

LEIDS JAARBOEKJE 2001

**LEIDS JAARBOEKJE
2001**

JAARBOEKJE

VOOR
GESCHIEDENIS EN OUDHEIDKUNDE
VAN
LEIDEN EN OMSTREKEN

2001

DRIEËNNEGENTIGSTE 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 Stadhuistoren, in noordwestelijke richting. Foto Jan Dröge, 2001.

Tegenover titelpagina: Begrafenisstoet van "oma Van Dam", Nederlands oudste. Foto Hielco Kuijpers, 2001.

VOORWOORD

Grote gebeurtenissen werpen hun schaduwen vooruit. Een ieder, die enigszins bij de vereniging Oud Leiden betrokken is, weet of vermoedt dat ik hierbij doel op het eeuwfeest in 2002. In het katern met bestuurs- en commissieleden vindt u de namen van de eeuwfeestcommissie, die al heel wat voor u in petto heeft. Houd de data 7, 8 en 9 november 2002 maar vast vrij in uw agenda. Dan vinden allerlei festiviteiten plaats: een feestrede, de aanbidding van het eerste deel van de zogenaamde “nieuwe Blok”, een tentoonstelling over Leiden in de Middeleeuwen (parallel met dat eerste deel), de oratie van de nieuwe hoogleraar Stadsgeschiedenis, verschillende manifestaties – ook van zusterverenigingen – en lezingen. De excursiecommissie gaat met u wandelen, varen en fietsen, er komt een fotowedstrijd en er wordt gewerkt aan een uitgave van het *Leids Jaarboekje* 1 t/m 93 op CD-Rom en een register daarop. U hoort er het komende verenigingsjaar meer over.

Nu naar het *Leids Jaarboekje* van dit jaar. Zoals “de oplettende lezers” wel zullen weten en misschien ook verwachten, heb ik naar een passend citaat gezocht. Georg Christoph Lichtenberg (1742-1790) kwam te hulp met een tamelijk uitgebreide passage

Er bestaat geen zonderlinger waar dan boeken. Gedrukt door lieden, die ze niet begrijpen, verkocht door anderen, die ze ook niet begrijpen; en tenslotte gebonden, besproken en gelezen door mensen die ze evenmin begrijpen, ja zelfs *geschreven* door mensen die ze niet begrijpen.

Een prachtig citaat, maar eigenlijk niet van toepassing op de totstandkoming van ons *Jaarboekje*. Wij prijzen ons gelukkig dat de zetster niet klakkeloos de teksten van floppy overneemt. Zij leest heel kritisch de teksten na en behoedt de redactie – en ook u! – voor slechtlopende passages en inconsequenties. De opmaker werkt met hart en ziel aan een zo mooi mogelijke indeling van de pagina’s en de drukker en binder werken op professioneel hoog niveau. De lezers zijn de bijna 2.500 leden van Oud Leiden, die a priori “kenners” van de stad en haar geschiedenis zijn. Ditzelfde geldt voor de auteurs: ze zijn zeer goed ingevoerd in de materie, waarover zij schrijven. Blijft over de laatste categorie, de critici. Doet het er eigenlijk wel toe wat zij ervan vinden? Het gaat om u, de leden van Oud Leiden, die weer een nieuw deeltje aan hun collectie kunnen toevoegen. Lukt het nog, of moet u de planken al anders indelen?

Het drieënnegentigste deel van het *Leids Jaarboekje* heeft u in uw hand. Weer zeer gevarieerd van inhoud. Van het oudste document in het Leidse Gemeentearchief, via de pedellenstaven van de Leidse Universiteit naar de beroemdste stadssecretaris, Jan van Hout. De 18de- en 19de-eeuwse grafmonumenten van vader en zoon Meerman in de Pieterskerk komen uitgebreid aan de orde. Ook aan de Nederlandsche Bank, die in Leiden van 1865 tot 1969 een kantoor had, wordt uitvoerig aandacht besteed. Twee artikelen die de Tweede Wereldoorlog als uitgangpunt hebben, zijn de geschiedenis van Boerhaavelaan 6 en de Leidse afdeling van de Landelijke Organisatie voor hulp aan onderduikers.

Tenslotte prijzen wij ons zeer gelukkig dat er twee bijdragen over de regio gaan: Zaanse molens in Zoeterwoude en Leiderdorp, en Wassenaar en de raakvlakken van land en water.

Natuurlijk ontbreken de vaste rubrieken, Bouwhistorisch en archeologisch jaaroverzicht en de Bibliografie van Leiden en omgeving, niet.

Voor het frontispice hebben we gekozen voor de foto van de begrafenistoet van Leidens en Nederlands oudste inwoonster, “oma” Kaatje van Dam, die op 113-jarige leeftijd overleed. De nostalgische koets, getrokken door vier in zwarte kleden gehulde Friese paarden, trok op 22 februari 2001 door een zeer groot gedeelte van Leiden, waarbij een omstander opmerkte: “Het is hier zo druk, het lijkt wel drie oktober.”

Ik kom nog even terug op het citaat van Lichtenberg. Verschillende groepen produceurs en gebruikers zijn genoemd. Eén is niet vermeld: onze eindredacteur, die met heel veel liefde en *begrip* dit boekje tot stand heeft gebracht. Rudi, hartelijk dank.

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
drs. E.T. van der Vlist (1999), secretaris
mr. J. Blommers (1994), penningmeester
dr. R.A.T. Eekhout (1998)
drs. H.L. de Jonge (2001)
dr. 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)

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)
dr. R.C.J. van Maanen (1987), eindredacteur
drs. L.D. Couprie (1989)
drs. J.F. Dröge (1985)
mw. drs. S.M.C. Leupen (2001)
drs. P.F. Schevenhoven (2001)

EXCURSIECOMMISSIE

ir. H.C. de Boer, voorzitter
mw. drs. A.M.C. Zuyderhoudt-Deelen, secretaris
mw. M.R.M. van Vliet-Ahsmann, penningmeester
K. Otte
O.J. Tromp

JURY VOOR DE OUD-LEIDENPRIJS

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

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.T. van der Vlist

COMMISSIE VOOR DE LEIDSE HISTORISCHE REEKS

mw. drs. A.M. Groos
drs. J.J.A. Groos
drs. H.L. de Jonge
drs. E.T. van der Vlist

PROPAGANDACOMMISSIE

mw. M.E.P. Aalders
mw. E.R. Gibbels
mw. M.G.H. Moens
mw. M.J. Spaargaren-van der Reijden

EEUWFEESTCOMMISSIE

mr. ir. L. Barendregt, voorzitter
mr. J. Blommers
ing. H.J. Budel
drs. J.F. Dröge
dr. R.A.T. Eekhout
mr. A.M. Elias
C. Elzenga
W.A.B. van der Pluijm
mw. drs. C.O.C. Porthoine-Caudri
drs. C.B.A. Smit
R.J. Velthuijzen van Zanten

BRAINSTORMGROEP EEUWFEEST

mr. A.M. Elias, voorzitter
mr. ir. L. Barendregt
ing. H.J. Budel
dr. R.C.J. van Maanen
dr. J.W. Marsilje

VERTEGENWOORDIGERS IN DIVERSE ORGANISATIES

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 vacature
Dirk van Eck-Stichting: drs. E.T. van der Vlist
Cultureel Platform: mr. C.J.D. Waal
Stichting Aalmarktgebied: mw. drs. E.M.F. Verheggen

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: vacature
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: mw. 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, 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

JAARVERSLAG VAN DE VERENIGING OUD LEIDEN OVER HET JAAR 2000

Samenstelling en werkzaamheden van het bestuur

Dit jaar zijn de gelederen van het bestuur versterkt met een nieuw lid, de heer W.A.B. van der Pluijm, die zich specifiek met de vormgeving van het *Mededelingenblad* ging bezighouden. Het nieuwe blad wordt, getuige de regelmatig ontvangen positieve reacties, door de leden zeer gewaardeerd.

Het bestuur is zesmaal in vergadering bij elkaar gekomen. Tussen de vergaderingen door vond regelmatig overleg plaats tussen de bestuursleden en waren er kleine vergaderingen van het dagelijks bestuur, bestaande uit voorzitter, penningmeester en secretaris. Door het jaar heen zijn bij zo goed als alle culturele manifestaties in Leiden bestuursleden van Oud Leiden aanwezig geweest.

In september nam de secretaris namens de Vereniging deel aan de congresdag "Leiden Theatre Perspective" en was de Vereniging door twee bestuursleden vertegenwoordigd op de historische contactmiddag van het Platform Geschiedbeoefening, een landelijke manifestatie georganiseerd door en in het Erfgoedhuis Zuid-Holland. De stand van Oud Leiden, in de nieuwe luchtiger vorm, stond hier fraai centraal opgesteld. De Vereniging Oud Leiden was een van de initiatiefnemers van het publieke debat over de historische waarden van de Aalmarkt, gehouden in een stampvolle Waag op 5 september. Voorzitter C.J.D. Waal voerde als een van de sprekers de discussie aan.

Ledenvergadering

De jaarlijkse algemene ledenvergadering is gehouden op 29 februari 2000. Na goedkeuring door de vergadering van de jaarverslagen van secretaris en penningmeester werd de laatste bij acclamatie en bij verstek gedechargeerd. Mr. J. Brouwer trad statutair af als lid van de kascommissie en de heer C. Elzinga werd bij acclamatie tot nieuw lid benoemd.

De jury voor de uitreiking van de Oud-Leidenprijs verklaarde teleurgesteld te zijn in het aantal ingezonden artikelen, waarvan er bovendien géén aan de gestelde criteria voldeed. De Oud-Leidenprijs werd daarom dit jaar niet uitgereikt.

Ledenbestand

De vereniging telt thans 2.214 leden. De ledenlijst is op aanvraag bij de secretaris in te zien. Bijzonder is de toename van het aantal bedrijfslidmaatschappen, dat gestegen is tot 24.

Cultureel Platform Leiden en Stichting Aalmarktgebied

Bij het Cultureel Platform en de Stichting Aalmarktgebied blijft Oud Leiden actief betrokken.

Subsidies

Deze worden nader gespecificeerd in het financieel jaarverslag.

Propaganda

De vereniging gaf, zoals ieder jaar, acte de présence in de Burgerzaal van het stadhuis op de Open Monumentendagen, 9 en 10 september. De nieuwe, kleinere stand, voorzien van grote reproducties van foto's uit de eigen collectie van de Vereniging, trok veel geïnteresseerden.

Gedurende het jaar werd de stand bij twee verschillende gelegenheden ingezet: op de Dag van de Architectuur (1 juli) op de "Van Nelle"-locatie en op de Open Dag van het Erfgoedhuis in het Rijnlandshuis aan de Breestraat (27 september).

De propagandacommissie verleende hand- en spandiensten bij de algemene vergaderingen van de Vereniging, bij de presentatie van het *Leids Jaarboekje* in de Lokhorstkerk en bij de feestelijke aanbidding van het boek van B.N. Leverland in de Hooglandse Kerk. Zij zorgde er tevens voor dat de folders van de Vereniging op vaste punten in de stad, maar ook tijdens de juli-manifestatie "Langs Leidse Kerken" werden verspreid.

Publicaties

Het *Leids Jaarboekje* werd op 4 november gepresenteerd in de Lokhorstkerk, gekozen om het artikel van Barend Kraal en Joop Olofsen over het orgel aldaar. De opkomst overtrof alle verwachtingen, waardoor velen hun boekje toch nog later thuisbezorgd kregen. Het aantal aanwezigen werd geschat op 170. In het boekje zelf zijn naast de vaste kronieken elf redactionele bijdragen te vinden, met een speciale verwijzing naar het Japanjaar door de bijdrage van prof. dr. H. Beukers.

Het *Mededelingenblad* verscheen zes maal.

Op 15 maart 2001 zal *De Burcht van Leiden* verschijnen als deel 14 in de Leidse Historische Reeks. Voor andere publicaties in deze reeks liggen al enkele manuscripten klaar. Het jaar 2000 was dus een productief jaar, al wordt de oogst later binnengehaald.

Correspondenten

De jaarlijkse correspondentendag werd dit jaar op 8 april gehouden in het Broedershuis Nieuw Schoonoord in Voorhout, een plaats die tot verrassing van de kleine twintig deelnemers in eerste instantie meer aan een exotisch verleden dan aan de lokale geschiedenis leek te herinneren. De vitrines vol etnografica, getuigen van missiereizen, bleken slechts de opmaat tot het broederschapsmuseum.

Behalve van de collecties genoten correspondenten, commissieleden en bestuursleden van de voordrachten van J. Warmenhoven, voorzitter van de Historische Kring Voorhout, en broeder Dalmatius van Heel, gevolgd door een heerlijke lunch. Alle lof voor E. van der Hoeven, die deze dag voor ons organiseerde.

Vertegenwoordigingen

- Stichting Geschiedschrijving Leiden

De “nieuwe Blok” vordert gestaag. De presentatie, omgeven door een speciaal feestprogramma rond het 100-jarige bestaan, zal plaatsvinden op vrijdag 8 november 2002. Reserveer de datum! De doelstelling van de Stichting is inmiddels met een belangrijke taak verruimd: de benoeming van een buitengewoon hoogleraar voor de stadsgeschiedenis, in het bijzonder van Leiden. De inaugurele rede zal worden gehouden rond de honderdste dies natalis van de Vereniging Oud Leiden (5 november 2002).

- Stichting Industrieel Erfgoed Leiden (STIEL)

De bijeenkomsten van het bestuur werden door de vertegenwoordiger van Oud Leiden, tevens bestuurslid van STIEL, bijgewoond. Hij was ook lid van de werkgroep Behoud Meelfabriek.

Ing. H.J. Budel, vanaf de oprichting voorzitter, verliet in de loop van dit jaar het bestuur. Ter gelegenheid van zijn terugtreden werd door STIEL op 25 november 2000 in het Gemeentearchief Leiden het goed bezochte middagsymposium “Industrieel erfgoed in actie!” georganiseerd. Aan het einde daarvan werd ing. H.J. Budel benoemd tot erevoorzitter en in zijn voorzittersfunctie opgevolgd door drs. F. Sengers.

STIEL was in 2000 een van de genomineerden voor de Zilveren Veer, de cultuurprijs voor de Leidse regio. Ofschoon de prijs niet aan STIEL werd toegekend, onderstreept de nominatie wel haar belang.

De wensen ten aanzien van het behoud van de Meelfabriek werden door het Rijk ten volle gehonoreerd doordat, naar aanleiding van een verzoek van STIEL, tien gebouwen de status van rijksmonument hebben gekregen. Van de overige drie worden twee bovendien van grote waarde geacht. Met deze beschikking gaat het Rijk voorbij aan het besluit van de gemeenteraad van september 1999. STIEL is nu alert op de aanpak van het gebouwencomplex in het kader van een hergebruik.

De activiteiten om de Kleiwarenfabriek Nieuw Werklust te behouden werden voortgezet. Zij werden met een eerste succes bekroond toen de gemeenteraad van Rijnwoude op 29 juni 2000 unaniem besloot de minister te adviseren de fabriek de status van rijksmonument te verlenen. Een beslissing is door de minister nog niet genomen. Gelet op de onderhoudstoestand is dat echter zo spoedig mogelijk nodig.

De herplaatsing van de Peperbus van het Vrouwekerklein kwam nog steeds niet tot stand, ondanks wederom pogingen daartoe.

De gang van zaken rond het Scheltemacomplex werd gevolgd. Betreurd wordt dat door het uitblijven van actie voor hergebruik de verloedering van de gebouwen voortgaat.

STIEL wees de Monumentencommissie op de beschermenswaardigheid van de karakteristieke gebouwen van het Kaasmerk aan de Roomburgerweg. Zij ondernam actie tot het behoud van bedrijfsarchieven en tracht plaatsing ervan bij het Gemeentearchief Leiden te bevorderen.

STIEL brak samen met STAL een lans voor de opzet van een bedrijfsverzamelgebouw van ambachtelijke ondernemingen.

- Vrienden van de Meelfabriek

De doelstellingen van de Vrienden zijn: behoud van het gehele complex van de Meelfabriek. De Vrienden waren derhalve zeer content met aanwijzing van het grootste gedeelte van de Meelfabriek tot rijksmonument. De activiteiten zijn dit jaar vrijwel nihil geweest in afwachting van de verdere ontwikkelingen rondom het hergebruik.

Drs. F. Sengers werd als voorzitter opgevolgd door Anneke Tjalma.

- Stichting Molen de Put

Op dinsdag 28 november 2000 vond de jaarlijkse bijeenkomst van het stichtingsbestuur plaats, die door de vertegenwoordiger van Oud Leiden, in zijn kwaliteit van bestuurslid, werd bijgewoond en tevens door de gemeentelijk medewerker die met het onderhoud is belast, de heer J. Ouwehand, en de vrijwillige molenaar van de molen.

De algehele onderhoudstoestand is redelijk. Een aantal van de rond de molen staande bomen is het gemeentebestuur voornemens te verplaatsen. De zorgen omtrent de windvang zullen daarmee niet geheel zijn weggenomen, maar het is in ieder geval wat.

In 1999 maakte de molen 355.000 omwentelingen, goed voor een provinciale draaipremie van f 1.300.

Uitbreiding van de verlichting is wenselijk, zowel om vernielingen als gevolg van vandalisme verder terug te dringen, als om de molen vanaf de Morsweg beter in het zicht te laten komen.

In de molen wordt nog steeds meel t.b.v. broodbakken gemalen, de omzet ervan is vrijwel ongewijzigd.

Op de Nationale Molendag van 2000, 13 mei 2000, was de molen slechts een rustpunt in de Landelijke Fietsdag en niet langer begin- en eindpunt. Dit heeft de aanloop op die dag sterk gereduceerd: het rustpunt werd zo wel een erg rustig punt. De molen was op die dag wel voor het publiek opengesteld.

- Vereniging Jan van Hout

De vereniging van vrienden van het Gemeentearchief Leiden organiseerde in het verslagjaar vier lezingen: drs. C.B.A. Smit hield op 14 maart een lezing over "Milieu en Beheer in Middeleeuws Leiden. De groenvoorziening en de omgang met de stedelijke ruimte in middeleeuws Leiden"; drs. H.P.W.A. van Aalst-Houbraken sprak op 13 juni over "De archieven van de gemeente Rijnsburg. Overgebracht naar Leiden en toegankelijk gemaakt voor onderzoek"; de lezing van dr. S.B. Bos op 10 oktober

was getiteld “‘Uyt liefde tot malkander.’ Onderlinge hulpfondsen in de Noordelijke Nederlanden, in het bijzonder in Leiden (17de-18de eeuw)”; ten slotte presenteerden de vrijwilligers van de Vereniging Jan van Hout op 13 december “Leidse bronnen op kaart gebracht”.

Uit het Mr. T.N. Schelhaas-fonds werd de restauratie bekostigd van drie delen uit het protocol van de 17de-eeuwse notaris Pieter Dirksz. van Leeuwen.

Lezingen

- 29-02 drs. C.C. de Glopper-Zuiderland: Eigenaardigheden van tijdrekeningen
Op de zeer toepasselijke datum 29 februari 2000 werd door ons bestuurslid Carla de Glopper-Zuiderland een lezing gehouden over eigenaardigheden van tijdrekeningen. De circa 65 toehoorders kwamen die avond alles te weten over maan- en zonnekalenders, schrikkeljaren, gelijke en ongelijke uren, Amsterdamse Tijd en over de vraag of het nieuwe millennium nu wel of niet met het jaar 2000 begonnen was.

- 28-03 prof. dr. P.F.J. Obbema: De bibliotheek van Thysius
De reden, de uitvoering en de gevolgen van de restauratie, zowel van het gebouw door Arend van 's Gravesande als van de boeken in de collectie van Thysius werden op deze avond uitvoerig besproken, waarna op zaterdag 1 april de mogelijkheid bestond in het gebouw zelf door de spreker en de heer Segijn te worden rondgeleid. De bedstee in de bestuurskamer en de prachtige boekenmolen werden bewonderd door vele leden.

- 11-05 Presentatie *St. Pancras op het Hogeland* door B.N. Leverland (†), met voordrachten door dr. D.J. de Vries over “Recent bouwhistorisch onderzoek aan de Hooglandse kerk door de Rijksdienst voor de Monumentenzorg en de Universiteit Leiden” en prof. dr. D.E.H. de Boer over “St. Pancras, van martelaar tot beschermheilige”.

- 08-09 C. Teune: Nat water - droog water
De hortulana van de Leidse Hortus sprak voor een onterecht klein gehoor over Japanse tuinen, waarin water, echt of geïmiteerd met grind en zand, een grote rol speelt.

- 17-10 prof. dr. H. Beukers: Gerardus Dichten en Rangaku
De “hollandkunde” die in Japan het gevolg was van de contacten met de kleine handelspost op Decima, was de achtergrond waartegen de Leidse chirurgijn Dichten werd besproken. De gelegenheid om een belangrijke deskundige op het gebied van de Japankunde in dit speciale jaar te horen werd door onvoldoende leden aangegrepen.

- 21-11 drs. M.Th.R.M. Dolmans: Opgravingen in de Oostvlietpolder, Pomona, Cronesteijn en Roomburg

Spreeker wist aan de hand van foto's en schetsen van rijen afgebroken paaltjes, muurresten en houten wielen onder in putten een levendig beeld op te roepen van nederzettingen en boerderijen die midden in tegenwoordige woonwijken van Leiden al in het begin van onze jaartelling bestonden. De avond werd bijgewoond door circa 35 leden.

Excursies

De excursiecommissie kan met voldoening terugzien op het afgelopen seizoen. Er werden vijf excursies gehouden en de belangstelling was zoals gewoonlijk groot.

De stadswandeling op 15 april had als leidraad "vensters". Schuilend voor de regen in een portiek van de Pieterskerk kregen we van prof. mr. H.W. van Soest een uiteenzetting over de parallel verlopende geschiedenis van de glasproductie en de venstervormen door de eeuwen heen. Op de wandeling daarna liet hij ons zien dat vensters vaak een stuk gevelgeschiedenis vertellen.

Op 13 mei stapten 25 deelnemers op de fiets. Door de polder Groenendijk langs het natuureservaat De Wilck ging het richting Riethoornse Polder. Tot de jaren zeventig was dit een zogenaamde vaarpolder, de boeren waren aangewezen op boten. Er werd dan ook koffie gedronken in Klein Giethoorn. In Hazerswoude aangekomen heeft de heer Kroon vol gepaste trots zijn Historisch Museum getoond. Een stralende dag.

Op 20 mei ging de bus met 51 deelnemers richting Nijmegen, de oudste stad van Nederland. Een korte wandeling langs de Stevenskerk bracht ons in de Lange Hezelstraat. Hier kregen we de gelegenheid om onder zeer enthousiaste en deskundige leiding van mensen van de stichting De Oude Stad een groot restauratieproject te bezoeken. Kelders uit de 13de eeuw brachten eeuwen stadsgeschiedenis onder handbereik. Er werd geluncht in de Stratenmakerstoren, waarna in het modern gebouwde Museum Het Valkhof de tentoonstelling "Koningen van de Noordzee (250-850 na Chr.)" werd bezocht. Een zeer gevarieerde dag.

Op 26 augustus vertrok de bus naar Delft met 52 deelnemers. We scheepten ons in aan de Oude Delft om door de Delftse grachten naar het Technisch Museum te varen, waar de heer G.J.C. Nipper ons meenam door de tijd aan de hand van maten en gewichten. 's Middags lieten leden van de Historische Vereniging Delfia Batavorum ons drie historische panden zien met prachtige interieurs en museumcollecties. Museum Lambert van Meerten (een neorenaissance-woonhuis uit 1893), Museum Paul Tétar van Elven (een patriciërshuis uit de 18de eeuw) en de Hippolytuskapel van omstreeks 1400. Eigenlijk te kort.

Op 29 september gingen 43 deelnemers op stap naar Zaanstad. Een ingenieur van de dienst Stadsontwikkeling, Milieu en Beheer verzorgde voor ons een vaartocht-presentatie van het Zaanoevoerproject. Een project dat werd gestart in 1989 en nationaal en internationaal grote faam geniet. Al varende langs de Zaanoevers konden we genieten van een grote variatie aan vorm en kleur van woningen in hoog- en laagbouw, van kantoren en bedrijven, langs en in het water. Een mooie afsluiting van dit excursiejaar.

HUISHOUDELIJK REGLEMENT

Artikel 1

1. Het bestuur bestaat uit ten minste zeven en ten hoogste dertien leden.
2. De voorzitter heeft naast de leiding van de algemene vergaderingen ook de leiding van de bestuursvergaderingen; bij ontstentenis van de voorzitter wordt de leiding waargenomen door de langstzittende aanwezige bestuurder, of bij gelijke anciënniteit, de in leeftijd oudste aanwezige bestuurder.
3. De secretaris is belast met het voeren van de correspondentie, het redigeren en verzenden van de convocaties voor vergaderingen, het maken van de notulen van de bestuursvergaderingen en van de ledenvergaderingen, het bijhouden van de ledenlijst, het maken van het jaarverslag, het bewaren van het archief en de inschrijving van de bestuurders in het verenigingenregister. Tot de taak van de secretaris behoort verder alles wat niet aan een ander bestuurslid is toevertrouwd. De secretaris deelt de mutaties in de ledenlijst maandelijks mede aan de penningmeester, die een dubbel van de lijst bijhoudt. In het Mededelingenblad worden telkenmale de namen van de sinds het vorige blad toegetreden leden gepubliceerd. De ledenlijst is op verzoek bij de secretaris voor de leden ter inzage.
4. De penningmeester is belast met het beheer der gelden van de vereniging, uitgezonderd de gelden onder het beheer van een commissie ingesteld krachtens artikel 8 der statuten.
De gelden van de vereniging mogen niet anders worden bewaard of belegd dan in de risicomijdende sfeer bij een bank.
5. Een bestuurslid ontvangt voor zijn werkzaamheden geen vergoeding uit de kas van de vereniging.

Artikel 2

1. Voor het benoemen van leden van het bestuur worden door het bestuur aan de algemene vergadering kandidaten voorgedragen. Tegenkandidaten kunnen door ten minste twee leden gezamenlijk, uiterlijk vier dagen voor de dag van de bijeenkomst van de algemene vergadering, bij de secretaris schriftelijk worden ingediend.
2. Noch een kandidaatstelling door het bestuur, noch die door de leden is geldig, indien niet voor de benoeming is gebleken dat de kandidaten een benoeming zullen aanvaarden.

3. Aftredende bestuurders dragen hun portefeuille aan hun opvolger in goede orde over.

Artikel 3

1. Het bestuur vergadert zo dikwijls als de voorzitter dat nodig acht. Een bestuurslid kan de voorzitter met opgaaf van redenen schriftelijk verzoeken een vergadering te houden.
2. Bestuursvergaderingen worden uitgeschreven op een termijn van ten minste acht dagen.
Indien een bestuurslid verzoekt een bestuursvergadering te houden wordt de convocatie daarvoor, met inachtneming van de laatstgenoemde termijn, verzonden binnen zeven dagen nadat het schriftelijk verzoek daartoe bij de voorzitter is ingediend.
3. In de bestuursvergadering heeft elk lid één stem.
Alle bestuursbesluiten worden genomen met gewone meerderheid van stemmen.

Artikel 4

1. Voor het houden van de algemene vergadering als bedoeld in artikel 10 lid 2 der statuten is de aanwezigheid van ten minste vijftientig leden, uitgezonderd bestuursleden, vereist. Indien dit aantal leden niet aanwezig is, wordt een tweede ledenvergadering bijeen geroepen, te houden zo mogelijk binnen zes weken na de eerste, in welke vergadering, ongeacht het aantal aanwezige leden, besluiten kunnen worden genomen.
2. Op deze algemene vergadering worden in ieder geval de navolgende punten behandeld: jaarverslag van de secretaris; verslag van de kascommissie; financieel overzicht over het afgelopen jaar; verslagen van de ingestelde commissies; benoeming van een lid van de kascommissie; voorziening in de vacatures in het bestuur en rondvraag.
3. Ter behandeling op deze algemene vergadering kunnen leden voorstellen indienen mits deze schriftelijk bij de secretaris zijn ingediend ten minste tien dagen voordat de vergadering wordt gehouden. Een voorstel moet zijn ondertekend door ten minste twee leden. De voorstellen worden aan de agenda toegevoegd. Een kopie van de voorstellen wordt bij het begin van de vergadering aan elk van de leden die dat wenst ter beschikking gesteld.

Artikel 5

De leden van de kascommissie hebben twee jaar zitting, met dien verstande dat dezelfde personen slechts eenmaal gezamenlijk controleren. Dezelfde persoon is niet opnieuw benoembaar dan na verloop van vijf jaar nadat hij voor het laatst controle heeft uitgeoefend.

Artikel 6

1. Over zaken wordt mondeling gestemd, over personen schriftelijk met ongetekende briefjes, tenzij de vergadering bij acclamatie stemt.
Bij mondelinge stemming brengt de voorzitter het laatst zijn stem uit.
2. Bij staken van stemmen over zaken wordt het voorstel geacht te zijn verworpen.
Over personen beslist in dat geval het lot.
3. Blanco stemmen worden geacht niet te zijn uitgebracht.
Bij stemmen over personen wordt per vacature gestemd.
Stemmen bij acclamatie is alleen dan toegestaan indien er geen tegenvoorstellen, dan wel geen tegenkandidaten zijn. Bovendien is vereist dat zich niemand tegen het nemen van een besluit bij acclamatie verzet.
4. Over onderwerpen die niet op de agenda zijn geplaatst, kunnen geen besluiten worden genomen, tenzij de vergadering een voorstel met betrekking tot zulk een onderwerp tot urgentievoorstel verklaart.

Artikel 7

Dit huishoudelijk reglement vervangt elk ander eerder vastgesteld reglement.

Aldus vastgesteld door de algemene vergadering van de Vereniging Oud Leiden in haar vergadering van 27 maart 2001.

BEDRIJFSLIDMAATSCHAPPEN

Deloitte & Touche
Hoogheemraadschap van Rijnland
Uitzendorganisatie LUBA
Zorg en Zekerheid
Bik & Mulder Architecten
Leidsch Dagblad
De Clercq, advocaten en belastingadviseurs
Restaurant Allemansgeest
Autoplaza Kamsteeg
Holiday Inn
Rijksmuseum voor Volkenkunde
Het Kaasmerk
ING
ROC
3M
Katwijk Farma
Research voor Beleid
Crab Noomen
Van Cleef Onroerend Goed
Bekooy Aannemingsbedrijf
ABN-AMRO Bank
Geelkerken en Linskens Advocaten
Motorhuis Holding
Fortis Bank

JAARREKENING 2000

VAN DE VERENIGING OUD LEIDEN

BATEN- EN LASTENREKENING OVER 2000

Contributies en extra bijdragen	70.526,00	
Bedrijfslidmaatschappen	8.940,00	
Legaten en schenkingen	14.670,00	
Verkoop boeken	1.195,00	95.331,00
Kosten Leids Jaarboekje	35.648,00	
Bulletin	18.836,00	
Kosten vereniging	12.838,00	
Lezingen, excursies etc.	4.223,00	
Bijdragen en lidmaatschappen	829,00	
Propaganda en publiciteit	1.656,00	74.030,00
		21.301,00
Opbrengst effecten	31.043,00	
Rente en kosten ¹	(1.714,00)	
	29.329,00	
AF: subsidies	25.640,00	
AF: Ten laste van fondsen	(12.000,00)	15.689,00
		36.990,00
AF: Dotatie 100 jaar Oud Leiden		30.000,00
Overschot 2000		6.990,00

¹ Na aftrek van f 1.152 (4%) resp. f 1.070 rente ten gunste van Fonds mr. Annie Versprille.

BALANS PER 31 DECEMBER 2000

Bank/giro (11.712,00) Effecten ¹ 630.000,00 Lening ² p.m. Bankrente — Vorderingen 5.040,00 <hr style="width: 50%; margin-left: auto; margin-right: 0;"/> <p style="text-align: right;">623.328,00</p>	Fonds mr. Annie Versprille ³ 20.464,00 Plaquettefonds 17.906,00 100 jaar Oud Leiden 70.000,00 Subsidies 18.000,00 Crediteuren 4.264,00 Vermogen 492.694,00 <hr style="width: 50%; margin-left: auto; margin-right: 0;"/> <p style="text-align: right;">623.328,00</p>
--	---

<i>Specificatie vermogen</i> Vermogen 01-01-2000 497.082,00 Overschot 6.990,00 Koersresultaat (11.378,00) <hr style="width: 50%; margin-left: auto; margin-right: 0;"/> <p style="text-align: right;">492.694,00</p>	<i>Subsidies 2000</i> Museum De Lakenhal ⁴ 10.000 Drie eeuwen Leids(ch) To(o)neel ⁵ 5.000 Inventaris van het Stadsarchief ⁶ 3.000 Leidse verhalen 3.000 Bibliotheca Thysiana 1.640 St. Pancras op het Hogeland 1.500 Tegenbeeld ⁷ 1.500 <hr style="width: 50%; margin-left: auto; margin-right: 0;"/> <p style="text-align: right;">25.640</p>
--	---

¹ Beurswaarde f 640.395.

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 Waarvan f 5.000 ten laste van het Fonds mr. Annie Versprille.

⁵ Waarvan f 2.500 ten laste van het Fonds mr. Annie Versprille.

⁶ Ten laste van het Fonds mr. Annie Versprille.

⁷ Ten laste van het Plaquettefonds.

KORTE KRONIEK VAN LEIDEN EN OMSTREKEN OVER 2000

Aan de kroniek werkten mee: voor Leiden mw. L.J. van Soest-Zuurdeeg en de correspondenten M.C.J. Bultink, E. van der Hoeven, E. ten Hooven, C.J.N. van der Loo, H.A. van der Post, P.F. Reddingius, Anja Schrage en J.H.M. Sloof.

JANUARI

- 1 De jaarwisseling is “rustig” verlopen in Leiden; de gevreesde millenniumbug heeft niet toegeslagen.
- 5 De voorzitter van de Japanse Kamer van Koophandel in Nederland ontvangt van de Kamer van Koophandel in Leiden een penning ter herdenking van de eeuwenlange handelsbetrekkingen tussen Japan en Rijnland.
- 7 M. van der Have, oud-burgemeester van Leiderdorp, overlijdt.
- 18 Burgemeester Postma van Leiden neemt het originele zwaard van de Burchtleeuw in ontvangst; het zwaard is teruggevonden in een vuilniszak in de Burchtsteeg.
- 21 Overlijden op 55-jarige leeftijd van Bram Groeneweg, die zich onvermoeibaar heeft ingezet voor “zijn” wijk Leiden Noord en De Kooi.
- 22 Overlijden van de Voorschotense wethouder Piet den Hartog.
- 22 Gerben Karstens, befaamd wielrenner, uitgeroepen tot Leidse sportman van de eeuw.
- 25 Als eerste in den lande gebruikt de gefuseerde fractie van RPF en GPV in Leiden de nieuwe naam ChristenUnie.
- 26 Opening van de “Overhaalbrug”, de fiets- en voetgangersbrug bij de Knip te Voorschoten.

FEBRUARI

- 1 Sluiting van het eeuwenoude hotel-café “Het Wapen van Voorschoten”.
- 5 Twaalf gemeenten in de Randstad richten de “Delta Metropool” op, om met één visie naar buiten te kunnen komen in kwesties als ruimtelijke ordening, openbaar vervoer, e.d.
- 8 De auteur Gerrit Komrij eredoctor van de Universiteit Leiden.
- 18 Leiden heeft er een zeer bijzondere straat bij: de Milieustraat, waar de bevolking al haar afval kwijt kan; deze “straat” is in de plaats gekomen van de Steenwisselplaats.

- 22 De “geheime trommel”, waarin de geheime stukken van de Leidse gemeenteraadsleden worden bewaard, is na één dag weer terecht.
- 25 Natuurhistorisch museum Naturalis in Leiden exposeert de oudste steen op aarde met sporen van leven (3,6 miljard jaar oud).

MAART

- 6 De historicus-journalist Ed de Keuning te Voorschoten overleden.
- 8 De Pieternel Rolprijs voor emancipatie wordt dit jaar in Leiden niet toegekend.
- 8 Bij Kasteel Endegeest in Oegstgeest wordt een borstbeeld onthuld van een van de voormalige bewoners: René Descartes.
- 9 Met de aankoop door de gemeente Leiden van panden aan de Lange Scheistraat en de Lammermarkt komt uitbreiding van Stedelijk Museum De Lakenhal in Leiden een stapje dichterbij.
- 10 De krant bericht dat na 38 jaar de Leidato, de door de Groenordhallen georganiseerde Leidse huishoudbeurs, plaatsmaakt voor de “Jaarbeurs van het Westen”.
- 13 Met de opening van de opvallende nieuwbouw van de Hogeschool Leiden aan de Zernikedreef in Leiden komt een einde aan het eilandenrijk van die onderwijsinstelling.
- 17 De scheidende directeur van de Leidse Volksuniversiteit K&O, Tjitte Weber, “[...] meer dan 30 jaar hét gezicht van ons culturele wereldje”, ontvangt de Gouden Speld van de gemeente Leiden. Hij wordt opgevolgd door Hans Onderwater.
- 19 Viering van het 75-jarig bestaan van de Leidse Herensingelkerk, de parochie van O.L.V. Hemelvaart en St. Joseph.
- 20 Aan een hardnekkige Leidse mythe is een eind gekomen: volgens het Explosieven Opruimings Commando liggen er géén bommen bij de Rijnsburgerbrug.
- 28 W.C. Braat overleden. Zie In memoriam.

APRIL

- 3 De Leidse Werkgroep Homoseksualiteit, Lesbische Vrouwen Leiden en COC afd. Leiden gaan samen verder als COC Leiden.
- 5 Het Nationaal Herbarium Nederland, i.c. de Leidse Hortus Botanicus, noemt, voor de tweede keer, een plant naar een levend persoon: de Coelogyne Marthae, de Marthe Tilaar-orchidee.
- 11 Archeologen hebben op het terrein van de fabriek Bleys aan de Leidse Narmstraat muurresten van het klooster Lopsen gevonden.
- 16 De Petruskerk aan de Leidse Lammenschansweg is alweer een kunstwerk rijker: een mozaïek in het trottoir voor de kerk berinnert aan de opdracht van de mens om de schepping te koesteren.
- 18 Leiden profileert zich opnieuw als Stad van vluchtelingen / City of refugees door het plaatsen van groene borden met een logo van tekenaar Opland.
- 19 Geraffineerde diefstal van de op 28 maart door het Koninklijk Penningkabinet

- verkregen enig bewaard gebleven goudbaar van de VOC, afkomstig van de “Leimuiden”.
- 27 Om betrokken te kunnen worden in de besprekingen over de uitbreiding van Schiphol zal het gemeentebestuur van Leiden zich niet langer verzetten tegen onteigening van zijn boom in het Bulderbos.
 - 29 Koningin Beatrix viert met haar gevolg haar verjaardag in Katwijk en Leiden; in Leiden heeft de voorbereiding van het feest veel stress veroorzaakt.

MEI

- 7 Het beeld gemaakt door Kees Verkade van koningin Wilhelmina wordt in Noordwijk onthuld op de naar haar genoemde boulevard.
- 11 Alweer een grote archeologische vondst in Leiden: op Pomona aan de Nachtegaallaan blijkt in de Romeinse tijd een nederzetting te hebben bestaan.
- 11 Leiderdorp heeft een milieustraat voor grof vuil.
- 13 Groot jubileumfeest in het vernieuwde Leidse Volkshuis.
- 16 De beide Leidse wethouders, die verantwoordelijk worden gehouden voor de miljoenenoverschrijding bij de gemeentelijke herhuisvesting, met name de verbouwing van het stadhuis, Tjeerd van Rij en Berry Vos, leggen hun functies neer. Van Rij was tien jaar “de onderkoning van Leiden”.
- 25 Keizer Akihito en keizerin Michiko van Japan, en koningin Beatrix bezoeken het Leidse museum SieboldHuis en de Hortus Botanicus; de Stichting Japanse Ereschulden probeert te protesteren.
- 15 Mw. R. Bosua-van Gelderen wordt benoemd tot waarnemend burgemeester van Hillegom.
- 31 Hillegom krijgt een halte van de NS, de eerste sinds de Tweede Wereldoorlog.

JUNI

- 1 Warmonds burgemeester Ineke van der Wel-Markerink gaat dezelfde functie bekleden in Rijswijk.
- 2 Hofleverancier Hans Oudshoorn maakt een einde aan tweeëneuhalf eeuw bakken in Warmond.
- 6 “Lyriek in Leiden”: een openluchtevenement waar zestig gedichten met Leidse binding worden voorgedragen door Leidse prominenten.
- 9 In de voormalige Vrouwengevangenis aan de Leidse Pesthuislaan wordt het kunstcentrum Phila del Art geopend van de Stichting Philadelphia Zorg, een landelijke organisatie van verstandelijk gehandicapten.
- 9 Twirlvereniging The Kopergirls en PomPom Team Heavy Metal uit Leiden gehuldigd voor het behalen van het wereldkampioenschap Pom Pom.
- 19 Na 109 jaar heeft Restaurant Bernsen in Leiden wegens familieomstandigheden zijn deuren moeten sluiten.
- 24 Officiële opening van het digitale busstation voor Station Leiden Centraal.
- 25 Schaatsster Melanie de Lange sportvrouw van het jaar in Leiderdorp; haar collega is de schaatser Ruud Borst.

- 26 W. Pijnenburg, werkzaam bij het Instituut voor Nederlandse Lexicologie te Leiden, onderscheiden met de Belgische Leopoldsorde, onder andere voor zijn "Vroegmiddelnederlands Woordenboek".
- 30 De ministerraad keurt het plan van de gemeente Leiden voor het grotesteden-beleid goed: het meerjarenontwikkelingsprogramma "Leiden maakt kennis".

JULI

- 1 De Voorhoutse Vossenjacht krijgt een plaats in het Guinness Book of Records.
- 1 Het regiokantoor van de IB-groep, de organisatie voor studiefinanciering en tegemoetkoming in studiekosten, verlaat Leiden.
- 5 Onthulling in de Leidse Pieterskerk door prins Willem-Alexander van de Pi-gedenksteen, een erbetoon aan de 16de-eeuwse rekenmeester Ludolph van Ceulen.
- 12 Er komt volgens minister Pronk geen woningbouw in de Munnikenpolder van Leiderdorp.
- 13 De Weggeefwinkel aan de Leidse Koppenhinksteeg, initiatief van Eurodusnie, wint de Marga Klompé-prijs.
- 18 Stedelijk Museum De Lakenhal in Leiden heeft, met steun van onder meer de Vereniging Oud Leiden, een marmeren reliëf verworven van J.B. Xavery, dat ooit de Grote zaal van Rapenburg 48 sierde.
- 27 De 68-jarige Leidse historicus Adam van Doorninck begiftigd met het ereteken van Yad Vashem.

AUGUSTUS

- 6 Overlijden op 80-jarige leeftijd van J.E. Kok, van 1940 tot 1969 directeur van de Universiteitsmanege te Leiden.
- 7 Bij verbouwingswerkzaamheden in bioscoop Trianon in Leiden is een plafond te voorschijn gekomen in Lodewijk XIV-stijl.
- 16 Mw. M.J. Vosjan wordt geïnstalleerd als waarnemend burgemeester van Warmond.
- 23 Emeritus hoogleraar sinologie dr. E. Zürcher ontvangt de eremedaille voor kunst en wetenschap in de Huisorde van Oranje.
- 27 Overlijden in Warmond op 84-jarige leeftijd van dr. M.A. van Dongen, ereburger van Leiden, oud-voorzitter van de Vereniging Oud Leiden (zie In memoriam).

SEPTEMBER

- 3 Prinses Christina presenteert haar kerst-cd in Noordwijk.
- 3 Emeritus hoogleraar dr. G. Bots viert zijn 60-jarig jubileum als organist van de Leidse Petruskerk; hij wordt vereerd met het Ereteken voor bijzondere verdiensten op het gebied van muziek ten dienste van de liturgie van de St. Gregorius-vereniging.

- 6 De eerste asielzoekers komen in het Asielzoekerscentrum aan de Zijldijk in Leiderdorp.
- 6 De pers wijdt een artikel aan dermatoloog Wilma Bergman en moleculair bioloog Nelleke Grins, die onderzoek doen naar het “Leidse moedervlekken-gen”, een genmutatie uit ongeveer 1700 die nu nog bij 1.200 mensen uit Leiden voorkomt.
- 12 De Leidse 3 October-Vereeniging roept voor de sponsoring van haar activiteiten twee organisaties in het leven: die van de “Geuzen van Boisot” (maximaal vijftien donateurs) en het 3 October Gilde.
- 13 Overlijden op 53-jarige leeftijd van Leidenaar L.A. (Loek) Zuiderduyn, wiens foto’s de geschiedenis van Leiden en omstreken, en medische ontwikkelingen zichtbaar hebben gehouden.
- 22 De Leidse roeier Eelke van Nes en Pieta van Dishoeck behalen op de Olympische spelen in Sydney een zilveren medaille in de dubbeltwee.
- 23 Tijdens de Internationale Herdenking van Leidens Ontzet in de Leidse Pieterskerk geeft Edgar Vos zijn laatste modeshow.
- 24 In de finale van het Leidse Festival van het Levenslied wordt in de categorie “eigen composities” de Mary Bey Bokaal gewonnen door Ed Citroen met “Straatverkoper in Leiden”.

OKTOBER

- 2 De erepenning van de gemeente Leiden wordt toegekend aan Martine Glazer van woningstichting Ons Doel.
- 6 De Rijksdienst voor de Monumentenzorg maakt bekend dat de Leidse Meelfabriek de status van rijksmonument heeft gekregen.
- 17 De tentoonstelling “De kleren van Toetanchamon”, in de zomer in de Leidse Pieterskerk gehouden, blijkt een record van ruim 10.000 bezoekers te hebben getrokken.
- 23 Overlijden op 87-jarige leeftijd van emeritus hoogleraar theologie dr. H.J. Heering.
- 25 Jan Wolkers, veelzijdig kunstenaar, viert zijn 75ste verjaardag.
- 26 In de Hoofdstraat van Leiderdorp wordt in de oudste Sparwinkel ter wereld een Sparmuseum geopend.
- 28 Zuster Borromea Swaanenbeek, woonachtig in het Warmondse kloosterbejaardenoord Mariënweide, bereikt de 100-jarige leeftijd.
- 31 Vuurwerfabriek Kat BV heeft, conform de afspraak, de opslagplaats aan de Stadspolderweg in Leiden verlaten.

NOVEMBER

- 1 De Leidse bevolking heeft haar moderne “heiligen” gekozen: R.P. Cleveringa, Elly Kerkhoffs, Hatice Güney.
- 8 Een woning aan de Achthovenerweg in Leiderdorp wordt 65 meter verplaatst in verband met de HSL-tunnel.

- 15 Vondst van de fundering van het kasteel Huis ter Zijl aan de Leiderdorpse Zijldijk.
- 15 Een gulle gever schenkt de Dorpskerk van Voorhout twee glas-in-loodramen.
- 24 De Initiatiefgroep Van Gend & Loos-terrein in Leiden wint de Landschapsprijs van de provincie Zuid-Holland.
- 25 Na een symposium in het Gemeentearchief van Leiden, getiteld "Industrieel Erfgoed in Actie" neemt Henk Budel, medeoprichter en voorzitter van de St(ichting) I(ndustrieel) E(rfgoed) L(eiden), afscheid.
- 28 De krant meldt, dat het Vrouwen netwerk van de Universiteit Leiden zichzelf heeft opgeheven; aan Pink Meltzer, Corrie van Maris en Elly van Venetiën wordt de lustrumpenning van de Universiteit uitgereikt.
- 30 Promotie van Rudi van Maanen, adjunct-archivaris van de gemeente Leiden, tot doctor aan de Leidse Universiteit op de inventaris van het Stadsarchief te Leiden 1816-1929.

DECEMBER

- 1 In de Latijnse School in Leiden is een plaquette aangebracht ter herinnering aan Gerard van Swieten, lijfarts van keizerin Maria Theresia.
- 5 De schrijver F.B. Hötz op 78-jarige leeftijd te Oegstgeest overleden.
- 7 Ter afsluiting van het Japanjaar overhandigt burgemeester Postma van Leiden aan de Japanse ambassadeur in Nederland, T. Ikeda, de erepenning in zilver van de gemeente Leiden.
- 8 De vrijwilligersprijs van de gemeente Leiden, de Co Verhoogprijs, wordt toegekend aan de Vereniging tegen Seksuele Kindermishandeling.
- 15 Burgemeester L.J. Lyklema treedt af als burgemeester van Ter Aar en wordt de volgende dag opgevolgd door A.J. Epskamp.
- 16 De boerenleenbank Zoeterwoude (nu RABO-bank) werd een eeuw geleden opgericht.
- 31 De FNV-afdeling Leiden, die in april nog haar 100-jarig bestaan vierde, wordt opgeheven.
- 31 Een overzicht van het afgelopen jaar maakt duidelijk dat in Leiden vooral plannen gemaakt werden: het Aalmarktproject, de Rijn-Gouwelijn, het Vrouwenkerkhof, de renovatie van Leiden-Noord, Rijnstad...!

HILLE DE VRIES

28-07-1931 SURHUIZUM 20-06-1999 AMSTERDAM

Hille de Vries heeft het ver gebracht in zijn leven: geboren als zoon van een boer in Surhuizum (Friesland) overleed hij als emeritus hoogleraar van de Rijksuniversiteit te Leiden. Zijn belangrijkste werk was het proefschrift uit 1971 “Landbouw en bevolking tijdens de agrarische depressie in Friesland, 1878-1895”. Het was een bijzonder werk omdat het niet alleen nieuwe thema’s behandelde, zoals migratie, maar ook door het gebruik van de voor die tijd geavanceerde methode van het werken met de computer. In 1975 werd De Vries lector in de Economische Geschiedenis in Leiden, aan welke leerstoel in 1988 ook Sociale Geschiedenis werd toegevoegd. Aan zijn loopbaan kwam een einde toen hij in 1994 afscheid nam van de Leidse universiteit.

De Vries’ wetenschappelijke loopbaan werd duidelijk gestimuleerd door zijn persoonlijke betrokkenheid, zoals ook uit zijn dissertatie blijkt. Behalve nieuwe methoden toonden zijn onderwijs en publicaties belangstelling voor de lokale geschiedenis, zowel van Friesland als van Leiden. Zo gaf hij in het midden van de jaren ’80 doctoraal werkcolleges over de textiel fabriek van Krantz. Hij slaagde er in het bedrijfsarchief van deze familie over te laten brengen naar het Gemeentearchief van Leiden. Het was geen geringe verdienste, want de directeuren Krantz waren voor en tijdens de Tweede Wereldoorlog Duitsgezind. Hij publiceerde daarover in 1992 een artikel waarin de economische collaboratie centraal stond. Naast zijn – overigens niet talrijke – publicaties trad De Vries stimulerend op. Verschillende scripties, soms geïnspireerd door zijn colleges, werden onder zijn leiding over de Leidse geschiedenis van vooral de 19de eeuw geschreven. De sectie Economische en Sociale Geschiedenis aan de Leidse universiteit was trouwens duidelijk betrokken bij nieuwe methoden en thema’s. Dit verklaart mede dat de rol van De Vries in zijn werkomgeving ook stimulerend kon zijn. Hij was aan de ene kant bescheiden, maar anderzijds zeer betrokken bij mensen, zowel collega’s als studenten. Na zijn emeritaat bleef zijn belangstelling voor Leiden levend. De Vries, in Amsterdam wonend, bezocht regelmatig vrienden en kennissen in Leiden. Ook zijn betrokkenheid met de Leidse geschiedenis bleef bestaan, wat duidelijk werd in zijn lidmaatschap van de Commissie van Bijstand en Advies voor de Meelfabriek.

Dirk Jaap Noordam

WOUTER CORNELIS BRAAT

04-02-1903 DELFT

28-03-2000 OEGSTGEEST

Reeds als kind had W.C. Braat een bijzondere belangstelling voor het oude: oude dingen en oude geschiedenis. Hij verzamelde allerlei voorwerpen, die afkomstig waren uit vroeger tijden en verdiepte zich graag in de geschiedenis van zijn geboorteplaats Delft, een stad, die zich hiertoe bij uitstek leende. De overblijfselen van en de herinneringen aan dit verleden boeiden hem bijzonder. Als middelbare scholier – hij bezocht het Delftse gymnasium – wist hij vrijwel alles van het Prinsenhof, de Oude en Nieuwe kerk en andere historische panden.

Na zijn eindexamen in 1923 aan het gymnasium in Apeldoorn, waarheen het gezin inmiddels verhuisd was, studeerde hij geschiedenis en kunstgeschiedenis in Leiden, waar hij Huizinga, Colenbrander en Martin als leermeesters had. Na zijn doctoraal examen studeerde hij nog een semester in Freiburg en in Berlijn.

In 1928 werd Braat wetenschappelijk assistent bij het Rijksmuseum van Oudheden, waar dr. J.H. Holwerda directeur was. Hij klom op tot de rang van conservator van de klassieke en de Nederlandse afdeling, voorzover het niet de prehistorie betrof. Intussen werkte hij aan zijn dissertatie, getiteld *De Archaeologie van de Wieringermeer; een bijdrage tot de geschiedenis van het ontstaan der Zuiderzee*, waarop hij aan de Leidse Universiteit op 24 juni 1932 promoveerde. Door de bijzondere aandacht voor eenvoudige middeleeuwse bodemvondsten is dit een pioniersstudie geworden voor de middeleeuwse archeologie, waaraan hij ook later menige waardevolle bijdrage leverde.

Van de Vereniging Oud Leiden werd hij in 1931 lid. Hij vervulde onmiddellijk het secretariaat als opvolger van de pas overleden S.J. Le Poole, maar ook trad hij herhaaldelijk op als spreker over diverse Leidse onderwerpen. Zo hield hij lezingen over de omgeving van Leiden in de Romeinse tijd (1938), het kasteel Rodenburg (1939), het oude Leithon (1952), het dagelijks leven in de IJstijd (1962) en de oudste kastelen in Nederland: een eenvoudige houten toren op een kunstmatige heuvel, omgeven door een gracht (1964). Ook was hij een enthousiast verteller in “zijn” museum, waar hij voor leden van Oud Leiden uitleg gaf bij resultaten van de in onze regio gehouden opgravingen (1942) en de tentoongestelde vondsten van het oude Leithon, aan het licht gekomen bij opgravingen onder Leiderdorp (1952).

Tot en met 1936 was hij secretaris en vervolgens algemeen bestuurslid. Van 1945 tot en met 1959 bekleedde hij het ondervoorzitterschap. In de bestuursvergadering van 5 november 1956 (de dies van de Vereniging) herdacht hij zijn 25-jarig bestuursjubileum. Ten slotte aanvaardde hij het voorzitterschap in 1960.

Daarnaast bleef hij actief als schrijver van artikelen in het *Leids Jaarboekje*. Zo schreef hij “Rodenburg” (1940), “De Ouden-Hof te Oegstgeest” (1941 en 1962),

“Heeft in Leiden een Romeins castellum gelegen?” (1947), “Een klein oudheidkundig onderzoek op het terrein der voormalige abdij van Rijnsburg” (1947), “Leython” (1952), “Een stenen strijdhamer uit Katwijk a/d Rijn” (1953), “De Brittenburg” (1958) en “Wanneer is Leiden ontstaan?” in het themanummer over middeleeuws Leiden van 1966.

Voor de in 1989 verschenen bundel *Uit Leidse bron geleverd*, die aan drs. B.N. Leverland bij zijn afscheid als adjunct-archivaris van het Leidse Gemeentearchief aangeboden werd, schreef Braat een artikel, getiteld “Een fabrikant uit de 19de eeuw: F.W. Braat”.

Van de in 1950 ingestelde Commissie voor Volkskunde fungeerde hij als voorzitter in de jaren 1965 tot en met 1969, wat zeer nodig was om die commissie uit haar

enigszins sluimerende bestaan te wekken. Het bleek moeilijk sprekers over folkloristische onderwerpen te vinden en ook de toehoorders bleven weg. Zelfs een superactivator als Braat lukte dit niet. Pas in 1969 met een bijna totaal nieuw bestuur, waaronder ondergetekende als secretaris, ging het weer enigszins bergopwaarts.

Op 29 april 1964 werd W.C. Braat benoemd tot Officier in de Orde van Oranje-Nassau. In 1966 volgde zijn aftreden als voorzitter van Oud Leiden. In de ledenvergadering van 11 maart werd op hartelijke wijze afscheid genomen van de man, die ruim vijfendertig jaar verschillende functies in het bestuur bekleedde. De ledenvergadering benoemde hem tot lid van verdienste.

Na zijn pensionering in 1968 zou Braat het wat kalmer aan hebben kunnen doen. Niets was echter minder waar. Behalve bestuurslid van Oud Leiden, was hij ook al sedert 1959 bestuurslid van de Koninklijke Nederlandse Oudheidkundige Bond (KNOB), waarvoor hij artikelen en boekbesprekingen schreef. In 1963 volgde Braat prof. dr. M.D. Ozinga als voorzitter van die Bond op. In de feestbundel voor Ozinga, die de titel *Opus Musivum* (1963) droeg, verscheen van zijn hand het artikel "De ontwikkeling van de kastelenbouw in Nederland in de vroege Middeleeuwen". Zijn jaarredes, uitgesproken in de algemene ledenvergaderingen van de KNOB, waren een weerspiegeling van Braats ideeën op het gebied van cultuurhistorie en monumentenzorg. Krachtig stelde hij de in tal van historische binnensteden nagestreefde dempingen van grachten aan de kaak. In Leiden was in 1960 helaas al afwijzend beschikt op het protest van Oud Leiden tegen de demping van het laatste stukje Levendaal. Ook de winkeliers die in de oude binnensteden hun winkelpuien "moderniseerden", moesten het ontgelden. "Deze verderfelijke mentaliteit vormt, naast het moderne verkeer, het grootste gevaar voor onze mooie oude steden" klonk het in 1964 uit zijn mond. Op 18 juni 1965 werd het monumentenbeleid in Dordrecht gehekelde. In die ledenvergadering van de KNOB trad Braat om statutaire redenen als voorzitter af, om op 21 juni 1968 weer als zodanig terug te keren. Zo kon hij verder gaan met ageren tegen het monumentenbeleid, maar ook werd onder zijn voorzitterschap een commissie ingesteld voor historische buitenplaatsen, parken en tuinen. Het rapport van deze commissie legde de basis voor het buitenplaatsenbeleid, zoals dat in de afgelopen jaren vorm heeft gekregen. In 1971 droeg hij het voorzitterschap van de Bond over. Toch bleef hij het wel en wee van de Vereniging Oud Leiden en de Koninklijke Oudheidkundige Bond op afstand volgen.

W.C. Braat was een nauwgezet oudheidkundige met een zeer kritische geest. Wij zullen hem gedenken als een gedreven bestuurder, maar ook als een groot liefhebber van monumenten van geschiedenis en kunst, waarvoor hij altijd op de bres stond.

Ingrid W.L. Moerman

Met dank aan mr. G.W. van Herwaarden.

MARIUS ADRIANUS VAN DONGEN

06-03-1916 LEIDEN

27-08-2000 WARMOND

Een echte Leidse jongen, Ad van Dongen, geboren in de Haarlemmerstraat, waar zijn ouders op nummer 44 een schoenenhandel (Schoen- en Laarzenmagazijn, Reparatie-inrichting v/h Louis Boelen) dreven. Na de lagere school bezocht hij het Bonaventura-college, waar hij de hockeyclub Stick oprichtte. Met die hockeyclub mocht niet in neutraal verband gespeeld worden. Daarom trok hij naar Haarlem, om aan bisschop Huibers toestemming te vragen om de competities in een ruimer kader te laten plaatsvinden. Maar het antwoord bleef: nee, het moet uitsluitend katholiek blijven.

Aanvankelijk wilde hij paleontoloog worden, maar dan moest je eerst geoloog worden en dat bracht – zeker in de crisisjaren – niet veel geld op. Hij koos, mede door zijn grote interesse voor de biologie, voor de studie medicijnen. Van Dongen moest die studie zelf betalen en hij zag kans geld te verdienen met het verkopen van zijn collegedictaten aan andere studenten.

Na zijn artsexamen in 1940 specialiseerde hij zich in Rotterdam in de chirurgie. De belangstelling voor dit vak was gewekt door dr. P.M.E.Ph. Nijst, die aan het St. Elisabethziekenhuis was verbonden. Deze had graag studenten om zich heen en koos hen uit de leden van Sanctus Augustinus. Ook Ad van Dongen behoorde tot de uitverkorenen.

In de oorlog werkte hij in het Rotterdamse St. Franciscus Gasthuis, het enige ziekenhuis in die stad dat draaide. Hij was daar als enige chirurg met enkele assistenten; keihard werken dus. Soms werden er 250 gewonden binnengedragen, dan werd er tweemaal vierentwintig uur achter elkaar gewerkt. Er werd op de derde verdieping, onder een grote glazen koepel, geopereerd, behalve als er bommeldingen kwamen, dan week men uit naar beneden. De enige bomscherf, die ooit naar binnen sloeg, kwam vlak achter zijn hiel terecht.

In 1945 werd hij verbonden aan het St. Elisabethziekenhuis, waar hij veel Leidenaars onder het mes heeft gehad. Met zijn gezin, zes dochters en een zoon, bewoonde hij het statige pand aan de Stationsweg 37. Hier werd veel gemusiceerd, niet alleen met de familie, maar ook met vrienden en collega's. Ad van Dongen was een niet onverdienstelijk cellospeler, vaak deel uitmakend van een trio, soms ook spelend in een orkest.

Naast de liefde voor de muziek was er de liefde voor de bejaardenzorg. Van Dongen was de stuwende kracht achter de oprichting van de Stichting Huize Roomburgh en de Stichting St. Elisabethgasthuishof. De restauratie van het St. Elisabethgasthuishof door zijn goede vriend ir. H.A. van Oerle was het begin van het herstel van De Camp, het stadsdeel gelegen tussen Oude Vest, Lange Mare en Haarlemmer-

straat. Over de geschiedenis van het Elisabethgasthuis schreef hij een artikel in het *Leids Jaarboekje* van 1970.

Voor het vele werk in allerlei rooms-katholieke verenigingen en stichtingen, zijn jarenlange functioneren als kerkmeester in de Hartebrugkerk en de hoge ethische waarden die hij toekende aan zijn werk als chirurg, werd hij in 1969 benoemd tot Commandeur in de Orde van St. Gregorius de Grote. In 1972 kreeg Van Dongen de erepenning van de gemeente Leiden.

Met veel verve bekleedde hij het voorzitterschap van Oud Leiden in de periode 1974-1982. Onder zijn leiding werd er door het bestuur van de Vereniging herhaaldelijk gereageerd op bouw-, restauratie- en afbraakplannen van de gemeente. Zo werd onder andere geadviseerd over de bebouwing in het Herengracht-Zijlsingelgebied en op het Witte Singel/Doelenterrein. Uitvoerige reacties werden ingediend op de door het gemeentebestuur ter advisering voorgelegde stukken, zoals "Nota te beschermen stadsgezicht Leiden", "Plan van Actie voor de Binnenstad" en "Rehabilitatie

Pieterswijk". In verband met de toename van dergelijke adviezen benoemde het bestuur uit zijn midden een commissie ter voorbereiding van reacties op binnenstadszaken.

Hoogtepunt in Van Dongens bestuursperiode was wel de viering van het 75-jarig bestaan van de Vereniging met veel extra activiteiten. Zo werden er twee exposities, *Leiden rond 1900* in het Gemeentearchief en *Leids Zilver* in De Lakenhal, financieel ondersteund en vóór het Stadhuis in de Breestraat werd een replica van het mozaïek uit 1586 aangebracht. Uitvloei van het jubileum was ook de instelling van de Oud-Leidenpenning, die toegekend zou worden voor werkzaamheden, gericht op of strekkende tot behoud of herstel van het historisch stadsschoon van Leiden. De eerste Oud-Leidenpenning werd in 1979 postuum toegekend aan P. van der Sterre, wegens zijn verdiensten als restauratie-architect. Ook de Oud-Leidenprijs werd nog tijdens Van Dongens voorzitterschap ingesteld. Die zou worden uitgelooft voor een oorspronkelijke en nog niet uitgegeven studie, bij voorkeur op basis van bronnenmateriaal, betreffende de geschiedenis van Leiden en omstreken. Op de laatste jaarvergadering waar Ad van Dongen als voorzitter fungeerde (1982), werd deze prijs overhandigd aan Mieke van Baarsel voor haar artikel "De memoriemeesters van de Pieterskerk".

Het echtpaar Van Dongen was zeer hartelijk en gastvrij. De bestuursvergaderingen in de zomer vonden vaak plaats in hun huis aan De Kaag. We stonden dan te wachten op het parkeerterrein bij Van Schie en dan hoorden we Ad al aankomen met zijn bootje om ons op te halen. Overbodig te vermelden dat de koele drankjes en de heerlijke hapjes al klaar stonden op het terras.

Een energieke en dynamische man, een aimabel mens met buitengewoon veel hart voor historie, chirurgie en muziek is heengegaan. Laten we ons hem herinneren als meelevend arts, bevlogen (amateur)cellist en een rasechte optimist.

Ingrid W.L. Moerman

IN NOMINE SANCTE & INDIVIDUE TRINITATIS

Notu sit omibz xpi fidelibz ea futuris qm p^{re}sentibz quod ego Theoderic^{us} dei gra comes
holl^{and} & fland^{ie} comitissa donaria que venerabilis Petronilla comitissa hollad^{ie} & Thiede
ric^{us} fil^{ius} ei^{us} ecclie beate uirginis Marie in Ruisburch in p^{re}sentiu habenda contulerant.
confirmant^{ur} atq^{ue} contra omnem posteror^{um} iud^{ic}is contradic^{tion}e sigilli n^{ost}ri imp^{re}ssione
munim^{ur}. Quoru^m hec est descriptio. Ipsam Villa Ruisburch. & q^uo^{dam} sin^u uis^u iⁿ ea sue
rat. In Villa que dicitur ²Foreghe noue p^{re}dia & dimidia sumitrey cu^m omⁿi iure.
excepto quod sup^{er} hec maneret^{ur} q^uintam part^{em} p^{re}ditionis comitis in Hoysghe debent
soluere. In terra quada^m que dicitur lalle sex mansos idest hore & tres mansos iⁿ d^{ist}
co iure ut ministeriales comitis in his maneret^{ur} p^{re}ditiones comitis soluant. liberi uero
sup^{er} huiusmodi tantu^mmodo ecclie respondeant. Preterea tota terra & iurisdictione de
alshere & q^uo^{dam} in ea sup^{er} uis^u fuerat. natio & tota eiusdem terre decima p^{re}sent^{is} ecclie iⁿ p^{re}
sentiu habendam contulerant. Ego uero Theoderic^{us} comes. Ade comitissa filie cu^m Aleide Com
tissa uxore uera p^{ro} animaru^m n^{ost}aru^m remedio uoluit ecclie in Ruisburch p^{ro}uide^{re} uolens. in
contuberniu^m & p^{ro}portione terre & iurisdictionis de alshere terra iⁿ ualacia que n^{ost}ra p^{ro}pa
tate saluet ducentas & quinquaginta mensuras p^{ro}uide^{re} ecclie immutabiliter contulit. quam
ab omni comitis p^{re}ditione ac circūuentionu^m iⁿfirmatione detulit. & sigilli n^{ost}ri imp^{re}ssione confir
mo iⁿ p^{re}sentiu certum. Hui^{us} rei testes sunt. Ada comitissa. filie eius florent^{is}. hugo de Vorne.
Nicholaus de harslein. Rendo dapifer. frater ei^{us} henricus. Theoderic^{us} beytold^{us}. Bartholome^{us}
de Vorne. florent^{is} Sumagna. Willelm^{us} de Legnunda. Gisle^{lm} de k^ukuues. Theoderic^{us} Aleu
ke. Acta sunt hec. Anno incarnationis d^{omi}ni Millesimo. i. nonagesimo nono. Regnate
Henrico Ro^{ma}n^o imp^{er}atore & Rege fidele p^{re}sulante Theoderico Fictensi ep^o.

EEN “NIEUW” OUDSTE DOCUMENT IN HET GEMEENTEARCHIEF LEIDEN?

door

Ed van der Vlist

Met het archief van de gemeente Rijnsburg kwamen in het Gemeentearchief Leiden onlangs twee documenten terecht die wegens hun veronderstelde ouderdom extra aandacht verdienen.¹ Het gaat om de inventarisnummers 96 en 97.² Het eerste is een stuk perkament van ongeveer 335 mm hoog en 215 mm breed, waarop de tekst staat van een oorkonde uit het jaar 1199. Het tweede is een blad papier met een “translaat” – een vertaling in het Middelnederlands – van deze oorkonde. De archiefstukken zijn in de nieuwe inventaris gedateerd in respectievelijk het begin van de 13de eeuw en in de 14de eeuw. Door de verwerving van een archiefstuk uit de vroege 13de eeuw zou het gemeentearchief in één klap zijn oudste document in depot hebben gekregen. Tot nu toe kwam die eer toe aan een originele oorkonde van graaf Floris V uit het jaar 1290.³ Maar laten we niet te vroeg juichen.

Ruim achthonderd jaar geleden vaardigden de Hollandse graaf Dirk VII en zijn vrouw Aleid van Kleef een oorkonde uit ten gunste van de abdij van Rijnsburg. Die abdij was omstreeks 1133 gesticht door Dirks overgrootmoeder Petronilla van Saksen (†1144). Een schenking van goederen aan de abdij door Petronilla en haar zoon Dirk VI, de grootvader van Dirk VII, werd in 1199 door het toen regerende grafelijke echtpaar bevestigd. Dit is vastgelegd in de oudste grafelijke oorkonde voor de abdij van Rijnsburg waarvan het origineel bewaard is gebleven. Dat deze oorkonde in de 20ste eeuw door Otto Oppermann tot twee keer toe voor vals is versleten – beide keren zonder nadere argumentatie⁴ – doet hier verder niet ter zake. Meer recent onderzoek heeft namelijk uitgewezen dat het Rijnsburgse charter wel degelijk in het (kerst)jaar 1199 is uitgevaardigd.

Over de schrijver van de oorkonde is zelfs flink wat bekend.⁵ Hij heette Allinus en was een telg uit het adellijke geslacht Van Haarlem; hij was onder meer kapelaan van de graaf van Holland en monnik in de abdij van Egmond. Van zijn hand is nog een originele oorkonde bewaard gebleven, van graaf Willem I, uitgevaardigd ergens tussen 1206 en 1215. Bovendien schreef hij

aan het begin van de 13de eeuw gedeelten in een van de belangrijkste boeken uit de Nederlandse historiografie: het geschroeide handschrift met de Egmondse annalen, dat tegenwoordig in de British Library in Londen wordt bewaard. Het beroemde verslag van de Loonse oorlog, die in 1203 en 1204 ook in Leiden woedde, hebben we geheel aan deze Allinus te danken.

De originele door Allinus in 1199 geschreven oorkonde bevindt zich tegenwoordig in het Algemeen Rijksarchief in Den Haag, waar het ook hoort: in het archief van de abdij van Rijsenburg.⁶ Een afschrift van deze oorkonde berust thans dus in het archief van de gemeente Rijsenburg. Dit afschrift was niet bekend aan de samensteller van het *Oorkondenboek van Holland en Zeeland (OHZ)* uit 1970, waarin onderhavige oorkonde voor het laatst volledig is uitgegeven.⁷ Het oudste bekende afschrift dateert volgens die uitgave uit het jaar 1324. Ligt in de Leidse magazijnen nu een afschrift dat een dikke eeuw ouder is?

Dat het bij het nieuwverworven archiefstuk gaat om een afschrift, is meteen duidelijk. Het originele charter is bezegeld met het ridderzegel van de Hollandse graaf; het "Leidse" archiefstuk draagt geen enkel spoor van een bezegeling. Een dubbeluitvaardiging – in dit geval sowieso al moeilijk voorstelbaar – kunnen we dus direct uitsluiten. Het perkament is ook beslist niet door genoemde Allinus beschreven. En ook geeft het document geen aanleiding om er een concept of iets dergelijks in te zien. Hebben we dan misschien te maken met een (nagenoeg) gelijktijdige kopie van de 12de-eeuwse grafelijke oorkonde?

Bij nadere bestudering van het archiefstuk valt een aantal zaken op. Al op het eerste gezicht geeft het afschrift de indruk laat-middeleeuws te zijn. Het letterbeeld "ademt" niet de volle Middeleeuwen. Van zo'n gevoel is het moeilijk om iemand anders te overtuigen. Toch wil ik daartoe een poging ondernemen.⁸

Allereerst is de oorkondetekst niet "aus einem Guss" geschreven. Onderdelen van sommige woorden, vooral tegen het eind van de tekst, zijn naderhand door de teksthand nog eens extra aangezet, alsof de kopiist niet zeker wist welke letters hij precies moest (over)schrijven. Van de lezing van de tekst was hij uiteindelijk wel terecht overtuigd: nergens heb ik de afschrijver kunnen betrappen op een ernstige transcriptiefout.⁹

Het geoblongeerde (verticaal langgerekte) schrift op de eerste regel van de originele oorkonde was al rond 1200 een archaïsme, kenmerkend voor Egmondse schrijvers. Maar de wijze waarop het afschrift deze tekst weergeeft, met zeer gestileerde, hoekige letters, doet wel erg "modern" aan – ik schat het op 15de-eeuws, misschien zelfs jonger. Reeds die beginregel verraadt het Leidse archiefstuk als een veel jongere natekening.

De “*e*caudata” is een typisch 12de-eeuws verschijnsel, waarbij onder de letter *e* een komma-achtig teken wordt gezet waardoor deze de waarde *æ* krijgt. Allinus en een Rijnsburgse collega uit 1201-1205 gebruikten het teken nog, maar in de loop van de 13de eeuw stierf de *e*caudata in Holland uit. In het Leidse stuk komt het teken niet voor. De natekenaar lijkt niet bekend met eerdere gebruiken.

Een andere middeleeuwse gewoonte is het schrijven van het voegwoord *et* met de ligatuur & (een gewoonte die wij nog steeds kennen bij de representatie van het woord “en”), of met de “tiroonse *et*”, een teken dat lijkt op ons moderne cijfer 7.¹⁰ In de originele oorkonde uit 1199 komt de tiroonse *et* niet voor, daarin is uitsluitend de ligatuur & gebruikt. In het Leidse afschrift komen zowel de tiroonse schrijfwijze als de ligatuur voor; die tiroonse *et* heeft daarin een keurig dwarshaaltje door de stok, een verschijnsel dat in ons land pas halverwege de 13de eeuw courant wordt. De ductus van de *et*-ligatuur komt verder niet overeen met die in 13de-eeuwse oorkonden.¹¹ En dat geldt voor wel meer letters.

De majuskels – hoofdletters – in het afschrift zijn dikwijls voorzien van een versiering. Ook de afkortingstekens zijn soms frivool gedecoreerd, op een wijze die in 12de- of 13de-eeuwse charters niet wordt aangetroffen (vergelijkbare versieringen trof ik slechts aan in een Utrechtse oorkonde uit 1240¹²). Boven de letter *i* staat in vroeg-13de-eeuwse oorkonden zelden een streepje. Allinus plaatste nooit een accent boven een enkele *i*; in het Leidse afschrift gebeurt dat echter herhaaldelijk. De “voetjes” aan onder andere de letters *i*, *m*, *n* en *u* doen zeer laat-middeleeuws aan.

Toegegeven: het afschrift ziet er indrukwekkend uit. Maar dat mag ook wel voor zo’n oude en eerbiedwaardige tekst. Het is ook niet de enige keer dat de originele oorkonde uit 1199 is nagetekend: in het archief van het Huis Duivenvoorde, bewaard in het Algemeen Rijksarchief, wordt een exemplaar uit de 16de of begin 17de eeuw bewaard, eveneens op perkament en nagenoeg op ware grootte.¹³ Het Leidse afschrift is naar mijn gevoel iets ouder, ik schat uit de late 15de of vroege 16de eeuw. Het was in die tijd niet ongebruikelijk dat achtenswaardige documenten werden nagetekend. In de oorkondenleer van onze zuider- en oosterburen heten zulke stukken “copies figurées” of “Nachzeichnungen”.¹⁴ In de moderne tijd spreken we van een facsimile; en tegenwoordig maken we gewoon een foto of een scan.

Laten we tot slot eens kijken naar de aanwinst die wordt bewaard onder het nieuwe inventarisnummer 97. Dit archiefstuk (evenmin vermeld in *OHZ*), een Middelnederlandse vertaling van bovenbeschreven oorkondetekst, zou dateren uit de 14de eeuw. Ook daartegen heb ik een aantal bezwaren. In de eerste plaats voelt de tekstdrager – het papier – niet 14de-eeuws aan.

Opnieuw is het lastig om dit als bewijs te laten gelden. 14de-eeuws papier is doorgaans dikker, wolliger, dan dat van later eeuwen. Helaas bevat het archiefstuk geen watermerk, aan de hand waarvan een globale datering mogelijk zou zijn. Doorslaggevend is voor mij toch weer het schriftbeeld. Zo is de vertaling geschreven in een ver-ontwikkelde zogeheten “c-cursiva”, terwijl we voor de 14de eeuw toch een “a-cursiva” zouden mogen verwachten (het verschil zit in de schrijfwijze van de letter a). Bovendien doet de orthografie (spellingwijze) 15de-eeuws aan. Het zou mij niets verbazen als ook deze vertaling pas aan het eind van de 15de of in het begin van de 16de eeuw op papier is gezet.

Terecht bracht de laatste inventarisator van het archief van de gemeente Rijnsburg beide stukken onder in de rubriek “Stukken waarvan het verband met het archief niet duidelijk is”. Maar hoe zijn beide archiefstukken in dat archief verzeild geraakt? Voor een Rijnsburgse archiefvormer uit de vroeg-moderne tijd waren een deugdelijk afschrift en een vertaling van de oudste Rijnsburgse oorkonde alleen al omwille van de curiositeit onontbeerlijk.

NOTEN

1. Dit artikel verscheen eerder in beknoptere en ongeannoteerde vorm in de *Nieuwsbrief* van de Vereniging Jan van Hout 11/3 (2000) 2-4.
2. H.P.W.A. van Aalst-Houbraken, *Inventaris van de archieven van de vrije heerlijkheid en de gemeente Rijnsburg ([1199]) [1503]-1978 (1995)* (Rijnsburg 2000).
3. Secretariearchief 1253-1575, inv. nr. 107 (15 april 1290); meest recente uitgave: J.G. Kruisheer (ed.), *Oorkondenboek van Holland en Zeeland tot 1299*. IV: *1278 tot 1291* (Assen 1997) 805-806, nr. 2457.
4. Otto Oppermann, *Untersuchungen zur nord-niederländischen Geschichte des 10. bis 13. Jahrhunderts*. Zweiter Teil: *Die Grafschaft Holland und das Reich bis 1256* (Utrecht 1921); O. Oppermann, [recensie van: I.H. Gosses, *Welgeboeren en huislieden. Onderzoekingen over standen en staat in het graafschap Holland* (Groningen/Den Haag 1926)], *Historische Zeitschrift* 138 (1928) 573-575.
5. J.W.J. Burgers, “Allinus, grafelijke kapelaan en Egmondse geschiedschrijver” in: G.N.M. Vis (red.), *In het spoor van Egbert. Aartsbisschop Egbert van Trier, de bibliotheek en geschiedschrijving van het klooster Egmond* (Hilversum 1997) 65-149.
6. Den Haag, Algemeen Rijksarchief, archief abdij van Rijnsburg, inv. nr. 316.
7. A.C.F. Koch (ed.), *Oorkondenboek van Holland en Zeeland tot 1299*. I: *Eind van de 7e eeuw tot 1222* (’s-Gravenhage 1970) 398-401, nr. 238.
8. Wie zich in de navolgende materie verder wil verdiepen, raadplege: J.W.J. Burgers, *De paleografie van de documentaire bronnen in Holland en Zeeland in de dertiende eeuw* (Leuven 1995); E.C. Dijkhof, *Het oorkondenwezen van enige kloosters en steden in Holland en Zeeland 1200-1325* (Proefschrift UvA 1997). Ik heb van deze werken dankbaar gebruik gemaakt, evenals van W. Heinemeyer, *Studien zur Ge-*

schichte der gotischen Urkundenschrift (Köln/Wien 1982²).

9. Wél is de tekst in *OHZ* niet feilloos: op p. 400 staat in regel 25 “posterum” in plaats van “posterorum”; ook ontbreekt het regelscheidingssteken || aan het eind van regel 38, tussen “et” en “iurisdictionis”.

10. Het tiroomse schrift is een soort steno.

11. Ductus wil zeggen de wijze waarop en de volgorde waarin een teken of combinatie van tekens geschreven is.

12. Rijksarchief Utrecht, Oudmunster inv. nr. 742; meest recente uitgave: H.P.H. Camps

(ed.), *Oorkondenboek van Noord-Brabant. I: De meierij van 's-Hertogenbosch (met de heerlijkheid Gemert)* ('s-Gravenhage 1979) 269-270, nr. 190 (origineel A1).

13. H.A. Poelman en D.P.M. Graswinckel, “Het archief van het huis Duivenvoorde”, *Verlagen omtrent 's rijks oude archieven* 43 (1920) bijlage III, 89-313, inv. nr. 640.

14. A. de Bouard, *Manuel de diplomatie française et pontificale. I: Diplomatie générale* (Paris 1929) 186-190; Harry Bresslau, *Handbuch der Urkundenlehre für Deutschland und Italien. I* (Berlin 1958) 89.

Bekroning van de pedellenstaf (een van een paar) door Barend Gast, 1658 (naar het ontwerp uit 1597 van Isaac Claesz. van Swanenburg), na de restauratie. Collectie Universiteit Leiden.

NOGMAALS DE PEDELLENSTAVEN VAN DE LEIDSE UNIVERSITEIT

door

C. Willemijn Fock en Jacob J. Roosjen

Ondanks de relatief grote omvang van het Leidse goud- en zilversmidsgilde is Leids zilver, in vergelijking tot zilver uit steden als Haarlem, Den Haag, Delft of Dordrecht, zowel voor de 17de als de 18de eeuw opvallend schaars overgeleverd. Tot en met het midden van de 17de eeuw zijn het daarom vooral het stadszilver – de lampetkan en schotel door Frans Maerschallck uit 1641 en de vier zoutvaten door Barend Gast uit 1655¹ – en de pedellenstaven van de universiteit, die de meeste aandacht trekken. Met name deze laatste objecten, in eerste instantie ontworpen en vervaardigd in 1597-1598, maar geheel vernieuwd in 1658, nemen binnen het Nederlandse zilver een unieke positie in, niet in de laatste plaats omdat ook de oorspronkelijke ontwerp-tekening van de Leidse schilder en burgemeester Isaac Claesz. van Swanenburg bewaard bleef.² Opnieuw is er echter aanleiding juist aan deze pedellenstaven aandacht te schenken, omdat een van de twee staven in 1998 werd gerestaureerd door de tweede auteur van dit artikel. De bevindingen tijdens deze restauratie, resulterend in een gedetailleerde beschrijving, zijn in een bijlage toegevoegd.

Bij het uit elkaar nemen van de zilveren onderdelen en de ebbenhouten staf bleken op de geleding onder de bekronende knoop met het Minerva-beeldje, op een profielrand met insnoering vast aan de knoop, keurmerken te zijn geslagen die in gemonteerde staat niet zichtbaar zijn. De merken – het Leidse stadskeur en de jaarletter “P” van 1658 – komen overeen met de datering van de pedellenstaven die in 1658 werden betaald. Het meester-teken bestaat uit een dooreengestregelde “G” en “B” (of “B” en “G”).

Over de besluitvorming en de betaling door curatoren van de universiteit voor het maken van deze pedellenstaven als vervanging van de oorspronkelijke, heeft R.E.O. Ekkart in 1975 de gegevens uit het curatorenarchief volledig gepubliceerd.³ Nadat op de vergaderingen van 8 november 1656 en 8 februari 1657 was geklaagd door de pedellen dat door de vele jaren van intensief gebruik de pedellenstaven zo “ontramponneert” waren dat ze niet

De pedellenstaf, door Barend Gast, 1658. Collectie Universiteit Leiden.

meer reparabel waren, werd volgens de notulen van 8 november 1657 besloten “twee nieuwe scepters te laten maecken met silver beslach, na 't fatsoen van de voors. oude”. Volgens de notulen van 8 februari 1658 wilde men de zilveren onderdelen nu veel zwaarder uitvoeren, opdat ze het gebruik beter zouden doorstaan: “Voorgesteld sijnde dat het beslach van de nieuwe scepters van de bodellen seer swaer is van silver ende van curieus fatsoen, daarvan de reckeninghe naderhandt, affgetrocken sijnde de waardije van 't silver van de oude scepters, is bevonden alles te beloopden de somme van 684 guldens ende 4 stuyvers”. Naast het vermoedelijk relatief hoge maakloon moest er dus flink op het zilvergewicht worden toegelegd. De rentmeestersrekening van 1658 vermeldt ten slotte: “Betaelt aen Johan de Maerschallck Franzz silversmith ses hondert vier en tachtich ponden vier schellingen, over 't gene hij hadde geleverd, verdient ende verschooten in 't maecken van de nieuwe schepters voor de pedellen van de universiteyt”.⁴ Sinds Ekkarts artikel worden de pedellenstaven dus als werk beschouwd van deze Johan Franzz. de Maerschallck die, afkomstig uit een bekende Leidse familie van zilversmeden, een belangrijke positie bekleedde binnen het gilde en juist in de jaren 1657-1658 respectievelijk als deken en keurmeester optrad. Hij was zowel goud- als zilversmid en tevens kashouder.

Het is natuurlijk duidelijk dat het nu gevonden meesterteken niet toebehoort aan deze Johan Franzz. de Maerschallck. De enige zilversmid die in die jaren voor deze initialen in aanmerking komt is Barend Gast, die van 1651 tot 1662 in Leiden lid van het gilde was. Deze Barend Gast was eerder, in 1649, lid geworden van het gilde in Delft waar zijn meesterteken – een dooreengestrengelde “B” en “G” – op de bewaard gebleven insculpatieplaten tweemaal is afgeslagen. Hetzelfde meesterteken blijkt hij nog te voeren in Lei-

Zilvermerken van de pedellenstaf: BG verstrengeld, de stadskeur en P (jaarletter 1658). In de inzet het meesterteken van Barend Gast (BG verstrengeld) op een avondmaalsbeker uit 1655 (jaarletter M).

den in 1655, waar het de vier reeds genoemde, fraaie zoutvaten van de stad – gebruikt tijdens “publycke maeltijden” – siert. Ook in dat geval geschiedde de betaling echter niet aan Barend Gast zelf, maar via Johan Davidsz. de Maerschallck, een neef van Johan Fransz., net als laatstgenoemde tevens kashouder en tussen 1647 en 1660 tienmaal afwisselend deken en keurmeester! Barend Gast was, in tegenstelling tot de twee neven De Maerschallck, geen kashouder, hetgeen waarschijnlijk verklaart waarom in beide gevallen dus niet direct met hemzelf werd gehandeld. Ook Gast moet wel een gewaardeerd lid zijn geweest van het ambacht en was in 1655 en 1659 keurmeester.

Het meesterteken teruggevonden op de pedellenstaf is echter niet hetzelfde als dat op de stadszoutvaten. Dit laatste was echter in 1655 al duidelijk gehavend en werd daarom lang zelfs gelezen als “BI”. Op een ander werk van Gast uit datzelfde jaar, een zilveren avondmaalsbeker in Museum De Lakenhal te Leiden, valt dezelfde beschadiging aan zijn meesterteken op.⁵

*Lampetkan door Barend Gast,
1659. Collectie Kremlin Mos-
kou.*

Een tweede exemplaar van deze avondmaalsbeker werd onlangs bij Sotheby's in Amsterdam geveild, opnieuw met dit gehavende meesterteken.⁶ Het ligt dus voor de hand dat Gast zich tussen 1655 en 1658 een nieuw meesterteken heeft aangemeten, weer met de verstrengelde letters, zij het nu een kleinere "G" getekend door de grote "B", al zou men zonder de identificatie eerder geneigd zijn dit te lezen als "GB".⁷ Dat Barend Gast de feitelijke maker is van de huidige pedellenstaven, wordt nog eens ondersteund door het feit dat hij reeds eerder een reparatie moet hebben uitgevoerd aan de oude pedellenstaven, want vlak vóór de betaling aan De Maerschallck in 1658 is er sprake van een betaling aan Gast van twaalf ponden "over diversche reparatien bij hem gedaen aen de sceptors van de pedellen", waarmee zeker nog de oude scepters bedoeld moeten zijn. Bij een reparatie kwam er dus geen kashouder aan te pas.⁸

Het nieuwe meesterteken van Gast komt ook voor op een zilveren lampetkan uit 1659, nu in het Kremlin te Moskou, gedreven in de dan in opkomst zijnde naturalistische bloemenstijl met alleen langs de schenkrand nog kwabwerkornamenten.⁹ Ook dit stuk, dat als een geschenk aan de tsaar van een van de Hollandse gezanten in Moskou terecht moet zijn gekomen, onderstreept opnieuw de betekenis van Barend Gast als Leids zilversmid. Het is daarom jammer dat over Gast na 1662, toen hij voor het laatst de oorkondspenning aan het gilde betaalde, tot nu toe geen verdere gegevens bekend zijn geworden.¹⁰ De laatste vermelding is bij de dood van zijn vrouw, die op 16 februari 1663 in Leiden vanaf het Rapenburg werd begraven. Of en waarheen hij in 1663 is vertrokken, is onbekend.

De nu van Gast getraceerde objecten vormen echter een duidelijke waarschuwing niet te snel teruggevonden rekeningen te identificeren als die van de betrokken zilversmid. Datzelfde geldt evenzeer voor de bijbehorende merken, als het daarbij om tekens of symbolen gaat en niet om initialen. We mogen wat dat betreft van geluk spreken dat Barend Gast niet de toenmalige Leidse gebruiken gevolgd heeft en zijn eerste merk uit zijn Delftse tijd heeft vervuuld voor een met symbolen, zoals zijn gildebreders dat in Leiden gewend waren. Daardoor kunnen wij hem uiteindelijk herkennen als de vervaardiger van de Leidse pedellenstaven, zoals die nu reeds drieënehalve eeuw in gebruik zijn.

NOTEN

Dit artikel is eerder verschenen in Jean-Pierre Van Rijen (ed.), *De Stavelij in zilver. 25 jaar zilverclub* (2000).

1. *Leids zilver*, tent. cat. Stedelijk Museum De Lakenhal, Leiden (Leiden 1977) 44, nr. 20 (met oudere literatuur); C.W. Fock, "De Leidse zilversmid BI", *Leids Jaarboekje* 69 (1977) 121-131; C.W. Fock, "De Leidse zilversmid 'BI' definitief geïdentificeerd", *Leids Jaarboekje* 70 (1978) 97-99.

2. O.C.D. Idenburg-Siegenbeek van Heukelom, "De pedellen-staven der Universiteit", *Leids Jaarboekje* 48 (1956) 112-116; R.E.O. Ekkart, "De pedellenstaven der Leidse universiteit", *Leids Jaarboekje* 67 (1975) 51-62; *Leids*

zilver, 45, nr. 22; R.E.O. Ekkart, *Isaac Claesz. van Swanenburg 1537-1614. Leids schilder en burgemeester* (Zwolle 1998) 115-118.

3. Ekkart, "Pedellenstaven", 56-57.

4. Universiteitsbibliotheek Leiden, Archief curatoren, inv. nr. 345, fol. 472v.

5. *Leids zilver*, 44-45, nr. 21.

6. In principe zijn de "B" en "G" even groot weergegeven. Veiling Sotheby's Amsterdam, 12 juni 1995, nr. 179.

7. Er is geen zilversmid met de initialen "GB" in die tijd in het Leidse gilde aanwijsbaar; het moet dus zeker als "BG" worden geïnterpreteerd.

8. Universiteitsbibliotheek Leiden, Archief curatoren, inv. nr. 345, fol. 472-472v. Waar bij

de betaling aan De Maerschallck in margine uitdrukkelijk de “nieuwe schepters” worden vermeld, wordt direct daarvoor bij de betaling aan Gast de kwalificatie “nieuw” juist weggelaten.

9. G. Filimonov, *Opis Moskovskoi oruzeinoi palaty* (10 dln.; Moskou 1884-1893) dl. 3 (1885) 76, nr. 1482; dl. 10 (1893) 75, nr. 1482. De kan komt reeds voor in Moskouse beschrijvin-

gen uit 1676. In *Leids zilver*, 26, wordt bij de toeschrijving van het tweede merk aan Gast nog een slag om de arm gehouden.

10. In 1970 bevond zich nog een brandewijnkom bij Prensela & Hamburger voorzien van het tweede merk van Gast. Het stuk zou uit 1675 stammen, waarschijnlijk een dubieuze datering. Ik dank de heer K.A. Citroen voor deze verwijzing.

BIJLAGE: BESCHRIJVING VAN DE LEIDSE PEDELLENSTAF NAAR AANLEIDING VAN DE RESTAURATIE

De ebbenhouten staf is op drie plaatsen gemonteerd met zilver: aan de onder- en bovenzijde en ter hoogte van de nodus, een verdikking die dient als greep voor de pedel. Aan weerszijden van die nodus is het houten gedeelte balustervormig en voorzien van profielranden. Alle drie de monturen zijn bevestigd door middel van penverbindingen.

De onderzijde van de houten staf is gestoken in een zilveren montuur, bestaande uit een buis die aan de onderzijde wordt afgesloten door een knop (een gedrukt cilindrische bol). Hieronder is een kleine, massieve knop aangebracht die fungeert als rust- en stootpunt op de vloer. De knop bestaat uit twee helften – aan de onderzijde versierd met gedreven acanthusbladeren, aan de bovenzijde met platte knorren – die door een profielrand met elkaar verbonden zijn. Het geprofileerde, buisvormige deel is aan de onderrand eveneens voorzien van gedreven acanthusblad. Alle profielranden en de stootknop zijn gegoten, de rest is gedreven. Binnenin de buis voert de houten kern tot aan de stootknop. De geappliqueerde, zilveren nodus toont in drijfwerk eenzelfde acanthusmotief en heeft geprofileerde randen.

Ook de bekroning van de staf begint met een buisvormig deel, meermaals geprofileerd en met aan de onderzijde een gedreven acanthusbladmotief. Op de onderste profielrand zijn de zilvermerken geslagen. Bovenop deze buis is een fraai uitgewerkte, gegoten knop gesoldeerd, qua vorm vergelijkbaar met die onderaan de staf, maar forser uitgevoerd. De acanthusbladeren en knorren herhalen zich hier, maar worden op de middenrand vergezeld door vier leeuwenkoppen die vermoedelijk gelijktijdig werden meegegoten. Aan hun muilen hangen ringen met losse, gegraveerde schildjes. Helemaal bovenaan de staf is een afschroefbaar, gegoten beeldje van Pallas Athene aangebracht. Vermoedelijk zijn de circa zes tot acht millimeter dikke geleidingen onder en boven de knop vastgesoldeerd. De ebbenhouten staf loopt in de bekroning door tot aan de bovenste geleiding, de penverbindingen zijn aangebracht in de onderste.

De pedellenstaf behoefde noodzakelijk restauratie; de staat waarin hij verkeerde kon volgens de pedel bij verder gebruik zelfs gevaar opleveren. Door het gebruik (het op de grond tikken en het doen rinkelen van de schildjes) was speling ontstaan bij de verbindingen van het ebbenhout en het zilver. Bovendien waren de schildjes licht verbogen en was er schade aan het beeldje van Pallas Athene. Het restauratieplan werd toegespitst op conservering; uitgangspunt was het weer in gebruik nemen door de pedel.

De knop onderaan de staf was op sommige plaatsen ingedeukt, hetgeen, niet in de laatste plaats vanwege eerdere reparaties en veranderingen, enig herstelwerk vereiste. Door latoenkoper tussen het hout en zilver te plaatsen is voor interne versteviging gezorgd. De hout-zilververbinding kreeg zo voldoende sterkte. Een totale vernieuwing van het gedeelte met het acanthusdrijfwerk was niet aan de orde, omdat er volgens afspraak geen nieuwe zilveren onderdelen zouden worden toegevoegd.

De nodus halverwege de staf was deels gescheurd, terwijl bovendien een stukje van de profielrand ontbrak. De scheur, precies op de soldeernaad van twee segmenten, is opnieuw gesoldeerd en de profielranden zijn bijgewerkt. De nodus is opnieuw met pennen in het hout bevestigd.

De zware bekroning is blijkens de gaten in het hout verschillende malen onder handen genomen. Ook hier is de ruimte, ontstaan tussen het hout en het zilver, opgevuld met latoenkoper. Het geheel is opnieuw bevestigd door middel van twee haaks op elkaar staande pennen. Een breuk in de hals van Pallas Athene was bij een eerdere reparatie gesoldeerd met tin in plaats van met zilver. Nadat het tin verwijderd was, is de breuk hersteld. Het staat vast dat het beeldje later is verzilverd, vermoedelijk om de oneffenheden, zoals de kleur van het tinsoldeer, te camoufleren. Een en ander bracht problemen met zich mee omdat bij verhitting van verzilverde voorwerpen de zilverlaag gedeeltelijk loslaat. De "extra" laag moest daarom grotendeels handmatig verwijderd worden. De knop met acanthusblad lijkt nooit verzilverd te zijn geweest. Zoals gezegd is de figuur van Pallas Athene op de staf geschroefd. Omdat ook bij deze verbinding speling was ontstaan, was de positie van het beeldje veranderd ten opzichte van dat op de originele tekening uit 1597. Dit is verholpen door het grondvlak van het beeldje iets te wijzigen.

De tweede pedellenstaf – die niet meer in gebruik is, maar staat opgesteld in het Academisch Historisch Museum – kon helaas niet aan een even gedetailleerd onderzoek onderworpen worden. Het is echter zeer wel mogelijk dat ook deze staf op dezelfde plaats van merken is voorzien. Vooralsnog toont nauwkeurige bestudering dat beide staven wel door dezelfde zilversmid moeten zijn vervaardigd.

SMAAD, DE OBSESSIE VAN JAN VAN HOUT

door

M.H.V. van Amstel-Horák

Jan van Hout (1542-1609) had zeer veel kwaliteiten. Als stadssecretaris van Leiden voerde hij een administratiesysteem in dat men eeuwen nadien nog toepaste. Als dichter en toneelschrijver in de Nederlandse taal was hij vernieuwend en uit zijn rapporten over sociale vraagstukken wordt zelfs heden ten dage geciteerd.¹ In opdracht van het stadsbestuur, dat een van de voornaamste hoofdingelanden van Rijnland was, schreef hij bovendien een verhandeling over het hoogheemraadschap.²

De vele, ons resterende (archieff)stukken van of over Van Hout roepen een beeld op van een man die alles wist wat in de stad omging, zich overal mee bemoeide en zijn mening niet onder stoelen of banken stak. Een dergelijke aard scheidt vrienden en vijanden. In de gespannen verhouding die rond 1590 tussen het stadsbestuur en het college van hoogheemraden van Rijnland heerste, leidde dit tot processen wegens smaad, in de eigen tijd processen van injurie genoemd, met name tegen Paulus Buys, hoogheemraad, en Dirc van Egmond, secretaris van het hoogheemraadschap.

Prinsen, de biograaf van Jan van Hout, heeft in 1906 een artikel aan dit aspect gewijd en gaf het de titel "Jan van Hout en zijn proces van iniurie". Daarmee lijkt het of er maar één proces wegens smaad speelde tussen Van Hout en Dirc van Egmond. In feite waren het er vier. In zijn opstel noemde Prinsen wel, zij het terloops, de drie andere processen van injurie maar op de toedracht ervan ging hij verder niet in, omdat hij, zoals hij zelf opmerkte, niet alles had onderzocht. Het proces dat hij beschreef, is het enige waarin Jan van Hout als eiser optrad. Dat verklaart waarschijnlijk de titel van zijn artikel.³

Jan van Hout was, zoals de meeste stadssecretarissen, beëdigd notaris maar bovendien oefende hij het notarisambt daadwerkelijk uit. Ook Dirc van Egmond was notaris.⁴ Omdat zij beiden in hun goede naam als notaris werden aangetast, spanden zij hun processen aan. Sinds 1531 was het hebben van een goede naam namelijk een vereiste om in dat ambt werkzaam te kunnen zijn.⁵

Titelpagina van het oudste keurboek van Rijnland, 1596. Collectie Hoogheemraadschap van Rijnland.

Er speelden dus, zoals Prinsen al schreef, vier processen wegens smaad tussen Jan van Hout en Dirc van Egmond. Zowel de magistraat van Leiden als het college van Rijnland voegden zich bij deze processen van hun secretarissen al naar gelang zij meenden dat de jurisdictie van de stad of het hoogheemraadschap was geschonden. Van Hout noemde het aantal vier indirect zelf. In een brief aan Rombout Hogerbeets (sinds 1590 pensionaris van Leiden), waarbij een verzoek van de stad aan de Staten van Holland was ingesloten, prees Van Hout zich gelukkig dat hij niet zelf het rekest had opgesteld; het zou hem zijn vijfde proces wegens smaad hebben opgeleverd: “In eene zaecke verblijde ic mij dat ic de rekest niet gemaect en hebbe ’twelck andersins ’t 5e proces van injuriën zoude veroorsaecken”.⁶

In de chronologische volgorde van de incidenten die aanleiding gaven tot de processen, zullen deze in het kort worden beschreven.

Eerste proces

Het eerste geding betrof de aanklacht van Dirc van Egmond die Jan van Hout liet dagvaarden in de vierschaar van hoogheemraden wegens het beledigen van een ambtenaar in functie. Tegen de uitspraak van hoogheemraden werd geappelleerd aan het Hof van Holland.

Na een bezoek in Lisse (aan Johan van Mathenesse?) keerden Jan van der Does van Noordwijk, die onder meer hoogheemraad was, en Van Hout op maandag 23 januari 1589 terug in Leiden. Aldaar nodigde Van der Does Van Hout uit de maaltijd te gebruiken in het Gemeenlandshuis.⁷ Toevallig waren daar ook de hoogheemraad Gerard van Poelgeest en Dirc van Egmond aanwezig. Tijdens de maaltijd kon Van Hout het niet laten naar Van Egmond te sneren dat hij wel zeer slechte verordeningen voor de hoogheemraden opstelde. Van Hout doelde daarbij op de nieuwe keur over het onderhoud van het zandpad naar Zoeterwoude. Eerst had Van Egmond namelijk in de keur vermeld dat het een hoefslag voor de weg naar Zoeterwoude betrof. Over deze weg liep een geschil tussen Christoffel van Nihoff en de ambachtsbewaarders van Zoeterwoude.⁸ Vervolgens had Van Egmond in de keur over het voetpad langs de weg een stukje van de stadssingel opgenomen, waarvan – zo redeneerde Van Hout waarschijnlijk – hij (Van Egmond) als secretaris van Zoeterwoude moest weten dat zijn ambachtsheer, IJsbrand de Merode, daarover in 1585 een verklaring had afgelegd.⁹ Van Egmond, twintig jaar jonger dan Van Hout en lang niet zo bedreven in het secretarism, voelde zich in het bijzijn van zijn broodheren, de hoogheemraden, zeer beledigd. Bovendien kon hij, omdat hij notaris was, een smet op zijn ambtseer niet verdragen. Om zijn beschadigde naam in ere te herstellen begon Van Egmond een geding voor de vierschaar van hoogheemraden. Deze rechtbank bezat de jurisdictie over geschillen die de waterstaat in Rijnland betroffen. De hoogheemraden hielden daarvoor vier rechte dagen per jaar: driemaal in Leiden, eenmaal in Haarlem. Van Egmond liet wijselijk de eerstvolgende rechte dag van hoogheemraden, die in Leiden zou plaatshebben, passeren. Liever liet hij een heemraadsbode de stadssecretaris dagvaarden om tegen 1 juli 1589 in Haarlem voor hoogheemraden te verschijnen.¹⁰ In zijn dagvaarding verklaarde hij daartoe “noodshalven tot defentie van sijne eere gedrongen” te zijn: “Als secretarys van de hogeheemraden ende sulcx in ’t stuck van sijn officie” had Van Hout hem beledigd, “gezeyt hebbende dat ick een vonnis zoude hebben uytgegeven anders dan ’tselve bij de hogeheemraden gewesen was”.¹¹ Blijkbaar lieten de hoogheemraden, die slechts de bevoegdheid hadden om recht te spreken in waterstaatszaken, de bijzondere omstandigheid: ambtenaar in functie, zwaar wegen. Hierdoor werden de woorden van Jan van Hout een overtreding van hun 76ste keur.¹² Zij verklaarden zich bevoegd en veroordeelden Van Hout bij verstek in de eis van Van Egmond: vergiffenis vragen in de vierschaar van hoogheemraden en 200 gouden realen betalen voor de armen.¹³

Op advies van de advocaten van Leidse zijde, Symon van Veen en Gerard Tuning, was Van Hout niet verschenen in Haarlem. Zijn verschijning zou

een precedent scheppen voor de uitbreiding van de jurisdictie van hoogheemraden over Leidse burgers.¹⁴ Het Gerecht verbood hem zelfs de dagvaarding te aanvaarden. Het beloofde hem in zijn rechten te verdedigen en kosteloos en schadeloos te houden mits hij Van Egmond aanbood dat hij wegens de belediging voor de schepenen van Leiden wilde verschijnen.¹⁵ Tegelijkertijd tekende de magistraat tegen het vonnis van hoogheemraden beroep aan bij het Hof van Holland wegens schending van zijn jurisdictie. In de eerste plaats hadden de hoogheemraden zich bevoegd verklaard in een civiele zaak, een “actie personele”, waarvoor in betrekking met Leidse burgers alleen de Leidse schepenen bevoegd waren. In de tweede plaats had een heemraadsbode binnen Leiden ten behoeve van een privé-persoon een dagvaarding uitgebracht, wat alleen was toegestaan aan gerechtsboden.

Dit geschil over de competentie in civiele zaken werd door het Hof van Holland bij de andere lopende processen tussen Leiden en Rijnland gevoegd. Het werd beëindigd bij het 31-jarig akkoord van 1595.¹⁶

Van Egmond heeft niet de genoegdoening kunnen krijgen dat Van Hout hem in de vierschaar van Rijnland vergiffenis vroeg, zodat in 1593, toen Van Hout op zijn beurt hem een proces wegens smaad aandeed voor schepenen van Leiden, hij tijdens die procedure zijn eis herhaalde dat Van Hout hem spijt zou betuigen over diens smalende woorden (zie hierna).

Tweede incident

Met deze procedure trachtten de hoogheemraden van Rijnland te voorkomen dat Jan van Hout nog meer getuigen zou dwingen officiële verklaringen af te leggen over het doen en laten van hoogheemraden. Zij lieten hem daartoe dagvaarden om te verschijnen in het Hof van Holland.

De aanbesteding van de nieuw te bouwen sluis in de Rijndijk bij Alphen, de zogenaamde Gouwesluis, was de aanleiding tot dit proces. Deze sluis maakte deel uit van de voorgeschreven vaarroute door Holland, de zogenaamde costumiere vaart. Deze “vaart” dwong schippers hun schepen te leiden via de route Gouda, Alphen, Haarlemmermeer, Haarlem en Spaarndam.¹⁷ Juist vanwege het belang voor die vaart werd de (nieuw)bouw van de sluis van oudsher door de grafelijkheid en een groot aantal Hollandse steden gefinancierd. Op verzoek van Gouda was de eenvoudige keersluis in 1506 veranderd in een schutsluis. Sindsdien moest de stad niet alleen bijdragen aan de sluis maar ook het verlaat onderhouden.¹⁸

Ofschoon de Gouwesluis midden in het afwateringsgebied van de Rijn lag, was het hoogheemraadschap financieel dus maar in geringe mate bij de sluis betrokken. Wel regelden de hoogheemraden van oudsher de aanbesteding

van de sluis en beval het Hof van Holland vervolgens dat de rentmeester van Rijnland het geld bij de steden moest innen.¹⁹ Ook verpachtten de hoogheemraden het recht van doorvaart van schepen met staande masten, maar dit was het bruggeld voor de valbrug die het hoogheemraadschap over de sluis had laten bouwen. Wegens de geringe betrokkenheid van het hoogheemraadschap bij de bouw en het onderhoud van de sluis lag het niet in de macht van de hoofdingelanden de hoogheemraden over hun bemoeienis bij deze sluis te controleren. Haarlem, dat zeer wel voer bij de costumiere vaart, trachtte als hoofdingeland op de vergaderingen wel steeds maatregelen door te drukken die deze vaart tot voordeel konden strekken. Dit in tegenstelling tot Leiden dat door de afdamming van andere mogelijke vaarwegen, zoals de Leidschendam, zeer werd gefnuikt.

Bij de oorlogshandelingen rond 1574 was de Gouwesluis grotendeels on-

klaar geraakt en daarna alleen wat opgelapt.²⁰ De sluis had maar een geringe breedte. Oorlogsschepen, waarvoor in 1576 te Gouda speciaal de zogenaamde Mallegatsluis was gebouwd, konden er niet worden geschut. Als een oorlogsschip moest passeren, groef men de sluis gedeeltelijk uit waardoor een gat in de Rijndijk ontstond, wat veel wateroverlast en schade aan de dijken langs de Gouwe met zich bracht. In 1585 waren ze al zozeer beschadigd dat Foy van Brouhoven zich als dijkgraaf van Rijnland genoodzaakt zag de gaten provisioneel te stoppen om doorbraken te voorkomen.²¹ Ofschoon de sluis door oorlogsgeweld was vernield en voor oorlogsschade geld beschikbaar was gesteld, toonden de Staten zich niet bereid de sluis te repareren. Op 16 augustus 1588 en vervolgens op 5 januari 1589 vergaderden dijkgraaf, hoogheemraden en hoofdingelanden van Rijnland samen met dijkgraaf en hoogheemraden van Woerden en het stadsbestuur van Gouda in het Leidse stadhuis. Men besloot – ondanks dat de burgemeesters van Leiden tegenstemden – dat de Gouwesluis zou worden aanbesteed. De hoogheemraden van Rijnland zouden op hun eigen naam geld lenen tegen 4½% en de burgemeesters van de steden Leiden, Haarlem, Gouda en Woerden zouden garanderen hun het geld in drie jaar te restitueren. Haarlem, Gouda en Woerden wilden het geld afhouden van de belastingen die zij aan de Staten moesten afdragen. De burgemeesters van Leiden wensten niet mee te doen aan deze constructie noch zichzelf garant stellen; er moest een aparte “verponding” komen.²² Na veel aandringen, vooral van de stad Gouda, stonden de Staten van Holland eindelijk toe dat 12.000 pond mocht worden besteed voor de bouw van een Gouwesluis op de wijdte van de Mallegatsluis. Meerkosten zouden door het hoogheemraadschap van Rijnland moeten worden gedragen.²³ Zij bevalen de hoogheemraden een bestek te maken en de aanbesteding te doen.

Jan Aelbertsz. Clocq, de opziener van Rijnland die onder meer in 1556 een houten sluis en in 1583 een stenen sluis bij Halfweg had gebouwd,²⁴ en Joost Govaertsz. Spelt, stadstimmerman van Gouda, stelden bestekken op. Heemraadsboden kondigden alom aan dat op 6 juni 1589 de openbare aanbesteding te Alphen zou worden gedaan. Deze had een wonderlijk verloop. Clocq en Spelt hadden drie bestekken gemaakt: om één kant van de sluis op te nemen en wijder te maken, voor een houten sluis en voor een stenen sluis. De toegestroomde timmerlieden konden de bestekken niet inzien. Ze werden van de preekstoel in de kerk van Alphen afgelezen en – na “grote mompeling ende opspraeck” – nogmaals in een herberg. De reparatie van de oude sluis en de aardwerken werden aanbesteed. Volgens de aanwezigen veilden de hoogheemraden vervolgens “om ’t welstaens wille” de houten sluis die Jan Clocq mijnde om f 4.000. Na afloop van de aanbesteding kwamen de hoogheemraden op aandringen van de burgemeesters van Gouda met

Clocq overeen, dat hij het verlaat van de sluis niet van hout maar van steen zou bouwen voor f 6.000 “ten meesten oorbaer van ’t lant”, zoals de stads-timmerman van Gouda later zou verklaren. Op zijn contract tekenden hoogheemraden aan “Des zullen de hogeheemraiden den voors. Jan Clocq ten insichte van zijn neersticheyt zulcke vordere vereringe doen dat hij Clocq de hogeheemraiden zal hebben te bedancken. Aldus geschiet ter presentie ende mit goetduncken van de burgemeesteren van der Goude dezen zesten juny 1589”.²⁵

In het voorjaar van 1590 waren de f 12.000 op, maar was de sluis nog niet klaar. Uiteraard had het Leidse stadsbestuur – en anders zeker Jan van Hout wel – gehoord over de vreemde gang van zaken rond de aanbesteding van de Gouwesluis. Bovendien vonden de burgemeesters dat de hoogheemraden zich niet hielden aan het tweede punt van het akkoord dat zij in 1550/1553 met hoofdingelanden en ambachtsbesturen van Rijnland hadden gesloten. Dit hield onder meer in dat het personeel van het hoogheemraadschap part noch deel mocht hebben in werken die door hoogheemraden werden aanbesteed.²⁶ Op 19 maart gaven de Leidse burgemeesters “als wezende van de principaelste van de hoofdingelanden” met advies van de schepenen hun secretaris opdracht om samen met een gerechtsbode in Delft, Gouda, Woerden en Leiden bij enige timmerlui en metselaars navraag te doen. De Goudse stadssecretaris stuurde hen naar Joost Govaertsz. Spelt. Die pochte dat je een bestek kon berekenen bij het horen van de voorwaarden. Hij had niets vreemds gezien in de wijze van aanbesteding, maar een schriftelijke verklaring wilde hij alleen afleggen voor de burgemeesters van Gouda, die ook aanwezig waren geweest. De Haagse en vooral Woerdense timmerlieden waren minder te spreken geweest over de aanbesteding, maar zij wisten niet hoe hoogheemraden handelden in die gevallen; over goede trouw of niet lieten zij zich niet uit.²⁷ De stadssecretaris van Gouda briefde aan de hoogheemraden over wat Van Hout in Gouda was komen doen.

Op 8 mei vergaderden de hoofdingelanden met de hoogheemraden in Den Haag om de rekening van Rijnland goed te keuren. De Gouwesluis en de aanbesteding daarvan kwamen ter sprake. De aannemers van het aardwerk hadden hun taak verzaakt. Zo’n drie- à vierduizend gulden waren daarom extra nodig. Die moesten dan maar betaald worden uit het Rijnlandse morgengeld. Maar als zou blijken dat de hoogheemraden te kwader trouw gehandeld zouden hebben, dan zouden zij de schade aan het land moeten “boeten”. Wel mochten de hoogheemraden zich door iemand, die het Hof van Holland zou aanwijzen, laten adviseren hoe “hun quaetgunstigen de mont te stoppen”. Aldus notuleerde hoofdingeland De Jonge, rentmeester van de goederen van Van Wassenaer, op verzoek van de andere hoofdingelanden.²⁸ De notulen

in het gebruikelijke Rijnlandse register melden slechts dat het tekort mocht worden betaald uit de omslag en men zou “employeren, is ’t noodt, de penningen die comen zullen van de vercopinge van des gemeenlandts huysinge tot Leyden”, waarop Leiden had aangedrongen. “Accorderende bevonden mit d’originale resolutiën” schreef Van Egmond hieronder.²⁹ Dit is niet juist, immers de verwijzing naar een mogelijk ontoelaatbaar handelen van de hoogheemraden liet hij in zijn notulen achterwege.

Volgens de advocaten van de hoogheemraden, Franchois Vrank en Reynier van Raephorst, had Jan van Hout “qualicken” gehandeld. Zelfs rechters mochten alleen maar een onderzoek (“informatie ofte inquisitie”) instellen wanneer er wettige aanwijzingen en vermoedens van een strafbaar feit bestonden, omdat zij anders schade toebrachten aan eer en goede naam. Van Hout was niet eens rechter, maar slechts een privé-persoon zonder enige jurisdictie. De hoogheemraden konden daarom een proces wegens smaad tegen hem beginnen en het Hof van Holland vragen een mandement poenaal (dagvaarding met boetebeding voor verder onoorbaar handelen) tegen hem te laten uitgaan. Op 12 mei 1590 besloten hoogheemraden om dit inderdaad te verzoeken. Een kleine maand later betekende IJsbrant Struyck, de deurwaarder van het Hof van Holland, de dagvaarding aan Jan van Hout om op 26 juni in het Hof te verschijnen.³⁰ De hoogheemraden eisten dat hij hun vergiffenis zou vragen en 2.000 gulden zou betalen ten behoeve van “eenige schamele studenten binnen de universiteyt” of van armen. Op 28 juli registreerde Van Egmond getuigenverklaringen van de stadssecretaris en de stadstimmerman van Gouda ten behoeve van het proces.

Inmiddels had Van Hout op 12 juni van het Gerecht de verzekering gekregen dat hij schadeloos zou worden gesteld voor de kosten die hem te wachten stonden wegens het proces.³¹ Op de zitting van het Hof pleitte Joost van Rijn, de procureur van Van Hout en van het stadsbestuur, dat het stadsbestuur zich met zijn secretaris wilde voegen. De zitting werd verdaagd naar 30 juli, alwaar Anthonis van Slychtenhorst, de procureur van hoogheemraden, bepleitte dat het stadsbestuur zich niet mocht voegen met Van Hout, maar dat deze zelf moest antwoorden of dat het Hof anders tegen hem verstek moest verlenen. Het Hof stond het stadsbestuur wel toe zich te voegen. Daarop poneerde Van Rijn dat Van Hout geen partij kon zijn, omdat hij op last van het Gerecht had gehandeld. Hij overlegde daarbij de lastgeving die Jan van Hout van het Gerecht had ontvangen. Het Hof besliste weliswaar dat partijen hun pleidooien op schrift moesten stellen (“schrijven bij memoriën”), maar het kwam niet tot een uitspraak.³²

Uiteindelijk werd deze zaak net als de andere geschillen die in die tijd speelden tussen de stad en het hoogheemraadschap, geregeld bij het akkoord

Detail van de kaart van Rijnland door Johannes Dou en Steven van Broeckhuysen, met in het noorden de sluisen bij Spaarndam en bij de pijl de Veerdijk in de Leede en het Penningsveer, 1647. Collectie Hoogheemraadschap van Rijnland.

van 1595. In hun 12de punt daarvan hadden dijkgraaf en hoogheemraden gesteld dat in geval het stadsbestuur meende dat “in de besteding van de Goutsluys yet anders gehandelt te wesen dan naer behooren, dat sijlyuden gehouden sullen wesen heurluyder actie voor den Hove van Hollant te institueren binnen den tijt van ses weken, ofte bij gebreeke van dien, dat hen luyden geïmponeert sal worden een eeuwich swijgen ende silentium”. In het akkoord legden de hoofdingelanden ook vast dat zij vonden dat het proces jegens Jan van Hout de ingelanden van Rijnland niet aanging, maar dat men na het sluiten van het akkoord “hetselve beneffens alle andere [processen] behoort te laten varen”.³³

Daarmee eindigde een poging van Jan van Hout om een eventueel misbruik

van hoogheemraden in de openbaarheid te laten onderzoeken. Met deze affaire had hij de hoogheemraden wel in opspraak gebracht. Zij zullen dit niet hebben gewaardeerd.

Een incident zonder gevolg?

Terwijl de verstandhouding tussen de bestuurders van Leiden en Rijnland niet alleen door de voorgaande gebeurtenissen maar vooral door allerlei andere geschilpunten zeer onbehaaglijk was geworden, spoelde op 21 februari 1592 het keersluisje in de Veerdijk nabij het Penningsveer weg. Haarlem had in 1521 van Karel V gedaan gekregen dat de Leede door deze dijk werd afgedamd met als resultaat dat het water van het Haarlemmeer niet meer rechtstreeks door de Leede naar de sluizen van Spaarndam kon afvloeien, maar een omweg via het Spaarne en Haarlem moest blijven maken.³⁴ Deze Veerdijk was zeer nadelig voor schippers én voor de afwatering van Rijnland. Als tegemoetkoming “mocht” het hoogheemraadschap op zijn kosten een klein sluisje in de Veerdijk aanbrengen om soelaas te bieden als het water de Rijnlandse boeren bijna letterlijk tot de lippen was gestegen.

Om geld los te krijgen voor herstel van het weggespoelde sluisje riepen de hoogheemraden op 10 maart de hoofdingelanden in Haarlem bijeen. Leiden zond een “zware” delegatie naar de vergadering: de burgemeesters Pieter van der Werff en Jan Jansz. van Baersdorp, pensionaris Rombout Hogerbeets en Jan van Hout. Op bevel van het stadsbestuur namen de Leidse afgevaardigden een zeer negatief standpunt in. Het kwam hierbij tot een onaangename woordenwisseling tussen hen en Paulus Buys die als oudste hoogheemraad de vergadering voorzat.³⁵ Deze ging zelfs zover dat hij de notulerende Dirc van Egmond verbood een akte op te maken van de protesten van Leiden; hij wilde niet dat Van Egmond een bewijsstuk opstelde, dat tegen de hoogheemraden zou kunnen worden gebruikt. Aan het slot van de bijeenkomst las Van Egmond de besluitenlijst voor. Op verzoek van Leiden werden hierin, staande de vergadering, enkele wijzigingen aangebracht. Na de gebruikelijke slotmaaltijd – waaraan de Leidse afgevaardigden overigens niet hadden willen aanzitten – vroegen zij een afschrift van de besluitenlijst aan Van Egmond. Deze verzon allerlei uitvluchten. Ten slotte keerden de afgevaardigden met lege handen naar Leiden terug. Pas de volgende dag ontvingen zij de gevraagde kopie. Zij constateerden “gelijk wij gegrouwet hadden” schreef Van Hout in zijn verslag van hun dienstreis “dat de resolutiën daerinne nyet en waren gestelt conform de notelen op ’t scheidyden opgelesen”.³⁶ Het is haast onnodig te zeggen dat Van Egmond zijn oorspronkelijke besluitenlijst in het register van Rijnland schreef.³⁷ Protesteren hielp niet.

Van Egmond had zijn kopieën al onder de hoofdingelanden verspreid. Maar het zet wel vraagtekens bij de betrouwbaarheid van zijn notulen.

Derde proces

Met dit geding stelde Dirc van Egmond zich ter purge, dat wil zeggen dat hij middels een proces de aantasting van zijn notariële ambtseer probeerde te zuiveren van de bezoedeling die Gijsbrecht Trijssens, substituut-schout van Leiden, en de schout en ambachtsbewaarders van Wassenaar daarop hadden aangebracht volgens zijn zeggen.³⁸

Zowel op 31 december 1588 als op 19 november 1589 had Dirc van Egmond akten opgesteld waarbij de dijkgraaf enerzijds en de schout, ambachtsbewaarders en kroosheemraden van Wassenaar anderzijds verklaarden dat zij hun proces over het uitdiepen van de Veenwating wensten te beëindigen. Dergelijke op schrift gestelde verklaringen worden akten van renunciatie genoemd. De hoogheemraden waren niet tevreden geweest over de formulering van de eerste akte. Van Egmond had hierin vermeld dat de schout ook namens de ambachtsbewaarders was opgetreden, terwijl de toenmalige schout Willem Pietersz. van der Ven waarschijnlijk op eigen houtje had gehandeld. Op last van de hoogheemraden had Van Egmond deze akte van renunciatie moeten terugvorderen en een nieuwe, juiste akte moeten opstellen.³⁹

Op 2 oktober 1591 constateerde de dijkgraaf opnieuw nalatigheid in het onderhoud van de Veenwating en daagde daarop schout en kroosheemraden voor de hoogheemraden. In de vierschaar bracht de nieuwe schout Anthonis van Flory als verweer in dat er volgens hem nog een beroepsprocedure over de schouw van de Veenwating voor het Hof van Holland aanhangig was; hij poneerde dus de zogenaamde exceptie van litispendingie.⁴⁰ Door de dijkgraaf werd echter ontkend dat er nog een proces aanhangig was, omdat de procedure door de renunciatie was beëindigd, wat evenwel door de nieuwe schout werd betwist.⁴¹

Al snel hoorden “quaetwilligen” in Leiden, aldus Van Egmond, over het gekrakeel naar aanleiding van de akten die Van Egmond had opgesteld. Wanneer er werkelijk iets mis was met deze akten zou deze wetenschap Jan van Hout en het stadsbestuur zeer te baat komen. En inderdaad, op 23 mei 1592 toog de Leidse substituut-schout Trijssens naar Wassenaar om het ambachtsbestuur en enkele burens te ondervragen.⁴² Op 17 november overhandigde Trijssens zijn stukken aan het Gerecht, waarna Van Hout ze opborg en in zijn inventaris vermeldde onder D “Dirc van Egmonts stucken nopende die van Wassenaer”.⁴³ De gerechtelijke “informatie” over eventuele “falsificaties” in zijn akten kon natuurlijk niet verborgen blijven voor Dirc van Egmond.

De hoogheemraad Paulus Buys was trouwens een van de aangrenzende eigenaren van de Veenwatering en als onderhoudsplichtige van de walkanten bij de zaak betrokken.⁴⁴ Om zijn ambtseer te behouden en om onder anderen Jan van Hout geen vermoeden van falsificatie te geven verzocht Van Egmond het Hof van Holland om de schout en ambachtsbewaarders van Wassenaar te mogen dagvaarden met een zogenaamd “venue-en-cour”. Het Hof honoreerde het verzoek van Van Egmond en gaf zijn deurwaarder bevel het ambachtsbestuur van Wassenaar te dagvaarden.⁴⁵ Ook Trijssens en het stadsbestuur moesten zich in het proces laten vertegenwoordigen. Op 28 oktober 1593 machtigde het Gerecht van Leiden Joost van Rijn om als zijn procureur op te treden in het proces, dat Van Egmond was begonnen ter zuivering van zijn ambtseer.⁴⁶

Pas op 9 november 1610 deed het Hof uitspraak. Het zuiverde Dirc van Egmond van valsheid in geschrifte, maar compenseerde de proceskosten. Dit betekende dat het Hof oordeelde dat Van Egmond zelf ook niet geheel vrijuit ging. Op de eerste zitting had het ambachtsbestuur al verklaard dat het zich niet wilde mengen in het geschil van Van Egmond en Van Hout.⁴⁷ Jan van Hout heeft deze uitspraak niet meer beleefd; hij overleed een jaar eerder op 12 december 1609.

Vierde proces

In dit geding trad Jan van Hout op als eiser. In feite voerde hij twee procedures tegelijkertijd. Hij liet namelijk zowel Paulus Buys als Dirc van Egmond dagvaarden voor de schepenen van Leiden omdat zij hem tijdens een vergadering hadden beschuldigd van falsificatie van een akte, die was “afgelezen” van het stadhuis. Naar aanleiding van het vonnis van de schepenen ging Van Egmond in beroep bij het Hof van Holland.

Aan dit proces heeft Prinsen zijn artikel gewijd. Wat aan de bewuste “aflezing” van het stadhuis voorafging, heeft hij echter wat te summier weergegeven. Al in 1585 had Van Egmond burgers van Leiden tegen zich in het harnas gejaagd. Als secretaris van Zoeterwoude had hij bij een hertaxatie van percelen land voor de gewestelijke verponding de “blokken” of “bonnen” land die aan de stad grensden, veel hoger gewaardeerd dan de overige blokken. Dit land hoefde namelijk niet te worden bemalen. Men betaalde er dus geen “molengeld”, ergo de opbrengst was hoger. Juist in deze blokken bezaten Leidse burgers veel grond. Op 15 januari 1591 beslisten de Staten dat de taxatie correct was uitgevoerd.⁴⁸ Deze hoge taxatie en de daarop gevolgde beslissing van de Staten verklaart de wat overspannen reactie van het stadsbestuur in de affaire van de aflezing, die er evenwel geheel los van stond.

Bij de bovengenoemde hertaxatie hadden de ambachtsbewaarders ontdekt dat veel percelen niet in hun boeken voorkwamen. Met behulp van de schaduwadministratie, die in het archief van het hoogheemraadschap werd bewaard, en met de kennis van “oude mannen” hadden de ambachtsbewaarders de grondregistratie grotendeels kunnen reconstrueren. Voor het gebied rond Leiden en met name voor de tuinen buiten de poorten lukte hun dat niet. Op bevel van de burgemeesters waren tijdens het beleg alle afscheidingen weggehaald en al het gewas gekapt. Het ambachtsbestuur vroeg daarom de hoogheemraden vergunning om de percelen te laten hermeten, wat werd toegestaan. Maar bij het akkoord van 1550/1553, dat een einde had gemaakt aan een langdurig proces over de meting van de landen in Rijnland, was bepaald dat men de landen niet mocht hermeten om verdere strubbelingen over belastingen van de grond te voorkomen.⁴⁹ Met deze bepaling van het akkoord in de hand bereikte de Leidse magistraat dat het Hof van Holland de meting afgelastte. Daarop verbood het stadsbestuur zijn burgers ambachtsbewaarders van Zoeterwoude op hun land toe te laten. Omdat het ambachtsbestuur in zijn poging zijn administratie op orde te brengen werd gefrustreerd, beklaagde het zich op zijn beurt bij het Hof. Dit liet commissarissen bemiddelen. Het land mocht niet worden hermeten, maar de Leidse burgers moesten hun percelen laten administreren in de vierschaar van de baljuw van Rijnland in de Breestraat.⁵⁰ Het biljet waarop Dirc van Egmond als secretaris van Zoeterwoude zijn oproep aan de Leidse burgers had geschreven, werd zowel door het ambachtsbestuur van Zoeterwoude als door de burgemeesters in gemeenschappelijk overleg goedgekeurd. Van Hout liet enkele zinnestjes uit de tekst weg en liet het biljet vervolgens uit het venster van het stadhuis aflezen.⁵¹ Wybrant, de substituut van Jan van Hout, registreerde de oproep in het aflezingboek.⁵² De slotzin van de aflezing: “Actum ende deur last van de voorschreven ambachtsbewaarders geteyckent den XXVIIen januarii XVc een ende tnegentich. Bij mij ende was geteyckent D. van Egmont” werd geschrapt. Op eigen initiatief van Wybrant? Op last van Jan van Hout of door Jan van Hout zelf? Waarom werd de inhoud van het biljet veranderd? Vonden ze de slotzin overbodig omdat de Leidse magi-

straat de aflezing had toegestaan en het bevel aan de Leidse burgers als het ware had overgenomen? Of wilden ze niet laten blijken dat burgemeesters hadden moeten inbinden ten gunste van Dirc van Egmond? Was er sprake van goede of kwade trouw?⁵³ Noch voor de Leidse burgers noch voor de afhandeling van de grondregistratie had de geschrapte tekst enige betekenis. Twee dagen na de aflezing verzocht Van Egmond een kopie uit het aflezingboek dat hem door Jacop Paedts, eveneens substituut van Van Hout, werd geleverd.⁵⁴

Ruim twee jaar later, op 13 mei 1593, staaft Van Egmond met deze kopie zijn beschuldiging aan Jan van Hout. Jaarlijks kwamen dijkgraaf, hoogheemraden en hoofdingelanden in Den Haag bijeen om de rekening van Rijnland goed te keuren. Toen de geschillen tussen Leiden en Rijnland daar ter sprake kwamen, merkte Buys op dat zij waren ontstaan door de onheuse opmerkingen van Van Hout en het proces wegens smaad dat Dirc van Egmond daarop tegen de stadssecretaris had aangespannen. Van Hout had zelf “eenige acten” gefalsifieerd, zo beschuldigde hij hem. Van Egmond accentueerde de beledigende woorden van Buys nog met zijn verklaring dat Van Hout veranderd had “zeeckere acte van publicatie die bij de heeren van Soeterwoude aen burgermeesteren der stadt Leyden behandicht was om van ’t raedhuys affgelesen te werden”. Staande de vergadering slingerden Buys en Van Egmond hun verwijten dus in het gezicht van Van Hout. Burgemeester Franc Duyck en pensionaris Rombout Hogerbeets, die Leiden op de vergadering vertegenwoordigden, waarschuwden beide heren ervoor op te passen de stad Leiden niet te beledigen omdat zij anders protest zouden indienen, en ook dat zij het gepasseerde zouden rapporteren aan hun principalen. Bovendien hadden Duyck en Hogerbeets gehoord dat enkele hoofdingelanden hadden gezegd dat Van Hout, als hij het werkelijk had gedaan, “niet waerdich zijn zoude zijn officie langer te bedienen”.⁵⁵ Buys en Van Egmond verweten Van Hout dus precies hetzelfde wat Van Hout op 23 januari 1589 krenkend aan Van Egmond had toegevoegd. Hij kreeg een koekje van eigen deeg, maar de omstandigheden waren ernstiger. Van Hout had zijn belediging aan tafel in een klein gezelschap misschien zelfs gekscherend geuit. Buys en Van Egmond deden hun aanklacht in een vergadering terwijl zij door de andere aanwezigen op de kwalijkheid van hun woorden werden gewezen. De stadssecretaris werd door hen opzettelijk in het diepst van zijn ziel gegriefd en in zijn goede naam en faam aangetast.

Aanklachten tegen Buys en Van Egmond waren onvermijdelijk. Van Hout liet daartoe door notaris Willem Claesz. van Oudevliet getuigenverklaringen verzamelen, maar veel wilden de getuigen niet loslaten.⁵⁶ De zaken dienden

in eerste instantie voor de schepenen van Leiden. Buys verscheen niet omdat hij stelde dat hij niet in Leiden woonde en het Gerecht van Leiden daarom niet bevoegd was. Van Egmond ontkende dat hij Van Hout had beschuldigd van falsificatie van een vonnis, maar slechts dat hij zijn biljet anders had afgelezen. Tegelijkertijd nam Van Egmond de gelegenheid van het geding te baat om een tegeneis tegen Van Hout in te dienen (eis in reconventie). Hij herhaalde zijn eis die hij in 1589 voor de hoogheemraden had ingebracht (zie *Eerste proces*) dat Van Hout hem vergiffenis zou vragen voor de beledigingen die Van Hout hem destijds had toegevoegd.

In hun uitspraak van 23 juli 1593 oordeelden de schepenen onder meer dat Van Egmond in de vierschaar moest verklaren “nyet te weten bij Van Hout door zoedanige veranderinge als in ofte aen 't biljet geschiet is, misdaen te zijn” maar ontzegden Van Houts verdere eis. Zij ontzegden ook de eis in reconventie van Van Egmond, maar veroordeelden hem wel in de kosten van het geding.⁵⁷ De substituut van Van Hout wilde Van Egmond geen afschrift van het vonnis leveren, waartegen Van Egmond beroep aantekende bij het Hof van Holland wat hem op 9 augustus werd toegestaan.⁵⁸

Bij het Hof traineerde de zaak. Meerdere malen reisde Van Hout naar Den Haag om de afhandeling te bespoedigen. Omdat de kleine vroedschap op 2 augustus 1593 (net zoals in 1590) had besloten dat de stadssecretaris zowel zijn gerechtelijke als andere kosten die hij in dit proces zou maken, mocht declareren, zijn die nota's evenzovele bewijzen van zijn vergeefse pogingen.⁵⁹ Ook brieven van het stadsbestuur aan het Hof van Holland kregen geen gehoor. Zij waren gericht aan “een doofmans oren, in vougen dat ic dezelve mijne rechtsweygeringe God almachtig geclaecht ende hem in alles de wraecke bevolen hebbe”, schreef Van Hout.⁶⁰

Jan van Hout heeft nooit het genoegen van een veroordeling van Dirc van Egmond door het Hof van Holland mogen smaken. Zijn proces tegen Paulus Buys werd geseponeerd omdat deze inmiddels op 4 mei 1594 was overleden.⁶¹ Maar mocht hij wel een veroordeling van Van Egmond verwachten? Prinsen stelde: Van Hout “had het feit, hoe onschuldig misschien ook in zich zelf, bedreven. Voor dit onveranderlijke stond het Hof en daardoor zou het misschien gedwongen geweest zijn een voor Van Hout ongunstig vonnis te vellen [...] Ook blijft het mogelijk dat geheimzinnige machten onder den invloed van Van Egmond een beslissing hebben tegengehouden; dit was wel de mening van Van Hout zelf.”⁶² Die mening baseerde Van Hout op hetgeen Van Egmond tegen een goede kennis van Van Hout had gezegd in januari 1608, namelijk “dat ic mijn leven het oude proces aengaende aen geen eynt en zouden geraecken”.⁶³

Gevolgen van de processen voor wederzijdse verhoudingen

Het verwijt van Buys dat de slechte verhouding tussen het stadsbestuur en het college van Rijnland te wijten was aan het optreden van Van Hout, bevatte een kern van waarheid. Hij was begonnen en zijn woorden waren de aanleiding tot processen. De vraag tot wiens competentie het oordeel in deze kwesties behoorde, leidde tot geschillen over de jurisdictie van schout en schepenen van Leiden en die van het college van Rijnland. Aan de andere kant is in het voorgaande duidelijk geworden dat Dirc van Egmond in zijn verslaglegging niet correct was en feiten weglief ten gunste van de hoogheemraden en tot ergernis van het Leidse stadsbestuur.

De vele processen kostten de stad handen met geld. In 1593, '94 en '95 alleen al aan persoonlijke onkosten van Van Hout f 217.2. Bovendien werden de proceskosten van de hoogheemraden en hun secretaris betaald uit het morgengeld dat onder meer over de grond van de Leidse burgers en instellingen werd omgeslagen. Al in 1594 beknibbelde de kleine vroedschap op de uitgaven van Van Hout en schrapte tot zijn woede enkele posten. Zijn eigen woorden laat ik hiervan getuigen. "Ende alsoe ic opten 9en novembris 1593 [...] om betalinge te becomen overgelevert hadde declaratie van mijn [...] costen in de voorgaende processen volgende de resolutie van den 2en augustii 1593, zoe en hebbe ic dezelve, door toedoen van schoonschijnende vrunden die mij dees tragedie daerinne ic gansch onschuldich zij - als niet gedaen hebbende dan ten bevele van burgermeesteren - [...] niet konnen krijgen." De leden van de vroedschap die - ondanks hun belofte - weigerden hem

De handtekeningen van Jan van Hout (links) en Dirck van Egmond (rechts).

een deel van zijn declaraties te vergoeden op 14 juni 1594 (alle burgemeesters en schepenen en enkele gewone leden) noteerde hij met naam en toenaam. Hij voegde eraan toe: “In het royeren van welke partijen t’samen bedragende 52 gulden 5 stuivers 8 penningen, mij ’s mijns oordeels het meeste ongelijk van de werelt aengedaen es. ’t Welc ic mit een groote impacientie tot noch toe gedragen, mer niet vergeten en hebbe, noch vergeten en zal zoe lange mij d’oogen openstaen. Ten es mij om ’t gelt niet te doen, mer om den trots ende hoochmoet.”⁶⁴ Aldus verwoordde hij zijn wrok tegen de leden van het stadsbestuur, zijn broodheren. Van enig begrip voor zijn gekwetste gevoelens hebben de burgemeesters geen blijk gegeven. Een jaar later droegen zij hem op om samen met pensionaris Rombout Hogerbeets een vertoog over de jurisdictie van dijkgraaf en hoogheemraden te schrijven. Het moest dienen als een uitgangspunt voor een verzoening van het stadsbestuur met de hoogheemraden. Van het hele hoogheemraadschap met hun secretaris erbij had hij de buik vol, maar als een trouw dienaar van de stad begon hij aan de opgelegde taak. Het resulteerde in “Nopende het Dijkgraef- en Heemraetschap van Rijnlant”.⁶⁵

De beschuldiging van ondeugdelijke uitoefening van zijn beroep heeft Jan van Hout zodanig aangegrepen dat het proces hem gedurende zijn verdere leven heeft geobsedeerd. Een bewijs daarvoor is allereerst een drukwerkje dat helaas ongedateerd is en incompleet bewaard bleef. Het behelst zijn tirade over het feit dat het hem onmogelijk werd gemaakt zich in rechte te verdedigen tegen bezoedeling van zijn goede naam.⁶⁶ Maar meer nog toonde hij zijn frustratie in zijn testament, opgemaakt in 1606, dat Prinsen opnam

in zijn artikel,⁶⁷ en de inhoud van het geschrift waaruit in de loop van deze bijdrage meermalen is geciteerd. Van Hout gaf het de titel “Sommier verclaringe van de processen ende onder diezelfde specialicken van de 12 jegens die van Zoeterwoude gesustineert”. “Zoeterwoude” mag hier zeer eng worden opgevat. Bij alle kwesties was Dirc van Egmond in zijn functie van secretaris van Zoeterwoude betrokken. Het laatste feit dat Van Hout erin noteerde, vond plaats in 1608. Op de laatste pagina schreef hij: “Om bij mij te houden. Aengaende de processen tusschen de stadt ende Zoeterwoude: tusschen Egmont ende mij”.⁶⁸

NOTEN

1. J. Prinsen, *De Nederlandsche renaissance-dichter Jan van Hout* (Amsterdam 1907); J.C.H. de Pater, *Jan van Hout (1542-1609). Een levensbeeld uit de 16e eeuw* ('s-Gravenhage 1946); J. Koppenol, *Leids heelal. Het Loterijspel (1596) van Jan van Hout* (Hilversum 1998) met uitgebreide literatuurlijst.

2. Dit vertoog “Nopende het Dijcgraef- en Heemraetschap van Rijnlant” (1595) (GAL, Stadsarchief 1574-1816 (SA II), inv. nr. 5469) is het onderwerp van een studie die ik verricht onder leiding van prof. mr. S.J. Faber. Hem dank ik voor de kritische nalezing van dit artikel.

3. J. Prinsen J.Lzn., “Jan van Hout en zijn proces van iniurie”, *Oud-Holland* 1906/7, 1e Afl., XXIVe jrg., 14: “Zoo'n onderzoek is verbaazend moeilijk, als men niet in de onmiddellijke nabijheid van de archieven, waar de desbetreffende stukken berusten, woont.” Prinsen deed het merendeel van zijn onderzoek aan stukken die hij liet opsturen naar Nijmegen.

4. Jan van Hout was in 1572 op voorspraak van Willem van Oranje benoemd als notaris. Dirc van Egmond werd op 4 juni 1584 geadmitteerd met als standplaats Leiden.

5. In 1531 was vanwege Karel V bevolen dat een notaris een persoon van goede naam en faam moest zijn. W. Heersink, “Zachte woor-

den op het platteland. Een verkennend onderzoek naar conflictregelingen in Noord-Holland”, *Leidschrift* 12 (1996) 83-109, p. 85.

6. GAL SA II, inv. nr. 9271, 17 dec. 1593.

7. De hoogheemraden kochten het huis in 1578. Daarna deed het huis dienst als ontvangstruimte niet alleen voor de hoogheemraden wanneer zij in Leiden moesten vergaderen, maar ook voor hoge gasten van de stad. Aanvankelijk trad Jacob van Endegeest, schout van Zoeterwoude, als gastheer op maar na zijn dood in 1587 nam zijn weduwe Lijsbeth Dammasdr. van Reynsburch de honneurs waar. Eerst in 1598 – na een verbouwing – zou het Gemeenlandshuis een officieel kantoor worden. G. 't Hart, *Rijnland's Huis 1578-1978* (Leiden 1979) 22 en 32.

8. Het bestuur van een ambacht (dorpsgemeenschap) bestond uit een schout en twee ambachtsbewaarders. Voor het geschil zie: Oud Archief Rijnland (OAR) inv. nr. 519, fol.

20. GAL Stadsheerlijkheden, inv. nrs. 340-345; GAL Oud archief Zoeterwoude, inv. nr. 1119.

9. M.H.V. van Amstel-Horák, “Ruzie om een voetpad”, *Leids Jaarboekje* 80 (1988) 197-214.

10. Jan Yzaaczx. van den Berch betekende de dagvaarding op 17 juni 1589 aan “Mees van Houten huisvrouw”.

11. GAL SA I, inv. nr. 1264, fol. 286: Dagvaarding dd 15 juni 1589.

12. Keur: "Zoe wie dat hoir dienaers eenige quade woirden gawe om hoiren dienst wille of dat dairaen cleeft, die sal verbueren veertich pont. Gedaen ad cathedram Petri anno 1447." OAR inv. nr. 12, fol. 10, 76ste keur. Vergelijk J.H.M. Sloof, *De oudste bestuurs-registers van het hoogheemraadschap van Rijnland (1444-1520). Regesten van de handeligen van dijkgraaf en hoogheemraden* (Leiden 1999) 21, 17vso f. Belediging is een delict waaruit in de regel slechts een civiele actie voor het slachtoffer voortvloeit; E.J. Broers, "Tot disrespect van desen Rade, en ter bespottinge van het Officie Fiscaal. Het beledigen van de leden van een landsheerlijke justitieraad", *Leidschrift* 12 (1996) 73-81.
13. Vonnis van hoogheemraden in OAR inv. nrs. 519, fol. 51 en 543, fol. 8 en in GAL SA I, inv. nr. 1264, fol. 297-298. Na het verleende default op 1 juli 1589 volgde op 26 juli een nieuwe dagvaarding tegen de rechtddag van 5 augustus, ibidem fol. 310. OAR inv. nr. 5353.
14. GAL SA I, inv. nr. 1264, fol. 286. In 1589 was Tuning (of Gerardus Tuningius) nog advocaat in Den Haag. Een jaar later werd hij benoemd tot hoogleraar in de rechtsgeleerdheid aan de Leidse universiteit als opvolger van zijn leermeester Hugo Donellus. Hij doceerde tot 1610.
15. Gerechtsdagboek A, GAL SA II, inv. nr. 45, fol. 189v.
16. "[...] de rechtvorderingende ende 't beleyt in alle andere saeken met het heemrecht niet gemeens hebbende, sal staen ter ordonnantie ende judicature van den ordinaris rechter ende die van oudts daertoe geprevilegieert sijn, ende niet van dijkgrave ende hoogheemraden." Simon van Leeuwen, *Handvesten en privilegiën van den lande van Rijnland met den gevolge van dien* (Leiden/Rotterdam 1667) 332.
17. Alle andere binnen-Rijnlandse vaarroutes waren afgesloten door een dam, waardoor schepen de grafelijke tollende van Gouda en Spaarndam niet konden ontgaan. Schippers verkozen deze rechten aan de graaf en – na de Opstand – aan de Staten van Holland te betalen boven de vrije, maar gevaarlijke zee-route. Zie voor de costumiere vaart vóór de Opstand: J.G. Smit, *Vorst en onderdaan. Studies over Holland en Zeeland in de late Middeleeuwen* (Leuven 1995) 437-476.
18. D.L. de Jong, "De Gouwe", *Bijdragen van Oudheidkundige kring "Die Goude"*, 5e verzameling bijdragen (1947) 126-172, p. 158.
19. *Regestenboek van het hoogheemraadschap van Rijnland, april 1253 - oktober 1814*, samengesteld door M.H.V. van Amstel-Horák en R.W.G. Lombarts (Leiden 1992) nrs. 142, 156, 159, 289, 299-301 en 312.
20. OAR inv. nr. 1440; Verzoekschrift van ambachtsbesturen van o.a. Alphen, Boskoop en Waddinxveen tot surseance van een herstelling aan de Hoge Rijndijk door dijkgraaf en hoogheemraden bevolen met dispositie van Staten van Holland daarop (12 aug. en 20 nov. 1578). De Jong, "De Gouwe", 142, 159.
21. OAR inv. nr. 3607. Omdat hij niet met de Staten van Holland had kunnen overleggen over de reparatiekosten, liet hij Dirc van Egmond een notariële verklaring opmaken; 14 november 1585.
22. OAR inv. nr. 22, fol. 1-4v. De besluiten zijn door Van Hout en Van Egmond ondertekend. In 1562 wilde Leiden ook niet meebetalen aan de vervanging; *Regestenboek* nr. 289.
23. OAR inv. nr. 3588; 23 februari en 14 april 1589.
24. M.H.V. van Amstel-Horák, "Nieuwbouw van twee sluizen in een benauwde tijd: Halfweg 1556-1558" in: Ludy Giebels (red.), *Zeven eeuwen Rijnlandse uitwatering in Spaarndam en Halfweg. Van beveiliging naar beheersing* (Leiden 1994) 47-74, p. 74.
25. OAR inv. nr. 3588 b, nr. 55.
26. Van Leeuwen, *Handvesten*, 253 en 258.
27. GAL SA II, inv. nr. 1264, fol. 351. Betaling voor de dienstreis inv. nr. 7462, fol. 98v: 20 stuivers; betalingsordonnantie van burgemeesters 5 april 1590.
28. OAR inv. nr. 3601.
29. OAR inv. nr. 22, fol. 15.
30. OAR inv. nr. 5354; dagvaarding met mandement poenaal dd 6 juni 1590, betekening 9 juni.
31. GAL SA II, inv. nr. 45, fol. 294v.

32. GAL SA II, inv. nr. 1047.
33. Van Leeuwen, *Handvesten*, 307, 324.
34. OAR inv. nr. 4256; GAL SA I, inv. nr. 1263, fol. 265.
35. Zie voor zijn functioneren als hoogheerraad: M.H.V. van Amstel-Horák, "Paulus Buys en het hoogheemraadschap van Rijnland", *Leids Jaarboekje* 86 (1994) 34-49.
36. GAL SA II, inv. nr. 5429, fol. 143 (fol. 14).
37. OAR inv. nr. 22, fol. 28.
38. H. van Nierop beschreef een succesvolle purge in *Het verraad van het Noorderkwartier* (Amsterdam 1999) 223 e.v.
39. OAR inv. nrs. 5351 en 8272. Voor zijn dienstreis om te "recouvreren acte van approbatie van de renuntiatie bij den schout en ambachtsbewaerders t'anderen tijden gedaen" rekende Van Egmond f 2.19.0 wegens vacatie en wagenhuur; OAR inv. nr. 9623, fol. 163v.
40. Het ambachtsbestuur had toen namelijk de keur waarbij het college van Rijnland zich het recht van naschouw op bevaarbare wateringen toemat, betwist en geappelleerd bij het Hof van Holland. Dit had daarop het ambachtsbestuur op 6 juli 1588 alsnog een lettre in forme van relief d'appel verleend om op 25 juli een proces over de waarde van de keur te beginnen.
41. OAR inv. nr. 8272. *Regestenboek* nr. 532.
42. GAL SA II, inv. nr. 1072.
43. GAL SA I, inv. nr. 1: Register om de stukken van de stad te vinden in de houters in t vertreck.
44. OAR inv. nr. 8272c (29 dec. 1592). Als landeigenaar moest Buys een gedeelte van de Veenwatering onderhouden.
45. OAR inv. nr. 8265. De dagvaarding werd op 21 juli 1593 afgegeven.
46. GAL SA II, inv. nr. 46, fol. 362v.: "te debatteren de pretense purge".
47. OAR inv. nr. 8265. *Regestenboek* nr. 665.
48. M.H.V. van Amstel-Horák, "De Rijnlandse morgenboeken, een unieke bron uit het prekadastrale tijdperk", *Holland* 26 (1994) 87-111, p. 98.
49. Van Leeuwen, *Handvesten*, 275.
50. Nadere gegevens hierover in M.H.V. van Amstel-Horák, "De morgenboeken van Rijnland", *Leids Jaarboekje* 77 (1985) 150-178, in het bijzonder 170 (waar een oude nummering van GAL SA II).
51. GAL SA II, inv. nr. 5438, fol. 38v-39v. Van Hout heeft hier beide versies van de aflezing genoteerd (na 1608!).
52. GAL SA II, inv. nr. 16, Aflezingboek F, fol. 22.
53. In 1593 vroeg het Gerecht aan de klerk Jacob Andriesz. opheldering over de doorhaling. De notulen van die vergadering luiden: "Is bij Jacob Andriesz. die eenige memorie hadde van de voors. publicatie, geseyt dat hem yet voorstont ende nyet en twijffelde off hij soude ter secretaije daer yet van vinden"; GAL SA II, inv. nr. 46, fol. 315v.
54. GAL SA II, inv. nr. 5438, fol. 38v.
55. GAL SA II, inv. nr. 46, fol. 315r.
56. GAL NA inv. nr. 57, fol. 107 dd 24 mei 1593.
57. GAL RA inv. nrs. 43 Z, fol. 305-307 en 328v; 45 J, fol. 285v, 287, 308v.
58. GAL SA II, inv. nr. 5438, fol. 31. Zie voor argumenten van beide partijen: Prinsen, "Proces", 4-12.
59. GAL SA II, inv. nrs. 7464, fol. 617 (rekening 1593) f 187.6.0; 7809 (fol. 596v) f 22.8 voor 12 december '93, 4 en 25 februari, 10 en 27 maart, 28 april, 1 en 21 mei '94; 7811 (fol. 235v) f 7.8.0 voor 28 november '94.
60. GAL SA II, inv. nr. 5438, fol. 38-38v.
61. GAL SA II, inv. nr. 5438, fol. 32.
62. Prinsen, "Proces", 19-20.
63. GAL SA II, inv. nr. 5438, fol. 32v.
64. GAL SA II, inv. nr. 5438, fol. 34-34v.
65. GAL SA II, inv. nr. 5471, concept (eerste blad).
66. Jan van Hout, *Openinge van de gront-oorzake daermede Jan van Hout, secretarys der Stadt Leyden, niet zonder openbare calaenge beschuldigt ende betegen wort* (Leiden z.j.). In GAL Bibl., nr. 7000/2 Hout J. van.
67. Prinsen, "Proces", 1-3. J. Koppenol wees mij erop dat Prinsen de tekst niet nauwkeurig heeft getranscribeerd.
68. GAL SA II, inv. nr. 5438. Op fol. 32v het jaartal 1608.

DE GRAFMONUMENTEN VAN GERARD EN JOHAN MEERMAN IN DE PIETERSKERK TE LEIDEN¹

door

Jos van Heel

In de noordbeuk van de Pieterskerk bevinden zich tegen de westelijke muur twee grafmonumenten die alleen al door hun grootte opvallend zijn. Ze werden daar geplaatst om de herinnering levend te houden aan de geleerde regenten Gerard Meerman en zijn zoon Johan Meerman. In dit artikel zal worden belicht welke banden deze heren met Leiden hadden en vooral hoe deze monumenten tot stand zijn gekomen.

Gerard Meerman

Gerard Meerman werd in 1722 te Leiden geboren als zoon van de regent Johan Meerman en diens echtgenote Catharina Adriana de la Court.² Zijn vader Johan Meerman maakte sinds 1714 deel uit van de Leidse vroedschap, maar bleef van 1722 tot zijn overlijden in 1746 van belangrijke functies verstoken omdat hij tot de minderheid binnen de vroedschap behoorde. Dit politiek isolement, een conflict met zijn schoonouders en een slepend proces over een erfenis maakten dat hij (in de woorden van zijn zoon Gerard) “die voor vroeger tyd seer vrolyk was, en veel met menschen omging (schoon van syn jeugd af wel wat imperieus) hoe langs hoe meer hypoconder, afgetrocken van de menschen, en zoo onverdraeggelyk van humeur [wierd], dat naeuwe-lyx met hem, voornamelyk de laetste jaren synes leevens, was omtegaen”.³

Onder zulke omstandigheden groeide Gerard Meerman op. De sfeer in huize Meerman werd bepaald door wrok en eerezucht: de familie moest de vooraanstaande positie herwinnen waarop zij op grond van de ouderdom en het aanzien van het geslacht recht meende te hebben. Gerard zou zich op zowel politiek, maatschappelijk als intellectueel gebied moeten doen gelden.

Op twintigjarige leeftijd promoveerde Gerard tot doctor in de rechten. Zijn belangstelling was echter niet tot het recht beperkt. Tijdens en na zijn

Tekening van het grafmonument van Gerard Meerman in K.J.F.C. Kneppelhout van Starckenburg. De gedenkteekenen in de Pieters-kerk te Leyden, 1864. Foto KB Den Haag.

studie koesterde hij steeds grote belangstelling voor de natuurkunde, de wiskunde en de letteren. Kort na zijn promotie vertrok hij naar Den Haag om zich te bekwamen in de advocatuur. Al spoedig begon hij met boeken verzamelen, aanvankelijk vooral op het gebied van het Romeins recht en zijn interpretatie. Tussen 1751 en 1753 verscheen bij Pieter de Hondt in Den Haag zijn eerste grote wetenschappelijke publicatie: de *Novus thesaurus juris civilis et canonici*, een zevendelige uitgave waarin Meerman een deel van het zeldzame, door hem bijeengebrachte bronnenmateriaal voor de wetenschap toegankelijk maakte.

Met het herstel van de positie van de stadhouder keerden de kansen van de familie Meerman. Gerard Meerman werd in 1749 aangesteld als pensionaris van Rotterdam. De drukke bezigheden van zijn functie belemmerden hem niet om voort te gaan met zijn wetenschappelijk werk en de opbouw van zijn bibliotheek. Hij raakte in de ban van de geschiedenis van de boekdrukkunst. Twee diplomatieke missies naar Engeland werden benut om daar in bibliotheken onderzoek te doen. In 1765 publiceerde hij ten slotte zijn monumentaal werk over de oorsprong van de boekdrukkunst, de *Origines Typographicae*. Meerman huldigde daarin de opvatting dat in Haarlem het principe van het drukken met losse houten letters was ontdekt en dat in Mainz dit procédé was verbeterd door de houten letters door metalen letters te vervangen. Deze opvatting, die nu geheel verlaten is, was ook in die tijd allerminst onomstreden. Toch dwong het boek alom respect af, allereerst door de noeste vlijt en eruditie die eraan ten grondslag lagen, maar ook door de voorbeeldige typografie en de kwaliteit van de reproducties. Meerman had dan ook kosten noch moeiten gespaard om van dit werk over de boekdrukkunst zélf een monument van drukkunst te maken.

Meerman nam in 1766 ontslag als pensionaris en vestigde zich in Den Haag, waar hij een stadspaleis bij de Boschbrug betrok. Bij deze beslissing speelden zijn gezondheid en zijn behoefte om zich geheel aan de studie te wijden een rol. Hij kreeg de erefunctie van Meesterknaap van de Houtvesterij van Holland en West-Friesland.

Lang heeft Meerman van zijn vrijheid niet kunnen genieten. Op 15 december 1771 overleed hij, nog maar 49 jaar oud, te Aken, waar hij tot herstel van zijn gezondheid verbleef. Men besloot hem in de meest nabij gelegen protestantse kerk te begraven – en dat was die van Vaals.

De begrafenis vond op 21 december 1771 plaats. In alle haast was een rouwbord vervaardigd om de betekenis van de overledene te onderstrepen. Nog geen week later vond in hetzelfde kerkje een geheime gebeurtenis plaats. Met medeweten van de plaatselijke schout werd het lichaam weer opgegraven. Toen men al doende was met de voorbereidingen van de begrafene-

nis, was namelijk uit Meermans testament gebleken dat hij in de Pieterskerk te Leiden bijgezet wenste te worden. Nu bracht het vervoer van een lijk door de territoriale lappendeken van Limburg hoge kosten met zich mee. Daarom had men besloten de overledene in een loden kist te plaatsen, de begrafenis te laten doorgaan, en de kist enige tijd later als een partij tapijten verpakt per voerman naar Den Bosch over te brengen. Het transport vanaf die plaats naar Leiden zou per jacht plaatsvinden. En zo gebeurde het ook. Tussen 28 december 1771 en 4 januari 1772 werd Gerard Meerman in de Pieterskerk te Leiden bijgezet.⁴

Het grafmonument voor Gerard Meerman

In zijn laatste wil had Meerman vastgelegd dat hij in de Pieterskerk begraven moest worden, en hij had eraan toegevoegd: “Voorts sal 't mij aengenaem zijn, dat mijne vrouw en kinderen, tot mijner gedachtenisse en betoog van haere liefde en genegtheid voor mij, aldaer op een pilaer of andere bequaeme plaets een kleyne Inscriptie in't Latijn doen dresseeren, gelijk er in de voorz. Kerke verscheydene op lieden van studie ofte aensien te vinden zijn.”⁵ Daarmee gaf hij onomwonden te kennen dat hij zichzelf ook beschouwde als een voorname geleerde en regent.

Meermans nabestaanden waren zijn echtgenote, Maria Catharina Buys (1731-1788) en hun zoon Johan (1753-1815). Zij lieten het inderhaast vervaardigde rouwbord in de kerk te Vaals spoedig vervangen door een rouwkas met het wapen en de zestien kwartieren van de overledene.⁶ Ook troffen zij voorbereidingen voor een gedenkteken in de Pieterskerk. De inscriptie waarom Gerard Meerman verzocht had, was hun niet genoeg: er moest een echt grafmonument komen.⁷

Voor het ontwerp deden zij eerst een beroep op Frans Hemsterhuis, de Haagse filosoof en protagonist van het neoclassicisme. Hemsterhuis toonde echter, zelfs na herhaald aandringen, niet de minste belangstelling en zo bleef de zaak slepen.⁸ Inmiddels had Johan Meerman zijn studie aan de universiteit van Leiden in 1774 afgesloten met een promotie in de rechten. Hij verliet Nederland voor een reis van twee jaar door West- en Zuid-Europa. Bij zijn talrijke bezoeken aan kerken in Engeland, Frankrijk, Zwitserland, Italië en Duitsland liet hij niet na de daar aanwezige grafmonumenten aandachtig te bekijken, zoals uit zijn reisjournaal blijkt.⁹ Te Rome kwam hij in contact met Reiffenstein. Johann Friedrich Reiffenstein (1719-1793) was daar sinds de dood van Winckelmann de belangrijkste gids voor voorname buitenlandse bezoekers en ging door voor de beste kenner van de antieke kunst.¹⁰ Hij was de tweede die om een ontwerp voor het grafmonument van Gerard

Meerman werd gevraagd. Johan Meerman deed hem dat verzoek in een niet bewaarde brief die waarschijnlijk in de loop van 1779 verzonden werd. Medio 1780 had Reiffenstein echter nog niet op dit verzoek gereageerd, en hij zou dat ook later niet doen.¹¹

Voor een grafmonument is echter niet alleen een ontwerp nodig, maar ook een plaats. In 1779 trad Johan Meerman in overleg met de kerkmeesters van de Pieterskerk om een passende plaats te vinden. Het werd de noordwesthoek van de kerk. Een strook van drie voet (ca. 94 cm) uit de muur was eigendom van de kerk. Die kon door het uithakken van de muur tot vier voet (ca. 125 cm) worden vergroot. Die ruimte was echter niet groot genoeg. Om het monument te kunnen plaatsen zou men ook over de twee aangrenzende graven moeten kunnen beschikken. Het ene graf was te koop en werd in juni 1780 verworven. Met het uithakken van de muur werd toen een begin gemaakt.¹²

Het andere graf was eigendom van een juffrouw Bonnel in Den Haag, wier vader er in 1772 was bijgezet. Toen overredingskracht niet in staat was gebleken haar tot verkoop van het graf te bewegen, hoopte Meerman dat de tijd in zijn voordeel zou werken. De dame in kwestie was immers oud en ziekelijk, en had geen nakomelingen of naaste verwanten. Na haar overlijden zou hij zijn plan vrijwel zeker alsnog kunnen verwezenlijken.¹³ Daarom maakte hij pas op de plaats en richtte hij zijn aandacht weer op het ontwerp en de uitvoering ervan. Na de eerdere vergeefse pogingen om Hemsterhuis en Reiffenstein een ontwerp te laten maken, deed hij nu een beroep op Jean Theodoor Royer (1737-1807), substituut-griffier bij het Hof van Holland en tevens amateur-sinoloog.¹⁴ Royer bleek daartoe bereid. In juli 1780 zond hij een eerste tekening, die helaas niet bewaard is gebleven, vergezeld van een gedetailleerde toelichting.¹⁵ Dit ontwerp van Royer is bij de uitvoering gevolgd.

Royer had, geheel in de geest van het neoclassicisme, de grootst mogelijke eenvoud nagestreefd. De kleur van het marmer kon naar zijn mening veel bijdragen tot de sierlijkheid van het monument als geheel. Daarom stelde hij voor om bepaalde onderdelen van het monument (de treden, de plaat voor het grafschrift, de leeuwenklauwen, het portretmedaillon, de urn en de guirlandes) uit wit marmer te vervaardigen en voor de rest van het monument grijsblauw marmer (Bardiglio) te nemen. De guirlande aan de rechterkant bestond uit eikenloof en symboliseerde Meermans roem als staatsman; de guirlande van olijftakken aan de linkerkant verwees naar zijn reputatie als geleerde. Zij drukten dezelfde gedachten uit als de woorden van het grafschrift. In oktober 1781 kreeg de beeldhouwer opdracht een model op schaal te vervaardigen.¹⁶

Links: gravure van een portret van Gerard Meerman door J. Daullé, 1765. Rechts: medaillon op het grafmonument van Gerard Meerman. Foto J. Lagas, 2000. Collectie Gemeentearchief.

Maar wie was die beeldhouwer? In een autobiografisch document dat Johan Meerman in het begin van de 19de eeuw opstelde, deelt hij mee dat het monument vervaardigd werd door een Franse beeldhouwer die in die tijd in Den Haag verbleef.¹⁷ Meerman maakte hier een kleine vergissing. Uit een brief van Royer blijkt immers dat de beeldhouwer betrokken was bij de bouw van de nieuwe vleugel van het Binnenhof.¹⁸ Hij kan worden geïdentificeerd als de Pool Franciszek Offert of Hoffert (1748-?), die in Parijs had gestudeerd en in de jaren 1781-1786 voor het stadhoudelijk kwartier werkte.¹⁹

In het najaar van 1786 kwam het monument gereed, nadat de weduwe Meerman eerder haar goedkeuring had gegeven aan het pleistermodel voor het medaillon met het portret van Gerard Meerman.²⁰ In december van dat jaar moest Johan Meerman nog met de kerkmeesters tot overeenstemming zien te komen. Men verwachtte van hem een forse betaling (keurig “liberale gift” of “douceur” genoemd). Een dergelijke betaling had ook voor eerdere monumenten plaatsgevonden en de gift van Meerman zou “uyt hoofde van meerdere plaatsvulling & ligtbelemmering voor al niet minder moeten wesen”. Op 8 februari 1787 verleenden de kerkmeesters Meerman toestemming om het monument te plaatsen en op 24 mei van dat jaar bevestigden zij middels een kwitantie de betaling van de douceur ten bedrage van f 2.100.²¹ Het probleem met het graf dat eigendom was van juffrouw Bonnel, was inmiddels opgelost. Juffrouw Bonnel verleende Meerman toestemming

om het monument boven het graf van haar vader aan te brengen op voorwaarde dat hij een andere toegang tot dat graf zou laten aanleggen.²² Daarmee was aan alle voorwaarden voor de plaatsing voldaan.

Nu was het tijd geworden om het Latijnse grafschrift vast te stellen. Meerman voerde hierover een interessante briefwisseling met de Leidse hoogleraar David Ruhnkenius. Een eerste voorstel van Meerman voorzag Ruhnkenius van het volgende commentaar: “De idée van de Inscriptie behaagt my zeer wel. Maar de Elocutio is niet antik, en ook niet Latyn.” Ook de twee volgende versies voldeden in zijn ogen niet. Het lijkt erop alsof Meerman na drie kritische brieven van Ruhnkenius vastgehouden heeft aan zijn laatste voorstel. In de inscriptie die werd aangebracht vinden wij in ieder geval een zinswending terug die door Ruhnkenius werd gewraakt.²³

Men mag aannemen dat het monument in het voorjaar van 1787 daadwerkelijk werd geplaatst. Aan een litho in het fraaie werk van Kneppelhout van Sterkenburg kan men goed zien hoe anders de omgeving van het monument er toen uitzag.²⁴ Om het monument goed te laten uitkomen, was het raam erboven voor een deel dichtgemetseld. De muur was wit gepleisterd. De achterzijde van het monument stond in een nis.

Het monument was geheel naar het reeds besproken ontwerp van Royer uitgevoerd. Op twee treden van wit marmer (nu van een donkere steensoort) stond een sarcofaag, met aan de voorzijde een witmarmeren plaat met het volgende opschrift:

GERARDO.LIB.BAR.DE MEERMAN.
PRINCIPUM.INTER.ERUDITOS.ET.OPTIMORUM.CIVIUM.
ANTE.AEMULO.ET.DELICIIIS.NUNC.DESIDERIO.
VIXIT.ANNOS.XLIX.

In vertaling:

Voor Gerard vrijheer Meerman
Bij zijn leven één van de meest vooraanstaande geleerden en
voornaamste burgers en bij hen geliefd
Nu door hen gemist.
Hij leefde 49 jaar.

Op de kist stond een obelisk of liever een piramide die door leeuwenklauwen werd gedragen. De piramide werd bekroond met een urn die een zuiver decoratieve functie vervulde. Aan de voorzijde van de piramide hing een wit medaillon met het portret van Gerard Meerman in halfreliëf. Vanaf de ophanging van het medaillon vielen de twee reeds genoemde guirlandes naar

beneden tot over de kist, als symbolen van zijn politieke en wetenschappelijke kwaliteiten. De grote inspanningen en kosten die men zich had getroost om het monument tot stand te brengen, konden niet verhinderen dat het al spoedig bestempeld werd als “een meer kostbaar dan fraai gedenkteken”.²⁵

Johan Meerman

In het voorafgaande hebben we al kennis gemaakt met de zoon van Gerard Meerman, Johan (1753-1815), voor wiens opvoeding kosten noch moeiten waren gespaard.²⁶ Johan was in Den Haag geboren en in Rotterdam opgegroeid. Hij studeerde in Leipzig, Göttingen en Leiden en maakte na zijn promotie tot doctor in de rechten een twee jaar durende Grand Tour door Europa. Daarna probeerde hij in het voetspoor van zijn vader te treden en een politieke carrière als regent op te bouwen. Door het ontbreken van rechtstreekse familiebanden met zittende regenten en de opkomst van de patriottenbeweging lukte het hem aanvankelijk niet, ook niet met veel geld, blijvend een plaats binnen de heersende elite te verwerven. Met de wetsverzetting door de Pruisische troepen in 1787 kwam echter zijn tijd. In 1788 werd hij tot lid van de vroedschap van Leiden benoemd. Hij kocht een pand aan het Rapenburg (het huidige Siebold Huis op nr. 19) en bleef tot 1795 op het Leidse kussen zitten. Met de komst van de Fransen in 1795 was het met zijn politieke carrière voorlopig gedaan. Pas in 1801 kwam hij weer in een politieke functie, als lid van het Departementaal Bestuur van Holland. Nu rees zijn ster snel. In het nieuwe Koninkrijk Holland werd hij in 1807 directeur-generaal van wetenschappen en kunsten – de eerste culturele ambtenaar in Nederland – en bij de inlijving van Holland bij Frankrijk in 1810 was hij een van de zes Nederlandse senatoren van het Franse keizerrijk. Na de val van Napoleon keerde hij in 1814 uit Parijs naar Nederland terug, waar hij een jaar later overleed. Hij werd in Den Haag begraven, op de begraafplaats “Ter Navolging” bij Scheveningen.²⁷

De vele jaren die Meerman als ambteloos burger doorbracht, besteedde hij aan de uitbouw van de grote bibliotheek die hij van zijn vader had geërfd, het schrijven van historische studies, het publiceren van historische bronnen en het maken van grote reizen. In 1786 vertoefde hij maandenlang met zijn vrouw in Engeland, Schotland en Ierland, in 1792-1793 waren Duitsland, Oostenrijk, Italië en Malta aan de beurt en tussen 1797 en 1800 bereisde hij geheel Skandinavië, Rusland, de Baltische landen, Polen en Noord-Duitsland. Over ieder van de drie reizen publiceerde hij een reisboek.²⁸

Als directeur-generaal van wetenschappen en kunsten was hij verantwoordelijk voor de eerste aanzetten tot een cultuurpolitiek. De Koninklijke Biblio-

theek, het Rijksmuseum in Amsterdam en de Koninklijke Akademie van Wetenschappen danken aan zijn optreden hun ontstaan respectievelijk organisatie. Na de inlijving van Nederland bij Frankrijk kwam hij op voor de culturele en taalkundige eigenheid en zelfstandigheid van zijn vaderland.

Meerman overleed in 1815 zonder kinderen na te laten. Zijn Haagse woning met zijn bibliotheek en andere verzamelingen zouden na het overlijden van zijn echtgenote aan de stad Den Haag toevallen die, toen het zover was, het vorstelijk legaat echter weigerde, zodat de bibliotheek en het huis moesten worden geveild.

Het monument voor Johan Meerman

Meermans weduwe bleef geheel ontredderd achter en overleed enkele jaren later, in 1821. Zij liet het grafmonument voor haar echtgenoot in de Pieterskerk oprichten om zijn roem te vereeuwigen. Over de totstandkoming is niet veel bekend. Mevrouw Meerman gaf de opdracht ervoor aan de beeldhouwer Paul Joseph Gabriel (1784-1833). Gabriel was een rijzende ster in de Nederlandse kunstwereld. Hij had onder Meerman als élève in Parijs en Rome kunnen studeren. Het monument werd in 1820 voltooid en in hetzelfde jaar geplaatst.²⁹ De kosten van het plaatsen bedroegen 656 gulden en 10 stuivers, en het werk nam niet minder dan 27 dagen in beslag. Een geboetseerd model van het beeld was te zien op de tentoonstelling van kunstwerken van levende meesters te Amsterdam die in 1820 gehouden werd.³⁰

Het monument is geheel in wit marmer uitgevoerd. Op de sarcofaag is een half liggende, gesluerde vrouwenfiguur geplaatst, met één borst ontbloot. Zij stelt de Godsdienst voor. Met haar rechterhand, waarin zich een nu verdwenen metalen sterrenkrans bevond, bekroont zij het medaillon waarop het portret van de overledene in halfreliëf is aangebracht. Het medaillon rust aan de onderzijde tegen een liggend boek waarvan de titel BIBLIA nog net zichtbaar is. Haar opgeheven linkerhand wijst naar de hemel. Ook haar blik is opwaarts gericht. Op het voorhoofd bevindt zich een vlam, uitgevoerd in brons.³¹

Anders dan het monument voor Gerard Meerman, dat een heidense signatuur draagt, heeft het monument voor Johan Meerman een christelijk thema. Maar ook dit monument beoogt de verheerlijking van de overledene. De kritiek die in het verleden op Gabriëls behandeling van het thema is geleverd, namelijk dat de behandeling niet overtuigend zou zijn en “geaffecteerd ‘toneel’” is niet misplaatst.³² Men dient echter wel te bedenken dat mevrouw Meerman door haar keuze van het thema de beeldhouwer met een wellicht onmogelijke opgave opzadelde.

Tekening van het grafmonument van Johan Meerman in K.J.F.C. Kneppelhout van Starckenburg. De gedenkteekenen in de Pieters-kerk te Leyden, 1864. Foto KB Den Haag.

Links: gravure van een portret van Johan Meerman door F. John, ongedateerd. Rechts: medaillon op het grafmonument van Johan Meerman. Foto J. Lagas, 2000. Collectie Gemeentearchief.

Vanzelfsprekend moest ook dit monument van een Latijnse inscriptie worden voorzien. De Amsterdamse hoogleraar Cras, die ook een Latijnse levensbeschrijving van Johan Meerman vervaardigde, stelde hem op.³³ De gebeitelde tekst beantwoordt in grote lijnen aan zijn voorstel. De tekst op het monument luidt:

OPTIMO CONIUGI
IOH.MEERMANNNO
CELEB.GER.MEERMANNI
EXIMIO.FILIO
LUCTU.ET.LACRUMIS.OPPRESSA
VIDUA.POSUIT
MDCCCXX

Voor haar voortreffelijke echtgenoot
Johan Meerman
uitmuntende zoon van de beroemde Gerard Meerman
heeft zijn weduwe, door droefheid en tranen overmeesterd,
dit gedenkteken geplaatst in 1820.

Cras moest grote moeite doen om deze tekst op het monument te krijgen. De weduwe wilde de inscriptie laten beginnen met de woorden MAGNO

JOHANNI MEERMANNO (“voor de grote Johan Meerman”). Cras was verontwaardigd en noemde dat in een brief aan Hendrik van Wijn een “grootte ongerijmdheid” en “eene geheele afwijking van de eenvoudigheid der Ouden”.³⁴ Hij vond dat mevrouw Meerman niet op het oordeel van het publiek moest vooruitlopen en dat het aan het nageslacht was die kwalificatie toe te kennen. Hij vervolgde:

Ik konde hier niet bijvoegen, maar het is niettemin waarachtig, dat de letterkundige en andere verdiensten van den overledenen loffelijk zijn, gelijk ik die dan ook in mijn *Elogium* niet verminderd heb, maar om denzelven met Socrates, met Plato, met Cicero, bij de Ouden; met Newton, Leibnits enz. bij de lateren, gelijk te stellen, ware eene belagchelijke overdrevenheid, vooral van eene echtgenoot. Ik kan in zulke ongerijmdheid geen deel nemen; dus gelieft mevrouw Meerman in mijn ontwerp te berusten, dan kan het gedenkstuk worden afgewerkt en geplaatst; zoo niet, dan neem ik mijn opstel terug en verklaar geen auteur van de ongeschikte, om niet te zeggen ongerijmde inscriptie te zijn.

Veranderingen sinds de plaatsing

Zo stonden er in 1820 drie forse grafmonumenten in de noordwesthoek van de Pieterskerk. Rechts van de deur, onder het orgel, het door Rombout Verhulst vervaardigde monument voor de hoogleraar Johannis Polyander à Kerckhoven, daarnaast het monument voor Johan Meerman en in de hoek het monument voor Gerard Meerman. Op een schilderij van Hendrik Ringeling uit 1848, dat zich nu in museum De Lakenhal bevindt, kan men zien hoe de drie monumenten een indrukwekkende rij vormden en fraai afstaken tegen de witte muur.³⁵ Sindsdien is er veel veranderd. Bij de plaatsing van nieuwe banken in 1860 werd het monument voor Van Kerckhoven naar het noordtransept overgebracht, een beduidend minder opvallende plaats.³⁶ Bij de restauratie van de kerk in 1929 verloor de muur zijn witte pleisterlaag. Ook werd het raam achter het monument van Gerard Meerman weer geheel opgehaakt en werden de beschermende hekken rond beide monumenten verwijderd.

Niet alleen de omgeving van de monumenten veranderde, ook de monumenten zelf heeft de tijd niet onberoerd gelaten. Zo ontbreken aan het monument van Johan Meerman de metalen sterrenkroon en delen van de vingers. De beschadigingen aan het monument voor Gerard Meerman zijn nog aanzienlijk talrijker. Het zou dan ook zeker aanbeveling verdienen deze bijzondere monumenten voor verder verval te behoeden en misschien zelfs te herstellen.

NOTEN

1. Bewerking van een voordracht, op 28 februari 1999 gehouden voor de Vrienden van de Pieterskerk te Leiden. Ik dank mevrouw M.M. Op de Coul en de heren J.Th. de Booy en G. Floor voor hun kritiek en suggesties.
2. Voor Gerard Meerman zie men J. van Heel, "Gerard Meerman: bibliofiel, geleerde en mecenas", *Jaarboek voor Nederlandse boekgeschiedenis* 4 (1997) 75-100, waarin een korte schets van zijn leven en vermelding van de voornaamste bronnen en literatuur (76-80). Uitvoerig komt de familie Meerman en haar Leidse connecties aan de orde in M. Prak, *Gezeten burgers. De elite in een Hollandse stad, Leiden 1700-1780* ('s-Gravenhage 1985) en Th.H. Lunsingh Scheurleer e.a., *Het Rapenburg. Geschiedenis van een Leidse gracht*. 6 dln. (Leiden 1986-1992).
3. G. Meerman, *Gedetailleerde genealogie van 't oude geslacht voorheen de Vlieger, en nu Meerman genaemd*. Handschrift. Koninklijke Bibliotheek, Den Haag, 75 B 26, fol. 22r-22v.
4. A.H. van Wijn aan de weduwe Meerman (M.C. Buys), Aken 20 december 1771, 20 december 1771 en 24 december 1771 (Den Haag, Museum Meermann-Westreenianum [verder MMW], S 110); J. Geyer aan J. Meerman, Aken 28 februari 1772 (MMW, S 76 I 49); J. Meerman, *Aanteekeningen wegens de voorname epoques in zijn leven*, fol. 11 (MMW, S 147); Gemeentearchief Leiden [verder GAL], DTB. Johan Meerman noemt 28 december 1771 als datum van de begrafenis te Leiden, maar volgens Van Wijn was dat de dag waarop het transport vanuit Vaals begon. Het begraafboek van de Pieterskerk wijst uit dat de begrafenis tussen 28 december 1771 en 4 januari 1772 moet hebben plaatsgevonden (GAL, Archief Kerkvoogdij N.H. Gemeente, 759). D. van Alphen noemt in het door hem verzorgde derde deel van Frans van Mieris, *Beschryvinge der stad Leyden* (Leiden 1784) 3 januari als de datum der bijzetting te Leiden (pp. 3*.4*).
5. Codicil van G. Meerman, 7 oktober 1761 (MMW, S 142 VII 2).
6. J. Geyer aan J. Meerman, Aken 26 januari 1772, 7 februari 1772, 25 februari 1772, 28 februari 1772 en 27 maart 1772 (MMW, S 76 I 46-50); M.C. Buys aan Johan Meerman, Den Haag 17 januari 1772, 22 januari 1772, 13 februari 1772 en 9 maart 1772 (MMW, S 119). Een beschrijving van de rouwkas in H. Visser JWzn., "Meerman", *Leidsch Jaarboekje* 2 (1905) 179-180; J. Belonje, *Genealogische en heraldische gedenkwaardigheden in en uit de kerken der provincie Limburg* (Maastricht 1961) 300; en J.F. van Agt, *Zuid-Limburg, Vaals, Wittem en Slenaken* ('s-Gravenhage 1983) 67 (De Nederlandse monumenten van geschiedenis en kunst. De provincie Limburg. Zuid-Limburg uitgezonderd Maastricht, afl. 2).
7. Van een monument wordt voor het eerst melding gemaakt in een brief van M.C. Buys aan J. Meerman, Den Haag 15 januari 1772 (MMW, S 119).
8. M.C. Buys aan J. Meerman, Den Haag 8 februari 1772, 22 april 1773 en 12 mei 1773 (MMW, S 119); J. Visser aan J. Meerman, Den Haag 25 maart 1772 (MMW, S 106).
9. Zo zag hij in 1774 te Stanford in de Maartenskerk "dat magnifique stuk voor de 5e Graeff [van Burghley], en Zijne Gemalin. Een tombe van Italiaansch marmer, zijnde ook in Italiën vervaardigt. Het gaet met een obeliscq na boven. De Graeff en Gravin liggen beyden in levensgroote daarop en twee Beelden staan op de zijde" (J. Meerman, *Journal van een reis door Engeland, Frankrijk, Zwitserland, Italië, Oostenrijk en Zuid-Duitschland, 4 juni 1774 tot 14 augustus 1776*. Handschrift. Koninklijke Bibliotheek, Den Haag, 133 G 13, fol. 82).
10. J. van Heel e.a. (ed.), *Brieven van Jakob Philipp Hackert aan Johan Meerman uit de jaren 1779-1804 met enkele brieven van Johann Friedrich Reiffenstein* ('s-Gravenhage 1988) 9, aant. 6.
11. *Brieven van Jakob Philipp Hackert*, 12-13 en 30-31.
12. G. van der Laan aan J. Meerman, Leiden 12 juli 1779 (MMW, S 76 I 75); J. Meerman aan M.C. Buys, Namen 5 augustus 1779 (MMW, S 120); M.C. Buys aan J. Meerman, Stadwyk 26 augustus 1779 (MMW, S 120); G.

van der Laan aan J. Meerman, Leiden juni 1780 (MMW, S 76 I 103). De koopprijs bedroeg 155 gulden en 5 stuivers.

13. GAL, Archief Kerkvoogdij N.H. Gemeente, 759, fol. 143, graf nr. 72; J.Th. Royer aan J. Meerman, Den Haag 22 augustus 1779 (MMW, S 102); id. aan J. Meerman, Den Haag 11 september 1779 (MMW, S 102).

14. Voor Royer zie J. van Campen, *De Haagse jurist Jean Theodore Royer (1737-1807) en zijn verzameling Chinese voorwerpen* (Hilversum 2000).

15. J.Th. Royer aan J. Meerman, Den Haag 25 juli 1780 (MMW, S 102). De in het Frans gestelde toelichting is als bijlage bij dit artikel afgedrukt.

16. J.Th. Royer aan J. Meerman, Den Haag 3 oktober 1781 (MMW, S 102).

17. J. Meerman, *Aanteekeningen wegens de voorname epoques in zijn leven*, fol. 12 (MMW, S 147).

18. J.Th. Royer aan J. Meerman, Den Haag 3 oktober 1781 (MMW, S 102).

19. A. Ining, *Het Hof te 's Gravenhage. De Prinsen van Oranje op het stadhouderlijk kwartier* (Den Haag 1898) 56-57; U. Thieme und F. Becker, *Allgemeines Lexikon der bildenden Künstler XXV* (Leipzig 1931) 578; D. van Leyden aan J. Meerman, 4 december 1786 (MMW, S 98); L. Réau, *Histoire de l'expansion de l'art français moderne. Le monde slave et l'Orient* (Paris 1924) 40.

In 1787 verrichtte Offert een commissie voor Johan Meerman bij de architect James Wyatt te Londen in verband met de decoratie van de zaal op het buiten Stadwijk bij Voorschoten (Offert aan J. Meerman, 30 juli 1787. MMW, S 77 I 32). De onderhandelingen met Wyatt, genoemd bij Lunsingh Scheurleer (*Het Rapenburg I*, 299-301), hadden naar alle waarschijnlijkheid eveneens betrekking op Stadwijk en niet op het huis Rapenburg 19.

20. M.C. Buys aan J. Meerman, Dordrecht [1786]; id., Den Haag 13 oktober 1786 (MMW S 120).

21. D. van Leyden aan J. Meerman, [Leiden december 1786] (MMW, S 98); GAL, Archief kerkvoogdij Nederlands Hervormde Gemeente, 2, Resolutieboeken 1762-1809,

fol. 21r-v.

22. GAL, Archief kerkvoogdij Nederlands Hervormde Gemeente, 2, Resolutieboeken 1762-1809, fol. 21r-v, 8 februari 1787.

23. Ruhnkenius' eerste commentaar luidde: "De idee van de Inscriptie behaagt my zeer wel. Maar de Elocutio is niet antik, en ook niet Latyn. *Eruditorum respublica* is by de Ouden alzo onbekend, als *orbis literatus* tgeen thans veel gebruikt word. Ook is *Belgarum* te generaal. Onder verscheide inscriptien, die zig my praesenteerden, vond ik, dat de volgende UWelEdelgebore idee het best uitdrukte:

Gerardo L.B. de Meerman
ingenii monumentis, et honoribus in
respublica gestis
clarissimo.
Vixit annos XLIX.

Indien deze niet voldoet, zullen wy iets anders zoeken" (David Ruhnkenius aan Johan Meerman, Leiden 4 december 1786. MMW, S 102). Meerman deed nu nieuwe voorstellen, waarop Ruhnkenius weer reageerde met het volgende:

Gerardo L.B. de Meerman,
summorum ingeniorum in studiis doctrinae,
et optimorum civium in republica aemulo,
omnium ante amori, nunc desiderio.

(David Ruhnkenius aan Johan Meerman, Leiden 8 december 1786. MMW, S 102). Bij Meermans laatste voorstel suggereerde hij wijzigingen: "Ik heb de Inscriptie op tweeerly wyze verandert, en neme de Vryheid deze verandering aan UWelEdelG. oordeel te onderwerpen.

Principum inter eruditos, et optimorum civium aemulatione immortalitatem adepti.

of op zulke wyze:

Principum inter eruditos, et optimorum civium aemulo,
quam amato vivo, tam nunc desiderato.

Naar myn oordeel kan *aemulo* en *deliciis* niet wel by malkander staan" (David Ruhnkenius

- aan Johan Meerman, Leiden 10 december 1786. MMW, S 102).
24. K.J.F.C. Kneppelhout van Sterkenburg, *De gedenkteekenen in de Pieterskerk te Leyden, verzameld en beschreven* (Leiden 1871) 22, nr. 68.
25. J. Scheltema, *Staatkundig Nederland; een woordenboek tot de biografische kaart van dien naam II* (Amsterdam 1806) 100.
26. Zie voor hem P.W. Klein, "Johan Meerman (1753-1815). Conservatief aan de kantlijn" in: M. Bruggeman e.a. (ed.), *Mensen van de Nieuwe Tijd. Een liber amicorum voor A.Th. van Deursen* (Amsterdam 1996) 399-413, met in aant. 11 een opgave van de belangrijkste biografische literatuur.
27. De eerste echtgenoot van Meermans vrouw, Abraham Perrenot, was als man van de Verlichting om hygiënische redenen gekant tegen het begraven in de kerken. Om het goede voorbeeld te geven stichtte hij een eigen begraafplaats buiten de bebouwde kom, het nog steeds bestaande "Ter Navolging", waar hij na zijn overlijden ook werd begraven. Johan Meerman en hun beider weduwe werden later in hetzelfde graf als Perrenot bijgezet.
28. *Eenige berichten omtrent Groot-Brittanniën en Ierland* ('s-Gravenhage 1787); *Eenige berichten omtrent de Pruisische, Oostenryksche en Siciliaansche monarchiën, benevens sommige daar aan grenzende staaten*. 4 dln. ('s-Gravenhage 1793-1794); *Eenige berichten omtrent het Noorden en Noord-Oosten van Europa*. 6 dln. ('s-Gravenhage 1804-1806). De eerste twee verschenen anoniem. Voor deze reizen zie J. van Heel, "Johan Meerman op reis" in: R. de Leeuw (ed.), *Herinneringen aan Italië. Kunst en toerisme in de 18de eeuw* (Zwolle 1984) 55-61 en 249-251 en A. van Marken, "Johannes Meerman. A Dutch traveller to the North and North-East of Europe (1797-1800)" in: J.Ph.S. Lemmink en J.S.A.M. van Koningsbrugge (ed.), *Baltic affairs. Relations between the Netherlands and North-Eastern Europe, 1500-1800. Essays* (Nijmegen 1990) 229-248 (Baltic Studies I).
29. Afbeelding in Kneppelhout van Sterkenburg, *De gedenkteekenen in de Pieterskerk*, 23, nr. 69. Bij Kneppelhout zijn de drie sterren boven het portretmedaillon nog zeer duidelijk te zien.
30. *Lijst der kunstwerken van nog in leven zijnde Nederlandsche meesters, welke zijn toegelaten tot de tentoonstelling van den jare 1820* [Z.pl. 1820] 25, nr. 438: "Een Boetzeersel, van het in marmer vervaardigd Monument, op het Graf van wijlen den Heer Meerman, te Leyden."
31. Voor de interpretatie zie R. van Eynden en A. van der Willigen, *Geschiedenis der vaderlandsche schilderkunst*. Dl. III (Haarlem 1820) 263, en een anoniem artikel in het *Letter- en staatkundig dagblad, voor het zuidelijke gedeelte van het Koninkrijk der Nederlanden*, 15 augustus 1820, p. 3. De schrijfster van de meest recente beschrijving van de Pieterskerk was wellicht niet bekend met deze contemporaine bronnen en geeft een onjuiste beschrijving: "Op de neoclassicistische marmeren grafombe zit een klassiek geklede rouwengel [...]" (B. van den Berg, *De Pieterskerk te Leiden* (Utrecht 1992) 346-47).
32. P.K. van Daalen, *Nederlandsche beeldhouwers in de negentiende eeuw* ('s-Gravenhage 1956) 19-20: "Het graf van Meerman in de Pieterskerk te Leiden [...] onthult de problematiek van een 'modern' kunstenaar uit het Noorden in het begin van de 19e eeuw. Voor de uitbeelding van een symbolische gestalte als het Geloof is een overtuiging nodig en een sterk beeldend vermogen om deze aanvaardbaar en 'waar' te maken. De wijze waarop Gabriël zijn Grieks gesluisde vrouwefiguur concipieerde, het hoofd met de bronzen vlam van innerlijk vuur getooid en de arm op het medaillonportret van de overledene leunend, bewijst dit. Hier schoot hij zijn doel kennelijk voorbij. Een dergelijke houding wordt bij hem gevaarlijk: geaffecteerd 'toneel'."
33. H.C. Cras, *Elogium Johannis Meermannii* (Amsterdam-'s-Gravenhage 1817).
34. H.C. Cras aan H. van Wijn, Amsterdam 13 september 1819 (Koninklijke Bibliotheek, Den Haag, 74 B 1 (III)).
35. Afgebeeld in Van den Berg, *De Pieterskerk te Leiden*, 34.
36. Van den Berg, *De Pieterskerk te Leiden*, 33-35.

BIJLAGE

Brief van J.Th. Royer aan J. Meerman, Den Haag, 25 juli 1780 (MMW, S 102).*

Monsieur,

Sans une fluxion que J'ay attrappé sur les yeux & dont je ne suis pas encore tout à fait quitte, vous auriez eu déjà le dessein que J'ay l'honneur de vous envoyer ci-joint & que je compte faire suivre par un autre différent à certains egards de celui ci. J'ay taché d'observer la plus grande simplicité possible de peur de tomber dans des repetitions. Du reste J'ay pensé que la Couleur du Marbre pourroit en ce cas ci contribuer beaucoup à l'Elegance de l'Ouvrage considéré en son entier et c'est pour cela que je voudrois prendre les Marches, la Tablette de l'Epithaphe, les griphes de Lions, le Medallion & l'urne de Marbre blanc & tout le reste de la Tombe, non de Marbre noir comme on fait souvent mais de ce beau Marbre gris-bleu dont on a fait aussi usage à la Tombe des Princes d'Orange à Delft & qui est fort en vogue de nos jours & parconsequent facile à avoir. Pour les guirlandes on pourroit les prendre aussi de Marbre blanc, à moins qu'on n'aimât mieux les faire en Bronze ce qui se pratique souvent & dont il y a une infinité d'exemples dans des Mausolées en tout pais excepté peutêtre dans le nôtre, mais en ce cas il faudroit aussi quelque ornement de bronze à l'urne & peutêtre à la tablette: encore pourroit on faire ces guirlandes de Couleur à peu pres naturelle, scavoir, en les prenant d'un Marbre Verdatre ce qui n'iroit peutêtre pas si mal: au reste le blanc peut suffire. Ces guirlandes qui sont sensées [censées] n'en faire qu'une en se joignant sous l'anneau du Medaillon sont d'un coté de chene qui represente la Couronne civique & de l'autre d'olivier qui est l'arbre consacré à Minerve Déesse de la Sagesse, du scavoir & des arts: ceci doit exprimer en quelque sorte les idées qu'on fera entrer dans l'epitaphe. Pour l'urne on pourra lui donner telle forme qu'on voudra en la dessinant en grand: elle n'est que figurative ici.

Je vous prie Monsieur de vouloir examiner cette idée ou Esquisse avec toute la severité possible & me faire toutes les objections & remarques que vous pourrés trouver afin qu'aidé de vos lumieres Je puisse parvenir à la corriger & à en faire quelque chose de meilleur ce qui est tout mon but, n'ayant [d'] autre desir que de voir eriger un Monument digne en quelque sorte du personage à la memoire duquel on le dresse, quand ce seroit par un autre que moi qui s'en acquitât mieux, quoique cependant je le regarderois comme un grand honneur & une veritable satisfaction si j'y pouvois reussir. [...]

* De heer J.Th. de Booy te Roosendaal was zo vriendelijk de tekst van deze brief voor uitgave gereed te maken.

DE NEDERLANDSCHE BANK IN LEIDEN 1865-1969

Een antwoord op het wisselende economische tij

door

M.M.G. Fase en J. Mooij

Halverwege 1864 richtte de Nederlandsche Bank (die 50 jaar eerder door koning Willem I was gesticht) een bijbank en een aantal agentschappen op – in eerste instantie twaalf, d.w.z. per provincie één.¹ De Bankwet van 1863 schreef dat bindend voor. Begin 1865 werd de dienstverlening nogmaals uitgebreid, nu met 56 correspondentenschappen. Leiden kreeg er daar één van. De Nederlandsche Bank werd op deze manier de eerste financiële instelling in ons land met een landelijk net van kantoren.

Het Leidse kantoor, begonnen als correspondentenschap (1865-1889), was – toen het in 1969 werd gesloten – opnieuw een correspondentenschap (1955-1969). In de tussenliggende periode had het ook de status van subagentschap (1889-1897) en agentschap (1897-1955) gehad. Het is daardoor, landelijk gezien, het enige bijkantoor dat alle mogelijke gedaanten van een bankvestiging heeft doorlopen. In 1969 sloot het kantoor in Leiden definitief zijn deuren. Hiermee speelde de Bank – door aanpassing van de in de provincie geboden faciliteiten – in op de veranderingen in de lokale economische situatie en behoeften.

In zijn *Paardenkracht en mensenmacht* rekent de economisch historicus Brugmans de Bank tot de belangrijkste scheppingen van koning Willem I.² Aanvankelijk bleef het een Amsterdamse aangelegenheid, maar dat veranderde met de Bankwet van 1863, toen de Bank ook buiten de hoofdstad kantoren opende – waarvan de vestiging in Leiden dus een uitvloeisel was.³

HET PRILLE BEGIN: CORRESPONDENTSCHAP 1865-1889

In december 1864 verzocht de Nederlandsche Bank de firma Lezwijn & Eigeman, commissionairs in effecten en kassiers, te willen optreden als haar correspondent in Leiden. Deze aan het Rapenburg gevestigde firma was een

Het kantoor van de Leidse vestiging van de Nederlandsche Bank aan het Kort Rapenburg. Foto 1934. Collectie De Nederlandsche Bank, AVM-archief.

van haar oudste en bovendien kleinste discountanten.⁴ Vanaf januari 1865 bezat de Nederlandsche Bank aldus in de industriestad Leiden een vertegenwoordiging.⁵ De werkzaamheden van een correspondentschap waren eenvoudig van aard en bestonden toen voornamelijk uit het doen van incasso's, het verstrekken van inlichtingen over de werkzaamheden van de Nederlandsche

Bank en het toetsen van de gegoedheid van personen en firma's die met de Bank zaken wilden doen.

Het correspondentschap in Leiden werkte aanvankelijk onder verantwoordelijkheid van de bijbank te Rotterdam. Met de oprichting van het agentschap te 's-Gravenhage in 1867 veranderde dit. Met de opening van het kantoor in de residentie telde de Bank buiten de hoofdbank en de bijbank eind dat jaar dertien agentschappen. Op 27 januari 1868 besloot de Bank de Leidse vertegenwoordiging wegens haar toenemende belang te verheffen tot een correspondentschap eerste klasse, waardoor het publiek aan het Rapenburg ook terecht kon voor disconteringen en beleningen.⁶ Tevens waren hier in het vervolg bankassignaties verkrijgbaar,⁷ dat wil zeggen orderbriefjes tot betaling op de hoofdbank, de bijbank of een van de agentschappen, en kreeg het correspondentschap een zogeheten verwisselingskas van 20.000 gulden; hiertegenover gaf de firma Lezwijn & Eigeman bij de Bank effecten in onderpand. Zo'n kas bood het publiek de mogelijkheid kosteloos bankbiljetten om te ruilen tegen andere coupures of tegen muntgeld of munten te verwisselen tegen bankbiljetten.⁸

De door de Bank verwachte resultaten bleven uit. Het aantal aanvragen tot toelating tot het disconto via het Leidse correspondentschap steeg nauwelijks, terwijl het aantal beleningen onveranderd laag bleef. De firma van de correspondent bleek de enige kredietnemer van de Bank te zijn. Dit was niet zo verwonderlijk, want de financiële dienstverlening in Leiden was omstreeks 1875 nog nauwelijks ontwikkeld. In 1880 telde Leiden naast de firma Lezwijn & Eigeman nog drie andere commissionairs in effecten en/of kassiers, te weten A.L. Reimeringer & Zonen (opgericht in 1838), C.H.G. van den Berg, (opgericht in 1875) en Van Wensen & Co (opgericht in 1876).⁹ Daarnaast had Leiden sinds jaar en dag een gemeentelijke bank van lening.¹⁰

In december 1878 informeerde de Bankdirectie bij haar agenten naar de wenselijkheid van uitbreiding van hun werkkring en van het aantal onder hen ressorterende correspondentschappen. Volgens de agent in Den Haag, H.M. de Vries, ontbrak in zijn ressort een dergelijke behoefte. Over het correspondentschap Leiden merkte hij op, "[...] hoe weinig of liever hoe zeer zeldzaam door andere kassiersfirma's, effectenkantoren en door het publiek van de hulp dier correspondenten wordt gebruik gemaakt, niettegenstaande zij onder de meest aanzienlijke, geachte en beminde burgers behooren, [...]".¹¹ Desondanks stelde agent De Vries voor de verwisselingskas te verhogen, maar de Bankdirectie ging niet op de suggestie in.

Begin 1884 overleed de oudste firmant, P.C.L. Lezwijn. Dit was voor de agent

in Den Haag in mei 1884 aanleiding te gaan praten met de overgebleven vennoot, P.G.C. Eigeman.¹² Een gesprek met hem stelde de agent gerust en hij rapporteerde aan de directie in Amsterdam dat over de betrouwbaarheid van de firma geen twijfel bestond.¹³

De Haagse agent toonde zich daarentegen wel bezorgd over het uitblijven van disconto-aanvragen via het correspondentschap. Was in het boekjaar 1887-1888 via het Leidse correspondentschap nog voor een – overigens mage-re – 986.122 gulden gediscoteerd, een jaar later was dat nog slechts 820.813 gulden.¹⁴ Of het oordeel van de Haagse agent voor de Bank doorslaggevend is geweest om de samenwerking met de firma Lezwijn & Eigeman te beëindigen valt niet meer te achterhalen. Aan de andere kant staat wel vast dat in de provincie Zuid-Holland, die destijds vier correspondentschappen eerste klasse telde, het Leidse correspondentschap jaarlijks de hoogste omzet behaalde.¹⁵ Het kan zijn dat dit voor de Bankdirectie in het voorjaar van 1889 voldoende aanleiding was in Leiden een zelfstandig kantoor te vestigen. Daarmee kwam een einde aan de vertegenwoordiging door de firma Lezwijn & Eigeman. En de Leidse commissionairs- en kassiersfirma's behoeften in het vervolg niet meer naar het agentschap te 's-Gravenhage te reizen, maar konden voortaan hun zaken met de Bank in Leiden zelf doen.

SUBAGENTSCHAP: 1889-1897

Halverwege januari 1889 besloot de gemeenschappelijke vergadering van directie en commissarissen tot de oprichting van subagentschappen te Enschede, Leiden, Nijmegen en Tilburg, en bracht de Bankdirectie haar Leidse correspondent van dit besluit op de hoogte.¹⁶

De komst van een subagentschap betekende niet alleen een uitbreiding van de dienstverlening, maar daarmee samenhangend ook een andere plaats in de bankorganisatie.

De leiding van een (sub)agentschap berustte bij de (sub)agent, die anders dan een correspondent in dienst van de Bank was en naast salaris een aandeel in de winst van zijn kantoor ontving. De positie van de (sub)agent verschilde echter van die van de normale werknemer door zijn hoofdelijke aansprakelijkheid.¹⁷ Een subagentschap was naar buiten toe weliswaar werkzaam als een agentschap, maar intern was zo'n kantoor aan een agentschap ondergeschikt. De Leidse subagent ressorteerde zodoende onder het agentschap te 's-Gravenhage.

Besloten was dat de leiding van het subagentschap Leiden in handen zou komen van een ter plaatse wonend persoon. Bij ontstentenis van een ge-

Breestraat 140, kantoor van het Leidse subagentschap van de Nederlandsche Bank, met versiering vanwege de kroning van koningin Wilhelmina in 1898. Collectie De Nederlandsche Bank, AVM-archief.

schikte kandidaat zou aan een ervaren en representatief geachte beambte van het agentschap de leiding kunnen worden toevertrouwd.¹⁸ Dat laatste gebeurde in Leiden. De Bank benoemde J. Graf, die reeds tien jaar werkzaam was als kassier op het agentschap te 's-Gravenhage, tot subagent. Conform de toenmalige reglementen werd hij bijgestaan door een plaatsvervangend subagent en twee adviseurs. In Leiden fungeerde de plaatsvervangend subagent tevens als adviseur; een combinatie die tot 1955 zou blijven bestaan. Kassier werd H.E. Schouten, tot dan toe werkzaam bij de Leidsche Bankvereniging H.F.C. Gerlings (opgericht in 1881). Hij deed ook de boekhouding van het subagentschap (een in de hedendaagse zienswijze van scheiding tussen front- en backoffice ongewenste combinatie van taken).¹⁹ Daarnaast was aan het subagentschap een kantoorloper verbonden. Daarmee bedroeg de totale personele bezetting drie personen. Op 15 mei 1889 opende het subagentschap te Leiden aan de Breestraat 140 zijn deuren.

De agent te 's-Gravenhage koesterde hoge verwachtingen van het nieuwe subagentschap, maar de resultaten vielen hem tegen.²⁰ De Bankdirectie echter was niet ontevreden over de Leidse prestaties. Leiden telde acht belangrijke discontanten, terwijl bijvoorbeeld het veel grotere Enschede er slechts

vier had.²¹ De drie grootste Leidse discountanten waren de firma Lezwijn & Eigeman, de Leidsche Bankvereniging H.F.C. Gerlings en het commissienairshuis Van Wensen & Co.²² De in 1890 opgerichte Rijnlandsche Bankvereniging F.F.H. Heintz & Co, was weliswaar tot het disconto toegelaten, maar kwam nog niet als zodanig in de boeken voor. Dat was wel het geval met bijvoorbeeld de Leidse uitgever A.W. Sijthoff, die in 1889/1890 als een van de vijftien nieuwe cliënten bij het subagentschap een rekening-courant opende. Daarmee was hij drie van de vier bovengenoemde kassiers- en commissienairsfirma's een stap voor.²³ Onder de rekening-couranthouders bevonden zich notarissen, gepensioneerde officieren, de burgemeester, hoogleraren en een enkele student. Verder hielden een aantal winkeliers, ambachtlieden en de Leidsche Bouwvereniging een rekening-courant aan bij het subagentschap.²⁴

In 1894 bedroeg het gemiddeld "opererend kapitaal" te Leiden slechts 691.266 gulden.²⁵ Opererend kapitaal – een begrip dat thans in het bedrijfs-economisch spraakgebruik in onbruik is geraakt – is de optelsom van het totaal aan disconteringen, beleningen en voorschotten in rekening-courant. Tegenover dit relatief geringe bedrag stond dat in Leiden intensiever dan bij andere subagentschappen gebruik werd gemaakt van de verwisselings-faciliteit.²⁶ Er was in de Sleutelstad sprake van een grote toevloed aan pasmunt en een opvallende vraag naar biljetten van 1.000, 300 en 200 gulden. Dit laatste was vermoedelijk de neerslag van de omstandigheid dat Leiden weke-lijks een vee- en kaasmarkt kende.

De dienstverlening door het agentschap aan het publiek ontwikkelde zich voorspoedig en het was een van de drukste kantoren van de Bank in de provincie Zuid-Holland. Naast een opmerkelijk hoge kasbeweging kende Leiden een druk rekening-courantverkeer. Voorts gaf men er een redelijk aantal bankassignaties af. Dit alles kon evenwel niet verhinderen dat de winstgevendheid van het Leidse kantoor aanvankelijk achterbleef bij die van de andere subagentschappen.²⁷ Maar in de jaren 1895-1897 trad in Leiden een stijging op van zowel beleningen als disconteringen. Wat de beleningen betreft vonden deze bij dit subagentschap alleen plaats op onderpand van effecten. Anders dan bij de subagentschappen in Enschede en Deventer kwamen in Leiden geen beleningen op goederen voor. De omvang van de verwisselingen, het aantal afgegeven bankassignaties en de betekenis van het rekening-courantverkeer was echter weer groter.²⁸ Ook nam in het boekjaar 1896-1897 het aantal rekeninghouders bij het subagentschap Leiden toe tot bijna zestig – een relatief groot aantal. De ranglijst van het aantal rekeninghouders per agentschap werd in 1897 aangevoerd door het agentschap Den

Haag met 110 rekeninghouders, op de tweede plaats gevolgd door Leiden. Ter vergelijking zij vermeld dat de hoofdbank zelf 160 rekeninghouders telde tegen de bijbank slechts 37.

Vanwege de gunstige ontwikkeling van het gemiddeld opererend kapitaal besloot de gemeenschappelijke vergadering van directie en commissarissen op 20 april 1897 het Leidse subagentschap te verheffen tot een volwassen agentschap.²⁹ Wellicht heeft bij dit besluit meegespeeld dat het bankwezen in Leiden nog nauwelijks ontwikkeld was, zodat de Bank in de kredietverlening aan zowel de industrie als de agrarische sector rond Leiden een richtinggevende rol wilde spelen.³⁰ Wat dit laatste betreft is het opvallend, dat vanaf het boekjaar 1895/1896 de agent te Leiden aan het einde van zijn jaarverslagen concludeerde: "Voor den landbouw werd de hulp van het Sub Agentschap meermalen ingeroepen", waarna hij vervolgde: "De toestand van handel en nijverheid in Leiden en omstreken mag bevredigend genoemd worden." Voordien kwamen handel en nijverheid op de eerste plaats en heette het in de verslagen dat de landbouw gedurende het boekjaar "eenige malen" de hulp van het subagentschap had ingeroepen. In latere jaren is het de landbouw, met name de bollenhandel, die zich voor kredieten tot het agentschap wendde.

AGENTSCHAP: 1897-1955

Functionarissen

Per 1 april 1897 werd het Leidse subagentschap tot een volwaardig agentschap verheven. Voor het publiek had dat geen merkbare gevolgen. Intern verkreeg de bankvestiging echter een aanzienlijk grotere zelfstandigheid. De voormalige subagent werd aangesteld als agent³¹ en op zijn verzoek benoemde de Bank een nieuwe plaatsvervanger, te weten P. Alma Lzn, fabrikant van verduurzaamde levensmiddelen en voormalig gemeenteraadslid van Leiden. Als adviseur stelde de Bank per diezelfde datum de Leidse burgemeester mr. F. Was aan (zie tabel 1). Een maand later rees er tussen de agent en zijn adviseur enerzijds en de Bankdirectie anderzijds een meningsverschil over de benoeming van de tweede adviseur, omdat de directie niet akkoord ging met de door de agent voorgedragen kandidaat mr. O.W. Sipkens, advocaat en procureur te Leiden, die ook plaatsvervangend subagent was geweest. Aan de benoeming van adviseurs lag de gedachte ten grondslag dat zij door hun verschillende maatschappelijke achtergrond specifieke en voor het agentschap nuttige kennis konden inbrengen. Anders dan tien jaar eerder vond de Bankdirectie om die reden twee juristen als adviseur te veel van het

Links: portret van P. Alma, plaatsvervangend agent en adviseur, 1897-1902, en rechts D. Jaeger, van 1921 tot 1951 plaatsvervangend agent, resp. agent, resp. adviseur. Collectie Leidsche Spaarbank (Gemeentearchief).

goede. Agent Graf en adviseur Was waren evenwel een andere mening toegedaan. Volgens de laatstgenoemde was de voorgestelde kandidaat, die ook zijn voormalig kantoorgenoot was, de laatste jaren op geheel andere terreinen werkzaam geweest dan hij zelf.³² De Bankdirectie hield echter voet bij stuk en benoemde in juni 1897 plaatsvervangend agent P. Alma tot tweede adviseur. In 1902 werd Alma opgevolgd door S.J. Le Poole, eveneens afkomstig uit het Leidse bedrijfsleven, terwijl Was een jaar later de eerdergenoemde Sipkens tot opvolger kreeg.³³ Sipkens vervulde het adviseurschap tot aan zijn benoeming tot rechter in Rotterdam per 1 juni 1909. Vervolgens ging het adviseurschap naar zijn compagnon mr. H.W.C.J. de Jong, die op zijn beurt weer werd opgevolgd door zijn kantoorgenoot mr. W. de Clercq.

Tot de sluiting van het agentschap in 1955 hield de Bank vast aan haar beleid geen twee juristen tegelijkertijd als adviseur aan te stellen. In Leiden werd het dan ook traditie om naast een jurist een plaatselijke industrieel tot adviseur te benoemen. Een uitzondering hierop was plaatsvervangend agent W.J. Suringar, die voordien mede-firmant was geweest van de inmiddels door de Amsterdamsche Bank overgenomen firma Lezwijn & Eigeman.³⁴ Ook plaatsvervangend agent en adviseur W.F. Verhey van Wijk was in zijn jonge jaren enige tijd bij deze firma werkzaam geweest.³⁵

TABEL 1: Agenten, plaatsvervangers en adviseurs te Leiden 1897-1955

<i>Agent</i>			
J. Graf	1 april 1897 -	1 jan. 1923	
D. Jaeger	1 jan. 1923 -	1 nov. 1945	
Jhr. J. van den Brandeler	1 nov. 1945 -	1 juli 1955	
<i>Plaatsvervangend agent</i>			
P. Alma Lzn	1 april 1897 -	31 okt. 1902	
S.J. Le Poole	15 nov. 1902 -	22 okt. 1915	
W.F. Verhey van Wijk	28 dec. 1915 -	1 april 1918	
W.J. Suringar	1 april 1918 -	12 okt. 1921	
D. Jaeger	15 dec. 1921 -	1 jan. 1923	
G.W. Groen	15 jan. 1923 -	1 juli 1955	
W. de Clercq	1 feb. 1945 -	1 nov. 1948	
A.G. de Blécourt	1 aug. 1949 -	1 juli 1955	
<i>Adviseur</i>			
F. Was	1 april 1897 -	4 april 1903	
P. Alma Lzn	1 juni 1897 -	31 okt. 1902	
S.J. Le Poole	5 nov. 1902 -	22 okt. 1915	
O.W. Sipkens	1 mei 1903 -	1 juni 1909	
H.W.C.J. de Jong	8 juni 1909 -	1 juli 1919	
W.F. Verhey van Wijk	28 dec. 1915 -	1 juni 1923	
W. de Clercq	1 juli 1919 -	1 nov. 1948	
H.W. Tieleman	juni 1923 -	1 april 1933	
D. Jaeger	1 nov. 1945 -	30 nov. 1951	
A.G. de Blécourt	1 aug. 1949 -	1 juli 1955	

In juli 1922, toen agent Graf de leeftijd van zeventig jaar had bereikt, meende de Bankdirectie dat de tijd was aangebroken om uit te kijken naar een opvolger. Dat werd per 1 januari 1923 plaatsvervangend agent D. Jaeger.³⁶ Op diens verzoek werd G.W. Groen, voormalig vennoot van de firma P. Groen & Zoon en eerder correspondent van de Bank in Den Helder, benoemd tot plaatsvervangend agent.³⁷ Nog datzelfde voorjaar moest ook worden gezocht naar een andere tweede plaatsvervanger, omdat de inmiddels 70-jarige Verhey van Wijk zijn functie wilde neerleggen. Zijn opvolger werd H.W. Tieleman jr., van de conservenfabriek firma Tieleman & Dros te Leiden. Agent Jaeger had intussen liever een notaris benoemd zien worden tot plaatsvervanger. Volgens hem waren de ervaren juristen onder hen evenwel te

Het Kort Rapenburg vóór de nieuwbouw door de Nederlandsche Bank. Foto E. Rollema ca. 1911. Collectie Vereniging Oud Leiden (Gemeentearchief).

oud, terwijl de jongere bijna allemaal katholiek waren, waartegen hij naar eigen zeggen principieel bezwaar had omdat “die daarenboven bijna alle geïmporteerden waren, wier adviezen uiteraard op indirecte kennis zouden berusten”.³⁸

Wegens het bereiken van de pensioengerechtigde leeftijd werd Jaeger op 1 november 1945 opgevolgd door jonkheer J. van den Brandeler, voordien lid van de Amsterdamse commissairsfirma Cramerus & Theyse. Als plaatsvervangend agent – naast de inmiddels bejaarde G.W. Groen – en adviseur benoemde de Bank per augustus 1949 mr. A.G. de Blécourt, adjunct-secretaris van de Kamer van Koophandel en Fabrieken te Leiden. Zij waren de laatste drie functionarissen van het agentschap toen het per 1 juli 1955 als zodanig werd opgeheven. Duidelijk is uit het voorgaande dat de agenten lang bleven zitten op hun stoel en zich graag omringden met plaatsvervangers en adviseurs uit eigen kring. Van tijd tot tijd stak de Bankdirectie daar echter een stokje voor en benoemde zij iemand buiten dit old boys network. De keuze werd overigens aanvankelijk ook beperkt door de vermogensseisen die de

Het Kort Rapenburg na de nieuwbouw door de Nederlandsche Bank. Ansichtkaart ca. 1925. Collectie Gemeentearchief.

hoofdelijke aansprakelijkheid van de agent met zich bracht, waardoor alleen enigszins gefortuneerden in aanmerking konden komen.

Huisvesting

Sinds de opening in 1889 was de Bankvertegenwoordiging gevestigd in het woonhuis van agent Graf aan de Breestraat 140. In het vroege voorjaar van 1899 meende de agent echter dat de kwaliteit van zowel de woon- als de kantoorruimte te wensen overliet, en hij begon naar een andere behuizing om te zien. In maart 1900 meende Graf iets passends te hebben gevonden en hij informeerde bij de directie of zij bereid was tot de aankoop van het woonhuis van wijlen professor D. Doijer aan de Breestraat 40. Twee directieleden gingen dit pand bekijken, maar kwamen tot de slotsom dat het te groot en te kostbaar was.³⁹ Daarop kocht de agent het pand zelf. Na enkele kleine aanpassingen en de bouw van een kluis verhuisde het agentschap naar het genoemde pand.⁴⁰

Waarschijnlijk zag de Bankdirectie deze huisvesting toch als een tijdelijke oplossing, want toen in 1914 als gevolg van de toegenomen werkzaamheden op het agentschap een vierde personeelslid werd aangesteld was – als we afgaan op een berichtje in het *Leidsch Dagblad*⁴¹ – de kantoorruimte kennelijk te krap geworden. De schrijver verhaalt daarin over zijn ongunstige ervaringen bij het agentschap, waar het naar zijn oordeel met de privacy van de klanten slecht was gesteld. Hij vervolgde zijn klacht met:

Zoo zag ik onlangs een kennis van mij er een flinke beleening op papieren sluiten. Om te watertanden voor den Belasting-Controleur. En een anderen keer hoorde ik aan een dame precies uitleggen hoeveel zij wel bezat voor de vermogensbelasting. Ook kan men precies zien wat de ambtenaren uitvoeren. Alles is interessant voor iemand, die verstand van zaken heeft. Doch moest dit alles op een Rijkskantoor niet mogen bestaan. Geheimen moeten geheimen blijven, ook vooral in zaken [...].⁴²

Of er een direct verband heeft bestaan tussen bovenstaande klacht en de aankoop van de percelen Galgewater/Rapenburg is niet meer te achterhalen.⁴³ Wel staat vast, dat de Bank in april 1915 voor 28.000 gulden de percelen Galgewater 1, 2 en 3 kocht alsmede Kort Rapenburg 3.⁴⁴ Na de sloop van deze panden verrees daar het nieuwe agentschapsgebouw, ontworpen door de Haagse architect professor J.A.G. van der Steur, in samenwerking met de jonge Leidse architect J.J.P. Oud.⁴⁵ Op 25 november 1916 legde, in aanwezigheid van de burgemeester van Leiden, de zoon van bankpresident G. Vissering de eerste steen, waarna het pand op 4 juni 1918 in gebruik werd genomen.⁴⁶

In de jaren twintig bleek het nieuwe bankgebouw te groot voor de activiteiten van het bescheiden Leidse agentschap. Dit was waarschijnlijk de reden dat de Bank in 1929, na de grote brand in het stadhuis, de bovenverdieping verhuurde aan de gemeente. Op haar kosten werden de ruimten ingericht als kantoor voor de gemeenteontvanger, die daar gehuisvest bleef tot de opening van het nieuwe stadhuis in 1940. Vervolgens bood het gebouw tot 1946 onderdak aan de Autobevrachtingsdienst van het ministerie van Verkeer en Waterstaat en daarna aan de Belastingdienst.⁴⁷ In 1955 tenslotte werd het kantoorpand voor 300.000 gulden verkocht aan de Nederlandsche Handel-Maatschappij, die er haar nieuwe vestiging in onderbracht.⁴⁸ Kortom, een slechte investering is deze nieuwbouw van 1916 voor de Bank bepaald niet geweest.

Werkzaamheden

In het eerste jaar als zelfstandig agentschap vielen de resultaten niet tegen. De omvang van de verwisselingen van bankpapier en specie stegen ten opzichte van het voorgaande jaar met maar liefst 143.690 gulden tot bijna tien miljoen gulden. Ook de omzetten in het rekening-courantverkeer en het aantal disconteringen lieten in het eerste jaar van zelfstandigheid een stijging zien.⁴⁹ Verder was het aandeel van de disconteringen in het gemiddeld opererend kapitaal in dat boekjaar gestegen van bijna 34 tot ruim 43 procent. Daarentegen liepen de beleningen terug. De Bankdirectie was desondanks niet ontevreden over haar besluit tot omzetting in een agentschap, al bleef de omvang van de disconteringen bescheiden en was er rond 1910 zelfs van een lichte daling sprake, zoals figuur 1 laat zien. Het agentschap telde eind 19de eeuw een achttal grote discountanten, waaronder de firma Lezwijn & Eigeman, Van Wensen & Co en de Rijnlandsche Bankvereeniging. De laatstgenoemde was binnen enkele jaren uitgroeid tot een van de belangrijkste klanten van het agentschap. Zij trad onder meer op als bankier van de gemeente Leiden.⁵⁰

Ondanks de tegenvallende omvang van de disconteringen was het agentschap winstgevend, zoals blijkt uit figuur 2. Ook de omzetten in rekening-courant waren hoog, terwijl het aantal rekening-couranthouders in het eerste decennium van de 20ste eeuw vertienvoudigde. De rekeninghouders vormden een bont gezelschap, bestaande uit kassiers- en commissionairsfirma's, bankinstellingen, fabrikanten, handelaren, kooplieden, uitgevers, een apotheker, een notaris, hoogleraren en studenten.⁵¹ De firma Lezwijn & Eigeman, de Leidsche Bankvereeniging en de Rijnlandsche Bankvereeniging (tot 1903) waren als enige rekening-couranthouders vrijgesteld van het betalen van provisie over stortingen. In de loop der jaren zou het aantal rekening-couranthouders blijven toenemen. De omzet aan verwisselingen bleef hoog en steeg voortdurend. Over 1902-1903 bedroeg de verwisselingsomzet ruim 15,4 miljoen gulden.⁵² Toch vonden deze activiteiten niet hun neerslag in het winstcijfer van het agentschap, dat in het boekjaar 1901-1902 onverwacht terugliep. In het daaropvolgende jaar toonde het winstcijfer echter weer tekenen van herstel om twee jaar later weer op het oude peil terug te keren. Wat dit totaalcijfer niet laat zien, is het feit dat het agentschap Leiden in het boekjaar 1903-1904 voor het eerst in zijn bestaan op zijn disconteringsactiviteit verlies leed. Dit was grotendeels het gevolg van het faillissement op 7 augustus 1903 van een van haar grootste discountanten: de eerdergenoemde Rijnlandsche Bankvereeniging F.F.W. Heintz & Co, die ook een bijkantoor in Alphen aan den Rijn bezat. Dit faillissement was het gevolg van grootschalige speculaties

Figuur 1 Disconteringen kantoor Leiden 1889-1954
(in duizenden guldens)

Figuur 2 Winst kantoor Leiden 1889-1954

Figuur 3 Samenstelling opererend kapitaal
van kantoor Leiden 1889-1954
(in duizenden guldens)

door de directeur tezamen met zijn procuratiehouder. Door het wegvallen van deze grote discontant halveerde de omvang van de disconteringen en daarmee van het gemiddeld opererend kapitaal van het agentschap (zie figuur 3). De totale schade voor de Nederlandsche Bank zou circa 4.000 gulden belopen.⁵³

Naast banken vormden de lokale commissionairs en kassiers de belangrijkste discontanten van het agentschap. Verder was nog een tiental bedrijven en particulieren toegelaten tot het disconto. Ook aanvragen voor beleening moesten ter goedkeuring worden voorgelegd aan de hoofdbank. Beleenbaar waren in principe goederen, effecten, alsmede munten en muntmateriaal. De laatstgenoemde categorie kwam in Leiden niet voor, terwijl van goederenbeleening over de hele periode 1889-1955 slechts incidenteel sprake is geweest. De goederen waren koffie en suiker, terwijl tijdens de Eerste Wereldoorlog ook beleningen op blik en wol voorkwamen. De meest gangbare beleening in Leiden was die op effecten. De beleners waren kassiers- en bankiersfirma's, fabrikanten, particulieren, maar ook instellingen zoals het plaatselijk Comité van Het Nederlandsche Roode Kruis. Niet alle stukken waren echter beleenbaar. In 1914 waren bijvoorbeeld wel beleenbaar: Nederlandse staatslenin-

Bankbiljet van 25 gulden, door de Nederlandsche Bank in circulatie gebracht van 1862 tot 1919. Collectie De Nederlandsche Bank, AVM-archief.

gen, aandelen Hollandsche IJzeren Spoorweg Maatschappij, de Insulaire Hypotheekbank, de Koninklijke Maatschappij de Schelde en de Noord-Nederlandsche Beetwortelsuikerfabriek. Maar aandelen N.V. Nederlandsche Verduurzaamde Levensmiddelen v/h H.W. Hoogenstraaten & Co te Leiden en aandelen Amsterdamsche Liquidatiekas vielen weer buiten de groep beleenbare effecten, evenals vele buitenlandse staatsleningen. Opmerkelijk tijdens deze oorlogsjaren waren de hoge beleningen op Nederlandse en Nederlands-Indische staatsleningen.

Het netwerk van bankkantoren was essentieel voor de verzorging van de chartale circulatie door de Bank. Op last van het Rijk bracht de Bank munten en muntbiljetten in omloop. De mogelijkheid tot verwisseling bood hiervoor immers een uitstekend kanaal, zoals bijvoorbeeld bleek in 1912 toen een nieuwe gouden vijfguldenmunt werd ingevoerd. Het uitbreken van de Eerste Wereldoorlog zorgde voor toename van bancaire werkzaamheden op de agentschappen in het algemeen en dus ook te Leiden. Met name in de eerste oorlogsdagen wilde het publiek bankbiljetten inwisselen tegen specie, al keerde de rust spoedig terug. Afgemeten aan de winstcijfers van het agentschap waren dit bepaald geen ongunstige jaren.⁵⁴

Ook in Leiden werd in deze jaren de eerste concentratiebeweging in het bankwezen zichtbaar.⁵⁵ Drie Leidse banken werden overgenomen. De eerste

overname vond plaats in zomer van 1916 en betrof de uit 1900 stammende Nationale Bank die opging in de nieuwe Nationale Bankvereniging. Deze bank was op 13 mei 1916 in Utrecht opgericht door een vijftal banken, waaronder de Nationale Bank, ter versterking van het provinciale geldwezen.⁵⁶ Vervolgens ging in 1917 de Leidsche Bankvereniging over in handen van Scheurleer & Zoonen te Delft, terwijl later dat jaar Van Wensen & Co opging in de Haarlemsche Bankvereniging. Vervolgens werd begin 1918 de kassiersfirma Lezwijn & Eigeman overgenomen door de Amsterdamsche Bank. Daarmee hielden de vanouds zelfstandige banken in Leiden op te bestaan en leefden zij voort als filialen van grotere regionale banken. Ook verdween de Credietbank voor Nederland. Ooit behoorde deze van oorsprong Leidse bank, opgericht in 1905, tot de grote discountanten van het agentschap, maar mede als gevolg van haar kredietverlening aan het buitenland en het voortduren van de oorlogstoestand raakte zij in financiële problemen. Voor het agentschap betekenden deze overnames en liquidaties een vermindering van zowel het aantal discountanten als van de omzet. Het verdwijnen van de kassiersfirma Lezwijn & Eigeman als discountant van de Bank had geen zichtbare gevolgen, omdat in datzelfde jaar het bankkantoor van de Nationale Bankvereniging werd toegelaten tot het disconto. Deze nieuwe discountant ontwikkelde zich weldra tot een van de grootste van het agentschap.⁵⁷

Desondanks was de economische situatie in 1918 in en om Leiden over het algemeen niet rooskleurig. De textielindustrie leed onder de stagnerende aanvoer van grondstoffen, de tuinders klaagden steen en been over de lage prijzen van hun teelt, terwijl de fabrieken van verduurzaamde levensmiddelen kampten met een gebrek aan blik. Daarenboven werd in de loop van 1918 een algemeen uitvoerverbod uitgevaardigd. Dit bracht onder meer een klap toe aan de voor de Leidse regio niet onbelangrijke bollenteelt. Die kwam bovenop de exportverliezen naar Amerika als gevolg van het prijsnadeel door de teruglopende dollarkoers.

De voortschrijdende bankconcentratie werd door sommige tijdgenoten met bezorgdheid gadeslagen. Op 5 februari 1919 was dit voor het Tweede-Kamerlid J.B. van Dijk aanleiding aan de minister van Financiën vragen te stellen. Hij wees op het gevaar dat de kredietverlening in handen zou komen van enkele bankdirecteuren zonder wier goedkeuring in de toekomst geen enkele nieuwe onderneming meer zou kunnen worden opgericht voorzover zij was aangewezen op bankkrediet. Voorts maakte het Kamerlid van de gelegenheid gebruik de minister van Financiën een vraag te stellen over een personeelsadvertentie van de Nederlandsche Bank in het *Leidsch Dagblad*,

waarin de Leidse agent twee bedienden vroeg, die "P.G." waren. Het katholieke Kamerlid protesteerde tegen deze impliciete bevoorrechtiging van de protestanten.⁵⁸ In zijn antwoord keerde de minister zich nadrukkelijk tegen een dergelijke uitsluiting van katholieken.⁵⁹ De eerdergenoemde bezorgdheid van het Kamerlid ten aanzien van de kredietverlening deelde de bewindsman niet. Hij zag dan ook geen reden voor ingrijpen.

Uitbreiding van werkzaamheden: Alphen

Zoals gezegd, was het agentschapsgebouw in Leiden aan de grote kant. Het feit dat in 1918 in Alphen het eerste en enige correspondentschap, dat ooit onder het agentschap Leiden heeft geressorteed, werd geopend doet aan deze constatering niets af. Verdere uitbreiding in de regio Leiden wees de Bankdirectie echter resoluut af. Factoren die meespeelden bij de besluitvorming om in een bepaalde plaats een correspondentschap te openen waren: de omvang van de bevolking, de hoogte van de gemeenteschuld, de aanwezigheid van een belastingkantoor, een kantoor van registratie en domeinen of een Kamer van Koophandel. Voorts werd gekeken naar de aard van lokale bedrijvigheid, het houden van weekmarkten, de circulatie van vreemd geld en de aanwezigheid van andere bankinstellingen, alsmede naar de geografische ligging en bereikbaarheid. De voornaamste reden om in Alphen een correspondentschap te vestigen lag trouwens in de gemeentelijke herindeling van 1917, waarbij de dorpen Alphen-Oudshoorn en Aarlanderveen werden samengevoegd tot de nieuwe gemeente Alphen aan den Rijn. De belangrijkste takken van nijverheid aldaar waren: de baksteen- en bouwmaterialenindustrie, scheepsbouw, leerlooierijen, kaasmakerijen, verffabrieken, olieslagerijen, sigarenmakerijen, jam- en vruchtensappenfabrieken.⁶⁰ Toen bekend werd dat de Bank een vertegenwoordiging in Alphen zou openen, solliciteerden de drie directeuren van de plaatselijke banken – de Effecten- & Incassobank, de Alphensche Bank en de Nationale Bankvereniging – elk naar de functie van correspondent. De Bank benoemde per 1 mei 1918 de directeur van het bijkantoor van de Nationale Bankvereniging G.A.J. Roskott tot correspondent en zette daarmee haar traditionele bezwaren tegen vermenging van functies opzij. Roskott genoot grote steun van het plaatselijke bedrijfsleven, wat bij de benoeming doorslaggevend was. Hij vond spoedig een plaatsvervanger.⁶¹ De correspondent kreeg van de Bank de beschikking over een verwisselingskas van 25.000 gulden. Na enkele maanden bleek dit te weinig en werd het bedrag verdubbeld. In 1920 werd onder zijn opvolger, de uitgever W.C. van de Ree, dit bedrag teruggebracht tot 32.000 gulden.⁶² Deze verlaging hield verband met de geringere financiële draagkracht van

de nieuwe correspondent en daarmee diens zekerheidsstelling. Van de Ree was correspondent tot zijn overlijden in 1935. Het correspondentschap Alphen werd toen, mede op grond van de geringe omzet, gesloten.

Leiden in mineur

De opening van het correspondentschap in Alphen leidde tot nieuwe bedrijvigheid voor het agentschap in Leiden. Toch woog deze uitbreiding niet op tegen de teruggang van de werkzaamheden bij het agentschap zelf, ten gevolge van de daling in de disconto- en beleningenportefeuille.⁶³ Pogingen om de disconteringsactiviteiten nieuw leven in te blazen liepen, zoals blijkt uit figuur 1, op niets uit. Aan het begin van de jaren twintig was nog sprake van een kortstondige opleving van het ter disconto aangeboden handelspapier, door met name het optreden van de Nationale Bankvereniging en de Lissesche Bankvereniging. Vanaf 1924 bleven nieuwe disconteringen evenwel uit.

Deze schommelingen waren ongetwijfeld uitingen van de kortstondige opgaande conjunctuur na afloop van de Eerste Wereldoorlog met een teruggang in de beginjaren twintig met in 1923 het conjuncturele dieptepunt.⁶⁴ Ook in Leiden en omstreken was het toen met de economische bedrijvigheid treurig gesteld. Volgens de agent kampten vele sectoren met “zware valuta concurrentie van België”, terwijl de plaatselijke conservenindustrie klaagde over Duitse dumppraktijken. Bovendien was het een “slechte, natte zomer” geweest, waardoor de groenteprijzen fors waren gestegen en de vraag naar conserven was teruggelopen. Ondanks deze afnemende bedrijvigheid in de agrarische en visserijsector alsook in de industrie, deden de kaas-, bloembollen- en snijbloemenhandel goede zaken.

In 1924 was het dieptepunt van de economische malaise voorbij, al kampte de textielindustrie toen nog steeds met stevige buitenlandse concurrentie.⁶⁵ Langzamerhand herstelde de voor Leiden en omliggende dorpen belangrijke agrarische sector zich van de conjuncturele teruggang, waarin de regio zich had ontwikkeld tot een centrum van de tuinbouw, veeteelt en zuivel. Zo was Leiden in 1925 voor de vee-aanvoer de derde marktplaats van Nederland, terwijl Katwijk en Rijnsburg zich als veilingplaatsen voor tuinbouwproducten en snijbloemen hadden ontwikkeld. Nieuw was ook de kassenteelt die door de export van tuinbouwproducten een hoge vlucht zou nemen. De visserijsector daarentegen stagneerde, waardoor verschillende rederijen het loodje legden. In dat verband verzuchtte agent Jaeger in zijn jaarverslag over 1927-1928: “Konden wij ook de haring maar weer naar onze kusten jagen, maar deze zal zich wel weer laten leiden door de zich steeds wyzigende warmte-

Interieur van het bankgebouw aan het Kort Rapenburg. Foto ca. 1923. Collectie De Nederlandsche Bank, AVM-archief.

stroom. Wy moeten maar hopen dat die zich weer goedgunstig tot ons wendt.” Dit specifieke beeld zou overigens algemeen worden toen de gevolgen van de depressie van 1929 in de Verenigde Staten zich over de wereld verspreidden en ook in Nederland voelbaar werden.⁶⁶

De disconto-omzet in Leiden was toen reeds tot nihil teruggevallen.⁶⁷ In 1935/1936 werd voor het eerst sinds jaren weer via het agentschap gedisconteerd. Het totale bedrag van ruim 1,4 miljoen gulden was geheel van de Twentsche Bank afkomstig. Beleningen op effecten waren inmiddels ook fors teruggelopen ten gunste van voorschotten in rekening-courant. Bewaarnemingen – de derde voor het agentschap belangrijke bron van inkomsten – waren volgens de agent moeilijk te verkrijgen, omdat de tarieven van de Bank niet concurrerend waren met de handelsbanken.

Personeel van het Leidse agentschap van de Nederlandsche Bank. Foto ca. 1930. Collectie De Nederlandsche Bank, AVM-archief.

De economische crisis was in de jaren dertig goed merkbaar in de regio Leiden. Tot 1939 bleef de economische situatie in het gebied van Rijn en Gouwe over het geheel genomen slecht. Incidenteel was er in een bepaalde bedrijfstak sprake van een kortstondige opleving, meestal het gevolg van weersomstandigheden, zoals in de tuinbouw of conservenindustrie. In de loop van 1939 trad een zekere opleving op in alle sectoren, maar het uitbreken van de Tweede Wereldoorlog maakte hier een voortijdig einde aan. Uit de verslagen over de oorlogsjaren spreekt een zekere berusting. De agent is in deze tijd zeer terughoudend in zijn rapportage en volstaat in vele gevallen met de zinsnede dat er ook dit jaar weer geen bijzonderheden zijn te vermelden.

Na de oorlog keerde bij het agentschap geleidelijk de oude toestand terug. Bovendien namen gedurende deze eerste naoorlogse jaren de administra-

tieve werkzaamheden toe als gevolg van de vergaande economische en monetaire ordening in ons land. Behalve bij de geldzuivering werden de Bank en haar agentschappen ook ingeschakeld bij de uitvoering van het deviezenbeleid.⁶⁸ In dat kader konden bedrijven en particulieren alleen na toestemming de beschikking krijgen over deviezen, voorzover daartoe door de Bank een vergunning was afgegeven. Het oordeel van de samenleving over deze betrokkenheid van de Bank verschilde, al staat het buiten twijfel dat deze haar naamsbekendheid onder het publiek heeft vergroot. Volgens de agent te Leiden was in zijn regio het oordeel over de deviezenbemoeienis van de Bank echter niet steeds juichend en hadden vele relaties zich van haar afgewend.

Omstreeks 1947 leek de economische situatie in het gebied van Rijn en Gouwe te verbeteren en nam de kredietbehoefte toe. Tot de grote kredietaanvragers behoorden de bollenteelt, de zuivelindustrie, de conserven- en de textielindustrie en de woning- en wegebouw. De daaropvolgende jaren bleef dit patroon vrijwel onveranderd. Vanaf 1951 liep het aantal kredietaanvragen bij het Leidse agentschap weer terug, vermoedelijk vooral door de overliquiditeit van het bankwezen, waardoor de banken en het lokale bedrijfsleven geen behoefte hadden aan de kredietfaciliteiten van het agentschap. Voor het kleine agentschap Leiden was toen het einde als een zelfstandig bankkantoor reeds in zicht. De Bank besloot haar kantorennet te stroomlijnen door sluiting van de kleine agentschappen of door omzetting in correspondentenschappen in eigen beheer. Het agentschap te Almelo onderging in 1949 als eerste dit lot. In 1955 volgde Leiden.⁶⁹

CORRESPONDENTSCHAP IN EIGEN BEHEER: DE LAATSTE FASE

De voorgenomen omzetting van het agentschap in een correspondentenschap wekte in Leiden veel beroering. Het *Leidsch Dagblad* van 10 november 1954 stelde, dat een correspondentenschap niet aan de eisen kon voldoen, “welke het gehele bedrijfsleven in Leiden, de Bollenstreek en Rijnland in grote frequentie aan een dergelijke instelling stellen”. Verder noemde dit dagblad de aangekondigde omzetting een degradatie, ook “van de naam en de betekenis van Leiden als industrieel centrum”. Onder de kop “Correspondentschap Ned. Bank zal minder service verlenen. Wijziging in Leiden is te betreuren”, schetste de krant de nadelige gevolgen van de bankmaatregel. Vertegenwoordigers van het bedrijfsleven trachtten de Bankdirectie in Amsterdam tot andere gedachten te brengen. Ook de Leidse gemeenteraad stelde de kwestie aan de orde, naar aanleiding van schriftelijke vragen van het KVP-raadslid J.A.E. Aalders. Op 16 december 1954 toog een Leidse delegatie, bestaande

uit de burgemeester, de voorzitter van de Kamer van Koophandel en de voorzitter van de Vereeniging voor den Geld- en Effectenhandel naar de Oude Turfmarkt te Amsterdam voor een onderhoud met de Bankdirectie. Bij die gelegenheid zei de burgemeester, jonkheer mr. F.H. van Kinschot, het besluit te betreuren, alsook het feit dat hij tevoren hiervan niet op de hoogte was gebracht. Hij beschouwde de omzetting als “een achteruitgang in standing van Leiden” ook omdat “[...] Leiden te beschouwen is als het middelpunt van een bloeiende en zich steeds meer ontwikkelende streek”. Leiden was volgens de burgemeester het middelpunt van de bollenstreek.⁷⁰ Van de zijde van de Bank werd echter betoogd dat zij in vergelijkbare steden met een centrumfunctie en een bloeiende industrie, zoals Delft, Haarlem, Hilversum en Almelo, ook correspondentschappen aanhield die ten volle in staat waren gebleken de door het bedrijfsleven verlangde service te bieden.⁷¹ De voorzitter van de Vereeniging voor den Geld- en Effectenhandel, E.H. Moens, bracht hier tegenin dat met name voor de banken de omzetting in een correspondentschap een achteruitgang was, waardoor de banken grotere kasvoorraden dienden aan te houden. Voorts wees hij op de nadelige omstandigheid dat crediteringen voortaan pas een dag later zouden worden geboekt. Wat dat laatste betreft, merkte bankpresident M.W. Holtrop op dat dit alleen voor de rekeninghouders bij de Nederlandsche Bank – voornamelijk banken – gold. De Bank bleef bij haar besluit. Per 1 juli 1955 werd het agentschap te Leiden omgezet in een correspondentschap eerste klasse, gevestigd aan de Breestraat 19.⁷²

Evenals in de beginjaren ressorteerde het onder het agentschap 's-Gravenhage, maar anders dan toen berustte het dagelijks beheer bij de hoofdbank. Tot beheerder benoemde zij P. Vroom, voordien procuratiehouder bij het agentschap, die naast zich drie beambten kreeg.⁷³ De vier overige beambten van het voormalige agentschap Leiden werden overgeplaatst. Voor de in totaal 39 rekeninghouders, te weten zeven handelsbanken, drie coöperatieve boerenleenbanken en vier spaarbanken, tien bedrijven en vijftien particulieren werd een regeling getroffen, waardoor zij in het vervolg bij het correspondentschap gelden konden storten en opnemen.⁷⁴ Ook de oude verwisselingsfaciliteit bleef gehandhaafd.

Gedurende de volgende jaren verbeterden voor Leiden de vooruitzichten niet – evenmin als voor de meeste andere correspondentschappen – waardoor de exploitatie bedrijfseconomisch onverantwoord dreigde te worden. Bovendien was de Bankdirectie tot de conclusie gekomen dat de faciliteiten van de correspondentschappen voornamelijk door de commerciële banken werden gebruikt om hun distributiekosten op haar af te wentelen. De Bank

Bankbiljet van 100 gulden, door de Nederlandsche Bank in circulatie gebracht van 1924 tot 1945. Collectie De Nederlandsche Bank, AVM-archief.

concludeerde in 1969 dan ook “[...] dat het instituut der correspondentenschappen” zichzelf had overleefd en dat alle correspondentenschappen konden worden opgeheven mede op grond van de aangescherpte beveiligingseisen.⁷⁵ Dit betekende sluiting van haar overgebleven tweeëntwintig correspondentenschappen.

Opnieuw raakten de sluitingsplannen in Leiden een gevoelige snaar, uitmondend in Kamervragen door het VVD-Tweede-Kamerlid en tevens Leidse gemeenteraadslid F. Porthoine. Op advies van de Bank antwoordde de minister van Financiën dat hij geen moeilijkheden in de geldcirculatie verwachtte en derhalve geen stappen zou ondernemen.⁷⁶

Tot besluit

Het verschijnsel subagentschap van de Nederlandsche Bank was een figuur die zich in de praktijk ontwikkelde als overgang van correspondentenschap naar volwaardig agentschap. Dit artikel beschouwt de desbetreffende geschiedenis voor Leiden, waar zich tussen 1865 en 1969 de volledige levenscyclus van een kantoor van de Bank afspeelde. Als volwaardig agentschap heeft Leiden bestaan van 1897 tot 1955. Nadien was het, zoals in zijn begintijd, een correspondentenschap.

De sluiting van Leiden maakte deel uit van de strategie van de Bank om

haar kantorennet aan te passen aan de behoefte aan haar betaaldiensten. Bovendien paste dit beleid in haar streven naar efficiëntieverbetering en kostenbesparing. De behoefte aan de bankdiensten in de provincie was geringer geworden door de opkomst van het filialennet van de commerciële en landbouwkredietbanken, dat langzamerhand het hele land overdekte. De geringere behoefte werd nog versterkt door de centralisatie van de handelsbankactiviteiten op de hoofdkantoren in Amsterdam, waar ook de hoofdbank van de Nederlandsche Bank was gevestigd. Hierbij speelde bovendien de toegenomen mobiliteit van het publiek een rol, waardoor het economische isolement van de provincieplaatsen praktisch was verdwenen. Het streven naar grotere efficiëntie door de Bank werd mede gevoed door de stijgende lonen sinds de jaren zestig, toen de groei van de arbeidsproductiviteit in de industrie zich ook voor de dienstensector, waarvan het bankwezen deel uitmaakt, vertaalde in hogere lonen en arbeidskosten.

De definitieve opheffing van het netwerk van correspondentenschappen eind 1969 zou de voorbode worden van de verdere inkrimping van het netwerk van agentschappen van de Bank. Deze nam in de jaren tachtig een aanvang en zou uiteindelijk resulteren in de afbouw van vrijwel het gehele kantorennetwerk. Bij de millenniumwisseling heeft deze afslankingsstrategie zijn voltooiing gevonden. Op dat moment waren er nog maar vier regionale bankkantoren over: het agentschap Amsterdam (ondergebracht in de hoofdbank), en de drie regionale vestigingen te Eindhoven, Hoogeveen en Wassenaar. Zelfs de bijbank Rotterdam heeft opgehouden te bestaan.⁷⁷

Dat moge zo zijn: in de in dit artikel beschreven periode heeft de Nederlandsche Bank in Leiden – zoals trouwens ook elders in den lande – een onmiskenbare bijdrage geleverd aan de modernisering van het economische en handelsverkeer. Het robuuste gebouw aan het Kort Rapenburg getuigt daar nog immer van – ook al heeft het thans, als geboorteregelingskliniek, een wel totaal andere bestemming.

NOTEN

1. Er kwamen agentschappen in: Alkmaar, Almelo, Arnhem, Dordrecht, Groningen, 's-Hertogenbosch, Leeuwarden, Maastricht, Meppel, Middelburg, Utrecht en Zwolle.
2. I.J. Brugmans, *Paardenkracht en mensenmacht: sociaal-economische geschiedenis van Nederland 1795-1940* ('s-Gravenhage 1961) 169.
3. J. Kymmell, *Geschiedenis van de algemene banken in Nederland 1860-1914*, IIA (Amsterdam 1996) 54; A.M. de Jong, *Geschiedenis van de Nederlandsche Bank 1864-1914*, II (Amsterdam 1967) 127-148.
4. Archief De Nederlandsche Bank (ANDB) 1.832.221/99/122/1 kaartsysteem: discontanten 1852-1864; ha 1.8/194. Vgl. De Jong, *Geschiedenis van de Nederlandsche Bank*, III (Amsterdam 1967) 496-506. In 1852/1853 disconteerde deze firma voor een bedrag van 176.600 gulden. In de loop der jaren nam dit bedrag sterk af. In 1863/1864 disconteerde de firma slechts voor 24.300 gulden bij de Bank en zij kan daarmee, volgens De Jong op blz. 498, tot de kleinste discontanten worden gerekend.
5. Het archief van de uit 1826 stammende firma Lezwijn & Eigeman bevindt zich in het Gemeentearchief te Leiden. Zie ook Th.H. Lunsingh Scheurleer, C.W. Fock en A.J. van Dissel, *Het Rapenburg. Geschiedenis van een Leidse gracht*, IIIb (Leiden 1988).
6. ADNB 1.121.115/99/4/1 notulen directievergadering 17 januari 1868. In het *Leidsch Dagblad* van 6 april maakte de Bankdirectie bekend, dat zij per 1 april 1868 "een nieuwe inrichting" had gegeven aan haar correspondentenschap, maar dat het ongewijzigd bleef bestaan bij de firma Lezwijn & Eigeman.
7. Bankassigaties waren evenals het kantorennet een product van de Bankwet van 1863, maar bleken in de praktijk geen succes. Het tegenvallende resultaat werd door de Bankdirectie toegeschreven aan de omstandigheid dat de bankassigaties op grond van de Zegelwet van 1843 onderworpen waren aan een evenredig zegelrecht. De Jong, *Geschiedenis*, II, 343-344.
8. Gemeentearchief Leiden (GAL), Lezwijn & Eigeman (229) inv. nr. 1.
9. *Financieel adresboek* 1914, 180-181. Blijkens de *Bancair-historische gids: Archievenoverzicht 1998* (Amsterdam 1998) is met uitzondering van de firma Lezwijn & Eigeman van geen van de genoemde firma's archief bewaard gebleven.
10. Voor de geschiedenis van deze bank zie B.N. Leverland en R.C.J. van Maanen, *De Leidse leenbank. Drie eeuwen tussen winst en weldadigheid* (Leiden 1975).
11. ADNB 1.226/97/1064/2 correspondentenschappen algemeen werkzaamheden. Correspondentie tussen de agent te Den Haag en directie, december 1878.
12. Volgens het vigerende Burgerlijk Wetboek (artikel 1683 no. 4) eindigde namelijk de vennootschap bij het overlijden van een der vennoten. Het kapitaal van wijlen Lezwijn was door een schikking tussen diens weduwe en diens neef in de firma gebleven. Na het overlijden van Eigeman zou de firma in handen komen van W.J. Suringar, neef van Lezwijn, en M.J. Eigeman, de 21 jaar jongere broer van de firmant. Beiden waren overigens sinds 1881 deelgenoot in de firma. Zie Extract onderhandse akte, 24 december 1881. GAL, Lezwijn & Eigeman (229) inv. nr. 1.
13. ADNB 1.226/99/666/1 agentschap 's-Gravenhage, Jaarverslag over 1884-1885.
14. ADNB 1.266/99/667/1 agentschap 's-Gravenhage, Jaarverslag over 1888-1889.
15. ADNB 1.832.219/99/427/1 verslag van directie aan commissarissen over 1886-1887.
16. ADNB 1.226/97/1246/1 correspondentie Lezwijn & Eigeman. Brief directie DNB aan Lezwijn & Eigeman, 18 januari 1889.
17. Alhoewel deze gedachte in 1920 werd verlaten, zou het tot 1958 duren voordat deze bepaling kwam te vervallen. Zie M.M.G. Fase, *Tussen behoud en vernieuwing: geschiedenis van de Nederlandsche Bank 1948-1973* ('s-Gravenhage 2000).
18. ADNB 1.226/97/1018/1 vervanging correspondentenschappen door subagentschap

pen.

19. ADNB 1.121.115/99/4/1 notulen van de directievergadering van 13 maart 1889 en van 7 maart 1889. Zijn jaarsalaris bedroeg 1.200 gulden en 2% van de winst met een minimum van 300 gulden.

20. ADNB 1.226/99/667/1 agentschap

's-Gravenhage, Jaarverslag over 1889-1890.

21. ADNB 1.832.219/99/9/1 verslag van directie aan commissarissen over 1891-1892, 126-129.

22. ADNB 1.226/99/405/1 subagentschap Leiden, Jaarverslag over 1890-1891.

23. Lezwijn & Eigeman, de Leidsche Bankvereniging en de Rijnlandsche Bankvereniging openden in het boekjaar 1890/1891 een rekening-courant bij het subagentschap in Leiden. ADNB 1.226/99/405/1 subagentschap Leiden, Jaarverslag over 1890-1891.

24. Vanaf 1 januari 1889 bestond voor deze particuliere rekeninghouders tevens de mogelijkheid tot het opnemen van voorschotten in rekening-courant, een faciliteit waarvan overigens in Leiden tot de tweede helft van de jaren negentig weinig gebruik werd gemaakt. De Jong, *Geschiedenis*, III, 287 e.v.

25. ADNB 1.832.219/99/433/1 verslag van directie aan commissarissen over 1893-1894, 106-108.

26. M.M.G. Fase en J. Mooij, "Inspelen op veranderingen: de Nederlandsche Bank in Leiden 1865-1969", De Nederlandsche Bank, Onderzoeksrapport WO&E, nr. 608, 2000, tabel 1.

27. ADNB 1.832.219/99/437/1 verslag van directie aan commissarissen over 1897-1898, 99. In 1892 had de Bankdirectie besloten het subagentschap te Tilburg te verheffen tot agentschap. In 1895 volgde Nijmegen. Het subagentschap in Deventer werd in 1900 omgezet in een agentschap, terwijl het subagentschap te Enschede tot 1915 een subagentschap is gebleven. Zie De Jong, *Geschiedenis*, III, 160.

28. ADNB 1.832.219/99/435/1 verslag van directie aan commissarissen over 1895-1896, 102-103 en 1.832.219/99/436/1 verslag van directie aan commissarissen over 1896-1897, 110-112.

29. Zie Fase en Mooij, "Inspelen op veranderingen", tabel 2.

30. Voor een overzicht van de industriële ontwikkeling zie bijvoorbeeld A. Koningsveld en J.A. Jacobs, *Een Kamer aan de Rijn. 175 jaar geschiedenis van de Kamers van Koophandel en Fabrieken voor Rijnland* (Leiden [1992]).

31. Voor Graf betekende deze nieuwe functie een niet onaanzienlijke salarisverhoging. Voortaan ontving hij evenals de andere agenten jaarlijks, naast een vast salaris van drieduizend gulden, een provisie afhankelijk van de behaalde resultaten, en circa duizend gulden dividend. Evenals de beloning voor zijn plaatsvervanger en de adviseurs werden de vergoedingen centraal vastgesteld door de directie in Amsterdam. Het was ook de directie die het loon vaststelde van het personeel van het agentschap. Het personeel van een klein agentschap bestond over het algemeen uit drie personen: een kassier/boekhouder, een tweede bediende en een kantoorloper.

32. Wat hij overigens niet vermeldde was dat Sijkens een neef van hem was, die bovendien door hem was opgevoed. Zie "Mr. F. Was", *Leidsch Jaarboekje* 1904, 66-92, aldaar 73.

33. S.J. Le Poole was lid van de firma J. & A. Le Poole, producent van polemie, grein, vlaggen, saai en garens te Leiden.

34. De firma Lezwijn & Eigeman werd in 1918 overgenomen door de Amsterdamsche Bank.

35. *Leidsch Jaarboekje*, 1939, 63-65.

36. ADNB 1.56/97/586/1 bijbank en agentschappen Leiden.

37. Op 1 november 1917 werd de firma P. Groen & Zoon (opgericht in 1860) overgenomen door de Nationale Bankvereniging en werd G.W. Groen directeur van het nieuwe filiaal van deze bank te Den Helder. Tevens zou hij tot 1 november 1922 optreden als correspondent van de Nederlandsche Bank in Den Helder. Nadien vertrok hij naar Oegstgeest. ADNB 1.56/97/593/1 bijbank en agentschappen Leiden personalia.

38. ADNB 1.56/97/593/1 bijbank en agentschappen Leiden personalia. Brief van D. Jaeger aan directie DNB, 19 mei 1923.

39. ADNB 1.411.1/99/102/1 Leiden aan

- koop pand. Brief aan agent Graf, 18 april 1900.
40. ADNB 1.56/97/583/1 bijbank en agentschappen Leiden. Zie ook ADNB 1.411.1/99/102/1 Leiden aankoop pand.
41. P. Kouwenhoven, *Nederlandsche Bank, Agentschap Leiden* (Leiden 1985) 8.
42. Afdrukt in: Kouwenhoven, *Nederlandsche Bank, Agentschap Leiden*, Bijlage I, 13.
43. Vgl. Kouwenhoven, *Nederlandsche Bank, Agentschap Leiden*, 8.
44. ADNB 1.411.1/99/246/1 Leiden eigendomspapieren en 1.411.1/99/105/1 Leiden aankoop percelen Kort Rapenburg en Galgewater.
45. ADNB 1.1412.21/99/60/1 Leiden opdrachtverlening.
46. Ibid. Zie ADNB Agenda (secretaris), 24 november 1916. Alhoewel de Bankdirectie er naar streefde zoveel mogelijk aansluiting te zoeken bij het plaatselijke bedrijfsleven, werd de bouw uitgevoerd door een aannemer uit Weesp.
47. Zie Kouwenhoven, *Nederlandsche Bank, Agentschap Leiden*, 9.
48. ADNB 1.411.1/99/104/1 Leiden correspondentie DNB en NHM, november 1954. Naderhand is in het bankgebouw ook nog een advocatenkantoor gevestigd geweest. In 1975 werd het inmiddels verbouwde pand aangekocht door de Stichting Medisch Centrum voor Geboorteregeling, die er een zogenaamde Stimezo-kliniek onderbracht. Kouwenhoven, *Nederlandsche Bank, Agentschap Leiden*, 9.
49. Over 1897/1898 bedroeg het totaal aantal rekening-couranthouders 690. Dat was als volgt verdeeld: agentschappen 431; bijbank 46; hoofdbank 213. Overigens waren er 49 rekeninghouders met een rekening bij twee kantoren, wat het totaal aantal rekeningen op 739 bracht. ADNB 1.832.219/99/437/1 verslag van directie aan commissarissen 1897-1898, 77.
50. De Jong, *Geschiedenis*, II, 281.
51. De kassiers en commissionairs waren Duijnstée & v.d. Velden, Lezwijn & Eigeman, Th.C. den Ouden, J. la Rivière en H.M. Sasse.
- ADNB 2.12/97/105/1 naamlijst rekening-couranthouders. Omstreeks 1919 werd Sasse overgenomen door de Bank-Associatie en werd zij het filiaal Leiden van deze bank.
52. ADNB 1.832.219/99/441/1 verslag van directie aan commissarissen 1902-1903.
53. ADNB 1.832.219/99/442/1 verslag van directie aan commissarissen 1903-1904.
54. Fase en Mooij, "Inspelen op veranderingen", figuur 4.
55. Kymmell, *Geschiedenis van de algemene banken in Nederland 1860-1914*, IIA, 100-105.
56. Tot de oprichters behoorden: A. Bloembergen & Zonen's Bank (Leeuwarden), Bank van Huydecoper & Van Dielen (Utrecht), firma Geertsema Feith & Co (Groningen), Nationale Bank (Leiden) en de Rotterdamse Bankvereniging (Rotterdam).
57. Ook in Alphen was de Nationale Bankvereniging weldra een belangrijke discontant van de Bank. Dit was mogelijk geworden door een beleidsaanpassing van de Nederlandsche Bank. Zie Joh. de Vries, *De geschiedenis van de Nederlandsche Bank*, V: *De Nederlandsche Bank van 1914 tot 1948* (Amsterdam 1994) 123-124.
58. Tweede Kamer, Handelingen 1918-1919, II, 1240-1241 en 1317.
59. ADNB 1.226/97/654/1 agentschap Leiden. *De Tijd*, 12 februari 1919.
60. ADNB 1.226/97/1151/1 correspondent-schap Alphen a/d Rijn Rapport Controleur-generaal 24 november 1917.
61. ADNB 1.56/97/782/1 correspondent-schap Alphen a/d Rijn personalia. Dat waren achtereenvolgens W.H.G. Beck (1918-1920), jhr. G.J. Stoop (1920-1935), J.W.O. Clant (1920-1928), H.H. van der Kloot Meyburg (1921-1935) en W. Piek (1929-1935). ADNB 1.56/97/784/1 correspondentschap Alphen a/d Rijn personalia.
62. Roskott werd per 1 maart 1920 directeur van de Incassobank te Utrecht.
63. ADNB 1.226/97/655/1 agentschap Leiden. Verslag van het bezoek aan het agentschap Leiden op 14 april 1921 door Bank-directeur mr. P.J.C. Tetrode.
64. G.M. Verrijn Stuart, *De conjunctuur in het economisch leven*, II (2de druk Haarlem 1952)

69-70.

65. Vgl. Koningsveld en Jacobs, *Een Kamer aan de Rijn*, 129-132.

66. Brugmans, *Paardenkracht en mensenmacht*, 514 e.v. of F.A.G. Keesing, *De conjuncturele ontwikkeling van Nederland en de evolutie van de economische overheidspolitiek 1918-1939* (Utrecht/Brussel 1952) 68 e.v.

67. Het aandeel van de agentschappen in het totale opererend kapitaal van de Nederlandse Bank bedroeg in 1935 ongeveer 25 procent, al liep dit aandeel voor de verschillende onderdelen sterk uiteen. Zo bedroeg het aandeel van de agentschappen in het totaal van de disconteringen 13 procent, de effectenbeleningen ruim 19 procent en de voorschotten in rekening-courant ongeveer 52 procent. Leiden was overigens niet het enige agentschap, waar disconteringen niet meer voorkwamen. Dat was ook het geval in Dordrecht en Zwolle, terwijl zij in Meppel kwantitatief ook geen naam meer mochten hebben. Gemeten aan het gemiddeld opererend kapitaal was Leiden in het boekjaar 1934/1935, op Meppel na, het kleinste agentschap. Ook de eens zo uitzonderlijk hoge verwisselingsomzet van het agentschap Leiden was toen in vergelijking tot die van de andere kantoren drastisch geslonken.

68. Zie Fase, *Tussen behoud en vernieuwing*, in het bijzonder hfd. 9.

69. Het agentschap Meppel was qua omzet het kleinste agentschap, maar dat was het enige bankkantoor in de provincie Drente en kon als zodanig op grond van de Bankwet 1948 niet worden opgeheven. Het kleine agentschap Leiden kon daarentegen wel worden gesloten, omdat de provincie Zuid-Holland naast de bijbank in Rotterdam ook nog een agentschap in 's-Gravenhage en een in Dordrecht telde.

70. ADNB 1.411.1/99/104/1 Leiden verkoop. Notulen van de bespreking met vertegenwoordigers van Leiden ter zake van de opheffing van het agentschap te Leiden, 17 december 1954. Zie ook Kamer van Koophandel en Fabrieken voor Rijnland, *Verslag van de werkzaamheden der Kamer en van de toe-*

stand van handel en nijverheid in 1954, 16-17.

71. ADNB 1.226/97/1248/1 Leiden omzetten agentschap in correspondentschap en 1.226/97/668/1 agentschap Leiden.

72. De Bank huurde een deel van het pand, waar eerder ook de Incasso Bank gevestigd was geweest. ADNB 1.441.1/99/28/1 Leiden.

73. P. Vroom vervulde deze functie tot zijn pensionering per 1 januari 1966. Hij werd opgevolgd door Ch.H.J. Kaiser, die beheerder bleef tot het moment van sluiting.

74. Het ressort Leiden telde in die jaren de volgende financiële instellingen: de Alphen-sche Bank en de Effecten- en Incassobank beide te Alphen, NV, de firma Haaksma & Co te Leiden alsmede de plaatselijke vestigingen van de Amsterdamsche Bank NV, van de Nederlandsche Middenstandsbank NV, van de Nederlandsche Handel-Maatschappij, van de Twentsche Bank en van de Rotterdamsche Bank. Voorts waren er in het ressort Leiden gevestigd: de Coöperatieve Boerenleenbank Leiden, de Coöperatieve Boerenleenbank "Oude Wetering" te Oude Wetering, de Coöperatieve Raiffeisenbank "Hillegom" te Hillegom alsmede de Leidsche Spaarbank te Leiden, de Nutsspaarbank te Alphen aan den Rijn, de Nutsspaarbank te Rijnsaterwoude en de Spaarbank voor Noordwijk & Omstreken. Op het moment van sluiting bedroeg het gemiddeld opererend kapitaal ruim 198.000 gulden.

75. Een uitzondering maakte de Bank voor 's-Hertogenbosch en Deventer, omdat daar de hoofdkantoren van twee onafhankelijke banken waren gevestigd. Zie ADNB 1.226.1/99/15/1 algehele opheffing correspondent-schappen.

76. ADNB 1.226/97/1255/1 Leiden. Zie ook *Handelingen Tweede Kamer* 1968-1969, 2385.

77. Deze ontwikkeling is overigens een geschiedenis op zichzelf die geheel buiten het bestek van dit artikel over het agentschap Leiden valt, maar die zonder twijfel een afspiegeling is van de economische en financiële verandering van Nederland sinds de jaren zestig van de 19de eeuw.

APPENDIX: Begripsverklaringen

chartale circulatie	: omloop van bankbiljetten en munten
commissionair/commissionairsfirma	: bemiddelen bij aan- en verkoop van effecten op de beurs
disconto/disconteringen	: verkopen van wissels om aldus aan geld te komen
handelspapieren	: wissels en promessen als gevolg van een handelstransactie
verwisseling/verwisselingsfaciliteit	: verwisselen van bankbiljetten in bankbiljetten van andere grootte of in munten, en omgekeerd

Reliëf in de gevel van de voormalige Nederlandsche Bank. Foto J. Lagas, 2001. Collectie Gemeentearchief.

BOERHAAVELAAN 6

door

Ingrid W.L. Moerman en R.C.J. van Maanen

Aan de in 1906 aangelegde Oegstgeesterlaan, waarvan de naam in 1937 gewijzigd werd in Boerhaavelaan, liet de houthandelaar P.J. van Hoeken een aantal huizen neerzetten. Daarvoor wendde hij zich tot architect H.J. Jesse.¹ Deze was in 1860 geboren in Zaltbommel, uit Leidse ouders. Al vroeg koesterde hij de wens architect te worden. Daarom trok hij in 1877 naar Leiden, waar hij in de leer ging bij W. Kok, timmerman/architect aan de Pieterskerkgracht. Daarnaast volgde hij lessen aan de avondtekenschool Mathesis Scientiarium Genitrix (MSG). Na werkzaamheden als tekenaar bij een Amsterdams architectenbureau, startte hij in 1882 zijn studie in Delft, waar de grondslag gelegd werd voor historische stijlvormen. Na beëindiging van die studie trok hij in bij zijn ouders, die inmiddels weer naar hun geboortestad verhuisd waren. Vervolgens woonde hij zelfstandig op verschillende adressen in de Sleutelstad, na zijn huwelijk in 1890 met Anna Adriana Meerburg op Oude Singel 60, waar hij ook zijn bureau had. In 1905 verhuisde hij naar het karakteristieke huis “De Keet” aan de Rijnsburgerweg 35.

Naast dit pand verrezen al gauw meer toonaangevende woonhuizen, aan de Rijnsburgerweg en de daaraan grenzende Oegstgeesterlaan. In opdracht van Van Hoeken werden in 1909 vier herenhuizen door Jesse, in samenwerking met W. Fontein, aan de Oegstgeesterlaan gebouwd. In de periode 1910-1913 volgden er nog zeven en in 1915 werden nog elf herenhuizen afgeleverd, waarvan nummer 6 door zijn gezin met één zoon en drie dochters betrokken werd. Mevrouw Van Hoeken vond het echter veel te stil aan die statige, rustige laan. Daarom gaf haar echtgenoot een nieuwe opdracht aan Jesse om een huis te bouwen aan de Rijnsburgerweg. De Van Hoekens verhuisden naar Rijnsburgerweg 19 en het pand Oegstgeesterlaan 6 werd in mei 1920 verkocht aan J.A.J. Barge.²

Joannes Antonius James Barge (Ton) was op 27 januari 1884 in Semarang geboren, maar bracht zijn kinderjaren door in het Gooi. Daarna volgde hij de gymnasiumopleiding aan het St. Willibrord College in Katwijk aan den Rijn (in de wandeling Huize Katwijk genoemd), waar hij vrienden voor het

Boerhaavelaan 6 vóór en tijdens de verbouwing van 1926. Collectie Nauta-Barge.

leven maakte en een duurzame waardering voor de klassieke vorming “op-liep”. Een van de stellingen bij zijn proefschrift over Friese en Marker schedels (1912) was dan ook dat de klassieke opleiding vooralsnog de beste voorbereiding was voor de universitaire studie.

Die studie had hij zelf doorlopen aan de gemeentelijke universiteit van Amsterdam, waar hij onder andere de vader der katholieke studentenorganisatie genoemd werd. Barge was een voorspoedig student in de medicijnen. Op 25-jarige leeftijd werd hij arts; meermalen nam hij een geneeskundige praktijk waar. Maar hij vestigde zich niet als arts. Hij specialiseerde zich bij de beroemde anatoom prof. Bolk aan de Universiteit van Amsterdam, eerst als prosector, later als privaat-docent. Toen er een aanbod uit Gent kwam om daar hoogleraar te worden, bedankte hij daarvoor.

In 1919 kwam de benoeming in Leiden, als opvolger van de naar Utrecht vertrokken J. Boeke. Hij werd hoogleraar in de geneeskunde, belast met onderwijs in de anatomie en de embryologie, de tweede katholieke hoogleraar aan de Leidse universiteit.

Wandelen in Hoog Soeren, september 1940, v.l.n.r. prof. Barge, mw. Meijers, prof. Meijers, mw. Barge en prof. Huizinga. Collectie Nauta-Barge.

In datzelfde jaar trouwde hij met Thérèse Dreesman. Ze betrokken het pand Rijnsburgerweg 43, de “Woelige stal” genoemd, maar verhuisden in 1920 naar de Oegstgeesterlaan 6, waar hun kinderen Suus (1920), James (1922), Hélène (1924) en Fred (1927) geboren werden. Het huis werd uitgebreid in 1926 – naar een ontwerp van Barge zelf –, waarvoor het gezin een half jaar op nr. 10 woonde.

Gelukkig was het huis nu groot genoeg voor inwonend personeel. Op de zolderverdieping woonden een keukenmeisje, een binnenmeisje en een kinderjuffrouw.³

Het was een uitgesproken universitair milieu – men sprak hierover wel als ‘t Buurtje – waar veel hoogleraren en studenten woonden. Zo was er de wandelclub “De beentjes”, waarvan naast Barge de hoogleraren E.M. Meijers (rechten), J. van der Hoeve (medicijnen), G.J. Heering (theologie) en J. Huizinga (letteren en wijsbegeerte) deel uitmaakten. Deze vijf hoogleraren hadden behoefte aan interfacultair contact. Ze verzamelden zich elke woensdagmiddag om half vier bij de klok op de Rijnsburgerweg nabij de ingang van

Tekening van prof. Huizinga voor prof. Barge, met verwijzingen naar diens leven, ca. 1937. Rechtsonder het "vignet" van de wandelclub "De Beentjes". Collectie Nauta-Barge.

het Academisch Ziekenhuis. Eén keer per jaar wandelden ze over het terrein van Duivenvoorde naar Den Haag. Na afloop genoot het gezelschap daar van een diner in De Vieux Doelen.

Thuis werd er veel gemusiceerd. Moeder Thérèse speelde piano en soms trad er aan de Boerhaavelaan een jongenskoor op. Thérèse Barge schilderde ook niet onverdienstelijk, ze had les gehad van de beroemde schilderes Thérèse Schwartze. Zij was een bijzondere gastvrouw. Vele vrienden en officiële personen werden ontvangen voor vergaderingen en diners. Ook voor en door de kinderen werd veel toneel gespeeld. Ton Barge verzamelde boeken over Leiden en had een enorm gevoel voor humor en toneel. Hij had een veelzijdige belangstelling en was een actief burger van Leiden, bereid ook tot het vervullen van functies als het lidmaatschap van de Commissie voor De Lakenhal. Tevens was hij (sinds 1924) lid van de Maatschappij der Nederlandse Letterkunde en kort daarop zelfs lid van de Historische Commissie daarvan. In 1937 werd hij lid van de Eerste Kamer en in datzelfde jaar rector magnificus van de Leidse universiteit. Bij de aanvaarding van zijn rectoraat hield hij een rede over de herdenking van de stichting van het academisch klinisch onderwijs in Leiden driehonderd jaar geleden. Utrecht had de primeur daarvan opgeëist door invoering van het klinisch onderwijs bij de stichting van zijn universiteit in 1636. Daartegen voerde Barge aan: "dat was geen academische instelling, doch een incidentele verbinding met een inrichting van andere aard". Leiden schiep zich door de aparte afdeling in het Caeciliagasthuis wél een academisch instituut, hoe bescheiden dan ook. In 1937 hield hij voor de Vereniging Oud Leiden een pleitrede tot het behoud van de beroemde Boerhaavezalen,⁴ een onderdeel van het St. Caeciliagasthuis, in wezen het eerste ziekenhuis ter wereld, de plaats waar de grondslag van het klinisch onderwijs in het klein aanwezig was en van waaruit dit onderwijs zijn opgang over de gehele wereld begon. Hij sprak daarbij de hoop uit dat de regering zich over het gebouw mocht ontfermen, opdat het zou kunnen worden ingericht tot Medisch Historisch Museum. Inmiddels is hier het Museum Boerhaave gevestigd. Ook werd hij lid van de Commissie inzake herstel van het Gravensteen, ingesteld 23 september 1937.

Zoals zo vele Nederlanders werden ook de Barges in de vroege ochtend van 10 mei 1940 wakker door het voortdurende gebrom van overkomende vliegtuigen. De kinderen gingen het dak op om alles goed te kunnen zien: niet alleen de laag vliegende Duitse jagers en bommenwerpers, maar ook de parachutespringers boven Valkenburg. Vader bleef in bed. Hij begreep te goed wat dit betekende.

Maar schulde men in de meidagen tijdens de bombardementen en het

oorlogsgeweld rond Valkenburg nog onder de vleugel in de huiskamer, daarna leken de Duitsers mee te vallen. Het leven hernam zijn gang. In de zomermaanden werkte vader rustig in het laboratorium, terwijl de familie op De Kaag verbleef.

De situatie veranderde in het najaar van 1940. Op 28 oktober werden de Ariërverklaringen ter ondertekening naar alle universitaire medewerkers verstuurd en op 21 november werden de joden in dienst van de universiteit ontslagen. De reacties bleven niet uit. Op 26 november 1940 (op het zelfde moment als Cleveringa) hield Barge een college over erfelijkheid, waarin hij op wetenschappelijke wijze aantoonde dat er geen Duits *ras* bestaat, maar wel een Duits *volk*.⁵ De hoogleraar Meijers, een van de ontslagen hoogleraren, was collega en leermeester van Cleveringa, maar tevens vriend en overbuurman van Barge. Het verbaasde de familie dat er geen directe vergeldingsmaatregelen tegen Barge kwamen.

Ondergronds bleef hij politiek actief, sedert eind 1941 door zijn deelname aan het *Grootburgercomité*, en behoorde hij tot de "Heeren Zeventien".⁶

Op 4 mei 1942 veranderde het leven van het gezin Barge pas drastisch. Toen werd vader gegijzeld en overgebracht naar "Beekvliet" te St. Michielsgestel, als een van de eersten van de circa 460 vooraanstaande Nederlanders.⁷ Tijdens de gijzelingsperiode is het hem één keer gelukt in Leiden te zijn. Hij mocht het huwelijk van zijn oudste dochter Suus op 1 september 1942 bijwonen. Bij de huwelijksvoltrekking in de kapel van het Bonaventuracollege aan de Mariënpoelstraat was hij aanwezig, maar 's avonds moest hij weer terug naar St. Michielsgestel.⁸ Daar verbleef hij tot 18 december. Hij mocht toen weliswaar naar huis, maar werd beschouwd als een gijzelaar van de stad Leiden. Iedere week moest hij zich melden bij de Leidse politie.

Vader Barge vertrouwde het niet en besloot zich niet iedere week te gaan melden, maar onder te duiken bij familie in Bussum en Amsterdam. Maar ook daar wist men hem blijkbaar te vinden. Op 10 augustus 1943 kwam er in Leiden een telegram van generaal Christiansen⁹ dat hij zich in Hilversum moest melden. Wie schetst zijn verbazing dat hij, toen hij daaraan gevolg gaf, op het kantoor van Christiansen zijn voormalige buurman Bijleveld aantrof. Deze had hem aangegeven als "judenfreundlich". Bij zijn ondervraging merkte Barge gevat op dat hij weliswaar een Engelse grootvader had, maar dat deze gehuwd was met zijn *Duitse* grootmoeder. Daardoor liep het met een sisser af.

Begin januari 1943 kwamen er Duitsers aan de deur. De angst dat vader weer opgepakt zou worden bleek niet gegrond. Het ging louter om het huis, dat werd gevorderd. De Ortskommandant had er zijn oog op laten vallen als

Enkele deuren met de in de oorlog aangebrachte nummers. Foto J. Nauta, 2001.

woning en kantoor. De familie Barge wist het daadwerkelijk vertrek nog even uit te stellen, door als vervangende woonruimte Rijnsburgerweg 13 te vragen, het hoekhuis met de Boerhaavelaan, waar tot 11 november 1941 prof. E.M. Meijers had gewoond, die echter gedwongen was naar het appartement Boerhaavelaan 22a te verhuizen om plaats te maken voor Duitse soldaten. Toen de toestemming was gegeven, moest binnen twee maal 24 uur Boerhaavelaan 6 zijn leeggeruimd. Dat lukte met behulp van burens, waar van alles ondergebracht werd. Ook de directeur van het Stedelijk Museum De Lakenhal werkte fantastisch mee. Een groot aantal schilderijen en diverse meubels werden in aller ijl naar het museum gebracht.¹⁰ En de wijnvoorraad ging naar de paters Franciscanen van het Bonaventuracollege in de Mariënpoolstraat. Op 27 februari 1943 werd het gezin Barge op zijn nieuwe adres ingeschreven.

De Ortskommandant woonde en hield kantoor op Boerhaavelaan 6. Er stond een wachthuisje voor de deur en de laan was afgezet met prikkeldraadkruisen. Een toen opgepakte veertienjarige half-joodse jongen weet zich nu nog te herinneren dat de Ortskommandant in de voorkamer zetelde, waar ook een portret van Hitler hing.¹¹ Vanuit de achterkamer klonken lachende geluiden van mannen en vrouwen.

In de herfst van 1944 is de Ortskommandant naar Rapenburg 65 en belendende percelen vertrokken.¹² Na Dolle Dinsdag (5 september 1944) was de bezetter nerveus geworden. Waarschijnlijk ontstond daardoor behoefte aan concentratie van de gehele Ortskommandantur.

Het gezin Barge keerde weer naar het oude adres terug. Het huis was niet uitgewoond, maar wel vervuild. Het zat onder de vlooiën. De Ortskommandant was een man met gevoel voor cultuur, die veel van antiek hield. Maar

Feest ter ere van de bevrijders op Boerhaavelaan 6. V.l.n.r. mw. Barge, Manley, Hélène, Evans Vaughan, Fred, Jim, prof. Barge. Collectie Nauta-Barge.

het huis droeg duidelijk de sporen van zijn gebruik in de bezettingstijd. Alle deuren waren systematisch van een nummer voorzien. In het parket zaten spijkerafdrukken van laarzen. En in de tuin was een schuilkelder gebouwd.

Hélène en Jim zagen de bombardementen van 11 december 1944 op de Stationsbuurt en gingen kijken naar de ravage. Ze lagen in de tuin van dokter Niemer aan de Stationsweg onder een grote boom (die er nu nog staat), toen de Engelse vliegtuigen terugkeerden, en zagen een radiator door de lucht zeilen. Zus Suus woonde in Oegstgeest. Haar man kwam onmiddellijk naar Leiden om te kijken of zijn familie getroffen was.

De hongervinter 1944-45 werd goeddeels doorgebracht in de kamer boven

voor, aan de zonkant van Boerhaavelaan 6. Dit was van belang omdat er niet gestookt kon worden. Incidenteel was ook vader aanwezig. Hij kwam dan met een trekschuit uit Amsterdam. Het huis herbergde enige onderduikers, waarvoor een ingenieuze plek afgetimmerd was op de zolderkamer voor het geval er een inval kwam. Dochter Hlne lag daar dan zogenaamd met difterie in bed. Zo kroop de oorlog voorbij, tot op 5 mei 1945 de bevrijding kwam. Na de oorlog bleek er niets van de inboedel te zijn weggeraakt.

Direct na de bevrijding werd het huis weer voor militair onderdak gebruikt. Maar nu waren het de hoogste geallieerde militairen in de Leidse regio, de Engelse luitenant-kolonel Evans Vaughan en majoor Manley.¹³ Als vertegenwoordigers van de afdeling Civil Affairs van de SHAEF (Supreme Headquarters Allied Expeditionary Forces) namen zij tijdelijk het stadsbestuur waar en vormden zij de schakel tussen de Amerikaanse legerautoriteiten en het Militair Gezag in Leiden. In het huis werd een groot feest gegeven voor de in Oud-Poelgeest gelegerde Canadese (onder)officieren.

Na de oorlog was er woningnood. Op de zolderverdieping kwam inwoning. Eerst was dat het gezin Van Iersel, daarna zoon Jim en echtgenote Marianne van der Putt. Zij kregen er drie kinderen. Hlne trouwde in 1949 met Jan Nauta. In 1952 kwamen ook zij, met hun drie kinderen, op Boerhaavelaan 6 wonen.

Op 18 februari 1952 overleed prof. Barge. Zijn vrouw bleef slechts twee kamers bewonen. Zij ging zich bezighouden met braille en Swahili. In 1955 vertrok zij naar het huidige Tanzania, om onder zeer primitieve omstandigheden in een ziekenhuis te gaan werken. Zij overleed in 1991 op 98-jarige leeftijd. Jim en zijn gezin vertrokken na enige tijd. Hlne en Jan verblijven nu bijna vijftig jaar in haar ouderlijk huis.

NOTEN

1. Joyce Hoogeveen-Brink, *H.J. Jesse, architect 1860-1943* (Rotterdam 1997).
2. S.J. Fockema Andreae, "Levensbericht Joannes Antonius James Barge", *Jaarboek van de Maatschappij der Nederlandse Letterkunde te Leiden 1956-1957* (Leiden 1958) 21-24.
3. Aantekeningen n.a.v. verschillende gesprekken met het echtpaar H.M.Th. Nauta-Barge en prof. dr. J. Nauta, hoogleraar thoraxchirurgie te Rotterdam en Leiden.
4. *Leidsch Jaarboekje* 30 (1938) 16-17.
5. Jolanda Hendriksen en W. Hijmans, "De 'rassencolleges' van Barge. Een leemte in de geschiedenis van de Leidse universiteit", *Leids Jaarboekje* 87 (1995) 194-213.
6. Het Groot- of Grootburgercomité was een uit diverse politieke groeperingen samengesteld forum. Zie L. de Jong, *Het koninkrijk der Nederlanden in de Tweede Wereldoorlog*, V (Den Haag 1974) 815, 819.
7. De Jong, V 930.
8. Buck Goudriaan, *Leiden in de Tweede Wereldoorlog van dag tot dag* (Leiden [1995]) 109: op 3 oktober 1942 werkte Barge mee aan een 3 Octoberviering in Beekvliet.
9. F.C. Christiansen was opperbevelhebber van de Wehrmacht in Nederland. In het voorjaar van 1942 verliet hij Den Haag en vestigde zich met zijn staf in Hilversum. De Jong, VI, 732.
10. Archief Lakenhal, 509A, dossier inbewaringgeving Barge. Op 16 en 18 februari 1943 zijn de stukken overgebracht. Op 24 februari volgde het contract. In de eerste maanden van 1945 is veel meubilair teruggekomen. Op 20 juni 1946 was alles terug.
11. Pieter Raar, geboren 30 mei 1929 te Leiden, is twee dagen in de kelder opgesloten geweest, voordat hij afgevoerd werd naar het kinderkamp in Vught. Sinds enkele jaren heeft hij regelmatig contact met het echtpaar Nauta-Barge.
12. Een preciese datum kon niet worden gevonden. Op 18 december 1940 werden de gebouwen van de studentenverenigingen gesloten, waaronder dat van de VVSL op Rapenburg 65 (Goudriaan, 44-45). Een brief van de Commissie voor niet-commerciële Vereenigingen en Stichtingen, die het pand officieel beheerde, aan de burgemeester, van 15 november 1943, zegt dat het pand in gebruik was bij de "Weermacht Intendantur" vanaf december 1940 (Stadsarchief 1929-1947, afd. Financiën, dossier 1940-184A). Uit een brief van 30 mei 1944 in hetzelfde dossier blijkt dat er vanaf 1 mei 1941 huur betaald is. Op 15 februari 1941 werden er pamfletten op de deur van de Ortskommandantur geplakt (Goudriaan, 51. Hij geeft als adres Rapenburg 65, ontleend aan E. Hazelhoff Roelfzema, *Soldaat van Oranje '40-'45* (Baarn) 70. Deze geeft overigens geen adres, maar was betrokkene en woonde schuin tegenover Rapenburg 65). Ook P.J. Idenburg, toentertijd secretaris van het College van Curatoren, meldt dit in *De Leidse universiteit tegen nationaal-socialisme en bezetting* (Leiden 1982) 13. Uit een brief aan het voormalig bestuur van de VVSL, ook van 15 februari 1941, blijkt dat het gebouw bestemd was voor de Duitse Wehrmacht. Op 6 maart was dat nog niet gerealiseerd (archief VVSL, inv. nr. 283). Kort daarna moet dat echter wel zijn gebeurd. Th.H. Lunsingh Scheurleer e.a., *Het Rapenburg. Geschiedenis van een Leidse gracht*, V1b (Leiden 1992) 557. Goudriaan, 206.
13. Goudriaan, 256-257, gebaseerd op *Kroniek van de Week* 19 mei 1945. De Civil Affairs officieren vertrokken op 15 juni. Col. Evans Vaughan en major Manley worden bedankt (Goudriaan, 268). Beide militairen kwamen in Leiden aan op 9 mei 1945 en werden ingekwartierd bij prof. Barge op Boerhaavelaan 6 (Stadsarchief 1929-1947, afd. Financiën, dossier 1945-103).

HOE KWAM DE LEIDSE AFDELING VAN DE LANDELIJKE ORGANISATIE VOOR HULP AAN ONDERDUIKERS (LO) TOT STAND?

door

C. Kromhout

In de beide themanummers van het *Leids Jaarboekje* die aan de Tweede Wereldoorlog gewijd zijn, staan een paar opmerkingen over de LO die verduidelijking nodig hebben.

In de uitgave van 1946 staat onder meer: *“De Landelijke Organisatie voor onderduikers werd eind 1942 begin 1943 opgebouwd en het behoeft geen betoog, dat zulks te Leiden ook geschiedde.”* En even verder lezen we: *“De L.O. begon te Leiden haar werkzaamheden in April-Mei 1943.”* Verderop wordt een relatie met de groep-Lex gelegd: *“[...] de z.g. groep Lex, die later voor het financiële gedeelte naar de L.O. overging [...]”*¹

In de uitgave van 1995 wordt gesteld: *“Enkele voormannen van de Leidse LO, ‘Floor’ (Cor Kromhout) en ‘Verbruggen’ (Wiebe Pera) maakten aanvankelijk deel uit van de groep Lex, tot zij het te druk kregen met de LO.”*²

Deze tegenstrijdige en onjuiste citaten brachten ons tot het besluit te zoeken naar ontstaan en functioneren van de Landelijke Organisatie voor hulp aan onderduikers (LO) in Leiden. Naar spoedig bleek geen gemakkelijke taak, want slechts het hoogst noodzakelijke werd in oorlogstijd op papier gezet. Er werden geen notulen van plaatselijke of districtsvergaderingen gemaakt of rapporteringen vastgelegd. En ledenlijsten kende de illegaliteit uiteraard niet. Zelfs nu hebben ex-verzetmensen nog niet altijd een duidelijk beeld van omvang en samenstelling van de illegaliteit in Leiden.

In tegenstelling tot het gewapend verzet kwam de hulp aan hen die in de knel kwamen door de Duitse maatregelen, veel later op gang. In de veronderstelling dat de bezetting nooit lang kon duren werd snel een organisatie opgebouwd om de Duitsers te lijf te gaan (wat helaas veel slachtoffers kostte). Maar wat betreft de hulpverlening aan getroffen en stondd er niet snel een goed georganiseerd illegaal apparaat klaar om de “vijand te weerstaan”. Wat er wel was: hier en daar Nederlanders die zich individueel verzetten tegen

de invloeden van het nationaal-socialisme. Dat gebeurde dikwijls op de meest simpele manieren. Prof. Schöffers sprak van “*het tijdperk van het verzet der enkelingen*”.³ Wij willen hiervan twee Leidse voorbeelden noemen.

Mevrouw A. Kromhout-de Mooi, beter bekend onder haar schuilnaam Tante Anna,⁴ hielp, met behulp van de heer Smit van het Arbeidsbureau, jongens die voor de Arbeidsdienst werden opgeroepen, zich daaraan te onttrekken. Dit groeide uit tot hulp aan onderduikers. Onder meer kreeg zij contact met een ambtenaar uit Schoonhoven die haar bonkaarten leverde. Tengevolge van een overval van de SD kwam aan dit contact een einde.

Wim de Geus vertelt in een door hem op schrift gesteld verhaal aan zijn kleinkinderen dat hij en zijn vader, in de tijd dat de radiotoestellen dienden ingeleverd te zijn, aan derden gelegenheid gaven via de Engelse zender regelmatig naar Radio Oranje te luisteren.⁵ Als vervolg daarop noemt ook hij de naam van de heer Smit van het Arbeidsbureau, die Wim vroeg hem te helpen met het laten onderduiken van jonge weigeraars om voor de Duitsers te werken.

Hoewel er toen nog niet van een organisatie gesproken kon worden, was het wel zo dat men van elkaar hoorde en elkaar indien mogelijk hielp. Ook anderen kwamen bij de heer Smit op zijn bureau. Meerdere mensen hadden bonkaarten nodig en kwamen in contact met iemand van het distributiekantoor die het aandurfde één of meer bonkaarten voor het goede doel “achterover te drukken”.

De landelijke ontwikkeling

Sedert mei 1941 werd de druk door de bezetter in snel tempo opgevoerd.⁶ Enige feiten:

- 23 mei 1941 de arbeidsdienst wordt verplicht gesteld;
- juni 1941 de bewegingsvrijheid voor de joden wordt beperkt en er vindt een grote jodenrazzia plaats in Amsterdam;
- januari 1942 de eerste groep Amsterdamse joden wordt afgevoerd naar werkkampen;
- febr./mrt. 1942 Nederlanders kunnen door de Gewestelijke Arbeidsbureaus worden verplicht in Duitsland te gaan werken.

Door die groeiende druk kwamen de eerder genoemde individuen elkaar tegen, want “het verzet van de enkeling” overgroeide hen. Men wist van elkaar en vond elkaar. Er ontstond nauwer contact en men ging meer en meer met elkaar samenwerken.⁷

Hoe is dat in Leiden gegaan? Welke datum kunnen wij noemen waarop de Landelijke Organisatie (LO) in Leiden actief is geworden? Bij ons speuren

kwamen wij tot de conclusie dat daar geen datum voor vast te stellen is. Wel is het mogelijk uit de bronnen die ons ten dienste staan een aanvaardbare constructie te maken. Daarvoor is nodig dat wij vertellen over het begin van de landelijke organisatie.⁸ Aanvankelijk stond de initiatiefnemers daaromtrent geen voldragen concept voor ogen. Dat is geleidelijk ontstaan.

In Heemse (Ambt Hardenberg grenzend aan Drenthe, maar kijkend in het Duitse nabuurland), woonde en werkte dominee Frits Slomp, predikant van de Gereformeerde Kerk aldaar.⁹ Er bestond een intensief grensverkeer. Ook kerkelijk was er nauw contact. De Duitse predikant was een studievriend van ds. Slomp. Regelmatig vond er tussen hen kanselruil plaats. Hierdoor kende de Nederlandse dominee het Duitse nationaal-socialisme en de wijze waarop dit functioneerde en wist hij hoe het alles en iedereen in zijn greep kreeg en hield. Dominee was een strijdbaar man. Na de capitulatie van het Nederlandse leger waarschuwde hij in zijn prediking onverschrokken zijn hoorders voor het duivels raffinement van de Duitsers.

Kern van zijn prediking was: “de verdrevene te verbergen en de omzwerende niet te vermelden” (Jesaja 16:3).¹⁰ Het kon niet uitblijven: door zijn onafgebroken en openbaar waarschuwen tegen het systeem van de overheerser werd hij voor de bezetters een ongewenst persoon. Op 13 juli 1942 kwam men hem voor internering halen. Maar doordat hij werd gewaarschuwd kon hij via de achterdeur van de pastorie ontkomen en zich in de toren van de kerk verschuilen. Daar werd hij niet gezocht. De dominee moest nu zijn dorp en zijn gemeente verlaten en werd een vroege onderduiker. Hij bleef in de buurt van Heemse. *“De Ruurlose Broek is zijn eerste pleisterplaats.”*¹¹ Zijn werkzame en actieve natuur was oorzaak dat hij zich niet kon vinden in het leven van ambteloos burger. Met name in de herfst, toen het kerkelijk en sociaal-maatschappelijke leven weer ging aanbreken, overwoog hij naar zijn gemeente terug te keren. Inmiddels had hij in Winterswijk onderdak verkregen. Toen hij zijn voornemen aan zijn gastheer en gastvrouw bekend maakte, adviseerden zij hem eerst eens te gaan praten met mevrouw Kuipers. Hij volgde dat advies op.¹²

Mevrouw H.Th. Kuipers-Rietberg (Tante Riek) had zich reeds het lot aangetrokken van jongeren die geweigerd hadden gevolg te geven aan de oproep voor de Arbeidsdienst. Evenals ds. Slomp wist zij, met haar man, iets meer van de gruwelen die over de grens geschiedden dan de gemiddelde Nederlander.

De onderduikende dominee liet er geen gras over groeien en heeft nog diezelfde middag contact met het echtpaar Kuipers opgenomen. *“Hij is welkom bij Tante Riek en Oom Piet. En meer dan dat: het duurt niet lang of men*

weet van elkaar dat men over de moeilijke vraagstukken van deze dagen volkomen gelijk denkt."¹³

Mevrouw Kuipers had een voorname plaats in de organisatie van de Gereformeerde Vrouwenverenigingen. Naast voorzitter van de plaatselijke vereniging was zij hoofdbestuurslid van de landelijke bond. Via contacten uit die bond was het reeds tot enige uitwisseling gekomen tussen Driebergen, Winterswijk en Friesland.

Dit gesprek tussen mw. Kuipers-Rietberg en ds. Slomp kan als het startpunt van de Landelijke Organisatie worden beschouwd. Beiden stond een landelijk netwerk voor ogen waarin het mogelijk was tot uitwisseling van onderduikers te komen, zodat die werden ondergebracht in een omgeving waar ze niet bekend waren. Bovendien kon een mogelijkheid gezocht worden om de "duiker" in zijn vak aan werk te helpen. Er kwamen bijeenkomsten waarin inderdaad duikadressen geruild werden. Deze bijeenkomsten kregen de naam "beurs".

Voor dominee Slomp ging er nu een lange soms moeizame periode van opbouw aan het "netwerk" beginnen. Aanvankelijk liet hij zich aanmelden als ouderling Van Zanten. Als zodanig trok hij van vergaderplaats naar vergaderplaats en vond hij medestanders in de ondergrondse strijd tegen de bezetters. Reeds snel werd hij in Driebergen in contact gebracht met een organisatie waarbij hij eveneens goede contacten zou kunnen vinden. Dit was de Chr. Bond van patroons in het meubileringsbedrijf.¹⁴

Na enige tijd bleef het niet bij vergaderingen. Er ging geen zondag voorbij of hij besteed ergens in het land een preekstoel. Hij reisde stad en land af met voornamelijk twee preken. De eerste droeg als thema: "Sabotage als christenplicht" (over Sifra en Pua, Exodus 1:15-22) en de tweede: "Ik zag de satan als een bliksem uit de hemel vallen" (n.a.v. Lucas 10:18). Hij vroeg na afloop van de dienst in de kamer van de kerkenraad een aantal vertrouwde mensen bijeen te roepen, die bereid zouden zijn in praktijk te brengen, wat die morgen in theorie werd beleden.¹⁵

In de loop van april/mei 1943 kwam het contact met het westen van het land tot stand. Ook in Zuid-Holland werden spreekbeurten voor de zwerende dominee (inmiddels bekend als Frits de Zwerver) georganiseerd.¹⁶

Wij vermoeden, dat hij ook in Leiden opgetreden is, maar in het archief van de Gereformeerde Kerk van Leiden hebben wij daarvan geen bewijzen kunnen vinden. Uit eigen ervaring weten wij van een prediking door hem in Oegstgeest.

Uiteraard waren er in Noord- en Zuid-Holland eveneens groepen ontstaan die zich inzetten voor hulp aan hen die moesten onderduiken. Het gedenk-

Kaart die werd verkocht ten bate van hulp aan onderduikers. Collectie Kromhout (Gemeentearchief).

boek van de LO memoreert een ontmoeting van Frits met twee groepen, een studentengroep van de Vrije Universiteit in Amsterdam en een Haagse groep onder leiding van een hoofdbestuurslid van de Chr. Korfbalbond, met de schuilnaam Teus, later Hugo. Deze laatste schuilnaam blijven wij nu gebruiken.

Terwijl het verzetsmotief van Frits de arbeidsdienstplicht was, had bij Hugo de hulp aan joden aanvankelijk een belangrijke plaats. Het zoeken naar onderduikadressen in Den Haag werd voor hem steeds moeilijker. Daarom zocht hij in juli 1942 contact met Utrecht teneinde zijn "jachtterrein" te kunnen uitbreiden. Eind 1942 heeft Hugo zijn netwerk voornamelijk in Zuid-Holland en Utrecht uitgebouwd. Maar toen hij het ook in die uitgebreide regio weer moeilijk kreeg om onderduikadressen te vinden, trok hij in januari 1943 naar Friesland. Daar hoorde hij van een gereformeerde predikant, werkend voor een Commissie Van Zanten, die trachtte onderdak te vinden voor onderduikers. Van die naam zou Hugo daarna vele keren horen...

Hugo wees het verzoek van Frits niet onmiddellijk af. Hij riep zijn medewerkers bijeen in een vergadering op 8 april 1943. Er waren dertig personen

aanwezig, komende uit Rotterdam, Den Haag, Utrecht en vele tussenliggende plaatsen. Daar vertelde Hugo dat er samenwerking werd gevraagd. De groep stond niet afwijzend tegenover dit verzoek, maar wilde nog even afwachten alvorens te beslissen. Het werd echter steeds moeilijker om voor onderduikers in hun eigen omgeving onderdak te vinden. Nadat Hugo een uitnodiging had ontvangen kennis te komen nemen van een beursvergadering van de groep van Frits de Zwerver, werd het hem duidelijk dat er in een landelijk netwerk aanmerkelijk meer mogelijkheden zaten om degenen die moesten onderduiken een goede plaats te kunnen bezorgen. Daarop besliste de groep Teus/Hugo in de groep Frits te treden. Deze beslissing bleek van grote betekenis te zijn voor de ontwikkeling van de LO in het westen.¹⁷ Hugo werd na enige tijd de provinciaal leider van de LO in Zuid Holland.

Waar de naam “De Landelijke” vandaan komt, weet niemand. In Driebergen gebruikte men de naam “Commissie Van Zanten”. Later wordt gesproken over de “Groep Frits”. Ook in Leiden werd die naam gebruikt.¹⁸ Midden 1943 werd algemeen gesproken over “De Landelijke”. Deze naam werd niet gekozen. In het Gedenboek van de LO wordt verondersteld dat deze naam gebruikt werd *“omdat men overal in het land weer op dezelfde organisatie stuitte”*.¹⁹

De LO in Leiden

Wij hebben een vrij lang verhaal moeten houden teneinde inzicht te krijgen in de voorgeschiedenis van het totstandkomen van de LO in Leiden. We komen nu dichterbij huis en laten vier “hoofdpersonen” de revue passeren, namelijk Zaal (Cor Zandbergen), Verbrugge (Wieb Pera), Dolf (Jaap Kranenburg) en Floor (Cor Kromhout). Hun geschiedenis werpt licht op het ontstaan van de Leidse LO.

Wieb Pera (overleden 3 november 1997) beleefde op 10 mei 1940 als pelotonscommandant de inval van de Duitsers in West Zeeuws-Vlaanderen. Daar werd hij met zijn compagnie krijgsgevangen gemaakt en afgevoerd naar 's-Hertogenbosch, waar hij op 15 juli 1940 met groot verlof werd gestuurd. In 1943 werkte hij bij de Bijenkorf in Amsterdam. Op 29 april 1943 werden de oud-militairen teruggeroepen in krijgsgevangenschap. Voor zijn omgeving liet hij merken aan die oproep gehoor te zullen geven. In zijn levensbeschrijving, geschreven door een dochter,²⁰ vertelt zij: *“[...] maar als hij de laatste keer terug reist van Amsterdam naar Leiden, weet hij wel beter.*

Hij rolt de illegaliteit in. Vrienden van tante Frouwien weten iemand die in de illegale bonkaartenvoorziening zit [...] Hij neemt de naam Verbrugge aan.”

Tante Frouwien Kuypers, toentertijd lid van de Chr. Korfbalclub Pernix,²¹ verwees Wieb naar haar broer Tj. Kuypers, kassier-boekhouder bij de Coöperatieve Boerenleenbank aan het Rapenburg, nr. 63.²²

Floor behoorde met zijn vrouw al snel tot de zich verzettende enkelingen. Samen met zijn moeder “Tante Anna”, groeide dit uit tot hulp aan onderduikende joden en hun kinderen. In april of mei vroeg zijn volle neef Cor Zandbergen (schuilnaam Zaal) hem om in Leiden contactman te willen zijn voor de LO.

Floor was werkzaam in Den Haag. Zijn baan bleef hij uitvoeren tot april 1944, toen hij de waarschuwing kreeg voorzichtig te zijn, want er was iemand gearresteerd die met eenzelfde zaak bezig was waarin Floor ook actief was geweest. Die waarschuwing was voor hem aanleiding met onbetaald verlof te gaan. Hij voegde zich toen bij het “leger” van de fulltime illegale werkers. In de loop van de tijd had hij ook contacten gekregen in Den Haag, onder andere met de groep “Voor God en Koning”.

Zaal was de leider van het Leidse district van de LO. Op 24 juli 1944 kon hij ternauwernood ontsnappen, toen de SD zijn huis overviel. Hij woonde in de 3 Octoberstraat op een bovenwoning en zag kans via de waranda beneden te komen en zich in het huis van zijn schoonmoeder te verbergen.

Huwelijksdiner van Cor Zandbergen (“Zaal”), 2 december 1931. De bruidegom zit ongeveer in het midden. Linksboven staand de heer en mevr. Kromhout (“tante Anna”). Collectie Kromhout.

Hij werd niet gevonden en kon, toen de SD vertrokken was, dat huis verlaten en naar veiliger oorden vluchten. De leiding van het district kon hij echter niet langer in handen houden. Zij ging over op zijn plaatsvervanger en dat was Verbrugge (Wieb Pera).²³ Aan Floor werd toen gevraagd aan het werk in de stad leiding te geven.

Het Grote Gebod schrijft deze overval toe aan het verraad van een zekere Edith. Maar dat kan niet juist zijn.

Edith was als koerierster van de Raad van Verzet gevangengenomen. Na enkele maanden kwam zij in overleg met de SD'er Oehlschlägel vrij, om opnieuw contact te maken met de illegaliteit. In Rotterdam wist zij het vertrouwen te winnen van een medewerker van de LO. Haar verhaal was dat zij uit de gevangenis was ontsnapt en dat zij zwaar werd gezocht door de SD. Ongeveer eind juni - begin juli ging zij bij de reeds genoemde provinciaal leider Hugo werken. Op dinsdag 8 augustus had zij een afspraak met Hugo. Zij zou hem papieren brengen, nodig voor een vergadering in Utrecht. Door het missen van een treinaansluiting kwam Hugo echter niet opdagen. Maar op het ontmoetingspunt ontmoette zij wel Freek van de Raad van Verzet, die haar herkende en later in die vergadering, toen Hugo inmiddels was gearriveerd, hevig ontsteld vertelde Edith te hebben ontmoet. Hij vertrouwde haar niet, omdat zij door de Duitsers na haar arrestatie was vrijgelaten. Hugo deelt die verontrusting niet, maar als hij 's avonds in Hilversum naar zijn verblijfplaats wil gaan, wordt hij gewaarschuwd dat er een overval is op zijn schuiladres.²⁴

Vergelijken wij de data van de overval bij Zaal en die van het verraad van Edith dan klopt het niet. De overval bij Zaal was 24 juli 1944. Het verraad van Edith vangt pas aan op 8 augustus 1944. Wij hebben de mogelijkheid overwogen dat Edith, al voor zij door de mand viel, een adres van een illegaal werker aan de SD kan hebben genoemd om haar goede wil te tonen, maar dat zou heel onverstandig geweest zijn van de verraadster, want dan zouden haar kwade bedoelingen voortijdig in de LO-organisatie ontdekt zijn. Daarom moet de overval bij Zaal een andere oorzaak gehad hebben. Wij menen dat die oorzaak in Den Haag ligt. In de lente van 1944 had de Haagse illegaliteit het erg moeilijk. Er was veel verraad. *“De 13e juli is de dag van het verraad van Rietveld, die zelf illegaal werker is geweest en na zijn arrestatie medewerking aan de SD aanbood. Op de bewuste datum wordt een vergadering overvallen en ook daarna lopen nog velen in de val, die de SD in het huis opzette.”*²⁵

Het is niet aan te tonen dat Zaal moest vluchten tengevolge van dit laatstgenoemde verraad, maar aannemelijk is het wel. En dat betekent dat hij met Haagse verzetsmensen in verbinding stond.

Trouwfoto van Jaap Kranenburg ("Dolf"), 15 maart 1944. Omdat de bruidegom ondergedoken was hebben betrouwbare ambtenaren en kerkelijke functionarissen ervoor gezorgd dat het huwelijk niet openbaar is afgekondigd. Collectie Kranenburg.

Dolf beleefde de vijf oorlogsdagen als geoefend soldaat in Den Haag. Als krijgsgevangene werd hij, met veel anderen, ingedeeld in de Opbouwdienst, waaruit hij in oktober 1940 werd ontslagen. Toen begin mei 1943 de Nederlandse militairen werden opgeroepen zich als krijgsgevangene te melden was Dolf werkzaam op het distributiekantoor in Haarlem. Hij meldde zich niet, maar dook onder in Friesland waar de wens bij hem opkwam ergens in het verzet een plaats te vinden. Aangezien zijn (toen nog) vriendin in Haarlem woonde, zocht hij dichterbij haar een plaats waar hij nuttig kon zijn. Vrienden van hem stuurden hem naar Den Haag waar Friese verzetsmensen deel uitmaakten van de groep "Voor God en Koning". Daar was hij een korte tijd actief, toen hem werd verteld dat er in Leiden gezocht werd naar iemand die daar in de LO werkzaam wilde zijn. Dolf schreef een boekje voor zijn kinderen, *Herinneringen* genaamd.²⁶ Daaruit citeren wij het volgende: *"Bij de eerste ontmoeting die ik met Wieb en Floor had, in Leiden op de Pieterskerkgracht bij Wieb thuis, werd ik behoorlijk doorgezaagd. We moesten van beide kanten zuinig zijn met informatie en toch tot vertrouwen in elkaar komen. Dat vertrouwen kwam er en is altijd gebleven. Wieb zou het district Leiden en omstreken onder zijn hoede blijven nemen en Floor zou de stad leiden. Ik zou worden ingezet in de stad met het voordeel dat men er mij niet kende. Floor zou mij wegwijs maken."*

Wat die eerste ontmoeting betreft, wij menen ons te herinneren dat deze plaats vond op Pieterskerkgracht 28, in het ouderlijk huis van Floor dus. Het kan zijn, dat Dolf een eerste ontmoeting had met de districtsleider Wieb en dat hij daarna bij Floor en Tante Anna werd geïntroduceerd. We memoreren dit volledigheidshalve, het heeft geen invloed op de ontwikkeling van de LO in Leiden. Gezien in de tijd heeft die introductie vrijwel zeker plaats eind 1943/begin 1944. Op dat moment werkte Floor nog in Den Haag. Na zijn dagelijks werk had hij dan besprekingen met Dolf die zich al snel in Leiden had ingewerkt en het vertrouwen van de medewerkers had verworven.

Toen Floor met onbetaald verlof kwam en dus volledig tijd had zich met de LO-zaken in Leiden bezig te houden, ontstond er de situatie van twee kapiteins op één schip. Na enige tijd, het zal mei/juni 1944 zijn geweest, ging Floor, in overleg, samen met Wieb zich in het district verdienstelijk maken en zorgde Dolf zelfstandig voor het wel en wee van de LO in Leiden. Al snel bleek dit de juiste oplossing te zijn.

Organisatie en leiderschap in de Leidse LO

Wij wezen er reeds op, dat een illegale organisatie groeide in de tijd. Er waren leiders, maar die gaven geen leiding in de geest van “orders uitdelen”. Zij coördineerden en stimuleerden. De plaatselijke leiders hadden verbinding naar het district; de districtsleiders naar de provincie en ten slotte de provincieleiders naar de top. Die route liep dus ook andersom. Zo kon het apparaat dat Tante Riek en Frits de Zwerver voor ogen stond, een “beurs” waar onderduikers “uitgewisseld” konden worden, tot functioneren komen.

Hoe ging het in de stad toe? Wij geven Dolf weer het woord: *“In grote lijnen zat een plaatselijke organisatie als volgt in elkaar: de plaatselijke leider had contact met tien of twaalf ‘full timers’ zoals wij die noemden, die elk een groepje medewerkers hadden. De plaatselijk leider kende slechts van het kleine groepje de (schuil)naam. Ze hadden zo weinig mogelijk contact met elkaar. Het contact vond voornamelijk plaats per postbus, een wisselende plek. Later kreeg ik een koerierster toegewezen, Gerrie, een zus van Floor. In de praktijk zat de organisatie niet zo strak in elkaar. Persoonlijke vriendschappen gingen soms dwars door deze structuur heen, maar het belangrijke principe was dat ieder de hoognodige contacten had en zo weinig mogelijk namen kende.”*

Een duidelijk voorbeeld daarvan is het volgende. In de laatste periode van de bezetting, toen het westen van het land zich nog in de knellende greep van de Duitsers bevond, produceerde de Leidse LO een veiligheidsorgaan waarin provocateurs en niet vertrouwde individuen werden gesignaleerd;²⁷ voor een deel, indien voorhanden, vergezeld met een foto van de gesignaleerde persoon. In een van de uitgaven werd gewaarschuwd voor een jonge

vrouw op klompschoenen. In het volgende nummer moest de waarschuwing met excuses worden ingetrokken, want de dame bleek een medewerkster van de LO te zijn.

Onnodige informatie bleef zelfs binnen de familie achterwege. In het gedenboek van de LO lezen wij: *“Eenmaal is er in Leiden een zeer bewogen vergadering. Er waren n.l. op het zelfde adres ook enige onderduikers in huis, van wie er een plotseling een hevige maagbloeding kreeg.”*²⁸ Het kan niet anders of dit betreft Gerrit Kromhout, de broer van Floor, die was ondergedoken in molen De Stier op de Houtmarkt. Hij kreeg daar een ernstige maagbloeding, zodat hij in het Diaconessenhuis (toen in het Zendingshuis in Oegstgeest) moest worden opgenomen en daar na enkele dagen overleden is.²⁹ Dit voorval moet door Zaal medegedeeld zijn, want zijn ouders woonden op de molen. Gerrit was een neef van hem. Hun beider moeders waren zusters. Eerst uit het gedenboek vernam Floor van een illegale vergadering op de molen!

Was enerzijds teveel informatie een gevaar, anderzijds bestond het probleem om het verband in de groep te handhaven.³⁰ Het ideaal was een wekelijkse vergadering van alle medewerkers, de groepsleiders in de zogenoemde stadsvergaderingen en de andere medewerkers in hun eigen kring. Maar de omstandigheden lieten dat niet altijd toe. Bovendien waren de taken, in ieder geval na Dolle Dinsdag, zo gespecialiseerd geraakt, dat er niet altijd voor iedereen even interessante stof te bespreken was. Ondanks deze moeilijkheden werd het recht erkend van alle medewerkers om mee te praten over beslissingen die genomen moesten worden in verband met de belangen van de plaatselijke groep. Om hen beter op de hoogte te houden werd op 21 januari 1945 met de *L.O. Mededelingen* gestart. Naast een overzicht van de lopende activiteiten is daarin ook een uittreksel opgenomen van de mededelingen die van het C.B. (Centraal Bureau) ontvangen werden.

In het eerste nummer wordt een kijkje in de financiën gegeven. Per maand was tot november 1944 ongeveer 6 à 7.000 gulden nodig. Nadien was de behoefte opgelopen tot meer dan f 13.000 per maand. De organisatie was geheel afhankelijk van giften. Via het blad *The Home Service* kwam maandelijks ongeveer f 4.000 binnen. Voor de rest moesten andere bronnen worden aangeboord, en dat lukte met wisselend succes. Half februari 1945 meldde Dolf dat de grootste problemen opgelost waren en dat tot 16 februari alles uitgekeerd was.

In diezelfde tijd werd besloten de samenwerking met de V.O.L. (Voedsel Organisatie Leiden) stop te zetten. Terwijl de LO een belangrijk aandeel had in de werving van VOL-voorraden, weigerde die organisatie aan de LO die levensmiddelen ter beschikking te stellen waaraan dringend behoefte

Het menu van het bevrijdingsdiner. Collectie Kromhout.

was. De LO zou voortaan haar eigen voedselvoorziening ter hand nemen. Voor de verstrekking van olie moesten de koeriersters vast lege flessen meenemen. Die koeriersters (en in tijden van weinig razzia's ook koeriers) waren trouwens een enorm belangrijke schakel in de organisatie. Zij verspreidden de illegale bladen, de bonkaarten en informatie en haalden de geldbedragen op.

De *L.O. Mededelingen* werden vanaf half februari 1945 nog uitsluitend aan de groepsleiders toegestuurd, die de inhoud verder mondeling moesten verspreiden. Dit om te voorkomen dat er exemplaren in verkeerde handen zouden komen.

Conclusies

Van een deelname aan de groep Lex is geen sprake geweest. Wel ontstond er een goede samenwerking binnen Leiden. Er waren specialiteiten ontstaan. Voorbeeld: twee gemeenteambtenaren ontwikkelden de mogelijkheid om legale persoonsbewijzen te verstrekken aan onderduikers. Op een gegeven moment beschikte de Leidse LO over blanco persoonsbewijzen, die na enige tijd werden overgedragen aan de betreffende ambtenaren, die zich verbonden hadden met de groep Lex.

Na de periode "van het verzet der enkelingen" zijn er contacten met Den Haag ontstaan. Daar begon Hugo in 1942 met hulp aan de vervolgte joden. Met enkele medestanders zocht hij voor hen onderduikadressen. Daartoe trok hij begin 1943 naar Friesland. Voor ons doel is het tevens belangrijk te weten dat Hugo hoofdbestuur lid was van de Chr. Korfbalbond en in de kring van de aangesloten plaatselijke korfbalverenigingen zijn medewerkers zocht. Medio 1943 sloot de groep Hugo zich aan bij de LO van Frits de Zwerwer.

De vier genoemde "hoofdpersonen" blijken allen lijnen gehad te hebben naar de groep Hugo in Den Haag.

Wieb zocht, toen hij ging onderduiken, de weg in de illegaliteit bij Frouwien Kuypers, die hem verwees naar haar broer Tj. Kuypers. Leden van de familie Kuypers waren lid van de nu nog bestaande Chr. Korfbalclub "Pernix". Via dit kanaal moet hij bij Zaal zijn geïntroduceerd, wiens plaatsvervanger hij werd.

Zaal moet contacten met Den Haag hebben gehad. Het toetreden van de groep-Hugo tot de "Landelijke" en het moment dat Zaal Floor vroeg in Leiden verantwoordelijkheid te nemen voor de LO vielen samen in april/

mei 1943. Bovendien werd zijn vlucht uit Leiden, naar mijn stellige overtuiging, veroorzaakt door een verrader binnen de groep van Hugo in Den Haag.

Floor had een baan in Den Haag en kreeg daar in de illegaliteit zijn contacten, onder andere met een groep die de naam “Voor God en Koning” voerde. Zonder dat de naam Hugo bij hem bekend werd, moet genoemde groep, gezien de naam, tot zijn netwerk hebben behoord.

Dolf dook onder in Friesland. Toen hij na enige tijd dichter bij zijn meisje wilde zijn, kreeg hij een adres in Den Haag. Hij werd daar opgevangen door de groep “Voor God en Koning”. Wij memoreerden hiervoor dat Hugo tot in Friesland zijn medewerkers had gezocht. In Den Haag werd Dolf naar Leiden verwezen.

Resumerend kunnen wij stellen dat van een directe opbouw vanuit de landelijke top van de LO in Leiden geen sprake is geweest. De contacten die in Leiden waren ontstaan in verband met hulp aan onderduikers, kwamen via de Haagse groepering van Hugo. Door het besluit van de groep Hugo om in het door Frits gevormde netwerk op te gaan, kwamen deze bij de LO terecht. Eerst sedert de tweede helft van 1943 kan dan ook pas gesproken worden van een Leidse afdeling van de LO.

Het bevrijdingsdiner van de Leidse afdeling van de LO, op 22 mei 1945. Op de foto v.r.n.l. Wieb Pera (“Wieb” of “Verbrugge”), zijn verloofde, en Cor Kromhout (“Floor”). Diens vrouw was niet aanwezig. Zij zou twee dagen later bevallen van een zoon: Floor. Collectie Kromhout.

NOTEN

Dolf (Jaap Kranenburg) overleed na een moeilijke ziekteperiode op 2 juli 2000. Hij was volledig op de hoogte van mijn poging duidelijkheid te krijgen over het ontstaan van de LO in Leiden. Van het grootste deel van mijn verhaal heeft hij met instemming nog kennis kunnen nemen.

Dank breng ik aan mw. J.A. Pera-de Jong, H.W. Pera die mij de levensbeschrijving van zijn broer Wieb te lezen gaf, mw. A. de Rooij, die voor mij het Pernix-archief doorspitte en R.C.J. van Maanen, die mij heeft gecoacht.

1. *Leids Jaarboekje* 38 (1946) 59, 76, 77.
2. *Leids Jaarboekje* 87 (1995) 58.
3. Interview in *Leidsch Dagblad* 12 januari 1985.
4. Zie over haar *Leids Jaarboekje* 87 (1995) 59 en vooral 135-140.
5. Zie ook *Leids Jaarboekje* 87 (1995) 35.
6. L. de Jong, *Het Koninkrijk der Nederlanden in de Tweede Wereldoorlog*, V (Den Haag 1974) passim.
7. Formulering ontleend aan: M. Schwegman en I. Schöffers, *Ook in Leiden ... Over verzetswerk in en om de stad 1940-1945* (Leiden 1985).
8. *Het Grote Gebod. Gedenkboek van het verzet in LO en LKP*, dl. I (1951); voortaan afgekort als

HGG. Zie ook De Jong, VI, 120.

9. *HGG*, 3.
10. G.C. Hovingh, *Johannes Post. Exponent van het verzet* (Kampen 1995) 94.
11. *HGG*, 6.
12. *HGG*, 7.
13. *HGG*, 8.
14. *HGG*, 10.
15. *HGG*, 27-28.
16. *HGG*, 272.
17. *HGG*, 32-33.
18. *Leids Jaarboekje* 38 (1946) 77.
19. *HGG*, 47.
20. *De levensbeschrijving van Wiebrant Pera*.
21. Vr. med. van mw. A. de Rooij, secretaris van Pernix.
22. Vr. med. van mw. J.A. Pera-de Jong.
23. *HGG*, 286.
24. *HGG*, 94-96.
25. *HGG*, 286.
26. Jaap Kranenburg, *Herinneringen*.
27. *Leids Jaarboekje* 38 (1946) 77.
28. *HGG*, 280.
29. *Leids Jaarboekje* 78 (1995) 135.
30. Het navolgende is ontleend aan de *L.O. Mededelingen* van Dolf aan alle medewerkers.

Verticale doorsnede van de "volmachinerie" in een volmolen. Uit J.H. Harten, *Het volledig molenboek*, 1849.

DE BLAASBALG, DE DOOD EN HET ZWARTE SCHAAP

Zaanse molens in Zoeterwoude en Leiderdorp

door

L. Barendregt

Als tegenwoordig een windmolen niet meer past of niet meer kan functioneren in de ruimtelijke context van het gebied waarin zij staat, dan is het met de nu ter beschikking staande (transport)middelen in de meeste gevallen redelijk eenvoudig de molen in relatief grote delen naar een meer geschikte plaats te verhuizen en daar weer tot één geheel op te bouwen.¹

Voor de regio Leiden is daarvan het meest recente voorbeeld de verplaatsing, in verband met de uitbreiding van de veiling Flora, op 24 augustus 1999 van de windwatermolen De Hoop Doet Leven. Deze werd vanuit de Kamphuizerpolder aan het Oegstgeesterkanaal in Rijnsburg naar een plaats aan de Haarlemmertrekvaart in de polder Elsgeest in de gemeente Voorhout gebracht.² Na verwijdering van de wieken, de kap etc. werd de stenen romp in zijn geheel in één keer verplaatst.

Een vroeger voorbeeld is de vervanging van de windwatermolen van de Broek- en Simontjespolder aan de Grootte Sloot, de Broekdijkmolen (die in 1972 door brand werd verwoest), door een molen die uit de Waarderpolder bij Haarlem naar Warmond werd overgeplaatst.³

Plannen bestaan om de windwatermolen van de Bospolder onder Leiderdorp, de Bosmolen, en die van de Meerburgerpolder onder Zoeterwoude, de Meerburgermolen, te verplaatsen – in verband met de aanleg van de hoge snelheidslijn (HSL) en stadsontwikkeling – naar resp. Koudekerk aan de Rijn en een terrein langs de Weipoortse Vliet in Zoeterwoude.⁴

Maar ook in vroeger jaren, toen de technische middelen aanzienlijk beperkter waren, was de verplaatsing van een windmolen, waarbij grote afstanden niet werden geschuwd, niet ongebruikelijk. Zo'n verplaatsing zal dan echter zijn beslag hebben gekregen door demontage van de molen in relatief kleine delen, en transport daarvan naar en opbouw op de nieuwe plaats. Zo zijn vanuit Zaandam e.o. in de 17de eeuw de lakenwindvolmolen *De Blaasbalg*

en in de 18de eeuw de windzaagmolen *De Dood* in Zoeterwoude heropgebouwd, terwijl de windzaagmolen *Het Zwarte Schaap* in de 19de eeuw naar Leiderdorp werd overgebracht. Van elk wordt hun bestaan na hun vertrek uit het Zaanse belicht.

DE VOLMOLEN DE BLAASBALG

In de eerste helft van de 17de eeuw bezat Leiden een bloeiende lakennijverheid. Het productieproces van laken vereiste het vullen of dichtmaken van de geweven stoffen, het zogeheten vollen. Deze bewerking vond voor bepaalde stoffen in en met behulp van onder andere windvolmolens plaats.

In die volmolens werden de weefsels in de zgn. vol- of blokkommen, dikke uitgeholde eikenhouten blokken, gelegd onder toevoeging van het volmiddel. Daarna volgde het vollen door middel van stampen van de weefsels in de kommen. De stampers hadden een eigenaardige vorm, werden in beweging gebracht door nokken op een door de wieken van de molen aangedreven wentelas en vielen neer in de blokkommen. De stampers raakten de bodem niet, om te voorkomen dat de weefsels kapot werden gestampt. Na het vollen was de stof dicht geworden en had zij een viltig aanzien gekregen. Omdat het mengsel waarin de weefsels werden gestampt ronduit stonk, werden volmolens ook wel stinkmolens genoemd.⁵ Het vervilt-vollen werd toegepast op kaardgaren weefsels zoals laken, baai en deken.

Ofschoon er in 1659 rond Leiden 25 windvolmolens in bedrijf waren,⁶ was dat aantal (veel) te klein om in de behoefte te voorzien. In het tekort werd enerzijds voorzien door te vollen stoffen per boot naar Zaandam te vervoeren, waar op Zaanse molens werd gevold.⁷ Om anderzijds de volcapaciteit in Leiden te vergroten, loofde in 1631 de overheid een premie uit van zeshonderd gulden aan ieder die binnen het jaar één of meer windvolmolens binnen driehonderd roeden van de stadsgrachten zou bouwen. Deze premiereregeling was van kracht tot in de 18de eeuw toen, in verband met de stilstand van de industrie en de achteruitgang van de stedelijke financiën, de uitkering niet meer werd verleend.⁸

Toestemming tot de verplaatsing

Cornelis Jacobsz. Kam, lakenvoller te Zaandam, had kennelijk weet van de verlening van een premie, want hij richtte zich tot het Gerecht van Leiden.⁹ In zijn brief merkt hij op dat hij (al) verscheidene jaren met zijn volmolen te Zaandam voor de Leidse lakennijverheid werkzaam is. In het belang van die bedrijfstak is hij bereid om zijn achtkante lakenwindvolmolen naar Leiden

te verplaatsen en wel naar een plaats aan de Slaaghsloot, echter onder het beding dat hem de premie van zeshonderd gulden, die anderen die een volmolen in het Leidse bouwden werd uitbetaald, ook wordt toegekend. Bovendien dient de stad voor hem te regelen dat hij aan de Slaaghsloot een stuk land, toebehorende aan het Catharinagasthuis, tegen redelijke prijs als (molen)erf ter beschikking krijgt en hem vergunning wordt verleend om zijn volmolen daar te plaatsen. Hij kreeg grotendeels zijn zin. Het Gerecht besloot op 18 juli 1659 Kam vergunning te verlenen om zijn Zaanse achtkante volmolen in het Leidse te herbouwen en hem de premie van zeshonderd gulden uit te keren, zodra de molen zou zijn herbouwd en ten genoegen van burgemeesteren zou functioneren.

Zijn verzoek om de molen op een erf aan de Slaaghsloot te mogen heroprichten was ongetwijfeld ook op grond van voorkennis gedaan. De Slaaghsloot had namelijk een abominabele waterkwaliteit nu daarop sinds 1608 de Stadsvuilsloot uitmondde.¹⁰ De andere naam voor de Slaaghsloot wijst ook op die situatie: Stinksloot. Bij dat vuile water meende hij mogelijk zonder problemen het vuile water van zijn vollersbedrijf te mogen voegen.

Maar die vlieger ging niet op. Het waarom van deze weigering is niet overgeleverd. Mogelijk was men van mening, wellicht uit milieuhygiënische overwegingen, dat de leefbaarheid rondom de Slaaghsloot niet nog meer aangetast zou mogen worden. In later tijden is echter de bouw van een volmolen aan de Slaaghsloot toch toegestaan. In 1668 werd daarvoor vergunning verleend,¹¹ terwijl in transportakten¹² van de lakenwindvolmolen De Hoop deze in 1713 gesitueerd wordt buiten de Marepoort aan de Stinksloot onder Leiderdorp omtrent de Haarlemmertrekvaart.

Kam moest daarentegen zijn molen herbouwen op het land van Bugge van Ring dat buiten de Wittepoort in het ambacht van Zoeterwoude lag, en wel op het land “omtrent de tochtsloot van deser stede watermolen ter plaetse op de chaerte verthoont”. Bij zijn molen mocht hij een huis ten behoeve van de molenaar bouwen en een laan als uitweg naar de Rijndijk maken. Omdat de tochtsloot bedoeld was om via die watergang schoon water naar de stad te voeren, moest Kam ervoor zorgdragen dat het vuile water van de molen niet in die sloot terecht zou komen. Waar dan wel, was zijn zaak. Opgemerkt zij, dat dit gebied nauwelijks of niet belast was met afvalwater, zodat door de plaatsing van een volmolen dáár uit milieuhygiënisch oogpunt een juiste plaats was gekozen: een goede verdeling van het kwaad. Tenslotte moesten de bewoners van het molenaarshuis en de gebruikers van de molen van al hun etenswaren hoe ook genaamd de accijns van de stad betalen.

Merkwaardigerwijze is geen windbrief¹³ aangetroffen,¹⁴ ofschoon uit de rekeningen blijkt dat Kam wel degelijk voor het windrecht betaalde.

Tekening van de lakenwindvolmolen De Hoge Molen te Zoeterwoude, door J.F. la Fargue, ca. 1775. Collectie Gemeentearchief.

De daadwerkelijke verplaatsing

In een separate akte voor twee schepenen van de stad werd vooreerst de toezegging van Kam vastgelegd, dat hij ervoor instaat dat de accijs over de voedingsmiddelen en dranken wordt betaald.¹⁵

Op 1 augustus 1659 werd vervolgens voor notaris Jan van Walwijck de akte verleden waarbij Bugge van Ring aan Cornelis Jacobsz. Kam een deel van zijn land in gebruik afstaat. Het is groot omtrent 114 roeden en vijftien voeten en ligt buiten de Wittepoort aan de Rijndijk naast de molen het Lange Molenhuis zoals op de desbetreffende kaart is aangegeven. Kam mag daar een molenerf van maken en er zijn molen en molenaarshuis bouwen. Hij krijgt ook in gebruik een strook land ter breedte van twaalf voeten en een sloot van tien voeten breed, lopende van de Rijndijk naar het molenerf.¹⁶

De maker van deze overeenkomst had een vooruitziende blik. Er is een bepaling opgenomen die zo van vandaag de dag zou kunnen zijn. Overeengekomen werd namelijk dat, als ooit het contract zou aflopen en de molen c.a. dus zou worden afgebroken, de werf en de laan zouden moeten worden teruggebracht in de staat waarin Kam beide kreeg.

Dat Kam inderdaad gebouwd heeft blijkt uit het feit, dat de verponding van Zoeterwoude in 1660 dertig gulden meer opbracht dan in voorgaande jaren “vermits de volmolen bij Cornelis Jacobs Cam gebout [is]”.¹⁷ En bovendien is “zes guldens ende tien stuyvers meerder [betaald] als in voorgaande reeckeninge, vermits Cornelis Jacobs Cam, Claes Matijs van Tol ende Pieter Henrics elcx een nieuwt huys hebben gebouwt”.¹⁸ En zo begon in 1660 het volmolenbedrijf van Kam in Zoeterwoude.

Beschrijving van de molen

Van de molen is geen afbeelding bewaard gebleven. Vast staat echter dat het een Zaanse achtkante molen was.⁹ Van de in 1649, een decennium later dan De Blaasbalg,¹⁹ in Zaandam gebouwde windvolmolen genaamd De Rosbajjer is echter wél bekend hoe die er uitzag. Ofschoon deze molen in 1694 is omgebouwd tot pelmolen, houd ik het voor zeker dat deze verbouwing de oorspronkelijke vorm van de bouwmassa onaangetast heeft gelaten. Immers, de uit dezelfde tijd daterende windvolmolen De Hoge Molen, later genaamd De Haan, aan de Vliet in Zoeterwoude, had aan het einde van de 18de eeuw in hoofdzaak een soortgelijke vormgeving als De Rosbajjer rond 1920.²⁰ Op grond van deze gelijkenis meen ik dat de conclusie gerechtvaardigd is, dat een 17de-eeuwse Hollandse windvolmolen, staande in het veld buiten de stadsmuren, een karakteristieke vorm heeft: een hoge ruime onderbouw, hetzij vierkant, hetzij achtkant, waarop het eigenlijke molenlichaam.

De hoge en ruime onderbouw was functioneel, namelijk nodig om daarin de vol- en waskommen, de stampers en het bewegingswerk daarvoor onder te brengen. Deze onderbouw maakte de volmolens ook buitengewoon geschikt om er de machinerie voor een ander soort bedrijf in onder te brengen. Daarmee strookt het gegeven dat De Rosbajjer en De Hoge Molen en, zoals uit beschikbare gegevens blijkt, ook andere windvolmolens, eenvoudig werden omgebouwd voor een andere functie.²¹ Omdat De Blaasbalg en De Rosbajjer Zaanse tijdgenoten waren – zij schelen immers slechts een decennium – mag het ervoor worden gehouden dat De Blaasbalg er uit heeft gezien als De Rosbajjer. Het waren in hun soort grote molens, ofschoon het volmolenbedrijf een marginale bezigheid was.

Omdat De Blaasbalg gedemonteerd kon worden zal het, net als De Rosbajjer en De Hoge Molen, nadat hij in het Leidse was opgebouwd, geen molen met enig metselwerk zijn geweest, maar zal hij, net als alle andere Zaanse industriemolens, hebben bestaan uit een houten skelet met een houten en/of rieten huid. Dat dit zeer waarschijnlijk is, blijkt uit een verzoek van de weduwe van Cornelis Kam in 1670. Zij berichtte aan het Gerecht dat

van De Blaasbalg door harde wind en onweer de wieken met kap en al waren afgeblazen. Omdat het gaande werk en ook de stijlen van het skelet nog goed bruikbaar waren, vroeg zij toestemming om de molen te mogen herbouwen maar dan met “versteende voet”. Die toestemming kreeg ze.²²

De conclusie dat een 17de-eeuwse Hollandse volmolen er uit heeft gezien zoals De Rosbajier en De Hoge Molen werpt de vraag op of het model van een volmolen boven de toegang van De Lakenhal wel het model van een volmolen is, nu dit model in genen dele lijkt op de vorm van zo'n 17de-eeuwse volmolen. Het is hier niet de plaats om deze vraag in extenso te behandelen, maar ik houd het er voor dat de steenhouwer die het model maakte, ten behoeve van de imposante “Laeckenhalle” de vrijheid heeft genomen, mogelijk zelfs in opdracht, een bij het gebouw passende molen te maken. Dat daarbij de realiteit geweld werd aangedaan is niet de eerste keer dat dat in de kunst gebeurde en gebeurt. Boven de toegang tot De Lakenhal staat daarom onmiskenbaar het model van een windmolen, maar zeker niet van een Hollandse lakenwindvolmolen uit de tijd van de bouw van de Lakenhal, de 17de eeuw.

De locatie van de molen

Ofschoon de kaarten genoemd in resp. de overeenkomst tussen Cornelis Kam en Cornelis Bugge van Ring dd. 1 augustus 1659 en de vergunning van het Gerecht dd. 18 juli 1659 niet meer voorhanden zijn, is toch de plaats van de molen exact te bepalen. Er kan namelijk beschikt worden over de reeks van eigenaren van de grond waarop de volmolen tot zijn sloop stond. Tot 1796 blijkt die uit de (transport)akten met betrekking tot de grond en die van de eigendom van de molen c.a.²³ De reeks kon vervolgens aan de hand van de transportakten van de eigendom van de grond en met behulp van de morgenboeken van het Hoogheemraadschap van Rijnland worden voortgezet totdat aansluiting werd verkregen met de OAT (oorspronkelijk aanwijzende tafel) opgemaakt in 1832 en behorend bij de eerste kadastrale kaart van het betreffende gebied. De chronologische lijst van die eigenaren is opgenomen als Bijlage 1. In 1832 was dat Johannes Cornelis van Straaten.²⁴ Volgens de OAT bezit hij de percelen gemeente Zoeterwoude, sectie A, nrs. 1944 en 1945 met een gezamenlijke oppervlakte van 3.140 m². Hierop heeft dus De Blaasbalg gestaan. Het perceel is pas bij de bouw van de studentenflats aan de Klikspaanweg verdwenen.²⁵

Het land waarop De Blaasbalg stond had de volgende kenmerken:

1. gelegen buiten de Wittepoort in het ambacht Zoeterwoude omtrent de tochtsloot van de watermolen van Leiden⁹;

Locatie van molen De Blaasbalg op de stadsplattegrond van Leiden van 1920. Collectie Gemeentearchief.

2. de molenwerf is groot 114 roeden en 15 voeten, d.i. 1.619 m^2 en ligt aan de zuidoostzijde aan de tochtsloot. De toegangsweg vanaf de Rijndijk, incl. afscheidingsloot, de laan, is 22 voeten, d.i. 6,9 m breed²⁶;
3. de oppervlakte van de laan, de toegangsweg vanaf de Rijndijk, is 95 roeden,²⁷ d.i. 1.348 m^2 . De laan is derhalve 195 m lang, en
4. de totale oppervlakte van het perceel bedraagt $1.619 + 1.348 = 2.967 \text{ m}^2$. Het hierboven gedetermineerde perceel voldoet perfect aan deze voorwaarden.²⁸

Door de plaatsbepaling van De Blaasbalg is nu ook de plaats van de molen Het Lange Molenhuis bekend. Deze stond namelijk tegenover de uitmonding van de laan op de Rijndijk.²⁹

Eigenaren van de molen, het molenaarshuis en de bijgebouwen

De molen, weliswaar tussentijds herbouwd en hersteld, was een lang leven beschoren, zoals blijkt uit het grote aantal opeenvolgende eigenaren.¹⁹

De eerste eigenaar in Zoeterwoude, Cornelis Jacobsz. Kam, verwisselde vóór of in 1670 het tijdelijke voor het eeuwige.²²

Cornelis had twee dochters, Grietje en Aegje, beiden geboren in Zaandam. Die twee zusters trouwden in Leiden twee broers: Aegje trouwde op 8 mei 1678 Dirck Jans van Goch, meester wolkammer, en Grietje op 31 maart 1680 Jan Jans van Goch, wolkammer. Aan deze twee, bij haar overlijden gehuwde, dochters en ene Jacob Adriaensz.³⁰ liet de weduwe van Cornelis in 1687³¹ de molen c.a. na. In datzelfde jaar verkochten de broers Van Goch aan Jacob Adriaensz. hun deel, de helft, van de molen c.a., waardoor hij eigenaar werd van het geheel.³² Van vroeger datum is geen transportakte aangetroffen.

Na het overlijden van Jacob Adriaensz.,³³ die eerst gehuwd was met Sara Abrahams Hutten en bij wie hij twee zoons had, verkocht zijn weduwe, Marijtje Maarten, in 1718 de molen aan de broers Cornelis en Hendrik van der Dop, haar twee stiefzoons.³⁴ Cornelis van der Dop verkocht vervolgens zijn helft in 1727 aan zijn broer Hendrik,³⁵ die inmiddels op 4 december 1718 getrouwd was met zijn nicht Maria van Goch, dochter van Grietje Cornelis Kam en Jan Jans van Goch. In 1738 verkocht Hendrik de helft van de molen aan Arie Marijt.³⁶ Na het overlijden van Hendrik³⁷ verkocht zijn weduwe, Maria van Goch, de haar nog in eigendom resterende helft in 1741 aan Abraham van der Vaart³⁸: hiermee raakte de molen uit het familiebezit.

Arij Marijt ging failliet en zijn curator verkocht in 1745 Arij's helft van de molen aan Gilles van den Broek.³⁹ Deze kreeg in 1763 Pieter van der Vaart als mede-eigenaar, die dat door vererving was geworden.⁴⁰ In 1776 werd Pieter van der Vaart eigenaar van het geheel toen Cornelia van Houten, de weduwe van Gilles van den Broek,⁴¹ haar helft aan hem verkocht.⁴² Deze vermaakte de molen aan zijn zoon Jan van der Vaart, die in 1781 eigenaar werd.⁴³ Jan deed de molen al twee jaar later, in 1783, van de hand door verkoop aan Jan Snoek.⁴⁴ Deze Jan was nog korter, te weten slechts één jaar, eigenaar, want hij verkocht in 1784 de molen aan Frans van Lelyveld.⁴⁵ Met die verkoop verloor de molen zijn zelfstandigheid als bedrijf want hij werd ingebracht in de firma die Van Lelyveld samen met Jan van Heukelom jr. en Cornelis van de Moer dreef.⁴⁶ Jan van Heukelom jr. was voor éénderde eigenaar van deze firma en zo ook van de molen. Hij werd eigenaar van de gehele molen toen de weduwe van Frans van Lelyveld, Rebecca de Raat, en de andere compagnon, Cornelis van de Moer, in 1796 hun resp. éénderde delen aan hem verkochten.⁴⁷ Jan van Heukelom liet de molen in 1817 publiek veilen, waarschijnlijk omdat deze hem niet meer van nut was door de stoomvolmachine die hij in dat jaar in zijn textielfabriek oprichtte. Eigenaar werd Carel Blansjaar jr.⁴⁸

De aankoopprijs van het gehele molencomplex was in de periode 1659-1796 vrijwel constant. Zij varieerde slechts tussen 1.600 en 1.650 gulden. Daarna

steeg de prijs beduidend. Jan van Heukelom jr. betaalde in 1796 voor een tweederde aandeel in de molen c.a. 2.000 gulden: dat is 3.000 gulden voor het totaal. De laatste eigenaar van het geheel betaalde in 1817 2.500 gulden. Geheel andere prijzen golden in die gevallen waarbij de eigendom van de helft van de molen c.a. werd verkocht. De uitzonderlijk lage prijs van 250 gulden die de curator van de boedel van Arij Marijt in 1745 bedong buiten beschouwing latend, varieerde die prijs van 650 gulden in 1741 tot 1.400 gulden in 1727.⁴⁹ Met uitzondering van de publieke verkoop in 1817 hebben alle verkopen onderhands plaatsgevonden.

De inventaris van de volmolen en zijn molenaars

Toen Jan van Heukelom jr. de molen in 1817 liet veilen was een van de veilingvoorwaarden dat de koper voor een bedrag van 300 gulden alle goederen en gereedschappen die tot de molen behoorden zou moeten overnemen.⁴⁸ Van de goederen en gereedschappen was een inventaris voorhanden. Deze is als Bijlage 2 opgenomen. Hieruit blijkt dat het merendeel van de goederen zaken betrof die nodig waren om de molen en de volmachinerie bedrijfsklaar te houden. Voor het volproces was kennelijk weinig gereedschap nodig; het was een typisch loonbedrijf.

Bij de molen behoorde een huis en een zomerhuis. Het huis was het molenaarshuis, terwijl het zomerhuis ten gerieve van een getrouwde knecht was. Het molenaarshuis was in een noordelijke en een zuidelijke helft verdeeld. Bij gedeelde eigendom van de molen met bijbehorende opstallen kwam aan elk van de twee eigenaren het gebruik van een deel toe. Dat zou erop kunnen wijzen dat, ofschoon het rond de molen niet milieuvriendelijk was, de eigenaren ook de volmolenaars waren die het molenaarshuis bevolkten. Uit daarnaar gedaan onderzoek blijkt dat dit in hoofdzaak juist is.

De eerste eigenaar Cornelis Jacobsz. Kam en zijn echtgenote woonden in het huis, gezien het feit dat de weduwe daar in 1670 nog woonde²² en de dochters Grietje en Aegje vanuit het molenaarshuis huwden.⁵⁰ Zijn opvolger, Jacob Adriaensz. (van der Dop),⁵⁰ en naar voor de hand ligt zijn weduwe Marijtje Maarten zolang zij het eigendomsrecht bezat, woonden er ook. Ook voor diens zoons en opvolgers, Cornelis⁵¹ en Hendrik van der Dop⁵², was het hun domicilie. De weduwe van Hendrik van der Dop, Maria van Gogh, zal er hebben gewoond tot zij haar eigendom vervreemd had. Abraham van der Vaart⁵³ en Pieter van der Vaart⁵⁴ (vader en zoon), elk met hun gezin, hebben de woning eveneens bevolkt. Frans van Lelyveld,⁵⁵ Jan van Heukelom⁴⁸ en Carel Blansjaar⁵⁶ hebben het molenaarshuis zeker niet benut, terwijl van

bewoning door Arij Marijt, Gilles van den Broek, zijn weduwe Cornelia van Houten, Jan Snoek en Jan van der Vaart geen aanwijzingen zijn aangetroffen. Het is echter aannemelijk, dat deze laatsten toch het huis hebben bewoond.

Dit bewoningsbeeld zou erop kunnen wijzen, dat tot het einde van de 18de eeuw een eigenaar/volmolenaar als zelfstandige het vollen in opdracht uitvoerde. Toen daarna de textielnijverheid werd geraakt door de industriële revolutie van het begin van de 19de eeuw en de volmolen in eigendom werd verworven door de textielfabrikanten Van Lelyveld en Van Heukelom zullen er volmolenaars in loondienst zijn geweest. Over deze laatsten is geen vermelding aangetroffen.

Het einde van de molen

Carel Blansjaar, koopman, werd op 22 maart 1817 op een openbare veiling eigenaar van de molen.⁴⁸ Wat moest een koopman met een oude lakenwindvolmolen, een bedrijfsmiddel dat door de technische ontwikkelingen in feite verouderd was? Immers, de eerste door een stoommachine aangedreven volmolen werd al in 1816⁵⁷ in Leiden, door Jan van Heukelom jr., geplaatst.

Hij zou de molen hebben kunnen laten verplaatsen en ombouwen voor een andere functie. Bij de vermelding dat ingestemd is met afbraak⁵⁸ wordt de reden daarvan niet aangegeven. De mogelijkheid van herbouw elders is daarom niet uitgesloten. Zijn borgen waren echter Pieter en Kors Kerkvliet, kooplieden in oud hout, wonende op de Oude Herengracht. Dat zou een aanwijzing kunnen zijn: afbraak voor hergebruik van hout.

Omdat stoomkracht ook bij andere industriële processen de windkracht ging vervangen, terwijl de molen al een respectabele leeftijd had bereikt, lijkt een keuze voor verplaatsing niet aannemelijk en is de tweede mogelijkheid het meest waarschijnlijk: afbraak van de molen met bijbehorende opstallen voor sloop.⁵⁹

DE WAGENSCHOTZAGER DE EENDRAGT ALIAS DE DOOD

De Zoeterwoudseweg loopt alweer sinds jaren op de Lammenschansweg uit. Dat is niet altijd zo geweest. Vóór de bouw van de provinciale Trekvlietbrug in 1949⁶⁰ had de weg omtrent Lammen van oudsher een ander verloop en boog ter hoogte van de huidige Corbuloweg, vrijwel volgens het tracé van die weg, af naar de Trekvliet om bij het bereiken daarvan direct daarlangs zijn loop te vervolgen. Ten noorden van die afbuiging lag en ligt tussen de Zoeterwoudseweg en de Trekvliet een gebied dat niet alleen nu een industriegebied is, maar waar al vele jaren industriële activiteiten plaatsvonden.

Ook de naam Zoeterwoudseweg is nog niet zo oud: zij werd pas in 1920 officieel vastgesteld⁶¹ in plaats van het aloude Heeren- of Heerweg. In het vervolg zal daarom steeds de naam Heerweg worden gebruikt.

Aan het einde van de 18de eeuw lagen in het gebied tussen de (Trek)Vliet en de Heerweg, grenzend aan elkaar, vanaf de zuidpunt naar het noorden, het complex van het huis De Leeuwerik c.a., een weiland, het complex van de molen De Haan of De Hoge Molen en het complex van de molen De Beste-vaer.

In 1780 verwierf A.Th. Zoodaar,⁶² koopman te Zoeterwoude, voor 1.000 gulden de eigendom van een huis, een koepel en het bijbehorende erf alsook een perceel land genaamd De Leeuwerik.⁶³ Tevens werd de grond onder de bij het huis staande oliemolen zijn eigendom. Deze molen was gedeeltelijk afgebroken en heette ook De Leeuwerik. Het bijbehorende molenaarshuis, maar niet de molen zelf, werd eveneens zijn eigendom. Van de molen moest hij gedogen dat die werd afgebroken (en afgevoerd).⁶⁴

Verkoper van dit onroerend goed was in beide gevallen mr. Rogier van Aldewaereld, heer van Cronestein, die woonde in (het kasteel) Cronestein. In 1783 kocht Zoodaar het direct ten noorden van zijn eigendom De Leeuwerik liggende weiland, groot één morgen, van professor Joh. Schrader, hoogleraar in de historie en welsprekendheid te Franeker, voor een koopsom van 700 gulden.⁶⁵ Voordien was hij al in 1782, voor een bedrag van 7.000 gulden, eigenaar geworden van het aan de noordzijde van dit weiland grenzende terrein met daarop de achtkante windvolmolen De Haan of De Hoge Molen, alsmede een woonhuis, knechtswoningen en een perceel weiland. Verkoper was in dit geval Isaac Willer.⁶⁶ Zoodaar wendde zich na deze aankoop in 1782 tot de ambachtsheer van Zoeterwoude, de stad Leiden, met het verzoek om toestemming de lakenwindvolmolen om te bouwen tot houtzaagmolen⁶⁷ en om op zijn eigendom een (lange) houtloods en een koepel te bouwen.⁶⁸ Die toestemming kreeg hij. Door zijn aankopen had Zoodaar begin 1783 de gehele strook grond tussen de Vliet en de Heerweg vanaf het zuidelijk einde tot het terrein waarop de volmolen De Bestevaer stond in zijn bezit gekregen. In het aangekochte woonhuis bij de molen De Haan ging hij ook wonen.²⁰ Omdat Zoodaar de volmolen De Haan bovendien verbouwd had tot houtzaagmolen, is het aannemelijk dat hij op zijn eigendommen een houthandel begon en ten behoeve daarvan zijn zaagcapaciteit wilde vergroten. Dit blijkt inderdaad het geval te zijn, want op 24 januari 1785 kocht hij van Lijsbeth Isaacs Brugge, de weduwe van Dirk Hendriksz. Nomen, in Zaandijk de wagenschotzaagmolen De Dood met zijn schuren voor een bedrag van 1.050 gulden. Uit de transportakte blijkt, dat met een verplaatsing van de molen rekening werd gehouden.⁶⁹

Tekening behorende bij het plan van A.Th. Zoodaar voor de bouw van twee houtzaagmolens aan de Heerweg te Zoeterwoude, 1785. Collectie Gemeente-archief.

Toestemming tot de verplaatsing

Vrijwel gelijktijdig met de aankoop van de molen De Dood richtte Zoodaar zich tot het Gerecht van Leiden met het verzoek toe te staan om op zijn eigendom aan de Heerweg buiten de Koepoort twee houtzaagmolens, elk hoog 50 voeten (ca. 16 m), drie houtloodsen en enige arbeiderswoningen ter hoogte van 18 voeten (ca. 5,5 m) te mogen bouwen. Hij voegde een tekening bij, waaruit blijkt dat het ging om de bouw van twee paltromolens.⁷⁰ De gevraagde toestemming werd hem op 25 januari 1785²⁰ gegeven; op 19 februari 1785 aanvaardde hij het consent.⁷¹

Daarmee was hij er nog niet, want hij diende voor zijn molens nog van de ambachtsheer toestemming tot het recht van de wind, een windbrief, te krijgen. Ook dat werd hem verleend.⁷²

Waarschijnlijk werd slechts één molen gebouwd, want op de situatietekening die een van de volgende eigenaren in 1809 liet maken⁷³ staat naast de molen De Haan slechts één andere molen, De Eendragt, aangegeven. Deze is, naar het zich laat aanzien, gesitueerd op de plaats waar voordien de oliemolen De Leeuwerik stond. Juist als bij de nader te beschrijven molen

Het Zwarte Schaaap was er sprake van een dubbel hergebruik: zowel de molen zelf als het molenerf.

De daadwerkelijke verplaatsing

Ook al had Zoodaar op 25 januari 1785 toestemming gekregen om onder meer twee paltrokmolens aan de Heerweg te bouwen, van die vergunning had hij op 14 mei 1785 nog geen gebruikgemaakt. Op die datum namelijk verkocht hij aan Jacobus Scheltus, advocaat, voor de somma van 24.000 gulden de achtkante houtzaagmolen Hout en Rijnlust met de “Heere Huijzinge, knegtshuizen, loodsen, stallingen enz.” en enige stukken land, waaronder het stuk genaamd De Leeuwerik gelegen aan de Heerweg buiten de Koepoort. Uit de vermelding van de vroegere transportakten is duidelijk, dat het hier gaat om alle eigendommen die Zoodaar aan de Heerweg bezat, ook al is de naam van de molen De Haan gewijzigd in Hout en Rijnlust. Van een tweede molen is geen sprake.⁷⁴

Jacobus Scheltus blijkt op 1 mei 1786 gehuwd te zijn met de dochter van Zoodaar. Zij overleed op die datum en in de akte waarin werd vastgelegd

dat A.Th. Zoodaar, koopman wonende in het ambacht van Zoeterwoude, eigenaar werd van twee molens genaamd Hout en Rijnlust als deel van zijn legitieme portie, wordt vermeld, dat die dochter gehuwd was met Jacobus Scheltus.⁷⁵ Ook blijkt uit die akte dat er op 28 januari 1788 twee molens met de naam Hout en Rijnlust waren, ongetwijfeld staande op de strook land die Zoodaar in 1785 aan Scheltus verkocht.

Deze twee molens waren in 1801 de achtkante houtzaagmolen De Haan en de paltrok De Eendragt, terwijl de naam Hout en Rijnlust toen werd gegeven aan de “Herenhuijzing” bij de molen De Haan.⁷⁶ Dat het weer de oorspronkelijke strook land van Zoodaar aan de Heerweg betreft blijkt uit de opgave van de vroegere transportakten.

Ten slotte is daar nog de vermelding van de zijde van het gemeentebestuur van West-Zaandam dat in 1785 de paltrokhoutzaagmolen De Dood naar Zoeterwoude werd overgebracht.⁷⁷

Dit alles mag als voldoende bewijs gelden dat in 1785 de paltrokhoutzaagmolen De Dood uit West-Zaandam werd overgebracht naar de strook grond langs de Heerweg.

Eigenaren van de molen

De eerste eigenaar van de in Zoeterwoude herbouwde molen was Jacobus Scheltus, schoonzoon van A.Th. Zoodaar. Deze laatste was de koper van de molen in West-Zaandam en de tweede eigenaar, omdat hij de molen in 1788 door vererving in zijn bezit kreeg bij het overlijden van zijn dochter, die met Jacobus Scheltus gehuwd was.⁷⁵

Zoodaar en zijn echtgenote, Anna Wilhelmina van Bleiswijk, lieten op 21 augustus 1800 bij hen thuis om half een 's nachts voor notaris Albert Klaverwijden te Zoeterwoude hun testament op de langstlevende opmaken.⁷⁸ Als gevolg daarvan kwam de molen bij zijn overlijden⁷⁹ in het bezit van zijn weduwe.

Op diens verzoek werd op 14 februari 1801 de molen publiek geveild. De veiling werd opgehouden teneinde de te veilen goederen bij de scheiding van de gemene boedel van het echtpaar “in haar aandeel en erfportie te worden aanbedeeld”.⁸⁰

Uiteindelijk werd de molen De Eendragt (en de molen De Haan en het huis Hout en Rijnlust enz., het hele complex dus) op 24 juni 1801 onderhands verkocht aan Coenraad Brandligt voor de somma van 12.125 gulden.⁸¹

Na het overlijden van Coenraad Brandligt⁸² werden zijn erfgenamen de volgende eigenaar. Die lieten, vertegenwoordigd door Laurens Brandligt, houtkoper en houtzaagmolenaar te Leiden⁸³ en zoon van Coenraad, de

molen (en de rest van het complex) in het Herenlogement te Leiden op 13 april 1816 publiek veilen. De veiling mislukte: er werd niet gemijnd en de veiling werd bij 10.000 gulden opgehouden.⁸⁴ Laurens Brandligt kocht toen onderhands op 17 mei 1817 het gehele complex voor zich en werd daarmee de volgende eigenaar van molen De Eendragt.⁸⁵

Uit de hand werd het gehele complex op 22 december 1819 door hem vervolgens voor 8.000 gulden verkocht aan Johannes La Lau jr., houtkoper en houtzaagmolenaar te Zoeterwoude,⁸⁶ die daarmee de volgende eigenaar werd⁸⁷ en waarschijnlijk in het herenhuis zijn intrek nam.

Johannes La Lau jr. overleed in dat huis op 1 september 1827 op de (jeugdige) leeftijd van 36 jaar.⁸⁸ Door zijn overlijden werden zijn erven, zijn echtgenote Antje Horn en zijn moeder Johanna Onos, weduwe van Johannes La Lau sr., eigenaar van het complex. Zij verkochten het, inclusief molen De Eendragt, op 11 april 1828 aan Jacob van Mannekus,⁸⁹ papierfabrikant, wonende te Zoeterwoude, voor de somma van 10.000 gulden.⁹⁰

Jacob van Mannekus overleed op 1 december 1883 te Zoeterwoude in het herenhuis bij de inmiddels gesloopte molen De Haan, waarin hij na het overlijden van Antje Horn was gaan wonen.⁹¹ Dat huis bestaat nog steeds en kennen wij nu als Ma Retraite, Zoeterwoudseweg 13 en 13 A t/m D. Hij liet het complex na aan zijn zoons, die het bedrijf verder voerden onder de naam Gebr. Van Mannekus.⁹²

De houtzaagmolen en zijn molenaars

De Eendragt was een paltrokmolen. Gewoonlijk⁹³ werden de paltrokmolens

Locatie van molen De Eendragt op de stadsplattegrond van Leiden van 1920. Collectie Gemeente-archief.

Ma Retraite, het voormalige molenaarshuis van De Eendragt, Zoeterwoudseweg te Leiden. Foto auteur.

gebruikt voor het zagen van wagenschot.⁹⁴ Dit is maximaal 5, meestal echter slechts 1 cm dik eikenhout, dat zo gezaagd is, dat het oppervlak prachtige spiegels toont. Deze spiegels zijn de doorgezaagde mergstralen van het hout. Wagenschot wordt meestal voor betimmeringen gebruikt.⁹⁵

De molen komt slechts op één foto uit omstreeks 1880 voor.⁹⁶ Die foto geeft echter alleen aan dat het een paltrok molen betreft. Ongetwijfeld heeft de molen als twee druppels water geleken op de molen Het Zwarte Schaap.

De Eendragt heeft vanaf het begin in Zoeterwoude behoord tot een bedrijfscomplex, waarvan de achtereenvolgende eigenaren genoemd worden als koopman en houthandelaar. Het ligt daarom niet in de rede aan te nemen dat zij op de molen als molenaar hebben gefunctioneerd. Daarop wijst ook het feit dat op het terrein arbeiderswoningen aanwezig waren.

Het einde van de molen

Op de hierboven genoemde afbeelding was de bovenbouw van de molen De Haan al verdwenen, nadat die al in 1862 was ontweikt.⁹⁷ Als daarom in de Gemeenteverslagen van Zoeterwoude na 1880 sprake is van een windhoutzaagmolen in het bezit van J. van Mannekus/de erven J. van Mannekus/de Gebr. Van Mannekus dan kan het niet anders zijn, dan dat het De Eendragt betreft. Van deze molen wordt in de resp. verslagen⁹⁸ vermeld dat daarop

Situatietekening van De Eendragt en De Haan aan de Heerweg te Zoeterwoude, 1809. Collectie Gemeente-archief.

in 1882, 1885, 1890 en 1891 resp. vijf, vier, twee en twee werklieden werkzaam waren. Deze continu dalende reeks aantallen werknemers wijst al op een steeds verminderd gebruik van de molen. Met ingang van 1892 wordt de windhoutzaagmolen niet meer genoemd: hij zal dan buiten gebruik zijn gesteld. Het jaar waarin hij uit het stadsbeeld verdween is niet gevonden, maar zal liggen rond de eeuwwisseling.⁹⁹ Daardoor heeft hij ook nog enige jaren in Leiden gestaan, omdat het gebied waar hij stond bij de grenswijziging in 1896 bij Leiden gevoegd werd.¹⁰⁰

DE BALKENZAGER HET ZWARTE SCHAAP

Adrianus Jacobus van Hoeken begon op 24 augustus 1834 in Leiden de Houthandel Van Hoeken; hij combineerde dat met een scheepmakerij, die hij in 1821 van zijn vader, Aalbert Cornelis van Hoeken, had gekocht. Het bedrijf was gevestigd aan de Havenkade hoek westzijde Kijfgracht. Het hout werd in de eerste jaren geleverd door de firma J. van Mannekus aan de Vrouwenweg te Zoeterwoude.¹⁰¹ Later kocht Van Hoeken de stammen zelf in en liet die zagen op de windhoutzaagmolen De Haan, loonzagerij aan de Zoeterwoudseweg van J. van Mannekus.

De houthandel ontwikkelde zich voorspoedig en Van Hoeken ging over tot het installeren van eigen zaagcapaciteit. Het heeft er alle schijn van dat hij daarbij eerst gedacht heeft aan de bouw van een windhoutzaagmolen aan de Slaaghsloot in de Slaghpolder in Leiderdorp. Hij kocht namelijk in 1853¹⁰² van Jan Hendrik Marijt onder meer de percelen kadastraal bekend gemeente Leiderdorp sectie A nrs. 1444 en 1445, die door vereniging zijn ontstaan uit de percelen sectie A nrs. 446 t/m 449,¹⁰³ alsmede het perceel

Locatie van molen Het Zwarte Schaap op de stadsplattegrond van Leiden van 1920. Collectie Gemeentearchief.

sectie A nr. 450. Op de percelen sectie A nrs. 446 t/m 450 stond in 1832¹⁰⁴ al de lakenwindvolmolen De Hoop met bijbehorende woningen van de volmolenaar Jan Marijt jr. Die volmolen heeft daar tot uiterlijk 1845 gestaan.¹⁰³ Vrijwel precies¹⁰⁵ op de plaats van de volmolen werd in 1872 de windhoutzaagmolen Het Zwarte Schaap heropgebouwd. Waarom Van Hoeken aan zijn eerste gedachte geen (verdere) uitvoering heeft gegeven, maar in 1861 de windhoutzaagstellingmolen De Hooiberg aan de Marewijk in de gemeente Oegstgeest kocht, is onbekend gebleven.

Nadat A.J. van Hoeken op 17 juni 1865¹⁰⁶ in zijn huis aan de Haven was overleden, werd zijn bedrijf door zijn drie jongste zonen, Cornelis, Jasper Jacobus en Petrus Johannes van Hoeken onder de naam "Houthandel Gebroeders Van Hoeken" voortgezet. Ook onder het beheer van de drie gebroeders ging het de houthandel voor de wind en ontstond behoefte aan verdere uitbreiding van de zaagcapaciteit. Daarvoor werd in 1872, van Weijer Poel, de na een brand in 1834¹⁰⁷ herbouwde houtzaagmolen

Het Zwarte Schaap verkregen. Deze molen was een balkenzager, tot dan staande in Zaandam westzijde.¹⁰⁸

Toestemming tot en daadwerkelijke verplaatsing

Die molen werd, zo blijkt uit latere gegevens omtrent de situatie,¹⁰⁵ gebouwd op dat deel van het bovengenoemde terrein dat in 1853 door A.J. van Hoeken in eigendom was verkregen en waar de volmolen De Hoop had gestaan.

Dat deel was des te meer geschikt daarvoor, omdat het vrijwel in zijn geheel zover was opgehoogd dat het boven Rijnlands boezempeil lag. Hierdoor kon

eenvoudig een (kleine balk-)haven in open verbinding met de Slaaghsloot worden gegraven om het te zagen hout direct vanaf de Slaaghsloot bij de molen te brengen en waarin dat hout zonodig tijdelijk kon worden opgeslagen. De gebroeders Van Hoeken verzochten daarom dijkgraaf en hoogheemraden van Rijnland om hun daarvoor vergunning te verlenen. Dat verzoek werd ingewilligd.¹⁰⁹ Andere toestemmingen zullen niet vereist zijn geweest.

De molen werd in 1872 opnieuw opgebouwd waarbij, net als bij De Een dragt, sprake was van een dubbel hergebruik, namelijk én van de molen én van het erf.¹⁰⁷ Gelet op de grondslag ter plaatse en de krachtsuitoefening van de stampers in een volmolen op de ondergrond is het waarschijnlijk dat De Hoop gebouwd was op een paalfundering, althans een grondverbetering, en dat deze is (her)gebruikt voor Het Zwarte Schaap.

De oude volmolenwoningen konden prima worden gebruikt voor het personeel dat op de molen werkzaam zou zijn.

Alles te zamen genomen ligt de conclusie voor de hand dat de gebroeders Van Hoeken met de bouw van Het Zwarte Schaap uitvoering gaven aan de voornemens van wijlen hun vader.

Eigenaren van de molen, het molenaarshuis en de bijgebouwen

De eerste eigenaar in Leiderdorp was de vennootschap (onder firma) Houthandel Gebrs. Van Hoeken die de molen daar liet herbouwen. Nadat al in 1881 broeder Cornelis het bedrijf verliet, scheidden de wegen van de twee overige firmanten zich in 1890. Het Zwarte Schaap en De Hooiberg werden bij de scheiding toebedeeld aan Jacobus Jasper, terwijl Petrus Johannes het bedrijf aan de Havenkade voortzette. Dit bedrijf is later uitgegroeid tot het bedrijf in De Waard.¹⁰⁸ De tweede eigenaar was daardoor J.J. van Hoeken.¹¹⁰ Door de grenswijziging in 1896 was Het Zwarte Schaap in Leiden komen te staan. Na het overlijden in 1911 van J.J. van Hoeken¹¹¹ werden zijn erfgenamen de derde eigenaar. Bij akte van scheiding dd. 15 februari 1913¹¹² verkreeg Jasper Jacobus van Hoeken (onder meer) de houtzaagmolen Het Zwarte Schaap, de huisjes, schuren, loodsen en het erf. Hierdoor was hij de vierde eigenaar. Dat was hij maar zeer kort, want al op 13 mei 1913 bracht hij de molen c.a. in de op die datum opgerichte N.V. Houthandel v/h J.J. van Hoeken en Zn in.¹¹³ Die N.V. was daarmee de vijfde en, zoals zal blijken, de laatste eigenaar.

De molen en zijn molenaars

De molen was van het type paltrok. Voor een beschrijving daarvan moge

De balkenzager Het Zwarte Schaaap. Foto begin 20ste eeuw. Collectie Gemeentearchief.

worden verwezen naar noot 70. Van de molen is een voortreffelijke foto aanwezig.¹¹⁴ Niet alleen de molen, maar ook de daarbij behorende bedrijfsgebouwen zijn daarop goed te onderkennen. Bovendien blijkt daaruit dat van het terrein een efficiënt gebruik is gemaakt: op het ten tijde van het bestaan van de molen De Hoop al opgehoogde gedeelte vonden de molen, de huizen en hetgeen daartussen staat, waarschijnlijk de vijschuur, een houtloods, alsmede de balkenhaven een plaats. Op de achterzijde van de molen, aan de onderzijde van de kap, is de naam, 'T ZWARTE SCHAAP, te lezen. Een meer gedetailleerde afbeelding van de molen komt voor in de *Nieuwe Leidsche Courant* van 18 april 1959.

De eigenaren waren houthandelaren, geen ambachtslieden en daardoor niet de molenaars. De molenaars hebben gewoond in de woningen bij de molen aan de Stadspolderkade. Werkzaam als molenaar zijn onder meer geweest L.Th. Kurpershoek, D.C. Mieog en Joh. van den Bos.¹¹⁵

Het einde van de molen

Het uitbreken van de Eerste Wereldoorlog leidde in 1914 tot het plotseling stilvallen van alle houthandel en alle houtzaagwerk. Voorzien werd bovendien dat bij het voortduren van de oorlog het zagen zou moeten worden stopgezet.¹¹⁶ In 1915 werd dit laatste bewaarheid, toen de zagerijen inderdaad óf stil stonden óf slechts enkele perioden in dat jaar werkten door gebrek aan

balken.¹¹⁷ Het daaropvolgende jaar, 1916, bracht weliswaar een kleine opleving voor de loonzagerijen, (mede) door de aanvoer van allerlei inlands hout, maar het was toch een niet al te best jaar.¹¹⁸

Deze omstandigheden en het feit dat windzaagmolens in door stoomkracht aangedreven zaagmolens allengs een grote concurrent vonden, zijn mogelijk (mede) de oorzaak dat de N.V. de molen in 1916¹¹⁹ liet afbreken.¹²⁰ De sloop van een der houtopslagloodsen kreeg in 1918 zijn beslag, tegelijk met de sloop van de molen De Hooiberg.¹²¹ In het terrein zijn tot in de jaren '50 van de 20ste eeuw nog goed herinneringen aan de molen zichtbaar gebleven. Ook op een folder van Kat's Vuurwerfabriek, die zich later ter plaatse vestigde,¹²⁰ is de plaats van de molen als een rond "perk" goed te onderscheiden.¹²²

Omdat de windhoutzaagmolens zichzelf in het begin van de 20ste eeuw overleefd hadden, ligt het voor de hand aan te nemen dat de molen voor sloop is afgebroken. Hoe dan ook, met de sloop van Het Zwarte Schaap verdween de laatste paltrokmolen in deze streek.¹²³

Gezicht op houthandel Noordman aan de Haagweg door Jan van Dam, 1896. Links de nog bestaande molen De Heesterboom. De rechter molen is in 1922 gesloopt. Beide houtzaagmolens zijn stellingmolens gebouwd op een zaagloods. Collectie Noordman.

NOTEN

Ik dank de heer A.M.H. Smit te Heiloo voor data uit de Zaanse tijd van de beschreven molens, de heer drs. C. de Graaf (GAL) voor zijn hulp bij de genealogie van de familie Van der Dop en de heer R. van Iterson (HHR) voor zijn bijstand in mijn onderzoek in de archieven van het Hoogheemraadschap van Rijnland.

1. Een uitzonderlijk geval was de verplaatsing begin 2001 van de Oude Molen in Kruijningen (Zeeland), die in zijn geheel in een keer werd verplaatst. Zie ook *Leidsch Dagblad*, 2 maart 2001.

2. *Stielz* 1999, nr. 3/4, 19 en *Leidsch Dagblad*, 13 november 2000.

3. *De molens van Zuid-Holland* (1980) 205 (uitgave provincie Zuid-Holland).

4. *Leidsch Dagblad*, 26 mei 2000.

5. Van het volmiddel trof ik twee verschillende recepten aan. Het ene zou in Leiden zijn gebruikt, het andere in Zaandam. Het Leidse volmiddel zou zijn geweest: zeep, vol(lers)aarde en urine. Het Zaanse volmiddel zou zijn geweest: gerotte urine, vollersaarde en reuzel. Vol(lers)aarde is bentoniet, een kleimineraal. Zie voor het volproces onder meer Els de Baan, *Goed garen* (Rijswijk/Leiden) en P. Boorsma, *Duizend Zaanse molens* (Wormerveer 1950).

6. S. Hart, "Zaanse vaklui trekken naar Ierland", *Maandschrift De Zaende* (1951) 322.

7. A. Bicker Caarten, *Molenleven in Rijnland* (Leiden 1946) 97.

8. N.W. Posthumus, *De geschiedenis van de Leidse lakenindustrie* II (Den Haag 1939) 361.

9. Gemeentearchief Leiden (GAL), Stadsarchief Leiden 1574-1816 (SA II), inv. nr. 76, Gerechtsdachboek 2H 17/3/1659 - 12/11/1660, fol. 91 e.v.

10. Deze sloot loosde voornamelijk industrieel afvalwater. Zie ook L. Barendregt, "Leiden zorgt zelf voor haar waterhuishouding" *Holland* (1996) 149 e.v.

11. GAL, SA II, inv. nr. 3212, 2de Register Buitengetimmerten, fol. 28a.

12. Transportakten van 4 maart 1713 (R.A. Leiderdorp, inv. nr. 42) en 12 maart 1735 (R.A. Leiderdorp inv. nr. 46).

13. Het recht van de wind was een heerlijk recht, d.w.z. dat zonder toestemming van in dit geval de ambachtsheer geen gebruik gemaakt mocht worden van de windkracht. De verleende vergunning om van de windkracht gebruik te mogen maken werd een windbrief genoemd.

14. GAL, Heerlijkheidsarchieven inv. nr. 229, Register van Zoeterwoude enz., dl. 2, getekend B 1636-1663.

15. GAL, SA II, inv. nr. 3211, 1ste Register Buitengetimmerten, fol. 139.

16. GAL, Oud Notarieel Archief (ONA), notaris J.W. van Walwijck, 1647-1661, fol. 81.

17. GAL, Heerlijkheidsarchieven no. 428, Rekening Verponding van Zoeterwoude 1659 en 1660, fol. 34 en 35 van 1660.

18. GAL, Archief Ambachts- en dorpsbestuur Zoeterwoude tot 1795 (AADZ), inv. nr. 675, Rekening verponding 1660, fol. 30vso, post 35.

19. In het gemeentearchief Zaanstad is onderzoek gedaan naar eigenaren in Zaandam, nader gepreciseerd in Koog aan de Zaan. Helaas is daar niet zo'n sluitende reeks als in Zoeterwoude te construeren. Het lijkt er op, dat C.J. Kam pas in 1657 eigenaar van de gehele molen is geworden (ORA, 15 februari 1657, fol. 300vso) toen hij nog een achtste deel van Corn. Dircxz. Noomens kocht. Uit de verkregen gegevens zou overigens kunnen worden opgemaakt dat de molen in 1638/1639 is gebouwd.

20. De Hoge Molen, gebouwd vóór 1676, maar in 1782 verbouwd tot een andersoortige molen. GAL, SA II, inv. nr. 3222, 12de Register Buitengetimmerten, fol. 117.

21. De molen De Haan of De Hoge Molen was eerst een volmolen en werd in 1782 omgebouwd tot windhoutzaamgolen. Zie noot 65. De direct ten noorden van de molen De Haan staande molen De Bestevaer werd van volmolens omgebouwd tot zeemtouwerij (GAL,

Nieuw Notarieel Archief (NNA), notaris H. Obreen, 1840, akte nr. 28).

22. GAL, SA II, inv. nr. 3212, 2de Register Buitengetimmerten, fol. 33: "Vertoondt reverentelijk de weduwe van Cornelis Kamp, laeckenvolster woonende buijten de Wittepoort deser Stede in den Ambagte Soeterwoude, dat haer suppl. volmolen gelegen aan de Stadsververssloot in den voorz. Ambachte [...]" Gelet op de beschrijving van de locatie kan het niet anders zijn dan dat het De Blaasbalg betreft. Maar ook het feit dat in de Rekeningen van de dorpslasten van Zoeterwoude (GAL, AADZ, inv. nr. 42, Rekening dorpslasten met kohier bezetting 1671) geen volmolenaar genaamd Cornelis Kamp wordt genoemd en de volmolenaarsnaam die daar het dichtstbij komt Cornelis Jacobsz. Cham is, terwijl de dochter Aegje Cornelisdr. Kam genoemd wordt als Aegje Corndr. Kamp, doet met zekerheid concluderen, dat Cornelis Kamp dezelfde persoon betreft als Cornelis Jacobsz. Kam. Tegelijk blijkt dan dat Kam vóór of uiterlijk in 1670 is overleden. Mogelijk was hij een der slachtoffers van de epidemie in 1669, nu van hem geen overlijdensdatum is gevonden.

23. Of deze reeks ononderbroken is, is niet zeker. Voor zover de gegevens afkomstig zijn uit de transportakten van de eigendom van de molen is mogelijk dat een eigendomsoverdracht van de grond is gemist. Dat geldt uiteraard niet voor de gegevens uit de transportakten van de grond. Op het resultaat heeft dit echter geen invloed gehad.

24. De transportakte is niet getraceerd. In de morgenboeken van het Hoogheemraadschap van Rijnland (HHR, OAR, inv. nrs. 8666b en 8667a) wordt echter terzake van fol. 642 voor het schrikkeljaar 1824 nog Machiel Franckhuizen en voor het jaar 1828 Joh. C. van Straaten als morgengeldplichtig vermeld. Aangenomen is dat dit opvolgende eigenaren zijn en dat de eigendomsoverdracht in 1828 heeft plaatsgevonden. HHR, OAR, inv. nr. 8667a, 1832, fol. 42.

25. Er zij op gewezen dat, totdat het perceel betrokken werd bij de realisering van het uit-

breidingsplan Zuid-West, het 300 jaar ongewijzigd heeft bestaan.

26. Zie noot 16 en GAL, Archief van Schout en Schepenen van Zoeterwoude (ASSZ), Register van transport onroerend goed, inv. nr. 104, fol. 79.

27. GAL, ASSZ, Id., inv. nr. 93, fol. 151.

28. Het verschil tussen de uit 1659 stammende oppervlakte van 2.967 m² en die van de in 1823 ten behoeve van het kadaster bepaalde van 3.140 m², 5,5%, acht ik verklaarbaar door de betere oppervlaktebepaling in 1823.

29. GAL, ASSZ, Register van transport onroerend goed, inv. nr. 104, fol. 81b.

30. De relatie van Jacob Adriaensz. tot de familie Kam is niet gebleken.

31. Dat de weduwe van Cornelis Jacobsz. Kam in 1687 is overleden moge blijken uit het gegeven dat in het kohier van de bezetting behorende bij de rekening van de dorpslasten van Zoeterwoude voor de jaren 1686 en 1687 onder de volmolenaars nog genoemd wordt Cornelis Jansz. Cham, terwijl deze naam in 1688 is doorgehaald en vervangen door Jacob Adriaensz. (GAL, AADZ, inv. nrs. 57, 58 en 59).

32. GAL, ASSZ, Register van transport onroerend goed, inv. nr. 80, fol. 111. Zie ook noot 31.

33. Jacob Adriaensz. van der Dop overleed in februari 1713 (GAL, Klapper op de Doopsgezinden), waardoor zijn (tweede) echtgenote bij versterf de molen in bezit kreeg.

34. GAL, ASSZ, Register van transport onroerend goed, inv. nr. 85, fol. 215.

35. GAL, ASSZ, Id., inv. nr. 87, fol. 84.

36. GAL, ASSZ, Id., inv. nr. 89, fol. 69.

37. Hendrik van der Dop overleed 31 maart 1739 (GAL, Klapper op de Doopsgezinden), waardoor zijn echtgenote bij versterf de helft van de molen erfde.

38. GAL, ASSZ, Register van transport onroerend goed, inv. nr. 90, fol. 100.

39. GAL, ASSZ, Id., inv. nr. 90, fol. 283.

40. GAL, ASSZ, Id., inv. nr. 97, fol. 72a.

41. GAL, ASSZ, Id., inv. nr. 93, fol. 151. Zijn overlijdensdatum is niet gevonden. In de

transportakte van het molenerf wordt hij nog genoemd. Hij is in ieder geval vóór 1776 overleden.

42. GAL, ASSZ, Id., inv. nr. 97, fol. 72.
43. GAL, ASSZ, Id., inv. nr. 100, fol. 47 en 47a.
44. GAL, ASSZ, Id., inv. nr. 100, fol. 48.
45. GAL, ASSZ, Id., inv. nr. 100, fol. 73 jo fol. 42 en 42a.
46. *Leids Jaarboekje* 90 (1998) 72.
47. GAL, ASSZ, Register van transport onroerend goed, inv. nr. 103, fol. 42 en 42a.
48. GAL, NNA, notaris Pieter van Hemeren, 1817, akte nr. 30. Proces-verbaal van de openbare veiling en verkoping voor Jan van Heukelom, lakenfabrikant, wonende binnen Leiden, Oude Vest, wijk 5, no. 335, in het Herenlogement aan de Burcht op 22 maart 1817, artikel 7. De vermelding Oude Vest betreft het water met die naam. Dit pand is het huis op de hoek Korte Mare/Oude Singel, sedert 1871 Oude Singel 72.
49. Zie voor de volledige lijst van aankoop-sommen de onderscheiden genoemde transportakten. Een onderzoek naar de gronden van de prijsfluctuaties viel buiten het kader van dit artikel en is dan ook niet uitgevoerd.
50. GAL, Raadhuisintekenregister, fol. 92 en 121.
51. GAL, Raadhuisintekenregister, fol. 1011.
52. GAL, Raadhuisintekenregister, fol. 104.
53. GAL, ASSZ, Register van transport onroerend goed, inv. nr. 97, fol. 72a.
54. GAL, ASSZ, Id., inv. nr. 100, fol. 47.
55. Hij woonde op het adres wijk 3, nr. 350/351, in 1871 vernummerd tot Hogewoerd 126.
56. Hij woonde op het adres wijk 5, nr. 972, in 1871 vernummerd tot Langegracht 226.
57. GAL, NNA, notaris P. van Hemeren, 1817, akte nr. 128.
58. C.B.A. Smit, "De asem van Beëlzebub" in: J.K.S. Moes en B.M.A. de Vries red., *Stof uit het Leidse verleden* (Utrecht 1991) 126.
59. GAL, NNA, notaris Pieter van Hemeren, 1818, akte nr. 56. Hij woonde Middelste-gracht, wijk 1, nr. 603, in 1871 vernummerd tot Middelstegracht 57.
59. Dat de molen is afgebroken blijkt daaruit dat op de minuut van de kadastrale kaart van

het gebied buiten de Wittepoort, die gereedkwam in 1823, de molen niet meer staat aangegeven.

60. P.J.M. de Baar, *110 bruggen in Leiden*, 291 (Bibl. GAL, nr. 3853/4).
61. G.L. Driessen, *Leidsche straatnamen* (Leiden 1929) 55.
62. Naast de naam Zoodaar zijn als synoniemen aangetroffen Sooda en Sodaar.
63. GAL, ASSZ, Register van transport onroerend goed, inv. nr. 99, fol. 153.
64. GAL, ASSZ, Id., inv. nr. 99, fol. 153a. Of de molen voor sloop werd afgebroken, danwel dat hij elders weer werd opgebouwd is niet gebleken. Van deze molen is al in 1679 sprake, maar dan als achtkante lakenvolmolen, dan nog naamloos, maar later genoemd De Hond (GAL, ASSZ, Id., inv. nr. 78, fol. 28). Deze volmolen is in 1759 omgebouwd tot de oliemolen De Leeuwier met behulp van het olieslag c.a. uit de gesloopte oliemolen De Zwaan, die buiten de Rijnsburgerpoort aan de Heere-weg naar Oegstgeest stond. Bij de oliemolen werd in 1760 nog een pakhuis gebouwd (GAL, SA II, inv. nr. 3219, 9de Register Buitengetimmerten, resp. fol. 135vso e.v. en fol. 193).
65. GAL, ASSZ, Id., inv. nr. 99, fol. 262.
66. GAL, ASSZ, Id., inv. nr. 99, fol. 263.
67. GAL, Heerlijkheidsarchieven, inv. nr. 299, deel G, fol. 161vso.
68. GAL, SA II, inv. nr. 3222, 12de Register Buitengetimmerten, fol. 86 en 87.
69. Gemeentearchief Zaandam, Recht. Archief 1610, fol. 161.
70. Dit is een molentype dat ontstond in de Zaanstreek en specifiek voor het zagen van hout bestemd was. De soortnaam verwijst naar de wijd uitstaande rok-jassen, de "Palts-roken" van de doopsgezinden die naar de Republiek, in het bijzonder naar de Zaanstreek, waren uitgeweken. De molen is zo geconstrueerd, dat hij in zijn geheel kan worden gedraaid om op de wind te worden gezet, een onderkruier dus. Daarin verschilt de molen met andere houtzaagmolens van het type bovenkruier, waarvan alleen de kap met het wiekenkruis wordt gedraaid. Om ervoor te zorgen dat de zagers in de paltrok tegen regen

en wind beschermd zijn, bevinden zich aan beide zijden van de molenromp overkappingen, een soort luifels, die aan de voorkant dicht en aan de achterzijde open zijn. Die overkappingen geven aan de paltrok het karakteristieke uiterlijk waaraan dit type zijn naam te danken heeft. De molen met de overkappingen is geheel uit hout gebouwd en rust op een cirkelvormige gemetselde muur, de ringmuur, met eikenhouten platen, de kruivloer. Op de ringmuur liggen in de rolring de kruirollen; de rolring draait om de koning, de spil van de molen.

71. GAL, SA II, inv. nr. 3222, 12de Register Buitengegimmerten, fol. 118.

72. GAL, Heerlijheidsarchieven, inv. nr. 299, deel G, fol. 180.

73. GAL, PV 32477-2.

74. GAL, ASSZ, Register van transport onroerend goed, inv. nr. 100, fol. 148.

75. GAL, ASSZ, Id., inv. nr. 103, fol. 258c.

76. GAL, ASSZ, Id., inv. nr. 103, fol. 259.

77. RA Noord-Holland, Notulen van het gemeentebestuur van West-Zaandam nr. 55, 1 mei 1807.

78. GAL, ASSZ, Register van transport onroerend goed, inv. nr. 103, fol. 258d.

79. Van A.Th. Zoodaer is geen overlijdensdatum aangetroffen. Hij moet overleden zijn tussen 21 augustus 1800 en 14 februari 1801, waarschijnlijk, gelet op de plaats waar en het tijdstip waarop hij zijn testament maakte, snel na 21 augustus 1800. In de Zoeterwoudse gemeenschap moet hij een man van betekenis zijn geweest, nu hij van februari 1795 tot ca. 1797 voorzitter van de municipaliteit was.

80. GAL, ASSZ, Register van transport onroerend goed, inv. nr. 103, fol. 258e.

81. GAL, ASSZ, Id., inv. nr. 103, fol. 259.

82. Van Coenraad Brandligt is noch in Zoeterwoude, noch in Leiden een overlijdensakte aangetroffen. Mogelijk stierf hij in Amsterdam. Hij was buiten gemeenschap van goederen gehuwd met Henriëtte Ormeyer. Zij was zijn erfgenaam krachtens het op 9 augustus 1786 ten overstaan van notaris Leendert van Rijn te Amsterdam gepasseerde testament.

83. Laurens Brandligt woonde op de Nieuw-

straat, wijk VII, no. 944. Dit huis kreeg bij de huisnummering in 1871 het nummer 2 en maakt nu deel uit van het complex van de Openbare Bibliotheek.

84. GAL, NNA, notaris P. Benezet, akte 13 april 1816.

85. Akte voor notaris Hendrik Happee te Amsterdam 17 mei 1817.

86. Johannes La Lau jr. woonde aan de Heereweg, omtrent het dorp, in het huis "getekent no. 134". Hij was toen, sinds 1814, voor de helft eigenaar van het huis nr. 134, het huis nr. 135 en van de houtzaagmolen Postlust, nr. 136, alles staande aan de Miening nabij de Noordbuurt (GAL, NNA, notaris P.F. Hubrecht, 1814, akte 21 mei 1814). Zijn moeder was, sinds 1809, eigenaar van de andere helft (GAL, ASSZ, Register van transport onroerend goed, inv. nr. 107, fol. 110). Hij was in 1809, waarschijnlijk met zijn moeder, uit Leiden naar Zoeterwoude gekomen (GAL, Archief gemeentebestuur Zoeterwoude, Bevolking, gezinshoofden 1826-1829 dl. 1) en woonde toen waarschijnlijk in het huis nr. 134/135. In 1814 huwde hij met de in dat jaar uit Leiderdorp gekomen Antje Horn (GAL, Archief gemeentebestuur van Leiderdorp, B.S. Huwelijken 1814)

87. GAL, NNA, notaris P. Benezet, akte 22 december 1819.

88. GAL, Overlijdensregister Zoeterwoude 1827, akte nr. 33.

89. Jacob van Mannekus, geboren in 1797 te Maas(land)sluis, was ten tijde van de aankoop eigenaar van (en woonde in de woningen) nrs. 147 en 148 en van de achtkante papiermolen Delftzicht, nr. 149, die stond aan de Vrouwenvaart nz, daar waar de molentocht van de Knotterpolder uitkomt in de Vrouwenvaart. Die molen was in 1819 door vererving zijn eigendom geworden (GAL, NNA, notaris C. van Klaveren, akte 3 december 1819). Jacob kwam in datzelfde jaar uit Maassluis naar Zoeterwoude (GAL, Archief gemeentebestuur van Zoeterwoude, Bevolkingsregister 1826-1829). In 1822 huwde hij met de uit Oude Wetering afkomstige Alettha Krook.

Op dezelfde dag dat Van Mannekus eigenaar

werd van het complex De Haan/De Eendragt kocht hij ook van Johanna Onos en Antje Horn de molen Postlust c.a. Hij verhuist dan naar het huis nr. 134 bij de molen Postlust en verkoopt vanuit dat huis op 31 oktober 1828 de molen Delftzicht c.a. aan A.F. Milius.

90. GAL, NNA, notaris Cornelis Klaverweijden (Zoeterwoude), akte 11 april 1828. In de transportakte werd bepaald dat Antje Horn, zolang als zij dat wenst, mag wonen in de Herenhuizinge en het gebruik mag hebben van de tuin, de stallen enz. Dat heeft zij ten volle uitgenut nu zij vrijwel tot haar overlijden op 17 oktober 1856 (GAL, Archief gemeentebestuur van Zoeterwoude, Overlijdensregister 1856, akte nr. 54) daar haar domicilie heeft gehad. Of zij het zover heeft laten komen dat zij zeer kort voor haar overlijden het huis heeft verlaten en op grond van de desbetreffende bepaling in het verkoopcontract nog 4.000 gulden heeft getoucheerd is niet gebleken. Juridisch echter behoort het tot de mogelijkheden. Hoe dan ook, Jacob van Mannekus was door deze situatie jarenlang genoodzaakt zijn bedrijf te voeren vanuit zijn huis nr. 134 bij de molen Postlust.

91. GAL, Archief gemeentebestuur Zoeterwoude, inv. nr. 1064, Overlijdensregister Zoeterwoude 1874-1883, akte nr. 101, 3 december 1883. Van Mannekus was toen al weduwnaar van Alettha Krook.

92. Dit bedrijf werd later voortgezet door A. van der Goot en nog later door C.H. Timmerman & Zn. (Adresboeken Leiden 1914-1915 en 1920-1921).

93. Gewoonlijk, maar niet altijd. Het Zwarte Schaap is zo'n uitzondering.

94. In hoofdzaak ontleend aan F. Stokhuyzen, *Molens* (Bussum²).

95. E.J. Haslinghuis, *Bouwkundige termen* (Utrecht/Antwerpen 1986) 391 en 392.

96. A.J. Marrenga-Stapft, *Verdwenen windmolens in Zuid-Holland* (Eindhoven) 165.

97. Id., 167. Dat zal (mede) het gevolg zijn van de stichting van een stoomzagerij waarvoor in 1865 vergunning werd verleend (GAL, Archief gemeentebestuur Zoeterwoude, inv. nr. 326, Verslag gemeente Zoeterwoude

1865).

98. GAL, Archief gemeentebestuur Zoeterwoude, inv. nrs. 327 en 328.

99. Bicker Caarten, *Molenleven in Rijnland*, 88. Daarmee verdween hij vrijwel gelijk met de in Zoeterwoude tussen de Meerburgerwetering en de Zuidbuurt staande paltrokmolen, die in 1892 werd gesloopt.

100. Zie voor deze molen ook H.A. van der Post, "Van windkracht naar stoomkracht" (1), *SUETAN, Orgaan van de Stichting "Oud Zoeterwoude"* (november 2000) 70 e.v.

101. Zie ook noot 90.

102. GAL, NNA 1842-1905, notaris H. Obreen, akte 9 december 1853.

103. Gemeentearchief Leiderdorp, inv. nr. 1007, Suppletoire aanwijzende tafel van grondeigenaren, Inschrijving voor de dienst 1845. In dat dienstjaar vond de vereniging plaats en wijzigde de "soort eigendom" van volmolen in huis en erf.

104. Algemeen Rijksarchief, Oorspronkelijk aanwijzende tafel en kadastrale minuut gemeente Leiderdorp, sectie A.

105. Vergelijking van de situatie op de kadastrale minuut en de stadskaart van Leiden 1899.

106. GAL, Overlijdensregister Leiden 1865, akte nr. 652.

107. Boorsma, *Duizend Zaanse molens*, 88.

108. Met uitzondering van de hypothese in hoofdzaak ontleend aan GAL, Bibl. L&O nr. 58590, Herdenkingsalbum Gebrs. Van Hoeken's Houthandel Leiden, Leiden 1934.

109. HHR, Nieuw Secretarie Archief, Minuten van verleende vergunningen 1858-1958, inv. nr. 5009, Consenten 1871, vergunning 17 juni 1871 no. 11/765, p. 160.

110. Jacobus Jasper van Hoeken (1844-1911), houthandelaar, wethouder te Oegstgeest, lid Provinciale Staten van Zuid-Holland, sinds 1908 gemeenteraadslid van Leiden.

111. GAL, Overlijdensregister Leiden 1911, akte nr. 861. Jacobus Jasper van Hoeken, houthandelaar, gehuwd met Lucretia van der Gugten, overlijdt op 12 december 1911.

112. GAL, Notariële Archieven 1905-1915, inv. nr. 30, Minuutakten notaris Coeberg, akte

15 februari 1913.

113. GAL, Notariële Archieven 1905-1915, inv. nr. 31, Minuutakten notaris Coeberg, akte 13 mei 1913.

114. GAL, PV nr. 32498 (3) kl. form.

115. GAL, Bevolkingsregister Leiden 1890-1923, woningen Stadspolderkade 1, 2 en 3.

116. GAL, Gemeenteverslag Leiden 1914, Bijlage XII, Verslag van de Kamer van Koophandel en Fabrieken over 1914, p. 17, Houthandel en houtzagerijen.

117. GAL, Gemeenteverslag Leiden 1915, Bijlage XII, Verslag van de Kamer van Koophandel en Fabrieken over 1915, p. 16, Houthandel, houtzagerijen en Meubelfabrieken.

118. GAL, Gemeenteverslag Leiden 1916, Bijlage XII, Verslag van de Kamer van Koophandel en Fabrieken over 1916, p. 16, Houthandel.

119. GAL, Gemeenteverslag Leiden 1916, Bijlage XXI, Verslag van het Bouw- en Woningtoezicht, p. 10.

120. Het molenerf en de woningen wisselen daarna enige malen van eigenaar. Het eigendom gaat over in handen van P. van Hoeken, weduwe van J.C. Ceuvel, vervolgens in die van A. van der Goot. Deze laatste zette het bedrijf van de N.V. v/h J.J. van Hoeken & Zn Hout-

handel aan de Maredijk voort, blijkens de vermelding in het Adresboek voor Leiden 1920-1921, onder de naam Houthandel A. van der Goot v/h J.J. van Hoeken & Zn. In 1921 wordt A.J. Kat te Leiden eigenaar (HHR, Rekening der uitgaven en ontvangsten van de Slagh- of Grote en Kleine Stadspolder, dienstjaren 1915 t/m 1921). Als gevolg hiervan was in 1922 in een der woningen (GAL, Bevolkingsregister Leiden 1890-1923, Stadspolderkade 3) een "vuurwerker" woonachtig. F.M. van Poelgeest en C.B.A. Smit, "Bom in Leidse Stadspolder" *Leids Jaarboekje* 92 (2000) 169 e.v. hebben zich dus vergist als zij vermelden dat Kat al rond 1916 zijn bedrijf aan de Slaaghsloot begon. Dat de oudste hinderwetvergunning, zoals zij vermelden, "pas" van 1921 dateert is evident: voordien had Kat, omdat hij nog niet in de Stadspolder was gevestigd, daar geen enkel belang bij.

121. GAL, Gemeenteverslag Leiden 1918, Bijlage XXI, Verslag van het Bouw- en Woningtoezicht, p. 10.

122. *Leids Jaarboekje* 92 (2000) 170.

123. Bicker Caarten, *Molenleven in Rijnland*, 86. De auteur noemt als jaar van sloop van Het Zwarte Schaap 1915 en van De Hooiberg 1916. Daarin lijkt hij zich te hebben vergist.

BIJLAGE 1
Chronologische lijst van eigenaren van de grond
waarop de lakenwindvolmolen De Blaasbalg stond

- 1659 Cornelis Bugge van Ring¹
1718 Wed. Cornelis Bugge van Ring²
1738 Erven Cornelis Bugge van Ring³
1764 Barend en Hendrik Scholting⁴
1778 Barend en erven Hendrik Scholting (Aaltje Scholting huisvrouw van Jan Vreeswijk)⁵
1784 Jan Klinkenberg⁶
1787 Johanna Maria van den Broek, wed. Jan Klinkenberg⁷
1788 Erven Johanna Maria van den Broek, wed. Jan Klinkenberg⁸
1803 Sophia E. Thijsse, weduwe van Samuel Hubert⁹
1804 Hendrik Wijnen, meester metselaar¹⁰
1818 Machiel Franckhuizen, melkverkoper¹¹
1828 Johannes Cornelis van Straaten, koopman in hout te Leiden¹²

NOTEN

1. Zie noot 16 van de tekst.
2. Zie noot 34 van de tekst.
3. Zie noot 36 van de tekst.
4. Zie noot 27 van de tekst.
5. 45. GAL, ASSZ, Register van transport onroerend goed, inv. nr. 104, fol. 81b.
6. GAL, ASSZ, Id., inv. nr. 100, fol. 89 en 89a.
7. Jan Klinkenberg werd tussen 17 en 24 februari 1787 in de Pieterskerk begraven.
8. Johanna Maria van den Broeck, wed. Jan Klinkenberg, werd tussen 23 en 30 augustus 1788 in de Pieterskerk begraven.
9. GAL, ASSZ, Register van transport onroerend goed, inv. nr. 104, fol. 79d.
10. GAL, ASSZ, Id., inv. nr. 105, fol. 91.
11. Zie noot 58 van de tekst.
12. Zie noot 24 van de tekst.

BIJLAGE 2
Inventaris van de lakenwindvolmolen De Blaasbalg

Tot de Inventaris der volmolen behoort als volgt:

- No. 1. 1 stel van 2 zeilen voor de binnenroede. Nieuw gemaakt in Anno 1814. En 2 zeilen voor de buitenroede. Idem.
- „ 2. 1 stel van 2 zeilen voor de binnenroede. Nieuw gemaakt in Anno 1811. En 2 zeilen voor de buitenroede. Idem.
- „ 3. Nog twee zeilen voor de binnenroede.
- „ 4. Een ijzeren zijlhaak met houten kruk.
- „ 5. Een vlakhaak lang circa 11 voeten.
- „ 6. Een vlaggestok lang 21½ voeten met 2 vlaggen, waarvan één zoo goed als nieuw. Eén reeds meer gebruikt.
- „ 7. De volderschuit, lang over steven 19½ voeten Rijnlands.
- „ 8. Een galg met klaauwieren beslagen, lang 15½ voeten, ten einde het laken voor de kommen op te hangen.
- „ 9. Een lakenpaard, lang 16 voeten.
- „ 10. twee dito dito, lang 11 voeten en 11.
- „ 11. Een lakenburrie.
- „ 12. Een aardton.
- „ 13. Een waterton.
- „ 14. Een houten zuiger en stok met een hart voor de pomp.
- „ 15. Een pomphaak, lang 9¾ voeten.
- „ 16. Een roeistok van 9 voeten.
- „ 17. Zes ijzeren schroefsleutels van diverse groote.
- „ 18. Een houten slof om te dienen bij het insteken van een roede.
- „ 19. Een nieuwe ronde ijzeren schroefband voor de grote wentelas.
- „ 20. Een gang nieuwe azijnhouten staven voor het onderschijfloop 31 stuks.
- „ 21. Twee hekken voor de roeden.
- „ 22. Een gaaf eind van een eikenhouten bovenas, zijnde bestemd geweest voor een nieuwe korte wentelas voor het spoelblok. Dit blok is lang circa 14 voeten, dik circa 24 duim en liggende met 2 walpennen op twee paar blokken en vrij draaiende.
- „ 23. Vier stuks ruwe ijpe vellingen voor de krans van het groot wiel, die de kleine wentelas drijft.
- „ 24. Een mal voor deze krans.
- „ 25. Twee dollen voor deze krans 164 met mallen daarvoor.
- „ 26. Twee willige vangstukken.
- „ 27. Twee mallen voor vangstukken.
- „ 28. Een mal van een schermstijl.
- „ 29. Een mal voor de kammen van het groot wiel op de lange wentelas.
- „ 30. Een mal voor de kammen van het groot bovenwiel op de bovenas.
- „ 31. Een mal voor de kammen van het spoorwiel op de korte wentelas.

- „ 32. Een mal voor de staven van het groot bovenschijfloop.
- „ 33. 21 mallen van grond- en bovenstukken uit de kommen.
- „ 34. 4 mallen van rijzingen uit de kommen.
- „ 35. 8 mallen van buikstukken en buiken der kommen.
- „ 36. 14 kraphouten om de stampers op te krappen.
- „ 37. Twee mallen van een kierkloot en de maat.
- „ 38. Een mal van een ordinaire vrust en een mal van een ligter.
- „ 39. Een mal van schuinsche vrust.
- „ 40. Een mal van een pompzuiger.
- „ 41. Een draaibank met 2 ijzeren schroefpunten en trede.
- „ 42. Vijf draaigussen en een schuinsche draaibijtel.
- „ 43. Een gang van 17 stuks scheenen, zeer goed bruikbaar.
- „ 44. Een houten rol voor de kip.
- „ 45. Een houten slede.
- „ 46. Een schoffel.
- „ 47. Een klaauw of hark.
- „ 48. Een sloothaak.
- „ 49. Een slotseis.
- „ 50. Een teerpuzze met een kwast.
- „ 51. Zes ijzeren stroppen voor roeden of laseinders of pomp en nog 3 halve stroppen.
- „ 52. Een biervat gestelt in 't meestersknechtshuisje.
- „ 53. Een snoeischaar.

Plattegrond van de volmachine in een volmolen. Uit J.H. Harten, Het volledig molenboek, 1849.

WASSENAAR EN DE RAAKVLAKKEN VAN LAND EN WATER¹

door

A.F.J. Niemeijer

Bij de naam Wassenaar denkt men bijna instinctmatig aan buitenplaatsen, landgoederen, villaparken en uiteraard aan alom uitstralende welstand. De literatuur over de gemeente staat dan ook bol van de landhuizen, notabelen, adeldom en projectontwikkelingen, terwijl de ontwikkelingen op de “achtergrond” nauwelijks voor het voetlicht zijn gebracht. Dat het heersende beeld maar een deel van de werkelijkheid is en zelfs maar een klein deel van de historische realiteit, is dan ook veel minder bekend. Wassenaar heeft een geschiedenis die in belangrijke mate net zo met het water, de veenontginning en de wateroverlast is verbonden als die van vele tientallen andere gemeenten in Holland. Sterker nog, in Wassenaar speelde zich in een notendop af wat elders vaak op een veel grotere schaal, maar zelden binnen één afzonderlijke gemeente, gebeurde. Met enige overdrijving zou men dan ook kunnen zeggen: Wassenaar is Holland in het klein. Toch is er op het terrein van water, watergebruik en waterstaat in deze gemeente nog maar weinig systematisch onderzoek verricht; het enige gerelateerde onderwerp dat hier en daar doelgerichte sporen in de moderne literatuur heeft nagelaten is de agrarische geschiedenis en dan vooral in verband met de duinontginning en als onderdeel van de historie van landgoederen. In dit artikel wordt een voorzet gegeven voor nadere studie op dit terrein, als een opwekking voor (lokale) onderzoekers om de leemte in de natte geschiedenis van Wassenaar te vullen.

In deze bijdrage komen verschillende rollen die het water in de geschiedenis van Wassenaar speelde aan de orde. De aandacht richt zich vooral op de ruimtelijke gevolgen van het beheer en de benutting van water voor publieke en private doeleinden, zoals het geval is in de waterstaat, bij vaar- en drinkwaterexploitatie en bij het ruimtelijk gebruik van water in tuinen.²

De waterstaat in Wassenaar

Wassenaar ontwikkelde zich in het duin- en veengebied tussen de zuidoever van een van de voormalige mondingen van de Rijn en een van de grafelijke

Fragment van de kaart van Rijnland van Floris Balthasarz. en Balthasar Florisz. van Berckenrode, 1610/15. Duidelijk herkenbaar zijn de evenwijdig lopende strandwallen, met hieraan evenwijdig lopende wateringen, via sluisen uitkomend in de Oude Rijn. De enige aangegeven poldermolen staat aan de Dobbewatering, ten zuiden van de plek waar deze in de Oude Rijn uitmondt. Collectie Rijksdienst Monumentenzorg.

residenties. Terwijl de monding van de Rijn vanaf omstreeks het jaar 1000 verzandde en de rivier daarop veel van zijn betekenis verloor, groeide het belang van de grafelijke nederzetting en kwam 's-Gravenhage op. Het dorp Wassenaar was eeuwenlang niet veel meer dan een verzameling woninkjes in het door een reeks strandwallen gekenmerkte grensgebied tussen de duinen en het veen ten oosten daarvan. Strandwallen zijn parallelle stroken fossiele zandbanken, die op den duur een gesloten kustlijn hebben gevormd en waarop zich duintjes ontwikkelden. In de periode tussen de jaren circa 1200 en 1800 waren de duinen een kaal en nog steeds aangroeiend stuifzandgebied dat het land weliswaar tegen de zee beschermde, maar dat verder grotendeels als wildernis te boek stond. Een klein deel van de strandwallen in het overgangsgebied naar de zogenaamde strandvlakten (door nieuwe strandwallen ingesloten voormalige stranden) werd vanaf ongeveer het jaar 800 ontgonnen, waardoor een bonte lappendeken ontstond van afzonderlijke kaveltjes, de zogenoemde "(huis)kampen". De strandvlakten, met een veenachtige toplaag, en het oostelijker gelegen, uitgestrekte veengebied zelf, kwamen later aan bod en werden in de 12de, 13de en 14de eeuw integraal en systematisch in cultuur gebracht. De boerenbewoners groeven vanaf de droge strandwallen vele tientallen of zelfs honderden evenwijdige slootjes het kletsnatte veen in. Op enige afstand van de strandwallen werden ze onderling verbonden door middel van een of meer wateringen of walingen. In Wassenaar kwamen zo onder meer de Kaswaling, Zijlwaling, de Veenwaling, de Schenkswaling en, op de grens met Voorschoten, de Scheidingswaling tot ontwikkeling. Via deze walingen werd het overtollige water afgevoerd naar ..., ja, waar naartoe eigenlijk? Dat werd al gauw een probleem, want veen dat droger wordt, slinkt en komt dus steeds lager te liggen, een algemeen verschijnsel dat wel "inklinken" wordt genoemd. En laag liggend land wordt nat en raakt op den duur overstroomd. Dat hadden de boeren, maar ook de Hollandse graven, al gauw in de gaten, zonder dat ze begrepen wat er feitelijk aan de hand was. Daarom kwamen op verscheidene plaatsen reeds vanaf de 13de eeuw samenwerkingsverbanden tot stand voor de waterlozing, de zogenoemde waterschappen. In Wassenaar behielp men zich aanvankelijk nog met het opwerpen van achterkades – ze komen nog voor op oude kaarten – maar op den duur moest ook hier aan een structurele oplossing worden gewerkt. Kleine waterschappen in Holland waren gewoonlijk eenvoudige polders. Polders zijn (omkade) stukken land waarvan de waterstand kunstmatig op peil wordt gehouden en onafhankelijk van die van omliggend land wordt gereguleerd. Holland was bestuurlijk ingedeeld in zogenoemde ambachten – voorlopers van de gemeenten, die pas in de 19de eeuw ontstonden. Polders maakten deel uit van ambachten,

of waren een zelfstandig ambacht. De grotere samenwerkingsverbanden – waarin verscheidene ambachten of polders bestuurlijk waren verenigd tot zogenoemde streekwaterschappen – werden soms (hoog)heemraadschappen genoemd. Zulke organisaties bezaten ook rechtsmacht en konden dus straffen opleggen aan lieden die zich niet aan de voorschriften hielden. Wassenaar c.a. was (en is) een van de zeer schaarse ambachten/gemeenten die in twee hoogheemraadschappen waren gelegen: ten noorden van de huidige Landscheidingsweg bevindt zich het oudste streekwaterschap van Nederland, het alom bekende Hoogheemraadschap van Rijnland, dat in de eerste helft van de 13de eeuw ontstond. Ten zuiden van deze naoorlogse weg, die zijn naam te danken heeft aan de kade die de landscheiding zou worden – en dat nog steeds is – tussen twee afwateringseenheden, kwam iets later het Hoogheemraadschap van Delfland tot stand. De landscheiding laat zich ten oosten van Langenhorst (bij Kerkehout) nog goed als een “groene dijk” (d.w.z. zonder een weg erop) herkennen. Wassenaar werd door de dijk gesplitst in een deel dat via kleine sluisjes noordwaarts afwaterde naar de Oude Rijn, en een deel dat in zuidelijke richting loosde en zijn water kwijtraakte via de zogenoemde “boezemwateren” van Delfland. Delfland loosde uiteindelijk in de loop der eeuwen zelf onder andere te Delfshaven, Vlaardingen en Maassluis. Rijnland werd onder meer van zijn water verlost via Spaarnedam (bij Haarlem) en te Gouda.

Dit alles overziend had het overtollige Wassenaarse water dus een lange en vaak moeilijke weg te gaan. De eerste eeuwen kon bij de waterlossing in Wassenaar gebruik worden gemaakt van keersluisjes, die alleen open mochten wanneer het buitenwater lager stond dan het binnenwater, dus bij eb en lage rivierstanden; later moesten mechanische hulpmiddelen worden ingezet. Verscheidene van die sluisjes komen voor op de kaart van Rijnland van 1615, vooral langs de Oude Rijn tegenover de Mors. Een manuscriptkaart uit ongeveer dezelfde tijd laat aan de landscheiding mogelijk ook een “spuy” (een sluisje) zien in de Zijlwatering.³ Als deze constatering juist is, dan is het sluisje spoedig daarna opgeruimd. In de 17de eeuw speelde namelijk een conflict tussen de beide hoogheemraadschappen over de grens tussen beide. Het betwiste gebied strekte zich uit ten zuidwesten van de huidige landscheiding en omvatte vooral de Veenpolder en de strandwallen en strandvlakten ten westen daarvan. Toen het conflict in de jaren na 1660 definitief werd opgelost, werden kool en geit gespaard. Rijnland hield wel de juridische, maar niet de waterstaatkundige macht over een deel van de Delflandse gronden, terwijl de gronden voortaan afwaterden via Delfland en daaraan dus ook financieel bijdroegen. In de praktijk betekende dit dat de grens tussen de beide grote hoogheemraadschappen in het zuidwesten een flink

eind noordwaarts werd verlegd en voortaan in het verlengde van het onbetwiste deel van de landscheiding kwam te liggen: aan de huidige Zijde (weg) en van daar verder westwaarts tot aan zee. Een en ander had mede te maken met de toenmalige omvang van de ambachtsheerlijkheden van Wassenaar en Zuidwijk; de juridische eenheid van het ambacht werd met de verlegging niet wezenlijk aangetast. De latere gemeente Wassenaar verloor sedert 1820 echter steeds meer terrein aan Den Haag, maar strekte zich zelfs tot 1884 nog uit tot aan het huidige Provinciehuis en tot even ten noorden van het Kurhaus. Met dit alles wordt in elk geval duidelijk dat de (waterstaatkundige) geschiedenis van Wassenaar zich over een veel groter gebied uitstrekt dan dat van de gemeente zoals we die nu kennen.

Door de steeds voortgaande daling van het landoppervlak als gevolg van klink was op den duur afwatering door middel van sluisjes niet meer afdoende en werd in een aantal polders molenbemaling nodig. Voor de duidelijkheid: bemaling van een stuk land door middel van een molen of een gemaal is geen criterium voor het wel of niet zijn van een polder; elke vorm van regulering – dus ook die met behulp van sluisjes – is een voldoende voorwaarde, zelfs al doet het spraakgebruik vaak anders vermoeden. Overgang naar de inzet van molens geeft gewoonlijk aan dat de bestaande kunstmatige ontwatering niet meer afdoende wordt geacht. De allereerste Hollandse poldermolens ontstonden naar alle waarschijnlijkheid in de vroege 15de eeuw; in de loop van diezelfde eeuw groeide het aantal snel en rond 1500 waren er al vele tientallen, waaronder ook een aantal in Rijnland en Delfland. De meeste poldermolens in Wassenaar en directe omgeving kwamen echter aanzienlijk later tot stand, namelijk in de 16de en vooral in 17de eeuw. De enige nog bestaande poldermolen binnen Wassenaar, de niet zo bekende Zuidwijkse Molen aan de Veenwatering, werd zelfs pas omstreeks 1700 gebouwd. Toch zijn er twee, van oorsprong zeer oude, 15de-eeuwse molens in de directe nabijheid bekend; ze lagen beide onder Delfland.

Op de kaarten van 1610-1615 van Floris Balthasars komen nog slechts enkele poldermolens in de omgeving van Wassenaar voor, waaronder een aan de Dobbewatering, een andere aan de Voorwatering (beide onder Voorshoten en beide van geruime tijd na 1500) en een derde bij Binckhorst (onder Voorburg). Vermoedelijk was de molen bij Binckhorst de tweede in dit gebied: hij werd gesticht in 1461. De opvolger ervan is de nog bestaande molen “De Vlieger”, uit 1621. Net als deze drie op de kaart vermelde molens bemaalde ook de nog bestaande Nieuwe Veenmolen of Boschmolen (Den Haag, 1654) ten dele Wassenaarse gronden. De eerste voorganger van de Nieuwe Veenmolen (de Oude Veenmolen dus) dateerde van 1446 en dit was vermoedelijk de eerste waarmee Wassenaars water werd uitgeslagen. In

een korte, tussenliggende periode, namelijk van 1626 tot 1654, heeft ter plaatse overigens nog een andere molen gefunctioneerd. Na de opkomst van deze vroegste bemalingswerktuigen onder Delfland bleef het even rustig in Wassenaar, maar vervolgens gingen de afwateringsproblemen zich op even grote schaal in het Rijnlandse deel van het ambacht manifesteren. Zo werden in de 17de eeuw verscheidene (ten dele) in Wassenaar gelegen gebieden bekaad en tot polders ingericht: de Ruijgelaanse- en Zonneveldspolder in 1631, de Oostdorper- en Huis-ter-Weerpolder (1633) en de Stevenshofjespolder in 1632/33, de Veenzijdse Polder in 1651/74 en de Raaphorster Polder in 1632/69.⁴ Op de kaart van 1746, die is gemaakt op basis van toen al honderd jaar oude, deels bijgewerkte koperplaten, komen dan ook aanzienlijk meer molens voor dan op die van 1610-1615. Hiervan liggen er zeker zes onder Wassenaar: twee langs de Zijlwating ten noorden van de Kerkdam, een aan de Kaswating (de Ruijgelaanse Molen) en drie aan de Veenwate-

Onttaking van de wipwatermolen van de Ommedijksche polder (vermoedelijk). Foto ca. 1930. Collectie Rijksdienst Monumentenzorg.

ring. Later, in 1797, kwam – iets noordelijker langs de Veenwatering – (mogelijk door verplaatsing) nog de Stevenshofjesmolen tot stand, die tot medio 1966 – er vond een grenswijziging plaats – op Wassenaars grondgebied stond. Behalve deze laatste en de Zuidwijkse Molen, zijn alle molens – en dat waren er dus nog ten minste zes andere – in de loop van de 19de en vooral van de 20ste eeuw verdwenen. We noemen ze hier nog eens expliciet: de molen van de Ommedijsche Polder of Peijzermolen (iets ten noordoosten van Maaldrift), de beide molens in de Oostdorper en Huis-ter-Weerpolder (aan de Zijlwatering ten noorden van de Kerkdam; de laatste is in 1815 afgebrand en niet herbouwd), de Ruijgelaanse Molen (aan de Kaswatering) en twee molens aan de Veenwatering (namelijk van de Duivenvoordse Polder en de Raaphorsterpolder, respectievelijk achter Oud-Clingendael en achter Huis te Raephorst). Bovendien komt op de topografische kaart van 1934 (1:25.000, blad 421) aan de Zijlwatering ter hoogte van de haven van Wassenaar een nog niet eerder aangeduide poldermolen voor (dus de negende); deze molen is in de oorlog door brand verwoest en komt niet meer voor op latere edities. Opmerkelijk is dat al deze Wassenaarse molens zich binnen Rijnland bevonden; de bemaling van de zuidelijke – Delflandse – polders van Wassenaar vond blijkbaar (vrijwel) geheel plaats vanaf het grondgebied van aangrenzende plaatsen. Door wijzigingen van de gemeentegrenzen zijn de Delflandse gronden tegenwoordig trouwens vrijwel geheel aan Den Haag toegefallen en ligt Wassenaar dus vrijwel geheel in Rijnland.

Van de beide nog bestaande (voormalige) Wassenaarse molens is die in de Leidse woonwijk Stevenshof gemakkelijk (op de fiets) bereikbaar via de parallelweg langs de A44 en de Heintje Davidsweg. De andere ligt op particulier terrein, achter de buitenplaats Zuidwijk. Deze is niet te bezoeken. Beide molens zijn ronde stenen grondzeilers met een rieten kap; de eerste heeft een metalen scheprad binnen de molen, de tweede een gesloten houten scheprad buiten de molen als opvoerwerktuig.

Ook de bemaling van het Wassenaars grondgebied binnen Rijnland geschiedde, nadat de meeste molens er waren opgedoekt, in hoofdzaak van buiten de gemeente. In 1877 vond namelijk een samenvoeging van vier afzonderlijke afwateringseenheden plaats, waarbij een stoomgemaal werd gesticht tussen de Molensloot en de Dobbewatering onder de gemeente Voorschoten. De vier afwateringseenheden – de Veenzijdse Polder, de Raaphorsterpolder, de Duivenvoordse Polder en de Fluitpolder – werden verenigd tot de Duivenvoordse en Veenzijdse Polder, die als zodanig nog steeds bestaat. Het gemaal, “de Vereniging”, werd gesitueerd aan de circa dertig jaar daarvoor totstandgekomen spoorweg van Leiden naar Den Haag. Het oorspronkelijke stoomgemaal, dat in 1922/26 in twee fasen is omgebouwd tot diesel-

gemaal en dat in 1978 werd geëlektrificeerd, bestaat thans nog wel, maar het functioneert sedert 1993 niet meer. De taak werd overgenomen door een nieuw elektrisch gemaal.

De bemaling van enige andere Wassenaarse gronden geschiedt tegenwoordig wel (weer) vanaf het eigen grondgebied; een voorbeeld is het weinig opvallende, elektrische gemaal in de Ommedijsche Polder (uit 1989), aan de gemeentegrens ten noorden van Maaldrift, ter plaatse van de voormalige Peijzermolen. Vermelding verdient ook het in 1940 gebouwde molentje in de Ruijgelaanse Polder, een eenvoudige, zogenoemde Amerikaanse windmotor. Dit kleine ijzeren molentje – een zeer veel voorkomend type – ligt tegenwoordig binnen het zuidelijk deel van de golfbaan aan de Kokshornlaan.

Scheepvaartwegen

Een karakteristieke vorm van grondgebruik in grote delen van het Hollandse duingebied was eeuwenlang de winning van zand. Het zand werd sedert de 15de eeuw onder meer gebruikt als ophogingsmateriaal in de steden, voor aanaarding van dijken, als schuurmiddel, als strooisel voor stallen, als ballast voor schepen en vanaf het eind van de 19de eeuw ook als grondstof voor kalkzandsteen. Het afgraven van duinen leverde bovendien vlakke gronden op waarop verschillende vormen van agrarisch bedrijf konden worden uitgeoefend, waaronder de teelt van fijne groenten en van bloembollen. Behalve zand leverde het kustgebied ook op grote schaal schelpen, die werden gebruikt voor de verharding van wegen en voor de productie van kalk in kalkovens. Wassenaar kende van oudsher families van schelpenvissers en -rijders, die hun bedrijf maakten van het vergaren en vervoeren van schelpen. De connectie met de zee en met dit bedrijf wordt levend gehouden door namen als Wassenaarse Slag en Schulpstraat. In Wassenaar is ook de “zanderij” op grote schaal uitgeoefend, zoals verscheidene 17de-eeuwse stukken laten zien. De afzanding vond onder meer plaats in het gebied tussen de Pan van Persijn en Rijksdorp, ter hoogte van Duinrell, rond de Zijlwatering en ten zuiden van Eikenhorst aan de huidige N44. De zanderij vergde afvoer van zand door middel van platte schuiten en hiertoe werd een wijd vertakt vaartenstelsel tot stand gebracht, al dan niet op basis van bestaande kavelsloten. En ook de schelpen werden vanuit het dorp zo veel mogelijk over water vervoerd, wat de naam van de (inmiddels verdwenen) Schulpvaart langs de Kerkdam verklaart. De Zijlwatering heeft eeuwenlang als zandvaart gefunctioneerd en niet voor niets kent Wassenaar nog steeds een Zanderijbrug, een Zanderijpad en een Zanderijlaan. Verder is wel gesteld dat de

Zijlwating van oudsher ook een secundaire vaarweg tussen Leiden en Den Haag vormde, waarlangs goederen en personen van en naar de Wassenaarse buitenplaatsen konden worden vervoerd.⁵ Deze vaarweg vergde dan uiteraard wel steeds een overstap of overladen van goederen aan de landscheiding, hoewel het ook mogelijk moet zijn geweest vaartuigen over de kade te slepen; dit zou de aanleg van een zogenoemde overtoom met zich mee hebben kunnen brengen. Uit bronnen en andere literatuur bleek echter niets wat op een regelmatig gebruikte vaarweg duidt en het lijkt er dan ook op dat er geen doorgaand verkeer plaatsvond. Een stuk uit 1783, waarin sprake is van duikers in de dammen in de Zijlwating, maakt dit sowieso al onwaarschijnlijk. Het noordelijkste deel van de Zijlwating wordt de Wassenaarsche Wating genoemd en deze vaarweg werd lange tijd speciaal onderhouden als waterweg voor de afvoer van zand en schelpen. In 1731 werd het water zelfs uitdrukkelijk met dat doel verdiept. De vaartuigen – aanvankelijk kleine platte scheepjes en in het begin van de 20ste eeuw maximaal 100-tonners – werden naar de Oude Rijn getrokken – of, zoals dat heette, “gejaagd” – reden waarom het pad langs de wating nog steeds het “Jaagpad” heet. In of kort na 1893 werd vanuit de Zijlwating in westelijke richting de Wassenaarse haven gegraven, die zich uitstrekte tot aan de Oostdorperweg. Deze haven, die een oudere losplaats ten zuidoosten van de Langstraat (het zogenoemde “Slootend”) verving, werd omstreeks 1922 verwijd en beter bekaad. De nieuwe haven heeft toentertijd zeker enige bedrijvigheid aangetrokken, waaronder de gasfabriek (in verband met aanvoer van kolen), maar hij heeft thans nauwelijks meer betekenis voor de Wassenaarse economie.

Afwatering van duinontginningen

Toen aan het eind van de 18de eeuw ideeën opkwamen om delen van de Hollandse duinen in cultuur te brengen en ze geschikt te maken voor agrarisch bedrijf, viel het oog ook op de omgeving van Wassenaar. De duinvalleien Bierlap, Kijfhoek en Meijndel leken geschikt en vanaf omstreeks 1830 werd er serieus werk gemaakt van de ontginning, vooral onder invloed van een plan van D.T. Gevers van Endegeest uit 1826. In zijn plan was een tweetal kanaaltjes met enkele keersluisjes opgenomen waarlangs overtollig duinwater vanuit de drie valleien via Oude Rijs zuidwaarts kon worden afgevoerd naar de Vlake van Waalsdorp, vanwaar het verder kon afstromen via de Delflandse boezemwateren. Bovendien zouden langs deze Waalsdorpe Afwatering onder meer ook meststoffen en producten van en naar Den Haag kunnen worden getransporteerd. Bij de Waalsdorper Vlake diende een houten schutsluisje van 11,90 m lengte en 3,30 m breedte te worden gebouwd, een maat

Fragment van de chromotopografische kaart van Nederland 1:25.000, 1875, gedeeltelijk herzien tot 1913. In het duingebied zijn de resten van de vroeg-19de-eeuwse duinontginningen van Meijndel en de Bierlap (met kanaaltje) en de laat-19de-eeuwse kanalen en spranken van de Haagsche Duinwaterleiding duidelijk te herkennen. Collectie Rijksdienst Monumentenzorg.

die vermoedelijk ook elders in het systeem zou worden gehanteerd. In de vroege 19de eeuw bleken de valleien echter droger en droger te worden en ondanks de af en toe optredende wateroverlast bleek het afwateringskanaal niet nodig (en niet haalbaar?). Wel werden er greppels gegraven en hier en daar een enkele sloot. Bij de Bierlap werd jaren geleden zelfs een duikertje teruggevonden dat behoorde tot een sloot waarlangs water kon worden afgevoerd. Het ontginningsproject bleek wel levensvatbaar, maar was geen groot succes. En de toch al dalende resultaten van de duinontginningen te Wassenaar gingen nog verder achteruit toen vanaf 1874 op zeer grote schaal water aan de duinen werd onttrokken door de Haagse Duinwaterleiding en de zandige cultuurgronden onvoldoende bevochtigd konden worden.

Min of meer parallel met het plan van Gevers van Endegeest liep een plan voor de afwatering van de Haagse stadswateren via Rijnland. Er werd van uitgegaan dat de uitwatering van Rijnland door de Oude Rijn en via de in 1806 gereedgekomen zeesluis van Katwijk ook een functie kon hebben voor Delfland. Op proef werd hiertoe in 1821 door middel van een “schuifgebint” in de landscheiding, bij Langenhorst, een verbinding gemaakt tussen Delfland en Rijnland, waardoor overtollig water via de Veenwatering noordwaarts kon worden afgevoerd. Na klachten van verschillende aard werd de schuif rond 1837 echter weer verwijderd en werd de totale scheiding hersteld.

Water in strategisch perspectief

Een zeer oude toepassing van water is die als defensiemiddel. In Wassenaar werd die onder meer toegepast in de vorm van omgrachting van kastelen. Het terrein van het vroegere kasteel Raephorst, binnen het landgoed de Horsten, laat zich nog herkennen aan een vierhoekige waterpartij, een voormalige burggracht. De grens tussen de strategische functie en de juridische is overigens niet altijd even scherp. Tot ver in de 17de eeuw vormde de weerbaarheid van een huis, die was gekoppeld aan de aanwezigheid van een omgrachting, een van de voorwaarden om in de zogenoemde “ridderschap” te worden opgenomen. De ridderschap was tijdens de Republiek een titel waarop zitting werd genomen in de Staten om de adel en het platteland te vertegenwoordigen. Net als bij het voormalige Raephorst is ook rondom de resten van de buitenplaats Zuidwijck nog een omgrachting aanwezig; hier is de betekenis van de vroegere afzonderlijke ambachtsheerlijkheid Zuidwijck dan ook nog goed herkenbaar. Het beste voorbeeld in de directe omgeving is echter de waterpartij rond het Huis Duivenvoorde te Voorschoten. Hier is de voormalige slotgracht nog ten dele intact, terwijl enige fragmenten deel zijn gaan uitmaken van de landschappelijke aanleg rond het huis.

Een heel ander facet van de aanleg van strategische wateren werd gevormd door de constructie van wat wel wordt genoemd “tankgrachten”. Tijdens de Tweede Wereldoorlog breidden de Duitse bezetters het vliegveld Valkenburg sterk uit. Als onderdeel van de defensie van het vliegveld werd een natte linie ingesteld, een omsluitende tankgracht, die plaatselijk werd versterkt met bunkers. Ten dele was het vliegeterrein van oudsher al omgeven door natte barrières (waaronder in het noorden de Oude Rijn), maar één belangrijke schakel ontbrak. De “missing link” aan de zuidzijde van het gebied werd gerealiseerd door het graven van een geknikte vaart, die een verbinding vormde tussen de oude Wassenaarsche Watering en de Groote of Valkenburgse Watering (bij De Pan). De linie werd in westelijke richting voortgezet door middel van andere tankversperringen, zoals zogenoemde “drakentanden”, en door de bekende tankmuur, in de volksmond ook wel de “Mauermuur” genoemd. Het gehele complex maakte deel uit van een Europese kustverdedigingslinie – de duizenden kilometers lange Atlantikwall – die in de jaren 1942 en vooral 1943 werd gebouwd. Aan het eind van de oorlog zijn zelfs nog inundaties uitgevoerd: er werden polders onder water gezet om luchtlandingen te voorkomen en oprukkende geallieerde troepen te weren.

In meer recente tijd werd een deel van de in 1943 aangelegde tankgracht gedempt ten behoeve van nieuwe vergroting van het vliegveld, maar een veel groter stuk is nog goed herkenbaar. Samen met de andere tankversperringen en de zware bunkers en overige versterkingen in de duinen vormen ze thans – ondanks hun besmette karakter – een belangrijk relict van de krijgshistorie. Een extra aantrekkelijk visueel aspect aan de versperringen kwam tot ontwikkeling door het ontstaan van meertjes in de duinen onder invloed van infiltratietechnieken.

Water als element in de landschapsarchitectuur

De in het villadorp Wassenaar misschien wel meest karakteristieke historisch-ruimtelijke toepassing van water was die van de aanleg van waterpartijen op de talrijke buitenplaatsen en landgoederen. Al bij de oudste buitenplaatsen werden op ruime schaal wateren aangelegd, maar de betekenis van water reikte toen verder dan velen zich thans nog bewust zijn. Er waren zonder twijfel vele, om puur esthetische, functionele of recreatieve redenen aangelegde vijvers (denk aan vissen, spelevaren, botanie), maar, zoals hierboven al gesteld, een omgrachting, een burggracht, was ook en vooral een teken van macht en aanzien. Met de opkomst van de zogenoemde “formele” of Franse tuinarchitectuurstijl, in diezelfde 17de eeuw, werden geometrie en

zichtlijnen in de toepassing van de zorgvuldig vormgegeven planten, ornamenten en waterpartijen een dominante mode. Vele buitenplaatsen, ook de Wassenaarse, werden naar de smaak van de tijd ingericht. Een goed voorbeeld hiervan is te vinden in het grondplan van de buitenplaats Rijksdorp, ontworpen door de bekende architect Pieter Post. De plattegrond toont onder meer een “stene poort met muren en vijvers”, een “Snouckvijver”, een ronde vijver, twee “triangels met hun Vijvers” en een vierkante vijver, kortom een rijkdom aan kunstmatige waterpartijen aan de voet van de duinen. Hoewel niet alle werken aan de buitenplaats compleet werden uitgevoerd, laat een kaart uit 1854 zien dat de aanleg van de wateren wel zo goed als voltooid is geweest. Tegenwoordig zijn nog maar op beperkte schaal onderdelen te herkennen, zoals een deel van de vijver bij een der triangels (een vaartje langs een van de driehoeken) en de grote vijver bij de voormalige stenen poort. Een gerestaureerd voorbeeld van een door waterlopen omgeven, geometrisch ingericht terrein bevindt zich aan de zuidwestzijde van Duindigt, aan de Amonsvlakte, terwijl ook het voormalige terrein van Raephorst zich nog goed door een vierhoekige waterpartij, een voormalige burggracht, laat herkennen.

Aan het eind van de 18de eeuw verliep de mode van de formele tuinen en parken echter en in de loop van de volgende eeuw werden vele bestaande tuinen omgewerkt naar de zogenoemde landschappelijke of de Engelse stijl, terwijl ook op grote schaal “nieuwe” terreinen als zodanig werden ingericht. Schijnbaar willekeurige plaatsing van boomgroepen, accentuering van (kunstmatig) reliëf en de visuele opname in het terrein van bestaande of zelfs speciaal geconstrueerde landelijke elementen waren middelen om tot een “natuurlijk” landschap te komen. Een deel van deze tuinonderdelen wordt naar zijn aard “folly” (dwaasheid, foppertje) genoemd. Een van de meest toegepaste “follies” was ongetwijfeld de waterpartij. De waterpartijen binnen de landschappelijke stijl zijn vaak grillig of licht slingerend van vorm en op het eerste gezicht van natuurlijke oorsprong. Vrijwel steeds zijn het echter gegraven meertjes of vergraven waterlopen, die een recreatieve of een decoratieve functie vervulden binnen de grote landgoederen. De eigenaren of hun bezoekers wandelden of visten er of verpoosden zich “en groupe” op bootjes of langs de oevers. Bovendien boden waterpartijen vaak schitterende (geconstrueerde) vergezichten of juist zeer intieme tafereeltjes. Voorbeelden van dergelijke wateren zijn onder andere te vinden direct achter de uitzichtkoepel bij Backershagen aan de Rijksstraatweg (hier een intieme sfeer oproepende, kunstmatige, meanderende of slingerende beek met een “schelpengrot” en een mosheuvel van omstreeks 1775), bij De Paauw (een amandelvormig meertje, vermoedelijk daterend van omstreeks 1840, maar

Fragment van een kaart van de landgoederen van Prins Frederik der Nederlanden, 1854. Zowel bij De Paauw (rechtsonder) als bij Raaphorst (linksonder) zijn aangelegde waterpartijen aangeduid. Collectie Rijksdienst Monumentenzorg.

mogelijk nog iets ouder) en bij het huidige huis Voorlinden (een slingerende vergraving van de Kaswating, eveneens vroeg-19de-eeuws). Latere voorbeelden laten zich onder meer nog goed herkennen bij Kasteel Oud-Wassenaar (circa 1877) en bij Rust en Vreugd (1886), waar de Zijlwating voor de voeding van twee meertjes zorgt. Ook het inpassen van de Kaswating in het villapark De Kieviet, rond 1913, hoort in deze categorie thuis, al is hier nog steeds sprake van een “waterloop”; de doorgaande wating gaat er zelfs hier en daar ondergronds. Een merkwaardig fenomeen was de totale afgraving van de zogenaamde Wassenaarse Burcht, een oeroude heuvel ten zuidoosten van de kom van het dorp. De afgraving werd namelijk omstreeks 1925 gevolgd door een “inversie” (omkering) van het landschap ter plaatse: de bult werd een kuil en zo kwam men op het Burchtplein van een heuvel naar een waterpartij. Een wat vreemde manier van omgaan met het verleden dus bij dit voorbeeld van de zogenoemde Architectonische of Nieuw-Formele Tuinstijl. Weer iets later, rond 1927, ontstond het bekende WAVO-park, met een sobere, zakelijke vijver aan de voorzijde. Een bijzonder ensemble van verschillende tuinstijlen, met bijbehorende “natte structuren”, is te vinden op Clingendaal, waar zowel enige 17de-eeuwse elementen, als 19de- en vroeg-20ste-eeuwse onderdelen voorkomen. In de zogeheten Japanse Tuin (circa 1900, misschien al circa 1850) bevindt zich onder meer een slingerend riviertje, dat de levensloop van de mens symboliseert.

Ten slotte ontstonden vrij kort na de Tweede Wereldoorlog nog twee vrij grote, “jonge” meren aan weerszijden van de Veenwating, respectievelijk ten noordoosten en ten zuidoosten van de wijk Kerkehout. Vermoedelijk heeft hier op vrij geringe diepte zandwinning plaatsgevonden; de historische bebouwing in de omgeving rust namelijk op de ter plaatse opduikende “horsten”, die niets anders zijn dan toppen van een niet tot volle wasdom gekomen strandwal. Het eerste van de beide meertjes is inmiddels omgeven door bosschages en is hierdoor vrijwel aan het oog onttrokken.

De gronden van Wassenaar zijn dus doorspekt met talrijke wateren, elk met hun eigen historisch-ruimtelijk verleden en hun specifieke architectuur-landschappelijke waarden. Zeker voor wat betreft de bijbehorende wateren kan hier worden gesteld dat Wassenaar qua historische voorbeelden een van de rijkst bedeelde gemeenten op dit terrein in Nederland is.

Drinkwater in Wassenaar

Water werd in Wassenaar, net als overal in Nederland, van oudsher ten dele opgevangen in een regenton en verder ter plaatse door middel van zwengelen uit de grond gepompt of uit het oppervlaktewater gewonnen. De meeste

plaatsen kenden daarom dus een of meer publieke pompen, zo ook Wassenaar. De dorpspomp op het Plein is hiervan een goed voorbeeld. Deze driehoekige gietijzeren pomp werd in 1869, als opvolger van een eerder exemplaar, geleverd door de bekende ijzergieterij L.I. Enthoven & Co. te Den Haag. Een ander exemplaar is de natuurstenen waterpomp aan de Van Ommerenlaan, uit 1916.

In vele gemeenten in het Hollandse kustgebied kwamen vanaf de tweede helft van de 19de eeuw drinkwaterbedrijven tot stand die hun water betrokken uit de duinen. Den Haag vestigde – na ruim twintig jaren touwtrekken – zo'n bedrijf op Wassenaars grondgebied via een in 1872 verworven concessie. Het project hield onder meer in het graven van een net van kanalen in de duinen ten noorden van Scheveningen en verder de aanleg van zuiveringsbassins, van een pompinstallatie en de bouw van een watertoren, of hoogreservoir: de bijna 50 m hoge, nog bestaande watertoren bij Scheveningen. De levering van water begon in 1874; het net van kanalen was toen nog niet voltooid, maar het had al een lengte van ruim 5,5 km. Er was in feite nog slechts een slingerend hoofdkanaal – westelijk van de duinvalleien Meijendel en Bierlap – waarin het in de bodem voorkomende regenwater zich verzamelde om zuidwaarts af te stromen. Spoedig volgde uitbreiding van het systeem, mede vanwege de enorme publieke aftrek die het water vond. Hierbij werd echter vanaf 1884 een geheel nieuw procédé gehanteerd, het zogenoemde fijnzand-drainagesysteem, dat was gebaseerd op een dieper in de grond aangelegd buizensysteem. Deze buizen werden ten dele ingegraven in de bestaande kanalen en werden wel “spranken” genoemd. Dankzij deze nieuwe methode groeide de wateropbrengst sterk, maar het systeem had ook tot gevolg dat het grondwaterpeil daalde en de vegetatie in de duinen veranderde. In gemoderniseerde vorm bestaat het “gesloten” sprankensysteem thans nog steeds en de oude kanalen – droog en nat – zijn nog goed herkenbaar in het Wassenaarse duingebied. Er is echter een groot verschil: er vindt sinds 1955 waterinlaat vanuit de Lek bij Bergambacht (en sinds 1970 ook vanuit de Maas) plaats, waardoor het grondwaterpeil enorm is gestegen, de vegetatie is veranderd en er inmiddels enige grote duinmeren zijn ontstaan. Deze hebben tegenwoordig ook een aanzienlijke betekenis voor de vogelpopulatie en voor andere diersoorten in het duingebied. De Haagse watertoren vervult thans nog slechts een functie als noodreservoir.

Een eigen Wassenaarse waterleiding ontstond pas aan het eind van de jaren '20. Er was al vanaf omstreeks 1910 gedelibereerd over eventuele koppeling aan de netten van Leiden of Den Haag, eer in 1927 vergunning werd verleend voor de oprichting van een drinkwaterleiding voor Wassenaar. Kort daarna, in 1928, was het dan zover, maar toen werden de zaken ook gelijk

groot aangepakt. De Wassenaarse duinwaterleiding werd namelijk gekoppeld aan – en leverde “en gros” aan – de tegelijkertijd opgerichte watermaatschappij “De Tien Gemeenten”, die zorg droeg voor de watervoorziening in een tiental gemeenten in het westelijk deel van het Groene Hart van Holland. In Wassenaar werd het duinwater vanaf het begin uit de diepte gewonnen; door de infiltratie van rivierwater is ook hier echter het grondwaterpeil in de laatste decennia eerder gerezen dan gedaald.

Het wingebied van de Wassenaarse waterleiding werd gevonden in de duinen ten zuiden van Duinrell, waar aan de steile duinvoet nabij de Hazelaan tevens de watertoren en de overige bedrijfsgebouwen verrezen. De toren, ontworpen door J.P.L. Hendriks, werd in de Tweede Wereldoorlog ook voor militaire doeleinden gebruikt en moest daarna worden hersteld. Vervolgens heeft hij het echter nog slechts zo’n 50 jaar uitgehouden. De inclusief de spits 47,50 m hoge, cilindrische watertoren van Wassenaar werd namelijk in 1990 wegens overbodigheid gesloopt; de waterdruk wordt tegenwoordig door middel van pompinstallaties op peil gehouden.

Naast deze korte geschiedenis van de Wassenaarse waterleiding is er echter nog een stukje “vergeten” historie.

Minstens één van de Wassenaarse villaparken kende al voor 1928 een eigen waterleiding, namelijk Rijksdorp (sinds 1925), terwijl bovendien een groot aantal particulieren in de jaren na circa 1910 een elektromotor had geïnstalleerd om zelf water op te pompen. In 1915 waren er niet minder dan 46 van deze installaties en daarnaast was er ook nog een van de “Wassenaarsche Bouwvereniging”, vermoedelijk voor de eerste door deze vereniging gerealiseerde wijk, Kerkehout. Tot de particulieren met een eigen waterpompinstallatie behoorden, naast tal van rijke eigenaren van buitenplaatsen, ook de bekende architecten J. Mutters jr. en J.J. (Co) Brandes, die vanaf die tijd zeer veel hebben bijgedragen aan de karakteristieke ontwikkelingen in de gemeente en die mogelijk een voorbeeld hebben willen stellen. Na 1928 werden al spoedig de meeste particuliere installaties opgeheven en vervangen, terwijl het netwerk van Rijksdorp in het midden van de jaren ’30 is overgenomen. Op verscheidene plaatsen zijn thans echter nog resten van particuliere waterwinning te zien. Zo staat er nog een pomphuisje in het bosgebied ten zuiden van huis De Paauw en wie er oog voor heeft, ontdekt er meer op de grote buitenplaatsen uit het begin van de 20ste eeuw.

Dat Wassenaar relatief laat een eigen waterleiding kreeg heeft uiteraard alles te maken met de grote oppervlakte van de gemeente en hierdoor met de lage bebouwingsdichtheid, die exploitatie erg duur zou maken. Maar ongetwijfeld was het mede een gevolg van de mogelijkheden tot particuliere

waterwinning door de sociaal hogere klassen en werd er pas vanwege de aanvaarding van een drinkwaterprogramma door het Provinciaal Bestuur, in 1924, druk op de “leiding” gebracht.

Duinen en waterstaat

Het duingebied staat nogmaals centraal als het gaat om de bescherming van het land tegen de zee. Zoals gesteld veranderde het karakter van de duinen en de vegetatie onder invloed van grote wijzigingen in de grondwaterstand door onttrekking van water en door infiltratie. Minder bekend is dat de duinen zoals wij die nu kennen ook in belangrijke mate door mensenhanden zijn vormgegeven. Dit gebeurde vooral om het stuivende zand vast te houden en om de kustlijn te bestendigen. De “natuurlijke” bebossing met verschillende soorten naaldhout werd in de eerste decennia van de 20ste eeuw aangebracht, deels in werklozenprojecten, en ook de begroeiing met helmgrassen is in feite als mensenwerk te beschouwen. Vooral Staatsbosbeheer was in Wassenaar zeer actief met beplanting, in het bijzonder in de Haagse waterleidingduinen. De bossen werden overigens niet alleen aangelegd om het zand vast te houden, maar ze hadden ook een functie als productiebos. Er werd na zekere tijd geoogst, waarbij vooral toepassing van de stammen als “mijnhout” van belang was: er werden onder meer tunnels in de Limburgse mijnen mee gestut. Ook de zogenoemde “zeereep”, de steile, met helm beplante, eerste strook duinen aan het strand is in belangrijke mate door de mens tot stand gebracht. Met bulldozers werden na de Tweede Wereldoorlog enorme hoeveelheden zand opgestuwd en tot op uniforme hoogte als een dijklichaam aaneengesmeed. De zeereep is in beheer en onderhoud bij de aangrenzende waterschappen, in het geval van Wassenaar dus in hoofdzaak van het Hoogheemraadschap van Rijnland, zoals bordjes om de paar honderd meter laten weten. De zeereep, onze zwaarste kustverdediging en in feite de harde grens tussen land en water, is verboden terrein voor onbevoegden. Kleine verstoringen van de bedekkende vegetatie en het ontstaan van windkuilen kunnen hier grote gevolgen hebben. Dit is ook een van de redenen waarom de meeste bunkers uit de Tweede Wereldoorlog die op de zeereep lagen, zijn ingegraven of zijn opgeblazen. In feite is hier dus sprake van “droge” waterstaat.

Aan de natte aspecten van het duingebied werd hierboven al aandacht geschonken, maar een belangrijk punt werd nog niet aangeroerd. Diep onder de duinen bevindt zich van nature een grote hoeveelheid zout water, afkomstig uit de Noordzee. Dankzij het hoger soortelijk gewicht van zout water blijft deze “bel” onder de zoetwatermassa. Door de onttrekking van zoet

water aan de duinen kwam het zoute water echter omhoog en was er – zeker in het verleden – sprake van ernstige “zoute kwel”. Zoute kwel – ook berucht door incidentele waterinlaat vanuit de Nieuwe Waterweg – bedreigt ons cultuurland via grondwater en sloten in sterke mate en kan ertoe leiden dat agrarisch bedrijf in het achterliggend polderland onmogelijk wordt. De inlaat van zoet water en de verhoging van de grondwaterstand hebben dus – naast die van verruiming van de watervoorraad en het tegengaan van verdroging van de duinen – een grote betekenis voor de plaatselijke en regionale economie.

De duinen zijn dus in meer dan één opzicht onze bescherming tegen de zee, terwijl zoet water niet alleen een levensvoorwaarde is, maar ook een belangrijke cultuurhistorische en economische factor.

NOTEN

1. Dit artikel is een aanzienlijk uitgebreide bewerking van een bijdrage aan de brochure die in 2000 verscheen ter gelegenheid van de Open Monumentendag in Wassenaar.
2. Voor topografische namen is zo veel mogelijk de spelling aangehouden die voorkomt op de Topografische Kaarten, schaal 1:25.000, uitgaven ca. 1990.
3. A 104.
4. In de literatuur worden nogal eens verschillende jaartallen genoemd.
5. Dit wordt alleen als zodanig vermeld door D. Hoek [1935].

Literatuur

Aa, A.J. van der, *Aardrijkskundig woordenboek der Nederlanden*. 13 dln. + aanhangsel (Gorinchem 1839-1851).

Albers, L.H., *Landgoederen in de gemeente Wassenaar; historie en waarde*. Rapport (Wassenaar/Amsterdam 1997).

Beckers, C., *Wassenaar 1910-1940; een historisch-geografische analyse*. Doct. scriptie VU (Amsterdam 1984).

Beschrijving van de provincie Zuid-Holland behorende bij de Waterstaatskaart (Den Haag 1967).

Beeld van het Zuidhollandse landschap. Samenvatting van ontstaan, typering en structuur van het Zuidhollandse landschap (Den Haag z.j. [ca. 1991]).

Bicker Caarten, A., *Middeleeuwse watermolens in Hollands polderland 1407/'08 - rondom 1500* (Wormerveer 1990).

Boerboom, J.H.A., *Begroeiing en landschap van de duinen onder Scheveningen en Wassenaar van omstreeks 1300 tot heden; een historisch-vegetatiekundige studie* (Wageningen 1958).

Bosma, E. e.a. (red.), *De molens van Zuid-Holland* (Den Haag 1980).

Buis, J. en J.-P. Verkaik, *Staatsbosbeheer; 100 jaar werken aan groen in Nederland* (Utrecht 1999).

Galjaard, J.M. e.a., *Parken en buitenplaatsen in en om Den Haag* (Den Haag z.j. [ca. 1962]).

Gevers, D.T., *Verhandeling over het toegankelijk maken van de duinvalleijen langs de kust van Holland* (Amsterdam 1826).

Götz, H.F. en C. Tak, *Gemalen* [PIE-rapportenreeks, no. 24] (Zeist 1995).

- Gouw, J.L. van der, *De landscheidingen tussen Delfland, Rijnland en Schieland* (Hilversum 1987).
- Hendriks, J.A., *De ontginning van Nederland; het ontstaan van de agrarische cultuurlandschappen in Nederland* (Utrecht 1998).
- Hoek, D. e.a., *Backershagen* (Den Haag [1935], 1985²).
- Houbolt, E.C. en R. Perik, *Wassenaar en Omstreken [...]* (Leiden [1904], 1997²).
- Janson, E.M.C.M., *Wassenaar; historische verkenningen* (Bussum 1967).
- Lit, R. van, *Wassenaarse oudheden* (Nieuwkoop 1978).
- Lit, R. van e.a., *Geschiedenis en verklaring van de straatnamen in Wassenaar* (Wassenaar 1989).
- Marrenga-Slapff, A.J., *Verdwenen windmolens in Zuid-Holland; van Delfshaven tot Leiden langs de Schie en de Vliet* (Eindhoven z.j. [1979]).
- Micklinghoff DEJur, F.H., *Kastelen, buytenplaetsen en landgoederen in Wassenaar* (z.p. 1998).
- Micklinghoff DEJur, F.H., *Monumentaal groen in Wassenaar* (z.p. 1999).
- MIP-rapport Wassenaar; Monumenten Inventarisatie Project Zuid-Holland*. 2 dln. (Den Haag 1991).
- Mulder, H.W.J., "Ontwikkeling der interlocale watervoorziening in de provinciën; 2. Zuid-Holland", *Drinkwatervoorziening in Nederland 1913-1938 [...]* (Den Haag 1938).
- Neisingh, C.N.J., "De Atlantikwall in Wassenaar" in: F.R. Hazenberg, A.N.W. Kenens en R. van Lit (red.), *Wassenaar in de Tweede Wereldoorlog* (Wassenaar 1995) 436-457.
- Niemeijer, A.F.J., *Beschrijvingen potentieel te beschermen dorpsgezichten Wassenaar-Uitbreiding en Meijndel* [in concept; nog niet gepubliceerd ([Den Haag ca. 1998]).
- Oerlemans, H., *Landschappen in Zuid-Holland* (Den Haag 1992).
- Oldenburger-Ebbers, C.S. e.a., *Gids voor de Nederlandse Tuin- en Landschapsarchitectuur*. Deel West: *Noord-Holland, Zuid-Holland* (Rotterdam 1998).
- Pareau, A.H., *Geschiedenis der Haagsche Waterleiding over de jaren 1874 tot 1914; met Portefeuille met veertig platen* (z.p. z.j).
- Provinciaal Verslag Zuid-Holland* (Den Haag 1915).
- Scheffer, C. en A.F.J. Niemeijer, *Architectuur en stedenbouw in Zuid-Holland 1850-1945* (Zwolle/Zeist 1996).
- Scheffer, C., "De stedenbouwkundige ontwikkeling van een buitenplaatsenlandschap naar een bosrijk villadorp. De waardering voor en omgang met historische buitenplaatsen in Wassenaar na 1900", *Buitenplaatsen; Jaarboek Monumentenzorg 1998* (Zwolle/Zeist 1998) 29-47.
- Spork, R.W. e.a., *De watertoren aan de Pompstationsweg. Een monument van bedrijf en techniek* (Den Haag 1990).
- Teixeira de Mattos, L.F., *De waterkeeringen, waterschappen en polders van Zuid-Holland*. Deel I en II [...] (Den Haag 1906/1908).
- Veen, H. van der, *Watertorens in Nederland* (Rotterdam 1994³).
- Wassenaar ... toen; een bundel historische schetsen [...]* (Z.p. 1982).
- Wegwijzer voor de binnenscheepvaart*. Deel III, afd. 1, *Westelijk-Midden-Nederland [...]* (Den Haag 1926).
- Zonneveld, J.I.S., *Vormen in het landschap; Hoofdlijnen van de geomorfologie* (Utrecht/Antwerpen 1981).

Bronnen

- Oud Archief van Rijnland, OAR, nrs. 8211, 8212, 8213, 8220, 8222, 24.V.1642 (226), 9.V.1671 (232), 1.XI.1783 (261), 28.IV.1821 (271/2).
- Kaarten nrs. A 103, 104, 545, 1616, 1617.
- Archief van Rijnland; Index op de vergunningen, keuren en vonnissen van de oudste tijden tot en met 1857. Typoscript.
- GA Wassenaar, Catalogus van kaarten en tekeningen [...], o.m. nrs. 26 e.v., 225, e.v., 237.
- Kaarten uit het kaartboek van Delfland. 1611. Floris Balthasars (gekleurde en gegraveerde versie).
- Kaarten uit het kaartboek van Rijnland. 1615. Floris Balthasars en Balthasar Florisz. van Berckenrode (gekleurde en gegraveerde versie).

“Maison de Ryxdorp”: [Perspectieftekening en tuinplan]. 1715 [afgebeeld in: *Wassenaar ... toen*].

Kaart van het Hooge Heemraadschap van Rhyndland. 1746. Melchior Bolstra.

Nieuwe kaart van 's Gravenhage met de omliggende Dorpen en Buitenplaatsen. 1839. S.W. van der Noordaa [afgebeeld in: E.M.C.M. Janson].

Nettekening van de TMK, schaal 1:50.000, blad 30, 1850/51 [in: *Grote historische Atlas van Nederland 1:50.000, I West-Nederland 1839-1859*].

Gemeente Wassenaar, schaal 1:75.000. 1867. J. Kuijper.

Chromo-topographische kaart van het Koninkrijk der Nederlanden, schaal 1:25.000, bladen 401, 402, 420, 421, 422, 439 en 440. Diverse edities van ca. 1875 tot 1934 [o.a. in: *Historische Atlas Zuid-Holland*].

Topografische Kaart, schaal 1:25.000, blad 30 D-G. Diverse edities sedert 1945.

Topografische Kaart, schaal 1:50.000, blad 30 Oost, 1949, 1951.

Recreatiekaart Meijndel, schaal 1:5.000 en 1:10.000. Editie 3, 1990.

Maarsmansteeg 8. Foto L.A. Gräper, 2001. Collectie bureau Monumenten en Archeologie.

BOUWHISTORISCH EN ARCHEOLOGISCH JAAROVERZICHT 2000

Algemeen

Het jaar 2000 is voor de Leidse afdeling monumentenzorg een bewogen jaar geweest. De dienst Bouwen en Wonen van de gemeente Leiden heeft een herstructurering ondergaan waarbij het monumentenbeleid en de uitvoerende kant van de monumentenzorg gesplitst zijn. Op 1 juli zijn we in de nieuwe samenstelling van start gegaan: de beleidsmedewerkers op de afdeling Beleid en Projecten, de bouwkundig medewerkers en de archeologen op het bureau Monumenten en Archeologie, dat is ondergebracht bij de afdeling Vergunningen en Subsidies.

Het jaar 2000 heeft eveneens in het kader gestaan van een nieuwe adviescommissie die de bestaande monumentenbeheercommissie, de welstandscommissie en de commissie beeldende kunst in de openbare ruimte moest gaan vervangen: de Adviescommissie Ruimtelijke Kwaliteit, kortweg ARK genoemd. Al een aantal jaren werd er over gesproken een commissie samen te stellen die integraler kon werken. Wat ligt dan meer voor de hand dan enkele bestaande commissies samen te voegen. Dit hele proces heeft veel tijd gekost, maar aan het eind van 2000 heeft de gemeenteraad ingestemd met een verordening voor de nieuwe commissie.

Omdat bijna alle beleidsvoornemens uit de huidige monumentennota uit 1991 uitgevoerd zijn, hebben we een begin gemaakt met het schrijven van een nieuwe nota. Hoewel veel van de nota uit 1991 nog steeds geldt, denken we toch dat een nieuwe koers uitgezet moet worden. Ook omdat er veel op het gebied van de archeologie gaat veranderen in verband met de implementatie van het verdrag van Valletta (Malta). In 2001 en verder zal iedereen uitgebreid de gelegenheid krijgen zijn/haar mening over de nieuwe nota te geven.

In 2000 werd bekend dat de rijksoverheid een groot bedrag aan extra geld voor de restauratie van de zogenaamde "kanjermonumenten" beschikbaar stelde. Restauraties die meer dan zesmaal het jaarbudget van een gemeente omvatten of die meer dan f 3 miljoen kosten, konden aangemeld worden voor een subsidie op grond van het Besluit rijkssubsidieering grootschalige restauraties. Leiden heeft drie panden aangemeld: de Pieterskerk, de Hoog-

landse kerk en het Kamerlingh Onnes Laboratorium. In het begin van 2001 is bekend geworden dat de Pieterskerk en het Kamerlingh Onnes Laboratorium in aanmerking komen voor subsidie (respectievelijk f 4,8 miljoen en f 1,9 miljoen).

Ook voor de toekomst van de Meelfabriek was 2000 een heel belangrijk jaar: het totale complex is in oktober aangewezen als rijksmonument en er zijn uitgangspunten opgesteld voor de herbestemming. In 2001 zal hiermee verder worden gegaan en zal een herbestemmingsplan voor het complex gemaakt worden.

Hieronder volgen enkele van de belangrijkste ontwikkelingen die rondom monumenten en archeologie in 2000 plaatsvonden. In dit overzicht is niet gestreefd naar volledigheid, maar passeren de boeiendste restauraties, archeologische en bouwhistorische onderzoeken de revue.

Restauratie en bouwhistorisch onderzoek

• Aalmarktproject

Ook het Aalmarktproject is in 2000 verder gegaan. Het stadsvernieuwingsstructuurplan Aalmarkt e.o. is vastgesteld en het cultuurhistorisch en bouwhistorisch onderzoek van Jan Dröge is eveneens afgerond. De bevindingen uit zijn rapport zijn toegelicht en samengevat in een publieksversie van het rapport. In september vond naar aanleiding van dit rapport een stadsdebat plaats in de Waag.

Een heel bijzondere ontdekking was een uniek gedecoreerd ijzeren plafond uit 1899 in Breestraat 84, "In den Vergulden Turk". Ook bestaat het sterke vermoeden dat in het pand Breestraat 66 niet alleen de gevels van de voormalige lange zaal uit 1571 van het St. Catharijnegasthuis aanwezig zijn, maar ook de moerbalken.

Naar aanleiding van het stadsdebat is Dröge gevraagd zijn onderzoek nog wat uit te breiden en is een aanvullende opdracht gegeven om de panden Breestraat 76, 78 en Mandenmakerssteeg 8 en 10 te onderzoeken. De resultaten van dit onderzoek zijn in 2001 bekend.

• Oude Singel 60

Het pand Oude Singel 60 maakt onderdeel uit van de stadsuitbreiding van 1611. Het pand is gebouwd als koopmanswoning en is opgedeeld in een statig voorhuis, een binnenplaats en een achterhuis met tuin. Van deze indeling was niet veel meer over nadat een drukkerij zijn intrek in het pand had genomen. De binnenplaats werd volgebouwd en de oorspronkelijke trap

Restauratie Oude Singel 60. Links op de foto het te restaureren pand. Onder vogelvluchtkening van de nieuwe situatie. Architectenburo Marcel van Dijk.

verdween. Ook zijn er door de jaren heen veel oorspronkelijke elementen gedeeltelijk aangetast of geheel verdwenen.

Het pand is het afgelopen jaar gerestaureerd en verbouwd tot zes appartementen. Voorafgaand aan de restauratie is een gedegen bouwhistorisch onderzoek uitgevoerd (door Hoogzaad Bouwhistorisch Onderzoek), waardoor veel van de oorspronkelijke bouw aan het licht kwam. Zo werd duidelijk dat een deel van het voorhuis onderkelderd was en dat er nog restanten aanwezig waren van de oorspronkelijke trap naar de eerste verdieping. De later toegevoegde trap is tijdens de restauratie weer verwijderd en er is op de oorspronkelijke plaats een reconstructie van de trap gemaakt. Ook is de binnenplaats weer open gemaakt door de tussenbouw te slopen.

De kapconstructie verkeerde nog in goede staat en had geen herstelwerk nodig. Aan de destijds aangebrachte aanpassingen aan de voorkap is af te lezen dat het pand oorspronkelijk een trap-, hals-, klok- of tuitgevel heeft gehad. Waarschijnlijk is in de 18de eeuw de voorgevel verbouwd tot de thans aanwezige lijstgevel.

De oorspronkelijke hardstenen stoep met stoeppalen en hekwerk was nageenog verdwenen of was dermate beschadigd dat de stoep voor een groot gedeelte is vernieuwd. Twee van de vier hardstenen stoeppalen zijn bijgemaakt en de hardstenen platen zijn geheel vernieuwd. Een hekwerk van een vergelijkbaar pand aan de Oude Singel heeft model gestaan voor het nieuwe smeedijzeren hekwerk tussen de stoeppalen. Een belangrijke stimulans voor het opknappen van de monumentale stoep vormde de hiervoor speciaal in het leven geroepen SMOOR-regeling (Subsidie Monumentale Onderdelen in de Openbare Ruimte).

- Pi in de Pi(e)terskerk

Op 6 juli 2000 is tijdens een belangrijk internationaal congres voor wiskundigen een gedenkteken ter nagedachtenis aan de wiskundige Ludolph van Ceulen onthuld. Van Ceulen (1540-1610) was een wiskundige en hoogleraar aan de universiteit van Leiden. Gefascineerd door het getal pi (de verhouding tussen de omtrek en de middellijn van een cirkel: 3,14...) heeft hij jaren van zijn leven besteed aan de berekening van dit getal. Bij zijn overlijden op 31 december 1610 had hij 35 decimalen berekend. Opmerkelijk is dat hij het getal pi met 35 decimalen nooit via de gebruikelijke kanalen heeft gepubliceerd, maar dat hij zijn benadering van het getal door middel van zijn grafsteen wereldkundig heeft gemaakt. Ruim twee eeuwen lang heeft de grafsteen van Ludolph van Ceulen in de Pieterskerk gelegen. In het midden van de 19de eeuw is de grafsteen verdwenen. Dit werd, met name in wetenschappelijke kring, als een gemis ervaren.

Om dit gemis enigszins ongedaan te maken is – op initiatief van prof. dr. H.W. Lenstra – door het Wiskundig Genootschap de “reconstructie” van de publicatie in de vorm van een gedenksteen ter hand genomen. Het ontwerp en de uitvoering van de gedenksteen zijn van de hand van Cornelia E.M. Bakkum, ambachtelijk letterhakster, leerling uit de school van David Kindersley, te Cambridge, Engeland. De gedenksteen is geplaatst aan de meest westelijke zuil aan de zuidzijde van het middenschip, in noordoostelijke richting. Zij is uitgevoerd in Franse kalksteen (vaurion) en bestaat uit een plaat en een band, die beide de ronding van de zuil volgen. Op de plaat is een historische tekst opgenomen en de berekening van het getal pi. In de plaat is een messing ring opgenomen. Deze vormt zowel een zelfstandige cirkel om de zuil, alsook de diameter van de afgebeelde cirkel op deze plaat. De band geeft een tekst weer met informatie over de plaatsing en het motto van het Wiskundig Genootschap.

- Maarsmansteeg 8: woonwinkelhuis op stelten

Dit hoekpand neemt binnen het Leidse monumentenbestand een bijzondere plaats in, met name door de markante staalconstructie en de architectuurstijl – de Jugendstil – waarin het is gebouwd. In Leiden zijn gebouwen uit deze stijlperiode schaars.

Het pand – een winkelwoonhuis – is gebouwd in de winter van 1905-1906 naar ontwerp van de architecten H.J. Jesse en W. Fontein. In de granieten borstwering van de pui aan de Kapelstraat zijn hun namen gehakt.

Om de bouw van dit pand mogelijk te maken moest een huis met kelder worden afgebroken. Wel is bij de bouw gebruikgemaakt van het oude muurwerk en van deze kelder, echter uitgevoerd met een nieuwe overwelfing van pseudo-troggewelven. Gezien de dikte van de muren betreft het zeer waarschijnlijk muurwerk van een pand uit de vroegstedelijke periode. Op dit muurwerk is dus het huidige pand opgericht, dat bestaat uit een twee verdiepingen hoge onderbouw en een eveneens twee verdiepingen hoge bovenbouw. In de onderbouw was en is de winkel opgenomen en in de bovenbouw de woning. Zowel het exterieur als het interieur waren voor de restauratie nog vrijwel authentiek. Enkele onderdelen van het exterieur waren gewijzigd (verkeerd uitgevoerde reparaties) en van het interieur waren enkele onderdelen verwijderd, zoals bijvoorbeeld onderdelen van de trap in de winkel en de scheidingsmuur (kamer en suite) in de woning. Het pand vertoonde vele sporen van achterstallig onderhoud en met name de staalconstructie van de onderbouw verkeerde in slechte bouwtechnische staat.

Het herstel van deze bijzonder fraai vormgegeven staalconstructie vormde de kern van de restauratie, die op 24 februari 2000 officieel van start ging.

Na het vrijmaken van de constructie bleek deze in zo'n slechte bouwtechnische staat te verkeren, dat slechts enkele onderdelen na intensieve restauratie behouden zouden kunnen worden. Besloten is toen om de staalconstructie van de onderbouw in zijn geheel te vervangen overeenkomstig bestaande vorm en detaillering. Een bijzonder detail daarbij is dat de verbindingen met klinknagels zijn uitgevoerd, voorzover dat mogelijk was. Het klinken van nagels is een techniek die nog maar enkele bedrijven in Nederland beheersen. Het instandhouden van deze techniek is een belangrijke reden geweest bij de keuze van herstel.

Op enkele ondergeschikte punten is de detaillering van de staalconstructie aangepast met als doel de oorzaken weg te nemen, die in belangrijke mate hadden bijgedragen aan de ernstige aantasting van de constructie. Aan de buitenzijde is dit slechts zichtbaar aan de segmentvormige (halve maantjes) uitsparingen aan de voet van de kolommen. Aan de binnenzijde zijn er voorzieningen gerealiseerd om de kolommen in de toekomst inwendig te kunnen inspecteren en conserveren. Bij de staalconstructie van de bovenbouw heeft het herstel zich beperkt tot het deels vervangen van enkele onderdelen en het conserveren van de constructie.

Naast enkele verbeteringen en aanpassingen met betrekking tot het wooncomfort heeft de woning nauwelijks wijzigingen ondergaan. De oorspronkelijke details zijn zoveel als mogelijk intact gelaten, waaronder het ventilatierooster boven de binnendeurkozijnen. De belangrijkste wijzigingen zijn het onderbrengen van een toiletgroep voor de winkel en de scheiding tussen de winkel en de woning geweest. Hiervoor zijn het trappenhuis en een voormalige slaapkamer op de derde verdieping aangepast. Rekening is gehouden met de ontsluiting van de woning vanuit de toekomstige nieuwbouw, ter plaatse van het "gat" in de Kapelstraat.

Vermeldenswaard zijn de volgende aspecten van de restauratie. Een aantal geglazuurde lekdorpelstenen (onder de kruisvensters van de derde verdieping) die ofwel ontbraken ofwel vanwege het herstel van de staalconstructie moesten worden verwijderd, zijn speciaal voor deze restauratie bijgemaakt. Dit is ook het geval geweest met een groot aantal okerkleurige geglazuurde dakpannen van het type tuile du Nord. Eén dakschild is belegd met deze nieuwe pannen; de overige dakschilden zijn belegd met de vrijgekomen dakpannen.

Het exterieur van het pand is in zijn authentieke kleurstelling geschilderd. Deels was het oorspronkelijke schilderwerk nog aanwezig en deels was het overgeschilderd en moesten de oude kleuren op basis van kleurenonderzoek worden vastgesteld. Het interieur kende een kleurstelling in diverse tonen oker en olijfgroen. Het nieuwe schilderwerk van het interieur – noodzakelijk

vanwege het herstel en het brandwerend maken van de vloer- en plafondconstructie – is om praktische redenen in een monochrome okerkleur uitgevoerd.

Tot slot moet worden vermeld dat de authentieke keukenschouw in de woning, verborgen achter een betimmering, is gerestaureerd, evenals de ventilatieschuiven opgenomen in de verbrede bovendorpels van de winkelpuien.

Opdrachtgever, architect, restauratieaannemer en niet te vergeten het constructiebedrijf (staalconstructie) verdienen een groot compliment voor hun inspanningen en vakbekwaamheid, wat heeft geleid tot een restauratie van hoge kwaliteit.

- Papengracht 7: een glimp van het Sint Barbaraklooster

Het huis Papengracht 7 ligt aan de westzijde van de Papengracht met links daarvan een pand dat grenst aan de Langebrug. Op ongeveer deze plek moet de kapel van het Sint Barbaraklooster hebben gestaan, een klooster dat gesticht is vóór 1440. In 1441 werd namelijk door de landcommandeur van de Utrechtse Balije van de ridderlijke Duitse Orde toestemming verleend voor de bouw van de kapel met kerkhof. In 1575 vestigde de universiteit zich in het klooster en in 1595 was de kapel tot artilleriehuis verbouwd. Zeventien jaar later, in 1612 dus, werd het complex ingericht tot verblijfplaats van de stadhouder, het Prinsenhof. Tot 1649 heeft het deze functie gehouden. In 1668 werd het complex als bouwgrond uitgegeven, terwijl kort tevoren ook het besluit was genomen de Papengracht tot de Breestraat door te trekken.

Op die vrijgegeven bouwgrond werd het huis Papengracht 7 gebouwd. In het kader van een verbouwing is bij het ontmantelen van de linker bouwmuur van het voorhuis (gedeeltelijk) en het achterhuis (volledig) veel ouder muurwerk aangetroffen dan uit de bouwtijd van het huis. Waarschijnlijk betreft het een fragment van de noordgevel van de kapel van het voormalige Sint Barbaraklooster. Omdat de muur weer zou worden afgewerkt, is het muurwerk bouwhistorisch gedocumenteerd. Een verslag van dit onderzoek treft u hieronder aan.

Het huis Papengracht 7 bestaat uit een voorhuis onder een zadeldak en een smaller achterhuis onder een lessenaarsdak. Rechts van het achterhuis bevindt zich een overdekt binnenplaatsje. Het voorhuis heeft samengestelde balklagen met moer- en kinderbinten, het achterhuis heeft enkelvoudige balklagen. Van de kapconstructie van het voorhuis zijn slechts de schaargebinten (met telmerken) gedeeltelijk zichtbaar en van het achterhuis slechts de gordingen.

Doorsnedetekening van de linker bouwmuur van Papengracht 7, tevens een deel van de noordelijke gevel van de kapel van het voormalige Sint Barbaraklooster. Tekening Joseph W. van Rooden, 2001.

Op de scheiding tussen voor- en achterhuis bevindt zich zowel op de begane grond als op de eerste verdieping een spiltrap met treden die in de muren zijn opgelegd. Vermoedelijk zijn de spiltrappen in latere tijd gewijzigd en op de verdieping is deze mogelijk ook verplaatst.

In het voorhuis, tegen de scheidingsmuur met het achterhuis, bevindt zich een smalle kelder. Niet duidelijk is hoe de kelder overdekt is geweest. Op grond van de hierboven genoemde onderdelen, kan het pand als 17de-eeuws worden gedateerd. Een en ander komt overeen met de uitgifte van de grond in 1668 en het jaartal 1671 in de gevelsteen, ter hoogte van de lijst van de overigens 19de-eeuwse lijstgevel. De gevelsteen, waarop een schaar is afgebeeld, is zeer waarschijnlijk afkomstig van de 17de-eeuwse voorgevel, toen het huis in gebruik was bij het kleermakersgilde.

De verticale (gearceerde) delen op de tekening geven de positie aan van later tegen de gevel geplaatste muren. De daarin opgenomen rechthoeken met kruis, zijn de aangetroffen inkassingen, die zijn aangebracht om een bouwtechnische aansluiting van deze muren mogelijk te maken. Duidelijk manifesteert zich de steensdikke scheidingsmuur tussen voor- en achterhuis, die zijn oorsprong vindt in de rechter keldermuur. Links een halfsteensmuur op de linker keldermuur. Rechts van de steensmuur tekent zich duidelijk de (mogelijk 17de-eeuwse) schouw van het achterhuis af, mede herkenbaar door het sterk beroete metselwerk. De middelste kleine rechthoeken met kruis geven de plaats aan waar de schouw balk in de gevel was opgelegd. Het muurwerk onder de schouw balk vormde de boezem van de schouw. Het muurwerk eronder is weer later aangebracht bij een verbouwing van de schouw. De ijzeren haardplaat wordt omsloten door schildpadtegeltjes, waarnaast twee velden witjes, een veld binnen de schouw en een veld rechts naast de schouw. Alle zijn producten van latere wijzigingen.

Van het zichtbare oude muurwerk kan het volgende worden opgemerkt. Boven de kelder tekent zich een horizontaal bouwspoor af. Het betreft een afgehakte strook zandsteen. Mogelijk een plintband van de kapelgevel. Het afgehakte metselwerk in koppenverband (patijsverband) eronder maakt dit waarschijnlijk. Opmerkelijk is dat het metselwerk van de zeven lagen direct onder de afgehakte plintband een afwijkende lagenmaat heeft ten opzichte van de (twee) lagen daaronder. Omgerekend heeft het bovenste metselwerk een lagenmaat van tien lagen = 67,5 cm en het onderste een lagenmaat van tien lagen = 85 cm, heuse kloostermoppen dus. Het metselwerk boven de plintband heeft een kleinere lagenmaat dan het metselwerk er direct onder, namelijk tien lagen = 55 cm. Het metselwerk is uitgevoerd in staand verband. Delen daarvan zijn uitgevoerd met een geknipte voeg en delen met een

doorgestreeken voeg. De toepassing van staand verband en de doorgestreeken voeg wijzen erop dat we te maken hebben met middeleeuws metselwerk.

In het hierboven beschreven metselwerk, ter plaatse van de schouw in het achterhuis, tekenen zich duidelijk de contouren van een oorspronkelijke deuropening met korfboog af. Het metselwerk is gebiljoend (afgeschuind) wat een gotische manier van doen is. Opmerkelijk is het zandstenen blok links van de deuropening. Het blok is aan de voorzijde afgehakt en aan de bovenzijde uitgehold. De uitholling is glad afgewerkt. De functie is (nog) niet te verklaren, evenmin als de boog van afgehakte koppen in het gevelmetselwerk boven de deuropening. Het laatste heeft mogelijk een relatie met een afdakje boven de deuropening.

Het muurwerk rechts van de schouw is zeer verstoord, door latere wijzigingen. Rechtsboven is het weer min of meer regelmatig met een lagenmaat van tien lagen = 53 cm, iets afwijkend van het hierboven beschreven metselwerk.

Het metselwerk tot en met de zandstenen plintband maakte vrijwel zeker deel uit van de noordgevel van de kapel van het Sint Barbaraklooster. Dat er twee baksteenformaten zijn toegepast kan wijzen op hergebruik, of zelfs gebruik van oudere funderingsresten. Voor het metselwerk boven de plintband is minder zeker dat het deel uitmaakte van de kapel. Gezien de bewogen gebruiksgeschiedenis van het complex is het mogelijk dat de gevel destijds tot op het plint is afgebroken. Het kan echter niet worden uitgesloten dat het metselwerk wel deel uitmaakte van de kapel. Op grond van het aangetroffen type metsel- en voegwerk, zou het 15de-eeuws metselwerk kunnen zijn. In Leiden werd immers al vrij vroeg een klein formaat baksteen toegepast. In het blootgelegde gevelfragment zijn helaas geen bouwsporen van kerkvensters aangetroffen, waarmee deze datering kan worden bevestigd. Al zou dit wel het geval zijn geweest, dan zou het op grond van de omvang niet veel meer dan een glimp van het Sint Barbaraklooster zijn geweest.

- Restauratie Marekerk

De Marekerk is de Leidse exponent van de protestantse kerkbouw uit de 17de eeuw, gebouwd in de periode van 1639 tot 1649. In deze bloeitijd waarin bekende bouwmeesters als Van Campen, Vingboons en Post hun oeuvere schiepen, werd de eigen identiteit van de protestantse preekkerk optimaal vormgegeven door toepassing van de centraalbouw.

Zo ook in Leiden, waar Arent van 's-Gravesande als stadsbouwmeester in 1639 de Marekerk ontwierp. Het rijzige gebouw op octogonale plattegrond heeft een totale hoogte van circa 55 meter. De trommel onder de koepel

heeft een diameter van 17 meter, met daarin ramen van circa 7 meter hoog.

De bouwtechnische toestand van de kerk werd na de Tweede Wereldoorlog zo slecht, dat in 1956 een restauratieplan werd opgesteld door het architectenbureau Dekker en Van der Sterre, dat voorzag in constructief herstel van met name de randbalk en de oplegging van de koepel op het metselwerk alsmede herstel van een gebroken hoofdspant. Uit de beschrijvende begroting van toen werd duidelijk, dat het loodwerk van de koepel waar nodig opnieuw werd vastgelegd (± 7.000 kgf) en dat tevens circa 1.500 kgf nieuw lood werd aangevoerd en verwerkt, voornamelijk aan de goot ter plaatse van de voet van de koepel.

Na restauraties in 1961 en 1985 bleek dat de kerk weer opnieuw aan een opknapbeurt toe was. De laatste jaren zijn de bouwtechnische gebreken op professionele wijze in beeld gebracht door de inspecties van de Monumentenwacht Zuid-Holland. Het oordeel van de Monumentenwacht was niet bepaald opbeurend. Het noodzaakte het College van Kerkvoogden van de Nederlandse Hervormde Gemeente van Leiden tot een grondige aanpak van de koepel en lantaarn met opbouw. In 1997 is een restauratieplan opgesteld dat in fasen wordt uitgevoerd. De eerste fase betrof de restauratie van de koepel en de monumentale lagedrukstoomverwarming.

De gebreken aan de loodbedekking van de koepel zijn voornamelijk de afgebroken klangen (de ophanging) van de grote platen loodwerk die uitgezakt waren tot ongeveer 9 cm onder de oorspronkelijke positie. De losse platen leverden gevaar en lekkages op met alle gevolgen van dien. Een en ander werd ook geconstateerd aan de loodbedekking van de open lantaarn en het klokkentorentje. In het loodwerk van de grote goten van de omgang werden scheuren gedicht en waar nodig werd het lood vervangen. Ook bleek het noodzakelijk het door lekkage aangetaste houtwerk van de koepel van de open lantaarn te vervangen. Hieromheen is nieuw loodwerk aangebracht.

Het uurwerk van de kerk is volledig gerestaureerd: de wijzerplaten zijn opnieuw geschilderd, de cijfers zijn opnieuw in het bladgoud gezet en rond de wijzerplaten is de verlichting vernieuwd. Ook hebben de wijzers een grondige onderhoudsbeurt gehad. Zij geven de tijd weer duidelijk aan.

Vervolgens is het steigerwerk rond de open lantaarn hoger opgebouwd om de granaatappel, de bekroning op de appel, de sleutels en als laatste de engel (windvaan) onderhanden te nemen. Alle 68 stuks bladen van de granaatappel en de windvaan zijn in de werkplaats van het Zoeterwoudse bedrijf van torenuurwerken en luidklokken, Elderhorst, van een nieuwe goudlaag voorzien. De laatste keer dat deze werkzaamheden door de firma Elderhorst zijn uitgevoerd was in 1963. De komende 35 jaar is er dus geen bladgoud meer nodig voor de Marekerk.

Links: klokkentoren op koepel Marekerk. Foto L.A. Gräper, 2001. Collectie bureau Monumenten en Archeologie. Rechts: toren van de Hartebrugkerk.

- Restauratie Hartebrugkerk

De restauratie van de Rooms Katholieke kerk “Onze Lieve Vrouw Onbevlekt Ontvangen”, oftewel de Hartebrugkerk, is al enkele jaren aan de gang. In 1995 zijn de restauratieplannen gemaakt voor deze omvangrijke opknapping. Vanwege de grootte van de kerk is het werk opgesplitst in zes fases. De eerste twee fases, de kappen van het koor en het schip, zijn in 1997 respectievelijk 1998 uitgevoerd. Eind 1998 is gestart met de toren en de voorgevel en in 2000 is deze fase afgerond.

De koperen bekleding van de koepel is vervangen. De bestaande koperen platen waren aan de onderzijde onvoldoende geventileerd. Bovendien waren de aansluitingen en overlappen te klein, zodat met harde wind de kap niet voldoende waterdicht was. Omdat een dakbedekking op die hoogte aan hoge eisen moet voldoen is besloten om de koepel met koperen “losanges” te bekleden (plaat in de vorm van een wiebertje). Met deze wijze van bedekken werd een betere afwatering en ventilatie gerealiseerd; tevens komt nu de ronde vorm van de koepel beter tot zijn recht.

De voorgevel wordt gekarakteriseerd door een entree waarop vier zuilen staan die een fronton dragen waarin het “alziend oog” is geschilderd. In eerste instantie zouden het stucwerk en het schilderwerk aan deze gevel gerestaureerd worden. Maar tijdens de uitvoering bleek dat de voeten van de zuilen verrot waren. De vier zuilen bestaan uit een houten kern waaromheen een glad gestukadoorde metselwerk-schil staat. Door een slechte afwatering en vele lekkages is gedurende een lange periode regenwater in de zuil terechtgekomen waardoor de voeten van de houten kolommen zijn gaan rotten. Na grondig rekenwerk van de constructeur bleek dat de schil van metselwerk, die eigenlijk als bekleding en decoratie diende, constructief sterk genoeg is om de gevel overeind te houden. De kolomvoeten zijn dan ook niet vervangen: de aannemer heeft de rotte stukken weggezaagd en de kolom ondermetseld.

Tijdens de torenrestauratie zijn ook drie glas-in-loodramen gerestaureerd en achter een beschermende voorzetbeglazing geplaatst. Omdat er veel discussie was over de wijze van aanbrengen van de voorzetbeglazing, zijn de drie ramen als proeframen gebruikt. Drie verschillende glazeniers hebben elk hun eigen wijze van beglazen uitgevoerd. Vervolgens is het beste van de drie methoden gecombineerd en toegepast op de overige twaalf schipramen. Deze ramen vallen onder de op één na laatste fase: de gevels van het schip en het koor, die begin 2000 is gestart en die medio 2001 klaar moet zijn. Als laatste fase is het interieur van de kerk aan de beurt.

Archeologie

- Bleys

In januari en februari werd op het terrein Bleys, gelegen aan de Narmstraat, een bodemsanering uitgevoerd.

Op deze plek werden sporen verwacht van het middeleeuwse mannenklooster Sint Hieronymusdal of Lopsen. Dit lag ten noordwesten van Leiden, buiten de Rijnsburgerpoort. Het terrein van het klooster lag tussen de huidige Morsstraat, de Steenstraat en de in 1610 aangelegde vestgracht. Uit historische bronnen was al bekend dat de gebouwen zich aan de zuidwestkant van het terrein bevonden, aan de toenmalige Kleiweg (Morsstraat). De precieze locatie was echter niet bekend.

De stichtingsdatum is niet in historische bronnen gevonden, maar in 1404 wordt het klooster voor het eerst vermeld. De broeders behoorden tot de derde orde van Sint Franciscus en waren aangesloten bij het kapittel van Utrecht. Zij voorzagen in hun levensonderhoud door handenarbeid; zo hiel-

den zij zich bezig met het maken van perkament, het schrijven en verluchten van boeken en het schilderen van altaarstukken. In 1461 sloot het klooster zich aan bij het kapittel van Windesheim.

Het klooster bestond uit een hoofdgebouw, enkele bijgebouwtjes en een kapel. Voor de bouw van die kapel was in 1429 toestemming verkregen, maar door financiële problemen startte de bouw pas in 1444 en werd de kapel pas in 1453 ingewijd. Hierna verarmde het klooster snel, mede door de opkomst van de boekdrukkunst, om in 1526 opgeheven te worden. De bezittingen gingen over op de stad Leiden. De stad bestemde het kloosterterrein tot dependance van het St. Catharina gasthuis. In 1572 werden de gebouwen in verband met het naderende beleg in brand gestoken.

Na het beleg is het gebied rond de stadsmuren opnieuw ingedeeld. Het voormalige kloosterterrein werd bij de stadsuitbreiding van 1611 in gebruik genomen. Op latere kaarten is te zien dat op deze plaats huizen staan.

Tijdens het veldwerk kwam een zware fundering aan het licht, met diverse steunberen. De muur was gefundeerd op een laag puin en in deze laag bevonden zich aardewerkscherven uit de eerste helft van de 15de eeuw. Dit komt overeen met de bouwperiode van de kapel van het klooster. Ook het formaat van de gebruikte bakstenen past in deze periode. Op basis van dit stuk muur is het mogelijk de exacte locatie van de kapel te reconstrueren.

Naast en gedeeltelijk onder deze fundering werd een aantal begravingen aangetroffen. Het is niet zeker hoeveel mensen hier begraven zijn, maar zeker meer dan acht. Fysisch antropologisch onderzoek wees uit dat het om mannen, vrouwen en kinderen ging. De skeletten toonden geen sporen van bijzondere ziekten.

Uit de periode na 1611 zijn diverse sporen aangetroffen. Dit waren drie waterputten en enkele riolen. Vondsten hieruit dateren uit de 17de, 18de en 19de eeuw. Verder was er een grote ovale kuip van bakstenen. Alleen de bodem van deze bak is bewaard gebleven en de functie is niet te achterhalen. Mogelijk had de kuip te maken met de lakenindustrie of met het looien van leer.

- Pomona

In de periode april tot en met juli 2000 is door medewerkers van het archeologisch centrum van de gemeente een opgraving uitgevoerd op het voormalig sportterrein Pomona aan de Wassenaarseweg. Het terrein ligt op de rand van een strandwal, die 4.500 jaar geleden gevormd is. Deze ligging maakte het gebied bij uitstek geschikt voor bewoning. Het vormde een droge plaats om te wonen, met vruchtbare weidegronden in de directe omgeving. Bij een

Paard, begraven in een greppel uit de Romeinse tijd, op het Pomonaterrein. Het hoofd (afgehakt) is achter het bekken gelegd. Tekening S. Berntsen, 2001. Collectie bureau Monumenten en Archeologie.

archeologische inventarisatie van het terrein in 1999 waren twee vindplaatsen aan het licht gekomen. De grootste bevond zich aan de westzijde van het sportveld, en op deze plaats is een proefsleuf aangelegd.

De eerste resultaten van dat proefonderzoek waren direct opzienbarend. De archeologen troffen een groot aantal sporen uit de Romeinse tijd aan en een enorme hoeveelheid vondsten. Na enkele dagen kwam er een bijzondere vondst aan het licht: een compleet skelet van een paard. Het dier was onthoofd en in zijn geheel begraven, waarbij het hoofd tussen de achterbenen geplaatst was.

In de daarop volgende weken is de opgraving uitgebreid, tot uiteindelijk een terrein van 3.000 m² onderzocht is, op sommige punten tot een diepte van twee meter. De strandwal bleek deels verstoord: de top is niet meer aanwezig. Hier was alleen de onderkant van de verschillende grondsporen nog zichtbaar. Tegen de helling van de strandwal zijn in de loop van de eeuwen kleipakketten afgezet, waarin sporen en afvallagen uit verschillende perioden zijn aangetroffen. Op twee meter diepte werden vondsten uit de IJzertijd gedaan. In het bovenste opgravingsvlak zijn sporen uit de Middeleeuwen aangetroffen.

Uit de IJzertijd zijn geen grondsporen teruggevonden. De vondsten uit deze periode kwamen van twee plaatsen, waarschijnlijk oude poeltjes of depressies. Het gaat om aardewerkscherven en een kleine hoeveelheid bewerkt bot.

De meeste sporen en vondsten dateren uit de Romeinse tijd. Aan de rand van de strandwal is een huisplattegrond aangetroffen. Alleen de bodem van

Profiel van een Romeinse waterput, met twee aardewerk potten en een houten wagenwiel als fundering. Collectie bureau Monumenten en Archeologie.

de paalsporen is bewaard gebleven. Lager op de helling, in de klei, bevonden zich de sporen van diverse spiekers of graanschuurtjes. In enkele gevallen zijn hiervan de houten palen bewaard gebleven. Een van de spiekers stond op acht zeer zware palen.

Verder is er een twaalfstal waterputten gevonden. De putten waren gegraven aan de rand van de strandwal, in ieder geval tot op het zand. In sommige gevallen was dit tot twee meter diep. De wijze van aanleg was in vrijwel alle gevallen identiek. Als eerste werd een grote kuil gegraven, tot de benodigde diepte. Daarna werd op de bodem een fundament van hout aangebracht. Soms was dit een vierkante constructie, speciaal voor dit doel gemaakt. In vijf gevallen was een houten wagenwiel als fundering gebruikt. De spaken waren verwijderd. Bovenop de houten fundering werd een wand gebouwd van kleiplaggen. Het grote aantal waterputten op een relatief klein terrein geeft aan dat regelmatig een nieuwe put gegraven moest worden.

In een van de waterputten werden de resten van een pottenbakkersoven aangetroffen. In de put zaten verschillende aslagen, met daarin halffabrikaat weefgewichten. Daarboven lag een grote hoeveelheid brokstukken van de wand van de oven. Nog nooit is zo'n groot deel van een pottenbakkersoven terug gevonden. Het is nog niet duidelijk of de oven in deze oude waterput opgebouwd en gebruikt is. Misschien zijn de resten van een niet meer te gebruiken oven in de put gegooid.

Behalve de sporen van huizen en waterputten was er ook een groot aantal greppels te zien. Een deel hiervan diende waarschijnlijk als afwatering. Daarnaast waren er verschillende min of meer cirkelvormige greppels. Misschien

Open dag op het opgravingssterrein Pomona. Collectie bureau Monumenten en Archeologie.

zijn ook deze als afwateringsgreppel gegraven, bijvoorbeeld rond een hooiberg.

Bijzonder is een aantal begravingen van gebruiksvoorwerpen en dieren, die vermoedelijk een ritueel karakter hebben. Naast het skelet van een paard zijn ook nog een complete koe, een schaap en twee honden tevoorschijn gekomen. Andere vondsten in deze groep zijn aardewerken potten, die compleet begraven zijn. Op de plaats waar een skelet van een schaap begraven was lagen ook twee complete potten. Verspreid over het terrein zijn er nog verschillende gevonden.

Het vondstmateriaal bestond voor een groot deel uit aardewerk scherven. Het grootste deel hiervan, 95%, was lokaal vervaardigd en is handgevormd. Omdat de productiewijze en de vormen gedurende lange tijd ongewijzigd bleven, is het moeilijk dit materiaal verder te dateren dan de Romeinse tijd. Naast dit inheemse aardewerk is er 5% importaardewerk gevonden. Dit is vaatwerk dat in het Romeinse rijk vervaardigd is en via handel in deze nederzetting terecht kwam. Dit aardewerk is meestal op een wiel gemaakt en veel harder gebakken dan het inheemse materiaal. De hoeveelheid importaardewerk is opvallend groot. Bij andere nederzettingen ten noorden van de Rijn is niet meer dan 0,2% aangetroffen.

Behalve aardewerk zijn ook andere artikelen geïmporteerd uit het Romeinse rijk. Voorbeelden hiervan zijn diverse bronzen fibulae, een bronzen hengsel van een kistje en een stukje glas. Opvallend zijn een slingerkogel en een werpkogel. Deze Romeinse wapens worden zelden aangetroffen in inheemse nederzettingen.

Naast de complete dierskeletten is er een grote hoeveelheid los botmateriaal gevonden. Dit materiaal wordt door studenten van de Universiteit Leiden onderzocht. De voorlopige resultaten wijzen op afwezigheid van jachtwild. Gedomesticeerde dieren zoals rund, varken, schaap, geit en hond zijn normaal vertegenwoordigd.

In het bovenste opgravingsvlak werden sporen en vondsten aangetroffen uit de Middeleeuwen. De vondsten dateren uit de 8ste tot 12de eeuw. Het gaat om twee huisplattegronden en een waterput, gemaakt van een uitgeholde boomstam. Van de paalsporen is alleen de bodem bewaard gebleven. De ene plattegrond is van een groot huis uit waarschijnlijk de 12de eeuw. De andere is van een veel kleiner huis uit de Karolingische periode.

Aardewerk is de enige materiaalcategorie die uit de Middeleeuwen bewaard is gebleven. Het gaat om een vrij grote hoeveelheid scherven, uit verschillende periodes. Omdat er geen grondsporen teruggevonden zijn anders dan de uiterste bodem van paalgaten, is de aard van de nederzetting en de ontwikkeling in de Middeleeuwen niet meer te reconstrueren. Zowel voor de Romeinse tijd als voor de Middeleeuwen geldt dat het grootste deel van de nederzetting hoger op de strandwal gelegen heeft. De opgraving bij Pomona heeft alleen de uiterste rand blootgelegd.

- Roomburg

In augustus werd een kort onderzoek uitgevoerd door de Rijksdienst voor Oudheidkundig Bodemonderzoek, in samenwerking met de gemeente. Op het terrein van de Kynologen Vereniging Rijnland werd gezocht naar de locatie van de Romeinse weg, die waarschijnlijk daar gelopen heeft. Van deze weg zijn geen sporen aangetroffen. Het terrein is in de Middeleeuwen verstoord geraakt. Over het hele onderzochte terrein liepen brede sloten en greppels uit de Middeleeuwen. Mogelijk zijn dit resten van kleiwinning.

In deze middeleeuwse context werd wel een bijzondere vondst gedaan. Het betreft een bronzen hand en onderarm, onderdeel van een meer dan manshoog beeld uit de Romeinse tijd. De arm met hand is ongeveer 30 cm lang. Aan de binnenzijde van de hand is een loodprop te zien. Waarschijnlijk was hiermee een voorwerp bevestigd. De hand maakte deel uit van een beeld van een keizer. Deze beelden stonden in de 1ste en vroege 2de eeuw in vrijwel elk castellum langs de limes. Doel van de beelden was de soldaten aan de keizer te binden. Door middel van het beeld was de keizer als het ware aanwezig in het legerkamp.

Delen van keizersbeelden worden slechts zeer zelden aangetroffen. De meeste beelden zijn in de Middeleeuwen al gevonden en omgesmolten. De hand van Roomburg is daarom een belangrijke vondst.

Hand van een bronzen keizerbeeld uit de Romeinse tijd. Foto W. Bouwens, 2001. Collectie Leidse Post.

- Cronestein, Stochemhoeve

In november is een proefopgraving uitgevoerd op het campingterrein bij de Stochemhoeve. In de directe omgeving van de Stochemhoeve zijn op diverse plaatsen vondsten uit de Romeinse tijd aangetroffen. Bij een voorafgaand booronderzoek op de camping waren ook scherven uit deze periode gevonden. De opgraving had als doel inzicht te krijgen in de aard van de vindplaats en vast te stellen of het bodemarchief bedreigd werd door het gebruik van de camping.

Hoewel slechts een klein oppervlak is onderzocht, is het duidelijk dat een groot deel van het terrein in recente tijd ernstig verstoord is. Tot 80 cm diep is de grond vergraven. In de eerste opgravingsput werd hieronder een kleilaag met een lichte fosfaatinspoeling aangetroffen, tot een diepte van 1,45 meter onder het maaiveld. In deze laag bevonden zich enkele aardewerkscherven uit de 2de eeuw. Het grootste deel van de put was echter door recente sloten tot op grote diepte verstoord. In de kleilaag waren geen sporen te zien.

De tweede opgravingsput gaf een zelfde beeld. Gedeeltelijk was de bodem tot op het veen vergraven. In een hoek van de put bevond zich een ongestoorde kleilaag. In deze laag werd een spoor van een greppel aangetroffen.

Hierin zijn enkele scherven inheems vervaardigd aardewerk uit de Romeinse tijd gevonden en diverse scherven van geïmporteerd aardewerk, te dateren in de eerste helft van de 2de eeuw.

Duidelijk is dat hier wel activiteiten hebben plaatsgevonden, maar dat de nederzetting in de directe omgeving ligt. De sporen liggen zo diep dat ze niet verder bedreigd worden.

Schouw op de begane grond van Hogewoerd 126 tijdens en direct na het verwijderen van de ervoor aangebrachte beplating. Foto Architectenburo Marcel van Dijk.

Alfabetisch overzicht op straatnaam van de in 2000 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
BOTERMARKT	13	R	verbouwen woning
BREESTRAAT	34	R	aanbrengen twee zonneschermen
BREESTRAAT	39	R	verbouw winkel / opslag tot opslag + vijf appartementen
BREESTRAAT	60	G	slopen deel plafond
BREESTRAAT	74	R	verbouw apotheek
BREESTRAAT	87	R	wijzigen lichtreclame
BREESTRAAT	113	R	verbouw 1ste en 2de etage tot twee appartementen / berging
BREESTRAAT	123	R	verbouw tot twee bovenwoningen
BREESTRAAT	135	G	wijzigen winkel / woning
BREESTRAAT	159/161	G	plaatsen lichtreclame
CAECILIASTRAAT	18	R	slopen asbesthoudend plafond
DOEZASTRAAT	1	G	wijzigen lichtreclame bank
DOEZASTRAAT	19	G	aanpassen voorgevel / sloop luifel
DOEZASTRAAT	43	G	wijzigen gevel restaurant
FRUINLAAN	15	G	plaatsen vluchttrappen
FRUINLAAN	15	G	verbouw zolder
GALGEWATER	10	R	verbouw woonhuis tot twee appartementen
GANGETJE	6	G	verbouw entree bovenwoningen
GARENMARKT	1B	G	verbouw tot dertig appartementen
HAARLEMMERSTRAAT	62	G	plaatsen deurkozijn
HAARLEMMERSTRAAT	104	G	verbouw winkelpand
HAARLEMMERSTRAAT	104	G	wijzigen reclame
HAARLEMMERSTRAAT	142	R	aanbrengen lichtreclame
HAVEN	30(+32+34)	G	renoveren / verbouwen panden tot woningen
HAVEN	38/38A	R	verbouwen / renoveren bedrijfspand
HAVENKADE	5-5A	G	verbouw woning
HERENGRACHT	12	G	verbouw woning
HERENGRACHT	24	R	maken loggia
HERENGRACHT	28A	R	verbouw woonhuis
HERENGRACHT	28B	R	verbouw woonhuis, maken balkon
HOGWOERD	16	R	verbouw achterhuis / restaurant
HOGWOERD	126	R	restauratie / verbouw woning
HOGWOERD	21	G	aanbrengen stalen portaal winkel
HOGWOERD	127	R	verbouw winkel / woonhuis tot woonhuis

HOGWOERD	177	G	plaatsen uithangbord
HOOGLANDSE KERKGRACHT	12	R	verbouw woning / overkappen binnen- plaats
HOOGLANDSE KERKGRACHT	28	R	restauratie kerk
HOOGLANDSE KERKGRACHT	29	R	plaatsen serre / intern verbouwen
HOOGSTRAAT	5	R	plaatsen reclame
HOOIGRACHT	47	R	restaureren kapsalon en bovenwoning
HOOIGRACHT	92	R	verbouw woonhuis
JAN VAN HOUTKADE	34A	G	plaatsen vier markiezen
KETELBOETERSTEEG	13+17	R	plaatsen twee balkons en brandtrap
KOPPENHINKSTEEG	2-4-6-8	G	verbouw woningen / bedrijfsruimten
KORTE MARE	34	R	plaatsen lichtreclame t.b.v. Grolsch
KORT RAPENBURG	11	G	verbouw kapsalon en bovenwoning
KUIPERSSTEEG	7A	R	verbouw pakhuis tot woning
LANGE MARE	70A	R	plaatsen twee dakramen en gipswand
LANGE MARE	84	G	aanbrengen lichtreclame "Camel"
LANGE MARE	84	G	verbouw zolderverdieping
LEVENDAAL	143A	G	maken dakterras + balkon
LEVENDAAL	169	G	uitbreiden en verbouwen woning
MARISLAAN	19	G	verbouw woning
MIDDELSTEGRACHT	57	G	uitbreiden zolder achterzijde
MIDDELWEG	2	R	plaatsen hekwerk op de tuinmuur
MORSSTRAAT	16	G	restauratie voorgevel
NIEUWE MARE	23	G	wijzigen achtergevel
NIEUWE RIJN	17	R	verbouw winkel / bovenwoning
NIEUWE RIJN	30	G	plaatsen zonnescherm en lichtbak
NIEUWE RIJN	30	G	verbouw tot bedrijfsruimte + acht woningen
NIEUWE RIJN	31	G	plaatsen stalen portaal
NIEUWE RIJN	52	R	verbouw restaurant begane grond
NIEUWE RIJN	43	R	verbouw voorgevel
NIEUWE RIJN	55A	G	plaatsen dakvenster
NIEUWE RIJN	66+67+68	R	interne verbouwing studentenhuis
NIEUWE RIJN	104	R	verbouw achterhuis
NIEUWSTEEG	21A-23	R	verbouw / restauratie woning
NIEUWSTRAAT	13-13A	R	verbouw woon-winkelpand
NIEUWSTRAAT	15	R	verbouw bedrijfspand
OUDE RIJN	27	R	plaatsen waterslagen + brandtrappen
OUDE RIJN	33	R	verbouw dakoppervlak
OUDE RIJN	37	R	plaatsen zonnecollectoren
OUDE RIJN	44	R	verbouw "Bakkerij", overkappen binnen- plaats
OUDE RIJN	56	G	wijzigen lichtreclame bank
OUDE VEST	43	R	aanbrengen kunstwerk in beglazing

OUDE VEST	95	G	verbouw kamerverhuurpand tot drie app.
OUDE VEST	99	R	renovatie / onderhoud woning, gew. tekening
OUDE VEST	111	G	vervangen dak
PAPENGRACHT	7	R	uitbreiden begane grond en 1ste verdieping
PAPENGRACHT	23	R	verbouw woonhuis
PIETERSKERKGRACHT	11A	R	verbouw appartement
PIETERSKERKHOF	1A	R	verbouw archief tot kantoorruimtes
PIETERSKERKHOF	1A	R	plaatsen gedenksteen
PIETERSKERKHOF	32	G	verbouw / restauratie voormalig koets-huis
PLANTAGE	14	G	bouwen tuinhuis / garage / hobbyruimte
PLANTAGE	16	G	verbouw pand, uitbreiden kapel
PLANTSOEN	11	G	verbouw keuken
PLANTSOEN	17	G	vergroten dakraam
PLANTSOEN	43	G	verbouw / renovatie woning, gewijzigd plan
RAPENBURG	11	R	plaatsen vluchtdeur in tuinmuur
RAPENBURG	28	R	verbouw / renovatie Rijksmuseum
RAPENBURG	58B	R	verbouw woning (intern)
RIJNKADE	12	G	vervangen serre
RIJNSBURGERWEG	10	G	verbouw kelder
SCHELPEKKADE	7	G	verplaatsen schuur
SCHELPEKKADE	29/30	G	restaureren woonhuis
STATIONSWEG	25	G	verbouw kantoorpand
STATIONSWEG	27	G	uitbreiden kantoor BG, verbouw 1ste verdieping
STEENSCHUUR	2	G	verbouw tot drie appartementen
STEENSTRAAT	1	G	plaatsen schuifhek t.b.v. expeditie
UTRECHTSE VEER	18	G	wijzigen voorgevel
VLIET	30	G	verbouw woning
VLIET	43	G	verbouw zolder, plaatsen drie dakramen
VLIETWEG	13	G	verbouw boerderij + bijgebouwen, gewijzigd plan
VOLLERSGRACHT	10	G	verbouw woonhuis
VOLLERSGRACHT	22	G	verbouw woning
VOLLERSGRACHT	40-42	G	uitbreiden 1ste verdieping
VREEWIJKSTRAAT	12A+B	G	verbouw pand, maken app. + kinderdagverblijf
ZOETERWOUDSESINGEL	31	G	intern verbouwen woning

BIBLIOGRAFIE VAN LEIDEN EN OMGEVING OVER 2000

Deze bibliografie is ontleend aan de aanwinsten van de historische bibliotheek van de afdeling collectiebeheer en documentatie in het Leids Gemeentearchief. Voor de omringende gemeenten werden bovendien titels geleverd door de correspondenten van Hillegom, Voorhout, Voorschoten 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

Bonnet, K., *Kees Bonnet: oud boekdrukker in Leiden* (Leiden 2000).

Luteijn, A., *Van huis en haard tot huid en haar: inbreuken op de privésfeer in 15e-eeuws Leiden* (Leiden 2000).

Post van der Molen, G. en R. Rijkse, *'t Geluck waeit niemand in den mond: 20 jaar margedrukker De Ammoniet* (Amsterdam 2000).

Vliet, R. van, "Elie Luzac in conflict met Georg Conrad Walther: een Duits privilege voor de Fables van La Fontaine", *De Boekenwereld* 16/5 (2000) 214-226.

Vliet, R. van, "Uitgever en schrijvers als kemphanen tegenover elkaar: Elie Luzac, uitgever van de academie van wetenschappen te Göttingen (1754-1756)", *Mededelingen van de Stichting Jacop Campo Weyerman* 23/2 (2000) 79-94.

Walle, K., *Tussen Leiden en Leipzig: het korte leven van Marinus van der Lubbe (1909-1934)* (Leiden 2000) (Leidse verhalen; 3).

Wortel, K. en R. Zandvliet, *In het belang der gansche arbeidersbevolking: de Leidsche Bestuurdersbond en de Leidse afdeling van het Nederlands verbond voor Vakbeweging, afdeling Leiden en omstreken* (Leiden 2000).

Bouwgeschiedenis

Dröge, J.F., *Bouwhistorische verkenningen Breestraat 55-57 Leiden* (Leiden 2000).

Meule, L. van der, *Het Rijnlands huis teruggevolgd in de tijd: ontleedkunst op een Leidse kavel, 2000-1578* (Amsterdam/Leiden 2000).

Kerkgeschiedenis

Reijnders, J.H.J., *Van aalpastei tot wittebrood, voedsel en pitanties op Mariënpool* (Utrecht 2000) (doctoraalscriptie Mediëvistiek, Universiteit Utrecht).

Kunst- en cultuurgeschiedenis

- Baan, E. de, *Schilder, brouwer, herbergier: Jan Steen (1626-1679)* (Leiden 2000) (Leidse verhalen; 7).
- Donkersloot, W., *“Sieraden van de stad”: het ontstaan van historische stadsmusea in Nederland (1838-1900) aan de hand van de geschiedenis van Stedelijk Museum De Lakenhal in Leiden (1866-1900)* (Leiden 2000) (doctoraalscriptie geschiedenis, Universiteit Leiden).
- Emblem books in Leiden: a catalogue of the collections of Leiden University Library, the “Maatschappij der Nederlandse Letterkunde” and Bibliotheca Thysiana* (Leiden 1999).
- Heyden, C. van der, *Stijlfiguren: Theo van Doesburg (1883-1931)* (Leiden 2000) (Leidse verhalen; 5).
- Hipp, E., “Entwurf für die Fassade des Rathauses zu Leiden”, *Die Weser Einfluss in Europa: Aufbruch in die Neuzeit* (2000) 174.

Universiteitsgeschiedenis

- Altijd een vonk of twee: de Universiteit van Leiden van 1975 tot 2000* (Leiden 2000).
- Daane, M., *Doctor Diepvries: H. Kamerlingh Onnes (1853-1926)* (Leiden 2000) (Leidse verhalen; 4).
- Fock, C.W. en J.J. Roosjen, “Nogmaals de pedellenstaven van de Leidse Universiteit”, *De stavelij in zilver: 25 jaar zilverclub* (2000) 127-133.
- Heesakkers, C.L., *Een netwerk aan de basis van de Leidse universiteit: het album amicorum van Janus Dousa, facs. uitg. van hs. Leiden UB, BPL 1406* (Leiden 2000).
- Kouwenhoven, A. en M. Forrer, *Siebold en Japan: zijn leven en werk* (Leiden 2000).
- Njord 1874-1999: gedenkboek uitgegeven ter gelegenheid van het 125-jarig bestaan van de Koninklijke Studenten Roei Vereniging “Njord” op 5 juni 1999* (Leiden 2000).
- Otterspeer, W., *Groepsportret met dame: het bolwerk van de vrijheid: de Leidse Universiteit 1575-1672* (Amsterdam 2000).
- Otterspeer, W., *De lezende Pallas: het dubbeltalent van de Leidse Universiteit* (Den Haag 2000) (3 Octoberlezing 2000).
- Paanakker, E., *Klank in een nevel: Johannes Kneppelhout (1814-1885)* (Leiden 2000) (Leidse verhalen; 6).
- Rademaker, C.S.M., *Leven en werk van Gerardus Joannes Vossius (1577-1649)* (Hilversum 1999).
- Schmitz, B., *Huize Nippon aan de Rijn: Philipp Franz von Siebold (1796-1866)* (Leiden 2000).
- Strien, K. van, “Thomas Hollis and his donation to Leiden University Library, 1759-70”, *Quaerendo* 30/1 (2000) 3-34.

Overige onderwerpen

- Flick-flack: de geschiedenis van de Leidse gymnastiekvereniging Nieuw Brunhilde 1925-2000* (Z.pl. 2000).

Een Leidse vriendschap: de briefwisseling tussen Herman Bavinck en Christiaan Snouck Hurgronje 1875-1921 (Baarn 1999).

Moerman, I.W.L., *Groenesteeg: een historische begraafplaats in Leiden* (Leiden 2000).

Netiv, A., R. van Maanen en C. de Graaf, *Vorstelijke visites: oranje voetstappen in Leiden* (Leiden 2000).

Stieltjesstraat 1938-1998 (Z.pl. 1998).

Van stadspolder tot beschermd stadsgezicht: ontstaan en groei van Professoren- en Burgemeesterswijk (Leiden 2000).

Omringende gemeenten

Beenakker, J.J.J.M., *Vier eeuwen bloembollencultuur Nederland-Japan* (Lisse 2000).

Huisman, A. en H. Hielkema, *Oegstgeest: Rhijngeest* (Amsterdam 1999).

Kessel, F.W.C. van, *Archieven van de tiende penning van Warmond* (Leiderdorp 1999).

Moor, G. de, *Lonen en prijzen in het cisterciëncinnenklooster Leeuwenhorst bij Noordwijkerhout tussen 1410/11 en 1570/71* (Amsterdam 2000) (Amsterdamse historische reeks, kleine serie; 42).

Noort, A. van, *Inventaris van het archief van Alkemade 1549-1940 (1970). Inventaris van het archief van de gemeente Vrije en Lage Boekhorst 1766-1855 (1882)* (Alkemade 2000).

Sloof, J.H.M., *Kadastrale atlas Zuid-Holland* (Den Haag 1999).

Stöver, J. (red.) e.a., *Kastelen en buitenplaatsen in Zuid-Holland* (Zutphen 2000).

Tol, D. van, *Het huis Tol te Koudekerk en zijn bewoners (ca. 1277-1977)* (Alphen aan den Rijn 1999).

Verhoef, B., *Bij ons aan de Meerburg* (Zoeterwoude 2000).

Woningbouwvereniging Buitenlust, sociaal en ondernemend (Oegstgeest 2000).

DE AUTEURS

Mr. M.H.V. van Amstel-Horák bestudeert de verhandeling die Jan van Hout in 1595 over Rijnland schreef, begeleid door prof. mr. S.J. Faber.

Mr. ir. L. Barendregt is oud-stadsingenieur en oud-hoofd Civiele Werken van de gemeente Leiden.

Prof. dr. M.M.G. Fase is hoogleraar monetaire economie en financiële instellingen aan de Universiteit van Amsterdam en was tot voor kort onderdirecteur bij de Nederlandsche Bank.

Prof. dr. C. Willemijn Fock is hoogleraar kunstgeschiedenis aan de Universiteit Leiden.

Jos van Heel is als conservator verbonden aan het Museum Meermanno-Westreenianum in Den Haag.

C. Kromhout was van 1937 tot eind 1978, met onderbreking in de Tweede Wereldoorlog, administratief werkzaam in de zuivelindustrie.

Dr. R.C.J. van Maanen is adjunct-gemeentearchivaris van Leiden.

Drs. Ingrid W.L. Moerman is conservatrice bij het Stedelijk Museum De Lakenhal.

Dr. Joke Mooij is historica en werkzaam bij de afdeling Wetenschappelijk onderzoek & econometrie van de Nederlandsche Bank.

A.F.J. (Frits) Niemeijer is historisch-geograaf en verbonden aan de Rijksdienst voor de Monumentenzorg te Zeist.

J.J. Roosjen is restaurator van de in het artikel behandelde pedellenstaf.

Drs. Ed van der Vlist is historicus en secretaris van de vereniging Oud Leiden.

Het *Bouwhistorisch en archeologisch jaaroverzicht* is samengesteld door beleidsmedewerkers van de afd. Beleid en projecten en bouwkundige en archeologische medewerkers van het bureau Monumenten en Archeologie van de afd. Vergunningen en subsidies van de Dienst Bouwen en wonen van de gemeente Leiden.

Voor de richtlijnen voor publicatie in het *Leids Jaarboekje* kan men zich wenden tot de redactieleden (vermeld op blz. 8).

INHOUD

Voorwoord	5
Vereniging Oud Leiden	
Bestuur en commissies	7
Correspondenten in Rijnland	11
Verslag van de Vereniging Oud Leiden over 2000	12
Huishoudelijk reglement	18
Bedrijfslidmaatschappen	21
Jaarrekening over 2000	22
Korte Kroniek van Leiden en omstreken over 2000	24
In memoriam Hille de Vries	30
In memoriam Wouter Cornelis Braat	32
In memoriam Marius Adrianus van Dongen	35
Ed van der Vlist, <i>Een "nieuw" oudste document in het Gemeentearchief Leiden?</i>	38
C. Willemijn Fock en Jacob J. Roosjen, <i>Nogmaals de pedellenstaven van de Leidse universiteit</i>	44
M.H.V. van Amstel-Horák, <i>Smaad, de obsessie van Jan van Hout</i>	53
Jos van Heel, <i>De grafmonumenten van Gerard en Johan Meerman in de Pieterskerk te Leiden</i>	73
M.M.G. Fase en J. Mooij, <i>De Nederlandsche Bank in Leiden 1865-1969: een antwoord op wisselende economische omstandigheden</i>	89
Ingrid W.L. Moerman en R.C.J. van Maanen, <i>Boerhaavelaan 6</i>	119
C. Kromhout, <i>Hoe kwam de Leidse afdeling van de Landelijke Organisatie voor hulp aan onderduikers (LO) tot stand?</i>	129
L. Barendregt, <i>De Blaasbalg, De Dood en Het Zwarte Schaap. Zaanse molens in Zoeterwoude en Leiderdorp</i>	144
A.F.J. Niemeijer, <i>Wassenaar en de raakvlakken van land en water</i>	175
<i>Bouwhistorisch en archeologisch jaaroverzicht 2000</i>	196
<i>Bibliografie van Leiden en omgeving over 2000</i>	220
Auteurs	223

GRAFARIA - LEIDEN