

Port Betaald
Port Payé
Pays-Bas

HISTORISCHE VERENIGING OUD LEIDEN

- Dies-viering Hooglandse Kerk 3 november.
- Dieslezing "Het ontstaan van Leiden" door Drs. Freek Lugt.
- HVOL Excursie Jan Blankendok Hellevoetsluis, 10 november.

Gevelsteen "De Blauwe Hoed" op de hoek Breestraat-Diefsteeg en twee
bijbehorende stenen in het depot van de gemeente Leiden.
Zie artikel over de HVOL Werkgroep Geveltekens op pagina 5.

mededelingenblad
jaargang 34 nr. 5
oktober 2012

AGENDA - DATA OM TE NOTEREN

Vrijdag 2 november 2012

Wetenschappelijk symposium en presentatie boek over de ontstaansgeschiedenis van Leiden (zie ook 3 november 2012). Aanvang: 14.00 uur

Plaats: Raadzaal van het Stadhuis

Aleen na aanmelding en voor genodigden.

Tot en met zaterdag 3 november 2012

LAFV- jubileumexpositie '1922 en Nu' met Leidse stadsbeelden gemaakt door twaalf fotografen.

Plaats: RAP-architectuurcentrum, Nieuwstraat 33

Tot en met zaterdag 3 november 2012

Buitenexpositie van negentig foto's van leden van de Leidse Amateur Fotografenvereniging

Plaatsen: Stadhuisplein Hooglandse Kerkgracht en Nieuwstraat

Zaterdag 3 november 2012

Diesviering Historische Vereniging Oud Leiden met dieslezing door Freek Lugt over het ontstaan van de stad Leiden met als titel: 'Het ontstaan van Leiden over de burggraaf, de ontginning, de opwas, het stadsrecht'.

Plaats: Hooglandse Kerk

Aanvang: 11.00 uur, kerk open 10.30 uur

Zaterdag 10 november 2012

Excursie voor HVOL-leden naar Dok Jan Blanken in Hellevoetsluis. (zie ook elders in dit blad).

Van zondag 11 november tot en met vrijdag 7 december 2012

LAFV-jubileumexpositie Zestig portretten van 90-jarige Leidenaren in samenwerking met Leyden Academy on Vitality and Ageing.

Plaats: Poortgebouw LUMC, Rijnsburgerweg 10.

Tot en met zondag 13 januari 2013

Expositie 'Parelen in kunst, natuur & dans'. De parel als cultureel en natuurlijk fenomeen.

Plaats: Museum De Lakenhal, Oude Singel 32

Tot en met zondag 17 maart 2013

'Het Egypte van Hollywood'. Expositie over hoe farao's de afgelopen eeuw in de film zijn neergezet. Plaats: Rijksmuseum van Oudheden, Rapenburg 28

Tot en met zondag 31 maart 2013

Het verhaal van de totempaal. Tentoonstelling over de indianen van de noordwestkust in Noord-Amerika.

Plaats: Museum Volkenkunde, Steenstraat 1

Tot en met zondag 5 mei 2013.

Tentoonstelling 'Leydse Weelde. Groene ontdekkingen in de Gouden Eeuw' over de opkomst en bloei van de plantkunde en de rol die Leiden daarin speelde.

Plaats: museum Boerhaave, Lange St. Agnietenstraat 10

COLOFON

Postadres:

Secretaris HVOL, Postbus 917,
2300 AX Leiden, tel 071-3012660
e-mail: secretaris@oudleiden.nl
Website: www.oudleiden.nl

Bestuur HVOL:

Hans Blom, Voorzitter, voorzitter@oudleiden.nl
Rutger Veldhuijzen van Zanten,
vicevoorzitter@oudleiden.nl
Miep Smitsloo, secretaris@oudleiden.nl
Victor Wijnands, penningmeester@oudleiden.nl
Loes Edzes-Eijsackers, lezingen@oudleiden.nl
Lenie Witkam-van der Hoek, jaarboekje@oudleiden.nl
Jori Zijlmans, museaal@oudleiden.nl
Paul Birker, redactie@oudleiden.nl

Overige contactpersonen:

Debbie van Steenpaal, website@oudleiden.nl
Jeroen Bruin, webmaster@oudleiden.nl
Rens Heruer, promotie@oudleiden.nl
Rob Smit, excursiecommissie@oudleiden.nl
Hans van Ulden, beeldbank@oudleiden.nl
Redactie: Paul Birker en Bram van Leeuwen

E-mail: redactie.mededelingenblad@oudleiden.nl
Opmaak en druk: Drukkerij Sparta, Leiden
Het ANBI nummer van HVOL is 8043119112

110 Jaar Historische Vereniging Oud Leiden!

Op 5 november 1902 werd de Historische Vereniging Oud Leiden opgericht. Dat is dus nu 110 jaar geleden. Wij vieren dat met een dies, verrijkt met een reeks bijzonder elementen. Ik heb er in mijn vorige stukje al kort op gepre-ludeerd en dit nummer bevat er uitvoeriger informatie over. Het gaat om de boeiende vragen rond het ontstaan van Leiden, om de uitgave van een historische kalender van Leiden en om een tentoonstelling van geveltekens en plaquettes in de stad die door bemoeienis van HVOL in de stad aanwezig zijn. Dat alles bovenop de 'gewone' activiteiten op de dies.

Zo'n eerbiedwaardige leeftijd verplicht tot wijsheid in beleid en handelen. Bestuur en commissies hopen die wijsheid te betrachten. De statuten kennen door de tijd heen onveranderd twee hoofddoelstellingen. Heel kort gezegd: bevordering van de kennis van de geschiedenis van Leiden en van het behoud van het historisch karakter van de stad. De wijze waarop dat gebeurt kent zowel vaste traditionele elementen als door de tijd wisselende aspecten en accenten. Voor de kennis staat een heel arsenaal aan middelen ter beschikking: jaarboekje, mededelingenblad, website, lezingen, symposia, excursies. Met betrekking tot het behoud van het historisch karakter van de stad zijn bestuur, commissies en werkgroepen juist de laatste tijd bezig het werk nieuw vorm te geven. Het accent ligt thans sterk op het zoeken van de samenwerking met zowel onze zusterorganisaties op historisch terrein als met het gemeentebestuur.

Bestuurlijk is er een 'erfgoedkoepel' in het leven geroepen, die geregeld met het gemeentebestuur overlegt en in die contacten ook in het voortraject van het gemeentelijk beleid betrokken is. Dat geeft ons de gelegenheid niet alleen de plannen van anderen in een eerder stadium dan vroeger te

becommentariëren, maar ook – en dat is belangrijker – zelf met creatieve voorstellen te komen. Zo is HVOL partner in het programma binnenstad en heeft de werkgroep De Kooi zich actief en met eigen voorstellen ingezet om van dat stadsdeel zo veel mogelijk waardevolle elementen te behouden. Het voornemen is om de komende jaren op deze weg voort te gaan en vaker met eigen analyses en beschouwingen over beleid op deelterreinen te komen (zoals onlangs inzake het winkelbeleid van Leiden). Wij denken dat dit de wijsheid is die van een 110-jarige verwacht mag worden. Wij hebben ons voorgenomen daarover ook weer een keer een speciale ledenvergadering te beleggen om zo het draagvlak binnen de vereniging voor wat wij doen te vergroten. U hoort daar meer over.

Ik hoop een groot aantal van U op deze bijzondere lustrumdag te mogen begroeten. Tot zaterdag 3 november dus: Hooglandse Kerk, 11.00 uur (kerk open 10.30 uur).

Hans Blom, voorzitter.

Programma 110^e dies van de Historische Vereniging Oud Leiden. Zaterdag 3 november 2012 in de Hooglandse Kerk

- 10.30 uur : kerk open
11.00 uur : opening met het zingen van het Leids
Volklied
11.05 uur : ledenvergadering ter benoeming van
een lid van verdienste (voor de agenda
zie elders in dit blad)
11.15 uur : diesrede door Freek Lugt over het
ontstaan van Leiden gevolgd door
discussie
12.15 uur : presentatie Leids Jaarboekje 2012

- 12.25 uur : presentatie historische kalender van
Leiden 2013 (zie ook elders in dit blad)
12.35 uur : sluiting

Na afloop receptie met gelegenheid tot:
het ophalen van het Leids jaarboekje 2012, op vertoon
van de ledenpas, bezoek aan tentoonstellingen,
verkoop van de historische kalender, verkoop van
het boek van Freek Lugt

Algemene ledenvergadering 3 november

Het bestuur van de Historische Vereniging Oud Leiden belegt op 3 november 2012 kort na de opening van de diesbijeenkomst in de Hooglandse Kerk (aanvang 11.00 uur) een ledenvergadering met slechts één agendapunt: benoeming van een lid van verdienste. De benoeming dient volgens artikel 3.5 van de statuten te geschieden door de ledenvergadering, op voorstel van het bestuur. Omdat het bestuur begrijpelijkerwijze de voordracht tot de dies-bijeenkomst vertrouwelijk wil houden (en zo

mogelijk voor de betrokkene als een verrassing wil laten komen), zal de voordracht met redengeving ter vergadering bekend worden gemaakt. Het bestuur heeft er het volste vertrouwen in dat de vergadering zal instemmen met het voorstel. De agenda van deze ledenvergadering is derhalve eenvoudig:

1. Opening
2. Voorstel tot benoeming van een lid van verdienste
3. Sluiting

De dieslezing wordt gegeven door Drs. Freek Lugt over: “Het ontstaan van Leiden; over de burggraaf, de ontginning, de opwas, het stadsrecht”

Een uitgebreide beschrijving van de lezing kunt u vinden in het augustusnummer van dit blad.

Freek Lugt schreef een rijk geïllustreerd boek: *Het ontstaan van Leiden*, waarin eerder niet geziene patronen in historische puzzelstukken leiden tot nieuwe conclusies over het moment en oorzaak van het ontstaan van Leiden.

ISBN 978-90-5997-126-4 ca. 300 pag. en 200 illustraties in kleur. Tot 1 januari 2013 € 34,50, daarna € 39,50.

Geveltekens, paretjes in de stad

Fraai onderhouden of herstelde geveltekens zijn paretjes in de stad. 'De kers op de taart', noemde Martijn Andela, Hoofd Afdeling Monumenten en Archeologie van de Gemeente Leiden, het herstel van geveltekens. Dit zei hij tijdens de eerste bijeenkomst van de Werkgroep Geveltekens van de Vereniging Oud Leiden in februari j.l..

Op de oproep in dit blad voor vrijwilligers voor deze werkgroep reageerden 35 mensen. Sommigen wilden graag daadwerkelijk aan de slag met herstel en polychromeren, anderen wilden (archieff)onderzoek doen naar achtergrondverhalen bij gevelstenen, bedrijven boden hun expertise aan enz. Momenteel zijn 15 tot 20 mensen actief betrokken bij de werkgroep. Een coördinatiegroepje bekijkt hoe de werkzaamheden het best aangepakt en georganiseerd kunnen worden. Ter inspiratie vond op 19 mei o.l.v. Gildegids Piet de Baar een zeer informatieve wandeling plaats langs een aantal geveltekens in de stad.

De werkgroep heeft als belangrijkste aandachtspunt de restauratie en/of herplaatsing van geveltekens. Daarnaast richt ze zich op het inventariseren en beschrijven van bestaande geveltekens en het toegankelijk maken van de informatie daarover. Ook doen leden van de werkgroep onderzoek in archieven of raadplegen andere bronnen.

Een eerste onderzoek naar geveltekens die in aanmerking zouden komen voor herstel heeft geleid tot de selectie van een aantal stenen. Daarbij gaat het zowel om restauratie en opnieuw beschilderen als om herplaatsing. Over deze lijst is overleg met de gemeente Leiden.

Een bezoek aan het depot van de gemeente bracht aan het licht dat zich daar een aantal stenen bevindt dat herplaatst zou kunnen worden. Bijvoorbeeld stenen afkomstig van Hooigracht 15 en van het Heiligen Geesthof. De werkgroep onderzoekt momenteel de mogelijkheden daarvoor. Een opmerkelijk lid van de werkgroep ontdekte aan de hand van een oude foto dat twee stenen in het depot oor-

spronkelijk geplaatst waren aan weerszijden van de steen 'de Blauwe Hoed' (zie voorpagina). Deze steen bevindt zich nu aan de zijgevel van het ABN-Amro pand, hoek Breestraat-Diefsteeg. Naar de achtergrond van de steen vindt archiefonderzoek plaats. Met ABN-Amro is overleg gaande over restauratie en herplaatsing van de stenen.

Van een paar stenen op de lijst bleek dat de eigenaren van de betreffende panden net zelf aan de gang gingen of gaan met de restauratie van gevels en stenen. Bijvoorbeeld de Waalse Kerk aan de Breestraat met de steen van het rad van St. Catharina, die binnenkort wordt gerestaureerd.

Alle informatie over geveltekens moet uiteindelijk terug te vinden zijn in een datasysteem. Enkele leden van de werkgroep buigen zich over de manier waarop dat het beste kan, in samenwerking met de Vereniging Oud Leiden, het Regionaal Archief en de Gemeente.

Ook buiten de singels zijn geveltekens aangebracht. In tegenstelling tot het gebied binnen de singels is daarover minder bekend. De werkgroep wil een proefonderzoekje doen waarvoor ze medewerking vraagt van mensen die in een bepaald deel van de stad geveltekens willen opsporen. Als u wilt meewerken kunt u zich melden op geveltekens@oudleiden.nl.

Mocht u weten van gevelstenen ergens op zolder, in een tuin, in een schuurtje (ja echt, daar liggen ze soms, hoorden we van onze Haarlemse collega's) dan horen wij dat óók graag.

Gera Breebaart

Lid coördinatiegroep Werkgroep Geveltekens

Leidse kalender 2013: een unieke samenwerking van jarige verenigingen

De Historische Vereniging Oud Leiden (HVOL) vormt al heel lang het podium voor een veelheid aan activiteiten waarbij Leiden en de historie van de stad centraal staan. De Beeldbank is één van die bijzondere en belangrijke onderdelen van HVOL.

Deze geheel door vrijwilligers opgezette en onderhouden verzameling van beeldmateriaal van Leiden beoogt niet alleen te bewaren en te ontsluiten, maar ook om de gedocumenteerde beelden beschikbaar te maken en houden voor een breed publiek. Daartoe wordt van moderne middelen gebruik gemaakt. De resultaten zijn te vinden op de website van Oud Leiden (www.oudleiden.nl). Omdat de HVOL een verjaardag te vieren heeft - 110 jaar en nog altijd vitaal - nam de Beeldbank het initiatief voor een uniek cadeau in de vorm van een bijzondere uitgave.

Daartoe werd de samenwerking gezocht met

2013		september			
zo	2	9	16	23	30
ma	3	10	17	24	
di	4	11	18	25	
wo	5	12	19	26	
do	6	13	20	27	27 feestdag
vr	7	14	21	28	
za	1	8	15	22	29

CADEAU-SUGGESTIE

Ook u kunt uw steentje bijdragen aan de noodzakelijke groei van ons ledenbestand. Daarbij kunt u meteen uw slag slaan voor de naderende feestdagen.

Geef eens een cadeaulidmaatschap voor een familielid, bekende, buurman, vriend of collega. Een mooi geschenk voor Sinterklaas of Kerstmis.

U schaft het lidmaatschap aan tijdens de dies via de stand van de promotiecommissie voor € 20,- voor het jaar 2013.

Wie een lid aanbrengt tijdens de dies krijgt de nieuwe Leidse kalender 2013 als extraatje (cadeautje voor het nieuwe lid of gewoon voor uzelf).

APOTHEKERSDIJK
foto boven: Klaas Jansen, 1922
foto onder: Henk Aschman, 2012
www.oudleiden.nl

een andere jarige, de Leidse Amateur Fotografen Vereniging (LAFV).

De LAFV is een zeer actieve vereniging die haar sporen op het gebied van de 'Leidse' fotografie ruim verdiend heeft. Ook deze vereniging viert een gedenkwaardig jubileum: 90 jaar en nog steeds volop in de aandacht. In samenwerking tussen Beeldbank van HVOL en LAFV kwam het kalenderproject 2013 tot stand. Uit materiaal van beide organisaties werd een kalender voor 2013 samen-

gesteld, waarop historische beelden van omstreeks 1922 (uit de Beeldbank) worden gekoppeld aan de actuele LAFV-foto's van dezelfde Leidse stadlocatie. De kalender signaleert ook een aantal specifieke data die voor Leiden van belang zijn.

Het project van de LAFV heeft inmiddels geresulteerd in een tentoonstelling van 30 dubbelbeelden waarbij historische beelden en foto's van nu zijn samengevoegd. Deze tentoonstelling "1922 en NU" is te zien in de binnenruimte van het RAP Architectuur Centrum aan de Nieuwstraat 33 tot 2 november a.s. (gelijktijdig met de 'buitententoonstelling' in de omgeving).

Openingstijden RAP: vrijdag, zaterdag en zondag van 12.00 tot 17.00 uur.

Op 2 november zal de tentoonstelling verhuisd worden naar de Hooglandse Kerk.

Daar zijn de dubbelbeelden en de kalenderfoto's dan op 3 november tijdens de dies van HVOL voor alle leden te zien.

Tijdens de dies vindt de presentatie van deze nieuwe Leidse kalender plaats.

Uiteraard zal de kalender tijdens de dies beschikbaar zijn voor de leden van HVOL voor de zeer aantrekkelijke ledenprijs van € 5,00 per stuk.

De kalender is na de dies te koop voor € 6,50 per stuk bij diverse verkooppunten in de stad.

Bedrijfsleden Vereniging Oud Leiden

*** Architectenburo Boter/Verheijen * Restaurant Allemansgeest * Bouw- en aannemersbedrijf Bekooy BV * Van Cleef Holding Leiden B.V. * De Clercq advocaten en belastingadviseurs * Coördesign BV, A. v.d. Waal * Hoogheemraadschap van Rijnland * Kamsteeg Auto Lease B.V. * Restaurant Engelbertha Hoeve * Geelkerken en Linskens, advocaten * Accountantskantoor Van der Geest B.V. * Motorhuis Holding B.V. * Rijksmuseum voor Volkenkunde * Regionaal Opleidingen Centrum Leiden (ROC) * De Ruyter de Wildt & De Vroom advocaten * Stichting Leidse Studentenhuisvesting * Teekens Karstens advocaten en notarissen * Zorgverzekeraar Zorg en Zekerheid * Diaconessenhuis Leiden**

Van de Redactie

Het Mededelingenblad van onze vereniging is in de loop der jaren uitgegroeid tot veel meer dan een blad voor verenigingsmededelingen. Daarom willen we met ingang van het volgend jaar de naam van het blad veranderen en er een kwartaalblad van maken. Het eerste nummer van ons kwartaalblad zal verschijnen in de loop van februari 2013. Het ledenpasje voor het jaar 2013 zal evenals dit jaar in de omslag van het blad verwerkt worden. Uiteraard blijft uw ledenpas 2012 geldig tot het verschijnen van de nieuwe editie.

Waar nodig en urgent zullen we tussentijds per papieren nieuwsbrief, e-mail en op de website mededelingen doen over bijv. lezingen en excursies.

Uw reacties, opmerkingen of suggesties zijn, zoals altijd, welkom bij de redactie. Voor onze contactgegevens zie de Colofon.

De deadline voor bijdragen aan het volgende nummer, dat in februari 2013 uitkomt, is 10 januari 2013.

Commissie Historisch Karakter van de Stad

De Werkgroep Binnenstad van onze vereniging is omgevormd tot de Commissie Historisch Karakter van de Stad. Oude wijn in nieuwe zakken? Ook, maar er is meer dan dat.

Was de werkgroep vooral gekoppeld aan de uitvoering van het Programma Binnenstad van de gemeente Leiden, de nieuwe commissie heeft een ruimer mandaat: niet meer gekoppeld aan een specifiek programma van het gemeentebestuur, maar aan één van de twee statutaire doelstellingen van de Vereniging Oud Leiden: het behoud van het historisch karakter van de stad. En dus ook niet meer beperkt tot de binnenstad, al zal daar door de aard van de materie wel het zwaartepunt van de werkzaamheden blijven liggen. Met de werkgroep die zich buigt over De Kooi maar die inmiddels ook andere delen van de stad vanuit het oogpunt van cultureel erfgoed onder de loupe neemt, zijn werkafspraken gemaakt.

En de 'poppetjes'? Daar is niet veel veranderd, zij het dat werkgroep-voorzitter Dirk Halfwerk niet meer beschikbaar was als voorzitter van de commissie. Ik heb het voorzitterschap van hem overgenomen, maar gelukkig blijft Dirk zijn enorme ervaring als stedenbouwkundige van Leiden aan ons ter beschikking stellen als lid van de commissie en als liaison met de werkgroep De Kooi waarvan hij ook lid is. De architecten Paulina Buring en Rob Onel, werkgroepleden vanaf het eerste uur, zijn ook lid van de commissie. Met de architect Jelle Verheijen en de bouwkundig historicus Reinoud Boter, pas veel later tot de werkgroep toegetreden, hebben we niet alleen een versterking maar ook een welkome verjonging in ons gezelschap mogen begroeten. Stil gezeten heeft de commissie niet

sinds haar instelling. Zo hebben we ons gebogen over de leegstand van winkelpanden in de Leidse binnenstad, een zorgelijke situatie die het meest dramatisch zichtbaar is in de Breestraat. Het gevaar van verpaupering ligt op de loer. Ook het provinciebestuur maakt zich zorgen over de overbewinning, niet alleen in Leiden trouwens maar in de hele provincie, en dat des te meer daar veel gemeenten, ook Leiden, nog veel ambitieuze plannen voor nieuwe winkels hebben: ik wijs hier naar het Aalmarktgebied en naar het stationsgebied. (Ook) het provinciebestuur vreest dat nieuwe winkels oude winkels zullen verdringen en dus tot meer leegstand zullen leiden.

De stedenbouwkundige plannen voor Aalmarkt en stationsgebied kwamen in augustus en september jl. in de Raadscommissie Ruimte en Regio aan de orde en onze vereniging heeft gebruik gemaakt van de gelegenheid haar zorgen over deze ontwik-

Eén van de voorbeelden in de Leidse binnenstad hoe moderne woonarken en woonschepen historische gevels aan het zicht onttrekken.

kelingen aan de raadscommissie aan de orde te stellen. De tekst van de interventie die ik namens de vereniging in de raadscommissie heb gehouden kunt u op de website van Oud Leiden vinden. Zoals te voorzien, kreeg ik amper bijval van onze gemeentebestuurder, die de overtuiging hebben dat het aantrekken van grootwinkelbedrijven op de nieuwe locaties veel winkelpubliek naar Leiden zal trekken wat dan ook weer ten goede komt aan de bestaande en nieuwe 'kleine' winkels in de binnenstad.

Overigens maakt ook de gemeente zich wel zorgen over de Breestraat, jarenlang 'verwaarloosd' in afwachting van een beslissing over de Rijn-Gouwe Lijn. Onze commissie is betrokken in het overleg met het Gemeentebestuur over de Breestraat. En er is inmiddels ook een lijn met het Stadslab over deze problematiek, om te zien waar we elkaar kunnen aanvullen en versterken om een bijdrage te kunnen leveren om dit zo langzamerhand toch wel urgente probleem aan te pakken.

Een ander belangrijk onderwerp waarover onze commissie zich heeft gebogen en nog buigt, is de

rol van het water in de stad. Die is essentieel: Leiden leeft met, op en langs het water en in zekere zin leven we zelfs (nog steeds) van het water, dat onze mooie stad zoveel aantrekkelijker maakt, ook voor de vele bezoekers. Maar handelen we daar ook naar? Een deel van onze mooie kades en walkanten wordt aan het oog onttrokken door (al dan niet slecht onderhouden) sloepen en andere plezierbootjes, die het Leidse water hier en daar meer het karakter geven van een moderne jachthaven dan van een historische binnenstad. Is de uitgifte van ligplaatsen wel goed doordacht? En hoe gaan we om met het gebruik van kades als stalling voor niet in gebruik zijnde en vaak slecht onderhouden dekschuiten? Moderne woonboten die meer lijken op huizen op het water ontnemen ons het zicht op mooie gevels terwijl illegale tuintjes en stallingen de walkanten ontsieren. Wat is het beleid? Wat is de handhaving? En wat is het beleid ten aanzien van terrasboten?

Ook rederijen die rondvaarten in Leiden verzorgen, hebben intussen van hun zorgen en ongenoe-gen blijk gegeven. Maar gelukkig is ons gebleken dat ook het gemeentebestuur werkt aan een meer omvattend en coherent beleid ten aanzien van het water in Leiden. Onze commissie heeft inmiddels uitvoerig en constructief overleg gehad met de ambtenaren die een nota over het watergebruik in Leiden voorbereiden voor het gemeentebestuur en we hopen dus ook daar ons steentje bij te kunnen dragen aan de kwaliteit van onze stad.

Leegstaande winkelpanden in de Breestraat. Geen punt?

Gerard Kramer
Voorzitter Commissie
Historisch Karakter van de Stad

Promotiecommissie zoekt vrijwilligers

Binnen de HVOL is een promotiecommissie actief. Deze commissie houdt zich bezig met het uitdragen van de naam en het belang van HVOL in de breedste zin van het woord, waarbij het werven van leden een belangrijke plaats inneemt. Weliswaar is HVOL een grote en belangrijke historische vereniging, maar het houden van die status vergt veel onderhoud: promotieactiviteiten en ledenwerving zijn daarvoor zeer noodzakelijk. De commissie beperkt zich nu noodgedwongen tot het belangrijkste aspect: het werven van nieuwe leden en zou ook dat liever breder uitvoeren. De commissie is echter te klein en heeft dus een beperkte 'werkcapaciteit'. Door meer 'handen' kan veel bereikt worden bij de ledenwerving én bij een aantal andere activiteiten die bijdragen aan de promotie van de Historische Vereniging Oud Leiden. Daarbij wordt bijvoorbeeld uitdrukkelijk gedacht aan activiteiten gericht op jongeren en op wijken. De commissie roept belangstellenden op om zich te melden bij de voorzitter van de commissie, bij voorkeur per e-mail (rens-heruer@casema.nl). Er zijn twee profielen.

- Er is in de nieuwe structuur behoefte aan een beperkt aantal leden voor de zgn. *binnencommissie*: zij overleggen over de inhoud van bestaande en nieuwe activiteiten en de organisatie ervan in 3 à 4 avondvergaderingen per jaar; gezocht wordt naar mensen die uit ervaring/belangstelling/werk / creativiteit kunnen bijdragen aan de inhoud van het promotiebeleid. De leden van de *binnencommissie* zijn per definitie lid van de *steuncommissie*.
- Voor deze zgn. *steuncommissie* worden belangstellenden gevraagd voor het verrichten van hand- en spandiensten bij de uitvoering van het beleid: te denken is aan de ledenwervingsacties bij dies, Monumentendagen etc., aan de verspreiding van folders op vaste openbare lo-

caties, aan bijdragen in de uitvoering van andere en nieuw te ontwikkelen promotieactiviteiten; hier geldt, dat vele handen licht werk maken, waardoor deze groep juist groter mag zijn; er zal weinig vergaderd worden en men is op afroep beschikbaar voor een klus die gedaan moet worden, waarbij het altijd zal gaan om Oud Leiden over het voetlicht te brengen bij wie nog niet weet hoe mooi die vereniging is: u moet dus makkelijk contact kunnen leggen.

Als u belangstelling hebt voor dit belangrijke werk of u wilt nadere inlichtingen, schrijf dan naar het vermelde e-mailadres en vermeld uw telefoonnummer en zo mogelijk wat nadere gegevens.

Wij zien uit naar uw reactie!

Open Monumentendagen 2012: bijna 50 nieuwe leden!

Tijdens de monumentendagen 2012 (begin september) had HVOL traditiegetrouw een stand in het Stadhuis van Leiden, vlakbij de Burgerzaal, het startpunt van de rondleidingen in dat fraaie gebouw en ook vlakbij de stand van de organiserende stichting van deze altijd succesvolle dagen. Doel: de komende man vertellen over onze vereniging en de bezoekers met een leuk aanbod verleiden tot een lidmaatschap. En het lukte weer: de enthousiaste HVOL'ers in de stand overtuigden bijna 50 bezoekers om voortaan door het leven te gaan als lid van de Historische Vereniging Oud Leiden: een mooi resultaat tijdens deze zeer geslaagde editie van de monumentendagen.

De Oude Kooi: toekomst blijft nog ongewis

In een vorig mededelingenblad schreef ik dat een werkgroep van de HV Oud Leiden gevormd was en al enige tijd probeert te bewerkstelligen dat de architectonische en stedenbouwkundige kwaliteiten van “De Oude Kooi” overeind blijven bij de herstructureringsplannen van De Sleutels. We zijn nu een poosje verder, en de problematiek wordt weerbarstiger. Kon de werkgroep zich eerst richten op De Sleutels, nu is ook de gemeente Leiden voluit in beeld. Dat klinkt dreigend, maar is juist positief. Wat is namelijk het geval?

Een vitaal probleem voor de planontwikkeling van De Sleutels is de waterhuishouding in De Oude Kooi. De buurt ligt erg laag en sommige bouwblokken extreem laag. Te vaak is daarom sprake van wateroverlast, zoals bij heftige stortbuien (die trouwens vaker dan vroeger lijken voor te komen). Dan lopen niet alleen de straten onder, maar loopt het water ook de huizen in. Om die wateroverlast op te lossen, moet de gemeente Leiden maatregelen nemen. Een jaar of vier geleden werd dat wel afgesproken, maar aanvankelijk maakte de gemeente daar geen werk van. Men had er immers geen geld voor. Gelukkig is daar in 2011 verandering in gekomen. Om te beginnen is een extern bureau ingeschakeld (Haskoning) om het pro-

bleem te analyseren en oplossingen te bedenken. In mei 2012 kregen we lucht van een rapport over de geadviseerde aanpak. Tot dan waren de activiteiten van de gemeente wat op de achtergrond gehouden. De werkgroep kreeg ook contact met een groep enthousiastelingen op het gebied van het waterbeheer in Leiden, het Waterambacht Leiden. We hebben toen de koppen bij elkaar gestoken en zijn samen in de materie gedoken. Bij het bestuderen van het rapport van Haskoning kwamen we tot de conclusie dat de oplossing in dat advies vermoedelijk onbetaalbaar zou zijn. Een goede oplossing kost namelijk ongeveer € 13 miljoen en de gemeente Leiden heeft er maar ongeveer € 4 miljoen voor uitgetrokken. Waterambacht Leiden

en de Werkgroep hebben daarop een voorstel gemaakt, een alternatieve oplossing, dat mogelijk stukken goedkoper is en daarmee beter uitvoerbaar. Uitgangspunten in ons voorstel zijn een lager waterpeil in De Oude Kooi en meer open wateroppervlakte. Dat voorstel hebben we eind augustus aan de gemeente gestuurd en het is ook groot in de krant gekomen. Ons voorstel is niet volmaakt en het kon niet nauwkeurig worden doorgerekend op kosten en gevolgen, maar we zijn wel aan

Typerende bebouwing van Jesse in De Oude Kooi, maar ook zichtbaar dat de straat hoger ligt dan de toegang tot de woningen (foto: John Steegh)

tafel met de gemeente Leiden gaan zitten. Ook De Sleutels zit aan tafel, want men is daar ongeduldig. Je kunt de bewoners van De Oude Kooi niet jaren aan het lijntje houden over wat er gaat gebeuren.

Op die manier is er tegelijk sprake van een impasse (De Sleutels wacht op de gemeente en die wordt geconfronteerd met een investering die men niet kan bekostigen) en constructief overleg om er met alle partijen uit te komen. En om die constructieve oplossing te bereiken zitten de werkgroep van de HV Oud Leiden en het Waterambacht Leiden aan tafel om als een soort burgerinitiatief mee te praten over een oplossing die recht doet aan de wensen en doelen van alle betrokkenen.

Waar we terecht komen met deze aanpak is nog onbekend. We vermoeden dat die duidelijkheid er niet eerder dan in het eerste kwartaal van 2013 is. De Werkgroep richt zich overigens niet meer alleen op De Oude Kooi, maar daarnaast ook op de betekenis en kwaliteit van de stedenbouwkundige, architectonische, sociaalhistorische en sociaal-culturele ontwikkelingen van de afgelopen anderhalve eeuw in Leiden. Waar dat toe leidt zullen we u in de naaste toekomst berichten.

Arie de Jong (voorzitter werkgroep De Oude Kooi HVOL, telefoon 5212318)

Uw donatie voor een gedenkteken voor Jan van Hout

Tijdens de diesviëring van onze vereniging in 2011 werd het startschot gegeven voor een actie om de grafplek van deze grote Leidenaar in de Pieterskerk te markeren met een stijlvolle, uit twee delen bestaande plaquette. Plaatsing van het monument betekent bovendien een waardevolle bijdrage aan het kerkinterieur.

Met de totstandkoming van het monument is een bedrag van € 11.000 gemeoid. Inmiddels heeft de geldinzameling ruim € 8.000 opgeleverd waarvan het grootste deel is opgebracht door particuliere donaties, waaronder heel wat HVOL-leden. Ook grotere geldgevers als de gemeente Leiden, de Maatschappij der Nederlandse Letterkunde en het Hendrik Muller Vaderlandsch Fonds hebben royaal bijgedragen.

De initiatiefnemer, de Vereniging Jan van Hout, hoopt de financiële campagne voor de komende jaarwisseling af te kunnen sluiten. Maar voor het zover is moet er nog € 4.000 bijeen worden gebracht. Daarbij is de hoop vooral gevestigd op de vele honderden HVOL-leden die nog niet hebben gedoneerd. Degenen die € 50 of meer overmaken ontvangen de fraaie, door Karel Bostoen geschreven biografie van Jan van Hout. Een donatie van minstens

€ 500 wordt beloond met een naamsvermelding op de zijrand van het gedenkteken. Vanzelfsprekend zijn ook kleine donaties zeer welkom.

U kunt uw gift overmaken op bankrekening 133 096 van de Vereniging Jan van Hout met de vermelding van 'Gedenkteken'.

Het Glasnegatief

Het filmrolletje is bij de meeste mensen nog wel bekend, maar meer dan een eeuw (ca. 1850- 1950) werden glasnegatieven gebruikt. Een glasnegatief is een fotografisch negatief op een glazen plaat. Het formaat varieert van 6 x 9 tot ongeveer 40 x 50 cm.

Uiteindelijk heeft de kunstofdrager het glasnegatief geheel verdrongen, aanvankelijk op het zeer brandbare cellulosenitrat en celluloseacetaat, maar uiteindelijk op basis van het minder ontvlambare polyester.

De HVOL Beeldbank bezit een grote verzameling glasnegatieven die nog gedigitaliseerd moeten worden. Vaak staan er gebouwen op die inmiddels gesloopt zijn, in straten of stegen, die in later tijden mogelijk een andere naam hebben gekregen.

De zes getoonde beelden van glasnegatieven betreffen de toenmalige Vrouwencamp die zich bevond tussen de Caeciliastraat, de Sionsteeg, de O.L. Vrouwenkerkkoorstraat en de Haarlemmerstraat.

In de Vrouwencamp stonden veel zogenaamde provenierswoninkjes en gasthuizen voor mannen, vrouwen en kinderen. De proveniers konden zich in zo'n huisje inkopen om de rest van hun leven daar te slijten. Voorzieningen in de vorm van drank en

spijzen werden vaak verkwaanseld voor alcoholische dranken. Dat leidde tot veel overlast, ondanks ook toen al bestaande strenge reglementen, opgesteld om misbruik te voorkomen.

De Beeldbank is voortdurend op zoek naar enthousiaste medewerkers, die willen helpen bij het achterhalen van de locatie op oud beeldmateriaal en de daaraan verbonden historische informatie. Dit kan eventueel thuis met behulp van uw eigen computer. Vaak is er al een korte beschrijving bij foto of negatief beschikbaar. Nadere informatie wordt dan gezocht, bijvoorbeeld in oude krantenarchieven. Maar mogelijk weet u al veel van stad of omstreken, of heeft u toevallig in zo'n historische buurt gewoond. Uw kennis is dan extra waardevol en erg welkom. Mocht u belangstelling hebben dan maakt een uitgebreidere uitleg door een ervaren beeldbeschrijver op onze locatie aan de Lammenschansweg onderdeel uit van de introductie.

Heeft u belangstelling dan kunt u zich aanmelden bij onze secretaris Hans van Ulden via mail beeldbank@oudleiden.nl of telefoon 071-5766617.

U kunt zich ook opgeven op de Diesviering zaterdag 3 november in de Hooglandse Kerk. Vergeet u dan niet langs de beeldbankstand te gaan om nieuwe historische beelden te bekijken en de kalender "Leiden 100 jaar geleden en nu" aan te schaffen.

Databank met sportbonden en sportclubs

In september 2011 lanceerde het Huygens Instituut voor Nederlandse Geschiedenis in Den Haag de digitale databank Sportbonden, sportclubs en sportperiodieken in Nederland tot 1940. Deze unieke databank bevat meer dan 15.000 records over bonden en clubs op het gebied van gymnastiek, hockey, korfbal, schaken, tennis en voetbal, die tot in 1940 in ons land actief waren.

Bij elke bond is aangegeven in welk orgaan de officiële mededelingen werden gepubliceerd, met onder meer de opstellingen van de ploegen, de uitslagen en de eindstanden van de competities. Elke club heeft een eigen record gekregen met de naam (of namen) van de club, de plaats van vestiging, de datum op oprichting en eventueel ontbinding (of eerste en laatste vermelding) en alle bonden, waarbij de club was aangesloten. Alleen de clubkleuren, de namen van de bestuursleden en de ligging van het speelveld zijn niet opgenomen, maar deze kunnen aan de hand van de adresboeken van de bonden grotendeels achterhaald worden.

Voor iedereen die onderzoek wil doen naar de opkomst van de sport in Nederland is de databank een ideaal startpunt. Andere historische onderwerpen als de verzuiling kunnen met behulp van de databank eveneens onderzocht worden door de opname van alle confessionele en socialistische bonden en clubs. Maar ook genealogen worden door de verwijzing naar bondsbladen met opstellingen op weg geholpen in hun zoektocht naar voorouders.

De databank *Sportbonden, sportclubs en sportperiodieken in Nederland tot 1940* is opgebouwd uit archiefmateriaal van de betrokken sportbonden (adresboeken, jaarverslagen, enzovoorts), uit vermeldingen uit de *Staatscourant* en uit gegevens uit diverse digitale krantenverzamelingen. Dit was

met name voor de Leidse regio noodzakelijk, omdat de archieven van de Leidsche Voetbalbond en de Leidsche Korfbalbond nauwelijks bewaard zijn gebleven. Toch waren sommige vondsten geheel aan toeval te danken, zoals bij de enige socialistische voetbalvereniging in Leiden A.O.V. Op een foto uit *Arbeiderssport* van 26 november 1938 stond de clubvlag met de afkorting Arbeid Ontspanning Vrijheid. Deze afkorting was in andere bronnen nooit opgelost.

Men kan de databank raadplegen op <http://www.historici.nl/Onderzoek/Projecten/Sportverenigingen/gids/>. De databank wordt in de komende jaren uitgebreid met de bonden en clubs van genoemde zes sporten, die na 1940 werden opgericht. Voor aanvullingen en verbeteringen is een speciaal formulier toegevoegd.

*Elfalfoto van de Leidse voetbalvereniging De Sportman met hun kledhok op de achtergrond, ongedateerd. Bron: Peter de Bruijn, Jaap Jacobs e.a., *Ajax Sportman Combinatie 1892-1992*.*

Excursiecommissie 2012 en verder!

In het voorjaar stond de wijk Rapenburg centraal met als hoogtepunt een bezoek aan de vers gerestaureerde “Sterrewacht”. Er waren 75 deelnemers. Gidsen van Gilde Leiden lieten de wijk zien en onder het genot van een kop koffie gaf de eigenaar van café Het Keizertje spontaan een exposé over de geschiedenis van zijn pand en de beledende huizen. De leden van de Werkgroep Leidse Sterrewacht lieten ons vervolgens het prachtig restaureerde pand, dat tegenwoordig weer deel uitmaakt van de Hortus, zien.

ook logisch om mee te beginnen. Een uitgebreide stadswandeling en een bezoek aan het nieuwe Historisch Museum Den Briel, gespecialiseerd in de geschiedenis van de Tachtigjarige oorlog, leerde de 52 deelnemers de stad en zijn geschiedenis in snel tempo kennen.

In het najaar werd Middelburg bezocht met 49 belangstellenden. Helaas moesten vier deelnemers op het laatste moment tot hun spijt afzeggen. Middelburg is een stad die zich, ook in één vol bezoek niet al zijn moois kan laten zien. Ondanks de schade van de bom-

De fietstocht voerde dit jaar naar Kasteel Duivenvoorde waar een altijd weer interessante rondleiding met aandacht voor het pand en de geschiedenis van de familie van Wassenaer werd gegeven. Uiteraard werd ook Arent van Duivenvoorde “De Watergeus”, een van de belegeraars van Brielle, genoemd. Na een rondtocht langs de Vlietlanden eindigde de excursie in de Voorschotense Voorstraat in het oude etablissement “Het Wapen van Voorschoten” waar op het terras van een lunch werd genoten.

Het leek de excursiecommissie wel leuk om naar aanleiding van de dieslezing 2011 het spoor van Louis de Boisot te volgen. Dan gaat de reis al snel naar het zuidwesten van het land. Brielle was dan

bardementen in WOII zijn er talloze monumenten

die vragen om bezichtiging. Onder de bezielende leiding van Tobias van Gent (dieslezing 2011) werd binnenstad bezocht, waarna men zich voornam snel weer een tweede bezoek aan de Zeeuwse hoofdstad te brengen. Eén van de deelnemers van de excursie, mevr. Thorn Leeson Sr., bleek destijds meegewerkt te hebben aan de restauratie van de in het Zeeuws Museum tentoongestelde tapijten met voorstellingen over de Tachtigjarige oorlog.

Als laatste van dit jaar is er op 10 november een excursie naar Hellevoetsluis voor een bezoek aan het “Historische Dok van Jan Blanken”. De afgelopen winter volgden twee van de leden van de commissie een lezing over het dok tijdens een bijeenkomst van de Stichting Zeilvaart Warmond.

De spreker vertelde dat in het najaar het Russische opleidingsschip “Shtandard” in dok genomen zou worden en dan ook te bezichtigen zou zijn. Reden voor de commissie om voor de geïnteresseerden in de maritieme geschiedenis van Nederland een extra excursie te organiseren.

Mogelijk kan op 10 november ook het torenramschip “De Buffel” die vanuit het Maritiem Museum Rotterdam” (waarschijnlijk definitief) naar Hellevoetsluis zal komen, bezichtigd worden.

De plannen voor volgend jaar zullen in de komende maanden bekend gemaakt worden. U kunt de informatie zoals altijd vinden in het mededelingenblad of in de in 2013 mogelijk voor het eerst verschijnende nieuwsbrief. Verder is er ook op de website van Oud Leiden informatie te vinden.

Help wandkunst opsporen

Zonder dat u het beseft loopt u bijna dagelijks langs monumentale wandkunst. Het gaat hierbij om kunst die onderdeel uitmaakt van een gebouw, zoals een

mozaïek of wandschildering. Ze kan kleurrijk en opvallend zijn maar ook neutraal en abstract. Veel van deze kunst is gemaakt in de

Muurmozaïek van Henk Tieman

wederopbouwperiode (1945-1965) na de 2de wereldoorlog. Omdat gebouwen uit deze periode vaak niet ouder zijn dan 50 jaar, komen ze (nog) niet in aanmerking voor een monumentenstatus. Regelmatig besluit men deze gebouwen te slopen en verdwijnen de kunstwerken aan de gebouwen even snel, zonder dat er keuzes gemaakt (kunnen) worden om bepaalde werken te behouden of te herplaatsen. Kent u een wandkunstwerk uit de wederopbouwperiode, maak er dan een foto van en meldt het werk aan bij de Rijksdienst voor het Cultureel Erfgoed van het Ministerie van OC&W op <http://www.helpwandkunstsporen.nl>

‘Ons Eiland’: historie en actualiteit van een hechte wijk

In een bomvol verenigingsgebouw van speeltuin Ons Eiland aan de Kortenaerstraat presenteerde de Buurtvereniging Zeeheldenbuurt op 29 september het boek ‘Ons Eiland, De geschiedenis van De Waard & de Zeeheldenbuurt’. De enorme belangstelling vormde een tastbaar bewijs voor de saamhorigheid en eigen identiteit van de circa 2.000 bewoners die vorm kreeg nadat in 1918 de eerste complexen door woningbouwvereniging Eensgezindheid werden opgeleverd.

Oud-bewoonster Mevrouw Wil den Heeten-van Leeuwen vertolkte dat gevoel en nam het eerste exemplaar in ontvangst van burgemeester Henri Lenferink. Als 13-jarig meisje overhandigde zij in 1954 een boeket aan koningin Juliana die de speeltuin bezocht. Het is een van de tientallen oude foto’s die stadshistoricus Cor Smit links en rechts bijeenprokkelde voor het boek. Als auteur, die al eerder andere Leidse wijken onder de loep nam, sprak hij langdurig met een groot aantal (oud)bewoners zodat de historische feiten een extra persoonlijke dimensie krijgen. Naast de foto’s uit de tijden van weleer trok de Amsterdamse documentair fotograaf Chris de Bode door de wijk om in fraaie kleurenbeelden de meest interessante plekjes op het ‘eiland’ tussen Zijlsingel, Nieuwe- en Oude Rijn en Rijn-Schiekanaal vast te leggen. De Haagse ontwerper Robert Muda zorgde er voor dat al deze elementen in een smaakvol en eigentijds opmaakjasje werden gevat.

Uit het boek reist het beeld op van een buurt met een grote historische betekenis. Zo stond bij de Haven de ridderlijke hofstede van de familie Uten Waarde die in 1420 werd verwoest door de graaf van Holland. Vijf jaar eerder betrokken de Minderbroeders hun klooster aan de Nieuwe Rijn, dat in 1573 werd afgebroken. Broerssloot en Munnikenstraat herinneren nog aan die tijd. Eeuwenlang had De Waard – grondgebied van Leiderdorp tot de grenswij-

zingen in 1896 en 1920 – een groen karakter. Dankzij de aanwezigheid weilanden, de groenten- en bloemkwekerijen, de volkstuinten en enkele ‘buytens’. De meeste verdwenen voor de Tweede Wereldoorlog maar kweker en tuinarchitect Hüner verliet pas eind jaren zeventig de plek waar nu het Kwekerijplein ligt. Zoals de vele wijkwinkeltjes het loodje legden, zo week het groen voor industriële bedrijvigheid. Zoals de Kettingfabriek van de Grofsmederij (1897/1899), de houthandel Van Hoeken (1902), de scheepswerf Tijssen/Stalinga (1922) en De Eerste Leidse Kalk- en Zandsteenfabriek

Cover van het boek ‘Ons Eiland’

(1927). De laatste bood na het faillissement in 1949 achtereenvolgens onderdak aan Smit Röntgen (instrumenten), Olga (matrassen), Jesse (electro-apparaten en transformatoren) om daarna de rol van eerste Leidse bedrijfsverzamelgebouw te vervullen.

Opkomst en teloorgang volgden elkaar soms in rap tempo op en dat wordt in het boek uitvoerig beschreven.

Dat geldt evenzeer voor de ontwikkeling van de woningbouw die overzichtelijk is gemaakt met ingekleurde kaarten van Bert de Jonge. Afgezien van een enkele uitwas overheerst daarin de kleinschaligheid en werd er vooral gebouwd voor mensen met een kleine beurs, arbeiders, gemeenteambtenaren en kleine middenstanders. Dankzij architect Fontein verrezen er geen standaard rijtjeshuizen maar met torentjes, poortjes, veel-

De kruidenierswinkel van De Graaf op de hoek van de Waardstraat en de Zuidsingel. Een van de circa dertig buurtzaken die verdwenen. (Collectie mevr. R de Graaf).

vormige ramen, wisselende daken, uitspringende gevels en baksteendecoraties. Helaas ging dat gepaard met ernstige gebreken waarna de minder frivole vader en zoon Van der Heijden die taak overnamen maar stilistisch in de pas bleven. Dat de bewoners zich in de jaren steeds opnieuw strijdbaar opstelden als hun belangen in de knel kwamen loopt als een rode draad door de wijkhistorie. Waren het niet de heftige discussies rond renovatie- of sloo-plannen ("Slopen is bezopen") dan verhitte nieuwbouw- en wegenplannen wel de gemoederen tot het kookpunt. Tegelijkertijd sterkte dat de onderlinge verbondenheid.

'Ons Eiland, De geschiedenis van De Waard & de Zeeheldenbuurt' - Cor Smit - ISBN 978-90-71256-19-6 - Uitgeverij Ginkgo - 132 pagina's - prijs 12,50 euro.

Drukte rond de waterspeelplaats in de speeltuin 'Ons Eiland'. (Fotocollectie Beeldbank HVOL).

Unieke heruitgave: Nederlands oudste boekje over bijenleven

Het allereerste Nederlandstalige boek over het bijenleven en het imkeren (1597) is opnieuw verschenen. De oorspronkelijke versie werd uitgegeven in Leiden en bleef meer dan 250 jaar de handleiding voor veel imkers. De tekst van de heruitgave is opnieuw leesbaar gemaakt voor huidige generaties. De heruitgave laat zien dat er in de 16de eeuw al veel bekend was over het bijenleven. Aan de heruitgave zijn een aantal achtergrondartikelen toegevoegd over de auteur, Dirck Outgaertsz Cluyt, eerste Hortulanus van de Hortus botanicus Leiden en over verwante onderwerpen. De publicatie is o.a. te koop in de Leidse Hortuswinkel voor € 22,50; ISBN: 978 90 901 1644 0.

Clusius en Cluyt

Leydse Weelde. Groene ontdekkingen in de Gouden Eeuw.

Museum Boerhaave 11 oktober 2012 t/m 5 mei 2013.

De wetenschappelijke bloei van de zeventiende eeuw wordt vaak geassocieerd met ontdekkingen op het gebied van astronomie en natuurkunde. Maar de werkelijke 'Big Science' in de Republiek was de botanie. Leydse Weelde laat zien dat de opkomst en bloei van de plantkunde nauw verbonden was met ontwikkelingen in handel en cultuur. In de Gouden Eeuw spendeerde men enorm veel tijd en geld aan het verzamelen en bestuderen van planten. Er verrezen tuinen bij universiteiten en buitenplaatsen, liefhebbers corresponderden over hun waarnemingen en kunstenaars specialiseerden zich in het afbeelden van planten. Ook werden er prachtig geïllustreerde boeken uitgegeven en ontstond de eerste commerciële plantenhandel en bollenteelt. Men had vooral belangstelling voor de nieuwe gewassen die de Hollandse steden bereikten via de opkomende wereldhandel: de tulp uit Turkije, de aardappel uit Zuid-Amerika,

gember uit Azië en aloë vera uit Afrika. Het aantal bekende soorten steeg snel van ongeveer 500 planten in 1550 tot meer dan 7.000 rond 1700.

Leydse Weelde richt zich in eerste instantie op Leiden, woonplaats van beroemde plantkundigen, uitgevers, tuineigenaren en kunstenaars en stad van de eerste Nederlandse Hortus botanicus, van waaruit de Turkse tulp ons land veroverde. De populariteit van exotische planten verspreidde zich snel over de hele Republiek. In de tentoonstelling zijn topvoorwerpen uit binnen- en buitenlandse verzamelingen te bewonderen, zoals geschilderde bloemstillevens, een prachtig versierde zestiende-eeuws herbarium met planten uit het Midden-Oosten dat ooit aan de Habsburgse keizer Rudolf II toebehoorde, een geaquarelleerd tulpenboek uit de tijd van de Tulpenmanie, ontwerptekeningen voor het natuurhistorische prachtboek van Albertus Seba, originele

Botanische tekeningen door Maria Sibylla Merian (Frankfurt am Main, 2-4-1647 - Amsterdam, 13-1647).

houtblokken voor de gravures in de kruidboeken van Dodonaeus en Clusius, de allereerste tekening van een aardappel, en gedroogde planten beschreven door de beroemde botanicus Linnaeus.

Op de tentoonstelling is ook het werk van de Leidse bioloog en botanisch tekenaar Janneke Brinkman te zien. Haar aquarellen onderscheiden zich – net als die van haar voorgangers – door een scherpe observatie en een verfijnd gevoel voor toon en compositie. De artistieke precisie, de verbazing over de schoonheid en de rijkdom aan kleur en vorm in de florale wereld – dat alles maakt de botanische prenten van Janneke Brinkman uniek.

Tegelijkertijd verscheen ook het fraai geïllustreerde boek 'Bloeierende kennis'. Esther van

Gelder, die vorig jaar in Leiden promoveerde op een proefschrift over Carolus Clusius en de tentoonstelling voor Boerhaave samenstelde, bracht daarvoor een keur van deskundigen bijeen. Zo schreven haar Leidse collega-historici Florike Egmond en Paul G. Hoftijzer op boeiende wijze over de Sleutelstad als trefpunt van de 'Botanische revolutie' en de voorname plaats van botanische werken in de collecties van vele Leidse hoogleraren. Samen met o.a. een aantal buitenlandse verhandelingen en bijdragen van de collectiebeheerders Gerard Thijssse (Rijksherbarium, Naturalis)

en Gerda van Uffelen (Hortus Botanicus) vormt het een blijvende herinnering aan wat met zorg en toewijding in museum Boerhaave werd bijeengebracht. Uitgeverij Verloren stelde het eerste exemplaar beschikbaar aan de Britse schrijver/ontdekkingsreiziger Redmond O'Hanlon. Het boek is te koop voor 19 euro.

Archeologie in Zuid-Holland van grote betekenis

De provincie telt 12 stadsarcheologen, 22 archeologische bedrijven en een actieve Archeologische Werkgemeenschap Zuid-Holland. Het illustreert volgens Tom Hazenberg, directeur van het gelijknamige Leidse adviesbureau, de grote omvang en betekenis van het archeologisch werk in Zuid-Holland.

Die woorden – uitgesproken in het Rijksmuseum van Oudheden op 28 september in aanwezigheid van provinciaal archeoloog René Proos – vormden de introductie van de speciale aandacht voor Zuid-Holland in de cyclus ‘12 Provinciën Lezingen’. Zo belichtte Maaïke Sier het donkenonderzoek in Rotterdam en de 9.000 jaar oude vondsten in de Yangtze-zeehaven op de Maasvlakte. Archeologen van Bureau Oudheidkundig Onderzoek Rotterdam voeren er grootschalig onderzoek uit op 17 meter onder het wateroppervlak. In Den Haag leidde onderzoek naar 20ste-eeuwse opgravingen van het kleine fort Ockenburgh tot nieuwe inzichten in de kustverdediging gedurende de Romeinse tijd. Ab Waasdorp van de gemeente Den Haag vertelde over opgravingen en hoe het fort gezien wordt in breder historisch en

archeologisch perspectief. Menno Dijkstra van Diachron ging in op de ‘donkere middeleeuwen’ van het kustgebied in Zuid-Holland. Het gebied was nauwelijks bewoond rond 500, maar de bevolking groeide gestaag. Hij legde uit hoe dit in relatie stond tot de grote volksverhuizingen in die periode. De St. Elisabethsvloeden van 1421 en 1424 richtten rond Dordrecht veel schade aan. Tot voor kort werd aangenomen dat bewoningssporen door de vloeden compleet waren weggespoeld. Marc Dorst van de gemeente Dordrecht bewees dat er toch resten bewaard bleven, met name van het verdronken dorp Kruiskerke.

Voor geïnteresseerden: op 26 oktober komt Limburg aan bod en op 30 november Drenthe. Aanmelden via lezingen@rmo.nl.

Nieuwe Leden

J.M. Aalbers, J.M.J. Aerts, C.C. Ammerlaan, R. Beens, H. Beerlage-Goddijn, H. Bogaardt, L. de Bruijn, Y.A. de Bruyn, M. Canela, J.J.M. den Dekker, A.H. Dernison, G.J.M. Diepenbach, G.J. van Diggele, Dhr. en mw. van Dijk, P.Ph Dordregter, G.C.P. van Dorp, A.P. Dozy, A. van Elsen-van Evert, P. Engbers, Dhr. R. Entzinger, Th.H. Fitski-Bugter, G. van Gruting, C.Henstra, R.M. Heruer, S. Hilarius, B.Y. Hildering, T.W.G. van der Hoeven-Zwetsloot, G. Holswilder, M.P. Honsbeek, J. van der Horst, C. van Ingen, A.W. van Ingen Schenau, S. de Jong, L.J. Kerkhoven, M.M.A. Klaver, H. Kool, M.P.H.J. Korbee, D. Kortleven, P.A.W. Lamboo, F. Laughlin, E. Lepelaar, J. Marks, G. Meertens, K. Minkhorst, M.C. ten Napel-Versteegt, P. Nix, J.M.J. van Oijen, H.A. van Ommeren, J.J.M. Peterse, H.J. Pieterse, A.T.J. van Rijn, P.A. Rombouts, A.P.J.J. Snepvangers, A.S. Stavast, M.F. van Straalen, J. Surie, A. van der Vorst, M.H. Weits, O.F.J. Welling, P.L.M. Werner-Veygen, A.P. Wijkhuijs, A. de Winter.

LAFV: 90 jaar amateurfotografie in Leiden

De Leidse Amateur Fotografen Vereniging bestaat 90 jaar en viert dat jubileum tot en met 7 december 2012 met drie tentoonstellingen en de publicatie van twee boeken. 'Ik ken 90-jarigen die een minder grote activiteit aan de dag leggen', complimenteerde wethouder Jan-Jaap de Haan de LAFV toen hij op 5 oktober het startsein gaf voor de tentoonstelling 'Door Leidse Ogen'. Vanzelfsprekend legden vele leden met hun camera's die historische gebeurtenis voor het nageslacht vast.

Op drie locaties - Stadhuisplein, Hooglandse Kerkgracht en Nieuwstraat - staan tot 4 november ruim 20 zuilen met op billboardformaat (1,2 x 1,5 meter) 90 bijzondere foto's. De curatoren Monique Beijaert en Jean Jacques Almanza selecteerden die uit ruim 240 inzendingen van de leden.

In het Rijnlants Architecten Platform aan de Nieuwstraat is tegelijkertijd een tentoonstelling van 30 dubbelbeelden, geschoten door 12 fotografen van de Documentairewerkgroep. Zij gingen op pad met opnamen van omstreeks 1922 uit de Beeldbank van de onze vereniging en maakten daar actuele foto's bij. Coördinator Jannie de

Groot, ook actief bij onze Beeldbank, opende de expositie in speciale kleding uit de jaren 20. Alle fotoplekken zijn opgenomen in een acht kilometer lange wandelroute die te volgen is met een speciale *app* op de mobiele telefoon. Bovendien is er in het RAP nog een serie door leden gemaakte architectuurfoto's te zien.

Het drieluik wordt gecompleteerd met 60 foto's van in 1922 geboren Leidenaren die geportretteerd werden door zeven leden. Ze worden van 10 november tot en met 7 december geëxposeerd in het Poortgebouw van de Universiteit aan de Rijnsburgerweg 10. De Leyden Academy on

Vitality and Ageing heeft een wedstrijd aan de tentoonstelling verbonden met in de jury topfotografe Patricia Steur en Rudi Westendorp, hoogleraar ouderengeneeskunde en directeur van de Leyden Academy.

De twee jubileumboeken, die voor een tientje per stuk onder meer bij RAP te koop zijn, hebben als titels 'Een beeld van een negentigjarige' (44 pagina's) en 'Door Leidse Ogen' (112 pagina's). Het eerste bevat naast een historisch overzicht een reeks vlotte interviews met

Het kruispunt Gangetje-Breesstraat-Steenshuur omstreeks 1922. Dus nog voor de verbreding en overkluising van het Gangetje in 1938. (Fotocollectie Beeldband/HVOL).

leden over hun achtergrond, hun passie voor de fotografie en natuurlijk een toelichting bij hun mooiste foto. In de tweede uitgave komt – in fraaie druk – het beeldmateriaal van de exposities aan bod. Wethouder De Haan kreeg de eerste exemplaren uit handen van eindredacteur Ben Tangena en de tentoonstellingscoördinatoren Hans Gillis en Pierre Luiten.

De LAFV, een van de oudste fotoclubs in ons land, telt ongeveer 80 leden in de leeftijd van 18 tot 85 jaar. Drie tot vier keer per maand komen zij bijeen in het wijkgebouw van Aktief aan de Berlagestraat. Iedereen die met de camera iets meer wil dan familie- en vakantiekiekjes maken, kan er terecht. De ballotage uit de beginjaren is al lang afgeschaft. Digitalisering en de opkomst van smartphones en tablets brachten een ware democratisering van de fotografie te

De uitreiking van een van de jubileumboeken aan wethouder Jan-Jaap de Haan door Pierre Luiten (links) en Hans Gillis (rechts).

weeg. Alleen al op Facebook staan naar schatting 100 miljard foto's. Vandaag wordt onder meer geleerd hoe de werkelijkheid ook vanuit een ander perspectief kan worden bekeken. Wat blijft is de zorg voor het vele materiaal van 90 jaar Leidse

fotografie dat deels in het eigen archief en deels bij het Regionaal Archief Leiden berust. Binnen de vereniging is een breed scala van werkgroepen actief zoals Documentaire fotografie, Stedelijke Verkenning, Portret, Leidse Jazzweek, Zonder Passe-Partouts, Natuur en Landschap en een taakgroep Cultuur. Bovendien is de LAFV aangesloten bij de landelijke Fotobond (BNAFV) en doet mee aan nationale wedstrijden die deze bond organiseert.

Voor de jubileumexpositie van de Leidse Amateurfotografen Vereniging maakte Frits Westra deze actuele foto van het kruispunt Gangetje-Breestraat-Steenschuur. (Foto LAFV).