle gang was, heeft de Stichting Industrieel Erfgoed Leiden (STIEL) in mei 1999 bij de Rijksdienst voor de Monumentenzorg (RDMZ) een verzoek ingediend tot plaatsing van het hele complex op de rijksmonumentenlijst. De gemeenteraad heeft in december 1999 de staatssecretaris van OC&W geadviseerd twee panden van het complex op de rijksmonumentenlijst te plaatsen, te weten de silo 1904 en het ketelhuis 1896. Hierover zal in de loop van 2000 beslist worden.

Trappenhuis van het gerestaureerde Volkshuis. Foto Architectenbureau Van Swieten, 1999.

- Aalmarktproject

Aan het eind van 1998 is het Aalmarktproject van start gegaan. Ambitieuze plannen van de gemeente Leiden om de mogelijkheden van een gedeelte van de binnenstad beter te benutten en daarmee aantrekkelijker te maken voor winkeliers en het winkelend publiek. Plannen van projectontwikkelaar MAB voor de inrichting van het gebied zijn voorgelegd aan allerlei belanghebbenden. In mei is er een speciale bijeenkomst in de Waag georganiseerd waarin de historie van het Aalmarktgebied centraal stond. Verschillende sprekers hebben daar de geschiedenis van het gebied en van enkele afzonderlijke gebouwen daarin belicht.

In 1999 is ook een zeer uitgebreid bouw-, architectuur- en cultuurhistorisch onderzoek gestart: vrijwel alle panden in het gebied zijn betrokken in dit onderzoek. Met dit onderzoek, dat in 2000 wordt afgerond, ontstaat een duidelijk beeld van de cultuurhistorische waarden in het gebied. Dit onderzoek is erg belangrijk bij de uitwerking van de Aalmarktplannen.

- Volkshuis

In 1999 is men gestart met een ingrijpende restauratie en verbouwing van het Leidse Volkshuis. Uitgangspunt van deze restauratie en verbouwing was meer ruimte, het verwijderen van de hellingbaan aan de voorzijde en het in ere herstellen van de grote zaal. De hellingbaan is niet meer nodig omdat het hoogteverschil tussen interieur en exterieur intern opgelost wordt. De voorgevel wordt door het verdwijnen van de hellingbaan weer goed zichtbaar.

Verder gaat het plan uit van het beter zichtbaar maken van de oorspronkelijke structuur van het pand; er verdwijnen allerlei wandjes en kamertjes die het gevolg van eerdere verbouwingen waren. Aan de achterzijde worden twee extra aanbouwen gemaakt, die voor de nodige extra ruimte zullen zorgen.

Een bijzondere ontdekking op de tweede verdieping waren twee originele stucplafonds met de originele kleuren. Deze waren verborgen onder verlaagde plafonds. De plafonds zullen gerestaureerd worden en hun authentieke kleuren houden, zodat een mooi beeld ontstaat van de oorspronkelijke situatie. De overige plafonds in het pand zullen weer ornamenten krijgen. Verder zullen andere monumentale onderdelen zoals de trapbalusters van de trap aan de linkerzijde weer volledig worden hersteld.

- Stadhuis

In 1998 is men begonnen met de verbouwing en restauratie van het stadhuis. In 1999 is het glazen dak op de voormalige binnenplaats gelegd. In het nieuwe atrium zijn de balies voor Burgerzaken gemaakt. Bij het in gebruik nemen bleek dat er te veel zon door het glazen dak naar binnen kwam en

de beeldschermen van de computers niet goed leesbaar waren. Dit probleem zal met het aanbrengen van een zonweringssysteem hopelijk opgelost worden.

Ondertussen werkt men hard door en zal naar verwachting de verbouwing en restauratie in de loop van 2000 afgerond zijn.

- Rapenburg 70-74

De voormalige bibliotheek van de universiteit, een gebouw uit 1910 naar ontwerp van rijksbouwkundige J.A.W. Vrijman, is verbouwd tot bestuurscentrum en studenteninformatiecentrum van de Universiteit Leiden. Deze restauratie bood ook de gelegenheid om archeologisch onderzoek te doen. Hiervan wordt verderop in dit artikel verslag gedaan.

Tijdens de restauratie werden de zalen met prachtige cassettenplafonds en beschilderde plafonds in oude luister hersteld.

Tot het complex behoorde de kapel van het Faliede Bagijnhof, die in 1439 voor het eerst wordt genoemd. Bij de reformatie kwam het complex in

Werkzaamheden op de voormalige binnenplaats van het stadhuis, ten behoeve van de verbouwing. Foto L.A. Gräper, 1998. Afdeling Monumentenzorg.

handen van de stad en gaf men de kapel in gebruik bij de kort daarvoor opgerichte universiteit. Het gebouw werd ingericht voor de huisvesting van de bibliotheek en bood verder onderdak aan de anatomische afdeling, met als voornaamste element het “Theatrum Anatomicum”, dat was ondergebracht in het koor en de aansluitende travee van de kapel.

In 1870 kwam naar ontwerp van J.W. Schaap een nieuw voorgebouw tot stand. Kort tevoren, in 1862, was de voormalige kapel ingrijpend verbouwd, waarbij deze werd voorzien van een gietijzeren magazijnsysteem waarvan de constructie en de boekenkasten een geïntegreerd geheel vormden. Het voorgebouw is in 1910 vervangen door het huidige gebouw.

In 1876 en 1885 werd de kapel aan de noordzijde met twee panden uitgebreid, waarbij vergelijkbare magazijnsystemen werden toegepast. Bij een verbouwing in 1975 werd het gietijzeren magazijnsysteem uit de kapel verwijderd. Een fraaie gietijzeren trap werd hergebruikt in het gebouw uit 1876.

De panden uit 1876 en 1885 zijn bij de recente verbouwing gesloopt. De gietijzeren trap kon niet in de panden hergebruikt worden en is verhuisd naar een pand in Voorschoten.

De universiteit had aanvankelijk het idee om de kapel in 15de-eeuwse vorm terug te brengen. Zij wilde de oorspronkelijke vensters terugbrengen, een hoge kap toevoegen en het gebouw ontpleisteren. Uit het bouwhistorisch onderzoek bleek dat de exacte vorm en plaats van de vensters niet vastgesteld konden worden. Ook bleek dat de huidige, 19de-eeuwse kap nog volledig intact was. Deze kap heeft een constructie met ijzeren spanten en decoraties en is erg bijzonder. Ontpleisteren bleek eveneens niet mogelijk: de pleisterlaag was niet te verwijderen zonder de baksteen veel schade toe te brengen. Uit het onderzoek bleek ook dat het metselwerk te divers was, een lappen-deken kortom.

Naar aanleiding van de resultaten van het onderzoek is besloten de kapel niet in oude vorm terug te brengen, maar slechts intern aan te passen aan de nieuwe functie.

- Rijksmuseum van Oudheden

De binnenplaats aan de zijde van de Houtstraat is in 1999 overdekt. Het museum had dringend behoefte aan meer tentoonstellingsruimte en door deze overkapping kon die wens gerealiseerd worden. Naast de overkapping zijn er twee elementen aan de nieuwe ruimte toegevoegd: een trap en een vide. Deze hebben een eigentijdse vormgeving zodat goed zichtbaar is dat ze later toegevoegd zijn. Verder laat de ruimte duidelijk zien dat het oorspronkelijk een buitenruimte was. Bovendien vond verbouwing in de Taffehzaal en aangrenzende ruimten plaats.

- Een nieuw zwaard voor de leeuw op de Burchtpoort

Het zwaard van de leeuw van de Burcht ontbrak al sinds april 1998; zeer waarschijnlijk was het gestolen. Omdat de leeuw natuurlijk zonder zwaard onvolledig is, is gezocht naar een nieuw zwaard. De heer S. Schermer Voest, een wapenverzamelaar uit Noordwijkerhout, stelde een oud slagzwaard ter beschikking. Dit zwaard is verguld en stevig aan de leeuw vastgemaakt. Tegelijk is de burchtpoort opnieuw geschilderd, waarbij een goede versie van de tekst op de poort is aangebracht. Opmerkelijk was dat bleek dat de tekst fout gehakt was in het natuursteen.

Op 3 augustus 1999 heeft wethouder Pechtold het zwaard onthuld. Direct daarna ontstond kritiek op het zwaard: het zou te groot zijn en men was bang dat de klauw van de leeuw het niet zou houden en afbreken. Er werden plannen gemaakt om het zwaard kleiner te maken, maar voordat deze uitgevoerd konden worden werd het originele zwaard in een vuilniszak in de Burgsteeg teruggevonden. Onduidelijk is nog of dit zwaard teruggebracht wordt, of dat het huidige zwaard toch kleiner gemaakt gaat worden.

Zijlpoort met aarden wallen. Foto L.A. Gräper. Afdeling Monumentenzorg.

- Zijlpoort

De Zijlpoort maakte vanaf de bouw in 1677 deel uit van de vestingwerken die rondom Leiden aanwezig waren. De stadsmuren, de aarden wallen en de meeste stadspoorten zijn verdwenen. Alleen de Morspoort en de Zijlpoort zijn nog overgebleven.

De Zijlpoort had door het verdwijnen van de aarden wallen geen duidelijke aansluiting meer bij zijn omgeving. Daarom is in de afgelopen jaren een plan ontwikkeld om de wallen naast de Zijlpoort te herstellen, zodat daarmee aansluiting wordt verkregen op de omgeving en de opnieuw opgeworpen aarden wal in het Ankerpark.

In 1999 is dit plan gereedgekomen: de Zijlpoort heeft aan beide kanten een groene wal erbij gekregen en is tegelijk gerestaureerd. De poort staat niet meer als een eenzame kolos in de omgeving. De wallen zijn echter geen aarden wallen. Het zijn holle, betonnen karkassen, die een grasbedekking hebben gekregen. De poort en de rechterwal (vanuit de stad gezien) zijn ingericht als café-restaurant. Voor de andere wal is men aan het zoeken naar een functie.

- Burgsteeg 2

Het pand, bestaande uit een voorhuis, een achterhuis en een aanbouw, heeft in 1999 een verbouwing en restauratie ondergaan. Op de begane grond van het pand is een galerie en op de verdiepingen is een woning gerealiseerd.

Tijdens de werkzaamheden heeft het pand iets van zijn bouwgeschiedenis blootgegeven. Aan de hand van een aantal bouwhistorische gegevens kan het voorhuis ruwweg worden gedateerd als 17de-eeuws, mogelijk laat 16de-eeuws. De balklaag van de tweede verdieping, een kapspant en het muurwerk van de bouwmuur (voormalige achtergevel van het voorhuis) maken deze datering aannemelijk. De balklaag bestaat uit moer- en kinderbinten. De moerbalken maken onderdeel uit van zogenaamde gebonden gebinten, waarvan alleen aan de zijde van de achtergevel het linkergebint nog compleet was. De overige twee waren incompleet. Slechts een gering aantal kinderbinten, inclusief de kopschotjes, waren oorspronkelijk. Bij de restauratie zijn de gebinten gerestaureerd en de kinderbinten vernieuwd. Aan de zijde van de voorgevel ontbraken de muurstijlen en de korbelen. Vermoedelijk zijn deze bij het vernieuwen of wijzigen van de voorgevel verwijderd. In de rechterbouwmuur is een bouwspoor aangetroffen van een natuurstenen schouderplaat (vermoedelijk zandsteen) en een aanzet (vlechting) van een voormalige tuitgevel. Niet duidelijk is geworden of het de voormalige zijgevel van het pand betreft of van het buurpand. Duidelijk is wel dat deze gevel later is verhoogd. Opmerkelijk is het eiken kapspant (1/2 spant met een kromme

stijl) die in een veel jongere gordingenkap is opgenomen. Op een wat fantasievolle wijze ondersteunt het spant de gordingen. Bij de restauratie is het spant, dat is samengesteld uit hergebruikt materiaal, mogelijk afkomstig van de oorspronkelijk kapconstructie, gehandhaafd, evenals de aan het spant verbonden hijsbalk.

Een bijzonder gegeven is dat in het 19de-eeuwse achterhuis fragmenten zijn aangetroffen van een zogenaamde turfpoomp. Dit is een houten kast naast een stookplaats, waarin een koker uitmondt die in verbinding staat met de (turf)zolder. Tegen de bouwmuur is ter hoogte van de begane grond en de zolderverdieping de koker aangetroffen en ter hoogte van de verdieping de bouwsporen ervan. Op de begane grond mondt deze koker, samengesteld uit houten delen, uit in de kast naast de keukenschouw. Van daaruit werden de turven genomen voor gebruik als brandstof. De bevoorrading vond plaats vanaf de zolder.

Nieuwe Rijn 3. 18de-eeuws deurkozijn, opgenomen in de muur. Foto L.A. Gräper. Afdeling Monumentenzorg.

De hierboven beschreven structuur van het pand is bij de verbouwing intact gebleven. De lambrisering (aangepast en gecompleteerd), het stucplafond en de schouw met rijk geornamenteerd stucwerk op de boezem op de begane grond zijn gerestaureerd. De aanwezige paneeldeuren zijn gehandhaafd of hergebruikt.

- Nieuwe Rijn 3

Het pand bestaat uit een voorhuis, een achterhuis, een serre en een zijhuis. De serre en het zijhuis bevinden zich aan de rechterzijde van het achterhuis, evenals de tuin met uitzicht op de Burcht. De verbouwing omvatte de herinrichting van de winkel op de begane grond, de modernisering en/of restauratie van enkele woonvertrekken en het herstel van de daken.

Het voorhuis bestaat uit drie bouwlagen onder een zadeldak met wolfeind (afgeschuinde kant aan de korte zijde). Op grond van de zichtbare structurele onderdelen zoals de eerste en tweede verdiepingsbalklaag (gedeeltelijk) en de kapconstructie kan de structuur van het pand in de vroege 17de eeuw worden gedateerd. Een oudere datering is niet uitgesloten. De tweede verdiepingsbalklaag bestaat uit eiken moer- en kinderbinten uitgevoerd met spreidseel en tussenschotjes. Ter plaatse van de gang op de begane grond zijn onder de moerbalken van de eerste verdiepingsbalklaag geprofileerde consoles aangetroffen. De consoles zijn ruim 1 meter lang, wat uitzonderlijk lang is. Het is niet uitgesloten dat het voormalige sleutelstukken betreffen, die in de 17de eeuw zijn gemoderniseerd. Als deze veronderstelling juist is dan hebben we te maken met onderdelen van een oorspronkelijke gebintconstructie bestaande uit een stijl, moerbalk, sleutelstuk en korbeel.

De kapconstructie bestaat uit schaargebinten, waarover gebintplaten en waarop A-vormige nokgebinten zijn geplaatst. Genoemde onderdelen zijn in eiken uitgevoerd. De dakconstructie (daksporen en dakbeschoot) is recentelijk vernieuwd, evenals de nok en de gebintplaten over de nokgebinten. Plaatselijk is de oorspronkelijke muurplaat (balk bovenop de muur, waarop het dak rust) nog aanwezig.

Het interieur bevat historisch waardevolle onderdelen waaronder paneeldeuren, marmeren vloertegels en dergelijke. Opgemerkt moet worden dat de schouw op de begane grond (galerie) zeer waarschijnlijk herplaatst is. Deze bevindt zich dus niet op de oorspronkelijke plek.

Het achterhuis bestaat eveneens uit drie bouwlagen onder een zadeldak. Op grond van de zichtbare structurele onderdelen zoals de tweede verdiepingsbalklaag en de kapconstructie kan de structuur rond 1800 worden gedateerd. Het is niet uitgesloten dat onderdelen van het achterhuis van een oudere datum zijn. Dat geldt in ieder geval voor het voorste deel van

het gedeeltelijk onderkelderde achterhuis. De met kruisgewelven overdekte kelder dateert zeker uit de 17de eeuw, wat ook geldt ook voor de eerste verdiepingsbalklaag (gedeeltelijk zichtbaar). Een relatie met het voorhuis ligt hier voor de hand. In de gepleisterde zijgevel zijn ter hoogte van de verdieping een reeks schuifraamvensters opgenomen, voorzien van zes-ruitschuiframen met gietijzeren roeden. Het interieur bevat historisch waardevolle onderdelen waaronder het interieur van de keuken, schouwen, trappenhuis, plafonds, paneeldeuren, glaspaneeldeuren, marmeren vloertegels en dergelijke.

De serre is eenvoudig van opbouw en dateert waarschijnlijk uit het begin van deze eeuw. Vermeldenswaardig is de mozaïekvloer.

Twee opmerkelijke details verdienen de aandacht. Allereerst het 18de-eeuwse deurkozijn op de begane grond, dat is opgenomen in de bouwmuur (voorhuis - achterhuis) en bij de verbouwing is vrijgekomen. Binnen het moderne interieur van de winkel manifesteert zich het als een artefact uit vervlogen tijd, dat zich (nog) niet laat duiden in de historische context van het interieur waar het ooit deel van uitmaakte.

Het tweede opmerkelijke detail is de moderne en fraai vormgegeven taatsdeur die in de gangmuur is opgenomen. Een taatsdeur draait niet op scharnieren, maar op pinnen. Doordat de pinnen halverwege geplaatst zijn, ontstaat een draaiende deur. In gesloten toestand sluit hij de winkel van de gang af en kan het woonhuis op de normale wijze via de voordeur worden betreden. In geopende toestand sluit hij de gang af, waardoor de winkel door dezelfde voordeur kan worden betreden. De functie van deze deur is tweeledig: op de eerste plaats als deur en op de tweede plaats als vitrine. Door zijn vormgeving wordt de klant op een sympathieke wijze de winkel ingeleid. Met deze intelligente oplossing (alleen mogelijk omdat het woonhuis ook door de winkelier wordt bewoond) is voorkomen dat de gave pui van de voorgevel moest worden aangetast.

• Oude Rijn 178

Naast de verbouw tot drie appartementen heeft ook het herstel van het dak en de voorgevel van dit ogenschijnlijk 18de-eeuwse pand plaatsgevonden. De structuur van het pand maakt duidelijk dat we te maken hebben met een samenvoeging van twee oudere panden tot één pand, een verschijnsel dat zich regelmatig voordoet bij stedelijke bebouwing.

De structuur van het pand wordt bepaald door de twee panden die bij de 18de-eeuwse verbouwing tot één pand zijn verheeld. Bij deze verbouwing is ook de voorgevel opgetrokken. Op de zolderverdieping is die structuur nog

het duidelijkst zichtbaar: een 18de-eeuwse voorkap die aansluit op de kappen van de twee oudere panden. De linkerkap dateert zeker uit de 17de eeuw. Maar een oudere datering is niet uitgesloten. Hetzelfde geldt voor de tweede verdiepingsbalklaag (moer- en kinderbinten) in het linker deel, waarvan een deel boven het trappenhuis zichtbaar is. De rechterkap is dieper dan de linker. Deze kap (grotendeels niet zichtbaar) lijkt 17de-eeuws, maar is mogelijk ook 18de-eeuws. De gemeenschappelijke bouwmuur tussen de beide panden is alleen nog op de eerste verdieping en deels op de begane grond aanwezig. Vermeldenswaardig zijn met name de 18de-eeuwse trap van de begane grond naar de eerste verdieping in het linkerdeel van het pand, de 18de-eeuwse lambrisering onder de vensters op de verdieping in het rechterdeel en het 18de-eeuwse houten plafond op de begane grond, eveneens in het rechterdeel. Dit plafond – uitgevoerd met gestucte lijsten en hoekornamenten – was niet geheel meer intact. Bij de 18de-eeuwse verbouwing, waarbij ook dit plafond tot stand is gekomen, is er een nieuwe verdiepingsbalklaag aangebracht. In de balklaag zijn de vrijgekomen moerbalken van het oorspronkelijk huis hergebruikt. Vanwege bouwtechnische eisen is bij de verbouwing een nieuw plafond onder het oude aangebracht.

Opmerkelijk feit is dat in de rechter bouwmuur een 18de-eeuws deurkozijn is aangetroffen dat was dichtgemetseld. Het maakt duidelijk dat er een verbinding is geweest met het rechter buurpand.

- Rapenburg 21

Bij dit pand lag het accent op de restauratie van het waardevolle interieur. De verbouw betrof in hoofdzaak de modernisering van enkele vertrekken zoals de badkamer op de zolder van het voorhuis en de keuken in de aanbouw uit de jaren zestig van de 19de eeuw.

Het oude pand bestaat uit een voorhuis en een achterhuis. De structuur (kap, balklagen en muurwerk) van het achterhuis dateert in hoofdzaak uit de tweede helft van de 16de eeuw. Het voorhuis heeft diverse verbouwingen ondergaan in de 18de en de 19de eeuw. In die periode zijn het interieur, de kap, de voorgevel en de stoep totstandgekomen. De poort die aan de linkerkant van het oorspronkelijke pand heeft gestaan – en waarover in oude bronnen wordt gesproken – is nog duidelijk te herkennen in de structuur en op de verdieping ook zichtbaar. Het muurwerk en de gevelankers van deze voormalige zijgevel (grenzend aan de poort) zijn daarvan het overduidelijke bewijs. Door de hierboven genoemde verbouwingen is de poort in het voorhuis niet meer herkenbaar.

Zoals reeds gezegd is het interieur en met name de vertrekken met de 18de- en 19de-eeuwse uitmontering op de begane grond intensief gerestau-

reerd. De sterk vervuilde stucplafonds hebben weer kleur, evenals de lambri-seringen en de deuren. De vrijwel gave schouwen zijn hersteld en ook de witmarmeren vloer in de hal. In dit vertrek is ook de gemarmerde lambrise-ring in ere hersteld.

Archeologie

- Rapenburg 70-74/Faliede Bagijnhof

Tijdens de verbouwing van de voormalige universiteitsbibliotheek tot be-stuursgebouw werd ook de tuin opnieuw ingericht. Omdat bekend was dat op geringe diepte in de bodem muurwerk van het Faliede Bagijnhof aanwezig was, werd besloten hier een kleinschalig archeologisch onderzoek uit te voeren. Het terrein van het Faliede Bagijnhof maakt zeker vanaf de 12de eeuw deel uit van de stad. Wat er vóór 1400 op het terrein gestaan heeft is onduidelijk. Het oudste Bagijnhof stond namelijk aan de westzijde van de Pieterskerk, maar moest daar verdwijnen in verband met de uitbreiding van de kerk en het kerkhof. Aldus verhuisde het Bagijnhof circa 1429 naar de huidige locatie. In het Bagijnhof woonden zogenaamde bagijnen of leken-zusters. Daar de zusters in het algemeen van goeden huize waren, ging het 't hof voor de wind. In 1432 werd het Bagijnhof vergroot met nieuwe wonin-gen, in 1439 wordt een kapel genoemd. De oude Vliet, die voordien het hof in tweeën splitste, werd daarbij overkluisd en kwam onder de kapel te liggen. Na de reformatie werd het hof in 1586 verkocht aan de stad Leiden. In de huisjes van de bagijnen kwamen "lidmaten" ofwel personeel en studenten van de universiteit te wonen. Later werden de huisjes verkocht aan particulie-ren. In 1591-1593 werd de kapel verbouwd tot bibliotheek. Bij onderzoek in 1974 en 1975 kwamen delen van de huisjes naar boven.

Het huidige onderzoek richtte zich op twee onderdelen: de loop van de oude Vliet en de huisjes van de bagijnen. Op twee locaties in het binnen-terrein werden de muren van de overkluisde Vliet gevonden. De muren bleken niet alleen aan de bovenzijde, maar ook aan de onderzijde geheel rond te lopen. Deze constructie was bedoeld om de druk van de grond op te vangen. De gracht was gevuld met donkergrijze klei met bovenin een fosfaatlaag en onderin een veenachtige laag. Op de bodem van de gracht lag een puinlaag van bakstenen. In het algemeen was de grachtvulling opval-lend vondstarm.

De huisjes van de bagijnen leverden meer informatie op. Aansluitend op het onderzoek uit de jaren zeventig werd over de achterzijde van de huisjes

een lange put gegraven. Hierdoor kon de gehele achtergevel van de huisjes worden gereconstrueerd. Van enkele huisjes kon de gehele omvang worden bepaald.

Tijdens het onderzoek bleek dat de huisjes van de bagijnen diverse veranderingen hadden ondergaan. Zeer waarschijnlijk houden deze verbouwingen verband met de overgang van bagijnen naar lidmaten van de universiteit. Bestonden de meeste huisjes eerst uit een grote ruimte, bij de verbouwing werden de huisjes intern verdeeld in een woon-slaapgedeelte met een aparte keuken en ingangspartij. In diverse achtergevels werd tevens een achteruitgang vanuit de keuken gemaakt. In enkele keukens werden naast de haardplaatsen ook waterputten, een regenput en een enkele voorraadkelder gebouwd. Tijdens de verbouwingen werden de houten vloeren van diverse huisjes voorzien van tegels. Tijdens het onderzoek kon worden vastgesteld dat het gebied tussen de huisjes en de kapel voorzien was van een bakstenen plaveisel in visgraatverband. Tevens werd haaks op het koor van de kapel, evenwijdig aan het hoofdgebouw een fundering aangetroffen van een 19de-eeuwse tuinmuur.

Fundamenten van huisjes van het Begijnhof, met op de voorgrond een waterput in de keuken van een van de huisjes. Foto afdeling Monumentenzorg.

- Oostvlietpolder

Het belangrijkste archeologisch onderzoek van 1999 vond plaats in de Oostvlietpolder. Dit onderzoek werd uitgevoerd met medewerking van vele studenten van de universiteit van Leiden. Zoals bekend, wordt de bestemming van de Oostvlietpolder veranderd. Daarbij zal mogelijk grootschalig grondverzet plaatsvinden. Ter bepaling van de cultuurhistorische waarden in de polder werd archiefonderzoek en een booronderzoek uitgevoerd.

De Oostvlietpolder is een samenvoeging van de Vlietpolder en de Hofpolder. De grens tussen beide polders lag op de huidige Hofweg.

De polder wordt voor het eerst vermeld in 1615 en wel op de kaart van Floris Balthasar. Op de kaart wordt de polder aangeduid als Vlietpolder. Op basis van het slotenpatroon kan gesteld worden dat de polder zeker ouder is. Gezien het (relatief intacte) verkavelingspatroon lijken beide polders in de 13de eeuw ontgonnen. (Een vergunning uit 1633, betreffende onderhoudsplicht aan de polder en ingelanden, inclusief afspraken over een halfjaarlijkse schouw, verwijst naar een oudere vergunning uit 1601.)

De Vlietpolder is aan drie zijden omgeven door boezemwater: aan de noordwestzijde door de Trekvliet, aan de noordoostzijde door de Vrouwenvaart en aan de zuidoostzijde door de Meerburgerwetering. De polder wordt in het westen van de Hofpolder gescheiden door de voormalige Hofweg. Deze oude route was van oudsher als waterkering in gebruik. De Hofweg loopt van zuidwest naar de Delftse Schouw (Vlietweg 72).

Behalve de voormalige Hofweg lopen door de polder diverse wegen, de Vrouwenweg langs de Vrouwenvaart en de Vlietweg langs de Vliet. Deze laatste is vanaf 1906 verhard met grind.

*Ontgraving van een houtskool-
laag in de Oostvlietpolder. Foto
afdeling Monumentenzorg.*

Ten zuidoosten van de Hofweg lag de Hofpolder. De polder wordt voor het eerst in 1610 genoemd. Op een kaart van 1615 luidt de naam Hofflantspolder. De polder werd aan drie zijden omringd door boezemwater: aan de noordwestzijde door de Trekvliet, aan de zuidwestzijde door de Vinkesloot en aan de zuidoostzijde door de Meerburgerwetering. De grootte van de polder bedraagt 130 ha.

De ligging van de Oostvlietpolder, in de directe nabijheid van het archeologisch rijksmonument Matilo, en de uitlopers van de oude strandwallen zetten een stempel op de archeologische waarde van de polder. De polder zit ingeklemd tussen terreinen van hoge archeologische waarde. Ten oosten van de polder zijn met name Romeinse en vroeg-middeleeuwse vondsten gedaan (Roomburgerpolder en polder Cronesteijn). Ten westen van de polder komen voornamelijk prehistorische (met name IJzertijd) en vroeg-middeleeuwse (Merovingische) vondsten voor (zie strandwallen Voorschoten, Rijnfront en Stevenshofjespolder). Bovendien lag ter hoogte van de huidige Vliet de zogenaamde Corbulogracht uit circa 50 n.Chr.

Geologisch is de Oostvlietpolder identiek aan de Stevenshofjespolder. De Oostvlietpolder bestaat grotendeels uit Hollandveen op (Calais)-klei. In het oostelijk deel van het onderzoeksgebied is het Hollandveen intact, in het noordwestelijk deel is het geërodeerd door de Vliet en diverse krekken. Bewoningssporen concentreren zich meestal op deze geulafzettingen en kreekkruggen. In de Stevenshofjespolder zijn sedert de jaren tachtig op kreekkruggen en geulafzettingen nederzettingssporen en vondsten uit de IJzertijd (450-0 v.Chr) en het begin van de Romeinse tijd gedaan (0-100 n.Chr.).

Rituele depositie van een Romeinse amfoor. Foto afdeling Monumentenzorg.

Ter bepaling van de cultuurhistorische waarden in de polder zijn in opdracht van de gemeente twee archeologische inventarisaties uitgevoerd. Bij de eerste inventarisatie werden in het noordwestelijke deel van de polder tien archeologisch belangrijke vindplaatsen uit de Romeinse tijd ontdekt. De vindplaatsen liggen op of tegen een kreekrug of oeverafzetting op een diepte van 0,3 tot 0,7 meter onder het maaiveld. In het noordoostelijke deel van de polder wordt een zelfde patroon van kreken en vindplaatsen verwacht.

De tweede inventarisatie omvatte het bepalen van de kwaliteit en de omvang van een viertal van deze locaties. Op basis van dit onderzoek werd vindplaats 5, gelegen in het centrum van de Oostvlietpolder, nader onderzocht. Het onderzoek werd in samenwerking met de Faculteit der Archeologie van de Universiteit Leiden uitgevoerd. Vanuit de universiteit werkten een tiental docenten en ouderejaars studenten mee aan het onderzoek. Tijdens het onderzoek werd aan vijftig eerstejaars archeologiestudenten de mogelijkheid gegeven kennis te maken met het archeologisch veldwerk.

Op basis van de eerste resultaten kan nu al gesproken worden van een zeer belangrijke vindplaats met een hoge cultuurhistorische waarde.

De vindplaats bevat een kleine nederzetting en een ambachtelijk areaal uit de Romeinse tijd. De nederzetting was bewoond vanaf het midden van de eerste tot het midden van de 3de eeuw n.Chr. De strategische opbouw van de nederzetting is, in tegenstelling tot andere archeologische vindplaatsen in de Leidse regio (Roomburg, Stevenshof), grotendeels ongestoord. Dit is opvallend gezien de ligging van de sporen op 20 tot 70 cm onder de bouwvoor. De sporen zijn daarom zeer kwetsbaar.

Tijdens het onderzoek werd minstens één woonhuis aangetroffen, doch waarschijnlijk liggen er nog diverse andere huizen. De sporen geven aan dat er sprake is van een zeer algemeen en verspreid voorkomend type. Hoewel nog niet alle details zijn uitgewerkt, laten ook de vondsten van de botten van slachtvee en verkoold graan een vrij normaal beeld zien van een Romeinse nederzetting in West-Nederland.

In het centrale deel van de nederzetting werden grote hoeveelheden houtskool, resten van ijzer en aardewerk gevonden. Deze liggen over een vrij groot gebied in het centrum van de nederzetting verspreid. In dit gedeelte werden ook vloertjes en resten van ovenwanden aangetroffen. De bewoners moeten op grote schaal metaal bewerkt hebben. De productie van het ijzer heeft daarbij ver boven de eigen behoeften gelegen. Dit geldt ook voor het aardewerk. We kunnen stellen dat er sprake is van een productie van ijzer en aardewerk voor de handel. De markt lijkt bestaan te hebben uit bewoners van de militaire vestingen en de daarbij behorende civiele nederzettingen

in Roomburg en Valkenburg. De vondsten van onder andere glas en duur Romeins import aardewerk wijzen op een bepaalde mate van welstand van de lokale bewoners.

Het grote aantal rituele deposities in de nederzetting roept nog vele vragen op. Dergelijke ingravingen van gebruiksvoorwerpen, meestal bedoeld om diensten van de goden te verkrijgen, zijn in West-Nederland een vrij normaal patroon. Zelden werden de deposities echter zo intact en geconcentreerd in een deel van de nederzetting ontdekt.

- Bleijs

Voor het terrein Bleijs, gelegen aan de Narmstraat, werd een nieuwbouwplan ontwikkeld. Door sloop, sanering en nieuwbouw zou het bodemarchief ter plaatse tot op 1,5 a 2,5 meter diepte vernietigd worden. De locatie Bleijs ligt binnen het gebied waar de centrale gebouwen van het klooster Lopsen werden verwacht. Dit klooster werd volgens de historische bronnen gesticht rond 1400. Ter voorbereiding van een mogelijk archeologisch onderzoek is door bureau RAAP een elektromagnetisch onderzoek uitgevoerd. Doel van het onderzoek was de exacte locatie van het hoofdgebouw en de kapel van het klooster te lokaliseren.

Het elektromagnetisch onderzoek leverde evenwel geen eensluidend beeld op. Op het zuidelijk deel van het terrein werden enkele grote verkleuringen zichtbaar. De locaties van deze verkleuringen bleken later overeen te komen met de verontreinigde plekken. In het midden en noorden van het terrein werden enkele lijnen zichtbaar die wezen op funderingen en riooltjes. Deze sporen kwamen grotendeels overeen met het verkavelingspatroon vanaf 1611

Fundering met steunbeer van de kapel van het klooster Lopsen. Foto afdeling Monumentenzorg.

zoals bekend was uit de diverse stadsplattegronden. Belangrijkste resultaat van het elektromagnetisch onderzoek was dat de verontreinigde grond qua omvang tot op enkele decimeters nauwkeurig in kaart kon worden gebracht. De verontreiniging kon daardoor sneller en effectiever worden verwijderd, hetgeen een grote kostenbesparing met zich mee bracht.

- Pomona

Ook op het sportterrein Pomona wordt nieuwbouw gerealiseerd. Reden voor de afdeling Monumentenzorg binnen het plangebied een archeologische inventarisatie uit te voeren. Uit de eerste inventarisatie kwamen diverse ontdekkingen naar boven. Het terrein ligt aan de rand van het stroomgebied van de Rijn. Het oostelijke deel van het terrein bestaat uit rivierklei, afgezet door de Rijn, afgewisseld door zeeklei. Het westelijke deel bevat de uitloper van een strandwal. Deze strandwal loopt van deze locatie via de Warmonderweg, richting Warmond en loopt vandaar verder via Lisse naar Haarlem. De strandwal ligt voor een deel net onder het oppervlak van het terrein en is ongeveer 4.500 jaar geleden ontstaan (2500 v.Chr.) als zandbank voor de toenmalige kustlijn.

In de directe omgeving van het terrein zijn tot op heden diverse archeologische ontdekkingen gedaan. Onder het tracé van de Plesmanlaan werden in de jaren zestig bij de aanleg van een fietsviaduct boerderijen uit de IJzertijd of Romeinse tijd waargenomen. Ten noorden van het terrein zijn op de strandwal van Oegstgeest diverse vondsten uit de IJzertijd en Romeinse tijd gedaan. Bovendien is het vrij gebruikelijk dat langs de rand van strandwallen nederzettingssporen uit de beide tijden worden aangetroffen. Het Pomona-terrein is daarmee een terrein met een hoge verwachting. Om deze reden heeft het archeologisch adviesbureau RAAP in opdracht van de gemeente een aanvullende archeologische inventarisatie uitgevoerd. Doel van het onderzoek was beter inzicht te verschaffen in de geologie en de hoge verwachtingen te controleren. Het onderzoek werd uitgevoerd door middel van boringen.

Het onderzoek wijst uit dat zowel aan oost- als aan westzijde van het terrein een tong van een oude strandwal ligt. De laagte tussen beide tongen is opgevuld met een kleipakket meer dan 1 meter dikte. Onder dit kleipakket bevindt zich een matig lichte zavel met enige zand- en kleilaagjes. Dit kleipakket is een afzetting van de Rijn. Op beide strandwallen zijn diverse nederzettingsvondsten gedaan. De vondsten bestaan uit aardwerkfragmenten, houtskool, (verbrand) bot, verbrand leem en fosfaataanrijking. Dit laatste wijst op menselijk of dierlijk afval. De vondstlocatie in het oosten is klein van omvang en lijkt grotendeels ongestoord. De westelijke locatie ligt ten dele op de

strandwal en ten dele op het kleipakket aan de rand van de strandwal. Deze locatie is beduidend groter, maar de top van de locatie op de strandwal lijkt ten dele verstoord. Beide locaties hebben een hoge cultuurhistorische waarde en worden in 2000 nader onderzocht.

- Roomburg

In Roomburg werd onderzoek verricht naar de exacte ligging van het Romeinse castellum (vesting) Matilo. De eerste resultaten wijzen uit dat het castellum centraler op het archeologisch monument ligt en groter is dan tot op heden werd aangenomen. Geheel in tegenstelling tot de verwachting werden geen duidelijke sporen van het middeleeuwse klooster ontdekt. Een booronderzoek bevestigde het vermoeden dat de archeologische resten op 35 tot 60 cm onder het huidige maaiveld liggen. Met de inrichting van het archeologisch monument tot park zal met deze nieuwe informatie rekening worden gehouden. Tenslotte kon in een gezamenlijk archeologisch-milieu-kundig onderzoek informatie worden verkregen over de bodemopbouw van enkele centraal gelegen delen van het terrein.

Alfabetisch overzicht op straatnaam van de in 1999 verleende vergunningen voor de wijziging van gemeentelijke (G) en rijksmonumenten (R). Kort is de aard van de verandering aangegeven.

straat	huisnummer	G/R	aard wijziging
5e BINNENVESTGRACHT	10	G	restaureren en verbouwen woning
APOTHEKERSDIJK	33	R	restaureren en uitbreiden volkshuis
BURGGRAVENLAAN	2	R	aanbrengen naamsaanduiding school
DOEZASTRAAT	10	G	gedeeltelijk overkappen binnenplaats
GROENESTEEG	37b	G	wijzigen achtergevel
HAARLEMMERSTRAAT	13	G	verbouwen winkel
HAARLEMMERSTRAAT	126	G	wijzigen winkelpui
HAARLEMMERSTRAAT	62	G	vergroten deurkozijn zijgevel
HAARLEMMERSTRAAT	60	R	wijzigen winkelpui
HERENGRACHT	98	R	uitbreiden woonhuis
HOGE RIJNDIJK	25	G	verbouwen serre
HOGWOERD	169	R	restaureren en verbouwen woonhuis
HOGWOERD	33	R	verbouwen winkel-woonhuis
HOOGLANDSE KERKGRACHT	50/52	R	plaatsen scheidingswanden en toiletten
J.F. VAN DER LINDENPOORT	1 t/m 12	R	restaureren woningen
JANVOSENSTEEG	36	G	uitbreiden en restaureren woning
KAISERSTRAAT	43	G	verbouwen woning
KETELBOETERSTEEG	7	R	wijzigen schouw
KLOKSTEEG	25a-b	R	verbouwen tot twee woningen
KORT RAPENBURG	14	G	verbouwen verdieping tot twee woningen
KRAAIERSTRAAT	3b/3c/9	G	restaureren woningen
KRAAIERSTRAAT	5-7	R	restaureren woningen
LANGE MARE	35	G	verbouwen woning
LEVENDAAL	168	G	verbouwen tot appartementen
MAARSMANSTEEG	8	R	restaureren en verbouwen pand
MAREDIJK	15	G	restaureren en verbouwen pand
MIDDELSTEGRACHT	4	R	plaatsen dakvensters
MOLENSTEEG	23/25	G	vervangen tuinmuur
MOLENSTEEG	18	G	restaureren woning
MORSSTRAAT	6-8	G	uitbreiden restaurant
NIEUWE RIJN	1	R	wijzigen kapverdieping
NIEUWE RIJN	3	R	verbouwen winkel-woonhuis
NIEUWE RIJN	31a	G	maken dakterras
OUDE RIJN	178/178a	R	verbouwen woning
OUDE RIJN	3	R	verbouwen woning en maken kap
OUDE RIJN	79	R	maken dakkapel
OUDE RIJN	33	R	verbouwen woonhuis
OUDE RIJN	44	R	wijzigen van raamkozijn in deurkozijn

OUDE SINGEL	60	R	restaureren en verbouwen pand
OUDE SINGEL	2	R	verbouwen verdiepingen tot appartementen
OUDE VEST	181	G	verbouwen tot drie woningen
OUDE VEST	109	R	restaureren woning
PESTHUISLAAN	4	R	restaureren strafcellengebouw
PLANTAGE	12	R	vernieuwen dak en plaatsen daklicht
PLANTSOEN	111a	G	verbouwen woning
PLANTSOEN	101a	G	vergroten dakraam
PLANTSOEN	43	R	restaureren en verbouwen woning
RAPENBURG	11/13/15	R	restaureren en verbouwen panden
RAPENBURG	57	R	maken bordes aan brandtrap
RAPENBURG	73	R	herinrichten en maken winterkas in Hortus
SCHELPEKADE	6	G	verbouwen woning
ST. ANNA'S HOF	2	G	renoveren woning
ST. ANNA'S HOF	15	G	renoveren woning
ST. JACOBSGRACHT	13	G	wijzigen gevel
STEENSTRAAT	41/43	G	wijzigen winkelpui
STILLE RIJN	7	R	verbouwen achterhuis
UITERSTEGRACHT	63	G	verbouwen woning
UTRECHTSE VEER	19	G	verbouwen woning
VLIET	16	G	verbouwen tot woning
VLIETWEG	13	G	verbouwen boerderij
WITTE SINGEL	76/76a	G	verbouwen woning
ZEEMANLAAN	6a	G	plaatsen twee dakvensters

BIBLIOGRAFIE VAN LEIDEN EN OMGEVING OVER 1999

Deze bibliografie is ontleend aan de aanwinsten van de historische bibliotheek van de afdeling collectiebeheer en documentatie in het Leids Gemeentearchief. Voor de omliggende gemeenten werden bovendien titels geleverd door de correspondenten van Hillegom, Voorhout en Warmond.

Titels uit het *Leids Jaarboekje* zijn niet opgenomen, evenmin uit andere organen van plaatselijke historische verenigingen.

Enkele publicaties die in de voorgaande bibliografieën ontbraken, zijn alsnog vermeld.

Economische en sociale geschiedenis

Daniël van der Meulen: brieven aan een Leids koopman (ca. 1580-1600) (Leiden, 1999).
Hoftijzer, P.G., *Pieter van der Aa (1659-1733): Leids drukker en boekverkoper* (Hilversum, 1999).

Leiden: 25 jaar geschiedenis. Themanummer van: *Monumenten* jrg. 20, no. 5 (1999).
Lucassen, L., Vermeulen, F., *Immigranten en lokale arbeid: vreemdelingen in Den Haag, Leiden, Deventer en Alkmaar (1920-1940)* (CGM working papers; 1) (Amsterdam, 1999).
Moerman, I.W.L., *Gruwelijke practijcken: recht en slecht in Leiden* (Leiden, 1998).

Otgaar, P. en Otgaar-van Schaik, J., *Met hart en ziel: honderd jaar welzijnswerk in het Leidse Volkshuis 1899-1999* (Maarsse, 1999).

Voort, G. van der, *Op zoek naar professorenkind en fabrikantenzoon: de sociale achtergrond van leerlingen van het gymnasium en de HBS aan het eind van de negentiende eeuw* (Leiden, 1999).

Kerkgeschiedenis

Baarsel, M. van, *De prijs van het paradijs, memories in de Middeleeuwse Pieterskerk* (Pieterskerklezing; 20) (Leiden, 1997).

Hengstmengel-Koopmans, R.M., *Archieven Gereformeerde Kerk Leiden 1836-1991* (Gemeentearchief Leiden, 1998).

Vlist, E. van der, *Leiden en de Pieterskerk voor 1300: een nieuwe interpretatie van oude bronnen* (Pieterskerklezing; 27) (Leiden, 1999).

Kunst- en cultuurgeschiedenis

Cevaal, W.J. (red.), *Een Hollands stadsorgel uit de Gouden Eeuw: het Van Hagerbeer-orgel in de Pieterskerk te Leiden* (Zutphen, 1999).

Dageraad van de moderne kunst: Leiden en omgeving 1890-1940 (Leiden, 1999).
Madou, M., *Middeleeuwse pilaarschilderingen in de Pieterskerk* (Pieterskerklezing; 24) (Leiden, 1999).
Martens, P. en Borne, J. van den, *En Leiden stond perplex...! : vijftig jaar Leidse Harmoniekapel 1949-1999* (Leiden, 1999).
Scholten, F., *De beeldhouwer Rombout Verhulst en het grafmonument van Johannes van Kerckhoven* (Pieterskerklezing; 21) (Leiden, 1997).
Uittenbroek, M., *Sieraden in de stad: beelden en fonteinen in Leiden* (Leiden, 1999).
Veldman, B., *Pieterskerk: eeuwigdurend onderhoud?* (Pieterskerklezing; 25) (Leiden, 1998).

Universiteitsgeschiedenis

Beukers, H., *Het stokje van Boerhaave* (Pieterskerklezing; 23) (Leiden, 1998).
Otterspeer, W. e.a., *Maskerades: ... honderd jaar optochten door studenten* (Leiden, 1999).

Overige onderwerpen

Graaf, C. de en Netiv, A., *De heerlicheyt Van Vliet* (Leiden, 1999).
Laaken, P.U. van der, *Inventaris van de archieven van de wethouders van Leiden (1929-1982)* (Gemeentearchief Leiden, 1999).
Moerman, I., *Tranen in een rode zakdoek: Mary Servaes-Beij* (Leidse verhalen; 1) (Leiden, 1999).
Noordam, D.J., *De historische optochten van de 3 October-Vereeniging* (Leiden, 1999).
Roovers, A., *"Vensters geopend op het leven": affiches uit het Leids Gemeentearchief* (Leiden, 1999).
Salman, J., *Populair drukwerk in de gouden eeuw; de almanak als lectuur en handelswaar* (Zutphen, 1999).
Schouten, M., *Marinus van der Lubbe: een biografie* (3e, herz. dr., Amsterdam, 1999).
Sloof, J.H.M., *De oudste bestuursregisters van het Hoogheemraadschap van Rijnland (1444-1520): regesten van de handelingen van de dijkgraaf en hoogheemraden* (Leiden, 1999).
Stichting "Een graf voor Marinus van der Lubbe", *Jongen met je wankel hoofd* (Amsterdam, 1999).

Omringende gemeenten

Beenakker, J., *750 jaar kerk in Hillegom. Acht eeuwen wonen, werken en kerken in een dorp in de Bollenstreek* (Hillegom, 1998).
Brussee, H., *Den Langevaart of Nieuwewegh te Rynsborch: geschiedenis van een straat met allure* (Leiden, 1999).
Helm, F.J.A.M. van der, *Hoofdgeld Alphen anno 1623: bewerkte en op alphabetische volgorde gezette transcriptie van het hoofdgeld Alphen* (Den Haag, 1999).
Helm, F.J.A.M. van der, *Hoofdgeld van Lisse anno 1623; bewerkte en op alphabetische volgorde gezette transcriptie van het hoofdgeld van Lisse* (Den Haag, 1998).

- Honderd jaar bijzonder, Honderd jaar Protestants-Christelijk onderwijs in Hillegom* (Hillegom, 1999).
- Kessel, P. van, *Het Tiendenboek 1462-1579, het Memorieboek 1506, 1522, de Verponding 1579/80 van Warmond* (Leiderdorp, 1998) (transcriptie).
- Noort, A.C.L. van, *Inventaris van het Archief van de Gemeente Warmond 1575-1930 (1974)* (Voorhout, 1998).
- Noort, A.C.L. van, *Gedeponeerde archieven bij het archief van de St. Matthias-parochie Warmond* (Warmond, 1999).
- Noort, A.C.L. van, *Inventaris van het archief van de St. Matthias-parochie Warmond (1711) 1796-1970* (1998) (Warmond, 1999).
- Pex, R.J., *Knappenhof of Grotenhof te Lisse* (Lisse, 1999).
- Pleij, A. (samenst.), *Tien jaren Parabowls in woord en beeld 1989-1999* (Leiderdorp, 1999).
- Sloof, J.H.M., Hoegee-de Nobel, E., Hoeven, E. van der, *De oudste ambachtsherenrekeningen van Voorhout 1440, 1443, 1459, 1548, 1582: teksten met aantekeningen, inleiding en index* (Historische bronnen; 1) (Voorhout, 1999).
- Stöver, R.J., "Een donjon te Warmond; de voormalige woontoren van het Huis te Warmond herontdekt?", in: *Castellogica* 3 (1999) 369-382.

DE AUTEURS

Prof. dr. Harmen Beukers is hoogleraar in de geschiedenis der geneeskunde aan de Universiteit Leiden.

Drs. J.F. Dröge is directeur van het *Bureau voor Bouwhistorie Dröge*.

Dr. F.J.W. van Kan is gemeentearchivaris van Amersfoort.

L.C.J.A. de Keuning-Volkers, ex-journaliste, is verzamelaar van grafische kunst, met bijzondere interesse in prentuitgevers.

Dr. B. Kraal is biochemicus aan de Universiteit van Leiden en secretaris van de Orgelrestauratiecommissie Lokhorstkerk.

Drs. R.C.J. van Maanen is adjunct-gemeentearchivaris van Leiden.

Drs. E.V.M. Mourits heeft een aanstelling bij de Werkgroep Boekwetenschap van de Universiteit Leiden en werkt aan een dissertatie over de Bibliotheca Thysiana.

J.W. Olofsen is organist van de Vereniging van Vrijzinnig Hervormden te Oegstgeest en tweede organist van de Lokhorstkerk.

F.M. van Poelgeest is (foto)journalist en oud-hoofdredacteur van "Poelgeest Contacten".

Drs. Ariadne Schmidt studeerde economische en sociale geschiedenis en werkt als OIO aan de leerstoelgroep Nieuwe Geschiedenis van de Universiteit van Amsterdam aan een dissertatie over weduwen in Leiden in de 17de eeuw.

Drs. C.B.A. Smit is beleidsmedewerker van de dienst Milieu en Beheer van de gemeente Leiden.

Mr. Elida K. Tuinstra is een kleindochter van Wilhelmina H. Tuinstra-Temminck. Zij is achtereenvolgens lid geweest van de Provinciale Staten van Zuid-Holland, de Tweede Kamer en de Eerste Kamer.

Drs. W.A.M. de Vroomen is neerlandicus en beeldend kunstenaar. Hij werkte bij de Nederlandse rijksoverheid (onderzoeksbeleid) en bij de Nederlandse Taalunie.

Voor de richtlijnen voor publicatie in het *Leids Jaarboekje* kan men zich wenden tot de redactieleden (vermeld op blz. 7).

INHOUD

Voorwoord	5
Vereniging Oud Leiden	
Bestuur en commissies	6
Correspondenten in Rijnland	9
Jaarrekening over 1999	10
Bedrijfslidmaatschappen	12
Verslag van de Vereniging Oud Leiden over 1999	13
Korte Kroniek van Leiden en omstreken over 1999	20
In memoriam Bauke Nicolaas Leverland	31
Fred van Kan, <i>Een nieuwe identiteit voor een stichteres van het Sint-Margrietconvent</i>	34
Ariadne Schmidt, <i>“Dat oock de weduwen ende weesen der Dienaren niet vergethen werden”. De ontwikkeling van de zorg voor predikantsweduwen in Leiden in de 17de eeuw</i>	38
Esther Mourits, <i>Johannes Thysius en Job Ludolf: een vriendschap</i>	54
Jan Dröge, <i>De bouwgeschiedenis van het pesthuis te Leiden</i>	75
R.C.J. van Maanen, <i>Een Leidse lobby in 1725</i>	97
H. Beukers, <i>De Leidse chirurgijn Gerard Dichten en de Hollandologie in Japan</i>	107
Joop Olofsen en Barend Kraal, <i>Het orgel in de Lokhorstkerk</i>	121
Loes de Keuning-Volkers, <i>“Een volbloed koopman met voorbeeldige moed en noeste vlijt”. Dirk Noothoven van Goor, drukker-uitgever te Leiden 1850-1880</i>	138
Elida K. Tuinstra, <i>Twee vrouwen, twee vriendinnen</i>	156
F.M. van Poelgeest, met een inleiding door C.B.A. Smit, <i>Bom in Leidse Stadspolder</i>	169
Pim de Vroomen, <i>Stichting De Leidse School (1993-2000) of zeven jaar atelierbeleid in Leiden</i>	184
<i>Bouwhistorisch en archeologisch jaaroverzicht 1999</i>	212
<i>Bibliografie van Leiden en omgeving over 1999</i>	235
Auteurs	238

GRAFARIA - LEIDEN