

Oud Leiden Nieuws

KWARTAALBLAD VAN DE HISTORISCHE VERENIGING OUD LEIDEN

Port Betaald
Port Payé
Pays-Bas

Dinsdag 21 mei:

HVOL-lezing “Blauwe Tram”,
Leidse Volkshuis, 20.00 u

*Kaatje & Kootje bij het voormalige Weeshuis aan
Hooglandse Kerkgracht, voor en na de kleurrestauratie.*

Oud Leiden Nieuws
jaargang 1 nr. 2
mei 2013

AGENDA - DATA OM TE NOTEREN

Tot en met zondag 19 mei 2013

Tentoonstelling 'Geletterd en geleerd'. Ter gelegenheid van het 330-jarig bestaan van de Leidse uitgeverij Brill en de ontwikkeling van een eigen lettertype.

Plaats: Museum Boerhaave, Lange St. Agnietenstraat 10

Dinsdag 21 mei 2013

HVOL-lesing over de Blauwe Tram, de Leidse paardentram en de stoomtramverbindingen.

Plaats: Leidse Volkshuis, Apothekeerdijk 33a

Aanvang: 20.00 uur

Van donderdag 30 mei tot en met zondag 4 augustus 2013

Tentoonstelling 'Talent en Traditie' georganiseerd door Beelden in Leiden. Vijf talenten en vijf gevestigde namen exposeren hun werk in de open lucht.

Plaats: Hooglandse Kerkgracht

Zaterdag 1 juni 2013

HVOL-excursie. Boottocht over het Rijn-Schiekanaal (de Vliet) naar Delft v.v. met lezingen.

Vertrekplaats: Zijldijk

Aanvang: 9.30 uur, einde: 18.00 uur.

Tot en met zondag 30 juni 2013

Tentoonstelling 'Wereldschatten! Van Cicero tot Erwin Olaf'. Ter herdenking van de oprichting van de Leidse Universiteitsbibliotheek 425 jaar geleden. Met o.a. manuscripten, zeldzame stukken, tekeningen, fotografica en topografische kaarten.

Plaats: Museum De Lakenhal, Oude Singel 28

Tot en met zondag 25 augustus 2013

Tentoonstelling 'Couperus en de Oudheid'. Voorwerpen uit de eigen collectie bij citaten uit de tien romans van Louis Couperus (1863-1923).

Plaats: Rijksmuseum van Oudheden, Rapenburg 28

Tot en met zondag 15 september 2013

Tentoonstelling 'Mummiekisten van de Amon-priesters'. Grafkisten van de machtigste priesters en priesteressen in het oude Egypte uit het verborgen graf in Thebe.

Plaats: Rijksmuseum van Oudheden, Rapenburg 28

Tot en met zondag 15 september 2013

Tentoonstelling 'Middeleeuwse Chic'. Ruim 1.500 verschillende stukjes sierbeslag zoals leren riemen, tassen, schoenen uit de periode 1300-1600.

Plaats: Rijksmuseum van Oudheden, Rapenburg 28

Let op: toegang tot lezingen georganiseerd door HVOL alleen op vertoon van ledenpas. Niet-leden betalen € 5,-

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
Miep Smitsloo, secretaris@oudleiden.nl
Victor Wijnands, penningmeester@oudleiden.nl
Loes Edzes-Eijsackers, lezingen@oudleiden.nl
Charles van Reij, dirkvaneck@oudleiden.nl
Gerard Kramer, historischkarakter@oudleiden.nl
Rens Heruer, promotie@oudleiden.nl
Paul Birker, redactie@oudleiden.nl

Overige contactpersonen:

Debbie van Steenpaal, website@oudleiden.nl
Jeroen Bruin, webmaster@oudleiden.nl
Rob Smit, excursiecommissie@oudleiden.nl
Hans van Ulden, beeldbank@oudleiden.nl
Redactie Kwartaalblad: Paul Birker, Bram van Leeuwen
E-mail redactie: redactie@oudleiden.nl
Opmaak en druk: Drukkerij Sparta, Leiden
Het ANBI nummer van HVOL is 8043119112

Dankbaar uitzwaaien en van harte welkom heten

Tijdens de afgelopen jaarvergadering heeft een stevige bestuurswisseling plaats gevonden. Drie leden namen afscheid, drie nieuwe traden toe. Namens de hele vereniging dank ik de drie af-tredende leden van harte voor wat zij voor de vereniging deden. Jori Zijlmans bracht, ook als verbindingsschakel met de Lakenhal, een heel eigen deskundigheid in, waarvan wij zeer hebben geprofiteerd. Als onze vertegenwoordigster in het bestuur van Dirk van Eck beoefende zij op subtiele en discrete wijze stille diplomatie, die bijdroeg aan het zo prettige verloop van de overgang van Dirk van Eck naar onze vereniging. Wij betreuren maar begrijpen dat Jori moet terugtreden vanwege de drukke tijden die haar de komende jaren in de Lakenhal te wachten staan. Lenie Witkam was jaren een vaste waarde in het bestuur met activiteiten op verscheidene terreinen, maar vooral als vertegenwoordigster van de redactie van het Jaarboekje. In die redactie blijft zij nog actief, zal die activiteiten zelfs uitbreiden. Het is een prestatie van formaat dat zij er in slaagde in deze periode ook nog haar studie geschiedenis te voltooien.

Ten derde Rutger Veldhuyzen van Zanten, die – de beide anderen zullen het me niet kwalijk nemen – in ieder geval voor mij van een uitzonderlijke betekenis was. Als vice-voorzitter was hij altijd beschikbaar en nam hij veel werk uit handen, niet in het minst als oplosser van moeilijke kwesties. Zijn energie als er een bijzonder evenement moest worden georganiseerd, is spreek-

woordelijk. Ik denk vooral aan de “Dag van de Leidse Geschiedenis” die in 2008 meer dan 4.500 mensen in de Hooglandse Kerk bracht (Rutger zorgde zelfs voor goed weer!), maar ook voor al die andere diesvieringen was hij een spil. Het zal moeilijk zijn zonder hem verder te moeten en daarom ben ik zeer blij dat hij zich bereid heeft verklaard als adviseur van het bestuur zijn energie voor de vereniging te blijven inzetten.

Wij zullen alle drie missen, ook als prettige collega's die zo duidelijk bijdroegen aan de vriendschappelijk verhoudingen in het bestuur. Alles wijst er op dat wij in de drie nieuwe leden ook in dat opzicht goede vervangers hebben gevonden. Ik heet hen van harte welkom in het bestuur. Als voorzitters van commissies en een bestuur op gebieden die de komende jaren voor het verenigingsbeleid van veel belang zijn, hebben zij reeds hun sporen verdiend: Rens Heruer van de promotiecommissie, Gerard Kramer van de nieuw gevormde Commissie Historisch Karakter van de Stad, Charles van Reij van Dirk van Eck. Het bestuur (en dus de vereniging) zal daar van profiteren. Ik verheug mij op de samenwerking. Het zal niet onopgemerkt blijven.

Hans Blom
(voorzitter)

Alle HVOL voorjaarsexcursies volgeboekt

In het vorige mededelingenblad kondigde de excursiecommissie vier excursies aan:

- een avond met lezingen over de restauratie van de Sterrewacht op 20 maart, in samenwerking met de lezingencommissie en de Werkgroep Leidse Sterrewacht.
- een wandel-/vaartocht langs het Leidse Singelparkplan op 20 april.
- een fietstocht naar het Atlantikwallmuseum in Noordwijk op 4 mei.
- een boottocht met lezingen over de Vliet naar Delft op 1 juni.

Welnu: de excursiecommissie mag zich verheugen in uw enthousiaste deelname, want al deze uitstapjes waren binnen de kortste keren volgeboekt!

Twee najaarsexcursies naar Haarlem en Hoorn

Hoewel u nu nog niet kunt boeken, verklappen we wel vast de bestemmingen in dit najaar: voor zowel Haarlem als Hoorn trekken we een hele dag uit. Met in Haarlem onder andere aandacht voor haar oude en nieuwere geveltekens, en in Hoorn zal in ieder geval het Westfries museum bezocht worden. Deze stad is natuurlijk het meest bekend als voormalige zetel van de VOC en verder door haar stadsgenoot Jan Pieterszoon Coen. Verbindingen met Leiden zijn er ook. Wat dacht

u bijvoorbeeld van de vlag van de stad Hoorn! Rood wit rood, maar zonder sleutels in het bla-
zoen.

Beide steden hebben net als Leiden een verleden in de textielindustrie. Verder zijn er dan de 'Kennemers' waarmee Leiden en Hoorn het aan de stok hebben gehad. Ook wisten deze steden de Spanjaarden tijdens de 80-jarige oorlog buiten de deur te houden, terwijl Haarlem wél gevallen is. Kortom: alle drie delen ze veel historie en dragen ze daar nog de bezienswaardige sporen van. Stuk voor stuk minstens een dag bezoek waard! Data volgen later.

Avond in de Leidse Sterrewacht op 20 maart 2013

De avond in de Leidse Sterrewacht was een succes. Zeventig inschrijvers, drie sprekers en een tiental medewerkers van WLS, LVSF en HVOL genoten van een leerzame avond.

De Blauwe Tram in en om Leiden

Lezing op dinsdag 21 mei 2013 in Het Leidse Volkshuis aan de Apothekersdijk 33a. Inloop 19.30 uur. Aanvang 20.00 uur. Toegang gratis op vertoon van de HVOL ledenpas; voor niet-HVOL-leden € 5,00.

Op 9 november 1961 werd de laatste tramlijn-verbinding van de NZH opgeheven. De Blauwe Tram die van Leiden via Voorschoten en Voorburg naar het Haagse Malieveld reed verdween. Ook de Gele Tramlijn van Leiden via Wassenaar naar Den Haag werd opgeheven. Na ruim tachtig jaar werd de stad tramloos en bepaalden voortaan autobussen het verkeersbeeld. Vier dagen later verhuisden de rijtuigen naar hun laatste bestemming: een terrein even buiten Voorschoten, waar ze werden gesloopt. Slechts een stadstrammetje en een aanhangrijtuig werden bestemd voor museumdoeleinden.

In 1879 werd in Leiden de paardentramlijn geopend van de Hoge Rijndijk naar het station van de Hollandsche IJzeren Spoorweg Maatschappij. In 1911 werd die vervangen door een elektrische stadstramlijn, die later werd verlengd naar Oegstgeest. In hetzelfde jaar werd de stoomtramlijn naar Katwijk geëlektrificeerd, in 1912 ge-

De Blauwe Tram Leiden bij de halte Rapenburg-Prinsessekade.

volgd door de lijn naar Noordwijk.

Voor Leiden bleven nog twee stoomtramverbindingen over: de lijn Noordeinde- Voorschoten-Den Haag en de lijn Rijnsburgerweg-Oegstgeest-Bollenstreek-Haarlem. Deze werden respectievelijk in 1924 en 1932 vervangen door de elektrische Blauwe Tram.

Vooral op het Stationsplein was het in die tijd een komen en gaan van trams naar Noord- en Zuid-Holland. De remise aan de Rijnsburgerweg was de thuishaven voor de Blauwe Tram en daar gebeurde ook het onderhoud. Ingrijpende karweien, zoals aanrijshades, werden uitgevoerd in de centrale werkplaats in Rijnsburg, waar meer dan zestig vakmensen werkten.

In het najaar van 1960 werden de Leidse stadstram en de interlokale tramlijnen naar de kustplaatsen Katwijk en Noordwijk opgeheven en vervangen door busexploitatie.

De meeste tramrijtuigen vonden een roemloos einde achter de remise.

De lezing wordt verzorgd door de Stichting Historisch Genootschap De Blauwe Tram (www.blauwetram.nl). Deze organisatie beijvert zich al jaren voor het verwerven van alle mogelijke documentatie en voorwerpen over het NZH-trambedrijf.

U krijgt beelden te zien van de Blauwe Tram in en om Leiden en opnamen van enige spectaculaire ongevallen. Bovendien wordt de restauratie belicht van een in Boedapest gebouwd rijtuig, dat na de opheffing tot 1973 diende als zomerhuis in Zeeuws-Vlaanderen.

Notulen Algemene Ledenvergadering van de Historische Vereniging Oud Leiden, gehouden op woensdag 6 maart 2013 in De Lakenhal

Aanwezig (bestuur): dhr. H. Blom (voorzitter), mevr. L. Edzes (lezingen), dhr. P. Birker (kwartaalblad), mevr. M. Smitsloo (secretaris, notulen van deze vergadering), dhr. R. Veldhuijzen van Zanten (vicevoorzitter), mevr. L. Witkam, dhr. V. Wijnands (penningmeester). Aanwezig (overige leden): 67. Afwezig met kennisgeving mevr. J. Zijlmans

1. Opening en ingekomen stukken

De voorzitter opent de vergadering om 19.30 met een woord van welkom.

2. Notulen algemene ledenvergaderingen van 28 maart 2012.

De notulen worden onder dankzegging aan de secretaris goedgekeurd. Er zijn geen opmerkingen.

3. Ingekomen stukken en mededelingen

- Namens de Vereniging Jan van Hout dankt bestuurslid R. Veldhuijzen van Zanten de leden voor hun steun voor het gedenkteken, dat op 25 april in de Pieterskerk wordt onthuld en waar ieder welkom is. (Tussen 16 en 18 uur).
- Op 5 april bestaat de Stichting Begraafplaats Groenesteeg 200 jaar.
- Oude jaarboekjes zijn door bestuurslid P. Birker verzameld en kunnen gratis worden meegenomen.

3. Jaarverslag 2012

Het jaarverslag wordt goedgekeurd. N.a.v.:

Mevr. I. Moerman vraagt of er al meer bekend is over het vervolg van de tentoonstelling over

gevelstenen. Het heeft de aandacht.

Mevr. T. Pieterse vraagt de Cie. Behoud Historisch Karakter van de stad om aandacht aan de herinrichting van de Breestraat te besteden. Met name het plan om midden in de straat een watergoot aan te leggen, vindt zij niet passend.

De kalender die onder auspiciën van de Beeldbank en de Leidse Amateur Fotografen Vereniging door HVOL is uitgebracht, is een groot succes geworden. Alle 2000 exemplaren zijn verkocht. Bezien wordt of de uitgave een jaarlijkse traditie kan worden. Het bestuur spreekt zijn waardering voor dit initiatief van de Beeldbank uit.

4. Financiële jaarstukken, verslag penningmeester en kascommissie

De penningmeester, de heer V. Wijnands, geeft een toelichting op de jaarstukken.

Het resultaat over 2012 is wat minder omdat:

- de penningmeester werd geconfronteerd met extra kosten i.v.m. de viering van het 110-jarig jubileum (banners, kalender, bijdrage Leidsch Dagblad-bijlage, Dies). De penningmeester zal nu jaarlijks een 'dotatie jubileum' in de begroting opnemen om een 'potje' voor jubilea op te bouwen.
- er is een verkeerd banknummer op de acceptgiro's voor de contributiebetaling vermeld, waardoor meer dan 3500 euro bij een particulier in Breda terechtgekomen. Het bestuur is doende de gemiste contributies bij haar terug te vorderen. *NB. Een week na de vergadering werd bekend dat het ten onrechte ontvangen bedrag door de rekeninghouder is terug gestort. Het gaat om een bedrag van ruim 3600 euro.*

Er is voor 2012 een positief resultaat, mede veroorzaakt door waardestijgingen van de beleggingen.

De penningmeester acht de hoogte van de contributie 'tegen de grens van het haalbare'. Het zou kunnen dat deze op termijn niet meer voldoende is om de kosten te dekken.

Daarentegen heeft de vereniging een eigen vermogen van zo'n € 200.000,-. Gevraagd naar de beleidsvoornemens stelt hij dat de renteopbrengsten nu meelopen in de begroting, alleen stijgen de kosten harder. Hij wil het eigen vermogen als weerstandsvermogen (ofwel spaarpot) benutten. De heer M. van Hoeken vindt het eigen vermogen voor een vereniging als de onze wel erg hoog. Hij krijgt daarin bijval. Volgens de voorzitter is het standpunt dat de vereniging op de inkomsten moet draaien en we niet moeten interen.

Verslag Kascommissie

De heren J. Harmsen en F. Horst hebben op 27 februari 2013 de administratie over het verenigingsboekjaar en de balans per 31 december 2012 gecontroleerd en alles in uitstekende staat en in orde bevonden. De vergadering bekrachtigt het voorstel van de commissie om de penningmeester onder dankzegging te dechargeren.

De heer Horst treedt na twee jaar af, onder dankzegging van zijn werkzaamheden. De heer Harmsen, die zich laat verontschuldigen bij de ledenvergadering, wordt gevraagd nog een jaar aan te blijven. De heer T. Valk stelt zich beschikbaar om de plaats van de heer Horst in te nemen.

5. Bestuursmutaties.

Aftredend zijn dhr. R. Veldhuyzen van Zanten, mevr. L. Witkam en mevr. J. Zijlmans. Overigens blijft de heer Veldhuyzen van Zanten als advi-

seur bij het bestuur en een aantal activiteiten betrokken. Het bestuur stelt als nieuwe bestuursleden de heren R. Heruer (voorzitter van de Promotiecommissie), G. Kramer (voorzitter van de Cie. Behoud historisch karakter van de stad) en C. van Rey (voorzitter van Dirk van Eck) voor. Er zijn geen tegenkandidaten aangemeld. De vertrekkende bestuursleden wordt hartelijk dank gezegd en de vergadering bekrachtigt de aanstelling van de nieuwe bestuursleden met applaus.

6. Oprichting werkgroep Dirk van Eck.

De oprichting van deze werkgroep is het resultaat van het, in overleg met het bestuur van HVOL, genomen besluit van de Stichting Dirk van Eck zich op te heffen en haar doelstellingen als werkgroep van HVOL voort te zetten. De voorzitter noemt het een logische ontwikkeling, het bestuur is blij en tevreden met de komst van Dirk van Eck en verheugt zich op de samenwerking. Op 26 mei wordt het samengaan officieel bekrachtigd.

7. Rondvraag en w.v.t.t.k.

Mevr. Moerman vraagt of de nieuwe bestuursleden even willen gaan staan, opdat iedereen kan zien wie zij zijn.

Dhr. L. Kallenberg komt met een suggestie om meer jonge leden aan te trekken door hen een gratis kennismakingslidmaatschap aan te bieden. De promotiecommissie neemt deze suggestie mee.

8. Sluiting

Niets meer aan de orde zijnde, sluit de voorzitter om 20.05 uur de vergadering, waarna dhr. R. Spruit een lezing houdt over '200 jaar koninkrijk: de Leidse relaties van Kokarde' en aan de leden een drankje wordt aangeboden.

Dirk van Eck, de persoon

Dirk Antonie van Eck werd geboren op 18 april 1867 te Axel als zoon van de burgemeester. Hij studeerde rechten in Leiden en promoveerde in december 1890 op “Dwangmiddelen van den Staat tegenover de gemeente”, een onderwerp dat bij de oprichting van de Dirk van Eck-stichting actueel was en dat vandaag de dag nog is.

Uit de stellingen bij zijn dissertatie blijkt hij duidelijk pacifist, republikein en socialist. Hij rookte niet en dronk geen alcohol.

In Friesland leert hij zowel Domela Nieuwenhuis als Troelstra kennen. Hij schrijft voor het Friesch Volksblad en later in Leiden voor het Hollandsch Volksblad, raakt teleurgesteld door twisten in de beweging en begint een ambtelijke carrière. Als burgemeester van Boskoop treedt hij af, ook daar maken de socialistische broeders elkaar het leven zuur. Hij gaat terug naar Leiden en vestigt zich in het familiehuis Pomona, nu het laatste huis van Leiden voor Oegstgeest aan de Rijnsburgerweg. Hij heeft nooit meer een officiële betaalde functie uitgeoefend. Zijn familie en die van zijn vrouw - hij huwde Guliana Cornelia Koch in 1899 - beschikten over familiekapitaal.

In 1904 werd hij lid van de Leidse afdeling van de S.D.A.P. en volgde twee jaar later Anton Pannekoek op als voorzitter, wat hij tot 1935 bleef. Weer conflicten tussen revolutionaire en democratische socialisten, maar ook tussen “hoedenproletariërs” - vooraanstaande machthebbers binnen de socialistische beweging (bobo's zouden we tegenwoordig zeggen) - en de “boezeroens”, het echte proletariaat. Van Eck stond vierkant achter de gewone man. De Leidse afdeling van de S.D.A.P. kenmerkte

zich de volgende jaren door een zeer onafhankelijke opstelling ten opzichte van de partijlijn. Van Eck deed veel werk voor allerlei organisaties - bekostigde mede het Volksgebouw - en werd gemeenteraadslid en in 1920 fractieleider (tot 1935). Bestuursverantwoordelijkheid, een wethouderschap, wilde hij niet dragen zolang de arbeiders de strijd tegen het kapitalisme niet gewonnen hadden. De samenwerking met burgerlijke partijen werd in 1935 door de Leidse S.D.A.P. (14 van de 35 raadszetels) aanvaard. Dirk van Eck was daar niet gelukkig mee: het pure marxisme en pacifisme waren voorbij in de partij.

De Duitse bezetting raakte hem in zijn ziel. Toch nam hij deel aan geheime “huiskamerbijeenkomsten”, ook op Pomona. Na de bevrijding werd hij voorzitter van de Leidse afdeling van het Humanistisch Verbond. Hij was bijna 80 jaar. In de “doorbraak”-discussie koos hij voor samengaan met de CPN. Desondanks werd hij toch lid van de nieuwe partij PvdA. De Koude Oorlog was begonnen.

Op 18 mei 1948 overleed de “peetvader” van de Leidse sociaal-democratie.

Dit stukje is vooral gebaseerd op een brochure door Jaak Slangen van de Dirk van Eck-stichting uit 1988.

Dirk van Eck, de stichting

1 mei 1987, de fractiekamer van de PvdA in Leiden wordt vernoemd naar Dirk van Eck en op die dag wordt ook de naar hem vernoemde stichting opgericht. Die stelde zich onder meer ten doel het stimuleren van onderzoek - zowel door wetenschappers als amateurs - op het gebied van sociale en economische geschiedenis, arbeidersleven, (socialistische) arbeidersbeweging en andere emancipatiebewegingen in Leiden en omstreken. Leiden kende al verschillende historische verenigingen en stichtingen, maar de tijd was duidelijk rijp voor verbreding.

In diezelfde tijd ontstonden STIEL en de vereniging Jan van Hout, de Stichting Ambacht Leiden. 'Local history' was 'hot'.

Er kwamen lezingen, lespakketten, tentoonstellingen, publicaties, boeken en in 1989 het eerste jaarboek. Er was toen 121,94 gulden in kas en er waren 45 donateurs.

Datzelfde jaar werden veel activiteiten ontwikkeld rond het speciale thema over de Leidse textielnijverheid onder de titel "Stof uit het Leidse verleden". Er kwamen een tentoonstelling, congresdag, videodocumentaire, een onderwijsproject en een boek uit voort. De Vereniging Oud Leiden was dankzij het succes van dit project bereid de jonge stichting met een starterssubsidie bij te staan. Dirk van Eck kon voort.

Dirk van Eck, 1930. Foto Willem Bleuzé, bewerking Philip Keuren.

Jaarlijkse donateursbijeenkomsten werden goed bezocht, en werden het podium voor zeer geslaagde vertoningen van oude films, waarvan tussen 1992 en 2004 vijf DVD's verschenen onder de titel "Stadsbeeld in Beweging", kortweg SBB. Een project van de werkgroep LAVA (Leids Audio-Visueel Archief). Film als historische bron, naar mijn idee nog onderschat. (De DVD's zijn nog verkrijgbaar bij ondergetekende).

Het eerste jaarboek telde nog maar twee artikelen. Al na enkele jaren had Leiden twee jaarboekjes, niet concurrerend, maar complementair. In mei verschijnt het vijfentwintigste deel, tevens het laatste, want Dirk van Eck stopt als zelfstandige stichting, maar gaat door als werkgroep sociale en economische geschiedenis binnen de Historische Vereniging Oud Leiden. Er is nog veel onderzoek nodig, bijvoorbeeld over de komst van immigranten in de regio. Veel bedrijfs geschiedenissen zijn nog niet onderzocht. Het verdwijnen van metaal, textiel, drukkerijen, conserven uit de stad en de gevolgen voor de arbeiders, vooral dat laatste is braak terrein. Hoe is het nieuwe Leiden als stad van ontdekkingen en kennis tot stand gekomen?

U hoort meer van Dirk van Eck.

Charles van Reij

Nieuwe Collecties Beeldbank

De beeldbank heeft recentelijk een viertal nieuwe collecties openbaar gemaakt.

Briefkaarten collectie Ravensbergen

In de collectie Ravensbergen vindt u 6 historische afbeeldingen, bijvoorbeeld onderstaande foto van de Zijlpoort, die een prachtig beeld geven van inmiddels veranderde straatbeelden en gebouwen.

De Zijlpoort anno 1900.

Collectie oude Leidse briefkaarten

Een kleine collectie van oude briefkaarten die aan de beeldbank zijn afgestaan toont oude stadsgezichten zoals het oude Academisch Ziekenhuis, waar nu het museum van Volkenkunde is gehuisvest en onderstaande wagentjes bij festiviteiten.

Leids Glippertje

Dorpen in Rijnland

Inmiddels is de tweede fotoserie 'Dorpen Rijnland'

afgerond ter publicatie met afbeeldingen van Katwijk tot Woubrugge, zoals het Spinozahuis uit Rijnsburg.

Spinozahuis Rijnsburg

Van Vliets sportfoto's uit 1950 -1970

Deze collectie van fotograaf Van Vliet bevat afbeeldingen van sportevenementen uit de jaren 1950 tot 1970, vooral voetbal, allerlei kampioenschappen en daarmee verband houdende recepties. Ook beelden van schaatsevenementen, zoals Merentocht en Molentocht, gymnastiek en atletiek. De identiteit van de personen op deze foto's wordt vaak vermeld in de beschrijving, maar mogelijk zult u situaties en personen herkennen, die niet of onvolledig zijn beschreven. De Beeldbank is u zeer erkentelijk als u ontbrekende gegevens meldt op de beeldbank website (www.oud-leiden.nl) via het rubriekje "aanvulling" rechts van de betreffende foto.

Prestatietocht Rijn-en Schiekanaal 1959

Leidsch Dagblad-rubriek ‘Langs Leidse stegen’ in boekvorm

Waar komt de naam Lombardsteeg vandaan? Waarom heeft Leiden een Schagensteeg? Wie woonde er in de Bouwelouwensteeg? Waaraan heeft de Spijkerboorsteeg zijn naam te danken? En hoeveel Molenstegen waren er vroeger in de Sleutelstad? Antwoorden op deze en nog vele andere vragen worden gegeven in het boek ‘Langs Leidse stegen’ dat medio mei verschijnt bij de boekenuitgeverij van HDC-media. Leiden heeft een indrukwekkend aantal stegen. In totaal zijn er maar liefst 86 bewaard gebleven, allemaal gelegen binnen de singels. Ze hebben elk hun eigenaardigheden en bijzonderheden. Auteur Tanneke Schoonheim is op het Instituut voor Nederlandse Lexicologie in Leiden hoofd van de afdeling die historische en moderne woordenboeken maakt. Zij werkte mee aan het Vroegmiddelnederlands Woordenboek (met woorden uit de periode 1200-1300) en is hoofdredacteur van het Oudnederlands Woordenboek (ca. 500 tot 1200) en het Etymologisch Woordenboek van het Nederlands. Ook is zij hoofdredacteur van het Algemeen Nederlands Woordenboek, een wetenschappelijke uitgave van het hedendaags Nederlands. Na haar studie Nederlands promoveerde zij in Leiden op een proefschrift over middeleeuwse voornamen van vrouwen in

Holland en Zeeland. Een aantal jaren geleden schreef zij in het Leidsch Dagblad een rubriek over de herkomst van voor- en achternamen. LD-redacteur Ad van Kaam bracht haar op het idee een reeks artikelen te maken over Leidse Stegen. Tanneke: ‘Van elke steeg bleek wel iets leuks, grappigs of interessants te melden te zijn. In sommige gevallen is dat de naam, die een heel andere herkomst kan hebben dan je op het eerste gezicht zou denken, maar het kan ook zijn dat er een interessant gebouw staat of stond, dat er opvallende mensen hebben gewoond of dat er een belangrijke gebeurtenis heeft plaatsgevonden. De Leidse stegen bestaan over het algemeen al zo lang en zijn zo verweven met de geschiedenis van de stad dat alleen dat al leuk is om te ontdekken. Ik wist van te voren ook niet dat ik er zoveel over te weten kon komen en dat heeft het voor mij ook heel leuk gemaakt om deze reeks te schrijven’. Alle teksten die de afgelopen twee jaar in de krant zijn geplaatst vormen met de foto’s gemaakt door Hielco Kuipers het fundament van het boek. Daaraan zijn vele historische beelden toegevoegd afkomstig uit het historisch materiaal van de Beeldbank van onze vereniging en van Erfgoed Leiden en omstreken (voorheen Regionaal Archief Leiden). De verkoopprijs zal € 15,95 bedragen.

Leven en werken van ds. Abraham Rutgers van der Loeff (Spaarnwoude 1808 - Leiden 1885)

Anderhalve eeuw geleden was ds. Abraham Rutgers van der Loeff een bekende Leidenaar. Van 1847 tot zijn emeritaat in 1872 stond hij als dominee in de Pieterskerk. Bekend om zijn welsprekendheid, maar ook om zijn maatschappelijke inzet. Welsprekendheid kwam goed van pas om de weerstand tegen zijn beroeping in Leiden te overwinnen. Hij stond immers bekend als vooraanstaand lid van de zogenaamde Groninger Richting, die ratio en religie met elkaar in overeenstemming wilde brengen. Hij toonde zich maatschappelijk actief als medeoprichter van de Kweekschool voor Zeevaart aan het Galgewater, bedoeld voor wat we tegenwoordige ‘kansarme jongens’ zouden noemen. Ook richtte hij de Kweekschool voor Bewaarschoolhouderessen op, om het peil van het onderwijs te verhogen. Hij schreef ondermeer over spiritisme, maar had ook heel andere kanten: tijdens zijn studietijd was hij als rector van het Groninger studentencorps compagnieaanvoerder van de Groningse en Franeker Flankeurs. Deze namen deel aan de Tiendaagse Veldtocht tegen de Belgen. Waarschijnlijk in het verlengde daarvan sprak hij enkele keren bij militaire bijeenkomsten, waarbij koning Willem III aanwezig was. Ds. Rutgers van der Loeff is begraven op de begraafplaats Groenesteeg.

Enkele nazaten van ds. Abraham Rutgers van der Loeff bestuderen momenteel zijn leven en werken. Dit gebeurt onder meer aan de hand van het dagboek dat hij van 1841 tot twee maanden voor zijn overlijden bijhield. Op basis van dit dagboek werd afgelopen zomer in de kerk van Noordbroek een voorstelling gegeven. Noordbroek was zijn eerste standplaats. Op een website zijn onder-tussen bijna alle nazaten van deze dominee te

vinden: <http://www.rutgersvanderloeff.nl/stamboom>. Graag komen onderstaande personen in contact met mensen die in gesprek willen gaan over of mee willen werken aan een verdere uitdieping van leven en werken van deze bekende Leidenaar. Dat kan op vele manieren, bijvoorbeeld door inbreng van deskundigheid op één van de vele terreinen waarop ds. Rutgers van der Loeff actief was. Of door mee te werken aan het (verder) transcriberen van het dagboek. Mogelijk kunnen resultaten van dit project gebruikt worden tijdens het Famillement dat in oktober 2014 in Leiden zal worden gehouden.

Nadere inlichtingen:

Bram van der Loeff (1935, Oegstgeest)

vd.loeff@hcnnet.nl , 071 5177 180

Bram Rutgers van der Loeff Mzn (Den Haag)

bvdloeff@uwx.nl , 070 383 7034

Nieuw boek over de Maredijkbuurt

Medio september verschijnt het boek van Jan Hengstmengel over de 400-jarige geschiedenis van de Maredijkbuurt. In zijn werk wordt ruime aandacht besteed aan woningbouw in alle straten die de buurt kent. Zo waren er ooit zelfs drie Aloëlanen, terwijl straten die oorspronkelijk de naam van de eigenaar droegen soms meermaals van naam veranderden. Dan werd aansluiting gezocht bij de schutterij die op het nabijgelegen 'veld' oefende. Namen als Vendelstraat, Schutterstraat en Tamboerpad houden die herinnering levend. Opmerkelijk is dat woningbouw – die merendeels tussen 1880 en 1935 plaats had – steeds door particulieren is uitgevoerd. Alleen de Piet Heinstraat is door de Leidsche Bouwvereniging ontwikkeld en het wooncomplex Oranjerie door corporatie Ons Doel, maar inmiddels zijn vrijwel al deze woningen particulier eigendom geworden.

In het boek is ook een plek ingeruimd voor de kunstenaars die gelieerd zijn of waren aan de buurt. Zoals Alexander Hugo Bakker Korff (1824-1882) wiens zusters aan de Marislaan woonden en geregeld geportretteerd werden. Of Willem Breddels (1938), Jacques Turk (1946), Jacob Kanbier (1949), archeologisch tekenaar Tijmen Hooiberg (1809-1897), fotograaf en schilder Herman Bonte (1908-1987) en keramiste Judith Bloedjes (1968). Ook de befaamde fotograaf Israël David Kiek (1811-1899) heeft in de Maredijkbuurt gewoond, namelijk ten huize van zijn zoon Lion op Rijnsburgersingel 80.

De economische bedrijvigheid komt eveneens aan bod. Zo waren de wasserijen ruim vertegenwoordigd. Aan de Rijnsburgersingel waren onder meer de zuivelfabriek 'De Landbouw', de (paarden)stalling van goederenvervoerder en bodedienst Van Gend & Loos en de Nederlandsche Albuminefa-

Praalwagen ter gelegenheid van het bevrijdingsfeest in de Maredijkbuurt op 23 juni 1945. (Particuliere collectie).

briek gevestigd. En aan de Maredijk o.a. de lederfabriek van Van der Meer, het constructiebedrijf A.P. Blok en Zn. en de houtzaagmolens 'De Hooiberg' en 'De Herder'. En niet te vergeten de circa vijftien buurtwinkeltjes, waarvan er slechts één overbleef.

Op het terrein van de sport en recreatie zijn het onder meer de in 1888 op het Schutterveld geopende ijsbaan, de hengelsportvereniging 'De Forrel' en de speeltuin 'Rondom de Maredijk' die nader worden belicht.

Bijzondere vermelding verdient volgens bioloog Hengstmengel de kwekerij van Van Hazen en Valkenburg die wereldfaam verwierf. De inmiddels gesloopte oranjerie daarvan leeft voort in de straatnaam Oranjerie. Willem van Hazen illustreerde deels zelf met tekeningen de fraaie plantencatalogi. In die traditie nam bloemist, kweker en tuinarchitect Vliegthart rond 1900 op een andere locatie in de buurt het vaandel over.

Het boek telt rond 150 pagina's en wordt uitgegeven door de Vereniging Maredijkbuurt, mede dankzij de subsidies van diverse instanties.

Kaatje en Kootje stralen weer (zie voorpagina)

Na ruim een eeuw dragen Kaatje en Kootje weer hun historische kleuren. Sinds 1609 sieren deze beelden van een weesmeisje en -jongetje de poort van het Weeshuis aan de Hooglandse Kerkgracht in Leiden. Onlangs werd deze schitterende metamorfose succesvol afgesloten. Het is een kroon op de restauratie van het complex.

Het polychromeren, zoals het meerkleurig schilderen wordt genoemd, van de poortdelen is een cadeau van de stad Leiden aan Stichting Utopia, eigenaar van het Weeshuis. Het werd aangeboden als dank voor de omvangrijke restauratie en herbestemming van het complex.

Historische kleuren

De realisatie van het cadeau was in handen van Erfgoed Leiden en Omstreken. Daarbij is niet over één nacht ijs gegaan. Voor het polychromeren is gekozen voor mineraalverf. Dat levert een mat oppervlak op dat de structuur van natuursteen intact laat. Hierdoor sluit het harmonisch aan op de overige ongeschilderde natuurstenen delen.

De kleuren zijn geïnspireerd op historische afbeel-

dingen van het pand. Onderzoek wees uit dat de poort in het verleden geheel gepolychromeerd was. Bij een restauratie aan het einde van de 19de eeuw werd dit ongedaan gemaakt. De recente opknabbeurt maakt een einde aan deze kleurloze periode en geeft de poort weer een kleurrijke toekomst.

Tot 1961 weeshuis

Het Heilige Geestweeshuis, zoals de volledige naam luidt, is een rijksmonument. Tot 1961 was het in gebruik als weeshuis. Daarna werd het betrokken door het Rijksmuseum voor Geologie en Mineralogie. Sinds 2010 biedt het onderdak aan onder meer het Kinderrechtenhuis en de expositieruimte van “Monumenten en Archeologie”.

Leiden in pentekeningen gevat

In navolging van het succes van zijn eerdere pentekeningen van Dordrecht, Gouda, Delft, Den Haag en Scheveningen heeft de Dordtse illustrator Teus Zantman nu een serie tekeningen van Leiden gemaakt.

De tekeningen zijn uitgebracht als ansichtkaarten en als een verjaardagskalender met twaalf typisch Leidse plekjes zoals de Hooglandse kerk, De Burcht, Rapenburg, het Sint Annahofje, Molen De Put, de Marekerk, het Stadhuis, de Morspoort en het standbeeld van Rembrandt. De verjaardagskalenders van Leiden zijn sinds eind november 2012 voor € 12,95 te koop bij verschillende verkoopadressen waaronder,

Magazines 4 U, De Kler, Selexyz, Ichtus en BRUNA De Luifelbaan. Teus Zantman is bereikbaar per e-mail: info@teusreclame.nl.

Groeten uit een opgeschoond Leiden

De Commissie Historisch Karakter van de Stad deed op verzoek van de gemeente Leiden mee aan het project “Groeten uit Leiden”, een onderdeel van het Programma Binnenstad. Dit project heeft als doel het verbeteren van de kwaliteit van de openbare ruimte rondom monumenten die veel bezoekers trekken. De titel “Groeten uit Leiden” geeft aan, dat met deze opschoonactie de Leidse monumenten op een foto/ansichtkaart beter tot hun recht komen.

De gedachte achter deze werkgroep is, dat het veelvuldig voorkomt, dat het stadsbeeld onnodig wordt verstoord door elementen, die weg kunnen of in een andere vorm veel minder storend zijn. Bij veel bezoekers van onze mooie stad zal waarschijnlijk vaak de gedachte opkomen, waarom staat dat bord daar?, waarom die lelijke reclame in de lens van mijn camera?

Op de toeristische route “De Leidse Loper” staan veel belangrijke monumenten. Met een kritische blik liep de werkgroep in 2012 de “Leidse Loper”. Als het goed is zal een groot aantal van de ‘opschoon’ voorstellen van de werkgroep in 2013 worden uitgevoerd. De Leidse Loper is natuurlijk niet de hele Binnenstad. De Werkgroep zal dus nog veel werk te verzetten hebben. Met goede suggesties van de leden van de HVOL zal het nog gemakkelijker gaan. In dit stukje geven we wat voorbeelden van onderwerpen en mogelijke verbeteringen.

De Leidse walkanten. Langs de grachten zie je verschillende afwerkingen van de walkanten en walstoeppen (wasplaatsen). De railing is niet histo-

risch, maar op verschillende plekken geplaatst om te voorkomen, dat auto's in het water rijden. Op andere plaatsen staan ze ook niet. Soms zijn er geen parkeerplaatsen maar wel hekjes, zoals hier bij de Oude Vest. De walstoepen waren bedoeld om gemakkelijk bij het water te kunnen komen. De hekjes beperken dit juist. Dus liever : geen railing. (dit voorstel wordt deels al meegenomen in de acties voor 2013)

Opslag van meubilair. Terrassen zijn gezellig, zeker ook in een studentenstad. Niets mis mee, al zou een standaard voor terrasboten wel zijn aan te bevelen. Wanneer het weer wat minder is of in de (vroeg) ochtenden zie je nu helaas vaak beelden, die niets met gezelligheid te maken hebben: lelijke stapels met stoelen en tafels. Weg met die lelijke opslag zoals hier bij de brug. (het verkeersbord kan hier overigens ook weg)

Reclame en verkeersborden. Ontsierende gevelreclame staat al volop in de belangstelling. Hier en daar zijn het ook de straatreclames, die

het beeld verstoren, bijvoorbeeld bij de Waag, zelfs in combinatie met verkeersborden. Het is anderen ook al opgevallen, dat vaak onnodig verkeersborden zijn geplaatst.

Obstakels op de weg. Fietsen horen bij een studentenstad, maar ze horen niet zo te staan, dat een kinderwagen of rollator er niet meer langs kan. Zo zijn er op verschillende plaatsen obstakels te vinden, die door verwijdering of verplaatsing recht doen aan het welkom in Leiden.

Historie zichtbaar maken. Op verschillende plekken is zichtbaar gemaakt, dat vroeger Leiden daar er iets anders uitzag. Maar er is nog meer mogelijk. Als voorbeeld geef ik hier de uitmon-

Nieuwe Leden

B. Crijns; J. Fritschy; M.H. Kluwer;
T. Pardon; J. de Reede; M.J.L. Sanders;
R. Steenstra.

ding van de gracht, die later de Kaiserstraat werd. Alleen van de overkant is de verdwenen uitmon- ding van de gracht te zien, maar wel een stuk lager dan ooit het geval was. In de bestrating kan met het aanbrengen van niveauverschillen en een andere plaatsing van de poppenleuningen met een kleine ingreep de historie worden aangeduid.

Dirk Halfwerk, lid van de Commissie Historisch Karakter van de Stad

Een nieuwe aanwinst voor Leiden: het Ambulancemuseum, in het hoofdkantoor van RAV Hollands Midden aan de Vondellaan

Leiden - toch al niet slecht bedeed - heeft er weer een nieuw museum bij. Het is het Nationaal Ambulance en Eerste Hulp (NA+EH) Museum dat zeker de komende vijf jaar is ondergebracht in de hoofdvestiging van de Regionale Ambulance Voorziening Hollands Midden aan de Vondellaan 43. Met het gezamenlijk indrukken van de sirenekноп verrichtten burgemeester Henri Lenferink en museumvoorzitter Hans Waldeck, daartoe uitgenodigd door algemeen manager Peter Haasbeek, op 11 april jl. de officiële openingshandeling.

Op twee verdiepingen van het geheel verbouwde en uitgebreide pand hebben Thijs Gras (historicus en ambulance-verpleegkundige), Wim Mulder (oud-conservator van de medische verzameling van de Universiteit Utrecht) en Hans Waldeck het museum ingericht dat twee dagen later tijdens de open dag ruim 2.000 belangstellenden trok.

In het museum brengen oude ziekenwagens de historie van vele jaren ambulancevervoer in beeld. Maar er worden ook vele zaken gepresenteerd die te maken hebben met de eerste hulp,

'Oud en nieuw' ontmoeten elkaar bij de opening van het museum in het nieuwe RAV-gebouw aan de Vondellaan.

zoals oude couveuses, reanimatieapparatuur, spalken en bijvoorbeeld een brancardwagentje uit 1872. In schril contrast daarmee staan elders in de centrale uitrukpost de laatste aanwinsten van het hypermodern materieel: een ambulance voor het vervoer van pasgeboren tweelingen en – als teken van de tijd – een ziekenwagen voor patiënten met een extreem overgewicht. Of in het moderne scholingscentrum: simulatiepoppen met specifieke software voor verschillende ziektebeelden. Vanuit het vier verdiepingen tellende complex rukken jaarlijks duizenden malen de ambulances uit. Drie van de tien voor regulier vervoer van en naar de ziekenhuizen en zeven van de tien na spoedmeldingen van huisartsen en via alarmnummer 112. In 92 procent van de gevallen is de ambulance binnen een kwartier ter plaatse. Vaak nog sneller. Daarmee staat de regionale dienst al jaren in de landelijke top drie.

Tijdens de openingsplechtigheid werd afscheid genomen van de projectleider van de nieuwbouw Bert de Jong (67), die vanaf zijn zestienste al op de ambulance reed. Als beloning werd het plein achter de RAV Hollands Midden naar

Couveuses en een oude wagen van het Rode Kruis op de eerste verdieping van het museum.

hem vernoemd. Deze bekende Leidenaar stond aan de wieg van het museum en was van 1973 tot 2004 mede-eigenaar van de “Gebroeders De Jong”, van oorsprong een stalhouderij, begonnen door zijn opa in 1897 aan de Hogewoerd en later gespecialiseerd in ambulance-, trouw- en rouwvervoer. In 1987 verhuisde het bedrijf naar de Pesthuislaan. In 2002 werd het bedrijf overgenomen door de gemeente en twee jaar later komt de overkoepelende regionale organisatie tot stand.

Over de historie van het ambulancevervoer in Leiden en de Duin- en Bollenstreek schreef Hans Waldeck het boek ‘Een ziekenauto verdient een bloemenslinger’, dat ook bij de opening werd gepresenteerd. De in 1946 geboren auteur bemande in 1964, in het eerste jaar van zijn studie geneeskunde, al de ambulance van de Eerste Hulpdienst van de GG & GD van Leiden. Later werd hij ondermeer chirurg in Leiden en Den Haag met als specialisme traumatologie en intensieve zorg en gaf opleidingen en cursussen op dit vakgebied. Maar vanaf die eerste Leidse rit had de historie van het ziekenvervoer zijn belangstelling en begon hij met het aanleggen van een grote verzameling, die hem later goed van pas kwam bij het schrijven van diverse boeken en vele artikelen. In het regionale werk verhaalt Waldeck uitvoerig over alle vervoerders die de regio gekend heeft, naast artikelen over spectaculaire ongelukken en de ontwikkeling van regionale samenwerking. Het boek telt 232 pagina’s en bevat meer dan 600 foto’s, waarvan vele in kleur. Omdat de uitgave een beperkte oplage heeft wordt het boek niet verkocht in de boekhandel. Wel is het zolang de voorraad strekt verkrijgbaar bij de RAV Hollands Midden aan de Vondellaan voor 27,50 euro. In het volgende kwartaalblad leest u nog iets meer over de inhoud.

Onder studenten

Dr. G.Th.A. (Allard) Calkoen promoveerde op 14 november 2012 aan de Leidse universiteit op een proefschrift waarin wordt nagegaan (in) hoe(verre) de Leidse studenten Geneeskunde in de negentiende eeuw hebben gereageerd op de vernieuwingen in hun opleiding - met als kernperiode: 1838-1888. Deze studie is nu als boek verschenen: *ONDER STUDENTEN, Leidse aanstaande medici en de metamorfose van de geneeskunde in de negentiende eeuw (1838-1888)*.

Het onderzoek berust op twee pijlers: studenten-almanakken en (corps)disputen, waarin studenten zich hebben uitgelaten over het onderwijs in en de wetenschap van de geneeskunde in hun tijd. De over-

dracht van de desbetreffende archieven van het Leidse Studenten Corps (nu: LSV 'Minerva') aan het Regionaal Archief Leiden was de rechtstreekse aanleiding tot dit onderzoek over de toenmalige hervormingen in de geneeskunde, in de medische vorming in het Nederland van de negentiende eeuw, Leiden als (studenten)stad, de Leidse universiteit en faculteit der geneeskunde, en met name hoe de Leidse medisch studenten al deze veranderingen hebben ervaren.

Uitgeverij Ginkgo; ISBN 978-90-71256-20-2; 748 pagina's, genaaid gebonden in linnen band.
€ 48,50.

Jaarboekjes uit eerdere jaren: mogelijk interessant speciaal voor nieuwe leden

Uw redactie heeft jaarboekjes uit eerdere jaren in de (gratis) aanbieding, meest van na 1945. Mogelijk mist u nog een nummer of wilt u, bijvoorbeeld als nieuw lid, een hele serie? Neemt u dan even contact op met Paul Birker, redactie@oudleiden.nl. Oude nummers, speciaal van voor 1945, die u mogelijk over heeft zijn zoals altijd van harte welkom.

Het huis van Joost van Sonnevelt in de Breestraat

Aan het eind van de 16^{de} eeuw was het perceel, waar nu de panden Breestraat 68 en 70 staan, het eigendom van Joost van Sonnevelt. Dat staat duidelijk leesbaar op de kaart van Salomon van Dulmenhorst waarop de gevel van het S. Katrinen gasthuis is getekend, met in het midden de kapel van de Waalse kerk die daar nu nog staat. Het perceel van Joost van Sonnevelt besloeg een groot terrein en had ook een verbinding met de Rijn. Die bestaat ook nog, de Joost van Zonneveldtpoort, een zgn. watersteeg die ligt aan de zijkant van het 'Gat van Van Nelle' aan de Aalmarkt.

Over de huizen die hier aan het eind van de 16^{de} eeuw in de Breestraat stonden, is weinig bekend. Op de kaart van Pieter Bast uit 1600 staan vier panden in vogelvlucht getekend. De gevels van die panden lijken op die uit de historische gevelreconstructies van Breestraat 76-88 van Reinoud Boter (zie Oud Leiden Nieuws,

februari 2013). Het terrein achter de huizen was toen nog niet bebouwd. Daar staan op de kaart vijf bomen getekend die er op wijzen dat hier een grote binnenstadstuin lag die mogelijk werd gebruikt als boomgaard.

Breestraat 70 was vermoedelijk het huis van Joost van Sonnevelt omdat Breestraat 72-74, evenals de huizen in de Mandenmakerssteeg en Aalmarkt 18-20, in het Straetbouc van 1588 apart zijn ingetekend. De grote tuin van Breestraat 70 is pas in de 2^{de} helft van de vorige eeuw bij Breestraat 72 gekomen. Daar is toen een loods gebouwd voor een drukkerij die er nu nog staat. Breestraat 70 heeft ook lang een geheel gevormd met Breestraat 68. Dat is nog steeds duidelijk zichtbaar aan de gevel.

Een foto uit de 19^{de} eeuw, die is genomen vóór de bouw van de Meisjesschool in 1887, geeft een goed beeld van de gemeenschappelijke gevel. Opvallend is de eenvoudige deur van Breestraat 68 in vergelijking met de monumentale entree van Breestraat 70. Dat was mogelijk een zijdeur die toegang gaf tot dienstvertrekken. Op de verdiepingen liggen alle ramen in één lijn. De doorlopende kroonlijst en het doorlopende dakvlak zijn duidelijke aanwijzingen voor het bij elkaar horen van beide panden. En ook de stoeppalen op de foto zijn een overtuigend bewijs daarvan.

*Rob Onel, lid van de Commissie
Historisch Karakter van de Stad*

Unieke bouwhistorische en archeologische onderzoeksagenda. Vragen helpen de geschiedenis van Leiden compleet te maken

Wat is het oudste Leidse huis? Waar liep de Romeinse limesweg? Hoe oud is de grafelijke hof? Zijn er nog resten van de schansen van het beleg van Leiden aanwezig? Het zijn enkele vragen uit de bouwhistorische en archeologische onderzoeksagenda van Erfgoed Leiden en Omstreken. Op deze lijst zijn ongeveer tweehonderd vraagstukken opgenomen over de geschiedenis van Leiden in zeven tijdperiodes, van de prehistorie tot de moderne tijd. Al het archeologisch en bouwhistorisch onderzoek in de stad vindt voortaan plaats op basis van deze vragen. Zo wordt het verhaal van Leiden steeds completer.

Bouwhistorici en archeologen hebben in Leiden altijd al nauw samengewerkt. Dit ligt voor de hand omdat het archeologisch onderzoek onder de grond doorloopt in het bouwhistorisch onderzoek boven de grond. Met een gecombineerde onderzoeksagenda ontstaat een nog completer beeld van het verleden dan wanneer beide los van elkaar werken. Erfgoed Leiden en Omstreken werkt op deze manier aan een integrale benadering van archeologie, monumenten en archieven.

Database

De agenda kent twee delen: een beschrijvend

deel en een database. Het eerste deel bestaat uit een beschrijving, per tijdperiode, van de bekende ontwikkelingen van de stad. Het tweede deel wordt gevormd door een database met meer dan 200 onderzoeksvragen. De database zal steeds bijgewerkt worden: vragen zullen afvallen wanneer ze beantwoord zijn, maar onderzoek werpt vaak ook weer nieuwe vragen op, die kunnen worden toegevoegd. De database is daarom alleen digitaal beschikbaar en is sinds 15 april te vinden via de website www.erfgoedleiden.nl. Zo kan iedereen eenvoudig opzoeken welke onderzoeksvragen van toepassing kunnen zijn op een bepaald deel van de stad.

Beste eerste kwartaal in zijn geschiedenis voor Rijksmuseum Volkenkunde Leiden

Rijksmuseum Volkenkunde Leiden sluit het eerste kwartaal van 2013 af met een recordaantal van bijna 40.000 bezoekers. Alleen in 1998 werd dit aantal bijna geëvenaard met de buitengewoon succesvolle tentoonstelling Naar Tibet met Kuifje. De afgelopen vijf jaar zit het museum qua bezoekersaantallen in de lift. Volkenkunde schrijft het succes van de afgelopen maanden toe aan de nieuwe vaste opstelling in het museum. Na een lange verbouwingsperiode zijn alle zalen, heringedeeld en opgefrist met grote audiovisuele wandprojecties, weer in volle glorie te bewonderen. Ook de vernieuwde centrale hal waarin museumshop en restaurant ruimtelijk in elkaar overlopen, valt bij de bezoeker goed in de smaak. Daarnaast is de tijdelijke tentoonstelling Het Verhaal van de Totempaal een succes gebleken.

Groenesteeg ook na twee eeuwen aandacht ten volle waard. Fraai boek blaast begraafplaats nieuw leven in.

De begraafplaats Groenesteeg viert het 200-jarig bestaan de komende maanden met een aantal ambitieuze jubileum-activiteiten. Op 5 april werd in het stadhuis daarvoor het startsein gegeven met de presentatie van het boek 'Leidse Glorie, Rondleiding over de historische begraafplaats Groenesteeg' geschreven door Lodewijk Kallenberg. Burgemeester Henri Lenferink nam het eerste exemplaar in ontvangst nadat de auteur in een bomvolle raadzaal de grote betekenis van de dodenakker op het voormalige bolwerk aan de Zijlsingel uitvoerig had geschetst.

Het begon allemaal op 19 maart 1813 toen de tien maanden oude Hester Wilhelmina van Dissel de twijfelachtige eer had om als eerste een plekje te krijgen 'op Groenesteeg' nadat zij aan kinkhoest was overleden. In 1849 wordt haar vader Johannes in het familiegraf bijgezet. Hoewel de begraafplaats in 1975 werd gesloten en drie jaar later tot rijksmonument werd uitgeroepen, kregen daarna toch nog enkele overledenen een plekje wegens eeuwigdurende rechten. Als alleraatste werd de 95-jarige Janneke van der Schaaff-In 't Veld op 20 november 2004 ter aarde besteld. Groenesteeg telt 1.149 graven, waarvan 745 met een zerk. Het zijn de laatste rustplaatsen van 4.973 personen. Daartoe behoorde een groot aantal Leidse notabelen. In het boek passeren zo'n honderd geleerden, fabrikanten, bestuurders en representanten van kerk, cultuur en maatschappelijk werk de revue. Kallenberg ontpopt zich als 'grafdelver' die geen schop maar een vlotte pen hanteert waarmee hij twee eeuwen historie nieuw leven in blaast.

Op Groenesteeg rusten vier Leidse burgemeesters: François Was (1846-1903), Daniël Tieboel Siegenbeek (1806-1866), Louis Mari de Laat de Kanter (1829-1894) en Albert Otto, graaf van Limburg Stirum (1803 - 1858). De laatste was tevens lid van provinciale staten en rentmeester van het Hoogheemraadschap van Rijnland en eigenaar van Kasteel Huys te Warmont. Tijdens

zijn wethouderschap kwamen de Stedelijke Gasfabrieken tot stand. Daarnaast vond hij tijd om commissaris bij de Hollandsche IJzeren Spoorwegmaatschappij te zijn en de beheerscommissie van het Invalidenhuis te leiden. Bovendien sprong hij eens het Rapenburg in om een jonge knaap die dreigde te verdrinken te redden.

De veelheid van nevenactiviteiten naast de hoofdtak is illustratief voor vele andere in het boek belichte personen. Dat gold met name voor fabrikanten als Scheltema (textiel), Tieleman en Dros (conserven), Le Poole (wol), De Fremery (zout), Heukelom (wol), Leembruggen (textiel), Zaalberg (deken), De Koster (meel), Hartevelt

Auteur Kallenberg toont burgemeester Lenferink de uitklappagina's bij de presentatie van het eerste exemplaar in de raadzaal van het stadhuis.

(jenever) en Krantz (textiel) die zich ook op bestuurlijk, cultureel en maatschappelijk terrein roerden.

Kallenberg beperkt zich niet tot hun personalia en houdt niet op bij De Laatste Brug maar trekt de stad in om hun bezittingen te schetsen en te volgen tot aan de actualiteit. Ook de personen die zijdeling of nauw betrokken zijn bij de Leidse musea - vaak in combinatie met een hoogleraarschap - krijgen ruime aandacht. En dat alles wordt rijkelijk ondersteund met historische en actuele foto's, waarvan vele in kleur. Daarmee onderscheidt het werk zich van de twee voorgangers uit 1994 en 2000. Dat geldt ook voor de eigentijdse en luchtige toon waarmee Kallenberg meldt dat een van de meest vermogende Leidenaars 'stinkend rijk' sterft. Overigens dezelfde persoon die in 1838 anoniem 100.000 gulden in de gemeentekas stopte nadat een gemeentesecretaris anderhalve ton had verduisterd. Bijna de helft van de totale gemeentebegroting. Puisant rijk dus, maar niet gierig.

Tenslotte is het boek een fraaie wandel- en veldgids. Kallenberg neemt de lezer mee over de paden langs de graven en wijst terloops op de uitbundige flora die in een apart hoofdstuk uitvoerig wordt beschreven. Zoals de beuk met een stamomvang van bijna zeven meter. Parijs mag dan zijn Cimetière du Père-Lachaise hebben op de heuvel Champ-l'Evêque, begraafplaats Groenesteeg blaast - als het om roem en faam gaat - zeker zijn partij mee.

'Leidse Glorie, Rondleiding over de historische begraafplaats Groenesteeg' - Lodewijk Kallenberg - Uitgeverij Barabinsk - 240 pagina's - Prijs: € 14,95 - ISBN: 978-90-73983-00-7

Voor leden van de Historische Vereniging Oud Leiden is het boek te koop voor de gereduceerde prijs € 12,50 tijdens de openstelling van de Aula van de begraafplaats iedere eerste zondag van de maand van 13.30 tot 16.00 uur. Daarbij dient het bewijs van lidmaatschap van HVOL te worden getoond. Ook is contact mogelijk via secretariaatgroenesteeg@gmail.com.

Een zeer markante vrouw die op Groenesteeg begraven ligt is de in 1839 geboren Maria Catharina Swanenburg, beter bekend als de Leidse gifmengster Goeie Mie. Met arsenicum poogde ze meer dan honderd buurtgenoten te vergifigen. In 27 gevallen slaagde ze daar ook in en streek de verzekeringspremies op. Haar duistere praktijken kwamen pas aan het licht na onderzoek door patholoog-anatoom Teunis Zaaijer en farmacoloog Eduard Alexander van der Burg. Opmerkelijk is dat beiden er ook begraven werden.

Lodewijk Kallenberg, geboren (1945) en getogen Leidenaar, was als wiskundige ruim veertig jaar verbonden aan de Universiteit Leiden. Daarnaast was hij bestuurlijk actief in de stad, onder andere als secretaris van de 3 October Vereeniging. Sinds 2011 is hij secretaris van de Stichting tot instandhouding van begraafplaats Groenesteeg.

Leidse Singels in oude kranten en nieuwe plannen

Veel Leidenaren, vooral van de jongere generatie, realiseren zich vaak niet dat ruim 80 jaar geleden de Singels nog een aangesloten zandpad vormden, buiten de nu nog bestaande singelgrachten. Toen stonden er al wel huizen buiten de singel. In nog vroeger tijden vormden de singels een aangezaam aaneengesloten wandelpad met een dubbele bomenrij dat de grens tussen stad en ommelanden vormde. De recente plannen voor een nieuw Singelpark als ononderbroken wandeling rondom de oude stad hebben dus een stevig historisch fundament. In een aardige passage in het Leidsch Dagblad van 14 januari 1905 werd, zelfs toen al, over verharding van de singel gediscussieerd. Hieronder vindt u een samenvatting, in de oorspronkelijke spelling. Weggelaten breedvoelige passages zijn aangegeven met puntjes.

Brieven van een Leidenaar LXXXII

Het is voor iemand als ik, die zoo nu en dan zwart op wit neerschrijft wat anderen zeggen of misschien alleen denken, een aangename voldoening wanneer van die anderen ook eens deze of gene zijn mening in het publiek uitspreekt.....

Zoo had ik op een stormachtigen avond verleden week ook nog een ontmoeting, die ik even wil vertellen, op den Witten Singel met een Leidschen bouwondernemer.

De Singel zag er slecht uit en we kwamen langs de huizenkant, waar het een beetje minder erg vuil was, tegen elkaar in. Ik wou met het oog op weer en weg maar vlug doorstappen, maar deze man hield me staande met een driftig, als wilde hij met zijn stem met den bulderenden wind doen wedijveren: "hoe vindt je nou zoo'n

Singel?" – "erg slikkerig," antwoordde ik droogjes, best begrijpend waar de man heen wilde.

"Maar dat is dan toch geen manier van doen; wij bouwen mooie groote huizen, die we goedkoop verhuren om daardoor vreemdelingen naar onze stad te lokken, laat de gemeente zulke singels dan ook beter onderhouden."....

En om nu niet weer met de schrijver (van een ingezonden brief; red.) van deze week in de rapen te komen, zal ik dadelijk maar zeggen dat ik uit liefde voor onze oude stad voor behoud van onze singels in hun tegenwoordigen staat heb gepleit, dat een lid van "Vreemdelingenverkeer, zelfs van "Oud-Leiden" mij het niet zou hebben verbeterd.

Het mooie, het eigenaardige gaat naar mijn inzien van een singel af, als wij hem bevloeren met klinkers. Een Singel moet gebruikt worden voor een wandelweg; wandelen doet men bij mooi weer als het droog is. Laten wij daarom onze Singels in hun ouden toestand doen blijven.

Winter op Zoeterwoudse Singel, gezien vanaf de Plantage ca 1880. De dubbele bomenrij aan het onverharde singelpad is goed te zien.

Onze bouwondernemer lachte mij uit over mijn zucht naar behoud, die volgens hem te laat kwam. Men had dan de Singels niet moeten bebouwen en er achter geen straten hebben laten maken. Het oude denkbeeld van Singel is nu toch reeds verloren. Nu er al heel wat mensen wonen en het haast zoo ver is, dat er langs menigen Singel geen ruimte tussen de huizen meer over is, behoort men ook te zorgen dat de bewoners in allen tijden van het jaar op een behoorlijke wijze van en naar hun woningen kunnen komen. En dat gaat nu dikwijls niet.....Men zou het desnoods nog met een wagenpoor doen kunnen, meende hij; dat zou veel minder kosten....

Ik heb er na dit gesprek met den bouwondernemer, zelf ook nog eens over nagedacht...en de slotsom...is dat werkelijk het singel-vraagstuk door de gemeentelijke autoriteiten wel eens onder de oogen mag worden gezien. Men kan wel stokstijf op het oude standpunt blijven staan en zeggen: "Singels moeten Singels blijven, doch verstandiger is het te handelen naar het spreekwoord dat onze vaders ons hebben nagelaten, namelijk om bij het verloop van het tij de bakens te verzetten. En wij weten immers wel dat ons gemeentebestuur er ook zoo over denkt.

Paul Birker

Spelevaren op de Zoeterwoudse Singel. Gekleurde krijttekening door J.E. Kikkert, 1918. Beide foto's uit *Gezicht op Leiden – De Zeven Singels*, door H. Kleibrink en R. Spruit. Het singelpad is goed te zien.

Denkend aan Leiden

*Denkend aan Leiden
zie ik veel grote bussen
traag in file door
de Breestraat gaan.*

*Rijen ondenkbaar
mooie gevels
als statige decors
langs de kanten staan.*

*En in die geweldige
ruimte verloren
de Leijenaren
verspreid in de straat*

*In verbazing zich
afvragend waarom
het toch zo is
dat het hier zo gaat*

*Uitlaatgassen, verkeerslawaaï
fietsen op de stoep
al die lege winkels
ondernemerschap gesmoord*

*En op het mooie stadhuis
wordt de stem van de burger
met zijn eeuwige wensen
gevreesd en weinig gehoord.*

*Gerard Kramer,
geïnspireerd door Marsman,
Antigua, februari 2013.*

Verkeerd gestorte contributies over 2012 terug bij HVOL

Vele honderden leden hebben vorig jaar per ongeluk de contributie naar een verkeerd banknummer overgemaakt. Een foutje van de drukker (er stond een cijfertje '1' teveel in het banknummer op de acceptgiro) werd weliswaar snel ontdekt, maar velen van u bleken de contributie al te hebben overgemaakt. De banken verleenden geen medewerking aan onze pogingen om deze contributies terug te vorderen.

Zonder 'bewijs' konden administrateur, penningmeester en secretaris ook weinig. Enkele maanden geleden hebben we de leden die in 2012 niet hadden betaald, een brief geschreven waarin de vraag of zij hadden vergeten te betalen, dan wel naar het verkeerde nummer hadden overgemaakt. Gelukkig hebben velen van u op die brief gereageerd, zowel schriftelijk als via de mail, zodat we de bewijzen in handen hadden. Want het overgrote deel van de niet-betalers bleek inderdaad onbewust naar de verkeerde ontvanger te hebben overgemaakt.

Na uitgebreid telefonisch overleg en dito briefwisseling heeft de ontrecte ontvanger de contributies, in totaal ruim 3600 euro, teruggestort.

We zeggen de leden die hebben gereageerd heel hartelijk dank. Mede dank zij u zijn de contributies nu op de juiste plek terechtgekomen.

De gedenksteen in de St. Jeroensbrug

In het laatst verschenen *Leids Jaarboekje* is een kort artikel opgenomen over een van de twee gedenkstenen in de St. Jeroensbrug, de brug waaronder de Vliet het Rapenburg instroomt. Op de rechtersteen (zijde Kaiserstraat) staat een zesregelig gedichtje:

Men was in groot verdriet
Want eten wasser niet
En tvolc van hunger schreiden
Ten laetst God neder siet
En zunt devr deze vliet
Broot spiz en dranc in Leiden

Deze tekst blijkt een vijfledig raadsel rond het Leids Ontzet te bevatten: de som van de letters die ook als Romeins cijfer dienst kunnen doen, hier de *m*, *c*, *u*, *v*, *w* (*w* = *vv*), *l* en *i*, is 1574, de acht onderstrepingen in het vers staan voor *drie oktober, acht uur* en het totaal van 131 letters die samen de tekst uitmaken, is identiek aan het aantal dagen dat het Beleg duurde. De tekst op de St. Jeroensbrug vormt zo een knap staaltje 16^{de}-eeuws literair vakmanschap. Dat vakmanschap herkennen we ook in de tekst van het vers dat te lezen staat op de gevelsteen in het stadhuis aan de Breestraat, links van het bordes (*Nae zwarte hunger-noot / Gebracht had tot de doot ... enz.*). Ook dat gedichtje is een chronogram op 1574 en ook daar komt het aantal letters overeen met het aantal dagen van het Beleg.

Om de steen van de St. Jeroensbrug nu weer te laten functioneren zoals dat destijds bij de plaatsing ervan bedoeld is, m.a.w., om aan passanten over het Rapenburg de bedoeling en de betekenis van de steen kenbaar te maken, zou men – net zoals dat al gebeurd is bij de gevelsteen van het stadhuis – de getalletters en de onderstrepingen in het vers in een onderscheidende kleur kunnen schilderen. Ook zou het oorspronkelijke tweeregelige op- en onderschrift met de volledige ontcijferingsopdracht (*zuuct en vint hier tuer daarvan tijt dagh maent en jaer*) weer aan de steen toegevoegd moeten worden. Deze twee zwaar beschadigde regels waren nl. bij de herplaatsing van de steen in 1940 weggelaten, maar dat was voorlopig, “totdat ook hier, zoo mogelijk, klaarheid is gebracht”, aldus een artikel in het *Leidsch Jaarboekje* van 1940 (p. 131). Tot slot zouden de gehele oplossing van

het vijfde raadsel en de naam van de auteur (naar alle waarschijnlijkheid stadssecretaris Jan van Hout) aangegeven kunnen worden op het informatiebord dat al tegenover de brug aan het Rapenburg geplaatst werd. Het zou mooi zijn wanneer deze markante en belangrijke gedenksteen op die manier weer de aandacht krijgt die hij verdient, zodat ook de mensen die het artikel in het *Leids Jaarboekje 2012* niet kennen, kunnen zien wat de steen te melden heeft.

Dirk Geirnaert

De St. Jeroensbrug

HVOL BEDRIJFSLEDEN

Architectenburo Boter | Verheijen
Van Cleef Holding Leiden B.V.
De Clercq advocaten en belastingadviseurs
Coördesign BV

Diaconessenhuis Leiden
Hoogheemraadschap van Rijnland
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

Coördesign

