

LEIDS JAARBOEKJE
1997

JAARBOEKJE

VOOR
GESCHIEDENIS EN OUDHEIDKUNDE
VAN
LEIDEN EN OMSTREKEN

1997

NEGENENTACHTIGSTE DEEL

GEDRUKT VOOR DE VERENIGING OUD LEIDEN
DOOR NAUTILUS LEIDEN

COLOFON

*Zetwerk: Grafaria Leiden
Druk: Nautilus Leiden
Bindwerk: Aad Looy bv Katwijk*

*Omslag: Detail van de kaart van Rijnland van 1687, door Jan Jansz. Dou en Steven van Brouckhuysen.
Museum De Lakenhal.*

Tegenover titelpagina: De heringerichte Beestenmarkt met het lichtkunstwerk. Foto E.J. Veldhuyzen 1997.

VOORWOORD

“Van alle vreemde bevliegingen is de bevlieging om altijd nieuwe boeken te willen lezen een van de vreemdste” (Augustine Birrell, Liverpool 1850-1939). U kunt nu naar hartelust aan deze bevlieging toegeven, want het negenentachtigste *Leids Jaarboekje* ligt voor u.

Tien auteurs hebben voor een gevarieerd leesmenu gezorgd, uiteenlopend van de late Middeleeuwen tot 1996. Bijna het gehele boekje is gewijd aan Leiden, slechts één bijdrage betreft de regio.

Historisch wandelen we van het middeleeuwse Rapenburg via de zestiende-eeuwse Breestraat naar de twintigste-eeuwse Witte Singel. Kunsthistorisch beschouwen we de werken van Jan Steen en het knipwerk van Willem Eigeman in de Lakenhal en nemen we een kijkje bij de historieplaten van het Nut. De culinaire hoek komt ook aan bod, want met onze Canadese gastschrijver vragen we ons af wat er in de Leidse hutspot zat (en zit), een stapje verder . . . drogerijen en chemicaliën. Over de opvolging van professor De Sitter is nogal wat te doen geweest, het wordt u uitgebreid uit de doeken gedaan. En om in wetenschappelijke kring te blijven: het vernieuwde Gemeentearchief staat weer open voor be- en onderzoekers. Een uitgebreid artikel over de nieuw- en verbouw van dit pand besluit de reeks Leidse artikelen. Tenslotte de regio: in ‘Van bollenland tot business unit’ wordt de geschiedenis van de vestiging van Sikkens in Sassenheim belicht.

Nieuw is dat de vaste rubrieken “Archeologische kroniek” en “De Leidse monumenten en het Leidse stadsgezicht” zijn opgegaan in een bouwhistorisch en archeologisch jaaroverzicht onder verantwoording van de afdeling Monumentenzorg van de gemeente Leiden. We hopen dat dit een zinvolle verandering is.

Op 28 mei 1996 opende wethouder Tj. van Rij door het luiden van een bronzen klok uit de collectie van Stedelijk Museum De Lakenhal de heringerichte Beestenmarkt. Die herinrichting is niet onopgemerkt aan de Leidenaars voorbijgegaan. Herhaaldelijk luchtten voor- en tegenstanders in de lokale pers hun hart. Het is hier niet de plaats om van onze kant ook nog eens een duit in het zakje te doen, maar wel vonden we het aardig als frontispice een foto van die vernieuwde Beestenmarkt mét de nieuw ontworpen verlichting te plaatsen.

Zoals vorig jaar al vermeld, siert weer een detail van de kaart van het Hoogheemraadschap van Rijnland uit 1687 het omslag.

Rest mij nog u net zoveel leesplezier toe te wensen als de auteurs hebben gehad bij het schrijven van de artikelen.

Ingrid W.L. Moerman, voorzitter redactiecommissie

VERENIGING OUD LEIDEN

OPGERICHT 5 NOVEMBER 1902

door

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

Erepenning der Gemeente Leiden 1952

Leden van verdienste: dr. W.C. Braat (1966), prof. Th.H. Lunsingh Scheurleer (1974), mw. drs. I.W.L. Moerman (1979), drs. R.E.O. Ekkart (1986), mw. prof. dr. C.W. Fock (1988), prof.mr. H.W. van Soest (1991) en S.C.H. Leenheer (1995).

BESTUUR

prof. dr. P.F.J. Obbema (1990), voorzitter
mw. T. de Boer-Donia (1990), secretaris
mr. J. Blommers (1994), penningmeester
drs. J.F. Dröge (1993)
mw. drs. C.C. de Gloppe-Zuiderland (1997)
drs. R.C.J. van Maanen (1995)
mw. drs. C.O.C. Portheine-Caudri (1997)
dr. J.L.A. van Rijckevorsel (1995)
drs. C.B.A. Smit (1997)
mw. mr. L.J. van Soest-Zuurdeeg (1994)
mw. M.E. Veltkamp-Cape1 (1996)

Aanmelding van nieuwe leden en ledenadministratie: H.G.A. Schuurmans, Suringarstraat 2, 2313 RV Leiden.

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

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

Contributie *f* 34,00 per jaar, voor jeugdleden tot 25 jaar *f* 25,00 per jaar.
Girorekening: 175228.
Bankrelatie: Credit Lyonnais Bank Nederland, Leiden, rekening nr.
64.43.37.532.

COMMISSIE VOOR DE REDACTIE VAN HET "LEIDS JAARBOEKJE"

mw. drs. I.W.L. Moerman (1974), voorzitter
dr. D.J. Noordam (1979), secretaris (p.a. Doelensteeg 16, 2311 VL Leiden)
drs. R.C.J. van Maanen (1987), eindredacteur
drs. L.D. Couprie (1989)
drs. J.F. Dröge (1985)
drs. B.N. Leverland (1963)
prof. dr. W. Otterspeer (1985)

EXCURSIECOMMISSIE

ir. H.C. de Boer, secretaris
mw. drs. B.M. de Jonge-Veenland
T.W. Mulder
H.J.A. Welling
mw. drs. A.M.C. Zuyderhoudt-Deelen

JURY VOOR DE OUD-LEIDENPRIJS

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

COMMISSIE VOOR DE OUD-LEIDENPENNING

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

BESTUUR VAN DE
STICHTING LEIDSE HISTORISCHE PUBLICATIES

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

COMMISSIE VOOR DE LEIDSE HISTORISCHE REEKS

mw. drs. M. Groot
drs. J.K.S. Moes
drs. P.A.J. Otgaar
drs. E.J. Weterings

PROPAGANDACOMMISSIE

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

VERTEGENWOORDIGERS IN DIVERSE ORGANISATIES

Gemeentelijke Monumentencommissie: drs. J.F. Dröge
Stichting Molen de Put: ir. L. Barendregt
Stichting Industrieel Erfgoed Leiden: dr. T. Dijs
Vereniging Jan van Hout: prof. dr. P.F.J. Obbema
Stichting **tot** instandhouding van de begraafplaats Groenesteeg Leiden:
mw. T. de Boer-Donia

CORRESPONDENTEN IN RIJNLAND

Alkemade: J.W. Kret (1996), Anemonenstraat 1, 2371 GM Roelofarendsveen
Alphen aan den Rijn: J.J. Pijpers (1985), Marga Klompéstraat 43, 2401 MG
Alphen aan den Rijn

Benthuisen: H.M. Smit (1997), Kon. Wilhelminastraat 8, 2731 GD Benthuisen
Hazerswoude en Koudekerk: C. Kroon (1987), Rubenslaan 6, 2391 HG
Hazerswoude

Hillegom: mw. drs. M.C.J. Bultink (1991), Spoorlaan 1, 2182 CN Hillegom

Katwijk: A. van der Luijt (1992), Rijnstraat 4, 2223 EE Katwijk

Leiderdorp: ing. E. ten Hooven (1985), Burg. Brugplein 1, 2351 NL Leiderdorp

Leimuiden en Rijnsaterwoude: E.F. van der Dussen (1997), Boddens Hosangweg 24c, 2481 KZ Woubrugge

Liemeer: C.J.N. van der Loo (1995), Plantsoen 15, 2435 XR Zevenhoven

Lisse: I.M. Maes (1981), Wagenstraat 45, 2161 ZL Lisse

Noordwijk: P.F. Reddingius (1995), Rederijkersplein 17, 2203 GC Noordwijk

Noordwijkerhout: P.A. Warmerdam (1992), Victoriberg 132, 2211 DK Noordwijkerhout

Oegstgeest: mw. J.J. Kuypers-Pel (1997), Boonstraat 2, 2341 JS Oegstgeest

Rijnsburg: S.C.H. Leenheer (1945), Smidstraat 70, 2231 EM Rijnsburg

Sassenheim: drs. J.E. van Teijlingen (1991), Kagertuinen 69, 2172 XK Sassenheim

Ter Aar en Langeraar: Ph.H. Vonk (1988), Westkanaalweg 74, 2461 EH
Ter Aar

Valkenburg ZH: J. Portengen (1993), Burg. Lotsystraat 15, 2235 CX Valkenburg ZH

Voorhout: E. van der Hoeven (1982), Mauritsstraat 31, 2215 CR Voorhout

Voorschoten: J.H.M. Sloof (1984), Leidseweg 343, 2253 JC Voorschoten

Warmond: J.G. Schrage (1990), Dorpsstraat 27, 2361 AL Warmond

Wassenaar: R. van Lit (1994), Waalsdorperlaan 9, 2244 BM Wassenaar

Woubrugge en Hoogmade: E.F. van der Dussen (1996), Boddens Hosangweg 24c, 2481 KZ Woubrugge

Zoeterwoude: A.C.J. Duindam (1989), Laan van Ouderzorg 75, 2352 HK Leiderdorp

Kroniekschrijver Leiden: mw. mr. L.J. van Soest-Zuurdeeg, Hofdijck 28, 2341
NC Oegstgeest

JAARREKENING 1996 VAN DE VERENIGING OUD LEIDEN

BATEN- EN LASTENREKENING OVER 1996

Contributies en extra bijdragen	80.604,08	
Advertenties	5.350,00	
Verkoop boeken etc.	1.606,00	
Legaten en schenkingen	895,00	88.455,08
Kosten Leids Jaarboekje	38.570,89	
Bulletin	11.729,02	
Kosten bestuur en vereniging	10.973,04	
Lezingen, zaalhuur	1.985,23	
Bijdragen en lidmaatschappen	1.048,50	
Propaganda en publiciteit	7.358,70	71.665,38
		16.789,70
Opbrengst effecten	10.452,57	
Rente en kosten'	4.511,00	
	14.963,57	
AF: subsidies	25.000,00	
AF: Fonds mr. Annie Versprille	- 2.500,00	- 7.536,43
		9.253,27
Dotatie Plaquettefonds		5.000,00
Overschot		4.253,27

Na aftrek van f 1.500,00 (6%) rente ten gunste van Fonds mr. Annie Versprille.

BALANS PER 31 DECEMBER 1996

Bank/ giro	27.224,80	Fonds mr. Annie	
Effecten	428.841,00 ¹	Versprille	24.675,00 ³
Lening	p.m. ²	Plaquettefonds	13.656,08
Bankrente	7.365,93	Subsidies	29.000,00
Advertenties	3.050,00	Crediteuren	1.059,30
Leids Jaarboekje	1.750,00	Vermogen	400.373,85
Dividendbelasting	532,50		
	468.764,23		468.764,23

Specificatievermogen

Saldo 01-01-1996	332.972,46
Overschot 1996	4.253,27
Koersresultaat	55.148,12
Vrijval subsidies	8.000,00
	400.373,85

Subsidies 1996

Stichting Leidse	10.000
Historische Publicaties	3.000
Molenboek	2.500
Stichting Barabinsk	1.000
inzake Hofjesboek	2.500
Memoriale T uit de Almarie	1.000
van Bourgonje	2.500
Dissertatie A.J. Brand	1.000
(Fonds mr. Annie Versprille)	2.000
Negen eeuwen markt	1.000
in Leiden	2.000
Lieflijke zangkunst	1.000
Stichting Tegen Beeld	2.000
Orgelfonds Pieterskerk	1.000
Leiden	1.000

Beurswaarde f 474.130,00.

² Stichting Geschiedschrijving Leiden nominaal f 10.000,00.

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

JAARVERSLAG VAN DE VERENIGING OUD LEIDEN OVER HET JAAR 1996

Samenstelling van het bestuur

De heer mr. drs. J.C. Brons maakte zijn tweede termijn vol en was dus niet herkiesbaar. De heer mr. H.J.G. Bruens trad periodiek af; hij wenste geen herbenoeming.

Als nieuw bestuurslid werd benoemd mevrouw M.E. Veltkamp-Capel. Zij heeft de taak van notulist van de heer Brons overgenomen.

Ledenvergadering

De vereniging kwam voor haar jaarlijkse algemene ledenvergadering op 19 maart bijeen in Museum Boerhaave.

Na goedkeuring van de secretariële en financiële jaarverslagen werd bij acclamatie het voorstel tot contributieverhoging tot f 34,00 aangenomen. De heer mr. A.E.G. Mulders volgde de heer drs. J.J. van Gent op als lid van de kascommissie.

Na een verzoek daartoe uit de vergadering werd toegezegd, dat aan de leden vanaf 1997, naast de baten- en lastenrekening ook de balans zal worden toegezonden.

De voorzitter dankte de oud-leden van de excursiecommissie, mevrouw A. Bulk-Klumper en de heren G.J.C. Nipper en prof. mr. H.W. van Soest, voor hun inspanningen voor de excursies gedurende resp. zeventien, negen en achttien zeer succesvolle jaren; als blijk van waardering ontvingen zij een object van de kunstenaar Frans de Wit (zie foto op blz. ZO).

De Oud-Leidenprijs werd op voordracht van de jury toegekend aan de heer J.H. van der Steen voor zijn artikel "De grootste winkel van Leiden" (V&D).

Leden

Het aantal leden is in 1996 met 35 toegenomen tot 2.270.

In dit jaar had de vereniging het overlijden te betreuren van twee van haar commissieleden: op 5 juli overleed de heer J. van der Helm, lid van de kascommissie. Op 16 september moest zij afscheid nemen van de heer dr.

L.A. Tjon Sie Fat, lid van de excursiecommissie (zie het In memoriam in het *Mededelingenblad* jrg. **18**, nr. 6).

Werkzaamheden van het bestuur

Het bestuur kwam in de verslagperiode negen keer bijeen.

Het benoemde tot lid van de excursiecommissie mevrouw drs. A.M.C. Zuyderhoudt-Deelen. De heer dr. J.L.A. van Rijckevorsel belastte zich met het secretariaat van de commissie voor de Oud-Leidenpenning.

Op voordracht van de Oudheidkundige Vereniging Oud-Alkemade werd de heer J.W. Kret benoemd tot correspondent van de gemeente Alkemade, in de plaats van de heer J. van 't Hart.

Het bestuur liet de Rijnlandse Molenstichting desgevraagd weten dat het bij de voorgenomen herstructurering onder bepaalde voorwaarden bereid is af te zien van zijn kwaliteitszetel in het bestuur van de Stichting.

Op 8 mei 1996 werd de Stichting Geschiedschrijving Leiden opgericht. De Stichting heeft ten doel "het tot stand brengen van een wetenschappelijk verantwoorde geschiedschrijving van Leiden die tegemoet komt aan de behoeften van professionele historici en geïnteresseerden in de geschiedenis van Leiden". Van het eerste bestuur maken deel uit namens de Vereniging Oud Leiden: de heren mr. J. Blommers (penningmeester) en mr. H.J.G. Bruens (lid); namens het Gemeentearchief van Leiden: de heren mr. T.N. Schelhaas (voorzitter) en drs. R.C.J. van Maanen (voorzitter van de redactiecommissie); namens de Vereniging Jan van Hout: de heer drs. J.K.S. Moes (secretaris).

Het bestuur beraadde zich over de perspectieven van de vereniging op langere termijn. Vastgesteld is dat de gewone uitgaven van de vereniging geheel gedekt moeten worden uit de contributie van de leden. Op grond daarvan is aan de algemene ledenvergadering voorgesteld de contributie tot f 34,00 te verhogen, welk voorstel door de vergadering is aanvaard. (De contributie voor jeugdleden, tot 25 jaar, is verhoogd tot f 25,00.) Omdat een krachtiger subsidiëring gewenst is van initiatieven die vanuit de doelstellingen van de vereniging ondersteuning verdienen, is een aanzienlijke versterking van het kapitaal van de vereniging nodig. Het bestuur heeft daartoe verscheidene plannen ontwikkeld. Om de consistentie bij het toekennen van financiële steun te bevorderen zijn richtlijnen voor het subsidiebeleid vastgesteld.

Het bestuur besloot de band met Uitgeverij Matrijs op te zeggen en de "Leidse Historische Reeks" onder te brengen bij een zelfstandige Stichting. Daartoe werd op 11 december 1996 de Stichting Leidse Historische Publicaties opgericht. Deze Stichting heeft tot doel "het uitgeven van historische

publicaties in de ruimste zin des woords, die vallen onder de doelstelling van de Vereniging Oud Leiden". Het bestuur bestaat uit de volgende leden: de heer dr. J.L.A. van Rijckevorsel (voorzitter), de heer drs. J.K.S. Moes (secretaris), mevrouw drs. E.S.S. Sijbranda (penningmeester).

Aan de heer drs. Hans Borkent te Noordwijk werd opdracht gegeven een zestal tekeningen te maken van de op kosten en initiatief van de vereniging geplaatste plaquettes en het gerestaureerde rouwbord in de Pieterskerk. Deze tekeningen zullen als briefpapier te zijner tijd aan de leden tegen betaling ter beschikking worden gesteld.

Het bestuur trof voorbereidingen voor een op 26 april te houden studiedag over de "Elites van Leiden, 1200-1795" in de Waalse Kerk. Een daaruit voortvloeiende publicatie zal verschijnen in samenwerking met het Projectbureau Leiden Cultuurstad "97" (in de Leidse Historische Reeks).

Medewerking werd toegezegd aan de lustrumviering van de Buurtvereniging Pancras-West.

Naar aanleiding van de gemeentelijke nota "Een toekomst voor een Leids verleden", waarmee in grote lijnen kon worden ingestemd, gaf het bestuur het College van Burgemeester en Wethouders in overweging gebruik te maken van de faciliteiten van de vereniging bij het bekendmaken van het archeologisch onderzoek onder de bevolking. Tevens werd voorgesteld te onderzoeken of de vondsten in Roomburg in de nieuw te ontwerpen stadswijk kunnen worden geïntegreerd.

Het bestuur reageerde bij de gemeenten Leiden, Oegstgeest en Warmond op de voorgenomen bebouwing van de Broek- en Simontjespolder teneinde het historisch karakter van Oud Poelgeest en de daarbij behorende zichtlijnen te doen respecteren. Tegen de aangevraagde vergunning een deur aan te brengen in de zogenoemde Goemoerskamer aan de Oude Rijn 44 werd eveneens een schriftelijk protest aangetekend bij de gemeente Leiden. De voorgenomen verbouwing van de voormalige Universiteitsbibliotheek, de daarmee gepaard gaande openstelling van de tuin voor het publiek en het aanleggen van de damwand rond de Burcht werden in het bestuur besproken; vanuit de doelstellingen van de vereniging bezien, wordt het historisch karakter van tuin, gebouw en Burcht door de plannen niet aangetast.

Giften

De vereniging ontving drie giften in natura.

De haar na afloop van de lezing op 13 februari door de heer Duindam aangeboden wieg (zie onder) werd in overleg met de schenker in bruikleen overgedragen aan het Stedelijk Museum De Lakenhal.

Mevrouw H. Goslinga-Eisener schonk naar aanleiding van diezelfde lezing over onder andere de brand van het Leidse stadhuis, de vereniging de penning, die haar (latere) echtgenoot, de heer S.Tj. Goslinga, vlak na de brand ontving voor zijn inspanningen bij het blussen van de brand. In overleg met de schenker zal de penning eveneens bij het Stedelijk Museum De Lakenhal in depot worden gegeven.

Een verzameling prentbriefkaarten, geschonken door mevrouw A. Grijns-Spijkerboor wordt gevoegd bij de collectie van de vereniging in het Gemeentearchief Leiden.

Ten gunste van het Fonds Mr. Annie Versprille ontving de vereniging een donatie van f 1.000 van de heer mr. C.J. Vogel.

Propaganda

Op zaterdag 8 juni gaf de vereniging acte de présence op de Bijenmarkt bij de Sterrewacht.

Gewoontegetrouw was de vereniging met de stand aanwezig op de Uitdag in de Pieterskerk (14 september).

Naar aanleiding van het met de Oud-Leidenprijs bekroonde artikel "De grootste winkel van Leiden" (V&D) werd begin september een binnenetalage van dit warenhuis ingericht.

In het *Leids Nieuwsblad* verschenen onder auspiciën van de vereniging vijf artikelen: "Het Leiden Centraal Project: een grote stedenbouwkundige ingreep" (D. Piazza); "De Stadsgehoorzaal van architect Knuttel" (I.W. Lambrechtsen-van Essen), "Drukkerij als toonbeeld van geletterd Leiden" (I.W. Lambrechtsen en J. Nederlof), "Endegeest en Oud-Poelgeest, twee Leidse buitenplaatsen" (D. Piazza) en "Paaps feest leidt tot 'waengeloof, superstitie ende afgoderije' " (D. Piazza).

De vereniging startte een actie waarbij de leden de gelegenheid kregen anderen een lidmaatschap aan te bieden; als tegenprestatie konden de gulle gevers het boek *Van bioscoop kwaad tot cultuurgoed* in ontvangst nemen. Op deze wijze werden zeven nieuwe leden geworven.

Subsidies

De vereniging adopteerde een orgelpijp en droeg zo bij aan de restauratie van het Hagerbeerorgel in de Pieterskerk (f 1.000).

Subsidie werd toegekend aan het boek *Memoriale T uit de Almarie van Bourgonje, 1445-1448 (1453)*, uitgegeven door R.W.J. Lombarts, L.J. van Soest-Zuurdeeg en H.W. van Soest (f 1.000).

Ook aan het "Molenboek", dat in voorbereiding is bij P.J.M. de Baar, werd subsidie toegekend, en wel tot een bedrag van f 3.000.

De dissertatie van A.J. Brand, *Macht en overwicht, Stedelijke elites in Leiden (1420-1510)* werd gesubsidieerd met een bedrag van f 2.500, ten laste van het Fonds Mr. Annie Versprille.

Een garantiesubsidie van f 2.000 werd toegekend ten behoeve van Negen eeuwen markt in Leiden, geschreven door Eric Jan Weterings en Ed van der Vlist.

De vereniging deed een toezegging van f 1.000 aan *Zucht om zich te oefenen in de lieflijke zangkunst, Het zangkoor van het Leidse weeshuis in de Bataafs-Franse tijd*, van de hand van S.W.M.A. den Haan en P.M. Kann.

De Stichting Tegen Beeld kreeg een toezegging tot een maximum van f 2.000 als bijdrage in de auteursrechten van *Dicht op de muur, Gedichten in Leiden*, van Marleen van der Weij.

Voor de bewerking van het oorspronkelijk door R. Spruit geschreven boek over de hofjes in Leiden werd aan de Stichting Barabinsk een subsidie van f 2.500 toegezegd; dit is een garantiesubsidie voor de post onvoorzien.

Tienduizend gulden werd toegezegd aan de nieuwe Stichting Leidse Historische Publicaties voor de drie geplande deeltjes in de Leidse Historische Reeks.

Publicaties

Het 88ste deel van het *Leids* Jaarboekje bevatte, als altijd, een keur van artikelen. De Bibliografie en de Monumentenkroniek bestreken de jaren 1995 en 1996, omdat zij niet pasten in het *Jaarboekje 1995*, een themanummer dat aan de jaren '40-'45 was gewijd. De Archeologische kroniek keerde weer terug. Met ingang van 1997 zal zij een andere opzet krijgen, onder inhoudelijke verantwoordelijkheid van de afdeling Monumentenzorg van de gemeente Leiden.

Het *Mededelingenblad*, in nieuwe gedaante, verscheen zes maal.

Correspondenten

De correspondenten kwamen dit jaar bijeen in Ter Aar in restaurant "De Oude School"; ook het bestuur en de leden van enkele commissies waren aanwezig.

De heer Max Popma gaf een toelichting op "het jaar van het industrieel erfgoed". Het inzicht, dat ook het industriële erfgoed het bewaren waard is, is van recente datum. Het speciaal opgerichte Project Industrieel Erfgoed in Zeist heeft de verbreiding van deze gedachte ten doel.

De heer Arie Koopmans van STIEL (Stichting Industrieel Erfgoed Leiden)

legde uit hoe de mobiele fototentoonstelling van industriële objecten door Rijnland zal reizen, en hoe de aanwezigen er ieder in hun correspondent-schap aandacht aan kunnen besteden. De fotograaf, Paul Zevenhuizen, was ook op de bijeenkomst aanwezig. (Deze, mede door de Vereniging Oud Leiden gefinancierde expositie, heeft overal veel belangstellenden getrokken.)

Onze gastheer, de heer Ph.H. Vonk, vertelde over de geschiedenis van Ter Aar. Hierna kregen de correspondenten en de commissieleden de gelegenheid de wederwaardigheden in het verstreken jaar van hun plaats of commissie met elkaar te delen.

Na de lunch werd een bezoek gebracht aan het historisch museum van Ter Aar.

Vertegenwoordigingen

De heer mr. ir. L. Barendregt vertegenwoordigt Oud Leiden bij de Rijnlandse Molenstichting. Van zeven molens kwam in het verslagjaar de restauratie gereed.

In STIEL is de vereniging vertegenwoordigd in de persoon van dr. Th. Dijs. De Stichting organiseerde in het kader van het Jaar van het Industrieel Erfgoed een rondreizende fototentoonstelling over monumenten van bedrijf en techniek in Rijnland. Zij blijft zich met verve inzetten voor het behoud van de Meelfabriek.

De vertegenwoordiger in de Stichting Molen De Put, de heer Barendregt, bericht dat de Stichting problemen heeft met het halslager van de molen.

De heer prof. dr. P.F.J. Obbema vertegenwoordigt de vereniging in de Vereniging Jan van Hout. Er zijn plannen ontwikkeld meer lezingen gezamenlijk te organiseren.

In de Stichting tot instandhouding van de begraafplaats Groenesteeg heeft mevrouw T. de Boer-Donia namens Oud Leiden zitting. De exploitatie van de Aula is een onderwerp van voortdurende zorg.

De gemeentelijke Monumentencommissie stelde 88 adviezen vast. Er zijn nu ongeveer 885 gemeentelijke monumenten (tegen 1.124 rijksmonumenten). De commissie bracht een positief advies uit omtrent de bescherming van de Meelfabriek (de silogebouwen uit '36, '38 en '54, het kantoorgebouw met dienstwoning en fietsenstalling). Namens Oud Leiden neemt drs. J.F. Dröge deel aan de werkzaamheden van de commissie.

In de Stichting Geschiedschrijving Leiden is de vereniging vertegenwoordigd door de heren mr. J. Blommers en mr. H.J.G. Bruens. De Stichting is voortvarend van start gegaan.

Lezingen

Ook dit jaar werden de leden onthaald op een zeer gevarieerd lezingenprogramma.

Op 17 januari belichtte de heer mr. C.H. Goekoop de problemen die rijzen bij de exploitatie van de Pieterskerk, en de successen daarbij behaald. In de sfeervol verlichte Pieterskerk sprak hij onder de titel "Hergebruik van de Pieterskerk, 10 jaar ervaring". (58 toehoorders)

Op 13 februari haalde de heer A.C.J. Duindam herinneringen op aan "Leiden in de twintiger jaren". Na afloop van zijn lezing bood hij de vereniging de wieg aan, die het Leidse gemeentebestuur in 1928 de gelukkige ouders aanbood toen hun dochter een eeuwenlang record brak: met haar bereikte het inwonertal van de gemeente opnieuw de 70.000. (53)

Na de Jaarvergadering, op 19 maart, friste mevrouw prof. dr. J.M. van Winter onze kennis ten aanzien van "Welgeborenen en huislieden in de tijd van graaf Floris V" op. (117)

Op 16 april sprak de heer drs. J. Brüsewitz, in het kader van "500 jaar Menno Simons" over het Mennisme en zijn geloofsopvattingen. De titel van zijn lezing luidde "De schim van Menno Simons, uit de dood verreezen aan F.A. van der Kemp, preeker in de Menniste vermaaning te Leiden". (48)

De tentoonstelling "Monsters in Rijnland" vormde de aanleiding voor de lezing van de heer R. van Iterson over het Hoogheemraadschap van Rijnland, onder de titel "Twee generale bepolderingen in het Hoogheemraadschap van Rijnland ten Zuiden van de Oude Rijn, gesticht in 1637 en 1649". Van de mogelijkheid de speciaal voor ons opengestelde tentoonstelling te bezichtigen werd geanimeerd gebruik gemaakt. (39)

Na de zomervakantie werd de lezing aan de vooravond van de Open Monumentendag georganiseerd in samenwerking met STIEL. De heer ing. H.J. Budel sprak onder de titel "De kunst van het vernietigen, Leids industrieel erfgoed: het bewaren waard", en hield een vurig pleidooi voor het bewaren van de Meelfabriek. (42)

Op 22 oktober ontving pastoor A.M.E.Th. Vreeburg de vereniging in zijn kerk aan het Steenschuur en deed ons uit de doeken wat een "statie" is, welke statie en welke kerk waar in Leiden gevestigd was, en hoe de rooms-katholieke eredienst overleefde in moeilijke tijden. (72)

De laatste lezing van dit jaar viel op 12 november en werd georganiseerd in samenwerking met de Vereniging van Belangstellenden in de Lakenhal. De heer M.O. Bijl vertelde over "De restauratie van Jan Steen in het Rijksmuseum". (92)

De locaties van de lezingen waren dit jaar even gevarieerd als de onder-

werpen: Pieterskerk, Lakenhal, Boerhaavemuseum, Lokhorstkerk, Boerhaavemuseum (op een maandagmiddag!), benedenzaal van Sociëteit De Burcht, Lodewijkskerk, Lakenhal. De vereniging is zeer erkentelijk voor de geboden gastvrijheid.

Excursies

Wederom werd grote belangstelling voor de excursies getoond.

Het seizoen werd geopend met de stadswandeling: op 20 april waren brug- en stoephekken de punten van aandacht van de veertig deelnemers, met start op het Pieterskerkhof en einde bij de Morspoort. Door de rondleiders, de heren T. Mulder en H. Welling, werd gewezen op de functies, op het toegepaste materiaal en op hun schoonheid.

Op 18 mei werd een bezoek gebracht aan het Landgoed Linschoten en de stad Woerden. 's Morgens werden 53 deelnemers rondgeleid door het Huis te Linschoten (1647) en door het rondom liggende parkbos, in 1834 aangelegd door J.D. Zocher. Het Huis en het park vormen de kern van het Landgoed van circa 400 ha met twaalf boerderijen waarvan er negen op de Rijksmonumentenlijst staan. Tijdens de lunch in Woerden vertelde de stadsarchivaris de heer L.C.M. Peters over de historische ontwikkeling van Woerden; daarna werd een bezoek gebracht aan de Petruskerk en het stadsmuseum.

Op 18 juni de fietstocht, met negentien deelnemers naar Noordwijk, waar wij in het museum Oud-Noordwijk door de heer J. van Kan en onze correspondent de heer P.F. Reddingius ontvangen werden. De conservator, de heer L. van Bent, lichtte de verzameling Noordwijks aardewerk en de expositie over het vervoer in de Bollenstreek toe. Daarna werd de oudste kerk van Noordwijk, de Visserskapel, bezocht en een authentieke bollenschuur, waar het bedrijf nog net zo wordt uitgeoefend als honderd jaar geleden.

Op 21 en 22 juni de eerste tweedaagse excursie van Oud Leiden, met 51 deelnemers. We werden ontvangen in de kapel van de Bonifaciusbron te Dokkum, waar de stadsarchivaris, de heer A. Medema, de geschiedenis van de stad belichtte. Na bezichtiging van dit "romaanse" bouwwerk van 1926 volgde een stadswandeling. Na de lunch bezoek aan het stadhuis en het streekmuseum, dat is ondergebracht in het Admiraliteitshuis (1618). Vervolgens naar het Visserijmuseum 't Fiskershuiske in Paesens, waar vijf gerestaureerde vissershuisjes en een monument op de zeedijk de herinnering levend houden aan de 83 vissers die in 1883 in een stormramp op zee gebleven zijn. In het dorp Ee met zijn beschermd dorpsgezicht wandelend op de gawe terp langs de bakstenen kerk van circa 1250 en langs karakteristieke Friese

plattelandspanden, bezochten wij het Vlasmuseum It Braakhok en de bakstenen sluizen van Dokkumer Nieuwe Zijlen uit 1729. Na overnachting in Haren werd het Wierdenmuseum in Ezinge bezichtigd: we kregen een beeld van de winning van Noord-Groningen uit de zee. Gegidst door mevrouw M. Westerhuis reden we naar de majestueuze boerderij van de familie Hopma-Zijlema, gebouwd op de plek van de voormalige Johannierter Commanderie in Kloosterwiltwerd; een natuurstenen schouw uit 1461 herinnert hieraan. Langs het (vroegere) raadhuis van Usquert van Berlage reden we naar de Menkema-borg in Uithuizen. De middag werd afgerond met een ontvangst door de heer en mevrouw Wobbes in de romano-gotische kerk van Huizinge.

Op 31 augustus met vijftig deelnemers naar Heeswijk-Dinther voor een bezoek aan het veertiende-eeuwse kasteel; de recentelijk gerestaureerde gedeelten werden bezichtigd. 's Middags trad pater Van Bavel op als gastheer in de abdij; hij gaf inzicht in het kloosterleven van de norbertijnen, wier orde in 1120 door Norbert van Gennep werd gesticht.

Op vrijdag 18 oktober viel de laatste excursie van dit jaar, gewijd aan het moderne bouwen: met 57 deelnemers werd een bezoek gebracht aan het hoofdkantoor van de ING-bank in Amsterdam. Onder deskundige leiding bekeken we het complex van tien onderling verbonden gebouwen, ontworpen door de architecten A. Alberts en M. van Huut. Uitgangspunt voor het ontwerp vormde de menselijke maat en de natuur. Een schitterend besluit van dit excursiejaar.

*Foto Niek Bavelaar
1997.*

KORTE KRONIEK VAN LEIDEN EN OMSTREKEN OVER 1996

Aan deze kroniek werkten mee: mw. mr. L.J. van Soest-Zuurdeeg voor Leiden en de correspondenten mw. drs. M.C.J. Bultink, A.C.J. Duindam, E. van der Hoeven, E. ten Hooven, J.W. Kret, C. Kroon, S.C.H. Leenheer, A. van der Luijt, P.F. Reddingius, J.G. Schrage, drs. G.D.M. Schwencke, J.H.M. Sloof en Ph.H. Vonk.

JANUARI

- 6 Ruim drieduizend inwoners van Zoeterwoude tekenen de petitie tegen de woningbouw in de Grote Polder.
- 12 De Leidse sportprijs wordt, net als vorig jaar, uitgereikt aan de roeister Irene Eijs.
- 12 Katwijk weigert toestemming tot het openen van een coffeeshop.
- 13 Het besluit van de Leidse gemeenteraad om jongeren tot 27 jaar in de binnenstad geen parkeervergunning te verlenen is, volgens de rechter, niet in strijd met de grondwet.
- 16 Broer Ad (14 jaar) en zus Hilda (15 jaar) Brinks uit Hillegom worden beiden Nederlands kampioen biathlon (een combinatie van langlaufen en schieten).
- 18 De Leidse tweeling Versteegen van de vroeger zo bekende popgroep "The Shoes" viert zijn vijftigste verjaardag.
- 26 Kapster Liz van Os uit Leiderdorp wordt uitgeroepen tot "mooiste bruid van Nederland".
- 30 Prins Willem Alexander bezoekt Ter Aar voor deelname aan de toertocht van de Ter Aarse IJclub.
- 30 De laatste witte arbeiderswoningen bij de steenfabriek Van Herwaarden in Hillegom worden gesloopt.

FEBRUARI

- 1 K. Willems, directeur van "Leiden Culturele hoofdstad Zuid-Holland 1997", begint zijn werkzaamheden.

- 3 De Meerburgparochie aan de Hoge Rijndijk in Zoeterwoude bestaat een eeuw.
- 4 C. Ouwehand viert zijn 106de verjaardag en breekt daarmee het record van de oudste inwoner van Katwijk ooit.
- 4 Ondanks de (inmiddels) slechte kwaliteit van het ijs, nemen ongeveer zesduizend mensen deel aan de Leidse Elfstegentocht.
- 19 Leiden en vijf gemeenten uit de Leidse regio, het Studiehuis en “Boerhaave” tekenen een contract om “nieuwkomers” kort nadat zij een verblijfsvergunning hebben gekregen een inburgeringstraject aan te kunnen bieden.
- 21 Wethouder Joop Walenkamp verlaat na achttien jaar de Leidse politiek.

MAART

- 8 Het Noordwijks fanfarekorps “Excelsior” viert zijn 75-jarig jubileum.
- 8 Het Voorschotense verzorgingshuis “ ‘t Hofflants Huys” en het Leidse verpleegtehuis “Zuydtwijck” gaan samenwerken.
- 10 De St. Petrusparochie in Leiden viert het feit dat zestig jaar geleden de eerste steen werd gelegd voor de nieuwbouw aan de Lammenschansweg, onder architectuur van A.J. Kropholler en ir. H.A. van Oerle.
- 12 De Staten van Zuid-Holland spreken uit dat een gemeentelijke herindelings (“Groot Leiden”) geen oplossing biedt voor de problemen in de Leidse regio.
- 14 De Warmondse Brassband bestaat 75 jaar.
- 17 Jeroen Straathof uit Zoeterwoude wordt wereldkampioen schaatsen op de 1.500 meter.
- 17 De Voorhouter Toon Remmerszwaal, vijftigjaar verbonden aan het Gezelschap van St. Jan, wordt daarvoor twee maal onderscheiden.
- 25 De Engelse zusterstad van Leiden, Oxford, ontvangt de eremedaille in goud van de gemeente Leiden ter gelegenheid van het feit dat vijftig jaar geleden de uitwisselingen tussen de beide steden begonnen.
- 27 De Leidse wethouder Laurier deelt “binnenbakjes” voor GFT-afval uit, zodat ook in de Leidse binnenstad afval gescheiden kan worden.
- 29 De botten in Rijnsburg waarvan men aannam dat ze van Floris V waren, zijn in geen geval afkomstig van deze graaf.
- 29 Thomas Brandt, een van de grondleggers van de krachtsport in Leiden en jarenlang de bezielende coach van LKV De Spartaan, overlijdt op 73-jarige leeftijd.
- 30 In Hillegom vindt een grote reconstructie plaats aan de Beeklaan, waartoe de Hillegommerbeek wordt vergraven en de Kalkovenbrug gesloopt.

APRIL

- 1 De bekende koster van Voorhout, Jan Kraakman, gaat na 35 jaar met pensioen.
- 3 Na 47 jaar sluit het echtpaar Schreurs zijn buurtwinkel aan de Meerstraat in Hillegom.
- 4 De van moord op zijn moeder verdachte Leidenaar wordt in hoger beroep vrijgesproken. Hiermee is een eind gekomen aan de strafzaak in de zogenoemde Balpenmoord.
- 4 De eerste Jongerengemeenteraad van Leiden wordt geïnstalleerd.
- 6 Henk Franke, oprichter van het koor “De Leidse Sleuteltjes”, overlijdt op tachtigjarige leeftijd.
- 18 De Zoeterwoudse familie Captein blijkt, volgens de landelijke jaarlijkse keuring, de beste boerenkaas van Nederland te maken.
- 18 Leiden neemt de vierde plaats in onder de duurste gemeenten van Nederland.
- 20 Stedelijk Museum De Lakenhal te Leiden is, als tweede museum in Nederland, ook op Internet te bezoeken.
- 24 Cock Tukker en Bauwina Meijer, beiden inwoners van Alkemade, worden Nederlands kampioen sjoelen.
- 26 Het J(ongeren) I(nformatie) P(unt) in Leiden gaat van start; uit de gestelde vragen kan tevens worden afgeleid wat jongeren bezighoudt.

MEI

- 1 D(e) Z(ijl) B(edriÿven) in Leiden, voor sociale werkvoorziening, viert dat de duizendste volledige arbeidsplaats is “binnengehaald”.
- 2 Het kabinet besluit de Hoge Snelheidstrein (HSL) door het Groene Hart te laten rijden. Dit heeft grote consequenties voor verschillende Rijnlandse gemeenten.
- 3 Koningin Beatrix opent de nieuwbouw van het Academisch Ziekenhuis Leiden, die na zestien jaar is beëindigd.
- 3 C.L. Borst, sinds 1958 molenaar, laatstelijk op Molen nr. 2 van de molenviergang te Aarlanderveen, overlijdt.
- 6 Het Alphens meisjeskoor “Collegium Voci” wint de eerste prijs op het Europees muziekfestival voor de jeugd.
- 6 De minister van Verkeer en Waterstaat, mw. A.M. Jorritsma, opent het station Leiden Centraal.
- 9 Het Nationaal Smalspoormuseum aan het Valkenburgse meer wordt in gebruik genomen.

- 11 Koe Annie 17 van hoer Veldhuijzen in Zoeterwoude bereikt met haar 100.000 liter melk een mijlpaal.
- 20 Het COC Leiden opent zijn wegens geluidshinder verbouwde pand aan de Langegracht.
- 23 Het Rijksmuseum voor Volkenkunde te Leiden meldt dat een kwart van de collectie weg is.
- 28 De extreem-rechtse groepering "Hollands Opruimingscommando" verklaart de brand in een asielzoekerswoning in Leiderdorp te hebben aangestoken.
- 30 De flitstrein rijdt voor het eerst door het Rijnlandse landschap.

JUNI

- 11 Koningin Beatrix opent in Leiden de nieuwe behuizing van het Onderzoeksinstituut Rijksherbarium/Hortus Botanicus, het Van Steenisgebouw, en het Centrum voor Milieukunde.
- 11 De bekende Leidse uitgeverij E.J. Brill verwerft bij de viering van haar honderdjarig bestaan het predikaat Koninklijk.
- 14 Het Modelbouwmuseum, in de voormalige Kweekschool voor Zeevaart aan het **Leidse** Noordeinde, opent zijn deuren.
- 17 Het ongemak voor bezoekers van het Leidse Gemeentearchief, in verband met de nieuwbouw, is voorbij: de nieuwe studiezaal oogst veel bewondering.
- 20 Tijdens werkzaamheden in de Leidse Haarlemmerstraat zijn restanten gevonden van de oude Zijlpoort.
- 22 De in de TRT-affaire genoemde Haarlemse commissaris Straver wordt de nieuwe chef **van** het politiekorps Hollands Midden.
- 25 De komst van een trillingsvrije "heimachine", die een damwand aan de voet van de Burcht in Leiden de grond in zal duwen, markeert de start van de restauratie van de Burcht.

JULI

- 5 Overlijden van dr. J. van der Haar, burgemeester van Voorschoten in de periode 1971-1980.
- 5 J. van der Helm, directeur van de Rabobank Leiden en Oegstgeest, bestuurslid van Moedig Voorwaarts en jarenlang penningmeester van de Oegstgeester Willibrordparochie, overlijdt op 53-jarige leeftijd.
- 8 Illegale houseparty aan de Leidse Vrijheidslaan zorgt voor grote overlast.

- 13 Oud-directeur Gemeentewerken Leiden ir. H.H. Vos overlijdt op 79-jarige leeftijd (zie In memoriam op blz. 28).
- 18 In Newport (VS) wordt de Oegstgeestenaar Mats Hellman eerste in de jeugdwereldkampioenschappen zeilen.
- 19 Opening van de “nieuwste parel van de Leidse pleinen”, de Beestenmarkt in Leiden; niet iedereen deelt deze kwalificatie.
- 22 Het gemeentebestuur van Oxford kent de “Honorary Freedom of the City” toe aan de stad Leiden.
- 28 Ronald Florijn, roeier bij “Die Leythe”, wint met de Holland Acht goud op de Olympische spelen. Ook andere Rijnlanders slepen daar medailles in de wacht.

AUGUSTUS

- 12 Een wereldtitel roeien voor junioren wordt veroverd door Femke Dekker van “Die Leythe” en Christel Rijnten uit Alphen.
- 19 Ter Aarder Van der Marel wordt voor de tweede maal kampioen triathlon.
- 28 Oprichting van de Vereniging van vrienden van het Rijksmuseum van Oudheden (RoMeO) te Leiden.

SEPTEMBER

- 11 Mw. H.M. Gijsman-Kruidenier krijgt bij haar afscheid als coördinator Jeugdgezondheidszorg van de GGD Leiden en Omstreken de Jan van Hout-penning.
- 14 Alphen weigert mee te werken aan een reddingsplan voor het Archeon.
- 17 De gemeenteraad van Leiden besluit dat de voorwaarden voor het aanvragen van een referendum worden verzwaard: de handtekeningen mogen voortaan niet meer bij de inwoners thuis worden opgehaald, maar moeten op het gemeentehuis dan wel in een van de vier wijkpolitiebureaus worden geregistreerd.
- 18 De VVV in Leiden kan niet langer zelfstandig voortbestaan.
- 20 De Hillegomse gemeentesecretaris L.A. Maasdam viert zijn veertigjarig ambtsjubileum.
- 21 De gerestaureerde Googermolen te Oude Wetering en de Lijkermolen 1 te Rijpwetering worden weer in gebruik gesteld.
- 21 Arie van den Ham, op 1 oktober vijftigjaar molenaar op de Leidse Stevenshofmolen, ontvangt de Gouden Molenwiek van de Rijnlandse Molenstichting.
- 23 De Leidse Bloedbank bestaat vijftig jaar.

OKTOBER

- 1 De Leiderdorpse Christelijke Oratoriumvereniging "Excelsior" ontvangt ter gelegenheid van haar honderdjarig bestaan de Koninklijke Erepenning.
- 7 De Leidse Studentenweerbaarheid Pro Patria viert haar 130-jarig bestaan met een defilé en saluutschoten op de Garenmarkt te Leiden.
- 12 Op de brug bij de Hoogstraat in Leiden is, zij het door de weersomstandigheden slechts kort, de zonsverduistering op een scherm te zien. Medewerkers van de Sterrewacht hebben dit initiatief genomen om te demonstreren hoe oogletsel kan worden voorkomen.
- 12 Feestelijke opening van de vernieuwde Stadsgehoorzaal in Leiden. De meningen over de akoestiek blijken verdeeld.
- 15 Uit een rapport blijkt dat een kwart van de Leidse bevolking arm is; voor veel eenoudergezinnen is de situatie zelfs nijpend.
- 26 Oegstgeest wordt verblijd met de geboorte van de 20.000ste inwoner.
- 30 Archeologen maken bekend dat zij op het opgravingsterrein in Roomburg, bij onderzoek naar de Gracht van Corbulo, een Romeins ruitermasker hebben gevonden. Door zijn gelijkenis met de zanger krijgt het masker al snel de bijnaam "Romeinse Gordon".

NOVEMBER

- 1 De Harmonie Katwijk viert al spelend haar honderdjarig bestaan.
- 17 Warmond schaft als een van de laatste gemeenten het ambtsgebed vóór de raadsvergadering af.
- 21 Burgemeester F. Jonkman van Rijnsburg wordt benoemd tot burgemeester van Waddinxveen.
- 21 De Leidse Kaatje van Dam-Groeneveld wordt 109 jaar en is de op één na oudste inwoner van Nederland.
- 23 "Doe een wens stichting" te Voorhout vervult voor één keer een eigen wens: St. Nicolaas brengt een vlag voor een nieuw pand aan de Rijnsburgerweg.
- 24 A.J. van der Pompe, oud-directeur van de Leidse Volksuniversiteit K&O en erelid van de LCKV Jeugdvakanties, overlijdt op 89-jarige leeftijd.
- 28 Emeritus pastoor van Warmond en correspondent van de Vereniging Oud Leiden 19841990 J.A.M. Saulenn overlijdt in zijn woonplaats op bijna tachtigjarige leeftijd.

DECEMBER

- 1 De Vereniging IJssport Leiderdorp bestaat 75 jaar.
- 4 Mr. P.J. de Ruijter de Wildt, oud-stadsadvocaat van Leiden en oud-voorzitter van de 3 October-Vereeniging, overlijdt op 88-jarige leeftijd.
- 9 Eindelijk valt de omstreden voormalige Leidse disco Koets-o-theek onder de slopershamer.
- 9 Prof. dr. R.F.W. Diekstra, sinds augustus onder verdenking van het plegen van plagiaat, houdt, nu een desbetreffend onderzoeksrapport niet gunstig voor hem uitvalt, de eer aan zichzelf en neemt ontslag als hoogleraar in de Klinische psychologie en gezondheidspsychologie aan de Rijksuniversiteit van Leiden.
- 10 Na zeven maanden wordt de bouwstop van 246 woningen op de Voorhoutse bouwlocatie Hoogh Teylingen fase 4a geschorst; "Groen leefbaar Voorhout" delft zo het onderspit.
- 15 Winnaar van de Eerste Leidse Kampioenschappen Erwtensoepe Maken wordt "Einstein" op de Nieuwe Rijn.
- 16 De Kerkbrug te Roelofarendsveen is geheel vernieuwd.
- 27 Op 95-jarige leeftijd overlijdt Willem Baalbergen, die tijdens de oorlog een belangrijk verzetsman was in Noordwijk.
- 31 Na 75 jaar gaat het Hillegomse familiebedrijf "Rijwielhandel Jan Versteeg" over in vreemde handen.

HENDRIK HUIBERT VOS

23-07-1916 UTRECHT 13-07-1996 DELFT

Op 13 juli 1996 overleed ir. Hendrik Huibert ("Henny") Vos. Henny Vos is negentien jaar (1962-1981) directeur van de Dienst Gemeentewerken (DGW) van de gemeente Leiden geweest. Hij was een gezichtsbepalende en tevens de laatste directeur van dit grote, krachtige en roemruchte bolwerk van technici en ingenieurs. Hij ontwikkelde zich van een klassieke directeur tot een moderne manager.

Henny Vos werd in Utrecht geboren, maar was een getogen Delftenaar. In Delft doorliep hij de lagere school (Delftse School Vereniging) en de HBS, vervolgens studeerde hij aan de Technische Hogeschool. Daar behaalde hij in 1941 het diploma civiel ingenieur met een hoogste waardering voor "praktische (algemene) geschiktheid". Na een kort verblijf bij het laboratorium voor grondmechanica in Delft, ging Henny Vos in 1942 naar de Dienst van Zuiderzeewerken, waar hij onder meer heeft meegewerkt aan de hernieuwde drooglegging van de Wieringermeer in 1945. Van zijn daar opgedane kennis en ervaring zal hij veel profijt hebben gehad toen hij na de watersnood van 1953 enige tijd op Flakkee gedetacheerd was bij Provinciale Waterstaat van Zuid-Holland.

Van 1946 tot 1952 werkte Henny Vos als ingenieur bij het Departement van Openbare Werken en Verkeer in Suriname aan diverse waterstaatkundige en bouwkundige projecten. Toen de NV Grontmij ten behoeve van hun opdracht voor de Brokopondodam een beroep op hem als adviseur deed, keerde Henny Vos zowel in 1960 als in 1961 enige maanden naar Suriname terug. Hij was toen hoofdingenieur tevens plaatsvervangend directeur van de Dienst Openbare Werken te Delft. Deze positie bekleedde hij tot aan zijn benoeming per 1 september 1962 (raadsbesluit van 28 mei 1962) tot directeur van de Dienst Gemeentewerken van de gemeente Leiden.

In Leiden kwam Henny Vos niet bepaald in een gespreid bed. Over het functioneren van de Dienst, "een staat in de staat", waren veel klachten. Henny Vos moest de Dienst reorganiseren. Dat is zijn agenda blijven beheersen. Veranderingen in de samenleving en het beleid vroegen en vragen steeds weer aanpassingen van organisaties. In de jaren zeventig deed Henny Vos ook vol enthousiasme en energie mee aan de grootscheepse en ambitieuze totale reorganisatie van het gemeentelijke apparaat.

In de negentien jaar van zijn directeurschap werd Henny Vos geconfron-

De heer Vos neemt het eerste exemplaar in ontvangst van Bodemvondsten in Leiden. Archeologisch Jaarverslag 1981. Foto L. Barendregt.

teerd met een sterke groei van het aantal ambtenaren, ook bij zijn eigen Dienst. De complexiteit en verwevenheid van problemen namen toe. Zowel de ambtelijke medewerkers als de burgers werden mondiger. Er ontstonden andere wijzen van werken: in werkgroepen, projectgroepen en stuurgroepen. Gelijktijdig met nieuwe inzichten over inspraak van burgers en zeggenschap van buurten kwam er een toenemende mate van openheid en openbaarheid. In 1974 veranderde met de komst van een links program-college niet alleen de bestuurscultuur ingrijpend, maar ook de opvattingen over de gewenste ontwikkeling van de stad. Toen Henny Vos in 1962 aantrad, was het Basis-Wegenplan 1961 nog vers. Dit plan, kenmerkend voor het denken over de stad in die tijd, zou bij uitvoering voor de Leidse binnenstad de grootste ramp ooit zijn geweest. Toen Henny Vos in 1981 met pensioen ging, was de uitvoering van het op het herstel van de stad gerichte stadsvernieuwingsprogramma op haar hoogtepunt.

De haast Copernicaanse omwentelingen heeft Henny Vos doorstaan en opgevangen dankzij zijn uithoudingsvermogen, incasseringsvermogen en flexibiliteit. Henny Vos bracht ook flexibiliteit op bij de invulling die hij aan

zijn rol van directeur gaf. Als raadslid leerde ik in 1970 de heer Vos -van "Henny Vos" was pas veel later sprake – kennen als de traditionele directeur die zelf alles wist en regelde. In de raadscommissie voerde hij het woord. In de jaren tachtig was hij veeleer de regisseur op de achtergrond, die (jonge) bekwame medewerkers ruimte en kansen bood. Incidenteel, zoals bij opgravingen in de Breestraat, gaf hijzelf nog een toelichting voor raadsleden. Hoewel stress en spanning hem, ook in contacten met gemeentebestuurders, niet bespaard zijn gebleven, hield hij plezier in zijn werk. Zichtbaar genoot hij van het werken aan concrete projecten waarbij hijzelf nauw betrokken was. Ik noem als voorbeelden de restauraties van de Burcht, de Pieterskerk en de Schouwburg, de bouw van het Stadsbouwhuis en het organiseren van een congres in Leiden van het Nederlands Instituut van Directeuren en Ingenieurs van Gemeentewerken (1980).

Vooruitlopend op een verhuizing naar Leiden ging de jongste van de drie zonen naar de HBS in Leiden. Tot een verhuizing naar Leiden is het echter ondanks diverse pogingen daartoe en veel discussies hierover nooit gekomen.

In 1964 trad Henny Vos toe tot het bestuur van de Vereniging Oud Leiden. Tegen zijn herbenoeming in 1969 rees enige oppositie. Hij zou als directeur DGW in het bestuur eenzijdig de opvattingen van het gemeentebestuur voorstaan; hierdoor zou de vrijheid van handelen voor het bestuur worden beperkt. Henny Vos won de stemming van zijn tegenkandidaat. Hij maakte zijn bestuurstermijn tot 1973 vol.

Het wezenlijk nieuwe element dat Henny Vos voor de stad Leiden heeft gebracht, is bovenal gelegen in het stimuleren van en actief deelnemen aan archeologisch onderzoek. Tot zijn komst zag de DGW archeologische vondsten als een hinderlijke tegenvaller bij de uitvoering van werken. In Delft had Henny bij werkzaamheden als bij het Prinsenhof al laten zien hoe een positieve opstelling van een DGW de bodemschatten van een oude stad aan het licht kan helpen brengen. In het *Leids Jaarboekje* van 1966 schreef hij samen met G.P. Rodenburg over de archeologische onderzoekingen in de periode maart 1964 -juli 1966. Dit artikel, "Een kwestie van tijd", was mede een pleidooi om binnen de gemeentelijke organisatie voorzieningen voor een goede oudheidkundige begeleiding te treffen. Zijn liefde voor de archeologie werd in Leiden algemeen bekend. Het *Leidsch Dagblad* schreef bij zijn overlijden: "Er ging 19 jaar geen schop in de grond of Vos stond erbij."

Uiteraard werd Henny Vos lid van de op 7 november 1979 geïnstalleerde gemeentelijke Archeologische Begeleidingscommissie. Hij fungeerde als eerste secretaris van de commissie tot hij in 1982 de voorzitter werd. Tot de herstructurering van de commissie per 1 april 1986 bleef hij in deze functie

actief. In “Bodemonderzoek Leiden”, het archeologische jaarverslag 1978 van de commissie, publiceerde hij “Het bodemprofiel van de Breestraat”. Voorts was hij co-auteur van een viertal artikelen in de jaarverslagen over 1980 (De Leidse “waterkant”, Vrouwekerk), 1981 (Geologisch profiel Leiden) en 1983 (Stevenshofjespolder).

In zijn woonplaats Delft vertegenwoordigde Henny Vos het Historisch Genootschap Delfia Batavorum in de met zijn medewerking in 1972 in Delft opgerichte gemeentelijke Archeologische Begeleidingscommissie. Aan opgravingen in Delft gaf hij niet alleen leiding, maar deed hij ook actief mee. Vanwege hun verdiensten droeg Delfia Batavorum het jaarboek 1992 op aan Henny Vos en zijn echtgenote Willy Vos-de Koning. Op 27 april 1996 kreeg Henny Vos de stadspenning uitgereikt, die hoort bij het ereburgerschap van Delft. Bij zijn afscheid als directeur van de Leidse Dienst Gemeentewerken was hem al een koninklijke onderscheiding verleend.

Cees Waal

Perceelsgewijze plattegrond van de erven aan het Rapenburg tussen Noordeinde en Groenhazengracht, met vermelding van de eigenaren van de grond ca. 1426. Montagetekening Grafaria.

“RAPENBURG REVISITED”

LANGS DE GRENZEN VAN EEN LEIDSE GRACHT IN DE LATE MIDDELEEUWEN

door

Ed van der Vlist

Met de verschijning in 1992 van het laatste deel van *Het Rapenburg. Geschiedenis van een Leidse gracht* kwam een einde aan een onderzoek dat het Kunsthistorisch Instituut van de Rijksuniversiteit gedurende ruim twintig jaar verrichtte naar de wooncultuur van “Europa’s schoonste dreef”. Het vullen van zes dikke delen, in tien banden, met een afzonderlijke index op persoonsnamen, mag als een prestatie van formaat worden beschouwd. Het geheel is goed voor bijna 4.500 bladzijden, allemaal gevuld met informatie over één gracht.’

Maar wie denkt dat met de voltooiing van het “Rapenburgproject” het laatste woord over deze gracht wel zal zijn geschreven, komt bedrogen uit. Slechts bij hoge uitzondering presenteren de bewerkers van *Het Rapenburg* gegevens uit de periode vóór 1500; en waar zij dat doen, zijn de gegevens dermate lacuneus dat bij de lezer meer vragen rijzen dan worden beantwoord. Van de meeste huizen zijn geen gegevens opgenomen van voor het midden van de zestiende eeuw. Dat was niet nodig geweest: onderzoek naar de bebouwing van althans een gedeelte van het Rapenburg in de late Middeleeuwen is zeer wel mogelijk.

In het navolgende worden de mogelijkheden en beperkingen van zo’n onderzoek aangegeven, waarbij bovendien enkele resultaten ter sprake zullen komen. Sommige bevindingen werpen een nieuw licht op oude duisterheden in de middeleeuwse geschiedenis van de stad Leiden. Verder beperkt deze bijdrage zich tot de huizen ten noorden van de huidige Croenhazengracht. De geschreven geschiedenis van dit stukje Leiden begint in 1329, toen het Rapenburg nog onbetwist de grens van de stad vormde.

Mogelijkheden

Op 17 juli 1329 verhuurden de meesters van het Catharinagasthuis aan een zekere Dirk Mathijsz. een lap grond, belend *mit der poerte burchwal*.² Er werd

destijds al rekening mee gehouden dat dit land ooit deel van de stad zou gaan uitmaken: de oorkonde bepaalt expliciet dat wanneer het terrein in hofsteden (onbebouwde percelen) zou worden uitgegeven, of wanneer er huizen op gebouwd zouden worden, de huursom die met Dirk Mathijsz. was overeengekomen naar redelijkheid moest worden aangepast.

We vernemen hierover meer vanaf het einde van de veertiende eeuw. Met de stadsuitbreiding van 1386-1389 was het land inmiddels bij de stad getrokken; sedertdien ontving het gasthuis iederjaar "rente" op de huizen en erven in het in 1329 verhuurde land, en dat gedurende meer dan twee eeuwen. In de maanboeken, rekeningen en andere financiële registers van het gasthuis werd nauwkeurig aangetekend wie verplicht was om rente te betalen. Dankzij deze in overvloed bewaard gebleven archiefstukken is bekend wie in deze lange periode rente betaalde over de belaste percelen. Uit die informatie blijkt vervolgens exact waar het land van Dirk Mathijsz. heeft gelegen: aan het einde van de zestiende eeuw waren de betreffende rentebetalers eigenaars van de huizen in het blok tussen het Noordeinde, het Rapenburg, de Groenhazengracht en de Oude Varkenmarkt. Het land uit 1329 is daarmee gelokaliseerd.

De methode van het volgen van rentebetalingen over een lange periode is reeds elders uiteengezet." Het is nu zinnig om deze aanpak te toetsen aan de hand van een vergelijking met de gegevens over huiseigenaars die zijn gepubliceerd in *Het Rapenburg*. Als willekeurig voorbeeld nemen we het pand dat tegenwoordig bekendstaat als Rapenburg 21. De tot nu toe bekende eigenaars daarvan uit de jaren voor 1600 zijn:⁴

1596-1600	Daniël van der Meulen
1592-1596	Aarnd van Grieken
1577-1592	Paulus Buys
± 1552-1577	Claas Jansz. warmoesman
± 1552	Willem Simon Juden
voor 1552	Marie Frank Meesz.
± 1530 - ± 1544	Adriaan Willemsz. coman

Volgens een renteboek van het Catharinagasthuis betaalde jonkheer Daniël van der Molen in het jaar 1600 inderdaad rente op het huis. Er staat bij vermeld dat voorheen geld was geïnd van de schrienwerker Arend van Grieken, van meester Pouwels Buys en van de warmoesman Claas Jansz.⁵ Oudere financiële bescheiden noemen Claas Jansz. als rentebetalder en voor hem Willem Symon Juden; eerder betaalde ook Adriaan Willemsz. rente op dit huis en voortdurend duikt de naam Marie Frank Meesz. op.' De gegevens

uit de financiële administratie van het gasthuis komen geheel overeen met wat uit andere bronnen over de Rapenburgers bekend is. De methode is derhalve betrouwbaar. Dat betekent dat het mogelijk is om op deze manier een overzicht op te stellen van eigenaars van de bezwaarde percelen sinds 1394, vanaf welk jaar de rekeningen van het Catharinagasthuis zijn bewaard gebleven.' Met een dergelijke lijst tot onze beschikking kunnen we proberen andere archiefbronnen "operabel" te maken.

Moeilijkheden

Het voorgaande mag misschien heel mooi klinken, toch blijft voorzichtigheid geboden. De gasthuismeesters van vroeger hebben hun boeken immers niet bijgehouden om aan het nageslacht te laten weten wie ooit een bepaald huis in eigendom heeft gehad. Zij waren uitsluitend geïnteresseerd in de betalingen en dat levert problemen op voor hedendaagse nieuwsgierigen.

In de praktijk werd ieder jaar het maanboek van het jaar daarvoor overgeschreven. Met het nieuwe boek trok de collecteur langs de huizen om te "manen". Betaalde in het ene jaar – om bij Rapenburg 21 te blijven -Jacob Cornelisz., baljuw van Nieuwkoop, dan ging men in het volgende jaar opnieuw op zoek naar diezelfde Jacob Cornelisz., want die naam was gekopieerd uit het oude maanboek. Als na een klopp op de deur niet Jacob zelf opendeed, maar bijvoorbeeld de kersverse echtgenoot van diens weduwe, dan had de rente-inner daar geen enkele moeite mee. Zeker als de nieuwe heer des huizes direct betaalde, kon het daarom gebeuren dat de administratie jarenlang ongewijzigd bleef. Voor ons lijkt het dan alsof baljuw Jacob nog leefde. Hetzelfde probleem doet zich voor wanneer iemand zijn huis inmiddels had verkocht. Soms bevatten de maanboeken correcties, zoals *Ariaen Willemz. habet de helfte*, zodat de boekhouding een jaar later weer klopte, maar dat is niet altijd het geval. Wat dat betreft zijn wij overgeleverd aan de mate van nauwkeurigheid van de collecteurs, en moeten wij erop verdacht zijn dat mensen die misschien al lang waren gestorven of verhuisd in de maanboeken voortleven als rentebetalers.

Gelukkig kunnen we dit soort "geesten" verdrijven. In veel gevallen was namelijk een halve jaarrente extra verschuldigd bij verkoop of versterf van een belast huis, de zogenoemde voorhuur. In de rekeningen vinden we de betaling daarvan terug onder een aparte rubriek, in het jaar dat het sterfgeval of de verkoop plaatsvond. Op dit punt kunnen we de juistheid van de middeleeuwse boekhouding controleren.

Doordat de maanboeken ieder jaar werden overgeschreven, komt de moderne puzzelaar voor nog een ander obstakel te staan: wie overschrijft, maakt

fouten. We hebben zojuist geconstateerd dat bij de betalingen in de renteboeken staat vermeld wie in het verleden dezelfde rente heeft betaald. Marie Frank Meesz. stond nog in 1600 geboekstaafd in relatie tot Rapenburg 21, terwijl zij op dat moment natuurlijk bij niemand meer persoonlijk bekend was. Het was al minstens een halve eeuw geleden dat zij iets met het pand te maken had gehad; of liever gezegd zou hebben gehad, want deze dame heeft nooit bestaan. In haar ontmoeten we een tweede type fantoom. In 1504 betaalde Frank Claasz. de rente op het huis, tien jaar later zijn weduwe *Marijgen Vranck Claesz.* Nadien maakte men een overschrijffout en staat bij de volgende eigenaar vermeld dat het huis van *Marijgen Vranck Meesz.* was geweest. Voor de betaling maakte dat niets meer uit, dus werd de spooknaam in de latere maanboeken keer op keer gekopieerd en bleef deze zodoende gehandhaafd. De naam kwam ook terecht in een ander archiefstuk en via die bron in de lijst van eigenaren zoals die is gepubliceerd in *Het Rapenburg*. Door een onjuiste interpretatie is Marie daar bovendien op een chronologisch verkeerde plaats neergezet.* Wie trouw de gegevens uit alle rekeningen en maanboeken op een rijtje zet, ziet precies wanneer en om welke reden dit type geesten in de bronnen opdoemt. Ook hier is het probleem niet onoplosbaar.

Resultaten

Concreet levert het volgen van renten per perceel tientallen namen op van tot nu toe onbekende eigenaars van huizen aan het Rapenburg tussen het Noordeinde en de Groenhazengracht, het stukje land aan de rand van de stad dat in 1329 werd verhuurd. Zo'n lijstje huiseigenaars ziet er voor het noordelijke deel van Rapenburg 23 (tot in de achttiende eeuw stonden hier twee huizen) als volgt uit:

13941412	Pieter Stouthals
1413-1416	Simon Willemsz.
1416-1422	Gerrit Willem IJsbrandsz.
1423-1427	Pieter Daniëlsz. van der Haar
1432-1435	Willem Jacobsz.
1435-1454	Ever Gerritsz.
1461-1471	Jacob Jansz.
1471-1484	Aagte van Leiden

Vanaf Aagte, de weduwe van Willem van Leiden, vinden we aansluiting bij de bekende eigenaars." Dergelijke lijsten bieden uitgangspunten voor nader

onderzoek, omdat nu ook andere archiefbronnen kunnen worden gemobiliseerd.

Het huis *up* Rapenburchwaarin Simon Willemsz. woonde, werd bijvoorbeeld in 1415 belend door de huizen van Jan Hendriksz. en Pieter Claasz.¹⁰ Een andere oorkonde bericht dat Simon Willemsz. dit huis het jaar daarop verkocht aan Gerrit Willem IJsbrandsz.; de burens waren nog dezelfde." Het blijkt om het noordelijke deel van Rapenburg 23 te gaan. Dankzij de maanboeken van het gasthuis is bekend dat de twee buurmannen rente betaalden voor respectievelijk Rapenburg 21 en het zuidelijke deel van Rapenburg 23.

De mogelijkheden voor nadere verkenningen zijn legio. We kunnen splitsingen en verhelingen van percelen achterhalen en daarmee de stedenbouwkundige ontwikkeling van dit stadsdeel in kaart brengen. Verrassingen zijn daarbij niet uitgesloten.

Dirk Doenvoet, ook wel Dirk Prisoen genoemd, woonde al in 1380 op de plek van de huidige panden Noordeinde 45/47, waar voor hem Alewijn Pietersz. had gewoond."

Ter hoogte van perceel Rapenburg 19 stond in 1372 het huis van Jan van Gansbeek, naast de twee huizen waarin Dirk Gerritsz. van Voorschoten en de echtgenote van Pieter Jansz. woonden; Simon Gisenz. bezat het huis daarnaast." In 1388 treffen we hier Jans weduwe Katrijn aan, naast de bezemmaker Dirk Pietersz.¹⁴ Dirk de Bezemmaker werd hier een jaar eerder eveneens genoemd."

We kunnen zelfs nog verder terug. Alijd, weduwe van Gerrit Hondskoop, kocht in 1359 de helft van een huis op het Rapenburg, waarvan zij de andere helft reeds bezat. Het huis werd belend door het erf van de weduwe en kinderen van Gerrit uten Hoflande en door Jan de Kalkelaar.¹⁶ De rente die Alijd wegens de koop verschuldigd was, werd later betaald door Floris Asselijnsz., die van 1421 tot 1424 de eigenaar was van het gedeelte van Rapenburg 19 dat eigendom was geweest van Dirk Pietersz. de bezemmaker." Een eeuw later verenigde Filips Kerstantsz. de voormalige huizen van Hondskoop en Van Gansbeek tot het latere Rapenburg 19."

Deze voorbeelden tonen aan dat de westzijde van het Rapenburg al bebouwd en bewoond was voordat hertog Albrecht in 1386 toestemming gaf voor de uitbreiding van de stad Leiden op Zoeterwouds grondgebied." Tussen het Noordeinde en de Groenhazengracht stonden in 1372 ten minste vier huizen; daar was ook in 1359 al bebouwing. Een lang veronachtzaamde opmerking van 'stads eerste geschiedschrijver, Jan Orlers, wint hiermee opeens aan zeggingskracht. Orlers noemt in zijn *Beschrijvinge* twee voorsteden: "d'een buyten de Noortpoorte, ter plaetse daer nu het Noordt-eynde is, d'ander buyten de Suydt-poorte, twelck nu de Hogewoert is".²⁰ Aan het

De topografische situatie vóór de stadsuitbreiding van 1386.

bestaan van een voorstad aan de Hogewoerd wordt sinds enige tijd getwijfeld,²¹ over die andere voorstad hebben de historici sinds Orlers' dagen gezwegen. Ten onrechte, want Orlers had gelijk: er is wel degelijk een voorstad bij het Noordeinde geweest.

De opname van de voorstad buiten de Noordpoort in het stadsgebied is niet probleemloos verlopen. Een continue ontwikkeling van de "nieuwe" stadsuitbreiding werd wreed verstoord door de krijgshandelingen in 1420. In de zomer van dat rampjaar sloeg hertog Jan van Beieren het beleg voor Leiden. "Om de in- en uitvoer van goederen zoveel mogelijk te beletten, bouwden de belegeraars buiten de stadspoorten houten blokhutten, voorzien van schietwerktuigen. De afloop van de belegering en de politieke consequenties daarvan zijn genoegzaam bekend. Op 17 augustus 1420 viel de stad in handen van de genadeloze hertog, die de Leidenaars een forse boete oplegde en het stadsbestuur verving door hem welgevalliger lieden." Het gevolg van de belegering voor de stadswijk ten westen van het Rapenburg is echter nog niet eerder opgemerkt. Teneinde de stad in staat van verdediging te brengen, is het gehele bebouwde areaal aldaar met de grond gelijk gemaakt.

Een en ander blijkt duidelijk uit de financiële administratie van het Catharinagasthuis, dat door de oorlog belangrijke inkomsten derfde. Het gasthuis liep direct 2'1% gouden Engelse nobel, bijna 140 £ Hollands, mis aan achterstallige landhuur in de nabije omgeving van de stad, die het de huurders kwijtschold *overmits des oirloichs wille ende overmits den scade die si daer bi leden*.²⁴ Naderhand schold het gerecht alle vorderingen kwijt over het jaar 1420 op

onroerend goed *op Rapenburch* – waarmee men destijds het gehele gebied ten westen van de stadsgracht aanduidde –, *so si optie tijt gebarnt worden.*” Er zijn meer berichten over oorlogsschade in deze streek. Een huis dat Simon Gisenz. in het verleden aan het Noordeinde had gebouwd, was *vander stede wegen inden oirloge gebrant ende ofghebroken.*” Talrijke locaties waar voor 1420 met zekerheid woonhuizen hadden gestaan, waren nadien gedurende enkele jaren onbebouwde erven. Ter hoogte van de huidige percelen Noordeinde 51-53 stonden in de jaren na 1420 aanvankelijk geen huizen meer.” Ook het huis van de schepen Foytgen Jansz. van Meerburg aan het Noordeinde was opgeofferd aan de verdediging van de stad; daar restte slechts een leeg erf, *wantet huus inden oirlooch ofgebroken wort.*²⁸ Aan het Rapenburg zelf was de situatie niet anders. Het erf dat Floris Asselijnsz. daar in 1421 kocht, waarop in 1359 het huis van de weduwe Hondskoop had gestaan, was drie jaar later nog steeds onbebouwd.” De oude voorstad ten zuiden van de Rijn was geheel verdwenen. Kennelijk was het gebied ten tijde van de belegering nog steeds onverdedigbaar.

Langzaam maar zeker werd het gebied in de daaropvolgende jaren opnieuw volgebouwd. Simon Jude speelde hierin een belangrijke rol. Stukje bij beetje verwierf hij een aanzienlijk goederencomplex in de hoek Noordeinde-Rapenburg. Zo kocht hij in 1424 voor 46% schild drie erven van Dirk van der Laan, die gedeeltelijk *naest der stede* lagen; deze erven kocht hij *mitten stien dier op staet*, waarschijnlijk de puinhopen van de ruim 3½ jaar daarvoor afgebroken huizen.³⁰ In de tweede helft van de jaren twintig bezat deze middeleeuwse projectontwikkelaar het land waarop thans de huizen Noordeinde 45-49 en Rapenburg 9-19 staan. In 1426 stonden op de beide hoeken van het Rapenburg weer woonhuizen. Voor het eerst werd de gracht ter plaatse in dat jaar, bij de aanleg van stegen tussen het Noordeinde en de Rijn, aangeduid als *die oude vest.*” Deze benaming gold in 1426 althans voor het westelijke deel van de oude verdedigingsgordel; het zuidelijke traject van de stadsuitbreiding was toen reeds voorzien van een nieuwe stadsvest, getuige de vermelding in 1418 van een hoekhuis *gheleghen op Sevenhuysen, streckende voir uter ouder vest.*”

Het jaar 1426 was tevens het jaar waarin de beruchte lijst met renten van de stad op het Rapenburg werd opgesteld.³³ De datering van de renten, die door het stadsbestuur werden opgelegd ten bate van het graven *vander nuwer vest*, is lange tijd problematisch geweest.³⁴ Door de gegevens uit het archief van het Catharinagasthuis te combineren met ander archiefmateriaal is de datering een koud kunstje. We kennen immers de betalers van rente aan het gasthuis. Zonder uitputtend te zijn: Jan Bruunsz. betaalde rente aan het gasthuis sinds 1426. Pieter Claasz., eigenaar van het zuidelijke deel van Rapen-

burg 23, verkocht zijn huis in 1427.³⁵ Jan Hendriksz. en Simon Frederik (Bertelmeesz.) betaalden in dat jaar nog rente op Rapenburg 21 en op een deel van Rapenburg 19; de laatste had zijn goed op 25 januari 1424 gekocht.³⁶ Floris Willemsz. en Frank Claasz. (Palink) kwamen in het bezit van de goederen van Hüge Screvel, die in 1424 in het gasthuis was gestorven en een huis had bezeten op het Rapenburg, ergens tussen de huidige nummers 11-17.³⁷ Filips Ribenz. tenslotte verkocht zijn erf (tegenwoordig Noordeinde 51 of Noordeinde 53) in 1426 of 1427 aan Ijsbrand van der Laan.³⁸ We kunnen nog verder gaan, maar dit moge volstaan; de termini leveren het jaar 1426 voor de stedelijke rentelijst.³⁹

Monetaire gegevens bevestigen deze datering. De geldbedragen in de lijst zijn onder andere uitgedrukt in Beierse guldens. In twee gevallen blijkt deze laatste munt een waarde te vertegenwoordigen van 22 tuinen. In de homansrekening van 1426 en in de gasthuisrekening van dat jaar werd de gouden Beierse gulden inderdaad gerekend voor 22 tuinen.⁴⁰

Een laatste, globalere, aanwijzing voor de datering biedt de schrijfhand van de klerk die de lijst in het Stedeboek noteerde. We komen deze schrijver, Vos die Clerc, tegen op talloze andere plaatsen in de archieven van de stad.⁴¹ Vos was actief voor het Leidse stadsbestuur tussen 1418 en 1439.

Deel van de binnenstad vanuit de lucht gezien. Onder het blok Rapenburg, Groenhazengracht, Varkenmarkt en Noordeinde. Foto 1930. Gemeentearchief.

We kunnen nog andere gegevens in relatie brengen met de rentelijst in het Stedeboek. Enkele posten in de genoemde homansrekening over 1426 trekken in het bijzonder de aandacht?

Doe men up Rapenburch ghinc panden die onwillige van der vest te delven; den scepenen ende boden die up Rapenburch een weete deden den luden van den ommesettegelde totter vest [...]

Doe men die scepenbrieve besegelde van den renten up Rapenburch die die stede sel hebben opten gheenre huuse ende erve die horen taxt totter nuwer vest doir te delven niet betaillt en hebben [...]

[Huge die Scriver] van XL pantbrieve te scriven van den renten up Rapenburch van den onwilligen die totter nuwer vest hoir andee] niet betaillt en hebben [...]

Niet iedereen was onwillig het omgeslagen geld te betalen. Het Catharinagasthuis voldeed een bedrag van 39 Beierse gulden *van sgasthuus lant totter nuwer vest*;⁴³ deken en kapittel van Sint-Pancras betaalden 12½ gulden voor het graven van de vest.“

De Leidenaars waren in 1426 zeer actief bezig met de aanleg van vestingwerken rond het gebied dat zij in oorlogstijd niet hadden kunnen verdedigen. Niet lang daarna werd de stadsmuur aan de oostzijde van het Rapenburg afgebroken en werd een straat aangelegd tussen het Pieterskerkhof en de nieuwe brug over de oude stadsvest, de huidige Kloksteeg.“ Het “nieuwe” stadsgebied was nu definitief ontsloten.

Besluit

De oudste bebouwing op *Rapenburch* de naam waarmee het land ten westen van de veertiende-eeuwse grensgracht werd aangeduid – moeten we zoeken ter weerszijden van het Noordeinde, aan de weg naar Voorschoten en Den Haag. Reeds halverwege de veertiende eeuw woonden daar mensen in een voorstad, die sinds 1386 officieel deel uitmaakte van het stedelijke grondgebied. Hoewel de Leidse burgers in 1386 het voornemen hadden om de stadsvergroting te voorzien van vestingwerken, is het daar niet direct van gekomen. De bevestiging is in fasen totstandgekomen, beginnend in het zuidoosten. De woonkern aan het Noordeinde was omstreeks 1400 wel dichtbevolkt, maar lag nog steeds buiten de stadsmuren. Om de ommuurde stad beter te kunnen verdedigen, werd het gebied daarbuiten in 1420 met de grond gelijk gemaakt. Zes jaar later kreeg de herbouwde stadsuitbreiding haar eigen vestingwerken en kwam de verstedelijking aldaar pas goed op gang.

NOTEN

Ga Archieven van de gasthuizen
 HG Archief van het Heilige Geesthuis
 Ke Archieven van de kerken
 ORA Oud-Rechterlijk Archief
 SA 1 Secretarie-archief 1253-1574

1. Th.H. Lunsing[h] Scheurleer, C. Willemijn Fock en A.J. van Dissel, *Het Rapenburg. Geschiedenis van een Leidsegracht* (6 dln.; Leiden 1986-1992), verder geciteerd als *Het Rapenburg*.
2. J.C. Overvoorde, *Archieven van degasthuizen* (Leiden 1913) inv.nr. 455, *Cartularium A*, f. 1-1v (afschrift uit 1397; met het opschrift "Eerst enen brief van Dirc Mathijs z., van allen renten die op Rapenburch legghen") en inv.nr. 456, *Cartularium B*, p. 1 (afschrift uit 1512). De datum 18 juli in de inventaris berust op een vergissing. D.E.H. de Boer, "De vest aan het Rapenburg", *Het Rapenburg* IV, 5 spreekt van een "niet nader gelokaliseerd stuk land".
3. E.T. van der Vlist, "De Weversteeg te Leiden in de middeleeuwen. Een verkenning aan de hand van een veertiende-eeuwse oorkonde", in: J.K.S. Moes en B.M.A. de Vries (red.), *Stof uit het Leidse verleden. Zeven eeuwen textielnijverheid* (Utrecht 1991) 48-51.
4. *Het Rapenburg* 1, 358.
5. Ga inv.nr. 323, *Renteboek 1600*.
6. Ga inv.nr. 314.11, *Blaffaard 1562*, f. 113v; Ga inv.nr. 308.1, *Maanboek 1543*, ongefolieerd (f. 2v).
7. Ga inv.nr. 334 (61 delen, 1392-1485; de rekening over 1392 is helaas niet toegankelijk). Zie voor de maanboeken vooral Ga inv.nr. 303 (81 delen, 1446-1539). Voor de jaren 1423 en 1426 zijn Ga inv.nrs. 300 en 301 uitstekend bruikbaar; de inventarisatie van het archief behoeft herziening.
8. *Het Rapenburg* 1, 386 nt. 3. De bewerkers maakten dezelfde interpretatiefout bij de behandeling van Rapenburg 2, waar zij Pieter Potter niet in de lijst van eigenaren wisten te plaatsen (*Het Rapenburg* 11, 77, 159 nt. 2); Pieter Potter was nog voor Aarn'd Zoetink, dus voor 1380, eigenaar van dit pand (S.W.M.A. den Haan, *Inventaris van het archief van het*

Heilige Geest- of Arme Wees- en Kinderhuis te Leiden (Leiden 1990) inv.nr. 1765, *Maanboek 1380*, f. 5).

9. *Het Rapenburg* 1, 389; sommige lacunes in de lijst kunnen nog worden opgevuld.
10. J.C. Overvoorde en J.W. Verburt, *Archief der secretarie van de stad Leiden 1253-1575* (Leiden 1937) inv.nr. 1575.
11. SA 1 inv.nr. 1576.
12. HG inv.nr. 1765, *Maanboek 1380*, f. 5; Ga inv.nr. 334.2, *Rekening 1394*, f. 2v.
13. J.C. Overvoorde, *Archieven van de kerken* (Leiden 1915) inv.nr. 415, *Antiquum Registrum A*, f. 5v.
14. HG inv.nr. 428, *Cartularium BI*, f. 100.
15. *Ibidem*, f. 82.
16. *Ibidem*, f. 17v.
17. HG inv.nr. 1765, *Maanboek 1380*, f. 5; Ga inv.nr. 334.33, *Gasthuisrekening 1421*, f. 18; "Het oude rechterlijke archief van Leiden", *Verslagen omtrent 's Rijks oude archieven XLIV* (1921) inv.nr. 50-11, *Schuldboek 1421-1433*, f. 32.
18. Ga inv.nr. 303.77, *Maanboek 1525*.
19. SA 1 inv.nr. 9; vijf weken later volgde de toestemming van Bartholomeus van Raaphorst, de ambachtsheer van Zoeterwoude (SA 1 inv.nr. 11). In 1389 bekrachtigde hertog Albrecht de overeenkomst tussen Van Raaphorst en de stedelingen (SA 1 inv.nr. 14).
20. J.J. Orlers, *Beschrijvinge der Stadt Leyden* (Leyden 1641) 42.
21. P.J.M. de Baar, "De voorstad op de Hogevoerd verworpen", *"Renuis". Mededelingenblad van de A.W.N. afd. Rijnstreek* 1992-3, 15-20; R.C.J. van Maanen, "De 'Witte Poort aan de Vliet', de 'Coninxwech' en de route naar Zoeterwoude", *Leids Jaarboekje 85* (1993) 41-42.
22. Zie voor de jaren van 1419 en de belegering van 1420 nog steeds Johan Meerman, *Verhaal van het beleg en de verovering van Leyden door hertog Jan van Beijeren, in 1420: Voorgelezen in de eerste Openbare Vergadering van de Maatschappij der Nederlandsche Letterkunde, Op den 15. Februarij 1805* (Leiden 1806; Verhandelingen van de Maatschappij der Nederland-

- sche Letterkunde te Leyden. Eerste deel).
23. F.J.W. van Kan, *Sleutels tot de macht. De ontwikkeling van het Leidse patriciaat tot 1420* (Hilversum 1988) 166; Hanno Brand, *Over macht en overwicht. Stedelijke elites in Leiden (1420-1510)* (Leuven/Apeldoorn [1996]) 79-80.
 24. Ga inv.nr. 334.33, *Rekening 1421*, f. 34v-36.
 25. Ga inv.nr. 334.36, *Rekening 1423*, f. 43v.
 26. ORA inv.nr. 41, *Kenningboek A*, f. 63-63v; zie ook P.J. Blok (ed.), *Leidsche rechtsbronnen uit de middeleeuwen* (s-Gravenhage 1884) 117-118, nr. 46.
 27. Ga inv.nr. 334.36, *Rekening 1423*, f. 49v; ORA inv.nr. 50-II, *Schuldboek 1421-1433*, f. 52-52v.
 28. Ga inv.nr. 334.36, *Rekening 1423*, f. 55 en Ga inv.nr. 334.37, *Rekening 1424*.
 29. ORA inv.nr. 50-11, *Schuldboek 1421-1433*, f. 32.
 30. Ibidem, f. 27-28.
 31. SA I inv.nr. 340, *Keurboek "N^o 1"*, f. 8.
 32. Algemeen Rijksarchief Den Haag, familiearchief Cousebant, inv.nr. 1006, *Cartularium* van *Hendrik Hendriksz.*, f. 7v-8.
 33. SA I inv.nr. 84, *Stedeboek*, f. 293-295. De lijst is uitgegeven in H.A. van Oerle, *Leiden binnen en buiten de stadsvesten. De geschiedenis van de stedenbouwkundige ontwikkeling binnen het Leidse rechtsgebied tot aan het einde van de Gouden Eeuw I* (Leiden 1975) 447.
 34. Van Oerle, *Leiden*, 189 lijkt een datering in de late veertiende eeuw te suggereren. Th.H. Lunsingh Scheurleer, "Het Rapenburg 1386-1986 - zes eeuwen wooncultuur", in *Het Rapenburg I*, 9 en 73 nt. 7 dateert de lijst op "wrs. ca 1430-35"; welke datering is overgenomen door DJ. Noordam, "Een stukje paradijs. De bewoners van het Rapenburg, 15de-20ste eeuw", in *Het Rapenburg III*, 38: "uit het tweede kwart van de 14de [sic] eeuw, waarschijnlijk uit de jaren 1430-1435"; op p. 422 keert de datering 1430-1435 nogmaals terug.
 35. Ga inv.nr. 334.40, *Gasthuisrekening 1427*, f. 20v, 36v en 52.
 36. ORA inv.nr. 50-II, *Schuldboek 1421-1433*, f. 32.
 37. De verkoop van het huis van Huge Screvel [van Holide], in 1417 burgemeester van Schiedam (Van Kan, *Sleutels*, bijlage 8), leverde het gasthuis 22 gouden schilden op; Ga inv.nr. 334.37, *Gasthuisrekening 1424*, f. 19.
 38. ORA inv.nr. 50-11, *Schuldboek 1421-1433*, f. 52-52v.
 39. Op vergelijkbare wijze kan de hoefslag van de (Noordeinds) brug in SA I inv.nr. 84, *Stedeboek*, f. 84v-85, worden gedateerd in 1417: Gerrit de Koster (Willem Ijsbrandsz.) kocht zijn huis, de noordzijde van Rapenburg 23, op 2 december 1416 (SA I inv.nr. 1576); Frank Kaarsenmaker verkocht het zijne, tussen Rapenburg 11 en 17, in 1417 (Ga inv.nr. 334.25, *Gasthuisrekening 1417*, f. 20). Toen Rapenburg 21 (in 1417 van Jan Hendriksz.) in 1459 bij schuldsschatting werd verkocht, was de toenmalige eigenaar Pieter Rijnsz. nog 5 plak wegens *brengelt* verschuldigd aan homan Allaert Woutersz. (ORA 51-I, *Schuldboek 1446*, f. 195-195v).
 40. J.W. Marsilje, *Het financiële beleid van Leiden in de laat-Beierse en Bourgondische periode ± 1390-1477* (Hilversum 1985) 198 nt. 204.
 41. Hij kopieerde bijvoorbeeld tussen 1421 en 1427 dertien oorkonden in het privilegeboek van de stad (SA I inv.nr. 80, *Privilegeboek A*, f. 82, 83-90), alsmede talrijke oorkonden voor het stadsbestuur sinds 1421.
 42. SA I inv.nr. 997, *Homansrekening 1426*, f. 37v, 38v en 75 (zie A. Meerkamp van Embden (ed.), *Stadsrekeningen van Leiden (1390-1434)* II (Amsterdam 1914) 75, 76 en 128).
 43. Ga inv.nr. 334.39, *Gasthuisrekening 1426*, f. 34.
 44. Ke inv.nr. 486.
 45. SA I inv.nr. 84, *Stedeboek*, f. 149v.

VAN DE BREESTFUAT NAAR DE WITTE SINGEL

door

R. Breugelmans

Het interessante en stimulerende artikel van Karel Bostoën, ‘Van de Rijn naar de Mooirivier. Boeken uit de bibliotheek van Jan van Hout’, in het vorige *Leids Jaarboekje* geeft aanleiding tot enige nadere overwegingen.’

Na de inleiding en vermelding van de vondst van een exemplaar van Calvijns *Harmonia* in Potchefstroom (Republiek van Zuid-Afrika), deelt Bostoën mee dat hij nog vijf boeken uit Van Houts bibliotheek heeft teruggevonden. Echter, met drie van die vijf is er wat “aan de hand”. Naar mijn mening zijn uit Bostoëns lijstje slechts de tweede, een uitgave van Martialis’ *Epigrammata*², en de vijfde, *Bataviae Hollandiaeque annales*, uitgegeven door vader en zoon Dousa, onweerlegbaar afkomstig uit Van Houts privé-bibliotheek”. De overige drie zal ik nu behandelen.

Allereerst zijn er de twee uitgaven, die zijn gedrukt op de Raadhuispers, Van Houts eigen stichting. Daar gedrukte “ambtelijke stukken” werden uitgeleend aan elk Leids vroedschapslid, dat ze natuurlijk bij zijn werk als zodanig nodig had. Na aftreden of overlijden moesten ze ingeleverd worden en werden ze -al dan niet met handgeschreven aanvullingen – aan nieuwe leden in gebruik gegeven.⁴ Dat is ook het geval geweest met het door Bostoën vermelde exemplaar van de *Keuren der stad Leyden* [. ..] uit 1583. Het heeft op de titelpagina, geschreven door Van Hout zelf, “Om Jan van Hout Secretarijs” – en niet méér dan dat (zie de illustratie bij Bostoëns artikel). “Om” betekent hier “vanwege” of “uit naam van”. Van Houts handtekening op bladzijde 118 heeft tot doel het exemplaar in kwestie “rechtsgeldig” te maken.

Over het door Bostoën genoemde exemplaar van de *Ordonnantie ende onderrichtinge vande ordre [...] ter secretarye [...] dezer stad Leyden* [...] uit 1592 kan ik kort zijn: hoewel er aanvullingen in Van Houts hand in staan, bevat het niets, waaruit afgeleid kan worden dat het ooit heeft berust in Van Houts privé-bibliotheek.

Het derde geval, dat van Philippus van Leidens *De reipublicae cura et sorte principantis*, is ingewikkelder. Dit boek, waarin bijgebonden is een gezamenlijke uitgave van Adrianus Florentius (de latere paus Adrianus VI) en Joannes Briardus’ “Quodlibetica” (Leuven, Dirk Martens, 1518), heeft Van Hout in

Titelpagina van "Les premières oeuvres françoises" met ex-libris van Jan van Hout. Universiteitsbibliotheek Leiden.

1595 geschonken aan de Leidse universiteitsbibliotheek bij de verhuizing naar haar nieuwe ruimte. Dit blijkt uit een lange inscriptie van Van Hout, die weliswaar door een vandaal uit het boek gesneden was, maar in 1741 door mr. David van Royen vervangen was. Van Royen gaf daarvoor zelfs zijn bron op: M.Z. Boxhornius' *Theatrum, sive Hollandiae comitatus et urbium nova descriptio* (Amsterdam 1632). (De vroegste, ja contemporaine, bron voor deze inscriptie, op folio N2v-N3r in Petrus Bertius' *Nomenclator*, de oudste catalogus van de bibliotheek," kende Van Royen niet, omdat die catalogus toen in de bibliotheek ontbrak!) In dit geval staat dus slechts de schenking door Van Hout vast: het boek behoeft zich niet noodzakelijkerwijs in Van Houts bibliotheek te hebben bevonden, want hij kan het ook speciaal voor deze gelegenheid hebben gekocht.

Zo moeten er twee (of misschien drie) boeken geschrapt worden, als niet hebbende behoord tot Van Houts bibliotheek. Maar, er is ook winst te boeken. In de Leidse UB zijn nog meer boeken met Van Houts handgeschreven ex-libris, in alle gevallen "Ex libris Jani Hauteni B.L.⁶".

De eerste werden al door Bertius genoemd. Op folio N3r van zijn *Nomenclator* staat: "Idem Pauli Iouij opera omnia tribus voluminibus D.D." (Dezelfde [= Jan van Hout] heeft de verzamelde werken in drie banden van Paulus Jovius ten geschenke gegeven). Onder de plaatsingsnummers 694 A 16 en 17 worden twee banden bewaard met vier van Jovius' werken, alle tussen 1575 en 1578 in Bazel bij de firma Perna in folio verschenen. Het zijn prachtige boeken, door hun inhoud en illustraties in renaissancestijl typisch iets wat men bij Van Hout zou kunnen verwachten.'

Tenslotte is er werk van de Franse dichter Jean de la Jessée: *Les premières oeuvres françoyses. Premier volume*, afkomstig uit de drukkerij van Christoffel Plantijn en in 1583 door hem in zijn woonplaats Antwerpen uitgegeven. La Jessée was secretaris van de hertog van Anjou, toen landsheer van de Noordelijke Nederlanden. Diens troepen sloegen op 17 januari 1583 aan het muiten en plunderden onder andere Antwerpen (de "Franse furie": Plantijn was op die dag in Leiden in verband met zijn aanstaande verhuizing hiernaartoe). Misschien heeft Van Hout dit boek van Plantijn gekregen, maar of hij dit quarto-deel van bijna 1.600 bladzijden ooit in zijn geheel heeft gelezen, ondanks zijn grote belangstelling voor de Franse poëzie van zijn tijd, waag ik te betwijfelen. Aantekeningen van zijn hand bevat het in twee banden gebonden werk (704 C 19 en 20)" in elk geval niet. Dat elke band Van Houts ex-libris heeft wijst erop dat het boek altijd in twee stukken gebonden is geweest. De eerste catalogus van de UB, waarin ik dit werk heb teruggevonden, is die van 1623: *Catalogus Bibliothecae Publicae Lugduno-Batavae* [...]. Lugd.

Batav., ex officina Elzeviriana, 1623, en wel op pagina 112, met als titel: “Amores Iohannis Iessei, Gall. tom. 2” (Les amours van Jean de la Jessée, Frans, in 2 banden).”

Zo is het aantal echt uit Van Houts bibliotheek gekomen banden weer gestegen tot zeven. Verdere vondsten zijn zeker niet uit te sluiten.

NOTEN

1. In de eerste paragraaf van mijn bijdrage acht ik dat artikel bekend en verwijs ik, om niet in herhaling te vervallen, impliciet naar enkele van Bostoens resultaten.
2. In de Leidse universiteitsbibliotheek gekomen in 1722 bij de aankoop van het “Museum Lipsianum”, een verzameling handschriften en boeken met aantekeningen van Justus Lipsius (zie *Supplementum Catalogi librorum [...] Bibliothecae Publicae Lugduno-Batavae [...] Lugduni in Batavis 1741*, p. 534).
3. Ik spreek nadrukkelijk over privé-bibliotheek, en scheid die zo af van de boeken die Van Hout ongetwijfeld ook — als “werkmateriaal” — in zijn kamer op het Raadhuis zal hebben gehad.
4. Zie hiervoor de archivalia geciteerd in W.I.C. Rammelman Elsevier, “De voormalige drukkerij op het Raadhuis der stad Leyden, a^o 1577-1610”, in: *Werken van de Maatschappij der Nederlandsche Letterkunde te Leiden*. Nieuwe reeks, X (Leiden 1857) 273-293, in het bijzonder 278 en 282.
5. Verschenen te Leiden in 1595. Zie: Petrus Bertius, *Nomenclator. The first printed catalogue of Leiden University Library (1595)*. A facs. ed. with an introduction by R. Breugelmans and an authors index compiled by Jan Just Witkam (Leiden 1995).
6. De betekenis hier van de afkorting “B.L.” is mij niet bekend.
7. Het derde en laatste deel van Jovius’ Opera omnia verscheen bij dezelfde firma in 1596, een jaar na Van Houts schenking.
8. De tweede band opent met het “tome troisieme”, getiteld “Les amours” (= pp. 769-1359).
9. De daaraan voorafgaande catalogus van de UB dateert van 1612. Dit kan erop wijzen dat het werk tussen dat jaar en 1623 in de bibliotheek is gekomen.

DE VIJF SCHILDERTJEN VAN JAN STEEN IN DE LAKENHAL

door

L.D. Couprie

Tot in lengte van jaren zal de catalogus van de Jan Steen-tentoonstelling, die vorig jaar in het Amsterdamse Rijksmuseum werd gehouden, een standaardwerk over onze oud-stadgenoot zijn.

Jammer dus dat niet één van de vijf schilderijen die tot de collectie van de Lakenhal behoren, op die tentoonstelling aanwezig was – met als gevolg dat het de “goegemeente” minder snel zal opvallen dat de Leidse schilderijen in sommige opzichten niet behoeven onder te doen voor wat daar in Amsterdam (en in Washington, waar de stukken ook werden geëxposeerd) getoond werd.

Deze korte bijdrage heeft ten doel in elk geval drie schilderijen van Jan Steen, waarvoor we een tentoonstelling niet behoeven af te wachten, aan een dreigende veronachtzaming te onttrekken: het “Stoeiende paar”, “Laban zoekt de door Rachel meegenomen terafim” en “De verdrijving van de wisselaars uit de tempel”. Ze hangen doorgaans gewoon op zaal – zoals men dat in een museum pleegt te zeggen.

Er is een aanvullende reden deze stukken alsnog voor het voetlicht te halen. Het boekwerk dat de tentoonstelling begeleidde, heeft (zoals dat de laatste jaren gebruikelijk is) veel weg van een samenvattende studie en is daardoor niet zomaar een catalogus, waarin de tentoonstelling op de voet wordt gevolgd: het is om die reden dat *Jan Steen. Schilder en verteller* in de aanhef als “standaardwerk” werd omschreven.

In zo'n standaardwerk hadden de drie genoemde Leidse stukken niet misstaan. En als men dan geen plaats voor ze kon inruimen tussen de ongeveer vijftig tentoongestelde werken, dan hadden ze eigenlijk toch wel mogen behoren tot dat wat door middel van afbeeldingen als “tweede garnituur” werd gepresenteerd. Maar ook dat is niet het geval.

Genoeg gesomberd. Vijf schilderijen onder de naam van Jan Steen behoren dus tot de collectie van de Lakenhal. Ook al zullen er slechts drie wat uitvoeriger worden besproken, hier – bij de aanvang – kan het toch geen kwaad ze alle vijf even aan de lezer voor te stellen.

De jonge tekenaar.

De schilderijen die al genoemd werden zijn alle drie op doek geschilderd en door hun omvang behoren ze tot het middelste segment van Jan Steens oeuvre: een handzaam formaat waarbij één van de afmetingen – hetzij de hoogte, hetzij de breedte – ergens in de buurt van 100 centimeter ligt; de andere maat blijft daar dan meestal onder; sporadisch stijgt die er boven uit, met circa anderhalve meter als bovengrens.

De resterende twee Leidse stukken zijn paneeltjes van (wat men wel noemt) kabinetformaat, omdat de grootste afmeting niet boven de 50 centimeter uitkomt.

Echt heel grote stukken, waarvan zowel de hoogte als de breedte de 150 centimeter ruimschoots overstijgen, heeft Jan Steen niet vaak gemaakt – en de Lakenhal bezit van deze soort geen voorbeeld.

Hoe zijn deze vijf stukken in de Lakenhal terechtgekomen?

Het “Laban”-schilderij (109,5 x 144,5 cm) kwam het eerst in het museum, in 1889, via een schenking van de Leidse wolfabrikant C.J. Leembruggen. Deze overdracht werd geregeld in de periode dat de Lakenhal zich een plaats aan het veroveren was als stedelijk museum van geschiedenis en kunst gefortuneerde Leidenaars deden toen geregeld “een duit in het zakje”.

In 1897 werd (voor 325 toenmalige guldens) de eerste “Jan Steen” aangekocht: een paneeltje van 25 bij 20 centimeter, dat Steen geschilderd moet hebben toen hij een jaar of vijfentwintig was. We zien een jongen van laat ons zeggen vijftien jaar, van terzijde; bij het licht van een kaars, die aan ons gezicht onttrokken is door een pleisterkop, zit hij vol aandacht te tekenen – “Jonge tekenaar” heeft men het tafereeltje gedoopt. In 1907 voltrok zich de tweede Jan Steen-aankoop. Steens schilderijen waren inmiddels aardig in prijs gestegen: nu moest er maar liefst 5.000 gulden worden neergeteld, voor het “Stoeiende paar”. Voordien had het stuk een jaar of wat onder Amsterdamse kunsthandelaars de ronde gedaan, waardoor de prijs van *f* 3.000 tot *f* 5.000 was opgelopen. Het moge duidelijk zijn: Jan Steen raakte in trek. Gelukkig beschikte de Lakenhal op het goede moment over een toereikend fonds: het batig saldo van de Rembrandtherdenking van 1906.

Het moest tot de jaren 1953/1954 duren alvorens dit eerste cluster van drie stukken kon worden uitgebreid met de nummers 4 en 5.

In 1953 arriveerde een langdurig bruikleen in de vorm van een doek van 79 x 109 centimeter, met de voorstelling van Christus die de wisselaars uit de tempel verdrijft. De feitelijke eigenaar is de in Den Haag zetelende Rijksdienst Beeldende Kunst, maar zolang als de Lakenhal het schilderij wil beheeren en tentoonstellen hoeft niemand bezorgd te zijn dat het naar “de Dienst” teruggaat.

Paar zich warmend en Bijbel lezend.

Tenslotte werd in 1954 voor het toenmaals heel schappelijke bedrag van 15.000 gulden (maar wat een verschil met die 325 gulden van 1897!) weer een paneeltje verworven: 29,6 x 24 centimeter. De thans in het museum gebezigde benaming ("Paar, zich warmend en bijbellezend") geeft globaal aan wat dit genretafereeltje te zien geeft: we hebben in close-up een (echt)-

paar van middelbare leeftijd voor ons; de vrouw warmt zich de handen boven een op tafel staande stoof, de man zit te lezen -in de bijbel, naar de schrijvers van de in 1983 uitgekomen "Catalogus van de schilderijen en tekeningen" ons, op goede gronden overigens, menen te kunnen meedelen.

Tot zover wat betreft de manier waarop de vijf stukken tot de collectie zijn gaan behoren – waarbij duidelijk is geworden dat één stuk niet "echt" van de Lakenhal is.

De volgende vraag mag nu wel zijn: waar waren deze stukken voordat ze in Leiden arriveerden?

Het antwoord stelt in eerste instantie teleur. Van vier stukken dateren de vroegste vermeldingen uit het laatste kwart van de 18de eeuw. Weliswaar is het interessant om te vernemen dat het "Stoeiende paar" en de 'Verdrijving van de wisselaars' in 1775 uit dezelfde boedel kwamen, maar een teruggang naar de periode van ontstaan, ruim honderd jaar voordien, dat is ons niet gegeven. "De jonge tekenaar" is zelfs pas aan het eind van de jaren dertig van de vorige eeuw "opgedoken" – daarover is dus nóg minder bekend als we zouden willen weten waar het "oorspronkelijk" vandaan komt.

Hoe onbevredigend ook, het is een normale situatie.

In de loop van de 17de eeuw werd het in ons land meer en meer gebruikelijk dat schilders een gedeelte van hun productie op de vrije markt van de hand moesten doen. Uiteraard gold dat niet voor portretten. Ook werd er nog wel in opdracht gewerkt (Jan Lievens werd in 1639 door het Leidse stadsbestuur uitverkoren om een kapitaal stuk voor de burgemeesterskamer te maken, om één voorbeeld te noemen). Maar met landschappen en genrefereeltjes, en ook met verhalende voorstellingen met episodes uit de Bijbel of uit de oude geschiedenis ging dat doorgaans anders – in elk geval met stukken van "huiskamerformaat".

Sommige schilders hielden de verkoop van zulke stukken zelf in handen, maar het was tamelijk gewoon dat een schilder onder contract stond bij een kunsthandelaar. En ook werd er wel – en dan vooral later in de eeuw (dus in de periode dat Jan Steen actief was) – voor een kapitaalkrachtige (plaatselijke) elite gewerkt. Het is bekend dat zulke afnemers soms meer op de naam van een schilder afgingen dan op de onderwerpen en thema's die hij schilderde.

Men kan alleen maar gissen hoe Jan Steen wat dat betreft zijn zaken had geregeld. Het is symptomatisch dat van 44 van de 50 in Washington en Amsterdam getoonde schilderijen min of meer exacte herkomstgegevens pas uit de 18de eeuw of zelfs de 19de eeuw dateren. De zes resterende, waarvan wél vroegere gegevens bekend zijn, hebben alle een andere komaf.

We kunnen ze om te beginnen onderscheiden in verhalende taferelen (drie stuks) en portretten (eveneens drie stuks). Een “Wintergezicht” werd in 1651 in Den Haag geveild voor 32 gulden, vrijwel direct na vervaardiging; een ander stuk, 1662 gedateerd en een “Driekoningenavond” voorstellend, bevond zich vermoedelijk in 1666 in een Leidse verzameling; het derde, een “Tuinfeest” uit 1677, moet vanaf het allereerste begin tot de collectie van de gefortuneerde Leidse familie Paedts hebben behoord.

Van de drie portretten (op klein formaat) valt het volgende te zeggen: bij nummer één gaat het om het huwelijksportet van de Leidse bakker Arend Oostwaert en zijn vrouw; en de andere twee behoren tot een set van vier: twee Haarlemse bierbrouwers (vader en zoon Schouten), elk met hun echtgenote.

Zulke hele en halve gegevens wijzen er op dat men Jan Steens afnemerskring moet zoeken in de bovenlaag van de toenmalige maatschappij. Sommigen zullen zich slechts af en toe een schilderij – waarvoor, omgerekend naar de huidige geldswaarde, toch al gauw tien- tot vijftienduizend gulden moest worden neergeteld – hebben aangeschaft. Anderen, talrijker dan wij wellicht zouden denken, hadden een niet onaanzienlijke collectie kunst van allerhande soort en makelij; een “Jan Steen” mocht daarin tussen de schilderijen dan niet ontbreken.

Natuurlijk moest het onderwerp de kopers aanstaan en de manier waarop daaraan was vormgegeven. Op Jan Steens schildertechniek valt, als hij op zijn best is, weinig af te dingen: hij kon geweldig goed schilderen.

Jan Steens onderwerpen zijn op het eerste gezicht erg toegankelijk en er is op zijn schilderijen altijd veel te zien – hij schetst ons veel kleurige details, hij toont ons veel mensen die “gekke bekken trekken”, hij gunt ons veel kijkplezier en weet waar het moet een ernstige noot te treffen.

De Leidse schilderijen van Jan Steen behoren dan wel niet tot de absolute toppers binnen zijn oeuvre, maar wat aparte aandacht verdienen ze toch zeker wel: eerst het “Stoeiend paar”, dan het “Laban”-schilderij en tenslotte de “Tempelwisselaars” (dat zullen van hier af aan de aanduidingen voor de drie stukken zijn).

Het “Stoeiend paar”

Steen was een jaar of veertig toen hij met zijn “Stoeiend paar” een duidelijk en aansprekend tafereeltje neerzette. Een vrolijke kwant is aan het stoeien met een meisje, dat zich zijn wat onbehouwen uitgevallen avances laat welgevallen. Ze kijkt zo’n beetje in onze richting met een lachje op haar gezicht, dat we onwillekeurig interpreteren als “ze heeft er wel schik in”.

Het ligt, gegeven het bijwerk (het juk en de twee manden met groen), voor de hand te denken dat ze van de markt komt. Maar is dat wel zo? Is dat misschien teveel fantasie? Heeft het zin om je te gaan indenken wat er aan de stoeipartij vooraf ging: of de jongen het meisje heeft opgewacht en onverhoeds vanachter de boom tevoorschijn is gesprongen? In de 19de eeuw was het niet ongewoon als een kunsthistoricus of een kunstcriticus lustig doorfantaseerde en bij het soort tafereeltjes dat we hier zien hele anekdotes verzon. Men dacht toen dat wat voor de eigentijdse schilderkunst gold ook van toepassing was op de vergelijkbare voorstellingen uit de Gouden Eeuw – met de anekdotische werken van Jan Steen als een voor de hand liggend doelwit.

Tegenwoordig zijn we niet zo vertelzuchtig meer, omdat de overtuiging heeft postgevat dat elk woord méér dan “Stoeiend paar” feitelijk op een

goudschaaltje zou moeten worden gewogen. We wéten niet echt of het een boerenjongen is, we weten niet echt of het meisje van de markt op weg was naar huis. Nog minder weten we hoe het komt dat de mandjes zo netjes naast haar staan (heeft ze die daar zo neergezet alvorens te gaan stoeien?). Het lijkt in tegenspraak met het schuins op de grond liggende juk, dat de indruk wekt van haar schouders gegleden te zijn toen de jongen haar vast-greep.

Er zijn meer van zulke ongerijmdheden. Hoe komt die vogelkooi daar in de boom? Een 19de-eeuwer had er wel een anekdotische oplossing voor verzonnen, maar wij zitten met een onnatuurlijk bijmotief, dat niet zomaar aan het hoofdmotief te koppelen is. Iets dergelijks geldt voor het konijntje, dat links beneden nieuwsgierig uit zijn holletje kijkt – in plaats van schuw weg te schieten, zoals een konijntje écht zou doen.

“Ongerijmdheden” is misschien niet het beste woord. “Niet-realistisch” klinkt beter. Alles bijeengenomen wilde ik de lezer laten onderkennen dat Jan Steen een schilderij maakte, dat er op het eerste gezicht heel “levensecht” uitziet, maar bij nader inzien een heel stel vreemde, niet-realistische elementen bevat.

De weg is nu geëffend voor een manier van “lezen”, die kunsthistorici tegenwoordig hanteren en die ons – denken ze – dichter bij de waarheid, dichter bij Jan Steens bedoelingen brengt dan een zelf-verzonnen anekdote.

Het is om te beginnen eigenlijk heel eenvoudig: “het vogeltje is gevangen” en “zij is het haasje” -Jan Steen heeft als het ware een paar spreekwoorden gevisualiseerd.

Maar er is meer: in de ene mand ligt een wortel, in de andere een aarden pot. Kunsthistorici hebben de ontdekking gedaan dat in de 16de en de 17de eeuw potten en langwerpige objecten nogal eens verwijzen naar de uiterlijke seksuele organen van de mens. En wat moeten we denken van de boom? Lijkt die niet verdacht veel op een vrouw met de rokken omhoog? Voorkant? Of ach terkant?

Tenslotte: Jan Steen schildert een onstuimige scène en op allerlei manieren brengt hij die sfeer aan ons over. We kunnen meevoelen dat de jongen moeite moet doen om het meisje tegen de grond te krijgen; het juk wekt de indruk op de grond gevallen te zijn; er vliegt een hoed door de lucht...

Maar er is aan dat geheel iets opmerkelijks. De schilder heeft de groep – die twee jonge mensen en de dingen om hen heen – zo geschilderd dat ze globaal in een cirkelachtige vorm passen, een cirkel precies in het midden van het schilderij.

Zoiets deed Jan Steen vaker – en niet alleen hij. Die schijnbaar anekdotische schilderijen uit de 17de eeuw, die we met de term “genretaferelen” plegen

aan te duiden, hebben heel dikwijls een hoge graad van geconstrueerdheid, waardoor ze uitstijgen boven het anekdotische niveau. Het mooiste voorbeeld onder de werken van Jan Steen is wel het “Vrolijk Gezelschap” in het Haagse Mauritshuis: de hoofdgroep past daar in een perfecte liggende ovaal. Iemand anders, van wie we weten dat hij zo zijn taferelen “construeerde”, is de veelgeprezen Jan Vermeer, die aan zijn binnenhuis-scènes de grootst mogelijke staat van overdachte schilderkunstige perfectie wist mee te geven.

Jan Steen werd ter gelegenheid van de tentoonstelling van 1996 omschreven als “schilder en verteller”. Het leek me verstandig om over zo’n “vertelend” schilderij als het “Stoeiend paar” eens even op te schrijven dat het dat veel minder is dan op het eerste gezicht lijkt: er is dus geen verhaaltje, geen anekdote in beeld gebracht, die je na goed gekeken te hebben in eigen woorden zou kunnen navertellen. Jan Steen had een situatie op het oog, waarvan je de essentie het beste kunt verwoorden door middel van spreekwoorden en door je af te vragen waar het “betekenisvolle bijwerk” op slaat of over gaat.

Het “Laban”-schilderij

Echt vertellen-met-beelden, dat deed Jan Steen in andersoortige schilderijen. En van die soort is het “Laban”-schilderij een geslaagd voorbeeld. Hoe hij zijn “beeldvertelling” inrichtte – daarover zullen we het in het navolgende hebben.

Als een 17de-eeuwse schilder zich voor zijn ezel zette om een bijbels verhaal te schilderen, kwam het niet bij hem op dat hij zich wel eens kon afvragen hoe het er toen, in de tijd van de aartsvaders of in de tijd van Jezus en de apostelen in “het Oosten” echt uitzag.

Je moet wéten dat het in het “Laban”-schilderij (dat uit het eind van de jaren zestig moet dateren) om een scène gaat die in het 31ste hoofdstuk van het bijbelboek Genesis staat opgetekend – anders verslijt je het gemakkelijk voor een tafereeltje met boeren, burgers en buitenlui.

Maar het gaat hier om het volgende: toen Jacob zo’n jaar of twintig, ver van huis, bij zijn oom Laban had doorgebracht en met stug werken twee vrouwen had “verdiend” (Lea en Rachel, de twee dochters van Laban) én bovendien nog grote schaapskudden had weten te fokken, ging hij er op een dag met zijn hele hebben en houden vandoor. Het had tussen hem en zijn wispelturige oom vanaf het begin eigenlijk niet geboterd, maar hij had die nare jaren moedig doorstaan, omdat dat de enige manier was om Rachel tot vrouw te krijgen. Op de dag van vertrek zag Rachel kans een aantal huisgodenbeeldjes (“terafim”) uit de tent van haar vader te pikken en mee

te nemen. En daarmee zijn we het moment genaderd, dat door Jan Steen is weergegeven.

Het zal duidelijk zijn: het is hier, in dit schilderij, een en al verhaal en vertelling wat de klok slaat – en zó, het verhaal navertellend en meebelevend, behoor je met de voorstelling mee te leven.

Laban keert terug van het schapenscheren en merkt dat Jacob weg is, en Lea, en Rachel... Ook alle kudden van Jacob zijn verdwenen. En bij inspectie van de tenten komt men tot de onthutsende ontdekking dat ook de huisgoden weg zijn.

Met een hele troep getrouwen trekt Laban de voortvluchtigen achterna. Hij zal wel van plan zijn geweest om er flink op los te slaan, maar – zo vertelt het bijbelverhaal – dat wordt hem door Jahweh verboden: “Neem u wel in acht, dat gij met Jacob niet ten goede of ten kwade spreekt” – zo zegt God namelijk tegen Laban in een nachtelijke droom.

De volgende dag haalt Laban het voorttrekkende gezelschap in. Het lukt hem niet erg om zich in te houden: “Wat hebt gij gedaan, dat gij mij misleid

en mijn dochters als krijgsgevangene weggevoerd hebt? Waarom zijt gij heimelijk gevlucht en hebt gij mij misleid en het mij niet meegedeeld? Ik zou u dan"- zo vervolgt hij huichelachtig – "uitgeleide gedaan hebben met vreugdebetoon en liederen, met tamboerijn en citer. Het is in mijn macht u kwaad te doen, maar de God van uw vader heeft gisterennacht tot mij gesproken. Nu dan, als gij zijt heengegaan, enkel omdat gij zo vurig naar uws vaders huis verlangt, waarom hebt gij dan mijn goden gestolen?" Daar komt de aap dus uit de mouw: Laban wil als het er op aankomt alleen maar zijn huisgoden terug. Het komt niet bij hem op dat hij wel eens zijn verontschuldigheden zou kunnen aanbieden voor twintig lange jaren van gedraai, gedram en uitbuiting.

Er is geen twijfel aan dat de scène, die Jan Steen op het doek bracht, te maken heeft met de laatste wending van het verhaal.

De man die, breeduit en op de rug gezien, de situatie beheerst is natuurlijk Laban. Heel zijn houding geeft te kennen dat hij uitermate verontwaardigd is – en nu we het verhaal kennen, weten we dat Jan Steen de ingehouden woede van de onsympathiekeling wilde laten zien, zoals hij daar staat, zwaargebouwd, met zijn vette kuit en zijn kalende kruin; een onaangenaam type.

Jacob komt er bij Steen trouwens ook niet zo best af: hij bijt niet van zich af, zoals hij verderop in het bijbelverhaal nog even wél doet. Want als Laban en zijn mannen niets gevonden hebben slaan bij Jacob de stoppen door (hij weet op dat moment nog niet dat Rachel in haar tent op een kamelenzadel zit, waarin ze de terafim verstopt had), en alle opgekropte frustraties van twintig jaar ellende gooit hij er uit, in één lange woedende tirade.

Het verhaal eindigt in majeur. Laban laat zich de heftige kritiek aanleunen en sluit met Jacob vrede. Rachel rept overigens met geen woord over de huisgoden van haar vader. Die – zo wordt het relaas afgesloten – kuste de volgende morgen zijn dochters vaarwel, zegende hen en keerde terug naar zijn woonplaats.

Terug naar het schilderij. Kennelijk heeft Jan Steen ons Jacob voor ogen willen stellen als een wat onderdanige man, als de "bedrieger", zoals hij ons in de Bijbel meermalen wordt afgeschilderd, en niet als de gewiekste schapenfokker, die op handige wijze de vrijwel onmogelijke eisen van zijn oom naar zijn hand wist te zetten – met Gods hulp, dát wel.

En Rachel, die als de vermoorde onschuld naar haar vader omhoog zit te kijken, is misschien wel de meest geslaagde figuur op dit fraaie doek: het is duidelijk dat Jan Steen haar met veel liefde en aandacht heeft geschilderd.

Als je zo naar dit en dergelijke schilderijen kijkt, is het totaal om het even of de figuren uitgedost zijn in "echte" Oosterse kleren of in een soort fantasiedracht. Het 17de-eeuwse publiek kende de conventies: voorstellingen als

deze, met mensen in wat overdreven aandoende draperieën, dat waren scènes uit de verhalenschat van de Bijbel. Als op bijna gelijksoortige tafereelen nogal wat naakten voorkwamen, ging het doorgaans om een verhaal uit de klassieke mythologie. En verhalen uit de geschiedenis van de Grieken en de Romeinen – die zeer in trek waren – kon je meestal herkennen aan mannen in fantasievolle oorlogskledij.

Natuurlijk moet nu nog de vraag gesteld worden: waarom maakt een Leidse herbergier-bierbrouwer-annex-kunstschilder (Jan Steen dus) tegen het eind van de jaren zestig van de 17de eeuw zo'n schilderij?

Een nauwkeurig antwoord is er niet. Maar in de loop der jaren zijn er natuurlijk wel wat vermoedens geuit. Het meest aannemelijke lijkt het volgende: bij een stuk als dit, waarin een verhaal “over het voetlicht” moet worden gebracht, richtten 17de-eeuwse schilders hun aandacht op wat men de “hartstochten” placht te noemen. De vraag bij een tafereel zoals hier besproken was dan niet: “Hoe zou het er toen uit hebben gezien, bij de grote schapenfokkers van het Midden-Oosten?“, maar: “Hoe laat ik zien dat hier iemand met ingehouden woede opdracht geeft om de reisbagage te

doorzoeken; hoe zou Jacob zich tegenover zijn boze oom hebben gedragen; hoe kan ik de 'onschuldige' Rachel weergeven, die op een zadel zit waar de gezochte spullen in zitten en dan toch met een lief gezichtje tegen haar vader zegt 'neem me niet kwalijk dat ik niet even kan opstaan, want ik ben ongesteld' ”.

Er is een tweede veronderstelling mogelijk – en dan wordt het wat concreter. Er is een niet geringe kans dat Jan Steen niet in de eerste plaats de Bijbel er op heeft nagelezen, maar een van de lange rijmelarijen van Jacob Cats: de “Trouringh”. Daarin komt het verhaal van Jacob en Rachel, omstandig uitgewerkt, ook voor, en niet alleen dit bijbelverhaal, maar ook andere over “grote liefdes”: David en Bathseba, Tobias en Sara. Ene Baruch Kirschenbaum, die twintig jaar geleden een boek schreef over Jan Steens vertellende schilderijen, heeft het vermoeden uitgesproken dat “de Liefde”, met een grote L, hét grondthema is van veel van die taferelen.

De “Tempelwisselaars”

Wie eenmaal beseft dat het in 17de-eeuwse voorstellingen met een vertellend thema heel dikwijls om het visualiseren van “hartstochten” gaat, en wie daarboven nu kan begrijpen dat Jan Steen een van de schilders was die over zulke problemen nadacht, dient zich vervolgens te realiseren dat Jan Steen niet iemand was van de fijne nuance. Het gaat er bij hem altijd nogal ruw en onbehouwen toe, ook al krijgt tegen het einde van zijn leven zijn stijl wat elegantie – zoals Kirschenbaum dat omschrijft.

Het “Geldwisselaars”-schilderij, uit die laatste “elegante” fase daterend, is evenwel om zo te zeggen een stap terug. Jan Steen kiest voor de zoveelste keer een onderwerp waar het er onstuimig aan toe gaat.

Als Jezus op een keer de tempel in Jeruzalem binnenkomt, wordt hij razend bij het zien van alle “santekraam”. Hij roept vertwijfeld dat het geen pas geeft om van het “huis van Zijn vader” een winkel te maken, maakt van touw een zweep en geselt alle kooplieden de tempel uit.

Zo'n scène is een kolfje naar Jan Steens hand, en het resultaat is dat hij om zo te zeggen de Leidse middenstand het lot van de wisselaars laat ondergaan.

Daarmee wil niet gezegd zijn dat Jan Steen een geschilderde filippica houdt aan het adres van zijn Leidse collega's – wél dat hij in staat was om ons de gebeurtenis van heel dichtbij te laten beleven. Een en ander speelt zich per slot van rekening óók af in een ruimte, die Nederlands-classicistische trekken vertoont, en de blik naar buiten geeft ons een beeld van een stad in deze contreien.

Het is halverwege al even gezegd: de Lakenhal kan niet bogen op de beste of de fraaiste stukken uit Jan Steens veelzijdige oeuvre. Maar elk stuk afzonderlijk biedt toch de mogelijkheid om te begrijpen voor wat voor zaken Jan Steen zich, als hij voor de schildersezel zat, interesseerde. Hij was op zijn eigen, inventieve manier genreschilder en historieschilder in één, en die combinatie kwam in de 17de eeuw niet zo vaak voor.

Portretteren en het maken van historieschilderingen – die twee activiteiten waren vaker in één persoon verenigd. Rembrandt moet dan natuurlijk genoemd worden. Zou het kunnen zijn dat Jan Steen, met zijn eigenzinnige invulling van zijn schildersloopbaan, een soort wedijver met Rembrandt is aangegaan?

NOTEN

Deze bijdrage over de vijf werken van Jan Steen, waarover de Leidse Lakenhal de beschikking heeft, werd samengesteld met behulp van de volgende publicaties:

- De catalogus van de Jan Steen-tentoonstelling die in 1996 in het Rijksmuseum te Amsterdam werd gehouden onder de titel *Jan Steen. Schilder en verteller*.
- De uit 1983 daterende *Catalogus van de schilderijen en tekeningen* van de Lakenhal; op pp. 316-319 worden de vijf schilderijen behandeld.
- Een studie van Baruch D. Kirschenbaum over Jan Steens schilderijen met verhalende voorstellingen, getiteld: *The Religious en Narrative Paintings of Jan Steen*. Dit boek werd omstreeks het jaar 1977 in New York uitgegeven; het is tot dusver de enige omvangrijke studie over Steens schilderijen met verhalende taferelen.
- Twee studies van L. de Vries over de genrestukken van Jan Steen: (1) zijn dissertatie, onder de titel *Jan Steen "de kluchtschilder"* (Groningen 1977) en (2) *Jan Steen. Prinsjesdag* (Bloemendaal 1992: Paletserie). In beide boeken wordt aan het "Stoeiend paar"

kort aandacht geschonken, resp. op pp. 55 en 32.

Een beknopte studie, in het Duits, over economische en sociale aspecten van de Nederlandse schilderkunst: *Kunst und Kommen. Zur Sozialgeschichte der niederländischen Malerei des 17. Jahrhunderts*, geschreven door de Duitse historicus Michael North (Keulen 1992). Werken van Jan Steen worden vermeld op de pp. 9, 90, 113 en 117.

De studie van North is van belang voor iedereen die geïnteresseerd is in de relatie, die er in de Nederlanden in de 17de eeuw bestond tussen producenten (de schilders) en hun afnemers (kunsthandelaren, kunstverzamelaars, e.d.). Nederland nam toentertijd in Europa wat dat betreft een unieke positie in, die mede heeft veroorzaakt dat van zo weinig 17de-eeuwse stukken de precieze herkomst vaststaat.

- Een tweetal bijdragen van de auteur, enige jaren geleden verschenen in het *Leidsch Dagblad*, in het kader van de serie "De tijd van toen" – één over het "Stoeiend paar", de andere over het "Laban"-schilderij (de huidige bijdrage dient als vervanging van deze twee "vervluchtigde" krantenstukken).

DE LEIDSE KNIPPER WILLEM EIGEMAN

door

Ingrid W.L. Moerman

De geschiedenis van het papierknip- en snijwerk is al zeer oud. Omstreeks het jaar 100 werd in China de kunst van het papiermaken uitgevonden en het oudst bekende Chinese papierknipsel stamt uit de 5de of 6de eeuw. De zogenaamde "zijdeweg" vanuit China door de woestijn naar de wereld van de Arabische beschaving, naar het Midden Oosten, is ook de "weg van het papier" geweest, waarlangs wederzijdse uitwisseling plaats had.

In de 16de eeuw was Herat in Perzië (nu Afghanistan) een bloeiend centrum van papierknipkunst. Ook in Constantinopel werd geknipt. De sultans legden verzamelalbums aan met bloemen en spreuken in knipwerk. Dierenknipsels, in de stijl van oude Perzische miniaturen, werden uit gekleurd papier vervaardigd, opgeplakt en gevernist. Deze Turkse knipsels werden door een Oost-Pruisische reiziger in 1587 mee naar huis genomen en hebben waarschijnlijk Duitse knippers beïnvloed.

In Venetië werd eveneens "Perzisch" werk gemaakt en mogelijk heeft men ook in Amsterdam door handelscontacten met de Oriënt en Venetië dergelijk papiersnijwerk leren kennen.

In de 17de eeuw waren er vele kunstzinnige mensen die de knip- of snijkunst als hobby beoefenden. De bekendsten zijn wel "het wonder van Utrecht", Anna Maria van Schurman (1607-1678), die tot de kunstenaarskringen rond Cats en Huygens behoorde, en Johanna Koerten (Amsterdam 1650-1715), huisvrouw van Adriaan Blok.

Dat zulk werk vooral als tijdverdrijf en gezelschapsactiviteit werd gedaan blijkt uit een boekje getiteld *Konstig en Vermaakelijk Tijd Verdrijf Der Hollandsche Jufferen, Of Onderricht der Papiere SnijKonst*, uitgegeven in 1686 door Johannes ten Hoorn in Amsterdam. In dit boekje kan men lezen dat men met de punt van de schaar sneed en hoe men deze hierbij hanteerde. De schrijver vertelt in het laatste hoofdstuk hoe hijzelf de kunst beoefent: "Ik heb gemeenlijk de Schaar of Schaartje aan den duym en aan den tweeden vinger naast den pink, en wel ook om verandering aan den middelsten vinger: maar dit valt zoo gemakkelijk niet."

Van aanleg tot de kunst is geen sprake. Alles komt, als bij de gelijktijdige

dichtgenootschappen, aan op vlijt: “Alle die dan het snyden zoeken te leeren uyt dit Boekje sonder Meester, ‘t welk gemakkelijk kan geschieden: die moeten een groote lust en yver hebben, met een naarstigheyd sonder verdriet.”

Het boekje leert ons ook het materiaal en de techniek kennen. Het hoofd-gereedschap was: “een groote Schaar, om het Papier dubbeld te snyden: en 2 kleyne, om in enkeld Papier te snyden: en een scherppuntig Mesje om er Papier meede te snyden.” Dit mesje diende om met de punt “eenige sneeden te maaken, daar men met de punten der Schaartjes niet kan by komen”. Het schaartje deed dus de hoofddienst.

Het snijden met het mesje gebeurde op hout: “Doch dit snyden met het Mesje moet niet geschieden op alderley hout: maar alleen op een glad geschaaft Lindenboomen bortje, welk Lindenhout sacht is, en de Mesjes sullen daardoor niet breken of verderven; indien ‘t met voorsichtigheyd geschied; ander hout is er te hard toe.”

Als verdere benodigdheden worden dan opgesomd: “2 Bordtjes van Waagen-schot glad geschaaft, om daartusschen ‘t gesneeden Werk te persen”. Voor papier moet men het allerwitste kiezen, “het Velusche papier is boven het France het witste”. Het moet vast, wel gelijmd, glad en van middelmatige dikte zijn. “Eenige naalden moet men ook hebben van verscheyden punten in dikte, om hier en daar een gaatje te steeken, na het vereysch van ‘t werk.”

“Eyndelijk moet men ook een blaauw Boekje hebben gemaakt van Suyker Bakkers blauw Papier, om daar in eenige gesneeden dingen te bewaaren: of eenige Modellen in te leggen (het mag geen speldemaaker blaauw Papier zijn, want dit is aan eene zijde geveerd en die verf gaat er licht af en zou het werk bederven) .”

Het waren echter niet alleen dames die deze hobby beoefenden. Uit de 17de eeuw kennen we ook papiersnijders die familiewapens maakten voor de deftige burgerij, zoals Otto van Voorst en H. Grosch, en omstreeks 1720 maakte de Nijmeegse vaandrig Frederik Hendrikvan Voorst prachtige wapensnijfels, onder andere voor Leidse families. De waardering voor zijn werk sprak uit het honorarium dat hij voor zijn grote stukken kreeg, ongeveer f 150.

Eind 1995 kwam het volledige oeuvre van een Leidse knipper onder de hamer, dat Stedelijk Museum De Lakenhal gelukkig kon verwerven. Het gaat hier om het werk van “de Leidse koopman Willem Eigeman, die op zijn oude dag in 1782 (en zonder bril!) prachtige ornamentknipsels met blad- en bloemmotieven en tafereeltjes met spelende kinderen, jagers en vissers knipte”, aldus Joke en Jan Peter Verhave in hun boek over de Nederlandse

papierknipkunst.² Hoe zij aan deze gegevens zijn gekomen weet ik niet, maar het leek mij nuttig, nu dit werk in De Lakenhal een plaats heeft gevonden, eens een onderzoekje in te stellen naar deze brillose bejaarde.

Willem Eigeman werd op 29 augustus 1756 als zoon van Johannes Eigeman en Maria Schootman gedoopt. Hij ging op 10 april 1777, als winkelier in de Maarsmansteeg, in ondertrouw met Maria Beusemaker. Zijn vrouw overleed op 3 augustus 1806 en Willem hertrouwde op 23 augustus 1812 met Johanna Geertruy Alting.

Verschillende knipsels zijn gedateerd 1782 en moeten waarschijnlijk als het vroegste werk van de toen allerminst bejaarde kunstenaar beschouwd worden. Ter gelegenheid van de twaalfeneenhalfjarige echtvereniging met Johanna Geertruy Alting maakte Willem Eigeman een prachtig knipsel in 1825. Ook voor zijn zoon Johannes, die in 1830 zijn zilveren huwelijk met Johanna Jacomina van Koole vierde, vervaardigde vader Willem een fraai herinneringsknipsel. Verder bevat het album, dat tot de veiling van 30 november 1995 in familiebezit is gebleven, voorbeelden van blad- en bloemknipsels, jacht- en vistaferelen, godsdienstige voorstellingen en spreuken en kinderspelen.

Eigeman was duidelijk meer een ornament- dan een figuurknipper en men moet hem ook zeker in de categorie amateurs indelen, al heeft hij het daarin wel ver geschopt. Zijn knipsels zijn gemaakt van wit papier, dat hij dubbel vouwde om een symmetrische ornamentiek te kunnen krijgen. De voornaamste figuren of insluitende veelhoeken werden met enkele schetslijnen aangegeven, de rest knipte hij uit de vrije hand.

Op hoge leeftijd, in de dertiger jaren van de 19de eeuw, vervaardigde hij nog knipsels. Of hij daarbij een bril moest gebruiken is uit de bronnen niet bekend. Op 28 februari 1839 overleed hij, 82 jaar oud.

NOTEN

1. Slechts één exemplaar is bewaard gebleven, in de collectie van het Rijksmuseum te Amsterdam.

2. Joke en Jan Peter Verhave, *Schaar-Kunst. Ontwikkeling van de papierknipkunst in Nederland* (Arnhem 1983) 43.

DE VADERLANDSE HISTORIEPLATEN VAN EEN LEIDSE TEKENMEESTER*

Geschiedenis en didactiek in onderwijskringen van het Nut

door

Ruth Krul

In het Prentenkabinet van de Leidse universiteit berust een serie vaderlandse historieprenten uit de 19de eeuw, die daar samen met de merendeels bewaard gebleven ontwerptekeningen door de gemeente Leiden is gedeponeed.' De serie van zestig platen is in 1855 gedrukt en gepubliceerd door de plaatselijke steendrukker en uitgever Pieter W.M. Trap. De taferelen zijn ontworpen door de tekenaar Tieleman Cato Bruining.

Deze tekenaar (1807-1877) wordt in de kunstenaarslexica genoemd als etser, steentekenaar en tekenmeester, werkzaam in Leiden en vanaf 1856 in Den Haag. Hij was al op zijn twaalfde jaar leerling van de tekenacademie in Leiden, "Ars Aemula Naturae", waar hij les kreeg van D.P.G. Humbert de Superville. De jonge Bruining hield na diens vertrek bij "Ars" het contact met zijn leermeester aan en deze heeft ook buiten de academie om de lessen nog een aantal jaren voortgezet.' In de volgende decennia van zelfstandige werkzaamheid heeft Bruining, naast een aantal eigen en reproductie-lithografieën, vooral voortekeningen gemaakt voor prenten en boekillustraties. Om zulke tekeningen ging het ook, toen hij in de jaren vijftig de opdracht kreeg om een serie vaderlands-historische taferelen voor de jeugd in beeld te brengen.

Het initiatief voor de "Vaderlandsche Historie-Platen"

Verschillende Nederlandse prentcollecties bezitten zowel losse bladen van Bruinings historische platenserie als complete exemplaren, maar toch is niet eerder enig onderzoek naar de serie verricht. In de catalogus van een tentoonstelling die aan Isings' historische schoolplaten (1982) was gewijd, worden de platen door Bruining kort vermeld. Een van de auteurs, Derk Snoep, noemt de prenten als de oudste Nederlandse serie van historische wandpla-

ten: “maar veel is hierover niet bekend”. En hij veronderstelt dat het bij de Leidse historieplaten om “Nederlands ondertitelde platen van Duitse herkomst” zou gaan.” Al tijdens de eerste onderzoeksfase is echter gebleken, dat de vroegste reeks historieprenten die in dit land direct voor didactische doeleinden werd ontworpen – nadrukkelijk geadresseerd aan “scholen en huisgezinnen” – een geheel Nederlands product was, en wel in alle opzichten.

De platenreeks is totstandgekomen in een context die ik in dit artikel nader wil karakteriseren. Zowel het initiatief een dergelijke platenserie te ontwerpen als de thematische keuzes bij deze visualisering van de vaderlandse geschiedenis resulteerden uit de pedagogische en historische opvattingen van de opdrachtgevers. Zij waren voor het totstandkomen en de uiteindelijke vorm van de historische reeks verantwoordelijk en niet de tekenaar Bruining. Wie waren deze opdrachtgevers?

Aanwijzingen gaven zowel de in Leiden aanwezige prenten en tekeningen als een van de beide specifieke handboeken van Nederlandse historieprenten, namelijk Frederik Mullers *Historieplaten*. Muller noemt een J.H. Eichman en een H. Altmann als de ontwerpers van de platenserie, hij vermeldt de drukker Trap en suggereert bovendien een connectie met de Maatschappij tot Nut van 't Algemeen: de serie zou “door of voor” het Leidse departement zijn uitgegeven.⁴

Er zijn mij twee complete exemplaren van de serie historieprenten bekend, een eerste en een tweede druk (1862). Bij beide uitgaven bevindt zich ook een titelblad dat in de Leidse collectie ontbreekt.⁵ De volledige titel van de serie luidt: ‘Vaderlandsche Historieplaten voor scholen en huisgezinnen. Vervaardigd naar het ontwerp en onder toezigt van J.H. Eichman Instituteur te Leiden. en H. Altmann, Hoofdonderwijzer bij de departementale school te Rotterdam’. Op geen van beide titelbladen is sprake van de door Muller genoemde Maatschappij tot Nut van 't Algemeen. De titel “Instituteur” en de omschrijving van Altmanns functie: “docent aan de departementale school”, wezen echter inderdaad in de richting van het Nut.

Onderzoek in de gemeentearchieven van Leiden en Rotterdam leverde gegevens op die de relatie van de beide ontwerpers met de Maatschappij bevestigden. Johan Hendrik Eichman, een geboren Leidenaar (1809), was op diverse niveaus actief bij het onderwijs van het Leidse departement van het Nut.” Hendrik Altmann was sinds 1826 hoofdonderwijzer aan de departementale school van het Nut in Rotterdam en vervulde daar op een hoger niveau dezelfde functie bij de kweekschool van de Maatschappij.’ Altmann en Eichman verkeerden in eenzelfde beroepsmatig en geestelijk milieu, het contact tussen beiden zal allicht via het Nut of de gewestelijke vereniging van het Onderwijzers-Genootschap tot stand zijn gekomen.

Bij het toezicht op de uitvoering van de platen zal Altmann, vanuit Rotterdam, echter niet persoonlijk betrokken zijn geweest. Op een aantal van de ontwerpen en proefdrukken bevinden zich handgeschreven notities die steeds ondertekend zijn – altijd “namens de Commissie” die de tekeningen en prenten kennelijk ter beoordeling voorgelegd kreeg. Altmanns naam komt bij deze notities nietvoor. Een enkele maal heeft Eichman ondertekend, maar in de meeste gevallen een W.A. Elberts, als secretaris van de commissie. Deze Willem Anthony Elberts was in die jaren eveneens in Leiden werkzaam bij het onderwijs van het Nut.”

Eichman en Elberts waren bovendien beiden lid van een “Commissie voor Volksvoorlezingen” die actief was binnen het Leidse departement van de Maatschappij. Voor deze commissie had Eichman in 1854 een reglement ontworpen waarin ook de onderwerpen voor de lezingen werden bepaald, en hierbij nam de geschiedenis van het vaderland de eerste plaats in.⁹ Van het begin af aan hadden Eichman en Elberts zich als spreker ter beschikking gesteld en beiden hebben lezingen gehouden over historische onderwerpen. Eichman sprak eenmaal over de slag bij Heiligerlee, een andere keer over het beleg van Alkmaar, en maar liefst drie avonden wijdde hij aan tsaar Peter de Grote, “als een voorbeeld hoe men zichzelf kan voorthelpen”.

Sedert 1860 werden tijdens deze avonden soms kleine tentoonstellingen ingericht van oudheidkundige voorwerpen en van platen, waaronder ook historieplaten, die de bezoekers voorafgaand aan de lezingen konden bekijken en waarover zij ook uitleg konden krijgen.” Kennelijk werden actuele didactische opvattingen over het belang van aanschouwelijk onderwijs ook bij dit volksonderwijs ingebracht en het is denkbaar dat platen uit de serie van Eichman en Bruining bij zulke gelegenheden zijn gebruikt.

Er zijn echter geen aanwijzingen gevonden voor Mullers veronderstelling dat de platenserie “door of voor het Leidsch Departement” van het Nut zou zijn uitgegeven, en niet voor rekening van de drukker Trap. Wel heeft het hoofdbestuur van de Maatschappij tal van schoolboeken en ander drukwerk uitgegeven.* Ook heeft het Nut zich juist in de jaren vijftig en zestig opnieuw – na aanzetten hiertoe in het begin van de eeuw – actief bemoeid met de uitgave van kinderprenten met het doel de pedagogische kwaliteit te verbeteren en de productie te stimuleren van prenten die men voor het onderwijs nuttig en nodig achtte.”

In de jaarboeken van het Nut werd verslag uitgebracht over een eerste resultaat van die hernieuwde bemoeienis met kinderprenten: in 1852 had men een prijs uitgelooft voor “verbeterde Kinderprenten” waarnaar door twee uitgevers was meegedongen. De prijs werd toegekend aan een lid van het Nut, de Leidse uitgever A.W. Sijthoff: het ging om schoolprenten in de

KAREL DE GROOTE BEZOECT DE SCHOLEN.

Afb. 1. Bezoek van Karel de Grote (768-814) aan een school. Lithografie.

techniek van de houtgravure die bestemd waren voor jonge kinderen. Het hoofdbestuur liet de toekenning van de prijs volgen door de "uitnodiging" aan de departementen van de Maatschappij evenals aan het Nederlands Onderwijzers-Genootschap om gebruik en verspreiding van de goedgekeurde prenten te bevorderen."

In oktober 1854 kondigde Sijthoff zijnerzijds in een flinke advertentie in het *Nieuwsblad voor den boekhandel* aan dat hij de eerste tien van zijn "kinderprenten" ter kennismaking aanbood aan de leden van het Nut. Hij beriep zich op de "bekroning" van zijn prenten door de Maatschappij en refereerde aan de "reeds te lang en te zeer gevoelde behoefte aan betere prentverbeeldingen voor de Nederlandse jeugd". Hij wees erop dat er weliswaar geen gebrek was aan kinderprenten, die volop uit het buitenland werden inge-

voerd, maar dat er zorg heerste over het “onbehagelijk voorkomen” van die prenten dat schadelijk zou kunnen zijn voor de ontwikkeling van het schoonheidsgevoel van kinderen. Bovendien ontbrak bij die ingevoerde prenten de eigen Nederlandse thematiek:

“Zeker is het dat men daarin tevergeefs zoekt, wat trouwens uit de hand der vreemde industrie niet verwacht kon worden, naauwkeurige afbeeldingen, namelijk van personen, feiten of gebeurtenissen uit de *Vaderlandsche* Geschiedenis en getrouwe voorstelling van *Nederlandsche* zeden, gewoonten en gebruiken, die [...] op de vorming van het Volkskarakter een zoo weldadigen invloed kunnen oefenen, wanneer het kind reeds vroegtijdig daaromtrent juiste indrukken en voorstellingen ontvangt.”

Mogelijk had Sijthoff zulke vaderlandse historieplaten als die van Eichman en Bruining, die volgens de notities op de ontwerptekeningen juist in diezelfde maanden van datzelfde jaar werden voorbereid en in 1855 door Trap werden uitgegeven, wel zijnerzijds op de markt willen brengen.

Naast het Nut maakte nog een andere organisatie deel uit van de intellectuele context waarin het initiatief tot de vervaardiging van de vaderlandse historieplaten is genomen, namelijk het al meermaals genoemde Nederlandse Onderwijzers-Genootschap waarvan Eichman, Elberts en Altmann alle drie lid waren. Dit Genootschap werd door het Nut bij de bevordering van goede kinder- en schoolprenten betrokken en in het vervolg heeft het zich ook direct voor de vervaardiging van schoolplaten ingezet.”

De “Gewestelijke Vereniging” van het Genootschap – Eichman was hier secretaris van – richtte in de jaren vijftig een eigen tijdschrift op: De *Zuid-Hollander*. Het werd uitgegeven onder redactie van vier Leidse onderwijzers waaronder ook Elberts.¹⁷ Een anoniem publiceerde in 1853 in dit blad een opstel over het geschiedenisonderwijs aan jongere kinderen. Hij pleitte daarin voor de mondelinge, verhalende overdracht van historische kennis, waar mogelijk *ondersteund* door platen:

“Eene mondelinge, boeiende voordragt dus van de merkwaardigste gebeurtenissen, kan ‘t zijn, ondersteund door historie-platen, ziedaar, mijns inziens, de geschikste wijze om bij de kleinen den lust tot hooren en leeren op te wekken.”

In regionale kringen van gelijkgezinde didactici bij het Onderwijzers-Genootschap en het Nut – overtuigd van het belang van geschiedenisonderwijs als zodanig en van de aanschouwelijkheid van dat onderwijs – moet al in 1853 het plan zijn gerijpt voor de serie vaderlandse historieplaten. De geciteerde

anonymus schreef in ditzelfde opstel dat hij “het een zeer gelukkig idee [vond] toen eenige onderwijzers in Zuid-Holland op de gedachte kwamen om door een stel platen, voorstellende zestig verschillende gebeurtenissen uit de geschiedenis des vaderlands, het onderwijs in dat leervak aanschouwelijker en vruchtdragender te maken”.“ De verbreiding van historische kennis en de wenselijkheid van Nederlandse school- en kinderprenten van goede kwaliteit zijn twee kwesties waar vooral de Maatschappij in die periode ruimschoots aandacht aan besteedde, maar waar ook het Onderwijzers-Genootschap voor open stond. Deze twee kwesties zijn door individuele leden van beide organisaties samengebracht in een ontwerp voor een serie vaderlandse historieplaten voor scholen en gezinnen.”

Dit initiatief viel bij de tijdgenoten in goede aarde: de intekenlijst voor de eerste druk toont de namen van meer dan driehonderd belangstellenden. Daaronder zijn velen en vaak gaat het om Nutsleden – uit de Leidse en Rotterdamse onderwijswereld, van de volksscholen tot en met de universiteit, maar tevens plaatselijke notabelen en representanten van kunst en cultuur. In Leiden tekenden voor de historieprenten de “plaatselijke schoolcommissie” in, het Weeshuis der Hervormden en diverse boekhandelaren, en als particulier tekenden onder meer curatoren van het stedelijk gymnasium in, professoren van de “Hoogeschool”, burgemeester Van Limburg Stirum, de prentverzamelaar Bode1 Nijenhuis, J. Kneppelhout van Sterkenburg, co-directeur van de tekenacademie “Ars”, en ook Humbert de Supervilles opvolger Cornet. Een bekende naam in de verdere geschiedenis van de Nederlandse schoolplaat komt ook op de lijst voor: die van Hendrik Johan Lummel, op dat moment ontwerper van schoolplaten voor het aanschouwingsonderwijs, en in volgende jaren ook van platen voor het aanschouwelijk onderwijs.”

Het aanzien van de historieplaten

De bij Trap gedrukte lithografieën naar Bruinings tekeningen zijn ongeveer zesendertig bij zevenentwintig centimeter groot. Het zijn zogenaamde tintdrukken: de voorstelling is in zwart op een lichtbruine ondergrond gedrukt, waaraan witte partijen zijn toegevoegd.”

Traps lidmaatschap van het Leidse departement van het Nut juist in de jaren dat de reeks is ontstaan, zal er niet vreemd aan zijn, dat hij de serie heeft uitgegeven. Hoe men tot de keuze van Bruining als tekenaar kwam, en of het initiatief hiertoe van de ontwerpers of van de uitgever uitging, is niet gedocumenteerd.” Trap kende Bruinings werk wel al: een reeks topografische voorstellingen – Leidse stadsgezichten – naar tekeningen van Bruining, was eveneens bij hem gedrukt. Het zijn zorgvuldig gedrukte en ingekleurde

lithografieën die door de netheid van de uit- en afwerking een fraaie indruk maken, maar de kwaliteit van het tekenwerk is betrekkelijk, de figuren, mensen en dieren, zijn wel sterk gesimplificeerd uitgebeeld.

Bij de historieprenten is de mogelijkheid gegeven de voortekeningen met de prenten te vergelijken en dit maakt duidelijk, dat het inderdaad allereerst de tekenaar was die tekortschoot. Maar ook op de lithograaf kan men kritiek hebben – vooral daar waar hij Bruinings pogingen enige passende expressie in het gelaat van zijn historische figuren aan te brengen, stelselmatig onderdrukte en omzette in steeds dezelfde stereotiepe trekken. Het was niet een van Traps Leidse medewerkers die de historische voorstellingen op steen tekende, maar de lithograaf Albert Nunnink die in Den Haag werkzaam was. Dat dit laatste praktische voordelen kon hebben, illustreert een notitie op een van de tekeningen, ditmaal kennelijk van de hand van Bruining zelf, waarin hij de lithografen verzocht om voor hem “de toren van hun stad in het verschieft te tekenen”.²⁴ En inderdaad heeft het torentje op de prent een ander aanzien dan dat op de tekening.

Aantekeningen “namens de Commissie” komen zoals gezegd zowel op de ontwerptekeningen als op een aantal van de prenten voor; dikwijls zijn er verschillen tussen de prent en de tekening die teruggaan op wensen en aanmerkingen van de beoordelaars. De notitie “goedgekeurd namens de Commissie” op de prent bij een volledige overeenkomst tussen ontwerp en druk wijst erop dat de kwaliteit van de drukken afzonderlijk beoordeeld werd. In de archiefstukken van het Nut zijn geen gegevens met betrekking tot die commissie van “toezigt” gevonden.²⁵ Dat het plan voor de prentenserie al in 1853 in regionale kringen van het Onderwijzers-Genootschap bekend was, suggereert de mogelijkheid dat de commissie uit leden van de gewestelijke afdeling van dit Genootschap was samengesteld: overigens behoorden vele onderwijzers tot beide organisaties.

Het Nut en het geschiedonderwijs

Vanaf zijn oprichting in 1784 heeft het Nut een belangrijke rol gespeeld bij de popularisatie van de geschiedenis. De Maatschappij heeft zich ingezet voor de introductie van geschiedenislessen in het schoolonderwijs en de publicatie van historische leesboekjes voor kinderen verzorgd. In de schoolwet van 1806 werd geschiedenis als facultatief vak aan de lagere school toegestaan. De meeste door het Nut gestichte volksscholen namen het vak inderdaad in het lesrooster op waardoor aanzienlijk meer kinderen dan voorheen met de vaderlandse geschiedenis in aanraking kwamen.“

Eichman, Altmann en Elberts hebben alle drie zelf geschiedenislessen

Afb. 2. Jan van Schaffelaar springt van de toren van Barneveld, 1482. Potloodtekening met waterverf.

gegeven. De functies die zij binnen het onderwijs van het Nut vervulden, geven aan dat zij hoger opgeleid waren dan de doorsnee lagerschoolonderwijzer en hun activiteiten als auteurs van schoolboeken en historische teksten onderbouwen dit." Elberts hield zich op vrij ruime schaal met de geschiedschrijving bezig – zowel in de vorm van schoolleesboeken als van verhalende historie voor de jeugd en voor volwassenen of althans "het beschaafde deel der natie". Hij gaf in 1854 zelfs een *Wegwijzer* uit "bij het onderwijs der Algemeene Geschiedenis, ten behoeve van diegenen [onderwijzers] welke zich tot eenig examen willen voorbereiden". Dat hij dit kon doen, suggereert dat hij meer dan de gemiddelde onderwijzer de historische stof beheerste en dit blijkt ook uit zijn uitvoerige *Geschiedenis des Vaderlands, voor Gymnasiën en Instituten*."

Hoewel Elberts niet als ontwerper van de platenreeks werd genoemd, lijken zijn historische opvattingen de serie ofwel toch in belangrijke mate vorm

gegeven te hebben, ofwel – omgekeerd – de in de serie aanschouwelijk gemaakte geschiedopvatting direct te weerspiegelen. De thematische overeenkomst tussen een ander geschiedenisboekje van Elberts, zijn voor de lagere school bestemde *Tafereelen uit de geschiedenis*, en de serie historieplaten is opvallend: van de zestig uitgebeelde gebeurtenissen zijn er zevenenvijftig in de “tafereelen” terug te vinden, in veel gevallen al in de titels, soms als episode in die verhalen. De *Tafereelen* zijn uitgegeven bij de Leidse uitgever Noothoven van Goor. Zij waren al vanaf de eerste druk – die evenals de platen in 1855 uitkwam – voorzien van kleine illustraties in de techniek van de houtsnede, en een aantal van deze plaatjes vertoont in compositie en beeldelementen duidelijke overeenkomsten met Bruinings tekeningen. Het lijkt aannemelijk dat Elberts toch de bedoeling heeft gehad dat dit boekje door onderwijzers althans **zou kunnen** worden gebruikt in combinatie met het tonen en bespreken van de platen.“

Brinkmans boekencatalogus noemt echter ook een geschiedenisboek dat in 1857 “onder toezigt” van de beide ontwerpers van de serie zou zijn uitgegeven. Deze *Geschiedenis des Vaderlands*, een leesboek “voor de hoogste klasse der lagere scholen”, was expliciet bedoeld om in combinatie met de historieplaten te worden gebruikt. Het boekje was van de hand van de onderwijzer W. Swart uit Goes, die zijn teksten, zoals hij in de inleiding meedeelde, aan de ontwerpers van de platenreeks ter beoordeling had voorgelegd.“” Alle zestig prentvoorstellingen zijn in de tekst terug te vinden.

Geschiedenissen en pedagogische intenties

Swarts in twee afleveringen of “stukjes” verschenen leesboek werd in het onderwijzersblad *Nieuwe bijdragen* in eveneens twee recensies in 1858 en 1859 welwillend besproken. De recensent was het ook geheel met Swart eens, dat het – zoals die laatste in zijn voorwoord schreef – nuttig en wenselijk was om het geschiedenisonderwijs op de volksscholen met geschikte platen te verduidelijken en aanschouwelijk te maken:

“opdat alzoo de feiten te dieper indruk mogen maken in ‘t hoofd en hart der leerlingen, en zij zich van tijden, zeden, gebruiken enz. een juister denkbeeld kunnen vormen.”

Hierbij valt op dat Swart werd geprezen om de aandacht die hij besteedde aan de “geschiedenis der beschaving” en de “maatschappelijke toestand des lands in de verschillende tijdperken”.“” Hij sloot elke besproken periode af met een “Beschouwing van den Maatschappelijke toestand” waarbij hij al

naar gelang de behandelde periode meer over de zeden, over de nijverheid, de handel of de geestelijke ontwikkeling en de kunsten vertelde. Van enige aandacht voor de cultuur- en zedengeschiedenis is echter bij de *platen* nu juist heel weinig te zien – althans voorzover het de voor uitbeelding gekozen gebeurtenissen, de onderwerpen, betreft. De platen onderscheiden zich in dit opzicht van gelijktijdige tendensen in de Nederlandse geschiedschrijving en binnen het geschiedenisonderwijs.“ Bij de serie historieplaten van Eichman en Altmann kwam in de onderwerpskeuze een conventionele historische opvatting tot uitbeelding die de zeden- en cultuurgeschiedenis veronachtzaamde ten gunste van de politieke en militaire geschiedenis.

Toch wijdde ook Elberts in zijn *Tafereelen* steeds enkele passages aan de materiële en geestelijke cultuur en aan maatschappelijke verhoudingen. Zo was bijvoorbeeld bij de behandeling van de Middeleeuwen de bevestiging van Dirk de Eerste (A.D. 922) als graaf van Holland uitgangspunt voor een uitleg van het leenstelsel en kwam ook de belangstelling van Karel de Grote voor het onderwijs bij hem ter sprake. Dit thema is door Bruining verbeeld als een “bezoek” van de keizer aan een school: het vormt binnen de prentenreeks als cultuurhistorisch gegeven een uitzondering (afb. 1).³³

De bekende exempla³⁴ rond vaderlandse helden zoals bijvoorbeeld Hambroek, Van Schaffelaar en Beyling zijn in Bruinings prentserie vertegenwoordigd, maar de anekdoten rond culturele grootheden die in de Nederlandse schilderkunst zo populair zouden worden, ontbreken geheel, met uitzondering van Hugo de Groots ontsnapping. Scènes uit dat verhaal behoorden echter ook in de 18de eeuw al tot de thematiek van de historische boekillustratie en zelfs van de volksprenten. Eichman en Altmann hebben opvallend aandacht besteed aan de overwinningen van de Nederlandse zeemacht en de lotgevallen van de vaderlandse zeehelden. Het is een thematiek waaraan ook de gewaardeerde dichter Helmers in zijn *Hollandsche Natie* naar verhouding vele regels wijdde – de gehele derde zang. Ook de genoemde “voorbeeldige” helden komen in de gezangen van Helmers voor, waaruit men, al tijdens de kinderjaren van de ontwerpers van de platenserie, op de lagere scholen passages leerde opzeggen.“

Overigens lijkt hier niet alleen sprake van de bewuste verbeelding van een bepaald geschiedbeeld: de prenten richtten zich tot de historisch niet of weinig geschoolde jeugd. Bij de prentenreeks zal het streven naar een didactisch bruikbare beeldbegeleiding bij het onderwijs in de geschiedenis voorop gestaan hebben. Dat de prenten voor de lagerschoolleeftijd bestemd waren is kennelijk van wezenlijke invloed geweest op de keuze van de onderwerpen. De taferelen lijken voor een deel zo gekozen dat zij ofwel een begin- of eindpunt van een historische periode of ontwikkeling in beeld brengen ofwel

LODEWIK NAPOLEON BIJ DE RUINE VAN LEYDEN .

Afb. 3. Koning Lodewijk Napoleon bezoekt Leidens puinhopen, 1807. Lithografie.

door middel van een enkele sprekende scène naar historische gebeurtenissen verwijzen. Zo staat bijvoorbeeld het tafereel "Ontmoeting der prinses Wilhelmina bij Goejanvervellesluis" voor het hele complex van de "burgertwisten" van de late 18de eeuw. De serie brengt aan de hand van belangrijke en pakkende gebeurtenissen uit de politieke geschiedenis een raamwerk van jaartallenkennis in beeld.

Maar ook andere overwegingen lijken bij de keuze van de taferelen een bepalende rol te hebben gespeeld. Elberts' opmerkingen in de inleiding bij zijn *Tafereelen* vormen hier een aanwijzing. Hij verantwoordde de keuze van de onderwerpen voor dit boekje nadrukkelijk met de omstandigheid dat de verhalen bestemd waren voor jongere kinderen, en hij sprak heel direct uit dat didactische en pedagogische intenties hem bij zijn keuze hadden geleid.

Ook in de teksten zelf zijn passages aan te treffen die zijn opzet verwoorden:

“Ik zou u van dezen oorlog [“een binnenlandsche oorlog in het Sticht”] gezwegen hebben, zoo er niet een *heldenfeit* in gebeurd ware, dat ten volle verdient door u in 't *geheugen geprent* te worden.”³⁶

Elberts doelde hier op Jan van Schaffelaars “zelfopoffering”, zijn sprong van de toren in Barneveld (1482), een van de “voorbeeldige” daden die ook in de platenserie is opgenomen (afb. 2). Deze zelfde gebeurtenis deed hij in zijn *Geschiedenis voor Gymnasiën* echter met één zin af en nog korter was hij daar over Hambroeks “heldenmoed”.“ Elberts volstond in zijn voor middelbare scholieren bestemde geschiedschrijving met een kort vermelden van de verschillende vaderlandse helden.

In zijn *Tafereelen* was hij uitvoeriger en richtte hij zich dikwijls met opvoedende woorden tot zijn jonge lezers en toehoorders. Hij vertelde over bewonderenswaardige daden van de voorvaders die tot navolging konden aansporen, maar hij verzweg ook “schandelijke feiten” in de geschiedenis niet. Aan zulke gebeurtenissen knoopte hij eveneens lessen vast die vaderlandsliefde en eensgezindheid dienden te bevorderen. Zo eindigde hij zijn verhaal over de moord op de gebroeders De Witt met de vermaning:

“Leert hieruit, kinderen, tot welke rampzalige gevolgen tweedracht en verdeeldheid in een staat aanleiding geven: zonder die verdeeldheid toch zoude ons dierbaar vaderland, in dat noodlottig jaar 1672, niet op den rand van zijn verderf gebracht zijn en onze geschiedenis een bloedige en schandelijke bladzijde minder tellen.“:

Elberts omschreef de gebroeders De Witt als mannen die het vaderland trouw gediend hadden. Zowel hij als Swart presenteerde steeds nadrukkelijk de positieve inbreng van *beide* in conflict geraakte historische partijen. Lovende uitspraken over de verdiensten van Oldenbarnevelt voor het vaderland werden zorgvuldig in evenwicht gehouden door de omschrijving van Maurits' goede kwaliteiten. Ook dit diende de bewerkstelling van nationale eensgezindheid bij de schooljeugd. Zo vonden beide onderwijzers tevens waardevolle woorden voor Lodewijk Napoleon, die weliswaar eigenlijk niet welkom was geweest, maar toch zijn best had gedaan voor “zijn volk”. Veel aandacht kreeg hierbij “Leidens ramp”, de ontploffing van het kruitschip in 1807, die Swart in zijn verhaal bij Bruinings prent (afb. 3) zo aan zijn jonge toehoorders presenteerde:

“Verbeeldt u: geheele huisgezinnen om den disch geschaard, scholen met hare

leerlingen, die ten prooye werden van deze schrikkelijke verwoesting. [...] Terstond snelde de Koning de ongelukkige stad ter hulp [...] Zoo leerden Koning en volk elkander van eene goede zijde kennen en hoger schatten.““

Vooraf Swart liet op de beschrijving van historische gebeurtenissen en van het optreden van historische figuren steeds ook vermanende, moraliserende opmerkingen aan het adres van zijn lezers volgen en hij eindigde zijn boekje met de oproep te streven naar de deugden “die een volk waarlijk vrij, groot en gelukkig kunnen maken”. Deugden als godsvrucht, liefde en gehoorzaamheid ten opzichte van het koningshuis en maatschappelijk plichtbewustzijn, maar ook verdraagzaamheid en “alles opofferende liefde voor de vrijheid van onzen geboortegrond, zoo die ooit bedreigd wordt”.⁴⁰ Swarts slotwoorden hebben dezelfde teneur als die waarmee Elberts zijn *Tafereelen* afsloot, zij het dat die laatste grotere nadruk legde op de “broederlijke eensgezindheid tusschen de zonen van het zelfde land”, die noodzakelijk was om het voortbestaan van de staat te verzekeren.⁴¹

De hier aangehaalde teksten verwoordden niet zozeer een weloverwogen geschiedopvatting als wel een zeer bepaalde opvatting van de *functie* van het onderwijs in de vaderlandse geschiedenis. Elberts formuleerde het in zijn voorwoord bij de *Tafereelen* expliciet als zijn “doel” om zijn “jeugdige landgenoten” tot de bovengenoemde deugden aan te moedigen. In een tijd waarin de zin van het bestaan van kleine naties in twijfel werd getrokken, zowel in de buurlanden als in het eigen land, en waarin de ervaring van de verdeeldheid in de Franse tijd en de schok van de Belgische afscheiding nog vers in het geheugen lagen, was het voor velen een dringende aangelegenheid om het Nederlandse volk de noodzakelijke eendracht en liefde tot het vaderland in te planten. De geschiedenislessen aan de lagerschooljeugd waren doordrenkt van de overtuiging dat de kennismaking met het “voortreffelijke” in het vaderlands verleden – om te beginnen de “worsteling van onze vaders tegen de Spanjaarden” – daartoe wezenlijk kon en diende bij te dragen.⁴²

De gekozen onderwerpen en het praktisch gebruik van de platen

In welke volgorde de zestig prenten aanvankelijk zijn uitgegeven is niet bekend, ook al suggereert de keuze van het tafereel “Aankomst der Batavieren” voor de proefplaat waarmee de uitgever tot intekenen uitnodigde, dat toch met deze eerste voorstelling werd begonnen (afb. 4). Elke prent vermeldt een jaartal en een titel, maar genummerd zijn de voorstellingen niet. De serie is beide malen in afleveringen uitgegeven, in 1862 in vijf afleveringen van twaalf platen: zo kondigde Trap althans aan op een zogenaamd winkelbil-

jet dat hij aan boekhandelaars toestuurde met het verzoek dit in hun winkel op te hangen.⁴³ Het is denkbaar dat de platen hierbij in bepaalde combinaties van voorstellingen en niet in chronologische volgorde zijn gepubliceerd.

De prenten brengen alle perioden van de Nederlandse geschiedenis in beeld, maar de taferelen zijn geenszins evenwichtig over die perioden verdeeld. Ruim een derde van de prenten toont gebeurtenissen uit de 16de en 17de eeuw, het tijdperk waarin zich de strijd tegen Spanje afspeelde. De onderwerpskeuze van Eichman en Altmann brengt thematisch in feite weinig nieuws ten opzichte van de 18de-eeuwse boekillustratie zoals de platen bij de *Vaderlandsche historie* van Jan Wagenaar en in Koks *Vaderlandsch Woordenboek*. De afzonderlijke thema's reiken van de bekende "Haupt- und Staatsaktionen" tot het inmiddels al traditionele repertoire van anekdotes en voorbeelden van moed en zelfopoffering uit de vaderlandse geschiedenis. Bruining heeft bij zijn uitbeelding van een van die anekdotes, de ontsnapping van Hugo

Afb. 4. Komst van de Batavieren in ons land, 100 v. Chr. Lithografie; proefplaat op halve grootte.

de Groot uit Loevestein, zeker de illustratie bij Wagenaars *Vaderlandsche historie* voor ogen gehad: hij nam niet alleen een aantal details van het interieur daaruit over, maar zelfs de zweeptol van De Groots kinderen waar ook Swart aandacht aan besteedde.⁴⁴ Van de niet meer dan vijf prenten die aan de lange periode van de Hoekse en Kabeljauwse twisten zijn gewijd, verbeeldde er twee vaderlandse exempla, namelijk de dood van Albrecht Beyling en die van Jan van Schaffelaar (afb. 2). Beide gebeurtenissen zijn van geen historisch belang, maar zullen uitsluitend om pedagogische redenen in de reeks zijn opgenomen.”

Het is stellig de opzet van de ontwerpers geweest om de thema's zo te kiezen dat de prenten als ondersteuning van een verhalende, mondelinge presentatie van geschiedenis konden dienen en de toehoorders zouden helpen zich het vertelde in te prenten. Duitse pedagogen hebben al in de latere 18de eeuw – in samenhang met de ontwikkeling van de verhalende presentatie van de geschiedenis – gewezen op de wenselijkheid van het gebruik van historische prenten bij het geschiedonderwijs.⁴⁶ In de 19de eeuw hechtte men weliswaar ook in Nederland groot belang aan de aanschouwelijkheid van het onderwijs, maar dit was blijkbaar – althans waar het om de geschiedenisles ging – tot dan toe niet zo dringend geuit, dat het tot enige activiteit van de kant van tekenaars en uitgevers had geleid.⁴⁷ Volgens Swart voldeden deze historieplaten voor het onderwijs aan een lang gevoelde behoefte: “Na lang vergeefs gewenscht te hebben” dat zulke platen bij de geschiedenislessen ter beschikking zouden staan, verheugde hij zich, dat daarin nu “eindelijk” was voorzien.⁴⁸ Dat in Nederlandse lagere scholen desondanks al eerder van historische prenten gebruik werd gemaakt, valt niet uit te sluiten en bij het particulier onderwijs lijkt dit zelfs waarschijnlijk.

Uit de bewoordingen waarmee Swart in zijn teksten naar de platen verwees, en uit de plaats van deze verwijzingen binnen zijn teksten, kan men wel enige conclusies trekken omtrent het gebruik van de platen in de praktijk van het geschiedenisonderwijs. Swarts leerlingen hadden de platen blijkbaar vanaf het begin van de les voor ogen. De momenten waarop Swart hen op de voorstellingen attendeerde en de woorden waarmee hij dat deed, suggereren dat hij de prenten al naar gelang van wat hij wilde vertellen op verschillende manieren gebruikte. Ofwel hij benutte de plaat als vertrekpunt voor zijn vertelling en vestigde er dan soms tijdens het verhaal opnieuw de aandacht op, ofwel hij leidde de historische gebeurtenis eerst in en liet dan zijn verhaal met de voorstelling samenkomen. Zo begon hij zijn les over de Vrede van Munster met een verwijzing naar de “plaat die daar voor ons hangt . . .”, en na een lange inleiding bij de Zeeslag bij Duins merkte hij op: “En op de plaat daar voor ons, ziet gij [...]”⁴⁹ Zelf gaf hij in het voorwoord aan, dat hij

zo nadrukkelijk naar de platen verwees, om de voorstellingen “te dieper in de kinderzielen te doen opnemen; opdat alzoo het gebeurde der jeugd steeds levendig voor den geest moge staan, en ook voor verderen leeftijd indrukken nalate.”⁵⁰

De studie van de historisch pedagoog Bernhauser over de ontwikkeling van de schoolplaat geeft omtrent het 19de-eeuwse gebruik verdere aanwijzingen. Bernhauser onderscheidt naast schoolplaten met enkele en met op één plaat gecombineerde voorstellingen als derde categorie de platen met verhalende voorstellingen zoals taferelen uit bijvoorbeeld sprookjes en legenden.⁵¹ Tot die categorie behoren ook de historische schoolplaten wanneer zij inderdaad gebeurtenissen uitbeelden. Zulke verhalende platen werden in de schoolpraktijk, zo blijkt uit de aan onderwijzers gerichte contemporaine aanbevelingen, zowel aan het begin -zoals door Swart werd gedaan - als aan het einde van een vertelling aan de leerlingen getoond. De presentatie en bespreking van de plaat - steeds in vraag en antwoord tussen de onderwij-

Afb. 5. De overwintering op Nova Zembla, 1596. Lithografie.

zer en de klas – na de vertelling werd theoretisch echter als de beste methode beschouwd. De kinderen zouden dan niet al tijdens het verhaal door de plaat zijn afgeleid, terwijl zij bij de presentatie na het luisteren de mogelijkheid zouden hebben het verhaalde in de voorstelling terug te vinden.⁵²

Overigens boden de teksten van Swart met hun bespreking van allerlei bijzonderheden, die voor een deel op de platen te zien waren, aan onderwijzers wel een handreiking om ook de aanschouwing tijdens de geschiedenisles te stimuleren. Swart nam bijvoorbeeld de plaat “Dood van graaf Willem 11” tot aanleiding voor een uitleg over de “wapenrusting der Edelen in dien tijd” en bij Bruinings voorstelling van “Heemskerks overwintering op Nova Zembla” (afb. 5) wees hij op diverse daar uitgebeelde objecten. Hij gaat bij deze prent in het bijzonder op cultuurhistorische aspecten in en beschrijft de scène – “wij zien hen daar op den Zondag” – met behulp van verzen uit Tollens’ *Nova Zembla*.“

Deze eerste historische schoolplaten sloten volledig aan bij de bedoelde

Afb. 6. *Arnoud van Gelre weggevoerd door zijn zoon*, 1596. Detail uit potloodtekening met waterverf:

functie van het contemporaine geschiedenisonderwijs.⁵⁴ Elberts, die in zijn voorwoord vaderlandsliefde omschreef als “dat nationale gevoel”, meende stellig dat de geschiedenis het sterkste middel was om dit op te wekken. Hierbij kunnen platen van objecten niet helpen, maar wel voorstellingen die het voelen en denken van de leerlingen aanspreken.

Bij Swart zijn verschillende passages te vinden waarin hij direct aan de gevoelens van de kinderen appelleerde. De plaat “Arnoud van Gelder weggevoerd door zijnen zoon Adolf” (afb. 6) gaf Swart aanleiding zijn historische vertelling te onderbreken met een beroep op het kinderlijk respect voor de ouders:

“En wat gevoelt gij dan wel, kinderen! als gij dien ouden man in den barren winternacht over het ijs ziet voortstropelen, door een’ zoon naar de gevangenis geleid, die hem met zo gramme blikken aanstaart? -Verfoeit gij niet zoodanig gedrag, en denkt gij niet: zulk een ontaard kind kan het onmogelijk welgaan?”⁵⁵

De serie als geheel omvat diverse platen die geschikt waren om in combinatie met de vertelling het zedelijk gevoel en het menselijk medeleven van de leerlingen aan te spreken.⁵⁶ Het merendeel van de platen zal vooral hebben gefunctioneerd als ondersteuning van het geheugen door de koppeling van een visuele voorstelling, van de hoofdrolspelers en van de plaats van het gebeuren, aan het zojuist of tegelijkertijd gehoorde verhaal. Overigens zullen enkele van de platen dit doel niet hebben bereikt: de wijze waarop Swart in het geval van sommige zeeslagen, zoals die voor Gibraltar, naar de betreffende plaat verwees – met een enkel kort zinnetje – suggereert dat ook hijzelf niet altijd kans zag de vertelling en de voorstelling doeltreffend te combineren.

De weergave van de gebeurtenissen en Bruinings gebruik van voorbeelden

Bij een aantal platen heeft Bruining voor de uitbeelding van de gebeurtenissen teruggегреpen op voorbeelden, zowel prenten als schilderijen. Ik wil hier nader ingaan op de aard van die voorbeelden en op de wijze waarop de tekenaar daarmee omging, maar eerst nog het volgende over de al vaker genoemde notities “namens de Commissie”.⁵⁷ Die op- en aanmerkingen van de Commissie van “toezigt” zijn van tweeërlei aard: zij zijn ofwel gemunt op tekentechnische mankementen ofwel op een gebrek aan historische correctheid van de voorstelling en gaan niet in op didactische aspecten.

Het streven naar waarheidsgetrouwe afbeelding van de historische materiële cultuur waar de beoordelende commissie, en soms ook Bruining zelf,

blijk van gaf, wordt geïllustreerd door een notitie op de tekening van de moord op Willem van Oranje:

“[...] de lith. Nunnink gelieve de pistool te teekenen naar het voorwerp op het Mauritshuis en op de goede grootte in verhouding tot de beelden op de steen te brengen. ”

Inderdaad verschilt de prent in dit opzicht van de tekening: het pistool is anders van vorm, zij het wel op dezelfde grootte uitgebeeld.⁵⁸ Op de ontwerp-tekening voor de prent “Ontmoeting van prins Maurits en Spinola” (afb. ‘7) kreeg Bruining als commentaar:

“De boomstam weg het is niet waarschijnlijk dat bij dergelijke plegtigh. boomstam zou liggen.”

Afb. 7. Ontmoeting van prins Maurits met Spinola, 1608. Potloodtekening met waterverf.

En ook vermaande hem de commissie op het “achterste wagenwiel te letten” en bovendien dat “de laarzen weg moesten”. Hier ging het om technische slordigheden van de tekenaar.

De Leidse historicus Robert Fruin zal die historische correctheid overigens niet ver genoeg zijn gegaan.“” Hij liet zich enkele jaren later kritisch uit over de afbeeldingen bij de *Geschiedenis des Vaderlands* van J.P. Arend: de uitgever had de “gelegenheid verwaarloosd die zich hierbij voordeed, om zulke platen te leveren” als hijzelf voorstond, namelijk reproducties van schilderijen en prenten die in dezelfde periode als de gebeurtenissen waren ontstaan.“” Een aantal malen heeft ook Bruining van zulke contemporaine voorbeelden gebruikgemaakt zoals bij zijn worsteling met de uitbeelding van de “Zeeslag bij Duins” (1639).

Op geen van zijn tekeningen heeft Bruining zoveel aanmerkingen gekregen als op het eerste ontwerp voor die prent. Men vond dat de schepen niet in, maar óp het water waren uitgebeeld. De masten waren te kort, een van de schepen te zwaar, een ander te klein, een derde van de verkeerde kant getekend. Bij de Mater Teresia ontbrak het beeld van de heilige en het uitslaan van de vlammen uit het in brand geschoten schip was niet goed herkenbaar. De commissie verzocht de tekenaar met klem om naar een bepaald schilderij te gaan kijken waarop kennelijk de bedoelde gebeurtenis wel was uitgebeeld zoals men zich dat voorstelde: “Zie schilderij op de Bibliotheek te 's Hage. graag op de linkerzijde van het zelve.” Het bedoelde schilderij in de bibliotheek was vermoedelijk de “Zeeslag bij Duins” door Willem van de Velde de Oude, waarop inderdaad links in beeld de Mater Theresia met op de boeg de figuur van de heilige te zien is.⁶¹ Ondanks die wens van de commissie heeft Bruining een andere 17de-eeuwse voorstelling van de zeeslag nagevolgd, en wel een prent door Salomon Savery naar Verwer. De navoring beperkt zich tot de groep schepen in het linker gedeelte van Savery's prent die hij exact heeft nagetekend. De zeeslag op Savery's etsplaat was een aantal jaren na het ontstaan voor een nieuwe druk omgewerkt tot de Slag bij Katwijk in 1653, waarbij de naam op het Hollandse vlaggenschip “Amelie” was vervangen door “Brederode”.“” Het is ook de naam Brederode die Bruining op de tweede ontwerptekening voor zijn plaat op het Nederlandse oorlogsschip had aangebracht. Dit duidt erop dat hij juist deze uitgave van Savery's prent als voorbeeld gebruikte, en inderdaad bevond die druk zich in Leiden in de Atlas van Bode1 Nijenhuis. Bruining heeft stellig diens prentencollectie benut toen hij aan zijn historieplaten werkte; en ook tot het Prentenkabinet had hij ongetwijfeld toegang.⁶³

Bij de plaat “Vrede van Munster” volgde Bruining het schilderij van Gerard ter Borch na, en wel tot in alle details. Dit is niet verwonderlijk: Ter Borchs

Aankomst van afgevaardigden voor onderhandelingen tussen stadhouder *Willem II* en Amsterdam bij de hofstede Welnu aan de Amstel, 1650. Linksboven afb. 8: Detail potloodtekening met waterverf door *Treleman Cato Bruining*. Rechtsboven afb. 9: Anoniem? houtgravure in *W.A. Elberts*, "Taferelen uit de geschiedenis des Vaderlands". Onder afb. 10: Ets door *Simon Fokke*.

uitbeelding van de plechtigheid stond model voor bijna elke 19de-eeuwse uitbeelding van deze gebeurtenis, als plaat of in de boekillustratie. De tekenaar moet overigens naar een prent hebben gewerkt, mogelijk naar die van Suyderhoef, die eveneens in de collectie van het Prentenkabinet aanwezig is.“ Bij die laatste historieplaat is er in feite sprake van een reproductie. Wanneer Bruining zijn voorbeelden echter slechts gedeeltelijk navolde en daarbij wijzigingen aanbracht, hield dit steeds een vereenvoudiging in, een herleiden van de voorstelling tot enkele “blokken” van figuren en objecten. Gezien de beoogde functie van deze historieprenten was dit stellig een didactisch juiste keuze: zij waren immers bedoeld – of zijn althans uitgegeven onder de noemer van “platen voor scholen en huisgezinnen”, en dat hield in dat zij op enige afstand en eventueel in een groep bekeken zouden worden. Ook onder die omstandigheden moesten de voorstellingen nog herkenbaar zijn. Een meer gedetailleerde uitwerking en vooral de weergave van meer historische details zou alleen zin gehad hebben bij een groter formaat van de platen. Bruinings prenten zijn bovendien in vergelijking met latere Nederlandse schoolplaten nog betrekkelijk klein.“

Met voorbeelden uit de 18de eeuw, zoals de illustraties bij Wagenaar, is Bruining steeds heel vrij omgegaan. Het gebruik van zulke voorbeelden bij de uitbeelding van 17de-eeuwse taferelen was uiteraard allerminst in de zin van de historicus Fruin, zodat moet worden verondersteld dat de commissie diens strenge opvatting in deze kwestie toch niet deelde – althans niet in die mate. Bruinings ontwerptekening voor de plaat “Aankomst van de Afgevaardigden te Welna” (afb. 8) toont globale overeenkomsten met de voor Wagenaar gemaakte ets van deze gebeurtenis (afb. 10) : de individuele figuren en groepen zijn overeenkomstig geordend en de centrale figuur lijkt zelfs sterk. Opvallend is de overeenkomst bij de weergave van de pose van deze afgevaardigde en van nog enkele andere hoofdfiguren.“

Elementen van Bruinings tekening zijn weer terug te vinden in de illustratie van dezelfde gebeurtenis in Elberts *Tafereelen* (afb. 9). Bij de door verschillende graveurs gemaakte houtsneden waarmee de *Tafereelen* geïllustreerd zijn, is hetzelfde concept op Bruinings tekeningen toegepast als hij zijnerzijds hanteerde bij zijn gebruik van voorbeelden, het concept van “didactische reductie”.“ Dat wil zeggen dat de compositie, bij weglating van details, ten opzichte van het voorbeeld is vereenvoudigd en wel met didactische opzet: bij de historieprenten om de voorstelling op grotere afstand herkenbaar te houden, bij de houtsneden om de taferelen ook bij een grovere techniek voor de kinderen nog leesbaar te laten zijn.

Een aantal andere illustraties uit Wagenaar gebruikte Bruining kennelijk allereerst voor zijn weergave van het historische interieur. Bij twee platen

VERTREK VAN WILLEM V .

Afb. 11. Vertrek van stadhouder Willem V, 1795. Lithografie.

met 16de-eeuwse taferelen heeft hij de binnenruimtes nagetekend, daarbij ook de compositie in grote lijnen nagevolgd, maar slechts enkele figuren gewijzigd overgenomen.⁶⁸ Ook bij andere platen is van 18de-eeuwse voorbeelden gebruikgemaakt, namelijk van drie prenten naar Dirk Langendijk. Een daarvan is al evenmin een contemporaine uitbeelding van de gebeurtenis. Voor de plaat "Het veroveren van de Royal Charles op de Theems" heeft Bruining Langendijks uitbeelding van dit 17de-eeuwse gebeuren vrij strikt nagevolgd, maar de compositie deels herordend en vereenvoudigd."

De beide andere prenten naar Langendijk tonen gebeurtenissen die zich in de eigen tijd van die tekenaar afspeelden, zodat Bruining hier -voor de "Inval der Engelschen en Russen in Noord Holland" en het "Vertrek van Willem V" - weer wel contemporaine weergaven heeft gebruikt. Bij die

1574.

VAN DE WERF, BIJ HET BELEG VAN LEEDEN.

Afb. 12. Van der Werf tijdens het beleg van Leiden, 1574. Lithografie.

tweede plaat heeft de tekenaar de compositie niet anders geordend, de figuren niet herschikt, maar een deel van Langendijks figurenrijke voorstelling eruit gelicht. Opnieuw is het resultaat een sterke vereenvoudiging ten opzichte van het voorbeeld (afb. 11). Ook dit is een van de voorstellingen die door de illustratoren van Elberts *Tafereelen* zijn benut, bij nog verdere reductie van de beeldelementen.

De derde groep voorbeelden voor Bruinings platen – naast die uit de 17de en uit de 18de eeuw – vormen eigentijdse, 19de-eeuwse schilderijen, waarbij de tekenaar net als bij de voorbeelden uit de 18de eeuw zowel van contemporaine als retrospectieve uitbeeldingen gebruikmaakte. Een voorbeeld van dit laatste is zijn gebruik van een schilderij door Cornelis Kruseman voor de plaat met het “Laatste gesprek tussen Filips II en Willem van Oranje”. Dit is

een van de weinige in de serie uitgebeelde gebeurtenissen die Elberts, in zijn *Tafereelen*, niet besprak: zou hier bekendheid met een eigentijds historisch schilderij tot die onderwerpkeuze hebben geleid? Bruining heeft alleen de hoofdfiguren en enkele objecten in de voorgrond aan het schilderij ontleend.⁷⁰

Bij andere platen waarvoor hij zulke voorbeelden gebruikte, heeft Bruining de schilderijen wel direct nagevolgd, zoals bij het tafereel "Van de Werff, bij het beleg van Leyden". Bruining heeft voor Van der Werf niet, zoals voor de hand gelegen had, het schilderij door Van Bree gevolgd, dat zich destijds in het Leidse stadhuis bevond, maar de uitbeelding door de Belgische schilder Wappers (afb. 12).⁷¹

Dat een letterlijke navolging van anderen de tekenaar wellicht toch weinig aansprak, suggereert het verschil tussen ontwerp en prent bij de plaat "Z.M. Koning Willem 11 sterft". Op de tekening zijn enkele notities bewaard gebleven in het handschrift van de tekenaar. Er staat onder meer: "de koningin staande en ouder". Op de tekening is de koningin inderdaad staande met gevouwen handen bij de stoel van de stervende uitgebeeld, op de prent knielt zij bij de stoel, met een hand op de leuning. Bruining heeft hier een schilderij door Herman ten Kate nagevolgd, waarbij hij voor de weergave van de koningin eerst een wijziging voorstelde. Deze verandering is kennelijk niet geaccepteerd, de prent is een letterlijke weergave geworden van Ten Kates werk.⁷²

Bruining ging met voorbeelden uit verschillende perioden op dezelfde wijze om, hij gebruikte eenvoudigweg wat hem in Leiden ter beschikking stond, met enige voorkeur voor contemporaine weergaven. Hij heeft soms afzonderlijke beeldelementen vrij en selectief gebruikt en in andere gevallen de hele voorstelling gereproduceerd, en hij deed beide zowel bij de contemporaine als bij retrospectief getekende en geschilderde voorbeelden. Wel probeerde hij consequent om binnen zijn mogelijkheden de historische omstandigheden en vooral de materiële cultuur getrouw weer te geven.

In één geval is Bruinings omgang met het voorbeeld van geheel andere aard en heeft die niet de functie van didactische reductie en is er evenmin sprake van een reproductie. Het betreft de plaat die de "Dood van Frederik Hendrik" uitbeeldt. Voor deze voorstelling blijkt Bruining een 17de-eeuwse prent naar Adriaan van der Venne te hebben benut, die jaren later ook in Sijthoffs "Groote Platen-Atlas" van de geschiedenis werd gebruikt (afb. 13).⁷³ Er zijn evidente overeenkomsten in de compositie en de weergave van de figuren met inbegrip van de kledij en de houdingen; een in het oog springend detail dat Bruining bijna letterlijk heeft nagevolgd is de hond die in de voorgrond, voor het bed, een centrale plaats inneemt. Bruining verving

Afb. 13. Sterfbed van Frederik Hendrik. Ets door Adriaan van der Venne.

echter een aantal van de aanwezige mannen door de vrouwen die Van der Venne opvallend achter het bed had geplaatst; hij handhaafde de beide zijwaartse groepen mannen, waarbij ook ditmaal opvalt dat hij de houding van de benen overnam. Dit laatste is een opvallende trek van zijn verwerking van historische voorbeelden: juist dit aspect van die prenten en boekillustraties reproduceerde hij steeds zorgvuldig, ook waar het 18de-eeuwse prenten van 17de-eeuwse gebeurtenissen betrof.

Swart vertelde bij de "plaat die ons leidt bij het sterfbed des geliefden Stadhouders" hoe Frederik Hendrik zijn kinderen tot eendracht [!] vermaande, tot liefde en gehoorzaamheid aan hun moeder en tot de "vrees des Heeren, als het beginsel van alle wijsheid, als het hoogste goed". Het was, vervolgde Swart, "[een] treffend oogenblik voor de omstanders, die tot tranen toe bewogen waren; treffend en overgetelijk vooral voor gade en kinderen, die weldra den geliefdsten man en vader zouden moeten missen. Gelukkig,

Afb. 14. *Sterfbed van Frederik Hendrik. Potloodtekening met waterverf door Tieleman Cato Bruining.*

die zulk eene laatste ure nimmer vergeet, en zulke heerlijke lessen stelt tot richtsnoer voor zijn' wandel."⁷⁴ Ondanks het bedaarde gedrag van de aanwezigen is de voorstelling bij Bruining vooral ook door de dominerende aanwezigheid van de toch wel bedroefd uitgebeelde vrouwen veranderd van een staatsgebeuren – de dood van de stadhouder – in een 19de-eeuwse sterfbedscène zoals Philippe Ariès die beschrijft (afb. 14). Op Bruinings uitbeelding van de scène had de contemporaine gevoelswereld van de tekenaar sterker ingewerkt dan het streven naar een historisch getrouwe weergave en Swart sloot daar als verteller bij aan. Op Bruinings ontwerptekening staat in potlood en pinnig onderstreept: “de hond weg”. Bij de prent ontbreekt dit dier inderdaad.

De zestig vaderlandse historieprenten naar Tieleman Bruining zijn de vroegste expliciet voor het gebruik bij de geschiedenisles bestemde platen die op dit moment in Nederland bekend zijn. Zij zullen vele jaren bij het

onderwijs in de geschiedenis zijn gebruikt. Sedert **1857** was dit vak op de lagere scholen verplicht gesteld: het verschijnen van Bruinings prenten was opportuun geweest. Die omstandigheid zal zowel de publicatie van Swarts begeleidende teksten als de uitgave van een tweede druk, in de jaren zestig, van platen én teksten hebben gestimuleerd. De volgende reeksen vaderlandse historieplaten voor het onderwijs dateren pas uit de jaren zeventig en zo heeft Bruinings serie, waarvoor men volgens *Brinkman's catalogus* in 1855 als onderwijzer tien gulden en als geïnteresseerde leek vijftien gulden moest betalen, op dit gebied meer dan twintig jaar het monopolie gehad.⁷⁵

Voorzover ik kon constateren hebben Bruinings beelden van de Nederlandse geschiedenis bij latere ontwerpers van historische schoolplaten geen zichtbare echo gevonden, maar wel leefden sommige van zijn ontwerpen voort in de illustratie van Elberts *Tafereelen uit de geschiedenis des vaderlands*, die bij gedeeltelijke handhaving van de oorspronkelijke afbeeldingen tot in de 20ste eeuw als schoolboek werden uitgegeven.⁷⁶

NOTEN

GAL Gemeentearchief Leiden

* Een uitvoeriger versie van dit artikel, met een uitgebreider notenapparaat en een volledige bibliografie bevindt zich in de bibliotheek van het GAL.

1. De aanwezige prenten (voorzover van de gemeente afkomstig) en de tekeningen zijn vermoedelijk in de jaren vijftig uit de collectie van het Gemeentearchief overgegaan naar het Prentenkabinet. Er zijn bij 54 van de historieplaten voortekeningen, soms verschillende versies, bewaard gebleven.

2. GAL, arch. Ars Aemula Naturae, 10: 6.3. en 30.5.1820, 29.10. en 12.12.1822. Een artikel over leven en werk van de tekenaar is in voorbereiding.

3. Snoep, 8, althans de oudste op dit moment bekende serie, "De geschiedenis gekleurd", 7-

14, in: D.P. Snoep, J.J. Hey (red.), *De geschiedenis gekleurd. Historie - schoolplaten - J.H. Isings* (cat. tent. Centraal Museum Utrecht, Drents Museum Assen; Utrecht/Assen 1982). Van *Duitse* voorbeelden is bij Bruinings platen tot nu toe niets gebleken, ook al nam men in Nederland ook in de jaren vijftig inderdaad nog schoolplaten uit Duitsland over.

4. De omschrijving bij Muller, nr. 16: "Vaderlandsche Historieplaten [...]" (Gelithografeerd naar Bos, door Bruining.) Uitg. in Leiden bij TRAPP, door of voor het Leidsch Departement d. Maatschappij tot Nut v. 't Algemeen, in 1855. 2de druk 1862." Muller lijkt als tekenaar Bos aan te geven: Bruining heeft met zekerheid aan de tekeningen gewerkt, zoals monogram en signatuur aantonen, en de eenheid van stijl wijst ook volstrekt niet op de activiteit van verschillende handen. De enkele malen dat op de prenten de tekenaar

wordt genoemd, betreft het steeds Bruining. Vgl. het tweede handboek van historieprenten, de *Atlas van Stolk*, nr. 17: "... naar F[!].C. Bruining door A.A. Nunnink". Er is bij F.C. Bruining geen sprake van een andere tekenaar, maar van verwarring rond Bruinings voorletters, waarschijnlijk ontstaan door zijn eigen schrijfwijze van de T: met een tweede horizontale haal door de verticale balk, zoals op enkele tekeningen te zien is.

5. Het Amsterdams Rijksmuseum bezit een compleet exemplaar van de serie historieprenten, waarbij deze los bijeengevoegd zijn in een map met opschrift, naar alle waarschijnlijkheid de oorspronkelijke omslag. Onderaan op het titelblad is vermeld: "Uitgave van P.W.M. Trap Leyden Tweede druk." Een volledig exemplaar van de eerste druk, met titelblad, maar zonder de map, berust bij de Atlas van Stolk.

6. GAL, bevolkingsregister; adresboekjes: 1855, 27; 1858/59, 19; 1860, 35.

7. Altmann (geb. 1791 in Zaandam) was op het moment van die benoeming als onderwijzer werkzaam in Den Burg op Texel, J.E. van der Pot, *Het departement Rotterdam der Maatschappij tot Nut van 't Algemeen* (Rotterdam 1960) 32. GA Rotterdam, bevolkingsregister, adresboeken 183463.

8. GAL, bevolkingsregister: Elberts is in 1820 in Deventer geboren. Hij werd in 1857 hoofd van een school in Zwolle, S.P. Perdijk, 'Van een vijf- en vijftig-jarigen arbeid tot heil van den werkenden stand. 1854-1909', 63, in: *Jaarboekje voor Geschiedenis en Oudheidkunde van Leiden en Rijnland* 7 (1910) 51-96. Elberts was net als Eichman in de jaren '50 lid van de commissie "tot de Kweekschool voor Schoolonderwijzers", "vanwege het Departement", dus als vertegenwoordiger van het Nut, GAL, arch. Nut, nr. 18. Eichman was ten minste sedert 1848 lid van het Leidse Nut, Elberts tot 1856/57.

9. Perdijk, op. cit. (nt. 8) 56-57; GAL, arch. Nut, nr. 65. Perdijk, op. cit., 56-59. GAL, arch. Nut, nr. 59: brief aan het departementsbestuur d.d. 5 april 1854, bespreking en goedkeuring voorstel, instelling van de "Commissie". Onderwerpen van de lezingen: art. 2 van

het reglement, arch. Nut, nr. 55.

10. GAL, arch. Nut, nr. 59; nr. 18.

11. Perdijk, op. cit. (nt. 8), 65. GAL, arch. Nut, nr. 63.

12. W.W. Mijnhardt, A.J. Wichers (red.), *Om het Algemeen Volksgeluk. Twee Eeuwen Particulier Initiatief 1784-1984. Gedenboek ter gelegenheid van het tweehonderdjarig bestaan van de Maatschappij tot Nut van 't Algemeen* (Edam 1984) 53.

13. M. de Meyer, *De Volks- en kinderprennt in de Nederlanden van de 15de tot de 20ste eeuw* (Antwerpen/Amsterdam 1962) 105, 267: die eerdere "Nuts"-prenten waren niet als schoolprenten in de zin van lesmateriaal gedacht; M. de Meyer, *Volksprennt in de Nederlanden 1400-1900* (Amsterdam 1970) 146. Jaren vijftig: Meyer 1962, 44f.

14. *Jaarboek van de Maatschappij tot Nut van 't Algemeen*: 1853/54, 45; 1854/55, 8-9; 1855/56, 8-9. Voor het programma van de prijsvraag, zie Universiteitsbibliotheek Leiden, arch. Sijthoff, brieven (1850-1855), nr. 23. De prenten in houtgravure-techniek: Sijthoff was in de jaren vijftig directeur van een houtgraveerschool in Leiden, GAL, arch. Nut, nr. 18; UBL, arch. Sijthoff, brieven (1850-55).

15. *Nieuwsblad* (1854) 159. Sijthoff ziet hier geheel voorbij aan de prenten van de firma Broedelet gevolgd door die uit de Purmerendse "fabriek van schoolprenten en omslagen" van Schuitemaker die al jaren lang ook die thematiek in beeld brachten, Meyer 1962, op. cit. (nt. 13) 105-107. Schuitemaker: *Nieuwsblad voor den boekhandel* (1854) 139. Invoer kinderprennt: zie ook Meyer 1970, op. cit. (nt. 13) 146-148.

16. *Jaarboek* (1863) 19, 21: onder toezicht van het Onderwijzersgenootschap werd in de jaren zestig een reeks van schoolplaten over "Dier- en Plantenkunde" uitgegeven. Zie ook noot 20.

17. GAL, arch. Nut, nr. 32. *De Zuid-Hollander, tijdschrift voor opvoeding en onderwijs, uitgegeven van wege de Gewestelijke Vereeniging Zuid-Holland, van het Nederlands Onderwijzers-Genootschap*, (red.) J.J. de Gelder, W. van Ravenhorst, W.A. Elberts, en J. Breetvelt, in Leiden bij Noothoven Van Goor. Van deze vier redactie-

leden waren er drie lid van het Nut. Het tijdschrift was, naar het schijnt, een kort leven beschoren: aanwijzingen voor publicatie na 1853 ontbreken.

18. Monogrammist Z, 104, "Iets over het onderwijs in de geschiedenis", in: op. cit. (nt. 17) 102-108. De auteur onderwees ook zelf aan een lagere school: 103.

19. Op. cit. (nt. 17) 103-104.

20. De "Lijsten van Geschenken" aan het Nut (*Jaarboeken* 1856-58) maken melding van schoolprenten en van een serie bijbelse historische platen van Sijthoff (1857). De *Jaarboeken* berichten ook in de volgende jaren nog herhaaldelijk over de stand van zaken rond de schoolprenten. Een vermelding van historische platen heb ik er echter niet in gevonden.

21. Een exemplaar van de intekenlijst is ingebonden bij de complete eerste druk van de platenserie, die bij de Atlas van Stolk berust. Uiteraard komen ook de namen van alle bij het ontstaan van de serie betrokkenen op de lijst voor én die van W. Swart. Ook de redactieleden van de *Zuid-Hollander* hebben allen ingetekend.

22. Zie F. van der Linden, De *grafische technieken* (De Bilt 1979) 192: "Onder de zwarte krijt-tekening werd van een aparte steen een kleurvlak [...] gedrukt."

23. Trap was lid van 1852/53 tot 1856/57, GAL, Arch, Nut, nr. 18. Bruining is nooit lid geweest, maar via de tekenacademie "Ars" en het Leidse tekengenootschap "Mathesis" zal hij wel contact met leden van het Nut hebben gehad. Het huisarchief van Trap is niet bewaard gebleven, naar mededeling GAL.

24. Het gaat hier om de prent "1608. Ontmoeting van prins Maurits en Spinola". De ontmoeting vond plaats in Rijswijk, Bruining zal een toren in Den Haag, inderdaad de woonplaats van de lithograaf Nunnink, hebben bedoeld. Wat het meervoud van de lithografen betreft: op de prenten wordt alleen Albert Nunnink vermeld.

25. Vgl. noot 30. Zo is ook niet bekend of alle leden van die commissie lid van het Nut waren.

26. Kamerbeek, 104, 107, "Geschiedenis op school: een vak met historie; de ontwikkeling van het geschiedenisonderwijs tot de 20ste eeuw", in: op. cit. (nt. 3) 103-118.

27. GAL, arch, Nut, nr. 32. De historische teksten: Eichman bijv. meermaals over het beleg en ontzet van Leiden, zie verder *Brinkman's Catalogus der boeken, plaat- en kaartwerken* (1850-1882) 334. Altmann in 1839 een boekje *M.A. De Ruyter. Een leesboek* voor de *scholen*. Elberts publiceerde tal van boeken met historische inhoud voor diverse lezersgroepen: Brinkman, 338.

28. Uitgeg. in 1849 bij A.J. van den Sigtenhorst in Deventer.

29. *Tafereelen uit de Geschiedenis des Vaderlands. Met houtsnijfiguren, voor mijne leerlingen bewerkt* (Leiden 1855). Ook drie in de platenreeks opgenomen scènes die in de teksten niet voorkomen, maken toch onderdeel uit van wel verhaalde episodes. Omgekeerd heeft Elberts in zijn *Tafereelen* al te grove hiaten tussen de in de prenten geïllustreerde gebeurtenissen opgevuld zonder van de thematiek van de platenreeks af te wijken: zo overbrugt hij bijvoorbeeld met drie "taferelen" de kloof tussen de jaartallen 923 en 1234.

30. Brinkman, 1136: de eerste uitgave verscheen in Goes bij L. De Fouw, de tweede "geheel omgewerkte druk" in 1865 in Amsterdam, bij "C.L. Brinkmann (Gebr. Koster)". De volledige titel luidt *Geschiedenis des Vaderlands. Een leesboek voor de hoogste klasse der lagere scholen, naar aanleiding en bij de beschouwing der historieplaten, uitgegeven onder toezigt der Heeren J.H. Eichman, Instituteur te Leiden, en H. Altmann, hoofdonderwijzer aan de departementale school te Rotterdam*. Swart maakt in zijn voorwoord melding van een "Commissie van toezigt over de uitvoering der platen", waar Eichman lid van was. Andere namen noemt hij helaas niet: Swart 1857, Voorberigt, IX.

31. *Nieuwe Bijdragen, ter bevordering van het Onderwijs en de Opvoeding, voornamelijk met betrekking tot de lagere scholen in het Koninkrijk der Nederlanden* (1858) 572-573. Swart 1857, 1, Voorberigt, VII. Voor Swarts keuze van de verhaalde gebeurtenissen, vgl. de recensie in

- de *Nieuwe bijdragen* (1859), 11: Swart heeft “[...] de belangrijkste voorvallen uit de geschiedenis van het vaderland [verhaald] [...] Die gebeurtenissen, waarvan de meergemelde platen geene voorstelling geven, en die toch der herinnering waardig zijn, en dus in de schakels van den keten niet gemist kunnen worden, zijn eveneens door den Schrijver in zijne tafereelen opgenomen. Hetwerkje bevat alzoo een goed te samenhangend overzicht van de geschiedenis des vaderlands”. Vgl. noot 29: Elberts’ overbruggen van hiaten.
32. Vgl. Hey, 23-24, “Geschiedenis in twee dimensies”, in: op. cit. (nt. 3) 15-42. Bij de Historische Galerij van Arti et Amicitiae in Den Haag overheerste “net als in de latere schoolplaten de cultuurhistorische aanpak en zijn politieke en militaire onderwerpen in de minderheid”. De Amsterdamse Galerij van historische schilderijen van De Vos toonde op dit punt meer overeenkomst met de platenreeks, zie D. Carasso (ed.), *Helden van het vaderland. De historische Galerij van Jacob de Vos 1850-1863* (cat. tent. Amsterdams Historisch Museum; Amsterdam 1991).
33. Deze voorstelling behoort ook tot het repertoire van de Duitse schilderkunst. Swart 1857, 1, vatte zijn verhalen bij deze en de voorgaande plaat, een tafereel met Willembrord op Walcheren, samen onder de kop: “Pogingen ter Verlichting en Beschaving”.
34. Exempla hier steeds in de zin van verhalen met opvoedende of belerende strekking. Een vast repertoire van zulke, aan de bijbelse en antieke geschiedenis ontleende, verhalen werd in de redekunst, literatuur en beeldende kunsten eeuwenlang herhaald. Waar het om de opvoeding tot vaderlandsliefde ging, kende elke natie in de 19de eeuw ook haar eigen vaderlands-historische exempla. Antonie Hambroek, predikant op Formosa, had in de strijd met Chinese bezetters van het eiland (1661) de verdediging van de christelijke, Hollandse gemeenschap hoger gesteld dan het eigen leven; de middeleeuwer Beyling stond voor de onverbreekelijke trouw aan het eens gegeven woord, ook al betekende dit, volgens het verhaal, zijn dood (1425).
35. P.J. Blok, P.L. Muller e.a. (ed.), *Robert Fruin's verspreide Geschriften* (11 dln.; Den Haag 1900-1905) deel IX, 499-500. Zowel Elberts als Swart citeren in hun geschiedenisboekjes beide dichters.
36. Elberts, *Tafereelen*, I, 75.
37. Elberts, op. cit. (nt. 28) 66, 155. Van der Werffs “aanbod” dat in de platenreeks is opgenomen, wordt hier zelfs niet genoemd, vgl. 98.
38. Elberts, *Tafereelen*, 11, 101.
39. Elberts, *Tafereelen*, 11: tafereel 28; Swart 1865², 11, 203-205.
40. Swart 1865², 11, 245.
41. Elberts, *Tafereelen*, 11, 203.
42. Vgl. Elberts, *Tafereelen*, voorwoord 1869’.
43. Een exemplaar van het winkelbiljet, gedateerd 1862, bij het Prentenkabinet van de Leidse universiteit. Uit de tekst blijkt dat Trap die proefplaat, een prent op halve grootte, mét een “prospectus” toegestuurd had aan het “geheele onderwijzerspersoneel” om tot intekening uit te nodigen. In de “prospectus” zouden stellig meer gegevens omtrent de uitgave van de platen te vinden zijn: helaas is mij geen exemplaar bekend.
44. Swart 1857, 1, 129.
45. De relevante passages bij Swart en in Elberts’ *Tafereelen* illustreren dit duidelijk.
46. H.-J. Pandel, *Historik und Didaktik* (Stuttgart/Bad Canstatt 1990, Fundamenta Historica, 2) 9496.
47. Vgl. P. Burggraaff die in zijn door het Nut bekroonde *Aanwijzing voor het onderrigt der Aardrijks- en Geschiedkunde* (z.p. 1824), voor o.m. het geschiedonderwijs wel het gebruik van tabellen en kaarten noemt, maar niet dat van prenten.
48. Swart 1857, I, Voorberigt, VII. Vgl. de anonymus in op. cit. (nt. 17); zie ook Storck, “De eisch van aanschouwelijkheid: schoolplaten en de didactiek van het geschiedenisonderwijs 1880-1920”, in: op. cit. (nt. 3) 87-102.
49. Swart 1857, 1, 144, 141. Andere voorbeelden, op. cit., 95, 104105.
50. Swart 1857, Voorberigt, VIII.
51. J. Bernhauser, *Wandbilder im Anschauungsunterricht. Studien zur Theorie und Praxis der Medien in der Volksschule des 19. Jahrhunderts*

- (Frankfurt a.M./Bern/Cirencester (U.K.) 1979, Europäische Hochschulschriften, Pädagogik, 75) 70.
52. Op. cit. (nt. 51) 79.
53. Swart 1857, I, 31; wapenrusting; 113: Nova Zembla.
54. Op. cit. (nt. 51) 70-71, 142; G. Ringshausen, *Von der Buchillustration zum Unterrichtsmedium. Der Weg des Bildes in die Schule dargestellt am Beispiel des Religionsunterrichtes* (Frankfurt a.M. 1976) 123 en hfdst. VII, Vgl. Storck, op. cit. (nt. 3), die weliswaar aanschouwingsonderwijs en aanschouwelijk onderwijs onderscheidt, maar niet ingaat op die verschillende – veronderstelde – uitwerking van “Einzel”- of “Gruppenbilder” en “scenische Darstellungen”.
55. Swart 1857, I, 44.
56. Vgl. de anonymus, op. cit. (nt. 17) 102.
57. Van de door Bruining gebruikte voorbeelden kan hier uiteraard slechts een representatieve selectie worden geboden.
58. Weliswaar schijnt het pistool “op het Mauritshuis”, dat later in Amsterdam bij het Nederlands Museum voor Geschiedenis en Kunst belandde, niet het historische te zijn geweest: D. van der Kellen, *Gids voor de bezoekers van het Nederlandsch Museum voor Geschiedenis en Kunst* (Amsterdam [1887]) 118.
59. Ook Fruin, toen nog gymnasiumdocent, was in die jaren lid van het Nut, GAL, arch. Nut, nr. 55.
60. Fruin, op. cit. (nt. 35) VII, 5. Overigens vermeldde Swart 1857, I, herhaalde malen (o.a. 23, 89) dat hij bij zijn boekje J.P. Arend had nagevolgd: de illustratie van dat werk is als geheel meer cultuurhistorisch van karakter dan de serie van Eichman en Altmann.
61. Dit schilderij maakte in de jaren tachtig van de vorige eeuw deel uit van het Nederlands Museum voor Geschiedenis en Kunst en bevindt zich nu in het Nederlands Rijksmuseum.
62. Holstein, *Dutch & Flemish Etchings, Engravings and Woodcuts XIV* (Amsterdam 1980) 17.
63. Muller, *Historie*, 2076. Overigens is bij de lithografie de naam van het schip weggelaten.
64. Op de tekening is de naam van de schilder niet genoemd: bij een zo letterlijke navolging van 19de-eeuwse voorbeelden is dit steeds wel het geval. Ter Borchs schilderij bevond zich inmiddels in Engeland.
65. Ter vergelijking: vroege Duitse schoolplaten uit de jaren dertig hadden toch al afmetingen van 30 x 40 cm en 40 x 50 cm, op. cit. (nt. 53) 83-85, 93, 100. In de volgende decennia van de 19de eeuw maakten technische verbeteringen van de lithografische druk nog grotere formaten met de weergave van veel details en kleuren mogelijk.
66. Muller, *Historie*, 1995a. Bruinings gebruik van een andere illustratie bij Wagenaar: Hugo de Groot en de boekenkist, is al genoemd. Bij de genoemde illustraties bij Wagenaar betreft het steeds etsen door Simon Fokke.
67. Bernhauser, op. cit. (nt. 51) 68.
68. Muller, *Historieplaten*, 468a, 410a: bij de prent “Aanbieding van het smeekeschrift” en bij zijn uitbeelding van de “Afstand door Karel V”. Beide prenten zijn aanwezig in het Leidse Prentenkabinet, maar bij deze voorbeelden kan Bruining uiteraard ook naar nog ingebonden illustraties hebben gewerkt.
69. Bruining heeft een van de sloepen meer in de voorgrond geplaatst, een andere meer naar achter.
70. W.H. Vroom (inl.) e.a., *Het Vaderlandsch Gevoel* (cat. tent. Amsterdams Rijksmuseum; Amsterdam 1978) 81-83 en afb. (cat.nr.) 13: Kruseman, “Het vertrek van Philips 11”, 1832, gesigineerd en gedateerd (aankoop door het Kijk 1840). Nu Rijksmuseum, bruikleen Dienst verspreide rijkscollecties. Het gebaar waarmee de koning Willem van Oranje bij de arm grijpt, de kist op de voorgrond en de jongen met de hond zijn aan Kruseman ontleend.
71. Van Bree, nu in de Leidse Lakenhal; Wappers (1829), nu Centraal Museum, Utrecht.
72. Bruining werkte overigens naar een reproductie, met grote waarschijnlijkheid naar de lithografie door E. Spanier. Deze prent, een uitgave van de gebroeders Belinfante, bevindt zich eveneens in het Leids Prentenkabinet.

73. Ook deze prent, door C. van Dalen, Muller, *Historie*, 1922a, bevindt zich in de Leidse collectie. Sijthoff, *Atlas*, 1ste druk 1903.

74. Swart 1857, 1, 142-143.

75. De prijs: Brinkman, 527. Volgens Traps winkelbiljet in 1862 slechts tien gulden. De eerstvolgende historische series: *Brinkman's catalogus*. De Haagse uitgever Hoogstraten publiceerde weliswaar al in 1860 een aantal histo-

rische platen: deze waren echter niet voor het onderwijs bestemd, Meyer 1962, op. cit. (nt. 13) 47.

76. Nog in de uitgave van 1920, in een "geheel herziene en bijgewerkte" druk van de *Tafereelen* (bew. T. Pluim, Rotterdam 1920), zijn zulke aan Bruining ontleende illustraties opgenomen als het "Vertrek van Willem V" en "Welna".

Het Fruitpaleis, Haarlemmerstraat 75, tijdens 3 oktoberverkoop. Privé-collectie.

WHAT'S IN THE HUTSPOT?

door

David S. Moyer

In oktober 1993 organiseerde de 3 October-Vereeniging voor de honderdste keer de 3 oktoberviering. Ten dele voor deze speciale viering werd de Garenmarkt opnieuw ingericht om de stad daarmee een “evenementenplein” te bezorgen. In de kosten van die herinrichting werd door de 3 October-Vereeniging bijgedragen. Op donderdag 30 september werd de heropening gevierd met een openbare hutspotmaaltijd.’ Op de achtergrond van het plan voor dit hutspotmaal stond de bedoeling om een nieuwe traditie te vestigen. Een kaartje om aan de maaltijd deel te nemen kostte de schappelijke prijs van vijf gulden. Hoewel de opbrengst wat minder was dan verwacht, was het een plezierig en succesvol gebeuren, bijgewoond door voornamelijk wat oudere, pensioengerechtigde deelnemers.

Het vestigen van een traditie als de “grote hutspotmaaltijd” vraagt om een vergelijking met het verleden. Tradities komen niet uit de lucht vallen, maar hebben gewoonlijk betrekking op gebeurtenissen of gebruiken in het verleden. In dit artikel wordt de gang van zaken onderzocht rond het onder de bevolking in gebruik raken van hutspot in samenhang met de 3 oktoberviering.

Om te beginnen zal een vergelijking worden gemaakt tussen de sociale achtergrond in 1873-1874 en 1993, gericht op de vraag voor wie de hutspotmaaltijd werd gemaakt en hoe die werd uitgereikt. Ten tweede zal een vergelijking worden gemaakt tussen de hutspot van 1873-1874 en die van onze tijd. Ter aanvulling op de openbare bereiding van de hutspot kan materiaal uit kookboeken en kranten de discussie over de hutspot van onze tijd verruimen. Een van de voornaamste conclusies in dit artikel is, dat er een veralgemening heeft plaatsgehad zowel ten aanzien van het uitreiken van de hutspot als van de samenstelling ervan.

Aan de viering van 3 oktober liggen twee stel gebeurtenissen ten grondslag, die van belang zijn om de viering van onze tijd te begrijpen.

Het eerste stel omvat de historische gebeurtenissen rond het beleg en

ontzet van Leiden in 1574. Aan die gebeurtenissen zijn legenden en tradities verbonden, zoals het verhaal van de weesjongen die de originele hutspot vond. We weten nu dat hij geen weesjongen was en dat de gevonden "hutspot" geen aardappels kan hebben bevat.² Belangwekkend is dat waarheid of fictie van de legenden rond de herkomst van de hutspot en de samenstelling ervan slechts weinig invloed hebben gehad op de manier, waarop men de hutspot klaarmaakt. Niemand kan in ernst van mening zijn, dat de 3 October-Vereeniging een "historisch correcte" hutspot zou maken, dat wil zeggen: zonder aardappels. Andere traditionele gebeurtenissen, die deel uitmaken van de huidige vieringen en die in het bijzonder betrekking hebben op de gebeurtenissen in 1574, zijn de jaarlijkse herdenkingsdienst in de Pieterskerk en de uitreiking van haring en wittebrood.

Het tweede stel gebeurtenissen dat van bijzonder belang is, vond plaats in de 19de eeuw. Gedurende de Franse Tijd waren de vieringen vanaf 24 september 1795 verboden, totdat op 19 september 1814 die maatregel werd opgeheven tijdens een vergadering van de stedelijke Provisionele Raad. In de Franse Tijd had ook een grote ramp plaats: de buskruitramp op 12 januari 1807. Naar aanleiding daarvan was een tweede herdenkingsdienst ingesteld. Beide herdenkingsdiensten waren onderwerp van discussie in het college van B&W en in 1823 besloot de stedelijke overheid om een wijziging aan te brengen in de beide vieringen, door hen te verplaatsen naar de eerste zondag na hun respectieve "verjaardag". Als voornaamste reden werd opgegeven dat de feesten en herdenkingen de handel en het verkeer in de stad belemmerden.³ Het besluit had een storm van verontwaardiging tot gevolg. De studenten van de universiteit organiseerden een grootse viering van 3 oktober met onder meer een uitreiking van haring en brood. De Raad, bang voor onrust onder de bevolking, kwam op 3 oktober bijeen om de zaak te bespreken en stuurde een lange brief naar de gouverneur van Zuid-Holland om de situatie uit te leggen. De volgende dag werd opnieuw vergaderd en nu werd een heel korte brief gestuurd met de mededeling dat er geen moeilijkheden waren geweest.

De acties van de studenten legden de grondslag voor twee belangrijke aspecten van de tegenwoordige feestviering. Ten eerste: de feesten worden niet georganiseerd of geleid door de stedelijke overheid. Hoewel er een aanzienlijke, wederzijds voordelige samenwerking bestaat, is het feest nog steeds in handen van de 3 October-Vereeniging. Bij een openbare vergadering op 2 oktober 1993 bracht de burgemeester in een grap zijn dankbaarheid voor het werk van de vereniging tot uitdrukking door te zeggen, dat de stad honderd ambtenaren nodig zou hebben om hetzelfde werk te doen.

De andere fundamentele verandering is, dat het oorspronkelijke brand-

Links de hutspotketel. Kopergravure A. Delfos 1757. Gemeentearchief. Rechts de opscheplepel bij de maaltijd in 1995. Foto auteur.

punt van de openbare herdenking van de gebeurtenissen uit de handen van de kerken werd genomen, speciaal uit die van de Ned. Herv. Kerk met haar "herdenkingsdienst".

De rol van de studenten bij de grondlegging van de tegenwoordige viering wordt door de 3 October-Vereeniging op verschillende manieren tot uitdrukking gebracht, onder meer door de vertegenwoordiging van de studenten in het bestuur van de vereniging en een ereplaats in de Taptoe: de studenten lopen dan direct achter het bestuur van de vereniging. De formele herdenking van de buskruitramp is geleidelijk verdwenen. Het laat-19de-eeuwse standbeeld van Van der Werf, presiderend burgemeester tijdens het beleg, staat in het park dat een deel beslaat van het enorme gat, dat door de buskruitramp in de bebouwing werd geslagen. Het eerste officiële en meest plechtige moment in de jaarlijkse vieringen is het plaatsen van een krans bij dit beeld door de voorzitter van de 3 October-Vereeniging.

De 3 October-Vereeniging werd opgericht in 1886, toen door heel Europa veel verenigingen van arbeiders en van mensen uit de middenstand (de min of meer gegoede burgerij) en groepen met een speciale belangstelling werden gevormd. Van bijzonder belang is in dit geval, dat de vereniging onafhankelijk is gebleven van de overheid, hetzij gemeentelijk of anderszins, en geen rechtstreekse subsidie van de burgerlijke overheid ontvangt. Men is ook trots op deze onafhankelijkheid. In de 19de eeuw, toen de overheidssteun aan het algemeen welzijn beperkt was, bewees de vereniging een dienst aan de stedelijke gemeenschap. Sinds 1945 heeft de overheid het initiatief genomen in het merendeel van de algemene aangelegenheden. Vandaag de dag is de 3 October-Vereeniging de belangrijkste van de bij de viering van 3 oktober betrokken organisaties. Haar rol is zo centraal voor het hele verloop van de 3 oktoberviering, dat ze die niet kan opgeven, al zou ze het willen.

De hutspotmaaltijd van 1874

De archiefstukken die we uit 1874 hebben over de viering van het derde eeuwfeest van Leidens Ontzet, zijn waarschijnlijk de meest complete van alle 19de-eeuwse vieringen. De beschrijvingen geven ons een bijzonder goed beeld van de vieringen in de periode waarin de grondslag voor de 3 October-Vereeniging werd gelegd. Dercksens *Gedenkboek van het derde Eeuwfeest van Leidens Ontzet* geeft een handig en goed overzicht." Van bijzonder belang is zijn mededeling dat er, naast de uitreiking van haring en wittebrood, wat wij als traditie verbinden aan de 3 oktoberviering, porties hutspot aan de armen en de behoeftige ingezetenen werden gegeven.

Overtuig u ervan door te vragen wat de Roomsche-Catholieke armverzorgers, wat de diakenen van verschillende gezindten alzo doen, om ook in deze dagen getrouwelijk hunnen last te volbrengen. De eerstgenoemden onthalen de bewoners van het Wees- en Oudliedenhuis op den traditionelen hutspot. De Lutherische doen evenzoo en voegen eene bedeeing van brood en spek aan de huiszittende armen daaraan toe. De armen der Walsche gemeente, die der Bisschoppelijke Clerezie, en van alle Christelijke gezindten worden evenmin door hunne armvaders vergeten. Eene inschrijving heeft ten gevolge, dat ook onze Israëlitische medeburgers weldadigheid aan hunne verarmde geloofsgenoten bewijzen.⁵

Dercksen vestigt speciale aandacht op twee uitreikingen bij de 3 oktoberviering van 1874. Ten eerste: in het gebouw van de H. Vincentius à Paulo werden 1.200 door de firma W. Hoogstraten en Zn. verzorgde porties hutspot uitgereikt aan de armen. Ten tweede vermeldt hij de activiteiten van de Ned.

Herv. Diaconie. Gezien vanuit het standpunt van een historicus of een antropoloog is vooral deze uitreiking van belang, omdat er documenten beschikbaar zijn die gedetailleerd beschrijven wat er gebeurde. Samen met een door Dercksen vermeld "feestprogramma" worden in het Leidse Gemeentearchief twee documenten in handschrift bewaard. Een daarvan is het "Verslag van de Commissie, belast met de regeling der feestviering bij gelegenheid van het derde eeuwfeest van Leidens ontzet en volgende dagen voor de bedeeden der Ned. Herv. Gemeente en verpleegden in het Minnehuis". Het andere is het "Verslag van de feestviering bij gelegenheid van het derde eeuwfeest van Leidens ontzet op 3 October 1874 en volgende dagen voor de bedeeden der Ned. Herv. Gemeente en de verpleegden in het Minnehuis".

Hoewel de inhoud van deze documenten voor het grootste deel gelijk is, bevat niet ieder document alles. Van het eerste is ook een exemplaar aanwezig in het archief van de 3 October-Vereeniging." De catalogus van de vereniging noemt het een "copie van het origineel, dat aanwezig is in het archief van de Diaconie der Hervormde Gemeente te Leiden." Het origineel berust inderdaad in het archief van de Diaconie." Een derde exemplaar van hetzelfde verslag zit in de notulen van een vergadering d.d. 19 oktober 1874." Het tweede document is alleen aanwezig in het archief van de Diaconie." Het is anders van opzet en bevat inlichtingen over enkele leveranciers en over de kosten van levensmiddelen, die niet in het andere stuk voorkomen. Het is ook nuttig, omdat het informatie geeft over uitgaven, die in de rekeningboeken gecontroleerd kunnen worden. Dit tweede document blijkt bestemd te zijn geweest voor intern gebruik, aangezien het financiële regelingen bevat. Het eerste daarentegen blijkt een uiteindelijke versie van het openbare verslag te zijn. Verderop zal ik, in geval het nodig is om verschillen aan te geven, het openbare verslag aanduiden als Verslag A en het interne als Verslag B.

Het is moeilijk om de hele sociale achtergrond van de hutspotmaaltijd uit 1874 te reconstrueren, maar de uitreiking van haring, wittebrood en hutspot laat een aantal verschillen zien in de behandeling van de door de Diaconie bedeelde armen.

Om te beginnen waren er de "zomer- en winterbedeeden" (676 volwassenen en 216 kinderen) en de "tijdelijk bedeeden" (703 volwassenen en 713 kinderen). De volwassenen kregen op zaterdag 3 oktober om zeven uur 's morgens een wittebrood van vijf ons en twee haringen en ieder kind de helft daarvan. Een tweede groep, bestaande uit "pauvres honteux" en de bewoners van vijf hofjes (Woudendorp, Bethanië, Catrijn Jacobsdr, Catrijn Maartensdr en St. Annahof) kreeg dezelfde hoeveelheid haring en brood

en bovendien was er voor ieder een fles bier.” Voor de hofjesbewoners kwam dat uit op 71 flessen bier. Daarnaast hadden de vijftien diakenen ieder twintig “vrijbonnen”, die zij naar inzicht konden uitreiken. Elke bon was goed voor een brood, twee haringen en een portie hutspot. Op de volgende dinsdag en woensdag (6 en 7 oktober) was er om elf uur een uitreiking van hutspot in het Soephuis aan de Haarlemmerstraat. De uitreiking was bestemd voor alle zomer- en winter- en tijdelijk bedeeden en voor degenen die een vrijbon hadden. Voor zover na te gaan kreeg bij deze uitreiking iedereen een gelijke portie van de hiervoor besproken hutspot.

Voor de bewoners van het Minnehuis gold een andere regeling. Zij kregen hun maaltijd op donderdag 8 oktober. Als middagmaal kregen ze aardappels en appels en per persoon 2,5 ons spek. Of dat was naast of in plaats van de hutspot is niet te zeggen. Om acht uur kregen ze allemaal haring en “met boter besmeerd” wittebrood en daarnaast kreeg ieder een halve fles bier. Bovendien kregen de mannen ieder vier sigaren en de vrouwen elk een half ons suiker. Merkwaardig genoeg kloppen de cijfers niet met de uiteindelijke optelsom. Er werden 400 sigaren uitgereikt en 5,5 kg suiker: voldoende voor 100 mannen en 110 vrouwen, oftewel allen samen 210 personen. Er werden echter 130 flessen bier gebruikt, voldoende voor 260 personen. Maar iedereen weet tenslotte dat bier de hebbelijkheid heeft om te verdwijnen.

Men moet voor ogen houden, dat de uitreiking van 1874 alleen was bedoeld voor de armsten in de stedelijke samenleving en dat er dan nog markante verschillen waren in wat men kreeg. Bij de hutspotmaaltijd van onze tijd en bij de uitreiking van haring en wittebrood krijgt iedereen hetzelfde. En, belangrijker nog, nu nemen mensen uit alle lagen van Leidens bevolking eraan deel. De huidige uitreiking heeft alle verschillen van klasse en stand tussen de ontvangers uitgewist. In 1874 daarentegen blijkt er tussen de armen ook nog verschil in stand te zijn geweest. Conclusie: de huidige uitreikingen hebben een diepgaand proces van democratisering doorgemaakt.

De bovengenoemde documenten geven niet alleen bruikbare informatie over de sociale geschiedenis van de 3 oktobervieringen, maar ook over de geschiedenis van het eten in Nederland. Ofschoon kookboeken en de hutspotrecepten daarin heel algemeen zijn,” is echte informatie over werkelijk gebruikte ingrediënten en hoeveelheden daarvan veel zeldzamer. Verder zijn, zoals Anneke H. van Otterloo in haar boek *Eten en Eetlust in Nederland* aangeeft, kookboeken en recepten niet altijd beschrijvend. Zij schrijft: “Het is kenmerkend voor de receptenverzamelingen van de kookleraresen tussen 1880 en 1940, dat zij een meer algemene strekking hebben dan het geval was in het tijdvak dat hieraan voorafging. In hoeverre lezeressen met deze richtlijnen ook werkelijk rekening hielden bij het kiezen, bereiden en opdis-

Het voormalige Soephuis, Haarlemmerstraat 165. Foto 1933. Gemeentearchief.

sen van voedsel is er niet uit af te leiden. In dit opzicht lijken kookboeken op etiquetteboeken, maar de overeenkomst gaat verder. Evenals deze geschriften manen zij tot beheerst gedrag. De kookleraressen verwezen daarbij tegelijk naar morele en naar gezondheidsargumenten, welke laatste zij vooral aan artsen ontleenden. De maatschappelijke druk om bij het eten rekening te houden met de gezondheid is door hun optreden versterkt.”¹⁴

Wat zat er in 1874 in de hutspot?

De twee verslagen melden dat er op dinsdag en woensdag (6 en 7 oktober) hutspot werd uitgereikt in het Soephuis aan de Haarlemmerstraat. Verslag A geeft aan, dat elke portie acht ons aardappels, drie ons wortels, twee ons uien en 2,5 ons vlees bevatte. Het overeenkomstige deel van Verslag B noemt

dezelfde ingrediënten, maar vermeldt alleen van het vlees het precieze gewicht, namelijk 2,5 ons. Dat is bruikbare informatie, wanneer we bedenken dat de huidige voedingsnorm voor vlees op slechts één ons per portie wordt gesteld.

Beide documenten melden ook de totale gewichten van de ingrediënten die nodig waren voor de 2.114 klaargemaakte porties, namelijk 28,5 mud aardappels, 644 kg wortelen, 429 kg uien en 536 kg vlees. Tabel 1 vergelijkt de hoeveelheden per portie met de totale hoeveelheid ingrediënten. De aardappels zijn overgeslagen, omdat een mud een droge maat van ongeveer tien hectoliter is.

Tabel 1: Samenstelling van de hutspot in 1874

	totale gewicht	berekend	gemeld per portie
aardappels	–	–	800 gram
wortelen	644 kg	300,4 gram	300 gram
uien	429 kg	200,1 gram	200 gram
vlees	536 kg	250 gram	250 gram

Het verschil tussen de twee verslagen is dat Verslag B meldt dat elke portie 13,5 ons woog, terwijl de (uit de totale hoeveelheden) berekende portie 15,5 ons is. Gezien de samenhang tussen de bronnen is de 13,5 ons misschien een vergissing voor 15,5 ons.¹⁵ Het gewicht aan aardappels -acht ons per portie – schijnt hoog, maar we moeten bedenken dat in de tweede helft van de 19de eeuw het jaarlijks verbruik van aardappels meer dan twee tot drie keer zo hoog was als nu.“ Het verbruik van vlees daarentegen is vrij stabiel gebleven: het is tussen 1854 en 1950 slechts weinig gestegen.¹⁷ De gegeven hoeveelheden kunnen worden gebruikt om een “authentieke” 19de-eeuwse hutspotmaaltijd samen te stellen. Alleen, de meeste mensen zouden (nu) niet zo'n hele portie willen opeten.

De kosten van elke portie zijn te berekenen aan de hand van de aan het eind van Verslag B vermelde prijzen:

A. Slot voor 536 kilo rundvleesch à 82 ct. per kilo.

P. van der Zeeuw voor 644 kilo wortels à 5,48 ct. per kilo.

Dezelfde voor 429 kilo uien à 5,48 ct. per kilo.

C. Spaanderman voor 28,5 mud aardappelen voor de prijs van *f* 2,50 per mud.

In tabel 2 worden de kosten van de ingrediënten bij elkaar geteld. Die optelling geeft de totale kosten voor de Diaconie, gebaseerd op de genoemde prijzen en bestelde hoeveelheden.

Tabel 2: Kosten van de hutspotingrediënten in 1874

	totale gewicht	kosten per eenheid	totaal
aardappels	28,5 mud	f 2,50	f 71,25
wortels	419 kg	f 0,0548	f 23,51
vlees	536 kg	f 0,82	f 439,50
totale kosten ¹⁸			f 569,57
kosten per portie			f 0,27

Wat zat er in de hutspot van 1993?

De Grote Hutspotmaaltijd geeft een interessante mogelijkheid tot vergelijking. Om te beginnen was de maaltijd niet bestemd voor de armen van de stad en evenmin voor een speciale groep. De bedoeling was dat de maaltijd de kosten ervan zou dekken en er was uitgerekend bij hoeveel deelnemers dat het geval zou zijn. Evenals elke organisatie die te maken heeft met jaarlijks terugkerende festiviteiten, experimenteerde de 3 October-Vereeniging met iets nieuws, dat een beetje afweek van wat gebruikelijk was, maar dat wel paste in de algemene traditie van de 3 oktoberfeesten. Van het begin af was het niet zeker hoévél mensen en wie er zouden komen opdagen. Men had gehoopt op negenhonderd tot duizend deelnemers. Uiteindelijk waren het er minder, maar voldoende om er een heel plezierige gebeurtenis van te maken en de voorzitter van de vereniging ervan te overtuigen, dat een herhaling de moeite waard zou zijn. Volgens het bestuurslid M.J.M. du Prie was de maaltijd mede bedoeld als een begeleiding van de heropening van de Garenmarkt: "Het was de eerste keer en het was meer bedoeld om het nieuwe evenementenplein te openen. Wacht maar tot volgend jaar. Dan doen we het nog eens, maar dan op 2 oktober vlak voor de Taptoe. Moet je zien hoe druk het wordt.""

Er waren vier groepen deelnemers te onderscheiden. Ten eerste de bestuursleden van de vereniging en vertegenwoordigers van de gemeente. Dan de band, Jong K&G. Ten derde het personeel van Keurslagerij Groeneveld

uit Wassenaar, die de maaltijd leverde en verzorgde, en tenslotte het publiek. De eerste twee groepen waren betrokken bij de feestelijkheden voor de heropening van de Garenmarkt na de vernieuwing, die voor een deel door de 3 October-Vereeniging was betaald. In zijn welkomstwoord opperde de voorzitter van de vereniging, D.P. den Os, om de naam Garenmarkt te veranderen in "3 Oktoberplein". Wethouder T. van Rij merkte in zijn antwoord op "dat er eerst een breed beraad in de straatnamencommissie" gehouden zou moeten worden." Na de toespraken werden de eerste ceremoniële porties gegeten, die werden opgediend uit een bovenmatig grote hutspotketel van papier-maché, die opgesteld was tegenover het pas herplaatste vredesmonument, dat vóór de reconstructie van de Garenmarkt al meermalen hersteld had moeten worden vanwege vernielingen daaraan. Toen het officiële gedeelte voorbij was, begon de eigenlijke maaltijd. Het goedgemuurde, vriendelijke en vakkundige personeel van Keurslagerij Groeneveld droeg door de bediening bij aan de prettige stemming. Voordat de hutspot werd geserveerd kreeg iedereen een glas bier of frisdrank. De aardappels en groente werden in gelijke porties op een bord gelegd met daaroverheen een soeplepel jus. Toen bijna iedereen bediend was en het duidelijk werd dat er meer dan genoeg was voor de aanwezigen, werden de porties wat groter, tot plezier van de jeugdige bandleden, die muziek maakten terwijl de anderen zaten te eten, en ook van degenen die nog een kaartje voor een portie wilden kopen.

De deelnemers zaten aan met dekzeilen overkapte tafels met voldoende ruimte voor (al dan niet gemotoriseerde) rolstoelen van bejaarden en invaliden. En: het weer werkte mee. Tegen de avond loste de menigte rustig op.

In 1994 werd de Grote Hutspotmaaltijd opnieuw op de Garenmarkt gehouden, nu op de avond van de tweede oktober, met een carnavalsband voor de muziek. Tijdens het eten regende het lange tijd pijpenstelen, maar de stemming bleef onaangetast.

Een grote verandering in het bestuur van de 3 October-Vereeniging in 1995 bracht ook een aantal wijzigingen ter verbetering van de Grote Hutspotmaaltijd. Men wilde er een vaste traditie van maken.

Voortaan hoefden individuele personen niet langer voor de maaltijd te betalen, maar werden er kaarten verstrekt bij de inschrijving voor de haring en het wittebrood. Verder werd de plaats van de maaltijd overgebracht naar het Stadhuisplein. Die plek was dichterbij het verzamelpunt voor de Taptoe en maakte het zo ook iets makkelijker voor gezinnen om aan de maaltijd deel te nemen, voordat ze naar de Taptoe gingen kijken. Het wat meer omsloten Stadhuisplein beschutte de mensen tegen de wind en zorgde voor

een wat gezelliger sfeer. Het aantal deelnemers steeg van 400 à 500 tot ongeveer 1.700. Met de bij de inschrijving uitgereikte kaartjes wisten de organisatoren en het uitvoerend bedrijf precies hoeveel porties hutspot ze moesten (laten) klaarmaken. Men hoefde geen zorgen meer te hebben over te weinig hutspot vanwege laatkomers.

De totale gewichten van de ingrediënten voor de 500 porties van 1993 beliepen 200 kg aardappels, 120 kg winterwortels en 80 kg uien (de gebruikelijke verhouding dus: 5-3-2). Met de 50 kg rundvlees zou dat 500 porties van (gemiddeld) 900 gram opleveren.²¹ De wortels werden in blokjes gesneden. In plaats van klapstuk werd rundvlees gebruikt omdat, volgens de heer Groeneveld, veel mensen niet houden van met vet doorregen klapstuk. Het vlees werd fijngemaakt als voor hachee, gesmoord en opgediend in jus. Groeneveld wees erop, dat op deze manier klaargemaakt vlees gemakkelijker in gelijke porties is op te dienen. Hij schatte dat hij met zijn personeel in 1993 ongeveer 450 porties had uitgereikt.

Het bedienend personeel tijdens de hutspotmaaltijd van 1993. Foto auteur.

Vergelijking van 1874 met 1993

Een vergelijking van de sociale omstandigheden waarin deze twee hutspotmaaltijden plaats hadden, laat twee verschillende omstandigheden en manieren van leven zien, ieder met hun eigen geschiedenis die nagegaan moet worden.

Ten eerste de algemene sociale toestand en de manier waarop de samenleving omgaat met de sociale problemen, die aan ongelijkheid verbonden zijn.” Ten tweede is er de sociale geschiedenis van de levensmiddelen in het bijzonder. Deze laatste is wat minder goed bestudeerd, maar Anneke van Otterloo’s al vermelde *Eten en Eetlust* geeft een goed startpunt. Bij het beschrijven van de veranderingen tussen 1840 en 1990 geeft zij zowel de veranderingen aan als wat gelijkgebleven is. “In veel opzichten vormt de tijd waarin wij nu leven een tegenhanger van de periode rond 1840. Mensen komen geen voedsel tekort, maar eten eerder te veel... Ook nu is er een direct verband tussen voeding en sterven, niet als gevolg van ziekten verbonden aan gebrek, maar als gevolg van welvaart. Wat de socioloog het meeste opvalt bij het bezien van deze lange-termijnontwikkeling is wat constant blijft: nog altijd doen directe negatieve lichamelijke gevolgen van voeding, voorheen tekorten nu overdaad, zich het sterkst gevoelen bij de maatschappelijk laagst geplaatsten.”²³

In 1995 gaf chef-kok Robert Nagtegaal een overzicht van wat er komt kijken bij het klaarmaken van een groot aantal porties hutspot voor openbaar gebruik. Dit jaar gaf een record te zien: ze maakten de grootste hoeveelheid hutspot, die ze ooit hadden klaargemaakt. Nagtegaal legde grote nadruk op het klaarmaken van de bouillon waarin de aardappels en groenten werden gekookt en die de basis vormde voor de jus. Hij benadrukte dat het uitgangspunt voor het maken van een goede hutspot berust op de juiste verhouding tussen bouillon en de groenten met de aardappels.

Deze nadruk op de bouillon geeft de werkwijze van de tegenwoordige beroepskoks weer. De bouillon is belangrijk voor een fijne geur en smaak en voor de goede voedingswaarde. Nagtegaals bouillon werd gemaakt van botten, beenderen, zenen, schenkels en allerlei restmateriaal uit de slagerij. De verhoogde kwaliteit van de hutspot werd bereikt zonder (extra) kosten voor toe te voegen ingrediënten.

Het is duidelijk dat deze manier van werken in 1874 niet heeft plaatsgehad. De toen door Stok gegeven opdracht spreekt alleen van “rundvleesch”. Maar de leveringsvoorwaarden” van de Soepkeuken voor de winters van 1873 en 1874 melden: “Het rundvleesch moet geleverd worden versch geslagt, van gezond vee, volkomen frisch behoorlijk doorwassen vet. Zonder beenderen

aan stukken van niet minder dan vijf kilogram, en van een voordeel of achterdeel, zullende geen schenkelvleesch, vanglappen of bloedige stukken van de hals of den kop worden aangenomen.” Deze lijst van uitzonderingen is belangwekkend omdat hierin die delen worden genoemd, die het rijkst zijn aan gelatine. In de eerste helft van de 19de eeuw werd gelatine aangemerkt als een goede voedselbron, die het probleem van de voeding van de armen kon oplossen. Er werd daarvoor zelfs een Gelatinecommissie ingesteld. In 1844 eindigde het debat over de waarde en/of gevaren ervan onbeslist.“ We weten in elk geval dat de vleessoorten die in de twee genoemde winters niet mochten worden geleverd, gebruikt hadden kunnen worden voor een bouillon met goede voedingswaarde: het zijn juist de stukken die Nagtegaal gebruikte om de jus te maken. Volgens degenen die beroepshalve met koken te maken hebben, geeft natuurlijke gelatine een ideale samenstelling aan jus zonder dat er verdikkingsmiddelen nodig zijn.” Juist het gebruik van de hier genoemde slachtdelen brengt de fijne smaak aan de hutspot.

Om de twee hutspotrecepten in verband met de huidige praktijk te zetten heb ik de drie, volgens een aantal boekhandels in Leiden meest gebruikte, kookboeken geraadpleegd.²⁷ Twee daarvan hebben een lange en rijke traditie in de Nederlandse huishouding. *Het Nieuwe Haagse Kookboek; recepten, menu's en receptenleer*²⁸ wordt door velen als het meest traditionele beschouwd. Het heeft banden met de zeer belangrijke Haagse Huishoudschool aan de Laan van Meerdervoort. Ik heb de 71ste druk gebruikt. Gelijkwaardig is C.J. Wannée's *Kookboek van de Amsterdamse Huishoudschool*,“ vaak verkort geciteerd als “Wannée” of ook, zoals ik op het omslag las, “Wannée Kookboek”. Daarvan gebruikte ik de 20ste druk. De kooklerares Mildred Rienhart vertelde, dat naast deze twee goed bekende en algemeen gebruikte kookboeken ook het *Margriet Kookboek* veel gebruikt wordt.³⁰

Vergeleken met de verschillende vroegere en huidige samenstellingen laat de hutspot uit 1874 twee duidelijke verschillen met de andere zien: het hoge gehalte aan vlees en het gewicht van de porties. De daling van de hoeveelheid aardappels in de recepten komt overeen met het door Van Otterloo gesignaleerde algemene patroon van de daling van aardappelgebruik in Nederland:“ Het gebruik van vlees daarentegen vertoont een tegengestelde beweging. Terwijl in de periode 1872-1876 het jaarlijkse verbruik van vlees (rund- en kalfsvlees) per persoon 11,8 kg bedroeg, steeg dat in de periode 1965-1985 van 55 naar 74,2 kg per persoon per jaar. Vanaf 1985 is er weer een lichte daling te zien.““

Tabel 3 laat zien, dat de huidige samenstelling van de hutspot samenhang vertoont met de in de kookboeken gelegde nadruk op de moderne voedings-

Tabel 3: Vergelijking van hutspotrecepten (hoeveelheden per portie)

	Margriet 1989 p. 225	Wannée 1984 p. 244	Den Haag 1984 p. 247	Groeneveld 1993	1874
aardappels	375 gr	375 gr	500 gr	400 gr	800 gr
wortels	375	375	375	240	300
uien	100	87,5	125	160	200
vlees	100	125	100	100	250
totaal	950	962,5	1.100	900	1.550

waardeleer en matiging (in hoeveelheden). Het resultaat van de recepten is een goed klaargemaakte, smakelijke en gezonde maaltijd. Voor ogen houdend dat overconsumptie in het algemeen het grootste probleem is, en overconsumptie van vet in het bijzonder, is het van belang nota te nemen van Groenevelts woorden over het gebruik van mager vlees in plaats van het vettere klapstuk. Evenzo laat de in 1874 verwerkte hoeveelheid vlees zien wat toentertijd als gezond werd beschouwd. Van Otterloo schrijft daarover: "Zoals de daling in het gebruik van vlees gedurende de eerste helft van de vorige eeuw aan waarnemende artsen negatief commentaar had ontlokt, zo werd nu (eind van de negentiende eeuw) de stijging ervan als een duidelijk positieve ontwikkeling in de voedingstoestand van het volk gezien. Haakma Tresling vond in 1884 dat er 'zeker weinige tekenen van meerdere bloei van een natie zo welsprekend zijn'. Van dit voedingsmiddel bleef de consumptie ook na 1910 nog toenemen, evenals die van suiker... Vlees en suiker werden steeds meer gegeten, om de smaak en het prestige zo goed als om de energie."³³

Een volgend verschil tussen de hutspot van 1874 en die van 1993 is de manier waarop het vlees werd klaargemaakt. In de 19de eeuw bestond er binnen de sociaal lagere klassen een aparte manier van koken, de zogenaamde volkspot, die uiteindelijk in de jaren na 1920 uit de programma's van de huishoudscholen verdween. Sindsdien werden de kooklessen onderverdeeld in "burgerkeuken" of "fijne" keuken.³⁴ In de 19de eeuw werd het voedsel van de sociaal lagere klassen veelal klaargemaakt in een pot en gekookt boven een open vuur. Het fornuis deed pas laat in de 19de eeuw zijn intrede. De 19de-eeuwse manier om hutspot in een enkele pot klaar te maken was toen dus een normale manier van koken bij de arbeidersklasse.

Koningin Juliana en de voorzitter van de 3 October-Vereeniging, mr. P.J. de Ruijter de Wildt, aan de hutspotmaaltijd in 1974. Gemeentearchief:

Tot in de jaren na 1970 was de traditionele “echte” manier om hutspot klaar te maken om eerst het klapstuk in water gaar te koken. Dan werd het vlees eruit gehaald en werden de aardappels, uien en wortelen in het vleesnat gekookt.³⁵ Wanneer die bijna gaar waren werd het intussen in stukjes gesneden vlees er weer bij gedaan. Tenslotte werd het teveel aan vocht afgegoten en het mengsel gestampt. Deze manier om het vlees klaar te maken was toen al bijna uit de tijd. Hoewel stamppotten populair zijn gebleven, is het koken van vlees niet langer de gebruikelijke manier om het klaar te maken. Braden is gebruikelijker geworden. Het koken van vlees werd vrijwel algemeen beschouwd als behorend bij industrieel bereide vleeswaren zoals rookworst. Rond het midden van de jaren 1980-1990 kwam er een andere manier van hutspot maken naar voren. Het vlees werd niet langer gekookt en daarna met de groenten vermengd. De groenten werden wel klaargemaakt op de manier voor stamppot, maar het vlees werd gestoofd en apart opgediend of bovenop de hutspot gelegd. Volgens veel Leidenaars was deze (uit culinair oogpunt bezien) nieuwe manier een verbetering, omdat die de mogelijkheid bood om jus te maken. Daarbij hield deze verandering in, dat er betere

stukken vlees konden worden gebruikt en dat betekende weer dat de hutspot vlugger klaar was. Traditioneel ingestelde mensen zullen wel de voorkeur aan de oude manier blijven geven. Slager N. van Roijen uit de Beatrixstraat vertelde me dat zijn vrouw een compromis had uitgewerkt: “Die kookt het klapstuk in bouillon totdat het helemaal gaar is en laat het dan met peen, uien en aardappelen meekoken. Daarnaast braadt zij ook een deel. Ja, dat levert een heerlijke jus op.”³⁶

Gekookt vlees is voor de 3 oktoberhutspot steeds minder populair geworden. De vervanging van gekookt vlees in het algemeen en speciaal in de hutspot loopt parallel met wat we zien bij de etensstalletjes op de kermis in diezelfde tijd. Rookworst, in de jaren na 1970 het snelle hapje buiten de deur, werd vervangen door bijvoorbeeld hamburgers of braadworst. Voor een antropoloog is dat niet verrassend.³⁷ In de meeste culturen is koken de laagst gewaardeerde manier om eten klaar te maken. De verandering in bereidingstechnieken loopt parallel met het verdwijnen van het gebruik van klapstuk (zoals gemeld door Groeneveld). Het betekent een verschuiving van minder naar meer gewaardeerde ingrediënten en naar hoger gewaardeerde bereidingstechnieken. Er is een duidelijke neergang in de populariteit van klapstuk. Ofschoon in 1874 alleen sprake is van rundvlees, en klapstuk niet uitdrukkelijk wordt genoemd, is er geen reden om aan te nemen dat het toen ging om fijnere stukken vlees. De manier waarop 2.114 porties werden gemaakt wekt de indruk dat het vlees werd gekookt en dat er klapstuk of iets dergelijks werd gebruikt. In het al eerder genoemde interview van 1992 merkt N. van Roijen op, dat klapstuk ouderwets was geworden: “Eigenlijk al sinds 10 à 15 jaar. De mensen motten dat vet niet meer, hè. De huidige jeugd rilt van dat randje vet. Het zijn dus ouderen die om klapstuk vragen. En dan alleen rond drie oktober, want de rest van het jaar verkoop ik het bijna niet. Het gros verkoop ik een week van tevoren. Ja, ikzelf ben gek op dat stukkie vet... Dus wanneer iemand binnenkomt en om klapstuk vraag zeg ik altijd: echte of ribstuk. Rijk... bij een ribstuk zit het vet er meer doorheen en dat ziet er magerder uit. De smaak is zo goed als hetzelfde. Het hoeft ook niet zo lang gebraden te worden.”³⁸

De traditiegetrouwen ten spijt, wijzen deze woorden op een algemene verfijning van het recept voor hutspot. Deze verfijning is het duidelijkst naar voren gekomen in de laatste twintig jaar, waarin de “Hollandse keuken” een interne verfijning heeft ondergaan. Nieuwe ingrediënten en zachte accenten zijn opgenomen in een echt opgeleefde Nederlandse kooktraditie. Het is niet eenvoudigweg een imitatie van een aantal kanten van de Franse keuken, die lange tijd voor de elite de standaard was van verfijnd koken. De opwaartse

lijn naar verfijning, zij het in een snelle of langzame beweging, heeft ook de oude ideeën, waarin hutspot werd verbonden met de volkspot, verdreven. De veranderingen vertegenwoordigen een democratisering van het oude recept. Zodoende is niet alleen de hutspotmaaltijd gedemocratiseerd, dat wil zeggen dat het niet meer gaat om een gift van de welgestelden aan de armen, maar is de bereiding van de hutspot dat evengoed.

Deze gang van zaken heeft de betekenis veranderd van het gebruik van het traditionele recept door degenen, die dat verkiezen boven het gemoderniseerde. In het verre verleden konden de hogere standen, die de volkspot verkozen, worden beschuldigd van aanstellerij, buitenissigheid of erger. Nu is het gebruik van het traditionele recept een manier geworden om een historische praktijk vast te houden, eenvoudig omdat het een oude traditionele praktijk is. En de keus voor een traditionele hutspot of een variant is vrij voor alle sociale groepen zonder enige relatie met het sociale aanzien of zelfs de ethnische herkomst.³⁹ In de huidige samenleving is hutspot een traditioneel voedsel en niet iets uit de zogenaamde volkspot.

Het is niet verbazingwekkend, dat de meest opvallende wijziging van het recept heeft plaatsgehad met betrekking tot de hoeveelheid vlees. In de West-Europese traditie is vlees, vanwege zijn schaarste en relatief hoge prijs, het kernpunt geweest van verschil in maatschappelijke positie.

Ook het groentengedeelte van het recept heeft veranderingen ondergaan, in het bijzonder ten aanzien van de bereiding en het gebruik thuis. Wat dat betreft moet voor ogen worden gehouden, dat de viering van 3 oktober een heel drukke dag oplevert. Het officiële programma begint immers al om zeven uur 's morgens met de reveille bij het stadhuis en eindigt om middernacht met het vuurwerk. De mensen in het centrum van de stad weten dat het lawaai ervan pas tussen drie en vier uur in de nacht van 3 op 4 oktober begint te luwen. Dat stelt eisen aan huishoudens, die hun gewone ritme een beetje willen vasthouden en toch ook willen meedoen aan het feest. Hutspot is dan een geschikte maaltijd: het kan makkelijk worden opgewarmd, zeker in een magnetron. Het kan zelfs een behoorlijke tijd van tevoren worden klaargemaakt, ingevroren en opnieuw verhit. Er is geen verlies aan geur, en sommigen zeggen zelfs dat het nog béter smaakt wanneer het in de oven weer is opgewarmd.

Om een beter begrip te krijgen van de hoeveelheid groente binnen het recept en eigenlijk nog meer om te leren hoe het thuis wordt klaargemaakt, sprak ik met Martin Hereur van Het Fruitpaleis aan de Haarlemmerstraat nr. 75. Hij wordt door vakgenoten gewaardeerd, zowel om zijn kennis als om de kwaliteit van zijn groenten. Naast een informeel interview heb ik op

2 oktober 1993 verscheidene uren in zijn zaak doorgebracht om de gang van zaken te observeren en te helpen bij het klaarmaken van de groente voor de verkoop. Dat is een antropologische standaardmethode voor het verzamelen van gegevens. Het was die dag druk in de zaak. Het totale gewicht van de voor 3 oktober verkochte aardappels, wortels en uien beliep 3.500 kg, een stijging van 650 kg ten opzichte van 1992. Om de verhoudingen te laten zien: in een normale week verkoopt hij 50 kg wortels en uien. Op straat, voor de etalage van Het Fruitpaleis, stonden de traditionele ingrediënten voor hutspot uitgestald: wortels met de aarde er nog aan, harde ongepelde uien en aardappels. Er wordt speciaal op gelet om de goede soort wortels te krijgen. De beste komen uit Noord-Holland, vanwege de grondsoort. De meeste andere soorten zijn droger en hebben minder kleur.⁴⁰ Kleur is een essentiële eigenschap voor wortels. In de slechte zomers van 1994 en 1995 dwongen de prijzen Hereur om Katwijkse wortels te gebruiken, maar de kleur was volgens hem niet in orde: “ze waren niet rood van binnen”.⁴¹ De Noord-Hollandse wortel neemt ook in de 17de-eeuwse Hollandse kunst een voorname plaats in.⁴² De uien zijn groot, in de omgeving van Leiden verbouwd en van goede kwaliteit. De voor de hutspot aangeboden aardappels zijn bintjes, een kruimige aardappel, ideaal voor stampot. De andere veel gebruikte soort, eigenheimer, is wel kruimig aan de buitenkant, maar stevig van binnen, wat hem ideaal maakt voor gebruik met jus, maar niet voor stampot of bakken.

Op zaterdag 2 oktober 1993 was het ongelooflijk druk in de winkel. In normale omstandigheden zouden de klanten niet zo lang zijn blijven wachten om te worden geholpen, maar op 2 oktober is het anders: de meesten wachten. Negentig procent van de omzet bestaat uit ingrediënten voor de hutspot. Voor het grootste deel zijn ze al klaargemaakt: de aardappels geschild en gewassen, de uien gepeld en de wortels schoongemaakt en gesneden. De uien kunnen wel veertien dagen tevoren worden gepeld, maar ze moeten op de dag van de verkoop worden gesneden. De uien worden vlak voor de verkoop machinaal gesneden met een soort bovenmaatse foodprocessor. De wortels kunnen de avond tevoren worden schoongemaakt en gesneden, maar de meeste worden gesneden op het ogenblik van de verkoop. Dat klaarmaken van de wortels is een drievoudig proces. Ze worden stuk voor stuk nagezien en alle zachte plekken worden eruit gesneden. Dan worden ze schoongemaakt in een draaiende schraapmachine, in hetzelfde gedeelte waarin ook de aardappels worden geschraapt. In een ander gedeelte van de machine worden ze dan gesneden. De aardappels worden op verzoek geschraapt, of kort daarvoor en dan onder water bewaard. De verkoop betreft meestal

klaargemaakte ingrediënten. Het vrouwelijke personeel zegt dat slechts af en toe om niet-voorbewerkte aardappels en groenten wordt gevraagd. In 1993 had Het Fruitpaleis voor f 2,95 ook kant-en-klare hutspot te koop, die alleen maar hoefde te worden opgewarmd. De belangstelling ervoor was minimaal: er werd slechts ongeveer 30 kg van verkocht, dat wil zeggen minder dan één procent.

Hoewel restaurants en particulieren een tijd tevoren al grote orders voor aardappels en groenten plaatsen, voert Het Fruitpaleis ook orders uit die gebaseerd zijn op het aantal porties, die een klant meent nodig te hebben. Hereur schat dat er per portie vier ons schoongemaakte wortels en uien nodig zijn in de verhouding wortels : uien = 2 : 1 en daarbij ongeveer drie ons aardappels.⁴³ Het feit dat de groentenhandelaar helpt om de verhouding tussen de ingrediënten te bepalen, is een aanwijzing voor de invloed van anderen (zoals kookboeken) op de vorming van de individuele praktijk.

Er is nog iets op te maken uit de bij Het Fruitpaleis verzamelde gegevens. Er zit heel wat werk aan het klaarmaken van hutspot. Zelfs met de gespecialiseerde apparatuur van Het Fruitpaleis was het nog een heel karwei. De stijging in het gebruik van klaargemaakte ingrediënten loopt parallel aan het inzetten van beroepsmensen bij het schoonmaken van de haring bij de uitreiking daarvan. In toenemende mate worden beroepsmensen betrokken bij het voorbereidend klaarmaken van voedsel, wat vroeger thuis gedaan werd. In dat opzicht bestaat er geen informatie over de vraag wie de hutspot in 1874 hebben klaargemaakt. In het verslag van de Diaconie wordt geen melding gemaakt van arbeidsloon of energiekosten. Groeneveld moest ze vanzelfsprekend in rekening brengen bij het klaarmaken van de Grote Hutspotmaaltijd. Als hij die kosten buiten beschouwing zou laten, zou hij tenslotte niet erg lang in zaken kunnen blijven.

Conclusies

Deze vergelijking van de hutspotmaaltijden van 1874 en 1993 laat zien hoe de geschiedenis licht kan werpen op tradities van onze tijd. Om succesvol te zijn moet de praktijk van nu iets gemeenschappelijk hebben met het verleden en daarnaast zichzelf aanpassen aan de tegenwoordige sociale werkelijkheid. Het bovenstaande verhaal laat zien hoe de hutspot in algemeen gebruik is gekomen. Een bescheiden recept uit 1874 is klassen- en standenloos geworden. Het ongewone eraan is het feit dat het recept is “opgeklommen”: de oorsprong ligt bij de “lagere standen” en is doorgedrongen naar de hogere. De verandering in het recept betreft in het algemeen de verfijning

Hutspotmaaltijd 1996. Coll. 3 October-Vereeniging.

ervan, hetgeen toch meer betekent dan het eenvoudigweg vervangen van de oorspronkelijke simpele volkspot. Er heeft een verruiming van de variaties op de oorspronkelijke hutspot plaatsgehad, door het bijeenbrengen van een aantal op verschillende manieren verbeterde samenstellingen.⁴⁴ De gang van zaken is opvallend gelijk aan die welke door Eszter Kisbàn wordt beschreven ten aanzien van de Hongaarse goulash.⁴⁵ Er is ook een aanzienlijke variatie in de manieren waarop het vlees voor de hutspot kan worden klaargemaakt en in de verhoudingen van de ingrediënten. Er zijn tegenwoordig geen sociale groepen meer die (kunnen) beweren, dat hun hutspot beter is of echter dan die van anderen. Zulk soort aanspraken wordt lachwekkend, wanneer we bedenken dat de samenstelling van de hutspot anno 1574 nog steeds onbekend is. Slechts één ding is zeker: er zaten geen aardappels in. De Leidenaars van onze tijd weten het, maar het bederft hun eetlust voor de 3 oktoberhutspot niet.

NOTEN

De Engelstalige tekst van dit artikel is vertaald door drs. B.N. Leverland.

1. Het onderzoek waarop dit artikel is gebaseerd zou niet mogelijk zijn geweest zonder steun van de 3 October-Vereeniging en in het bijzonder die van voorzitter D.P. den Os. De staf van het Leidse Gemeentearchief toonde geduld met mijn ontelbare vragen. R.C.J. van Maanen was bijzonder behulpzaam in kwesties betreffende het archief en gaf gedegen adviezen. Mildred Rienhart, kooklerares en adjunct-directeur van Scholengemeenschap De Leidse bezorgde me waardevolle adviezen over hutspot en de ingrediënten ervan. De voortdurende steun, adviezen en het inzicht in de Nederlandse geschiedenis, die E.M. Jacobs me gaf, hebben me bewaard voor het maken van veel vergissingen. Voor de overgebleven vergissingen kan ik alleen mezelf verwijten maken.

2. D.E.H. de Boer e.a. (red.), *Hutspot, Haring en Wittebrood* (Leiden/Zwolle 1981-1982) deel 13, 298.

3. Het hier verwerkte materiaal is ontleend aan de notulen van Burgemeester & Wethouders, de bijlagen daarvan en de Missivenboeken.

4. J.M.E. Dercksen, *Gedenboek van het Derde Eeuwfeest van Leidens Ontzet* (Leiden 1875).

5. Dercksen, 160.

6. Dit is de versie zoals geciteerd door D.P. den Os en J.P. Zwanenburg in hun artikel "Uitreiking van haring en wittebrood", in: I.W.L. Moerman en R.C.J. van Maanen, *Leiden, eeuwig feest* (Leiden 1986) 79-84.

7. Archief van de 3 October-Vereeniging, 18.

8. GAL, Archief Nederlands-Hervormde Diaconie, afd. E nr. 51 b 2.

9. GAL, Archief Ned. Herv. Diaconie, afd. B nr. 44.

10. GAL, Archief Ned. Herv. Diaconie, afd. E nr. 51 b 2.

11. Pauvres honteux zijn degenen "die niet om bedeling vroegen, maar van wie de regenten vonden dat zij wel onderstand nodig had-

den". (A.P.M. Pot, *Arm Leiden; levensstandaard, bedeling en bedeeden, 1750-1854* (Hilversum 1994) 172.)

12. Voor een doorsnee daarvan, zie Anne Scheepmaker, *Koken op drie oktober: Leidens ontzet, hutspot, haring en wittebrood* ('s-Gravenhage 1990).

13. Anneke H. van Otterloo, *Eten en Eetlust in Nederland, 1840-1990, een historisch sociologische studie* (Amsterdam 1990).

14. Van Otterloo, 128.

15. De schrijver berekent op grond van deze cijfers het gewicht van een mud aardappels op 59,3 kg.

De vertaler kent vanuit de Betuwe en Zuid-Beveland voor een mud aardappels het gewicht van 70 kg. Het verschil tussen beide gewichten zit in het verschil tussen vuil en geschild.

16. Van Otterloo, 45.

17. Ibidem.

18. GAL, Archief Ned. Herv. Diaconie, afd. A nr. 54. Dit kasboek bevestigt de betaling van de aardappels, uien en wortels, maar meldt f 428,80 voor het vlees. Dat betekent f 0,80 per kilogram in plaats van f 0,82.

19. *Leidsch Dagblad*, 1 oktober 1993, blad 3.

20. Ibidem.

21. Toen in 1995 een zorgvuldige bepaling van de benodigde ingrediënten mogelijk was, beliepen de hoeveelheden 550 kg aardappels, 420 kg wortels, 230 kg uien, 180 kg vlees en 100 liter jus voor 1.700 porties.

Men moet voorzichtig zijn met het maken van veronderstellingen over de relatie tussen de omvang van de portie en het gewicht van de ingrediënten. Ik voerde op 15 oktober 1995 een zorgvuldig onderzoek uit met gebruikmaking van een laboratoriumbalans. Door het koken verloren de aardappels 21,67% aan gewicht, de winterwortels 23,12%, de uien 13,92% en het botvrije hutspotvlees 50,33%.

22. I.W.L. Moermans artikel "Leiden rond 1874", in: *Leiden, eeuwigfeest (35-54)* geeft een zeer goede beschrijving van het toenmalige Leiden.

23. Van Otterloo, 10-11.
24. GAL, Archief Ned. Herv. Diaconie, afd. C nr. 20.
25. Van Otterloo, 36.
26. James Peterson, Sauces, *classical and contemporary sauce-making* (New York 1991) 100 e.v.
27. P. van Dam, M. Biesheuvel en H. Brandt, *Het Komplete Hutspotboek* (Leiden 1984). Het boek bevat recepten van twaalf Leidse restaurants. Hoewel zeer interessant is de betekenis van deze recepten moeilijk te schatten. Uit een anekdote heb ik de indruk gekregen dat mensen die experimenteren met nieuwe manieren van hutspot maken, ze proberen of als bron voor ideeën gebruiken.
28. F. van Stoll en W.H. de Groot, *Het Nieuwe Haagse Kookboek; recepten, menu's en receptenleer* (Amsterdam 1984).
29. C.J. Wannée, *Kookboek van de Amsterdamse Huishoudschool* (Amsterdam 1984).
30. Martin van Huystee, Margriet *Kookboek; het complete basiskookboek* (Amsterdam 1989).
31. Van Otterloo, 45.
32. Van Otterloo, 45.
33. Van Otterloo, 47.
34. Van Otterloo, 153.
35. Dit voedzame gebruik van het kookwater doet denken aan de invloed van de beweging voor huishoudelijke economie met zijn zorg voor gezondheid en economie. Dit gebruik geeft een goede manier aan om zoveel mogelijk uit het vlees te halen, maar het zal in de 19de eeuw niet zo gedaan zijn.
36. *Leidsch Dagblad*, 1 oktober 1992, blad 19.
37. C. Levi-Strauss, "Le triangle culinaire", in: *L'Arc* 26 (1965) 19-29 (met een Engelse vertaling ervan in *Partisan Review* van P. Brooks, 33 (1966) 586595) en *Le Cru et le Cuit* (Parijs 1964). Voor een kritiek op het werk van Levi-Strauss is Jack Goody's *Cooking Cuisine and Class* (Cambridge University Press 1982) heel nuttig.
38. *Leidsch Dagblad*, 1 oktober 1992, blad 19.
39. Mildred Rienhart heeft gemerkt dat hutspot heel populair is bij mensen van Marokkaanse origine.
40. Hoewel er een aanzienlijk aantal variëteiten in winterwortelen bestaat (zie Tjerk Buis-hand "Rond de teelt van Bos- Was- en Winterpeen, Groei en bloei", uitgave van de Kon. Mij. voor Tuinbouw en Plantkunde, nr. 9 (september 1992) 47-51, legt Hereur niet veel nadruk op dit aspect. Hij is van mening dat de kwaliteit van de grond belangrijker is. Deze aandacht voor details van de kwaliteit van wortels is een aspect van het proces voor kwaliteitsverbetering, dat heel belangrijk is voor handelaren in levensmiddelen.
41. Dit gebruik van het woord "rood" om wortels te beschrijven maakt een passage in het notulenboek van de Diaconie (Archief Ned. Herv. Diaconie, afd. B nr. 44) duidelijk. Daarin worden de wortels vermeld als "rood wortels", waarmee wortels met een duidelijke kleur worden bedoeld. Vanuit het oogpunt van een antropoloog is dit een goed voorbeeld van een oud woord, dat in een gespecialiseerde handel bewaard is gebleven.
42. Linda Stone-Ferrier, "Gabriel Metsu's Groentenmarkt in Amsterdam; zeventiende-eeuwse Hollandse marktschilderingen en tuinbouw", in: *Art Bulletin* 71 (1989) 443.
43. Op deze manier vertelde hij mij hoe de hoeveelheden werden berekend. Eerst werd de verhouding tussen de wortels en de uien vastgesteld en dan werd het totale gewicht van de groenten aangepast aan dat van de aardappels.
44. Het zou verleidelijk zijn om te gaan speculeren over de rol van *Het Komplete Hutspotboek* in dit proces.
45. Eszter Kisbàn, "From Peasant Dish to National Symbol; an early deliberate example", in: *Ethnologia Europaea* 19/1 (1989) 100.

IN DROGERIJEN EN CHEMICALIËN...

door

J. Donkers

Op 1 mei 1920 werd Franciscus Wilhelmus Donkers in het register van de Kamer van Koophandel ingeschreven als gediplomeerd drogist aan de Haarlemmerstraat 228. Het was een klassieke drogisterij, daar waar nog de wat mysterieuze geur hing van kruiden en specerijen uit verre landen. Waar drakenbloed, een tropische harssoort, verkocht werd als kleurmiddel voor spiritusvernissen en waar Russische kattenhuiden, tegen ischias, in het schap lagen.

Er is iets verloren gegaan met het verdwijnen van die oude drogisterijen, want zoals met zovele beroepen in de middenstand is het ambachtelijke door het industriële vervangen. Die bepaalde sfeer is niet meer terug te vinden in de "drugstore" van vandaag, het is een beetje klinisch geworden, een inrichting naar de eisen des tijds heet dat dan. Het is nu veelal "kijk-grijp", een populaire uitdrukking voor zelfbediening.

Onze vader oefende zijn beroep nog uit in oude stijl, dat wil zeggen: hij maakte bijna al zijn eindproducten zelf. Door zijn vakmanschap, zijn kennis en "goede raad" won hij al spoedig het vertrouwen van veel Leidenaars en meer dan eens klonk het in veel huiskamers: "Laten wij eerst maar naar Donkers gaan..."

Zullen wij die oude drogisterij eens binnenlopen? Aan de rechterzijde was een grote opstand met bruine flessen, zalfpotten, een kast met verbandstoffen en daaronder een vijftigtal kruidenladen. Verder twee toonbanken met een marmeren blad, waarop een milligrambalans, een grote weegschaal, flessen met katjesdrop en salmiak, alsmede karaffen met eau de cologne en reukwater (viooltjes) en een grote schaal met stukken Bousquet toiletzeep.

Tegen de achterzijde stond een kast met homeopathische geneesmiddelen van Dr. Willmar Schwabe en al een klein assortiment verpakte geneesmiddelen van Bayer en La Roche. Verder nog een kast met verpleegmiddelen, zoals oogbadjes, breukbanden, sputumbekers, urinalen enz. Ook was er nog ruimte voor mandflessen met zuren, natuursponzen in rieten manden en balen met Schots zeegras voor het vullen van wiegkussentjes.

Op die opstandflessen stonden fraaie etiketten met voor ons vreemde

Exterieur van drogisterij Donkers aan de Haarlemmerstraat 228. Foto vóór 1924. Coll. Donkers.

namen in “potjeslatijn”, bijvoorbeeld Spiritus Aromaticus, in de volksmond “Spiertus van Kaatje” genoemd, een maagverwarmend middel, dat sedert de Middeleeuwen gemaakt werd door Franse monniken onder de naam Eau des Carmes (karmelietenwater). En wat te denken van Unguentum Terebinthinaceum, apostelzalf, maar bij de Leidenaars bekend als “troost der armen”? Het was een spier- en reumazalf tegen “pijn in de lenden” en dat kwam nogal eens voor bij de zware lichamelijke arbeid in de fabrieken.

Op vrijdag kwamen de boeren uit de omstreken naar Leiden. Met de boten van rederij De Volharding kwamen zij aan en stapten op de Haven aan wal. Zij sloegen dan een weekvoorraad in. Op zo'n dag gingen er kilo's komijnzaad over de toonbank, want de boerinnen maakten nog zelf de bekende Leidse kaas.

Op zekere dag vroeg een boer aan onze vader om drieëneenhalf ons christuswortel. Als christelijk opgevoede kinderen meenden wij dat deze man vloekte, maar nee, onze vader woog dit kruid af en wenste de man veel succes bij de bestrijding van een varkensschurft...

Een regelmatig klant was de tuinier of boomkweker, die groene entwas

Interieur van drogisterij Donkers. Dia coll. Donkers

afnam. Als de pot weer op zijn plaats stond probeerden wij als kinderen het etiket te lezen: Emplastrum Gratia Dei Viride, waarop onze vader het voor ons vertaalde in “groene entwas bij de gratie Gods” (en dat is ook zo, zei onze vader, want zonder Gods zegen groeit er niets).

Veel namen op de kruidenladen herinnerden nog aan de oorsprong, namelijk de kloostertuin: sintjanskruid, onzelievevrouwebedstro, sintluciaanwortel, sintpieterskruid, mariamagdalenawortel, sintstephanskorrels enz.

De pronte huishoudster van deken Homulle bestelde periodiek een pond wierook en wat rozenolie voor de liturgie in de Mon Père-kerk en terwijl dit werd klaargemaakt bracht men een brullend kind binnen, dat kokend was-water over zich heen had gekregen. Die oude drogisten waren tevens de EHBO'ers in hun buurt en nadat leidingwater verkoeling had gebracht, wikkelden onze vader het beentje in met een oplossing van picrinezuur.

Een gedeelte van het magazijn was ingericht als “lab” en hier keken wij hoe onze bediende bezig was met het verwrijven van goudzwavel in een grote mortier ter bereiding van hoestpoeders en snoven wij de heerlijke peper-muntgeur op als er gorgeldrank van Prof. Kan werd gemaakt.

Geziene klanten waren destijds de bakkers, die behalve talkpoeder ook arrowroot meenamen als voedingsmiddel voor de baby en een zakje bittere aloë voor de kraamvrouw als laxans.

In de decembermaand, als het vroom, was er veel vraag naar zalf van de "edele Mie". Deze naam stond in geen enkele relatie met de Leidse gifmengster, maar was toen de volksnaam voor elemibalsem, een middel tegen wintervoeten en -handen. Was door de jaren heen onze vader vertrouwd geraakt met al die volkssynoniemen, toch fronste hij een keer de wenkbrauwen toen een turfschipper, die overwinterde aan de Oude Vest met zijn turfschip, om een fles "Isegrim" vroeg. De man raakte geïrriteerd: "Bent u nou een drogist?" Na wat nadenken en vragen bleek het gevraagde een fles glycerine te moeten zijn.

Men zou denken dat er in die rustige tijd geen spanningen waren, dat nervositeit onbekend was, maar vergist u zich niet. Men noemde het toen "beslag" en daarvoor was het aangewezen middel valeriaantinctuur of bij ernstiger gevallen werd ook wel tinctuur van duivelsdrek, Asa Foetida, gegeven en dat stonk ook naar de duivel!

Hoffmandruppels waren het aangewezen middel bij huwelijken en begrafenissen. Als bij ons in de buurt de koetsen voor een sterfhuis stonden en er kwam een koetsier nog even snel de zaak binnengelopen, dan wist onze vader voor negentig procent zeker dat hij om "koetsiertjes", kardemompitten, zou vragen, die hij op de bok opkauwde opdat de inzittenden geen dranklucht zouden opvangen. Op de lange tocht naar Rhijnhof hielden zij zich namelijk warm met een slokje oude klare en het kwam niet te pas om bij zulke gelegenheden een "drankwasem" te hebben.

Om nog even bij deze droeve gebeurtenis te blijven, het kwam een enkele keer voor dat een begrafenisondernemer een pond Species pro cadavre, geurige lijkkruiden, kwam bestellen, maar het gebruik hiervan raakte in de dertiger jaren in vergetelheid.

Een bijzonderheid was het als een cliënt een tandenborstel bestelde, want aan mondhygiëne werd praktisch niet gedaan. Veel Leidenaars waren of tandeloos of hadden nog wat stompjes in hun mond, en voor diegenen die wél hun gebit verzorgden was er krijt met kreeftsogen als tandpoeder en later een glazen potje met tandzeep.

Door slecht schoeisel had men ook vaak voetklachten en het sap van olifantsluizen, een extract van noten uit Malakka, was het aangewezen middel destijds tegen eelt en likdoorns.

Van één kast hield onze vader altijd de sleutel in zijn winkeljas. Dat was de vergifkast, waarin arsenicum, kwikpreparaten, thallium enz. was opgeborgen. In het voorjaar kwamen de huisvrouwen met een emmer witkalk en

vroegen dan om daar wat arsenicum door te willen roeren tegen de wandluizen, een plaag in veel arbeiderswoningen. Soms was er een complete muizenplaag en dan werden er tarwekorrels gekookt in een strychnineoplossing en blauw gekleurd vanwege de giftigheid. Tegen vlooiën bestond een onschadelijker bestrijdingsmiddel: derrispoeder uit India van de toebe latengwortel.

Wie kwamen er nog meer in de drogisterij? Een “landloper” die om Malle Willempje vroeg, bilenzaden tegen de kiespijn, of een zorgzame moeder die in september haar kinderen al fosforlevertraan gaf tegen rachitis, en de vrolijke oud-koloniaal uit het Invalidenhuis aan de Middelweg die tegen de jicht een “naakte meid”, herstijloos, wenste.

Wat is er veel veranderd, zeker ook ten goede! Denkt u maar eens al die suikerzieken, die kilo’s varkensgras aftrokken om hun suikergehalte zo laag mogelijk te houden. Zij hebben nu baat bij een tablet of een insuline-injectie. Of al die astmapatiënten, die zich alleen konden behelpen met het roken van stramoniumbladen.

Wij willen die oude drogisterij, waar zoveel nostalgie van uitging, niet verheerlijken. Die middenstandszaak was een schakel in de vooruitgang naar een nieuwe tijd. Wat wel verloren is gegaan is het intermenselijke contact. Er was ten tijde van onze vader nog tijd voor een gesprek, waarin hij luisterde naar de problemen van zijn cliënten. Hij wist ook aan te geven tot hoever de zelfmedicatie mocht gaan en wanneer men beslist een arts moest consulteren. Voor drie generaties was hij de familie-drogist, die soms door een advies of bemoedigend woord meeleeftde of meer dan eens ook financieel bijdroeg aan leniging van nood.

Naast zijn hoge opvatting van de beroepsethiek was onze vader ook een gelovig man en in zijn kantoor hing op fluweel met goud gedrukte letters het volgende rijmpje:

Geen medicijn kan zijn zo groot
Die helpen kan in dooddes noot.
De beste kunst, die staat dan stil.
En God, de Heer, die doet syn wil.

W. de Sitter (links) en E. Hertzsprung (rechts). Foto ca. 1930. Foto-archief J.H. Oort.

DE OPVOLGING VAN W. DE SITTER

door

J.K. Katgert-Merkelijn

Toen W. de Sitter in 1934 onverwacht overleed ontstond er onenigheid rond de vervulling van de vacature van hoogleraar-directeur van de Sterrewacht. Tegenover hen die vonden dat E. Hertzsprung (geb. 1873) de natuurlijke opvolger was stonden zij die meenden dat J.H. Oort (geb. 1900) nu reeds de meest geschikte kandidaat was. Uit de archieven, in het bijzonder het Oort-archief, worden de achtergronden en de overwegingen geanalyseerd die tot de benoeming van Hertzsprung hebben geleid.

Proloog

Toen Willem de Sitter in 1918 E. van de Sande Bakhuyzen opvolgde als directeur van de Leidse Sterrewacht was het instituut hard aan modernisering toe. De moderne ontwikkelingen, waarbij men probeerde meer te begrijpen van de levensloop van de sterren en de bouw van ons sterrenstelsel, dreigden aan de Sterrewacht voorbij te gaan; het leeuwendeel van het onderzoek lag veel te eenzijdig op het gebied van de plaatsbepaling van de sterren met behulp van de meridiaankijker. Als directeur van de Sterrewacht zag De Sitter kans hier in korte tijd verandering in aan te brengen; in 1919 werd een reorganisatieplan uitgevoerd en er werden nieuwe stafleden aangetrokken. De Groningse hoogleraar J.C. Kapteyn toonde zich bereid colleges te verzorgen over de sterodynamica (d.w.z. de leer van de bouw van ons melkwegstelsel; helaas kwam aan deze colleges door Kapteyns overlijden in 1921 al snel een eind) en de Deense astronoom E. Hertzsprung werd aangetrokken om de leiding van de nieuwe afdeling "Astrophysica" op zich te nemen. Verder kreeg in 1924 J.H. Oort, toen net terug uit de Verenigde Staten, een aanstelling, eerst als assistent, later als conservator. De Sterrewacht leefde op: de studie trok goede studenten aan en ook het werven van fondsen voor nieuwe kijkers was na wat aanloopmoeilijkheden succesvol. In het begin van de dertiger jaren gaf de Rockefeller Foundation geld voor een nieuwe kijker en voor een fonds om het gebruik van de kijker te kunnen bekostigen. De Leidse Sterrewacht speelde een internationaal steeds belangrijker rol, wat

onder andere blijkt uit het feit dat het congres van de Internationale Astronomische Unie in 1928 in Leiden gehouden werd. Buitenlandse sterrenkundigen deden de Leidse Sterrewacht aan en Leidse sterrenkundigen gingen op werkbezoek naar buitenlandse sterrenwachten. De crisistijd noodzaakte wel tot bezuinigingen, maar men verwachtte toch dat De Sitter op zijn zeventigste verjaardag een succesvol directoraat zou kunnen afsluiten en het overdragen, naar verwacht, aan Oort, die dan 42 jaar zou zijn.

Echter, op 20 november 1934 gebeurde er iets waardoor al deze toekomstverwachtingen in duigen vielen: op die dag overleed, 62jaar oud, W. de Sitter ten gevolge van een longontsteking.

De situatie op de Sterrewacht vlak voor het overlijden van De Sitter

De Sitter was hoogleraar-directeur en hoewel hij gewoon was overleg te plegen met zijn medewerkers, in het bijzonder met zijn twee adjunct-directeuren (Hertzsprung en Oort), was hij degene die het laatste woord had bij het nemen van beslissingen en het doorhakken van knopen betreffende de Sterrewacht.

Verder was daar E. Hertzsprung, 61 jaar oud, buitengewoon hoogleraar, adjunct-directeur; een zeer vooraanstaand astronoom. Zijn naam is vereeuwigd in het H(ertzsprung)-R(ussell) diagram, dat het verband geeft tussen temperaturen en massa's van de sterren, en dat aan de basis staat van alles wat wij weten over de ontwikkeling van sterren. Hij is ook degene die als eerste de intrinsieke lichtkracht (d.w.z. de werkelijke helderheid, gecorrigeerd voor de afstand) heeft vastgesteld van enkele leden van een bepaald soort veranderlijke sterren, de zgn. Cepheïden, en deze gebruikte om de afstand van een van de meest nabije melkwegstelsels, de Kleine Magelhaense Wolk, te bepalen. Hij hechtte, evenals zijn illustere voorloper en landgenoot Tycho Brahe, het allergrootste belang aan het verkrijgen van zo nauwkeurig mogelijke gegevens. Hij was tevens wat we nu een workaholic noemen, in wiens leven nauwelijks plaats was voor iets anders dan de sterrenkunde. Hij was op dat moment leider van een bloeiende groep: hij had het grootste aantal studenten en promovendi op de Sterrewacht (en leverde ook het meeste empooi voor rekenaars). De bij hem afgestudeerde sterrenkundigen vonden vrijwel zonder problemen werk, meestal aan een van de Amerikaanse sterrenwachten, want het was algemeen bekend hoe gedegen de Leidse opleiding was. Voor een beter begrip van Hertzsprungs reactie in de opvolgingskwestie is het nuttig te vermelden dat Hertzsprung eerder (circa 1930?) De Sitter had gevraagd of het niet mogelijk was dat hij, Hertzsprung, tot mede-directeur benoemd zou worden. De Sitter had dit idee onmiddellijk

van tafel geveegd, waarop Hertzprung, behoorlijk gepikeerd, een brief aan de president-curator had geschreven met hetzelfde voorstel.' Na vermeld te hebben dat De Sitter er niet over piekerde, ging Hertzprung verder:

“Ik heb daarom geen reden, verder ermee te wachten, om dit voorstel zelf in te dienen, en wel in den vorm, waarmee ik al tevoren de eer heb gehad U bekend te maken om Uw eventueele formeele bezwaren ertegen te leeren kennen. Bij die gelegenheid heeft U mij de vraag gesteld, of ik het prettig zou vinden, baas te worden. Ik wil daartoe zeggen, dat mijn ideaal de goede zaak is, waar het geheele personeel van den chef tot den jongste loopjongen ‘wij’ zegt en denkt. -

Ik wil geenszins beweren, dat de Heer Directeur door niet mij tot zijn plaatsvervanger gedurende zijn afwezigheid te benoemen iets heeft gedaan, waartoe...” (rest ontbreekt)

J.H. Oort was 34jaar toen De Sitter overleed. Hij had in 1927 grote naam gemaakt met een tweetal artikelen waarin hij aantoonde dat het melkwegstelsel waartoe ons zonnestelsel behoort draaide om een middelpunt op grote afstand van de zon;’ hij had die draaiing in een paar formules vastgelegd en hiermee tegelijk enkele van de toenmalige grote problemen zoals het bestaan van twee sterstromen, van de asymmetrie in de verdeling van de snelheidsvectoren van sterren met hoge-snelheid, en de verdeling aan de hemel van de bolclusters,³ opgelost. Hij was aangesteld als conservator aan de Leidse Sterrewacht en, na aanvankelijk privaatchoort te zijn geweest, in 1930 benoemd tot lector. Hij was al eerder bij een buitenlands verblijf van De Sitter door laatstgenoemde benoemd tot plaatsvervangend directeur, en dat was tot ieders tevredenheid verlopen (behalve misschien die van Hertzprung, die zich gepasseerd voelde en daarover verontwaardigd was, zie ook hierboven geciteerde concept-brief) .

Zoals boven al vermeld, is het aannemelijk dat De Sitter Oort als zijn logische opvolger beschouwd had. Als De Sitter zijn ambtsperiode had kunnen afmaken, zou Hertzprung ook al 69 geweest en niet meer in aanmerking gekomen zijn. Nu lagen de zaken echter heel anders. Hertzprung, en velen van zijn collegae met hem, meenden dat hij op dit moment de logische opvolger was, gezien zijn en Oorts respectievelijke leeftijden en zijn internationale reputatie. Een aantal mensen sloeg de schrik echter om het hart bij het idee dat Hertzprung directeur van de Sterrewacht zou worden.

De argumenten

Het meeste van wat zich in de weken en maanden na De Sitters overlijden

De Leidse Sterrewacht. Het vertrek met erker rechtsonder is de werkkamer van E. Hertzsprung. Het eerste huis links van de Sterrewacht is zijn ambtswoning. De Sitter en later Oort woonden in het laatste huis aan de andere kant van de Sterrewacht. Foto ca. 1935. Foto-archief J.H. Oort.

heeft afgespeeld kunnen we opmaken uit de aantekeningen die Oort gedurende die periode gemaakt heeft en waaruit we uitgebreid zullen citeren. Hierdoor valt aan een zekere eenzijdigheid niet te ontkomen, omdat Oort een der betrokken partijen was, hoewel hij wel duidelijk heeft geprobeerd in zijn overwegingen en aantekeningen alle aspecten aan de orde te laten komen. Duidelijk is dat er van het begin af aan een groep mensen is geweest die zich sterk heeft gemaakt voor een kandidatuur van Oort. Kennelijk heeft de commissie uit de faculteit die tot taak had een voordracht te maken een aantal vooraanstaande binnen- en buitenlandse astronomen om advies gevraagd: Shapley, Schlesinger, Pannekoek, Van den Bos, Van Rhijn, Plaskett.⁴ Daarnaast was er druk overleg met de betrokkenen en hierover is vrij veel op schrift gesteld dankzij Oorts gewoonte om niet alleen gesprekken schriftelijk voor te bereiden en het resultaat te noteren, maar ook zijn eigen overwegingen op papier te zetten en te bewaren. Ook van Hertzsprung is het een en ander bewaard gebleven, vooral uit de periode waarin de minister van Onderwijs, Kunst en Wetenschap (OKW) bij de zaak betrokken was geraakt. Bovendien was De Sitters eigen mening algemeen bekend en dit werd onder

anderen door mw. De Sitter in verschillende gesprekken met Oort bevestigd.

Uit alles blijkt dat men niet twijfelde aan Hertzsprungs wetenschappelijke kwaliteiten en aan zijn vermogen het onderzoek aan de Sterrewacht in goede banen te leiden (hij had tenslotte op de Sterrewacht al school gemaakt), maar dat men grote vraagtekens zette bij zijn capaciteiten wat betreft administratie en het onderhouden van contacten buiten de Sterrewacht. Oort heeft de problemen aan het begin van de opvolgingsdiscussie als volgt samengevat:”

“Hertzsprung is zeker ongeschikt om te strijden voor het behoud en de ontwikkeling van zijn instituut bij de regeering, want daarvoor heeft hij een veel te groot ontzag en die kent hij het recht toe te oordeelen of bezuinigingen noodig zijn. Bovendien: dat kán hij zeker niet, lijkt me. Hij kan de mensen niet overtuigen. Hij kan niet met hen praten zelfs (Idenburg” bv.!). Maar dan zou er spoedig van de Sterrewacht niets overblijven. Men moet er tegen de anderen over strijden in de overtuiging dat hierin voor de mensen iets waardevollers ligt dan in bioscopen e.d.”

Omstreeks dezelfde tijd:

“Als er bij deze omstandigheden (het zoó er op gesteld zijn van He. en de moeilijkheid van het passeeren van een zóó veel ouder iemand) zoo veel aarzeling is bij de menschen om hem in deze functie te benoemen, en het argument van Kramers slechts is: ‘Je kunt niet weten hoe hij als directeur zal zijn’ dan lijkt het duidelijk dat hier, van boven af en zakelijk gezien, niet het rechte gedaan zou worden.”

Uit de aantekeningen blijkt dat Oort van het begin af aan tussen twee standpunten heen en weer geslingerd werd. Enerzijds werd hij, als hij het directeurschap op zichzelf bekeek, los van Hertzsprungs kandidatuur, kennelijk sterk aangetrokken door de mogelijkheden die hij als directeur van de Sterrewacht zou hebben, en dacht hij dat hij tegen de verantwoordelijkheid opgewassen zou zijn, ook al zou zijn stijl van leidinggeven verschillen van die van De Sitter of van Hertzsprung (hij dacht dat hij slapper zou zijn). Uit zijn notities:

“Je moetje niet laten afschrikken door wat Prof. de S. gedaan heeft als directeur en wat je niet zoudt kunnen. Ieder moet dit op zijn manier doen. Jouw manier zou veel meer zijn een prettige verhouding te krijgen als tusschen Kapteyn en zijn rekenaars dan het heftige strijden voor uitbreiding, en voor materieelen welstand.”

Anderzijds was daar zijn zeer grote waardering voor Hertzsprung, vooral op

wetenschappelijk gebied (hoewel hij wat kanttekeningen plaatst bij een in zijn ogen groeiende eenzijdigheid in Hertzsprungs werk). Oort keert herhaaldelijk terug tot dit thema van Hertzsprungs wetenschappelijke statuur, waaraan verschillende consequenties vastzaten: men was in brede kring van mening dat de intellectuele leider van de Sterrewacht (wat Hertzsprung toentertijd beslist was) ook de officiële directeur zou moeten worden.

Daar komt nog bij dat Oort er verre van zeker van was of hij de taken van het directeurschap even efficiënt zou kunnen vervullen als Hertzsprung.

Problemen met onderzoek

Een van de factoren die een directe praktische rol speelden was de bovenvermelde Rockefellertelescoop, een telescoop met twee 40-cm lenzen, speciaal ontworpen om bij elke opname een vrij groot gebied aan de hemel in één keer te kunnen vastleggen en hierdoor in het bijzonder geschikt voor het zoeken naar veranderlijke sterren. Het was de bedoeling de telescoop op te stellen in Zuid-Afrika, op het terrein van de Unie-Sterrenwacht te Johannesburg. Ten tijde van het overlijden van De Sitter was deze telescoop bijna klaar voor gebruik en werden er plannen gemaakt om de telescoop in Engeland te testen alvorens hem naar Zuid-Afrika te verscheppen. Gezien de bijzondere geschiktheid voor het werk aan veranderlijke sterren leek Hertzsprung er vanuit te gaan dat het leeuwendeel van de waarneemtijd naar hem en zijn groep zou gaan. Oort dacht daar echter anders over: hij had zelf ideeën over mogelijk onderzoek op een schaal die te groot was om te passen in de gaatjes die in Hertzsprungs waarneemprogramma's open bleven. Oorts gedachten gingen naar een garantie van circa een derde van de waarneemtijd; hij stelde dat hij er steeds van uitgegaan was dat er voldoende mogelijkheden zouden zijn om de Rockefellerkijker te gebruiken, en dat hij onder andere daarom aanbiedingen uit Amerika had afgezegd. Vóór een gesprek met Hertzsprung over dit alles heeft Oort genoteerd dat hij het volgende wil zeggen:

“[...] In principe stelt U zich dus op 't standpunt dat wij in gelijke mate 't recht hebben om de richting van programma's met dit zuidelijke instrument op te stellen en U er als directeur v/d Sterrewacht dus geen bezwaar tegen zult maken dat een gedeelte v/d waarnemingstijd besteed wordt voor werk in statistische richtingen, al had U persoonlijk liever 't instrument in dien tijd ook voor andere doeleinden gebruikt; vooropgezet dat voldaan is aan den eisch dat het ondernomen werk niet beter met een ander bestaand instrument kan gebeuren, een eisch waar ik het geheel en al mee eens ben.”

Oort was des te meer gebeten op het verkrijgen van voldoende waarneemtijd omdat zijn houding ten opzichte van de sterrenkunde tegen deze tijd zeer verschillend was geworden van Hertzsprungs aanpak. Eind april 1935 noteert hij:

“Wat mij ver ligt in He.’s houding is het gebrek aan doelstelling. Hij is tevreden met het verzamelen van waarnemingen, met zoo goed mogelijk te doen wat voor zijn hand ligt, maar het ideaal voel ik er niet achter [...] Maar ‘t wordt te veel dit werk om zich zelfs wille dat hun leven leidt, niet het wonder der natuur en de hartstocht....”

En een opmerking van Hertzsprung als “lichtkrommen zijn toch altijd nog iets leuker dan kruiswoordraadsels” schoot Oort finaal in het verkeerde keelgat.

Sfeerverandering

In de maanden vóór de definitieve beslissing over de opvolging, maanden waarin Hertzsprung optrad als directeur ad-interim, deden zich enige incidenten voor waarin Oort een slecht voorteken zag.

Een eerste punt van wrijving was het volgende: De Sitter had definitieve plannen gemaakt om het testen van de Rockefellerkijker in Engeland te laten uitvoeren door Zunderman (hoofd van de werkplaats) en door zijn zoon A. de Sitter (assistent aan de Leidse Sterrewacht). A. de Sitter zou dan een à twee jaar in Engeland blijven werken. Dit plan werd door W. de Sitters dood doorkruist en door Hertzsprung afgelast. Oort kon hiervoor geen begrip opbrengen; hij zag het als een soort wantrouwen tegenover W. de Sitter om in plannen die al zowat vast stonden een verandering te brengen.⁷

Maar de duidelijkste indicatie voor de andere verhoudingen die een directeurschap van Hertzsprung met zich mee zou brengen was het verzoek dat Oort op 15 december 1934 van Hertzsprung kreeg. Oorts verslag:

“Hertzsprung vraagt me of ik om 9 uur kom ’s morgens. Het maakt me inwendig verontwaardigd. Wel mis ik die rust van Prof. de S. om de dingen langs zijn koude kleeren te laten afglijden! Ik ben het w.s. wel in hoofdzaak met He.’s bedoeling eens, maar ik kan ‘t eenvoudig nu niet velen dat hij me de wet voorschrijft

Opeens, door deze ene kleinigheid, krijg ik een gevoel van diepe ellende voor de toekomst hier en voor het plezier in het werken.”

Oort achtte de vrijheid om zelf zijn tijd in te delen essentieel en vond dat niemand er iets mee te maken had al wilde hij twee maanden vrij nemen om daarna des te harder door te werken; dat het bovendien niet waarschijnlijk was dat hij van een dergelijke vrijheid misbruik zou maken. In een veel later stadium van de opvolgingsdiscussies heeft Hertzsprung Oort kennelijk toegezegd dat deze onder zijn directeurschap evenveel vrijheid zou krijgen als Hertzsprung onder De Sitters directeurschap genoot. Waarop Oort reageerde dat hij al tevreden zou zijn als hij evenveel vrijheid kreeg als hijzelf onder De Sitters directeurschap genoot.

Een alternatief

De faculteitsraad, die een voordracht moest opstellen, raakte in een impasse. Eén groep was van mening dat Hertzsprung een natuurlijk recht had op het directoraat, een andere groep was daar uitermate huiverig voor en meende dat Oort een veel geschikter directeur zou zijn. Bovendien speelde hierbij een rol dat De Sitter hoogleraar-directeur was geweest, en dat dus ook de hoogleraarspositie vervuld diende te worden. Verschillende mogelijkheden passeerden de revue: even werd de mogelijkheid van een tweehoofdig directeurschap overwogen en er is zelfs nog korte tijd aan gedacht iemand van buiten aan te trekken, namelijk A. Pannekoek, die toen directeur van het Sterrenkundig Instituut van de Gemeentelijke Universiteit van Amsterdam was. Maar Pannekoek was communist. Dit was in Leiden politiek niet acceptabel en men liet het idee derhalve al snel varen. Uiteindelijk stelde men het volgende voor: laat Hertzsprung De Sitter opvolgen als gewoon hoogleraar en Oort als directeur van de Sterrewacht. Hertzsprung zou dan adjunct-directeur van de Sterrewacht worden en Oort buitengewoon hoogleraar.* Als laatste punt, gezien de crisistijd en de noodzaak tot bezuinigingen, stelde men voor de positie van conservator die Oort bekleedde op te heffen.

Oort voelde aanvankelijk wel wat voor deze constructie (op het laatste punt na), maar Hertzsprung moest er niets van hebben. Om Oort weer te citeren:

“Hertzsprung zegt: ‘Het is ‘het natuurlijke’ dat ik directeur wordt. Er moeten heel sterke redenen zijn om het anders te doen.’ En die gronden ziet hij niet.”

Illustratie op de voorgaande pagina's: Het voltallige personeel van de Sterrewacht. Op de voorste rij v.l.n.r. C.H. Hins, J.H. Oort, E. Hertzsprung, W. de Sitter en J. Woltjer jr. Foto 1931. Academisch Historisch Museum

Echter naarmate Oort er langer over nadacht en na gesprekken met collegae, met Van de Sande Bakhuyzen, en vooral met Hertzsprung zelf, begon hij te aarzelen. Het kwam zover dat hij zelf meende dat de enige reden om zich niet terug te trekken zou zijn dat hij er niet meer zeker van was dat hij over acht jaar Hertzsprung op zou kunnen volgen. Deze overweging komt waarschijnlijk voort uit een complicatie: een concrete afspraak die inmiddels gemaakt was hield in dat Oort hoe dan ook een groter deel van de administratie van de Sterrewacht op zich zou nemen. Ingeval hij directeur zou worden vond hij dat niet meer dan natuurlijk, maar als Hertzsprung directeur zou worden vond Oort dat er tegenover een administratieve taakverzwaring een taakverlichting wat betreft het onderwijs zou moeten komen. Best, zei Hertzsprung, dan kan Woltjer” die colleges wel overnemen, maar dan moet Woltjer ook degene zijn die buitengewoon hoogleraar wordt. Waarbij Oort opeens het schrikbeeld zag verschijnen dat Hertzsprung in dat geval over acht jaar zou worden opgevolgd door Woltjer: “Er behoeft dan slechts een nieuwe president-curator te zijn of een Antirevolutionaire Minister”.

Het is duidelijk uit de stukken achter in het dossier (d.w.z. waarschijnlijk later in de tijd), dat Oort er in deze tijd meer naar neigde toch de eer aan Hertzsprung te laten:

“ ‘t Schept geen onnatuurlijke verhouding. Het verzekert de medewerking van He. in de algemene gang van de Sterrewacht, terwijl het omgekeerde, zooals ‘t nu gaat, toch zou moeten uitloopen op een zijn belangstelling terug trekken, en om kritiek op den gang van zaken, een gebrek aan pleizierige samenwerking, die mij ongelukkig zou kunnen maken. Ik zou me toch geen vól directeur voelen.”

Op de vergadering van de faculteit lagen er uiteindelijk twee voorstellen op tafel: een voorstel van de benoemingscommissie om Hertzsprung tot hoogleraar-directeur te benoemen, en een tegenvoorstel waarin de functies gesplitst zouden worden en het directeurschap naar Oort zou gaan. Er moest gestemd worden. Een eerste stemming leverde zes stemmen voor het eerste voorstel, vijf tegen en twee blanco. Bij gebrek aan een absolute meerderheid werd het tweede voorstel in stemming gebracht: dit keer was de uitslag zeven stemmen voor, vijf tegen, één blanco, en dit was het voorstel dat werd doorgestuurd naar curatoren. Toen Hertzsprung dit te horen kreeg deelde hij mede dat hij niet bereid was een gewoon hoogleraarschap te aanvaarden zonder tevens directeur van de Sterrewacht te zijn, en dat volgens hem met de eerste stemming het pleit beslecht was geweest.

In de vergadering van curatoren van februari 1935 werd echter vastgesteld

dat er wel zeer bijzondere redenen zouden moeten zijn om een zo verdienstelijk man als Hertzsprung voor het directoraat van de Sterrewacht te passeren, en dat men tot een vergelijk zou moeten komen, eventueel met tussenkomst van de minister. Het gevolg hiervan was dat eind april-begin mei zowel Oort als Hertzsprung uitgenodigd werden voor een gesprek met de minister.“ Oort heeft hier maar een paar aantekeningen voor gemaakt: hij stelt nog eens dat hij toch tot de conclusie is gekomen dat Hertzsprung het recht op deze betrekking heeft, constateert dat in het andere geval Hertzsprung wel eens weg zou kunnen gaan, wat zeer onwenselijk zou zijn, en vraagt zich af of hij ook zijn eigen professoraat en het behoud van het conservatorschap ter sprake kan brengen. Tenslotte: “Wat moet ik aan? Jacquet!”

Hertzsprungs mening over de zaak blijkt uit een bewaard gebleven verslag van het gesprek met de minister t.b.v. curatoren, d.d. 6-8 mei, 1935.” Hieruit blijkt dat de minister naar een oplossing neigde waarbij Hertzsprung gewoon hoogleraar zou worden, Oort directeur en het adjunct-directeurschap zou komen te vervallen, met andere woorden dezelfde organisatievorm als het Academisch Ziekenhuis. Hertzsprung vond dit een heel vreemde vergelijking: er was een wereld van verschil tussen het ziekenhuis, met zijn verplichtingen ten opzichte van patiënten en studenten, en een zuiver wetenschappelijk instituut als de Sterrewacht. Daar was immers zo'n nauwe samenhang tussen onderzoek, onderwijs en organisatie dat de sterrenkunde geschaad zou worden als deze onderdelen uit elkaar werden gehaald. Hij noemde de scheidende- en natuurkundelaboratoria als veel betere voorbeelden dan het ziekenhuis: voor beide gold dat de hoogleraar directeur was van zijn eigen instituut, en Hertzsprung vond elke andere constructie ondenkbaar; hij zou zich een bezoeker voelen op zijn eigen instituut. De minister opperde dat Oort misschien wel weg zou gaan; Hertzsprung schoof deze mogelijkheid terzijde. Hij beschrijft het einde van het onderhoud als volgt:

“Dr. Oort heeft tegenover mij laten blijken dat hij mijn benoeming tot directeur van de Sterrewacht gaarne zou zien, zoodat aangenomen mag worden, dat hij daarin geen aanmoediging zou vinden om Leiden te verlaten. Buitendien acht ik het niet waarschijnlijk, dat onder de tegenwoordige omstandigheden aan hem een aan zijn capaciteiten waardig aanbod zal worden gedaan.

De Minister wou blijkbaar gaarne trachten 'en de kool en de geit te sparen', maar zinspeelde erop dat hij nogal ervoor voelde de voorkeur te geven aan jonge mensen, die den tijd voor zich hebben. Indien ik het mij goed herinner, was het bij deze gelegenheid, dat de Minister, toen dit gezegde mij niet bedenkelijk en geen bijzondere indruk op mij maakte, mij strak aankeek en mij - toch zonder bitterheid - met het eene woord 'onverzettelijk' characteriseerde.”

De beslissing

Kort na de besprekingen hakte de minister” de knoop door. Dit blijkt uit het volgende bij curatoren ingekomen stuk:

“KA. 82. Bij ministerieele beschikking van 28 Mei 1935, no. 2019 H.O. wordt Dr. J.H. Oort benoemd tot adjunct-directeur van de Sterrewacht. Bij K.B. van 27 Mei 1935, no. 36 wordt Prof. Hertzsprung benoemd tot gewoon hoogleeraar tevens directeur van de Sterrewacht en Dr. Oort tot buitengewoon hoogleeraar.”

Er bleven nog een paar losse eindjes over. Oort heeft in zijn aantekeningen enkele malen vermeld dat een van de redenen waarom hij het directeurschap ambieerde de ambtswoning was:

“Ik die een gezin heb zou daar veel meer profijt van kunnen hebben [...] bovendien houd ik verbazend veel van bloemen en planten en zou ik van die tuin intens genieten terwijl Prof. He. het alleen beschouwt als iets dat er nu eenmaal bij hoort.”

In de gesprekken met Hertzsprung is kennelijk naar voren gekomen dat de kwestie van de huisvesting los kon worden gezien van die van de opvolging. Hertzsprung woonde op dat moment op Sterrewacht 8 en hoefde helemaal niet zo nodig te verhuizen. Het resultaat is het volgende schrijven aan curatoren:

“Brief 1059. Prof. He. vraagt dienstwoning no. 5 toe te wijzen aan adj. dir. prof. dr. J.H. Oort.”

Dit verzoek werd gehonoreerd.

Tenslotte was er nog de kwestie van de bezuinigingen. Zoals boven vermeld wilde men bij het vervullen van de verschillende vacatures de conservatorpositie van Oort opheffen. Oort verzette zich daar hevig tegen. Hij merkt op dat er toch reeds een lectoraat wordt uitgespaard; dat het opheffen van de positie strijdig is met de opzet van het Rockefellerplan; dat er eigenlijk juist nog een conservator bij moet komen, en: “Bezuinig liever op de instituten die niet zoo bloeiend zijn, dit doe je niet als je ‘t als een juweel beschouwt.” Desnoods is hij bereid een benoeming tot buitengewoon hoogleeraar “buiten bezwaar” te aanvaarden, liever dan dat het conservatorschap verloren gaat.

Maar ook deze kwestie wordt in gunstige zin opgelost: in het jaarverslag van de Sterrewacht vinden we dat de aanstelling van P.Th. Oosterhoff tot conservator op 1 februari 1936 ingaat.

Beknopte geschiedenis van het vervolg

Uiteindelijk viel het allemaal erg mee. Natuurlijk waren er aanloopmoeilikheden; die zullen er altijd zijn als een opvolger zo heel anders van karakter is. Hertzsprung was en bleef een man bij wie de sterrenkunde vóór alles ging en die van zijn staf hetzelfde verwachtte. Dat dat met enkele leden van die staf wel eens wrijvingen gaf zal duidelijk zijn. Er zijn hierover verschillende verhalen in omloop,” maar die liggen in het anekdotische vlak. Dat geeft op zichzelf al aan dat de soep niet zo heet gegeten werd als ze werd opgediend. De Sterrewacht bleef haar vooraanstaande wetenschappelijke positie behouden, de bezuinigingen ten gevolge van de crisis bleven binnen de perken en de eenheid binnen de Sterrewacht bleef bewaard. Oort had zoals vermeld een gedeelte van de administratieve taken van Hertzsprung overgenomen en de samenwerking verliep in feite heel goed, al zullen er wel eens problemen geweest zijn, zoals blijkt uit een verzuchting van Oort uit 1937 (naar aanleiding van een concreet probleem) : “He. weet de menschen razend te maken zonder daar iets mee te bereiken.”

Al snel werden echter de interne zaken volledig overschaduwd door het wereldgebeuren. De volledige geschiedenis van de Sterrewacht in de Tweede Wereldoorlog moet nog geschreven worden, maar gedeelten zijn al geboekstaafd.¹⁴ Er kan hier wel worden opgemerkt dat Hertzsprung, enerzijds door zijn houding dat de sterrenkunde vóór alles ging, anderzijds door zijn Deens staatsburgerschap, in staat is gebleken de Sterrewacht overeind te houden. Hij werd door de bezetter met rust gelaten en daardoor kon het gebeuren dat als het ware onder zijn dekmantel, en mogelijk zonder dat hij er van af wist, diverse verzetsactiviteiten plaatsvonden vanuit de Sterrewacht.

Bij het eind van de oorlog was Hertzsprung de pensioengerechtigde leeftijd al ruimschoots gepasseerd. In juni 1945 werd Oort teruggeroepen van de Veluwe, waar hij de laatste oorlogsjaren met zijn gezin ondergedoken had gezeten, om het directoraat over te nemen. Dit was het begin van een geheel nieuwe bloeitijd, niet alleen van de Leidse Sterrewacht, maar ook van de hele Nederlandse sterrenkunde.

NOTEN

Ik ben prof. dr. A. Blaauw en prof. mr. J.Th. de Smidt zeer erkentelijk voor de zorg waarmee zij het artikel hebben gelezen en voor hun deskundig en nuttig commentaar..

1. Archief Sterrewacht Leiden, doos 131B.
2. Eerder had men gedacht dat de zon min of meer in het centrum van ons melkwegstelsel stond; de Zweedse astronoom Lindblad had kort daarvoor een theorie gepubliceerd waarin de draaiing om een ver verwijderd centrum werd voorgesteld; Oort liet zien dat deze theorie met behulp van reeds bestaande gegevens bevestigd kon worden.
3. Dit is de benaming van de sterk geconcentreerde opeenhopingen van 100.000 tot een miljoen sterren, die zich iets buiten het melkwegvlak bevinden maar wel tot ons sterrenstelsel behoren.
4. H. Shapley was directeur van de Harvard Sterrenwacht, F. Schlesinger was directeur van de Yale Sterrenwacht en Oortsvormalige baas (1922-1924), A. Pannekoek was directeur van het Astronomisch Instituut van de Universiteit van Amsterdam, P.J. van Rhijn was directeur van het Astronomische Instituut van de Groningse Universiteit, W. van den Bos was een bekend dubbelsterwaarnemer, oorspronkelijk verbonden aan de Leidse Sterrewacht maar in 1928 overgestapt naar de Unie Sterrenwacht als chief assistant. Plaskett was óf J.S. Plaskett, de oud-directeur van het Dominion Astrophysical Observatory, Victoria, Canada, óf diens zoon H.H. Plaskett, directeur van Oxford Observatory.
5. Uit het concept voor een brief aan de hoogleraar natuurkunde, H.A. Kramers; helaas is het allergrootste deel van de aantekeningen ongedateerd en kan men hooguit uit de volgorde in de map (en natuurlijk uit de inhoud)

opmaken uit welk stadium ze stammen.

6. P.J. Idenburg, secretaris van het college van curatoren.
7. Men kan zich afvragen of hier toch geen vooringenomenheid in het spel was. Vooringenomenheid aan de kant van W. de Sitter, die op misschien niet altijd even verstandige wijze de sterrenkundige loopbaan van zijn zoon trachtte te bevorderen, maar ook aan de kant van Oort: A. de Sitter was een van diens beste vrienden.
8. Hier was een precedent voor: van 1908 tot 1918 was E. van de Sande Bakhuyzen directeur van de Sterrewacht en buitengewoon hoogleraar geweest en W. de Sitter gewoon hoogleraar. Na het overlijden van Van de Sande Bakhuyzen werden de beide functies (weer) verenigd. Van de Sande B. was echter al directeur toen De Sitter naar Leiden kwam, dus de beginvoorwaarden lagen anders.
9. Dr. J. Woltjer was als lector in de theoretische sterrenkunde verbonden aan de Leidse Sterrewacht.
10. Op dit moment nog H.P. Marchant (tot 18-05-1935 minister van OKW).
11. Archief Sterrewacht Leiden, doos 131B.
12. Inmiddels had R. Slotemaker de Bruïne H.P. Marchant opgevolgd als minister van OKW.
13. Zie hiervoor bijvoorbeeld: G. van Herk, H. Kleibrink en W. Bijleveld, *De Leidse Sterrewacht • vier eeuwen wacht bij dag en bij nacht* (Zwolle 1983).
14. Zie hiervoor ook: (1) R.C.J. van Maanen, "Getuigenissen van het Leidse verzet", *Leids Jaarboekje* 87 (1995) 33-64; (2) M. Schwegman en I. Schöffer, *Ook in Leiden... Over verzetswerk in en omdestad 1940-1945* (Leiden 1985), i.h.b. het hoofdstuk "Inleiding" van M. Schwegman.

Het Gemeentearchief voor en na de verbouwing. Boven foto J. Kleingeld; foto onder J. Boekkooi.

DE NIEUW- EN VERBOUW VAN HET GEMEENTEARCHIEF LEIDEN

door

Diana Piazza

De oplevering van de nieuwbouw aan de Boisotkade in 1996 bracht het Gemeentearchief een aanzienlijke ruimtewinst; een dringend gewenste uitbreiding van de oppervlakte, die een, deels op termijn, nijpend ruimtekort moest ondervangen; een ruimte, die tevens nodig was om op adequate wijze uitvoering te kunnen geven aan de wettelijke eisen gesteld aan het archief. Met het totstandkomen van het gebouw werd een moeizaam proces afgesloten, waarin gedurende elf jaar getracht is een oplossing voor de huisvestingsproblematiek te vinden. Gebouwd werd op een locatie, die uit historisch-stedenbouwkundig oogpunt gezien als bijzonder gevoelig wordt beschouwd.' Aan de ene zijde grenst de nieuwbouw aan de grond behorend tot de oude vestwal, nu Boisotkade, bij de Vlietbrug waar in 1574 de Geuzen de stad binnenkwamen. Aan de achterzijde sluit het gebouw aan bij de kleinschalige grachtenwand langs de Vliet. Op deze plek stond oorspronkelijk een woonhuis, dat in 1872 gebouwd was op het gedempte deel van de sloot, ook Binnenvestgracht genoemd en gelegen op de hoek van de Vliet en de vestwal. Voor de tuin werd nog extra grond onttrokken aan de vestwal ter grootte van 1,78 are, die afgesloten werd door een borstweringsmuur en een fraai ijzeren hek.'

De nieuwbouw moest een eenheid vormen met het hoofdgebouw van het Gemeentearchief, dat uit de jaren 1892 en 1893 dateert en gebouwd en ontworpen was door de architect ir. D.E.C. Knuttel, toen stadsarchitect en later rijksbouwmeester. Het was het eerste gebouw in Nederland dat specifiek als gemeentearchief gebouwd werd en dat nog steeds als zodanig dienst doet." In de al eerder ontstane behoefte aan depotruimte werd in de jaren 1967 tot 1970 voorzien door de aanbouw van een archiefdepot en een kantoorvleugel. Het vijf verdiepingen hoge vierkante depotgebouw werd in de tuin achter het Gemeentearchief neergezet en met de bestaande archiefbewaarplaatsen verbonden door een glazen tussengedeelte, waarin trappen en een lift kwamen. De twee verdiepingen hoge kantoorvleugel, "de betonnen doos", werd gebouwd aan de oostzijde van het Gemeentearchief en eveneens

door een glazen tussendeel verbonden met het hoofdgebouw. De kosten van dat plan werden in 1963, toen de gemeenteraad met de bouw akkoord ging, geraamd op f 1.320.000 miljoen.⁴

Aanzet tot uitbreiding van 1995

De gedachte aan een nieuwe uitbreiding werd in 1985 actueel. Kort na het indiensttreden van de huidige gemeentearchivaris, mr. T.N. Schelhaas, deed zich een mogelijkheid voor om het probleem van de krappe huisvesting van het archief op te lossen. Het ingebruiknemen van de nieuwe Stadswerf door de directie Civiele Werken in De Waard liet de oude werf aan het Galgewater zonder bestemming achter. De gemeentearchivaris zag in het pand een potentiële en qua ligging goede behuizing voor het archief. Over deze optie werd enkele malen overleg gevoerd met de direct betrokken wethouders, respectievelijk van Cultuur, Volksgezondheid en Groenvoorzieningen (F.J. Kuyers), Financiën, Personeel en Organisatie (P. Bordewijk), Ruimtelijke Ordening, Openbare Werken, Verkeer en Milieu (J.A. Peters) en ambtenaren van de directies Archief, Gebouwen, Stadsvernieuwing en Financiën.”

Burgemeester & Wethouders stelden op 13 juni 1986 een Ambtelijke Werkgroep Huisvesting Gemeentearchief in om aan de hand van een programma van eisen te onderzoeken wat er mogelijk zou zijn. Op verzoek van de gemeentearchivaris beperkte dit onderzoek zich niet uitsluitend tot de aanpassing van de Stadstimmerwerf, maar werd het in een breder kader gezet. Een gevolg hiervan was dat nu ook de ruimtebehoefte van het archief omschreven werd. De werkgroep bestond uit: mr. T.N. Schelhaas, gemeentearchivaris, P.J.M. de Baar, (toen) administrateur Gemeentearchief, H.J. Deurhof, hoofd directie Gebouwen, W.F. den Haring, chef Bouwbureau directie Gebouwen, architect, G. de Klerk, chef Monumentenzorg directie Stadsvernieuwing, W.C. Seitzinger, beleidsmedewerker team Welzijn, directie Financieel Beleid en Beheer.”

De opdracht was een driedelige vraag te beantwoorden. Ten eerste: hoe het programma van eisen vorm te geven. Ten tweede: na te gaan hoe dat plan kon worden gerealiseerd. Om dit te bereiken waren drie mogelijkheden aanwezig; dit kon ofwel door de Stadstimmerwerf aan te passen, ofwel door verbouw en of vernieuwbouw van het huidige archiefcomplex, ofwel door totale nieuwbouw. Ten derde moesten aan deze drie genoemde mogelijkheden de financiële consequenties verbonden worden.

In december 1986 bracht de werkgroep een rapport uit, waarin de bevindingen werden uiteengezet. Het programma van eisen werd als volgt geformuleerd: als uitgangspunt werd de ruimtebehoefte van het archief tot het jaar

2040 genomen. Berekeningen over dit tijdvak van ruim vijftig jaar leidden tot de constatering dat er een behoefte zou ontstaan van 3.360 m¹ netto ofwel 4.030 m¹ bruto vloeroppervlak.

Het onderzoek naar de drie genoemde opties leverde een aantal varianten op. De eerste variant bestond uit het aanpassen van de Stadstimmerwerf. De kosten werden geraamd op zo'n f 7,1 miljoen. Vastgesteld werd dat het opgestelde plan van eisen hierin niet kon worden gerealiseerd en dat het pand ingrijpend verbouwd zou moeten worden.

De tweede variant was de verbouw en sloop van het bestaande complex en nieuwbouw op de vrijgekomen plek. Hiervoor werden uiteindelijk twee alternatieven gepresenteerd. De eerste mogelijkheid was het aanpassen van het hoofdgebouw met het bestaande depot en uitsluitend nieuwbouw neer te zetten op de plaats van de "betonnen doos" en het Museum voor de Leidse Pilgrim Collectie (Vliet 45). De kosten hiervan overschreden de f 5,2 miljoen. De tweede mogelijkheid was het aanpassen van het hoofdgebouw en totale nieuwbouw op de rest van het complex. Naar schatting zou dit circa f 6,2 miljoen gaan kosten.

De derde variant was nieuwbouw elders in de stad. Hiermee was een bedrag gemoeid van zo'n f 8,8 miljoen, exclusief de grondkosten.

De werkgroep adviseerde het College op grond van deze bevindingen in te stemmen met de tweede variant: aanpassen hoofdgebouw en totale nieuwbouw op de rest van het complex. Een rol in de overweging speelde de bestemming van het oude gebouw (dat in 1988 op de monumentenlijst geplaatst is).

Uit het hieropvolgende overleg tussen de direct betrokkenen, onder wie de drie wethouders, kwam als een paal boven water te staan dat uitbreiding een absolute noodzaak was door de jaarlijkse groei van de archieven met circa 100 strekkende meter. Een berekening, gebaseerd op ervaringen van andere archieven in Nederland en de eigen ervaring van de laatste jaren. Daar de wet oplegt de stukken te bewaren kan de constante toevoer als een autonome ontwikkeling worden beschouwd. Het toenemen van het gebruik van het archief door particulieren, de universiteit en gemeentelijke instellingen maakte het steeds duidelijker dat ook de publieksruimten en werkvertrekken volstrekt ontoereikend waren voor intensief gebruik.

Een tweede punt van discussie betrof de financiële consequenties van de diverse opties. Het eenvoudigst zou handhaving van het oude depot en de "betonnen doos" op de hoek van de Boisotkade en de Vliet zijn, aangevuld door nieuwbouw. Een oplossing, die weliswaar de goedkoopste, maar stedenbouwkundig gezien onwenselijk was. Om deze reden kozen Burgemeester & Wethouders voor de optie aanpassen hoofdgebouw en oude depot en

nieuwbouw op hoek Boisotkade/Vliet. De duurdere oplossing: afbraak van de totale aanbouw uit de jaren zestig (inclusief het oude depot) zou teveel kapitaalvernietiging betekenen.

Op 10 november 1987 gaf het College de opdracht de gekozen optie nader uit te werken. Een bouwcommissie, bestaande uit vertegenwoordigers van het archief en de directie Gebouwen nam deze taak op zich. Om de consequenties van genoemde keuze, zowel uit het oogpunt van ruimtelijke ordening als uit financiën, goed te kunnen beoordelen werd een voorbereidingskrediet ad *f* 25.000 beschikbaar gesteld.

Naast ruimtegebrek was er nog een reden om de behuizing onder de loep te nemen. De inmiddels verouderde installaties bleken aan vervanging toe te zijn. Dit betroffen kostbare ingrepen als nieuwe CV-installatie, klimaatbeheersing en lift, waarvan de totale kosten op *f* 750.000 werden geraamd. Zonder grondige verbouwing was het eigenlijk niet verantwoord om dergelijke bedragen in installaties te investeren.

Plan Den Haring

De bebouwing van het Gemeentearchief was vastgelegd in het bestemmingsplan Academiewijk van 1981. Het bestemmingsplan legaliseerde de vestiging van het Gemeentearchief, maar bood geen uitbreidingsmogelijkheden. De onbebouwde gronden stonden ofwel aangegeven als tuin ofwel als onbebouwd erf. Het besluit om aan de Boisotkade te gaan bouwen, maakte een vergroting van de bouwmassa onvermijdelijk. De gedachte was om het binnen terrein zoveel mogelijk onbebouwd te laten. Dat betekende dat alleen de hoek Boisotkade/Vliet voor bebouwing in aanmerking kwam en het accent van het bouwvolume op deze plek kwam te liggen. Aan de kant van de Vliet zou een nieuwe vleugel komen, waarvan de goothoogte 11,50 m mocht worden. De nieuwbouw moest voor drie functies gebruikt worden, namelijk depot (een afgesloten ruimte), kantoorgedeelte en een studiezaal. Duidelijk was dat nieuwbouw alleen uitvoerbaar zou zijn wanneer een herziening van het bestemmingsplan in procedure werd gebracht. De gemeentearchitect, W.F. den Haring, kreeg opdracht een schetsplan met kostenraming te maken.

Het voornemen het bestemmingsplan te wijzigen maakte het wenselijk om ook andere diensten al in dit stadium bij de uitbreidingsplannen te betrekken. De directie Ruimtelijke Ordening (vertegenwoordigd in de persoon van ir. W. Smits, afdeling Stedenbouw) zou immers met het plan akkoord moeten gaan.⁷ Daarna zou het plan voor goedkeuring naar de Welstandscommissie gaan. Werd hiermee ingestemd, dan kon de bouwvergunning worden aangevraagd en een besluit voorbereid ten aanzien van de wijziging van het bestem-

mingsplan (artikel 19-procedure). De gevoeligheid van de locatie leidde ertoe dat een ad hoc-projectgroep "Pieters- en Academiewijk" werd ingesteld door het Stadsbouwhuis, waarin naast de gemeentearchivaris ook de omwonenden vertegenwoordigd waren. Op de bouwvergadering van 26 januari 1988 toonde gemeentearchitect Den Haring de eerste schetsen en maquette. Al in de eerste gesprekken tussen de architect en de gebruiker werd de wens van de gemeentearchivaris om het gebouw in baksteen uit te voeren op tafel gelegd.⁸ De nadruk in het plan lag op het vergroten van de depotfuncties. In wezen bestond het ontwerp uit drie onderdelen: een pand met een recht dak op de hoek Boisotkade en Vliet, een laag tussengedeelte en twee archiefdepots aan de Vliet. Het hoekpand had drie bouwlagen, waarvan de begane grond onder meer bestemd was voor het restauratieatelier, de eerste verdieping voor kantoorruimte en de tweede verdieping voor een technische ruimte, een kantine en een terras aan de kant van de Vliet. Op het dak zou achter een metalen wand de apparatuur voor klimaatbeheersing van de depots worden opgesteld. De beide archiefdepots bestonden eveneens uit drie bouwlagen en waren vormgegeven als een soort pakhuizen met een licht bollend dak. Deze bolling was tevens bedoeld als een speciale methode om de (warme) lucht te laten circuleren, waartoe, na oriëntatie bij de Rijksgebouwendienst, besloten was om te voorkomen dat het dak en het eronder gelegen depot te warm zou worden. Om het gesloten front van de gevels te onderbreken werden in nissen glazen bouwstenen schuin naar achteren van verdiepingvloer tot verdiepingvloer meegemetseld, die een raam moesten suggereren. Een deel van de tuin op het binnenterrein kreeg een overkapping voor een centrale studiezaal.

De nieuwbouw was door een glazen ingang verbonden met het hoofdgebouw. De bestaande tuin op de hoek Boisotkade/Vliet en de strook langs de Vliet bleven op verzoek van de omwonenden gehandhaafd en zorgden voor een doorgang van de Boisotkade naar de Vliet. Het plan (plan 17203) werd 17 juni van dat jaar aan de Welstandscommissie voorgelegd." De commissie oordeelde dat de hoekoplossing erg laag was in verhouding met de bestaande bouwhoogte van 15,5 m. Tevens hing de nieuwbouw naar haar mening in zijn totaliteit teveel als los zand aan elkaar. De architect stelde dat hij bewust had gekozen voor een aansluiting op de grachtenwand en niet voor het historische archiefgebouw. De hoogte van het gebouw zou alleen zichtbaar zijn vanaf de brug over de Vliet en was ook vanuit dit gezichtspunt bepaald. Uit de kritiek van de commissie en het antwoord van de architect blijkt het dualisme van de opdracht. Enerzijds moest er een gebouw komen dat kon wedijveren met het gebouw van Knuttel, dat wil zeggen hoger en fraaier. Anderzijds moest het nieuwe bouwwerk aan de

Ontwerp Den Haring.

Vlietzijde juist zo laag mogelijk gehouden worden. Voldoen aan deze (tegenovergestelde) eisen was schier onmogelijk, want de zijkant van het (hoge) hoekgebouw grensde ook aan de Vliet. Daar de wens om op deze plek te bouwen het uitgangspunt bleef, moest er een manier gevonden worden om beide verlangens te verenigen. De nieuwe hoekoplossing kwam echter alleen tegemoet aan de eis van de commissie van een geprononceerder gebouw – dit was echter de steen des aanstoots voor de wijkbewoners – en niet aan haar tweede eis van laagbouw aan de Vlietzijde. Aan de bezwaren tegen de hoogte van de bouw aan de Vlietzijde van de omwonenden van de Vliet werd derhalve geen gehoor gegeven. Om deze reden bleef het plan onaanvaardbaar voor de directe omgeving, wat later mede bepalend bleek voor het besluit om het plan Den Haring in te trekken. Achteraf gezien zou een helderder standpunt van de Welstandscommissie ten opzichte van de beide eisen waarschijnlijk problemen voorkomen hebben.”

De commissie suggereerde een aantal aanpassingen, die in de loop van dat jaar werden aangebracht. Een van de belangrijkste was de plaatsing van alle technische installaties op het dak, waarbij gebruik werd gemaakt van

Eerste ontwerp BOD.

een speciaal scherm. Dit maakte een herindeling van de tweede verdieping mogelijk, die nu onder meer gebruikt kon worden voor de kantine met terras aan de Vlietzijde (“wenselijk om het dreigende ‘saaije’ van de gevelwand aan de Vliet te doorbreken”).¹¹

Tijdens de zitting op 24 oktober 1988 beoordeelde de commissie het aangepaste en verbeterde plan, behoudens een paar aan te brengen wijzigingen, nu positief en had in principe tegen de verdere uitwerking ervan geen bezwaren meer. Op 12 december van dat jaar werd het herziene bouwplan bij de commissie ingediend. Eerder, op 1 december, was het definitieve ontwerp gepresenteerd in een gezamenlijke vergadering van de commissies voor Volkshuisvesting en Sport en voor Ruimtelijke Ordening, Openbare Werken, Verkeer en Milieu. Op 9 januari 1989 vond een openbare vergadering plaats, waarbij vijf omwonenden aanwezig waren. Deze uitten hun bezorgdheid, die gedeeld werd door de overige buurtbewoners, voor aantasting van het karakter van de Vliet. In hun visie voldeed het plan niet aan de voorwaarden van het bestemmingsplan, zoals de goothoogte en het ontbreken van een kap. De commissie deelde mee dat zij zich zou buigen over de

vraag of het plan uit welstandsoverwegingen geaccepteerd kon worden. Daarbij werd naar voren gebracht dat een welstandscommissie een plan toetst naar redelijke eisen van welstand (lees: schoonheid, wat tot de nieuwe Woningwet van 1962 de Schoonheidscommissie was, heet nu de Welstandscommissie). De Welstandscommissie toetst een bouwplan op visuele aspecten en geeft aan of deze met de omgeving van het te bouwen pand harmoniëren. "Ook al getuigt een plan niet van een wonderbaarlijke schoonheid, maar is het net aannemelijk (in cijfers bijvoorbeeld een zes) dan voldoet het daaraan." In de ogen van de commissie was het verlenen van goedkeuring aan een plan, dat ter beoordeling bij haar was ingediend en dat onderdeel was van het voor dat gebied geldende bestemmingsplan, geen reden om het bestemmingsplan in zijn totaliteit aan te passen.

Op grond van de goedkeuring van de Welstandscommissie en daarnaast de provinciale inspectie voor het archiefwezen stelden Burgemeester & Wethouders de Raad voor een krediet beschikbaar te stellen van circa f i'.260.000 miljoen voor de (ver) nieuwbouw.

Op 24 april 1989 besloot de Raad een voorbereidingsbesluit voor dit gebied Boisotkade/Vliet te nemen met een geldigheidsduur tot 22 april 1991, dat eventueel met een jaar kon worden verlengd (in verband met ligging in structuurplangebied). Verder stemde de Raad ermee in dat op grond van artikel 19 van de Wet op de ruimtelijke ordening de procedure in gang kon worden gezet om tot wijziging van het bestemmingsplan te komen. In een brief van 5 september 1989 verleenden Gedeputeerde Staten van Zuid-Holland goedkeuring aan dit voorbereidingsbesluit.

Een complicatie van persoonlijke aard was het vertrek van de architect op 1 november 1989 naar het architectenbureau Axis (voorheen Stevens en Trimp) in 's-Hertogenbosch. De gemeente Leiden ging ermee akkoord dat hij, ook als medewerker van Axis, het project bleef begeleiden. Op 30 november kreeg Den Haring de opdracht om voor de verdere planontwikkeling van de nieuwbouw zorg te dragen. Volgens planning moest 15 januari 1989 de kostenraming klaar zijn, zodat behandeling van de kredietverlening in de raadsvergadering van 13 februari kon plaatsvinden.

Reacties op het plan

Een geenszins onbelangrijk punt in het verloop van het proces was het verzet vanuit de burgerij tegen de beoogde nieuwbouw. Niet alleen buurtbewoners hadden bezwaar tegen het massieve van het gesloten front van het plan Den Haring, ook in wijdere kring klonken negatieve geluiden. Het door de Raad goedgekeurde bouwplan lag vanaf 1 mei 1989 veertien dagen ter inzage. In

dit tijdsbestek kwamen vier bezwaarschriften binnen, waarvan twee vergezeld gingen van handtekeningenlijsten met in totaal 722 handtekeningen. In deze bezwaarschriften van onder andere de Vereniging voor Pieters- en Academiewijk en Levendaal West (voortaan afgekort tot Pieters- en Academiewijk) werd gewezen op de beschermde status van het gebied. Het bezwaar was vooral gericht tegen de goothoogte en totale hoogte van het gebouw. De hoogte van 11,5 m viel in de visie van de adressanten buiten de vastgestelde grenzen. De gebouwen zouden voorzien moeten zijn van een schuine kap, dat wil zeggen een niet horizontale dakconstructie met een helling van niet minder dan 45 en niet meer dan 70 graden. Het ritme van ramen en deuren, typerend voor de Vliet, werd op hinderlijke wijze doorbroken door met name een blinde depotgevel van 13 m lengte. Tegen nieuwbouw op zich bestond geen bezwaar, maar wel tegen de grootschaligheid van het plan, dat hierin afweek van het bestemmingsplan Academiewijk. In de bezwaarschriften werd gewezen op een, in de ogen van de adressanten, alternatief buurtplan, ontworpen door de architect J.J. Barendse.¹³ Een ander bezwaar was gericht tegen de scherpe hoek die het gebouw maakte op de hoek Vliet/Boisotkade en het zicht zowel op als vanaf de Vliet belemmerde.¹⁴

De Commissie voor de Beroep- en Bezwaarschriften adviseerde de Raad op 9 november 1989 de bezwaren van de indieners tegen het nemen van het voorbereidingsbesluit ongegrond te verklaren. De Raad volgde 20 november 1989 dit advies op.¹⁵ De argumentatie van het College van Burgemeester & Wethouders luidde dat binnen de bestaande bebouwingsgrenzen alleen uitbreiding mogelijk was door onder de gebouwen diepe kelders aan te leggen. Theoretisch en technisch was dit waarschijnlijk wel mogelijk, maar in praktisch en financieel opzicht onhaalbaar en veel duurder dan het beoogde bouwplan. Afwijken van het bestemmingsplan was daarom onvermijdelijk. Feitelijk werd hiermee vooruitgelopen op de herziening van het bestemmingsplan. Een dringende noodzaak om het bestemmingsplan Academiewijk in zijn totaliteit te herzien was zijns inziens niet aanwezig, wel de noodzaak haast te maken met het bouwplan, gezien het nijpend ruimtegebrek van de archiefdienst en de versleten klimaatbeheersing. Wachten met het verlenen van de bouwvergunning tot de procedure voor de herziening van het bestemmingsplan voltooid was, zou, in het geval zich Kroonberoepen voordeden, betekenen dat op zijn vroegst over vijf jaar gebouwd kon worden. Het College streefde er echter naar medio 1991 met de bouw te beginnen.

De Wet op de ruimtelijke ordening gaf het College de bevoegdheid vrijstelling te verlenen van het geldende bestemmingsplan, wel onder de conditie dat vooraf van Gedeputeerde Staten van Zuid-Holland de verklaring ontvangen was, dat zij tegen het verlenen van vrijstelling geen bezwaar hadden. De

De nieuwbouw aan de Vlietzijde. Foto Diana Piazza.

Raad nam daartoe een voorbereidingsbesluit voor het gebied, waarin het bouwplan was gelegen.

Het College argumenteerde dat de goothoogten van de nieuwbouw niet ontoelaatbaar afweken van de al bestaande grachtenpanden langs de Vliet. De goothoogte van de nieuwbouw was in zijn visie net zo gevarieerd als de bouwhoogten van deze historische huizen. De goothoogten van de beide panden van het Gemeentearchief die aan de Vliet stonden, bedroegen respectievelijk 11,5 m en 8 m. De goothoogten van de panden aan de Vliet versprongen tussen de 7 m en 11 m. De nieuwbouw was daarom niet vreemd in dit stadsbeeld. Ook het metselwerk van de nieuwe panden droeg hieraan bij. Een ander argument was dat de nieuwbouw beter gebruikmaakte van de historische rooilijnen. De 8,5 m hoge “betonnen doos” week hier duidelijk van af. Aan de Boisotkade sprong het pand aanzienlijk terug ten opzichte van het hoofdgebouw, wat ruimte voor een tuintje opleverde. Aan de Vlietzijde stak de blinde kopgevel naar voren, waardoor de gevellijn van de gracht plotseling werd onderbroken. De openbare weg liep op dit punt dood op de naar voren stekende “doos” en het tuintje.

Naar de mening van het College was er derhalve geen enkele reden om tegen het bouwplan te zijn. Waarschijnlijk was eerder het tegenovergestelde het geval, want het College toonde zich enthousiast over de voorbeelden van moderne architectuur in de wijk: de Lucas van Leydenschool aan de Vliet en de pas voltooide woningen aan het Consciëntieplein, in zijn ogen eerder als aanwinsten voor het beschermde stadsgezicht dan als verarmingen te zien. Bescherming betekende zijns inziens niet uitsluitend conservering. Juist door het gevarieerde aanbod van bouwstijlen, inclusief de stijl van eind 20ste eeuw, werd het aantrekkelijke van een stad bepaald. Met deze visie week het College af van het standpunt van de buurtbewoners, die de genoemde voorbeelden juist afbreuk vonden doen aan de eenheid in verscheidenheid van de huizen in de buurt.

Het genoemde alternatieve bouwplan werd door J.J. Barendse bij wijze van vriendendienst voor de omwonenden in april 1989 ontworpen (op de 27ste gereed) om te laten zien (als een impressie) hoe de bouw van dit archief ook opgevat kon worden. Als een serieuze tegenhanger kan het plan niet gezien worden. Met het Archief werd geen contact opgenomen over bijvoorbeeld de benodigde kubieke inhoud, al was er wel over nagedacht; het plan voldeed dan ook niet aan de eisen. Het ontwerp bestond uit vier bouwlagen. De onderste laag bevond zich grotendeels ondergronds, terwijl de bovenste laag een klassieke kaplaag had met een goothoogte van 7,25 m. Het nieuwe gedeelte lag in een rechthoek aan de Vliet. Op de hoek van de Boisotkade was binnen de rooilijn ruimte voor een tuintje. De architectuur had tot doel zo weinig mogelijk op te vallen en oogde als een gewoon woonhuis. Het College achtte dit een negatief punt. Een archiefgebouw mocht een duidelijk aanwezig gebouw zijn. Op grond van deze argumentatie werden de bezwaarschriften ongegrond verklaard.

Problemen rond het plan

In de loop van dat jaar bleek dat de definitieve raming aanmerkelijk hoger uit ging vallen dan oorspronkelijk gedacht en begroot was. Het prijsverschil van *f* 1 miljoen maakte het opnieuw noodzakelijk de opties te bekijken. Wethouder Bordewijk oordeelde dat het het goedkoopst was slechts de depotoren te slopen en op deze plek een nieuw gebouw neer te zetten. De gebruiker had met dit voorstel grote moeite: de installaties moesten dringend worden vervangen en het ruimtegebrek in de studiezaal begon nijpend te worden. Vanuit de voorbereidingscommissie, waarin zowel de architect als de gebruiker zitting hadden, werd een drietal mogelijkheden naar voren gebracht om tot een oplossing te komen: proberen het prijsverschil te dekken;

overgaan tot uitsluitend sloop van de depottoren (de optie van wethouder Bordewijk) of het probleem segmenteren (voorstel gebruiker) door aan te tonen dat (a) nieuwbouw noodzakelijk was; (b) nieuwe installaties noodzakelijk; (c) het vergroten van de studiezaal wenselijk, en dit vervolgens voor te leggen aan de politiek.¹⁶ De gedachtegang was dat sloop van de depottoren teveel kapitaalvernietiging zou betekenen en dat de toren in dit stadium evenmin kon worden verbouwd. De meerwaarde van nieuwbouw op de hoek Boisotkade/Vliet lag volgens de commissie in de volgende argumenten: stedenbouwkundig gezien zou een nieuwe hoekoplossing een verbetering betekenen (het stedenbouwkundige argument werd voor het eerst gebruikt door wethouder Kuyers) ; de studiezaal en het restauratieatelier konden hierdoor vergroot worden; de Leidse Pilgrim Collectie kreeg een betere behuizing en er kon tijdens de bouw doelmatiger gewerkt worden, want de stukken konden op hun plaats blijven. Door de drie betrokken wethouders werden de argumenten op haalbaarheid bekeken. De financiële oplossingen werden gevonden in de begroting van 1991 en in het onderhoudsfonds van het Archief.

Een ander obstakel bleek het vertrek van de voormalige gemeentearchitect Den Haring bij het bureau Axis. 19 juli 1990 deelde hij in een brief aan het College mee dat zijn nieuwe werk “dagelijkse” bemoeienis met het plan niet meer toeliet.¹⁷ Zijn voorstel was de uitvoering van het project over te dragen aan Axis. Weliswaar werd dit architectenbureau op 28 januari 1991 gevraagd het plan besteksklaar te maken, maar van de zijde van de gemeente rees twijfel of de overdracht wel zinvol was. Al was Axis formeel verantwoordelijk voor de afwikkeling van het project, het betekende niet automatisch dat het bureau ook achter het plan van Den Haring stond.

De combinatie van de hoge bouwkosten, het brede verzet tegen het plan Den Haring en het feit dat het ontwerp door het bureau Axis overgenomen moest worden, gaven voor wethouder mw. H. van Dongen¹⁸ de doorslag om het plan af te gelasten, dat haars inziens niet meer viel te verdedigen.¹⁹ Wethouder Tj. van Rij maakte naar zijn zeggen de keuze voor een nieuwe start eerder.²⁰ Bij zijn aantreden als wethouder in mei 1990 was hij het eens met de kritiek van de omwonenden op het ontwerp – dat hij tot dat moment alleen uit de krant kende – en wilde het plan op grond van de architectuur niet verdedigen. Het doorslaggevend moment voor hem was de presentatie van het plan op een informatieavond voor de buurtbewoners (N.B. dit moet 10 oktober 1988 geweest zijn), dat negatief werd ontvangen.” Op 12 februari 1991 besloten Burgemeester & Wethouders het plan in heroverweging te nemen, wat betekende dat het plan Den Haring definitief van de baan was. Een besluit dat door de gemeentearchivaris geaccepteerd werd.” De noodzaak om voortgang te boeken met het nieuwbouwproject bleef in de woorden

van de gemeentearchivaris “overduidelijk” aanwezig. Opnieuw zouden er plannen gemaakt moeten worden.

Tweede fase van het project

De volgende fase van het project werd ingeluid met een nieuwe opzet voor het programma van eisen. De benodigde vloeroppervlakte van de diverse ruimten werd herberekend, gebaseerd op ervaringscijfers van recente nieuwbouw van archieven elders in Nederland, de geldende rijksnormen, een oppervlakenorm, die in 1991 voor werknemers gold en het voor het Gemeentearchief vastgestelde formatieplan. Om tot een keuze voor de architect te komen werd een commissie ingesteld, waarin respectievelijk de wethouders Tj. van Rij van Volkshuisvesting en Ruimtelijke Ordening (VRO, waaronder monumenten) en mw. H. Koek van Onderwijs, Cultuur, Sociale Vernieuwing, Emancipatie en Archiefzaken (OKE), de gemeentearchivaris en de directie Gebouwen zitting hadden. Uit een lijst met circa dertien namen van architectenbureaus, van diverse kanten aangedragen, die op grond van hun werk als potentiële kandidaten konden worden gezien, kwamen vier architecten naar voren.” Deze werd verzocht een bureaupresentatie te maken.

Van deze vier kandidaten bleef er één bureau over, B&D architecten b.v., dat een schetsplan maakte. De drie overige architecten gaven om verschillende redenen geen gevolg aan de uitnodiging. De, door de gemeentearchivaris graag gewilde, architect Abel Cahen stond negatief tegenover de meervoudige opdracht (opdracht aan meerdere architecten tegelijkertijd verstrekt) en zag daarom af van mogelijke deelname aan het project.

Uitgaand van het nieuwe programma van eisen werd ten tweede male de optie nieuwbouw op een locatie elders in de stad onderzocht, omdat dat als een praktischere oplossing gezien werd. Opnieuw bleken de kosten hiervan te hoog te worden en werd teruggegaan naar het uitgangspunt: bouwen aan de Boisotkade.²⁴

Schetsplan B&D

Na intensief contact met de aanstaande gebruiker leverde B&D in september 1991 een schetsplan in. Van gemeentezijde luidde de opdracht om een ontwerp in te leveren dat voldeed aan het criterium van het “contextuele bouwen”, waarmee passen in de omgeving bedoeld werd. Kenmerkend voor het plan was de plaatsing van de depots aan de beide straatzijden, twee aan de Boisotkade en één aan de Vliet, waardoor gesloten fronten ontstonden. Het rechthoekige gebouw had aan de zijde van de Boisotkade twee blokken

*Ronding van de nieuwbouw hoek Boisotkade/Vliet.
Foto Diana Piazza.*

ramen aan de onderzijde, ieder met zestien kleine ramen (vier rijen met vier ramen), aan de bovenzijde op rij vijf grote ramen. De daklijn liep schuin op naar hoek Boisotkade/Vliet (daar hoogste punt). De gevel aan de Vlietzijde gaf een overeenkomstig gesloten front, nu met een rechthoekig blok ramen (vijf rijen met vier ramen), waarboven drie grote ramen. Hiermee ging het ontwerp -in de visie van de architect - terug naar het gesloten bouwblok van de omringende bebouwde omgeving. Belangrijk in het ontwerp was het accent dat op de hoek Boisotkade/Vliet werd gelegd door de uitspringende depottoren. Aan de binnenzijde was laagbouw gepland in de vorm van de studiezaal; het dak zou een grasmat krijgen. Daarmee werd het idee van een binnentuin gegeven. Het feit dat het eerder genoemde woonhuis aan het water van de Vliet stond, vormde de inspiratie om met het schetsplan eveneens door de rooilijn te gaan." Laagbouw aan de binnenzijde was alleen te realiseren door het gebouw te onderkelderen om toch het benodigde volume te krijgen. In het ontwerp kwam de ingang aan de Vlietzijde met een pleintje ervoor, waarmee teruggerepen werd op de 17de-eeuwse situatie. Het bouwwerk zou in baksteen worden uitgevoerd. De uitdrukkelijke wens van de zijde van de archivaris om dit materiaal te gebruiken werd met graagte ontvangen door B&D, die hier zelf ook bij voorkeur mee werkte.

Op het plan werd niet onverdeeld positief gereageerd. Kritiek, soms scherpe, zowel van de zijde van de gemeente als de omwonenden, kwam met name op het gesloten karakter van de gevel van het hoekdepot met de hooggelegen horizontale ramen. Zoals een van de critici het uitdrukte: het gebouw oogde als een grote ijsbreker, of misschien nog treffender als een gepantserd oorlogschip “met de bevelhebber hoog boven het gepeupel uitkijkend vanuit horizontale, gemeen ogende ramen”.²⁶ Daarnaast was het doorlopen naar het water niet in overeenstemming met de te herstellen historische rooilijn.

Het plan werd, na presentatie aan de wethouders Koek en Van Rij, om verschillende redenen afgewezen. Wethouder Van Rij deelde de kritiek op het ontwerp. Hij was een voorstander van een architectuur, die een openheid naar buiten toe liet zien.²⁷ Tevens was hij sterk gekant tegen het doorlopen van de rooilijn: de doorgang naar de Vlietbrug was belangrijk voor hem. Bestuurlijke overwegingen hebben wat hem betreft geen rol gespeeld. De tegenstand van de zijde van de buurtbewoners (die aangescherpt was door de eerdere bouw in de buurt van de Lucas van Leydenschool en huizen Consciëntieplein) was voor hem niet doorslaggevend. Het “uiterst gedurfd ontwerp” was in de ogen van Burgemeester & Wethouders te geprononceerd. De gemeentearchivaris was tegen de bouw van een kelder uit angst voor waterschade/vocht.²⁸

Uit een brief van de wijkvereniging voor Pieters- en Academiewijk blijkt dat de omwonenden de afkeer van het geprononceerde ontwerp deelden. De vereniging toonde zich tevreden met de afwijzing van het plan, dat als een verstoring van de harmonie van de omgeving werd gezien. Om te voorkomen dat een nieuw plan zich aan dezelfde storing “schuldig” zou maken stelde de vereniging een lijst met – in haar woorden – “eisen” op. De belangrijkste waren dat nieuwbouw zorgvuldig diende te worden aangesloten op de oude bebouwing: “aan ‘gedurfd’ ontwerpen hebben wij hier geen behoefte”, en dat niet alleen vorm en volume, maar ook aspecten als materiaal, kleur en raamritme moesten harmoniëren met de omgeving. De vereniging bleek een sterk voorstander van een hoekoplossing voor de Boisotkade/Vliet, die een afgeronde vorm toonde.”

Haalbaarheidsondmoek door B&D

Het afwijzen van het schetsplan en de gronden waarop maakten het duidelijk dat niet langer vastgehouden kon worden aan het concept van hoogbouw aan de buitenzijde en laagbouw aan de binnenzijde van het bouwterrein. De vraag rees of en hoe het programma van eisen te realiseren was op de

Ontwerp EGM.

beschikbare grond. Om een antwoord op deze vraag te krijgen kreeg B&D opdracht van de gemeente een haalbaarheidsonderzoek uit te voeren, dat in november 1991 gereed was. Uit dit onderzoek kwam een drietal varianten naar voren, die bekeken werden op inhoudelijke volume, massastudie als gebouwencomplex, financiële consequenties en risico's voor de omgeving. De conclusie was dat op de beoogde plek realisatie van de noodzakelijke uitbreiding goed mogelijk was.

De drie ontwerpen gingen van drie verschillende kernpunten uit. Het eerste ontwerp (A) stelde op het eerder afgewezen schetsplan, waarin de depots aan de buitenzijde werden geplaatst. Het tweede ontwerp (B) ging uit van het onderkelderen van het gebouw. Hier zouden in principe de depots moeten komen. In het derde ontwerp (C) werden de depots bovengronds op het binnenterrein gesitueerd. In een commentaar van de chef Monumentenzorg, directie Stadsvernieuwing, G. de Klerk werd ontwerp A het best beoordeeld vanwege de stedenbouwkundige kwaliteiten, maar ontwerp B bood de meeste vrijheid door het ondergronds bouwen. Ontwerp C werd het negatiefst beoordeeld, wat te wijten was aan het volbouwen van het binnenterrein.“” Desondanks viel de keuze om een aantal redenen op plan

Definitieve ontwerp B&D.

C, onder meer omdat dit de goedkoopste variant was: ontwerp C: f 7.340.344 tegen ontwerp A: f 7.659.489 en ontwerp B: f 8.138.207. Tevens kwam het het publieksvriendelijkst over (zicht vanaf de Vliet) en was het het veiligst voor zowel materiaal als omgeving. De consequentie van deze keuze was dat het binnenterrein opgeofferd moest worden voor de bouw van de depots om te voorkomen dat het bouwvolume aan de Vliet te massief zou worden.

Meervoudige opdracht

Ontwerp C werd het richtsnoer voor een meervoudige opdracht, die in het voorjaar van 1992 aan twee architectenbureaus werd verstrekt. De beslissing door de politiek en ambtelijk verantwoordelijken om meerdere bureaus een schetsplan te laten ontwerpen,“ maakte dat nog een architect benaderd werd: EGM architecten b.v. te Dordrecht (Jeanne Dekkers). Naast de architecten van B&D (Bas van Hille en Johan Meijer) leverde zij in september van dat jaar een plan in. Beide plannen werden door een onafhankelijke commissie beoordeeld. In deze driekoppige commissie hadden zitting: mw. drs. E.A.G. van der Bent (gemeentearchivaris van 's-Gravenhage), G. de Klerk

(inmiddels oud-chef Monumentenzorg) en ir. J. Franso (architect, vertegenwoordiger Bond van Nederlandse Architecten, BNA, Leiderdorp). De schetsen moesten voldoen aan de volgende randvoorwaarden: (1) het bouwkundig budget; (2) geen depots aan de Boisotkade en de Vliet en (3) handhaving van de rooilijnen en bebouwingsgrenzen.

In het in december 1992 uitgebrachte rapport werden de plannen op vijf criteria getoetst:³² algemeen; programma van eisen; stedenbouwkundige inpassing; architectuur en functionaliteit. Beide bureaus bleken een geheel eigen kijk te hebben op de uitwerking van de randvoorwaarden. In het ontwerp van EGM waren elementen zichtbaar uit het plan A van B&D als de overschrijding van de rooilijn hoek Boisotkade/Vliet en de plaatsing van depots aan de Boisotkade. Ook werd de functionaliteit geheel verschillend geïnterpreteerd. EGM onderscheidde vier functies: (1) depotruimte, (2) werkplaatsen en atelierruimten, (3) kantoorruimten, (4) openbare ruimten. De ruimten die voor het publiek toegankelijk waren en de niet openbare vertrekken waren in het ontwerp niet van elkaar gescheiden, wat de beveiliging bemoeilijkte.

Kenmerk van het plan van B&D was de duidelijke scheiding tussen de publieksfuncties en de ruimten voor intern gebruik, waarvoor een bouwkundige oplossing werd gekozen. Door het Archief werd B&D met betrekking tot de functionaliteit dan ook beter beoordeeld dan EGM. Hoewel beide plannen een zowel positieve als negatieve beoordeling kregen van de Commissie werd het ontwerp van EGM op meerdere punten hoger gewaardeerd, waaronder de architectuur. Merkwaardigerwijs was juist het overschrijden van de rooilijn voor de hoekoplossing een positief punt in het rapport en werd het niet als een afwijken van de randvoorwaarden gezien. Mogelijk heeft de goede beoordeling die de hoekoplossing in het plan A van B&D kreeg van de (oud-) chef Monumentenzorg (nu lid van de Commissie) hierbij een rol gespeeld. In het ontwerp van EGM kreeg het gebouw door het afwisselen van open en gesloten gevels een grotere uitstraling en daarmee monumentaliteit, die paste bij een publiek gebouw als een archief. Het ontwerp van B&D werd als te neutraal beoordeeld, wat in de ogen van de Commissie een negatief punt was. Het feit dat EGM de depots aan de buitenzijde van het bouwterrein plaatste en daarmee niet aan de randvoorwaarden voldeed kreeg geen vermelding in het rapport.” De gemeentearchivaris was van mening dat het B&D qua functionaliteit gelukt was een goed ontwerp te leveren en dat het bureau voldeed aan de randvoorwaarden. Zijn bezwaar was niet gericht tegen de architecturale kant van het ontwerp van EGM, maar wel tegen de functionaliteit van het gebouw, dat hij door het door

elkaar lopen van alle lijnen (publiek, medewerkers) onwerkbaar achtte. Een eventuele keuze voor het plan van EGM door het College zou echter door hem aanvaard zijn, daar het ontwerp in de uitwerkingsfase aangepast zou kunnen worden. Over beide ontwerpen werd verder overleg gevoerd. Het uiteindelijke advies aan het College van Burgemeester & Wethouders was een begroting aan te vragen, omdat vraagtekens werden gezet bij het budget van beide ontwerpen (beide plannen gaven een overschrijding van het beschikbare budget te zien).

Op basis van de ontwerpen, de bijbehorende budgetten (B&D was het goedkoopst) en de beoordeling nam het College van Burgemeester & Wethouders op 16 maart 1993 een voorlopig besluit voor het verstrekken van een vervolgopdracht aan B&D.³⁴

Op 13 april werden besluit en voorlopige plannen aan de buurtbewoners gepresenteerd, waarop in eerste instantie gematigd werd gereageerd. Nadat besluit en plannen de gezamenlijke raadscommissies van Ruimtelijke Ordening en Onderwijs, Cultuur en Emancipatie waren gepasseerd, trad het besluit op 27 mei 1993 in werking.

Definitieve uitbreiding

Om het ontwerp verder vorm te geven werd besloten een bouwteam samen te stellen, waarin ambtenaren en omwonenden zouden samenwerken. In deze commissie hadden de leden van het ontwerpsteam zitting, bestaand uit N. Smulders van de sector middelen als vertegenwoordiger van de opdrachtgever Dienst Cultuur & Educatie, Sj. Kooistra van de afdeling bouwen van de Dienst Facilitair Bedrijf om de bouwtechnische kant te begeleiden, T.N. Schelhaas als de aanstaande gebruiker en A. van Hille als de project-architect van B&D, die voor de uitwerking verantwoordelijk was; daarnaast de voorzitter van de Pieters- en Academiewijk als vertegenwoordiger van de buurt, direct betrokken buurtbewoners (overburen aan de Vlietzijde), die zich vrijwillig hadden aangemeld en op persoonlijke titel zitting hadden in de commissie,³⁵ en enkele ambtenaren: voor de afdeling stadsbeheer R.J.F. van Gulick, met name in verband met de artikel 19-procedure, en ad-hoc de medewerker van de Monumentenbeheercommissie als vertegenwoordiger van monumentenzorg.“” Tijdens de eerste bijeenkomst werd benadrukt dat de architect verantwoordelijk bleef voor het ontwerp.

Plan C diende als uitgangspunt voor het tweede ontwerp, dat, vergeleken met de eerste presentatie in april 1993, op een aantal punten was gewijzigd. Belangrijk in het ontwerp bleef de stringente scheiding tussen de plaatsen

die wel en niet toegankelijk zijn voor het publiek. Om deze reden werden alle publieksruimten als hoofdentree, receptie, garderobe, toiletten, koffiehoek, vergaderzaal en studiezaal op de begane grond ontworpen. De studiezaal grensde aan de gevel op de begane grond, waardoor de ruimte vanaf de buitenkant zichtbaar werd. Het voor het publiek verboden deel was alleen onder toezicht van de receptie toegankelijk. Dit gebied omvatte alle depots en werkruimten. Het historische gebouw van Knuttel huisvestte de bibliotheek, het restauratieatelier en de binderij. De eerste en tweede verdieping van de nieuwbouw boden ruimte voor een uitbreiding van de depotruimte en kantoor- en werkvertrekken. Op de derde verdieping waren eveneens depots en kantoren te vinden; de verdieping had een kleine uitloop naar het dak aan de Vliet (in een latere fase was hier een dakterras gepland). De dakverdieping en de zolder van het oude gebouw werden bestemd voor het plaatsen van de installaties.

De nieuwbouw was oorspronkelijk als een spiegelbeeld ontworpen van het linkerdeel van het hoofdgebouw van Knuttel, zodat een symmetrie ontstond. Het nieuwe gedeelte speelde daardoor een ondergeschikte rol ten opzichte van het oude gebouw en bood weinig tegenwicht. In een later stadium leek het visueel wenselijk een krachtiger gebouw als afsluiting van de hoek Boisotkade/Vliet neer te zetten. Door de ingang aan de Boisotkade te plaatsen kreeg de nieuwbouw een meer op zichzelf staande uitstraling. Het dak is symmetrisch geworden, waardoor visueel voldoende ruimte ontstond om een duidelijke entree te ontwerpen, die nog extra benadrukt werd door het plaatsen van een luifel. Het terugspringende metselwerk geeft een link aan met het oude gebouw, evenals het benadrukken van de verticale componenten onder andere door de pilaren aan de voorzijde. De installatieruimte op de hoekbebouwing werd bekleed met zink (met roeven). In het ontwerp is de invloed van de villabouw langs de Witte Singel zichtbaar. Aan de wijze waarop de baksteen verwerkt is valt af te leiden dat de architect zich verwant heeft gevoeld aan de Amsterdamse School, een stroming in het tweede en derde decennium van deze eeuw die de individuele expressie van de architect als uitgangspunt had. Kenmerkend voor de stijl is de plastische en fantasierijke wijze van omgaan met baksteen door de afwisseling van naar voren komende en terugspringende geveldelen. Het eclecticisme (vermengen van vroegere bouwstijlen met eigentijdse eisen) geeft een overeenkomst te zien met het oude gebouw van Knuttel, dat in neogotische stijl gebouwd is.

De deelname van de buurtbewoners aan het bouwteam was niet zonder invloed. Gezien het aantal veranderingen dat, mede door hun wensen, aangebracht is – tien stuks, zowel aan de kant van de Boisotkade als aan de Vliet-

*Details van de architectuur. Foto's Diana **Piazza**.*

zijde – mag toch wel gesteld worden dat de architect zich flexibel heeft opgesteld. Daaronder zijn de regenpijpen met korven voor de begroeiing en het verdwijnen van de ronde ramen, “duistere patrijspooten”, aan de Vlietzijde. Over het algemeen heerste tevredenheid over de uiteindelijk bereikte compromissen. Het ontwerp kon in september als gereed worden beschouwd en werd op de 27ste van die maand aangeboden aan de wethouder van archiefzaken, mw. H. Koek.

Het bouwplan werd op respectievelijk 3 februari, 15 februari en 16 maart 1994 door de Monumentenbeheercommissie beoordeeld.³⁷ De commissie besteedde veel aandacht aan de welstandelijke aspecten van het bouwplan, met name met betrekking tot de gevel aan de Vlietzijde (daaronder begrepen de archiefberging op de derde bouwlaag). De commissie was van mening dat het plan aan redelijke eisen van welstand voldeed en dat de delen van het plan een goede samenhang vertoonden. Op enkele kleinere aanpassingen na werd het plan goedgekeurd.“”

Reacties bewoners

Tijdens de informatieavond over het definitieve ontwerp op 30 september 1993, waar twintig bewoners aanwezig waren, maakten de buurtbewoners kenbaar dat er bij hen bezwaren leefden tegen het ontwerp.“” De bovenste laag van het gebouw bleef een teer punt. De omwonenden streefden ernaar zo laag mogelijk te bouwen en de kap zo min mogelijk te laten zien. De bezwaren richtten zich derhalve tegen de hoogte van het gebouw, de horizontale blinde muur, die boven de kantoren aan de Vlietzijde uitstak en het ontbreken van een schuin dak. De architect achtte het gebouw niet te hoog en stelde dat een schuin dak een kostbare aangelegenheid zou zijn, die voor

het gebouw verder geen waarde had. Bovendien zou een dergelijke oplossing duur in onderhoud zijn, want er bestond kans op roestvorming van roosters. Een archief is ook geen woongebouw. Een schuin dak maakt het vlak niet kleiner en een schijncap is niet zinvol. Achter het schuine deel van het dak aan de Boisotkade was de installatieruimte geplaatst, achter het rechte dak aan de Vliet de depotruimte (hier stellingkasten). Een ander argument tegen een schuin dak waren de brandweervoorschriften, die een verticale betonnen wand voorschreven. Om de rechte wand een vriendelijker aanzicht te geven werd eerst voorgesteld om een beschildering aan te brengen. Uiteindelijk werd door de architect gekozen voor een wandbedekking, die uit losagnes (vierkante stukken zink dakpansgewijs aangebracht) bestond naar een voorbeeld van een huis op de hoek Witte Singel/Schelpenkade.

Een duidelijk gevoelig punt was de aanwezigheid van een dakterras, waartegen veel weerstand bestond, omdat het gebruik ervan de privacy kon aantasten. Deze bezwaren werden ook later in de bezwaarschriften geuit. Het idee van een dakterras was overigens niet nieuw. Zoals eerder gezegd was ook in het plan Den Haring een dakterras op de tweede etage gepland. Voor zover mij bekend zijn hier nooit bezwaren tegen geuit. Het verzet tegen het gebouw in zijn totaliteit was indertijd al dusdanig dat er niet op de detaillering werd ingegaan.

Procedures

De planning was dat het definitieve ontwerp 1 oktober 1993 gereed zou zijn. 29 oktober werd door het gemeentelijke Facilitair Bedrijf, Afdeling Gebouwen de vergunning aangevraagd voor het verbouwen en uitbreiden van het pand Boisotkade 2A (gold het gehele complex, inclusief de “betonnen doos”). De vergunning werd 25 april 1994 door Burgemeester & Wethouders verleend onder de conditie dat een aantal elementen uit het historische gebouw bewaard (raampartijen achtergevel) en hergebruikt (ijzerwerk trapleuningen) moesten worden. Tegen deze beslissing van het College, om het op de monumentenlijst staande gebouw te kunnen wijzigen, werden bezwaarschriften ingediend. Deze werden niet ontvankelijk verklaard, daar Burgemeester & Wethouders van mening waren dat de aanbouw uit de jaren zestig geen monument was en derhalve afgebroken kon worden. De procedures werkten wel vertragend, in 1993 bestond nog het optimisme dat in het voorjaar van 1994 met de bouw begonnen kon worden.

Op 6 oktober 1994 verleenden Burgemeester & Wethouders toestemming om het bouwplan uit te voeren. Opnieuw werden hiertegen bezwaarschriften ingediend. De bezwaren waren zowel tegen de formele afwikkeling van de

procedures als op de inhoudelijke kant van het bouwplan gericht. De appellanten stonden negatief tegenover de hoogte van de bouw en de bouwmassa, met name de rechte bovenste verdieping aan de Vlietzijde, die in hun optiek teveel zonlicht wegnam en als niet passend werd beschouwd in de historische omgeving. Daarnaast was, zoals gezegd, het dakterras een doorn in hun oog en waren ze beducht voor mogelijke schade aan hun huizen, veroorzaakt door de bouwactiviteiten (trillingen). In zijn verweer benadrukte het College van Burgemeester & Wethouders dat het de plicht had de bouwaanvraag ter inzage te leggen op het moment dat de aanvraag ingediend werd (de klacht richtte zich tegen het verschuiven van de termijn van inzage). Het dakterras was niet als zodanig ontworpen, maar in feite een, door de bouw ontstaan, plateau op het dak, dat op grond van veiligheidsvoorschriften beloofbaar moest zijn. Naar de mening van het College zou het zonlicht niet noemenswaardig beperkt worden, daar de nieuwbouw niet veel hoger zou worden dan de "betonnen doos".

De Commissie voor de Beroeps- en Bezwaarschriften oordeelde dat aan de procedurele vereisten was voldaan. In haar repliek gaf de commissie aan dat overeenkomstig artikel 44 van de Woningwet 1991 een bouwvergunning alleen kon worden gewijzigd als het plan niet voldeed aan de bepalingen van de bouwverordening 1992, het Bouwbesluit, het bestemmingsplan en aan de redelijke eisen van welstand. Artikel 19 van de Wet op de ruimtelijke ordening bood het College de ruimte om af te wijken van het bestemmingsplan, mits er een voorbereidingsbesluit voor het gebied gold. Was deze procedure goed bevonden, dan kon op grond van artikel 50, lid 6 van de Woningwet een bouwvergunning worden afgegeven, vooropgezet dat het bouwplan niet in strijd was met het in voorbereiding zijnde bestemmingsplan. Tevens diende het College vooraf van Gedeputeerde Staten de verklaring van geen bezwaar tegen beide artikelen ontvangen te hebben. Aan deze voorwaarde werd op 4 augustus 1994 voldaan. Het ingediende bouwplan voldeed aan de eisen van redelijke welstand volgens de toetsingscriteria van de Monumentenbeheercommissie.

In de uitspraak op 31 maart 1995 werden de bezwaarschriften door de commissie niet ontvankelijk verklaard.⁴⁰ De cyclus van de bezwaarschriften-procedure was met deze uitspraak beëindigd. Schorsing van de bouwvergunning bij de Raad van State werd niet meer aangevraagd.

Uit de hoorzittingen kwam naar voren dat de procedures als ingewikkeld werden ervaren door de buurtbewoners, waardoor ze naar hun oordeel te weinig greep hadden op de gang van zaken. Het feit dat de nieuwbouw zowel een bouwvergunning als een monumentenvergunning vereiste maakte de gang van zaken gecompliceerd. Daar het bij het toekennen van de vergunningin-

gen om een volledige procesvoering ging, zou deskundige hulp (lees: juridische bijstand) de toegankelijkheid tot de procedurele afwikkeling vergemakkelijkt hebben.

De bouw

Met het slaan van de eerste paal door wethouder mw. H. Koek van Onderwijs, Zorg en Emancipatie en Archiefzaken gingen woensdag 24 mei 1995 om 15.00 uur de bouwactiviteiten officieel van start. Officieus werd al op 19 mei met het funderingswerk begonnen. De fundering rust op "palen" met een lengte van 15 meter en een doornede van zo'n 45 cm. Voor de wanden en de dragende gevels is gewapend beton gebruikt. De buitenmuren zijn halfsteens opgebouwd uit bakstenen met naar voren komende en terugliggende metselvlakken, die geïnspireerd zijn op het historische gebouw. De bakstenen gevel wordt beëindigd door een natuurstenen daklijst. In het oog springen de met zink beklede delen van het gebouw: het dak en de terugliggende gevel aan de Vlietzijde, als het ware met schubben bekleed door de dakpansgewijs aangebrachte vierkante stukken zink. Aan de Vlietzijde zijn thermisch verzinkte stalen korven rond de regenpijpen aangebracht, die -naar de mening van de architect de suggestie wekken van een overeenkomstige opdeling als bij de architectuur langs de Vliet zichtbaar is. Bij het ontwerp van de constructies is rekening gehouden met de gestelde brandveiligheidseisen en hoge vloerbelasting. De overgang van het oude gebouw naar de nieuwbouw wordt aan beide zijden gevormd door trappenhuisen met glazen wanden, waardoor de kopgevels van het oude gebouw zichtbaar blijven. Voor het interieur zijn materialen gebruikt als gemoffeld aluminium (gevelkozijnen), kunststof en metaal (deuren) en staal (trap).

De inrichting van het interieur is ook van de hand van architect A. van Hille. In overleg met de gemeentearchivaris is voor een aantal ruimten speciaal meubilair gemaakt en ontworpen: studiezaal, receptie, koffiehoeke op de begane grond, kantine voor medewerkers en de kamer van de gemeentearchivaris. Het basisontwerp is verder uitgevoerd, danwel uitgewerkt door Bert Klaaysen design. De tafels in de studiezaal zijn elk uitgerust met stopcontacten, bestemd voor de aansluiting van lap-tops (draagbare computers) en daarmee aangepast aan de eisen van deze tijd. Het overige meubilair is samengesteld uit bestaande ontwerpen. De stoelen zijn samen met het Archief en Bert Klaaysen uitgezocht door de architect en gekozen bij de specifieke sfeer van het gebouw en de kleuren van de diverse ruimten. De kleurstellingen en de patronen van de tapijten zijn eveneens door de architect geselecteerd, waarin de opvattingen van de gemeentearchivaris en adjunct-gemeentearchi-

Receptie met ontvangstbalie. Rechtsbouwen de balie de spots van het lichtobject. Foto J. Boekkooij

varis een rol hebben gespeeld. Een dergelijk totaalontwerp heeft de, voor de architect essentiële, eenheid gecreëerd. In zijn visie moeten exterieur en interieur een eenheid vormen.⁴¹ Deze visie is ook zichtbaar in zijn inbreng bij de keuze van het kunstwerk, dat geïntegreerd zou worden in het gebouw. In het kader van de 1%-regeling (dat betekent dat 1% van de bouwsom besteed kan worden aan kunstwerken) heeft de gemeente Leiden een opdracht verstrekt aan een aantal beeldend kunstenaars om een kunstwerk te maken dat de relatie met het toekomstig gebruik van het gebouw aangeeft en samenhang vertoont met de architectuur.

Uit de inzendingen werden door de Commissie Percentageregeling/Kunstopdrachten drie kunstenaars geselecteerd, die elk drie schetsen inleverden, te weten Frans van Nieuwenborg (licht), Jan Kleingeld (teksten) en Egon Kuchlein (ruimtelijk werk).⁴² De eerste twee kunstenaars werden in de gelegenheid gesteld hun werk onderdeel van het nieuwe archiefgebouw te laten worden. De derde gegadigde kreeg na presentatie van zijn werk geen vervolgoopdracht.

Het werk van Jan Kleingeld bestond uit drie delen: de kern ervan is het toepassen van tekst, het naamgeven aan het archief en het dateren van het

gebouw. Zowel tekst als datering is in de visie van de kunstenaar essentieel om de identiteit van een openbaar gebouw als het Gemeentearchief te benadrukken.⁴³

Op het scharnierende punt tussen het oude en nieuwe bouwdeel is de tekst "Anno 1995" aangebracht. De cijfers zijn direct in baksteen uitgehakt. Hiervoor werd eerst een proefmuur gemaakt met een ronding om te kijken hoe de werking in baksteen was. De letters zijn in reliëf gestuct en konden daardoor onafhankelijk van de betonwand in het hoofdtrappenhuis worden aangebracht. Om dit te bereiken werden houten letters in een bekisting gemonteerd, waarover drie lagen beton gegoten werden. Heel summier zijn de stortnaden nog te zien in het inwendige van de letter en geven hiermee het ontstaansproces weer. Het dateren van nieuwbouw is weliswaar in onbruik geraakt, maar gaat terug naar een oude traditie waarvan nog vele historische bouwsels in Leiden getuigen.

In de bestrating van de nieuwe entree zijn natuurstenen tegels aangebracht, waarop namen van kinderen, geboren in Leiden in 1995 (jaar waarin het archief ook "geboren" is). De namen zijn fragmenten van de complete officiële lijst van het geboorteregister, circa 4.000 namen. Het stramien van vierkante tegels omvat denkbeeldig al deze namen. Een aantal tegels, waaronder de eerste en de laatste, laat de namen zien die op deze plek horen. Ze zijn erin uitgehakt en opgevuld met blauwe epoxyhars. Het materiaal, kunststof en natuursteen, is gekozen in de verwachting dat het zo'n honderd jaar mee zal gaan. De lijst met namen zal dan gedateerd zijn en van contemporaine geschiedenis veranderd zijn in verleden tijd. Dit onderdeel van het werk van Jan Kleingeld is gekozen omdat velen het archief bezoeken om genealogisch onderzoek te doen, namen zoeken. Een naam blijft altijd behouden en bewijst dat een mens bestaan heeft.

Ten derde maakte Kleingeld een tekst op de keermuur: "WIE ZOekt/ WAT ZICH HIER LAAT VINDEN/ ZAL Blijven". Wie zoekt is een constatering: bezoekers van het archief hebben een bepaalde zoekinstelling. Hebben ze deze vervuld — met andere woorden: ze hebben de gegevens in het archief gevonden — dan blijven ze komen om weer andere onderzoeken te doen. De tekst op de keermuur met de wybertachtige vorm van een kompasnaald verdwijnt als het ware in de grond. De inhoud van de tekst heeft tevens een naamgevende rol. Vanaf een afstand kan de passant zien dat het hier om een archief gaat. De tekst is een soort ondertiteling van het gebouw. De keermuur is door de architect ontworpen. Grappig detail is dat de steen warmte opneemt, zodat er lekker op gezeten kan worden en hiermee ook nog een gebruikswaarde heeft.

Met betrekking tot het kunstwerk van Jan Kleingeld heeft de architect een

Nieuwe entree met keermuur en namentableau. Foto Marc de Haan.

adviserende rol gespeeld, zowel in praktische als inhoudelijke zin. Het kunstwerk is onderdeel van het gebouw, er letterlijk ingebeiteld en daarmee onlosmakelijk met het gebouw verbonden. Kunst moet naar de mening van Bas van Hille in een vroeg stadium bij de architectuur betrokken worden wil het idee van een totaalconcept volledig gerealiseerd worden.⁴⁴

Het lichtobject van Frans van Nieuwenborg is bestemd voor de bezoeker van het archief.* Het begrip reflectie vormt de basis voor zijn werk: door het verleden te bestuderen wordt het heden gereflecteerd; in het verleden liggen de wortels van het heden. Om dit begrip in licht te vertalen werd gebruik gemaakt van het natuurlijke spectrum van wit licht, dat in wezen opgebouwd is uit diverse kleuren: rood, blauw en groen. Drie felgekleurde theaterspots geven tezamen een zacht, helder wit licht. Door de spots op enige afstand van elkaar te plaatsen krijgt alles wat zich in de lichtbaan beweegt een lichtgekleurde schaduw in verschillende richtingen en tinten. Aan het plafond boven de receptiebalie hangt een aluminium constructie

met spiegel, die het licht van de theaterspot op de tegenoverliggende rondlopende muur projecteert. De bezoeker ziet vanaf een afstand alleen wit licht. Bij nadere beschouwing en in de lichtbaan staand wordt het hem duidelijk dat het witte licht is opgebouwd uit niet waarneembare kleuren. Alleen door de schaduw valt de samenstelling van het licht waar te nemen. Analoog aan deze licht/schaduw tegenstelling wordt de rol van de bezoeker van het archief bekeken. Het heden bestaat voor hem uit processen die op afstand "wit licht" te zien geven. Door het verleden te bestuderen wordt de samenhang van het heden begrijpelijk en ziet hij de "gekleurde schaduw". De plaatsing van het lichtobject in de doorgang naar de garderobe maakt dat elke bezoeker onderdeel wordt van het schaduwspel. De bezoeker flitst erlangs. Ook over een paar honderd jaar zal het lichtvlak hetzelfde blijven.

Op 17 juni 1996 werd de studiezaal weer opengesteld voor het publiek en kon het gebouw als archief gaan functioneren. De kosten kwamen uit op rond f 9.750.000 miljoen.⁴⁶

Korte epiloog

De elf jaar durende bouwgeschiedenis van de nieuwbouw van het Gemeentearchief laat zien dat het enkel beoordelen van het gerealiseerde gebouw niet voldoende is. Het pand toont immers maar een deel van het verhaal. Minstens zo belangrijk is het verhaal over de diverse ontwerpen en de factoren die van invloed zijn geweest op het afketsen ervan. Waren in de loop van het proces andere keuzes gemaakt, dan had op dezelfde plek een heel ander gebouw kunnen staan. Gezien de invloed op het ontwerp van de diverse participanten in het bouwproces als gebruiker, ambtelijk en politiek verantwoordelijken en buurtbewoners, mag gesproken worden van een organisch gegroeid pand. Wel met de aantekening dat de participanten vanuit hun eigen invalshoek getracht hebben het proces te beïnvloeden.

De vraag of op een gevoelige plek als deze zo neutraal mogelijk gebouwd moet worden of dat juist voor een gedurfdere vormgeving gekozen had moeten worden, is denk ik een principiële. Naast het markante historische gebouw van Knuttel, dat ook na honderd jaar nog niets aan kracht heeft ingeboet, komt de nieuwbouw als weinig geprononceerd over. Met anderen die zich in de loop van het proces over de ontwerpen hebben gebogen, ben ik van mening dat neutraliteit geen positief punt is. In zijn opzet om een gelijkwaardige tegenhanger van het oude gebouw te creëren is de architect mijns inziens onvoldoende geslaagd. De kracht van dit bouwwerk ligt eerder in het interieur dan in het exterieur.

NOTEN

De basis voor dit artikel is gelegd door interviews met wethouder Tj. van Rij, mr. T.N. Schelhaas, gemeentearchivaris, drs. R.C.J. van Maanen, adjunct-gemeentearchivaris, en ir. A. van Hille, architect B&D.

1. GAL, Archief van Gemeentearchief Leiden, dossier Nieuwbouw, nr. 1302 (verder af te korten als dossier Nieuwbouw GAL): Notitie inzake de toepassing van artikel 19 van de wet op de Ruimtelijke Ordening, d.d. 11 december 1991.

2. GAL, SA III, inv.nr. 202/D2. Het huis was eigendom van Pieter Kooreman Pieterszoon. De Binnenvestgracht liep evenwijdig aan de Witte Singel en kwam met een knik uit op de Vliet. Tijdens de bouw van het nieuwe gedeelte van het archiefgebouw zijn nog resten gevonden van de oude houten brug.

3. Dossier Nieuwbouw GAL: Advies tot plaatsing op de gemeentelijke monumentenlijst van het pand 2A, afk. van de Monumentencommissie [d.d. 12-12-1988]; [met aanvullingen mr. T.N. Schelhaas].

4. Dossier Nieuwbouw GAL: Voorstel B&W (Ingekomen Stukken nr. 264 van 1963) aan de Raad der Gemeente Leiden, 14 oktober 1963. Betreft: uitbreiding Gemeentearchief.
5. Dossier Nieuwbouw GAL: Nota aan het College van Burgemeester & Wethouders. Onderwerp: huisvesting archief. Leiden, [mei?], 1987.
6. Dossier Nieuwbouw GAL: Ibidem; Memo van Dir. Gebouwen/Dir. Archief aan wethouders Van Rij en Van Dongen, d.d. 12 november 1990; Jaarverslag GAL 1986.
7. Dossier Nieuwbouw GAL: Verslag eerste bouwvergadering van het Gemeentearchief, d.d. 3 december 1987.
8. Vr. med. drs. R.C.J. van Maanen.
9. Dossier Nieuwbouw GAL: Aanvrager Directie Gebouwen, afd. bouw bureau. Onderwerp uitbreiden archiefgebouw. d.d. 16 juni; 20 juli; 20 oktober 1988.
10. Vr. med. mr. T.N. Schelhaas.
11. Dossier Nieuwbouw GAL: Notulen bouwvergadering d.d. 4 maart 1988.
12. Dossier Nieuwbouw GAL: Welstandscommissie te Leiden, d.d. 16 juni; 20 juli; 20 oktober 1988.
13. Dossier Nieuwbouw GAL: Bezwaarschriften tegen bouwplan t.b.v. Gemeentearchief voor de locatie Vliet en Boisotkade te Leiden, resp. d.d. 11 mei en 12 mei 1989.
14. Vr. med. H.D. van Gelderen (oud-voorzitter Pieters- en Academiewijk).
15. Dossier Nieuwbouw GAL: Notitie aan de raadscommissie voor volkshuisvesting en ruimtelijke ordening over de bezwaren tegen het plan voor uitbreiding van het Gemeentearchief door R. van Gulick, d.d. 21-6-1990.
16. Dossier Nieuwbouw GAL: Interne memo drs. R.C.J. van Maanen aan mr. T.N. Schelhaas, d.d. 22 september 1989.
17. Dossier Nieuwbouw GAL: Memo H. Deurhof aan wethouder Tj. van Rij, d.d. 5 februari 1991, met aanvulling d.d. 7 februari 1991.
18. Mw. H. van Dongen was wethouder van 15 mei 1984 tot mei 1991, waarvan 1990 tot 1991 van Onderwijs, Cultuur en Emancipatie, daarna opgevolgd door mw. H. Koek.
19. Vr. med. mr. T.N. Schelhaas.
20. Het is niet geheel duidelijk wie nu wie beïnvloed heeft. De belevingen van de beide wethouders lopen t.a.v. het afgelasten van het plan Den Haring uiteen. (N.B. de opvatting van mw. Van Dongen is verwoord door de heer Schelhaas.)
21. Vr. med. Tj. van Rij.
22. Dossier Nieuwbouw GAL: Brief gemeentearchivaris aan hoofd directie Financiën, d.d. 8-3-1991.
23. Vr. med. Sj. Kooistra. Het betrof: (a) de combinatie Cahen-Kausen te Amsterdam; (b) Mecanoo (mw. F. Houben) te Delft; (c) Trefers & Polgar (mw. ir. J. Barth) te Waddinxveen; (d) B&D architecten b.v. te Leiden.
24. Vr. med. Tj. van Rij. Hij heeft zelfs nog persoonlijk een locatie bekeken.
25. Vr. med. ir. A. van Hille.
26. Dossier Nieuwbouw GAL: Reactie R. van Gulick op het schetsplan B&D nieuwbouw archief, d.d. 24 september 1991, gericht aan Tj. van Rij.
27. De vele horizontale elementen in het ontwerp vond wethouder Van Rij storend. Het gebouw moest zijns inziens meer verticale accenten krijgen, overeenkomstig de architectuur langs de Vliet.
28. Vr. med. ir. A. van Hille.
29. Dossier Nieuwbouw GAL: Brief Vereniging voor Pieters- en Academiewijk aan B&W, d.d. 17 oktober 1991.
30. Dossier Nieuwbouw GAL: Notitie G. de Klerk, d.d. 6 december 1991.
31. Het wedstrijdelement komt als een tamelijk onverwacht element in het proces. Ik heb niet kunnen achterhalen wie hiervoor verantwoordelijk is geweest. Wethouder Van Rij heeft naar zijn zeggen hiertoe geen opdracht gegeven. Zowel bij de ambtelijke als bestuurlijke top bestond er geen groot enthousiasme voor de drie ontwerpen van B&D en was de introductie van een tweede architectenbureau een middel om het beste ontwerp te krijgen. De deelname van EGM moet als een tweede opinie gezien worden (med. oud-wethouder mw. H. Koek). De heer Van Rij meende dat de (huidige) Dienst Cultuur & Educatie (adviseurs gebouwen en afdeling

accommodaties) voorstander zou zijn van het gebruikmaken van een tweede architectenbureau en EGM zou hebben voorgedragen. Navraag bij N. Smulders (hoofd Afdeling Sector Middelen van C&E en voorzitter stuurgroep) leerde dat deze gedachte op een misverstand beruiste. Mogelijk is het idee van een tweede architectenbureau tijdens een gemeenschappelijke vergadering met ambtenaren uit de "cultuurhoek" (wie?) opgekomen.

32. Dossier Nieuwbouw GAL: Rapport Beoordelingscommissie aanbouw Gemeentearchief Leiden, d.d. 7-12-1992. Reacties mr. T.N. Schelhaas, d.d. 1-2-1993.

33. Ibidem.

34. Een reden om naast B&D EGM in de gelegenheid te stellen een schetsontwerp te maken, was volgens de heer Van Rij dat verwacht werd dat dit bureau in staat was om binnen het beschikbare budget te bouwen. Toen dit niet het geval was en er bovendien geen aanwijsbaar beter resultaat geboekt werd, wilde hij een eventueel verlenen van de opdracht aan EGM nietverdedigen. Naar zijn zeggen heeft hij toen de kandidatuur van B&D juist gesteund.

35. Mw. A.W. Whelehan, mw. E. van Dobben de Bruyn, K. Burgy en H.D. van Gelderen als voorzitter van de wijkvereniging.

36. Dossier Nieuwbouw GAL: Verslag van de le ontwerpvergadering inzake het Gemeentearchief Leiden, gehouden op 28 mei 1993.

37. Dossier Nieuwbouw GAL: Brief Monumentenbeheercommissie aan College van B&W van Leiden, d.d. 22 maart 1994.

38. Ibidem.

39. Dossier Nieuwbouw GAL: Verslag informatieavond over het definitieve ontwerp ge-

houden op 30 september 1993.

40. Dossier Nieuwbouw GAL: Advies van de Commissie voor de Beroep- en Bezwaarschriften. Nr. II-136-1994. Gericht aan B&W Leiden. Onderwerp: bouwvergunning [1 april 1995].

41. Vr. med. ir. A. van Hille.

42. Dossier Nieuwbouw GAL: Brief Anna ten Bruggencate [interim-directeur Centrum Beeldende Kunst (CBK)] aan mr. T.N. Schelhaas, d.d. 17 febr. 1995. Betreft kunstopdracht Gemeentearchief.

43. Mond. en schrift. med. J. Kleingeld.

44. Vr. med. ir. A. van Hille.

45. Schrift. med. Frans van Nieuwenborg.

46. De belangen m.b.t. de nieuwbouw van het archief zijn zowel door de gemeentearchivaris als door de adjunct-gemeentearchivaris behartigd. De heer Schelhaas fungeerde als de externe vertegenwoordiger, de heer Van Maanen zorgde intern voor de benodigde ondersteuning.

Ter begeleiding van de bouw werd een stuurgroep ingesteld, die eens per maand overleg voerde over alle aangelegenheden die zich tijdens de bouw voordeden en die alle beslissingen ten deze nam, bestaande uit mw. E.E. Botter (Dienst Cultuur & Educatie, accommodaties gemeente Leiden, voorzitter), T.N. Schelhaas, Sj. Kooistra en A. van Hille en/of J.C. van Kints (projectleider B&D; N.B. in de praktijk heeft de heer Van Kints B&D vertegenwoordigd). Daarnaast waren alle mensen betrokken bij de bouw (aanneming, installaties, elektra etc.), vertegenwoordigd op de bouwvergaderingen. De eerste stuurgroepvergadering vond op 18 april 1995 plaats.

Opslagplaats van pallets met blikken verf. Foto 1970. Historisch Archief Akzo Nobel Sassenheim.

VAN BOLLENLAND TOT BUSINESS UNIT

door

J.H. van der Steen

Op een weiland in Sassenheim, precies daar waar de drukste rijksweg en de drukste spoorlijn van het land elkaar kruisten, was het op 15 september 1938 merkwaardig druk. Er stonden een grote tent opgesteld en twee merkwaardige houten hutjes. En er liep een gezelschap rond van keurig geklede heren die, met een glas in de hand, elkaar toetostten. Een groot reclamebord bood enige uitleg: "Terrein Nieuwbouw Sikkens' Lakfabrieken N.V. thans Groningen".

De bouwplannen voor de fabriek waren nog in de maak. Een eerste steen kon nog niet gelegd worden. Daarom werd als symbolische handeling een boompje geplant. Burgemeester J.P. Gouverneur van Sassenheim was eregast. Hij had een grote rol gespeeld in de komst van de fabriek.

Op het terrein was nog niets te zien van de komende bouw. Ondanks het feestelijke zonnetje trokken de heren zich terug in de feesttent. Daar stond een uitgebreid buffet klaar, voortreffelijk verzorgd door Restaurant Zomerzorg uit Leiden. Het gezelschap bestond voornamelijk uit verfgrossiers, die verspreid over Nederland de producten van Sikkens verkochten. Voorts was de vakpers aanwezig. En verder keken van enige afstand wat omwonenden toe. Echt spannend werd het echter pas toen het gezelschap weer naar buiten kwam en een heer in witte jas de houten hutjes in brand stak. Niemand deed een poging het vuur te blussen en zo was goed zichtbaar dat het ene gebouwtje in een oogwenk als een fakkel brandde en in as uiteenviel, terwijl het andere, ondanks uitslaande vlammen, dapper standhield en overeind bleef. Het ging om een nieuwe vinding van Sikkens: brandwerende verf. De pers en de grossiers waren blij verrast. De toestand in de wereld gaf alle aanleiding om rekening te houden met brandbommen. Nederland was dan wel neutraal, maar volledige zekerheid bood dat niet. En hoe dan ook, je kon maar beter voorbereid zijn. Met dit nieuwe product zouden fabrikant, verfhandel en schilder hun steentje bij kunnen dragen om oorlogsschade te beperken. Een goede daad en leuke handel bovendien.

Bord langs de rijksweg bij Sassenheim dat de nieuwbouw van Sikkens aankondigde. Foto 1937. Historisch Archief Akzo Nobel Sassenheim.

Het begin in 1792

De ceremonie op het Sassenheimse weiland was slechts een klein incident in de historie van de lakfabrieken. In 1792 al had huisschilder Wiert Willem Sikkens het bedrijf opgericht. In de beste winkelstraat van de stad Groningen had hij een pand aangekocht en ingericht voor de verkoop van glas, hout en verf. Dat laatste was zijn specialiteit. Hij verstond namelijk de kunst van het lakstoken. In een ongebruikt poortje in de Groninger stadswal stookte hij vuurtjes onder ketels met fossiele harsen, verdunningsmiddelen en andere geheime grondstoffen. Op dat afgelegen plekje had hij geen last dat burens klaagden over brandgevaar of stank en bovendien weerde hij zo pottenkijkers die hem zijn geheimen konden ontfoetselen.

Toen de oprichter in 1817 op 62-jarige leeftijd overleed, namen zijn zoons Harm en Wiert de zaak over. Zij waren door vader ingewijd in de praktijk

van het lakstoken en verfmaken, maar geen van tweeën konden ze lang van die kennis profiteren, want beiden kwamen al jong te overlijden. De enige andere nog in leven zijnde zoon, Geert Willem Sikkens, had andere ambities dan het stoken en verhandelen van lak. Hij was in dienst van de stad Groningen als commies, een eervolle betrekking die ongetwijfeld enig aanzien met zich meebracht. Toch besloot hij in 1826 om zijn functie op te geven en het familiebedrijf te gaan leiden. De ervaring die hij had opgedaan buiten het verftechnische vlak was er wellicht mede oorzaak van dat de firma zich steeds meer uitbreidde. Hij exporteerde veel van zijn maaksels naar Duitsland en richtte een filiaal op in Emden. Bij alle zakelijke successen had hij één probleem: de opvolging. Zijn beide zoontjes waren jong gestorven. Zijn vijftien jaar jongere zwager, Willem Penaat, bood de oplossing. Hij liet zich als compagnon in de bedrijfsgeheimen inwijden en zette fabricage en handel voort toen in 1856 met Geert Willem de laatste Sikkens overleed.

Penaat was zakenman genoeg om te beseffen dat de goede naam die vader en zoons Sikkens hadden opgebouwd een belangrijk element vormde in het succes. Daarom bleef hij zaken doen onder de naam G.W. Sikkens en Co. Ondanks naam en faam bleef Sikkens een klein bedrijf. Precieze gegevens over omzet en aantallen werknemers zijn er niet, maar het feit dat Willem Penaat in 1869 het poortje (na ruim 75 jaar trouwe dienst) sloot en een klein fabriekspandje liet bouwen buiten de stadswallen, geeft aan dat de zaak floreerde. Ook de splitsing van het bedrijf wijst in die richting. Zijn twee zoons verdeelden de activiteiten. De oudste, Hermanus Hindrikus Penaat, zette de lakstokerij voort; de jongere Eelderik nam de leiding van de winkel op zich en breidde het verfassortiment uit met drogisterij-artikelen en borstelwaren.

Hoe het in een primitief fabriekje als dit een eeuw geleden toging, vertelde de zoon van H.H. Penaat in 1942, bij het 150-jarig bestaan van de firma: "De lakken die toen gemaakt werden, waren buiten-, binnen-, rijtuig-, kerkbanken-, vloer-, porseleinlak en flatting.' Kopallen werden in gewone veevoederketels gesmolten, hoogstens 2 à 3 kilo per ketel. Alleen door langdurige ervaring wist de stoker te bepalen wanneer de lak goed was. Als hulpmiddel liet hij een druppel lak op een glasplaat vallen. Wanneer deze met de nagel van de duim er afgeschoten kon worden, was dit een teken dat de lak in orde was. Standolie kookte men in een open, koperen ketel met een inhoud van 75 liter. Het was geen zeldzaamheid dat er brand in de ketel ontstond. Lakstoker Van der Veer, die al in 1870 aan het bedrijf verbonden was, gooide dan een speciaal daarvoor aanwezige plaat op de standolieketel, bedekte deze vliegensvlug met een natte zak en sprong op de ketel. Daar bleef hij zitten totdat hij er zeker van kon zijn dat de vlam gedoofd was."

Koninklijke Lak- en Japanlakfabrieken

Toen in 1902 Hermanus Penaat op 60-jarige leeftijd overleed, namen zijn twee zoons het bedrijf over. Ondanks het feit dat zij beiden nog geen dertig jaar oud waren, pakten zij de zaak voortvarend aan. Al in 1903 trokken zij naar het bedrijventerrein dat ten noorden van het oude stadscentrum, in de wijk Helpman, was ontstaan. Daar lieten zij een veel grotere fabriek bouwen. Behalve een grootschaliger lakstokerij werd hier ook een aantal grote potmolens met centrale aandrijving geïnstalleerd om verf te maken.

De fabriek lag praktisch gesitueerd aan open vaarwater, dat in directe verbinding stond met het Eemskanaal. De ondernemingsvorm was inmiddels gewijzigd en toen in 1905 het predikaat was ontvangen, heette de firma "Koninklijke Lak- en Japanlakfabriek G.W. Sikkens & Co".

Het woordje Japanlak, dat we hier opeens zien verschijnen, vergt enige toelichting. Japans lakwerk was wereldberoemd. Dankzij de Nederlandse zeevaarders maakte Europa er kennis mee, vooral als afwerking van siervoorwerpen zoals theekistjes. De vers aangebrachte lak was aanvankelijk licht van kleur, maar werd geleidelijk diep donkerbruin tot zwart. Door bijmenging van pigmenten als indigo en vermiljoen werden kleuren verkregen. De Japanse lak was hard als glas, buitengewoon duurzaam en bestand tegen alle mogelijke mechanische en chemische invloeden. Zulke lak namaken was de wens van elke lakfabrikant, met zulk lakwerk pronken de wens van elke welgestelde. In het midden van de 18de eeuw bestond er in Nederland een grote belangstelling voor "Chinoiserie", niet alleen voor porselein en lakwerkproducten, maar ook voor op Japanse en Chinese wijze gedecoreerde kamers. Veel huizen van betekenis hadden een Chinese of Japanse zaal, vaak met handbeschilderd behang. Het decoreren vergde vakmanschap en de toegepaste materialen waren kostbaar. Rode lak die vlak voor het drogen met goud werd bestoven; zwarte lakverf, gemaakt van in terpentijn gewreven wijngaardslakken; vernis, gestookt van fossiele kopalhars, het zijn slechts enkele voorbeelden van de in dit kader beschikbare specialiteiten. Bij opdrachten als deze speelden tijd en geld geen rol. De fraaie resultaten zijn vandaag-de-dag nog in kastelen en musea te bewonderen.

Voor de lakfabrikant ging het natuurlijk nooit om grote orders. Dat veranderde pas aan het eind van de 19de eeuw. Door aan een mengsel van pigment, lijnolie en standolie natuurhars toe te voegen, ontstond toen voor het eerst een lak die zich qua effect kon meten met de klassieke Japanse lakken. Onder de naam Japanlak werd de nieuwe vinding snel populair. En het gebruik van datzelfde woord in de fabrieksnaam was een aanduiding van hoogstaand vakmanschap.

De beide broers Penaat hadden de taken onderling verdeeld. Willem, de oudste, hield zich bezig met de handel en reisde in binnen- en buitenland. De jongere Johannus leidde de productie in de Groningse fabriek. Na een glanzende start kregen de broers in 1914 met grote problemen te kampen. Bij het uitbreken van de Eerste Wereldoorlog werden de grenzen gesloten en van het ene op het andere moment ging zo'n zeventig procent van de omzet verloren. De afzet moest geconcentreerd worden op het binnenland. Daartoe zochten de broers contact met grossiers, die zij aanstelden als officiële verkopers met een afgebakend rayon. Dit zogenaamde "Sikkens Systeem" werd in de loop van een aantal jaren uitgebreid totdat dit net van verkooppunten het gehele land omspande.

Moderne lakken voor nieuwe markten

In 1924 kwam de eerste academicus in dienst van de firma. Het was August Mari Mees, 27 jaar oud, die chemie gestudeerd had in Delft en Groningen. In 1926 trouwde hij met de enige dochter van de oudste firmant. Hij zette een laboratorium op en begon met ontwikkeling en onderzoek van producten. Een van zijn eerste successen was een sneldrogende autolak. Door de toepassing van houtolie werd het mogelijk om een automobiel in de recordtijd van zes dagen geheel opnieuw van meerdere laklagen te voorzien. Drs. Mees richtte ook zijn blik op ontwikkelingen in het buitenland. Van een studiereis door Amerika kwam hij terug met het idee om nog sneller drogende producten te maken met cellulose als basismateriaal. Op zijn initiatief werd daarom in 1928 naast de bestaande olielakfabriek een pand gebouwd om celluloselakken te produceren. Of het idee werkelijk zou aanslaan, was nog onzeker. Daarom werd deze eerste Nederlandse celluloselakfabriek aanvankelijk ondergebracht in een afzonderlijke NV.

De techniek om dit nieuwe type lak aan te brengen was revolutionair. In plaats van de al sinds mensenheugenis bekende verfkwas, moest een verfspuit gebruikt worden. De grondstof nitrocellulose, ook wel schietkatoen genoemd, was in ruime hoeveelheden overgebleven na de Eerste Wereldoorlog en dit materiaal kreeg nu via het verfpistool een nieuwe en vreedzame toepassing.

De acceptatie van het nieuwe artikel vergde enige tijd, maar vooral voor industrieel gebruik werd het snel populair. Het aantal toepassingen en afnemers groeide. Celluloselakken werden gebruikt voor meubels, speelgoed, elektrische apparaten, wandelstokken, klompen, lederwaren, sieraden, etalagepoppen en nog veel meer. Onder de gebruikers zijn bekende namen te vinden zoals Philips, Kromhout, Koolhoven, Fokker, Werkspoor, Lips, KLM

en de Nederlandse Spoorwegen. Om alle afnemers met de nieuwe producten vertrouwd te maken, stelde Sikkens rondreizende demonstrateurs aan.

Voor speciale doelen werden complete verfsystemen ontwikkeld van bijvoorbeeld plamuur, grondverf en aflak. Alle onderdelen werden zorgvuldig op elkaar afgestemd om een perfect eindresultaat te bereiken. Zo ontstonden speciale series producten voor de industrie. Daarnaast werden echter ook de vertrouwde lakken, die Sikkens al meer dan een eeuw voor de huisschilder maakte, gemoderniseerd. Met de opkomst van de automobiel ging bovendien een aantal schilders zich specialiseren. In plaats van er op uit te trekken naar de klant, richtten zij een spuitrij in om auto's snel en stofvrij af te werken. Het bedrijf groeide gestaag om aan de stijgende vraag naar de nieuwe verf-systemen te kunnen voldoen.

Directeur Mees had allengs de leiding van het bedrijf overgenomen. De heren Penaat trokken zich na een carrière van pakweg veertig jaren terug. Groningen bood onvoldoende ruimte om uit te breiden. Mees keek dus uit naar een andere vestigingsplaats en vond die in Sassenheim.

Een praktisch fabrieksgebouw

De kans om helemaal opnieuw te beginnen, greep directeur Mees met groot enthousiasme aan. Architect Cornelis Elffers ontwierp op aanwijzingen van Mees en zijn medewerkers een uiterst modern en praktisch complex. Centrale blikvanger was een zeven verdiepingen hoge toren. Daarin bevonden zich tanks om blanke lak in op te slaan. Pas gestookte lakken werden daar "gelagerd", zodat eventuele ongerechtigheden konden bezinken. Naar voorbeeld van een watertoren kon nu op diverse plaatsen in het bedrijf uit kranen zuivere, blanke lak worden getapt. Deze kon direct als blanke vernis in bussen worden afgevuld of als bindmiddel worden gebruikt voor kleurlakken. Direct achter de toren bevond zich het hart van het bedrijf: de stokerij. Die was heel wat groter en moderner dan het Groningse poortje van weleer. De grote stookketels waren voorzien van wielen en konden zo gemakkelijk boven de met olie gestookte vuren gereden worden. Links van de toren lag de olielak-fabriek, rechts de celluloselakfabriek en centraal, direct onder de toren, bevond zich de expeditie. De productie in elk van de fabrieken verliep in de richting van deze plaats, waar verpakking en verzending plaats vonden.

Vóór de toren waren kantoren en laboratorium gesitueerd. En helemaal vooraan een ontvangsthal, een ontvangstzaal (tevens kantine), het directie-kantoor en de woning van de huismeester. De productieruimtes hadden steeds twee etages. Tanks in de vloer van de eerste verdieping konden van daaruit gevuld worden met grondstoffen. Na voormengen werd de inhoud

naar de eronder staande walsen en kogelmolens gevoerd en op de begane grond kon men het eindresultaat aftappen. Een voor die tijd uiterst moderne en praktische opzet, gericht op betere werkomstandigheden, grotere productie en de hoogste kwaliteit.

De ingebruikname van de fabriek verliep in een sneltreinvaart. De situatie in het land gaf daartoe alle aanleiding. Het risico bestond dat bij de mobilisatie het leger de leegstaande ruimtes zou vorderen. Met grote haast werden de machines opgesteld, zelfs voordat de vloeren binnen de fabriekshallen gereed waren. Het personeel in Groningen moest de keuze maken om mee te gaan naar Sassenheim ofwel zonder werk achter te blijven. Ongeveer tachtig van de honderd werknemers kozen voor verhuizing naar het westen. Er werd een dagtocht georganiseerd om bij de in aanbouw zijnde fabriek te gaan kijken en tegelijkertijd een woning te zoeken. Het kantoorpersoneel vond onderdak voornamelijk in Oegstgeest. De fabrieksarbeiders leek het wel wat om aan zee te gaan wonen. In Noordwijk vonden ze een straat met juist gereedgekomen nog leegstaande huurwoningen en zo kon het gebeuren dat daar Sikkenscollega's ook burens werden.

Het complex van Sikkens te Sassenheim. Luchtfoto 1939. Historisch Archief Akzo Nobel Sassenheim.

De verhuizing was een gecompliceerd geheel. De directie nam flinke risico's door de verplaatsing in zo'n onzekere tijd. De medewerk(st) waagden een sprong in het duister. Het westen bleek stukken duurder, maar gelukkig sprong de baas bij om die klap op te vangen. Want zo lagen de kaarten in die tijd. In feite maakte baas Mees de dienst uit en hadden de werknemers slechts beperkt inspraak. Gelukkig dus maar dat de baas een sociaal voelend mens was. Betrouwbare medewerkers konden bij hem een potje breken en als zich onverwachte problemen aandienden, mochten ze op zijn hulp rekenen.

Waar kleuren gloeien, zal Sikkens bloeien

De officiële opening van de fabriek vond plaats op 1 december 1939. De genodigden van vorig jaar, de verfgrossiers en de journalisten van de vakpers, waren opnieuw aanwezig. Burgemeester Gouverneur sprak mooie woorden: "Waar kleuren gloeien zal Sikkens bloeien". Hij had wat opmerkingen moeten verduren door temidden van de bollenvelden de bouw van een fabriekscomplex toe te laten. Hij keek naar de toekomst en had vertrouwen in de onderneming. De fabriek zag er prachtig uit. De architect had rode metselsteen uit Groningen laten aanvoeren. Daarmee gaf hij de gebouwen niet alleen een vriendelijk aanzien. Het was ook bedoeld om de werknemers er zich thuis te laten voelen. De grossiers hadden prachtige, geëtste ramen in het trappenhuis laten aanbrengen. Kortom, directie en personeel konden trots zijn op dit geheel. Jammer alleen dat de tijdsomstandigheden te wensen overlieten.

Op 10 mei 1940, nog geen half jaar na de feestelijke opening, brak de oorlog uit. Rondom het nabijgelegen vliegveld Valkenburg werd een verrassende aanval van Duitse parachutisten uitgevoerd. In de algemene paniek, waarbij vijanden zomaar uit de lucht kwamen vallen, was iedereen verdacht. Er waren spionnen gesignaleerd, gekleed als burger, postbode of Nederlands militair. Geen wonder dat de nabij Sassenheim gelegerde militairen wantrouwend naar de plotseling uit het niets verzezen fabriek keken. Daar liepen lieden rond die geen zuiver Nederlands spraken. Er werd nitrocellulose gebruikt, geschikt om bommen van te maken. De fabriek had de vorm van een hakenkruis. Een prachtig herkenningspunt voor vliegtuigen. Wie vanuit Duitsland over dat bakken vloog kwam regelrecht in Engeland uit. Zoveel merkwaardigheden. Zoveel verwarring. Het leidde tot een impulsieve actie. Zenuwachtige militairen, met het geweer op scherp, deden een inval en voerden de aanwezigen in enkele vrachtauto's af naar het dorp. Ondanks alles bleven de Sikkensmensen kalm. Gelukkig was er een Leidse schilder

onder de militairen. Hij kende de firma en getuigde van de onschuld der gearresteerden. Al snel kwam het besef van een misgreep. Terug aan het werk maar weer. Het meest kwaad waren de Groningers nog omdat ze het hele eind terug moesten lopen en niet eens even werden teruggebracht.

Alleen trouwe verbondenheid weerstaat elk gevaar

Zo luidde de spreuk die op een van de wanden van de ontvangstzaal/kantine was geschilderd. Wie zich de situatie van het Sikkenspersoneel voor de geest haalt, kan zich voorstellen dat die verbondenheid sterk werd. Een nieuwe fabriek: toch even wennen. Een andere woonomgeving, die door de Groningers soms als onvriendelijk en onbegrijpelijk werd ervaren. Ineens was daar de oorlog, waarbij niemand zich gelukkig voelt. In zulke omstandigheden zijn je collega's, die soms ook je burens zijn, vanzelf je vrienden. Hier ligt de wortel van de opmerkelijke verbondenheid die de Groningse werkers hadden en hielden.

De omstandigheden waarin het bedrijf gedurende de Tweede Wereldoorlog verkeerde, waren geheel verschillend van de situatie in 1914/1918. De enige overeenkomst was eigenlijk dat de import van buitenlandse grondstoffen wegviel en dat daardoor steeds meer producten uit de prijslijst geschrapt moesten worden. De door het laboratorium ontwikkelde actuele lakken, zoals de al eerder genoemde brandwerende verf en ook de op glas aan te brengen verduisteringsverf, konden om dezelfde reden ook al geen succes genoemd worden. De maatregelen die de bezetter nam werden steeds knelender. Het was een groot probleem om tussen alle klippen door te zeilen.

Allereerst was daar de verplichting om aan de Duitsers te leveren, op den duur zelfs zestig procent van de totale productie. Voor dit doel werden geen extra grondstoffen beschikbaar gesteld. Er valt te twisten of verf nu echt een militair belangrijk artikel is. Vliegtuigen, auto's en gebouwen moeten geverfd worden, dat is zeker. Maar is dat doorslaggevend voor succesvol gebruik? Objecten camoufleren gebeurt ook met verf. Maar hoeveel garantie biedt dat in werkelijkheid tegen ontdekking en gerichte aanval? Hoe dan ook, hier lag een discussiepunt dat handig ingezet kon worden. De Duitsers, die al eind mei 1940 de fabriek met een inspectie vereerden, waren overtuigd van het belang van verf. Om kwaliteit te leveren moesten uiteraard bijzondere grondstoffen beschikbaar komen. De levering zelf kon steeds uitgesteld worden. Risico daarbij was dat een Verwalter zou worden aangesteld en de zeggenschap over de fabriek verloren zou gaan. Met kunst- en vliegwerk moesten surrogaatproducten ontwikkeld worden om de bestaande klantenkring te blijven helpen. Deze olievrije lakken waren uiteraard van mindere

kwaliteit. Het laboratorium boog zich over de aanmaak van kunstharsen en boekte ondanks alles opmerkelijke successen. Door alweer het gebrek aan grondstoffen bleef dit echter succes binnenskamers en van geringe omvang.

Het personeel was zeer eensgezind en geheel betrouwbaar. Toen joodse collega's niet langer mochten doorwerken, werd een afscheidsbijeenkomst belegd, waar directeur Mees een protesttoespraak hield. Dat hiervan nooit een letter naar buiten uitlekte, tekent de stemming onder de medewerkers. Het afscheid was slechts een dekmantel voor de werkelijke situatie. Zo dook een secretaresse samen met haar moeder onder in het door de firma aangekochte Spinozahuisje in Rijnsburg, waar ze de oorlog lang van voedsel werden voorzien. Een laboratoriumchef, die in de jaren dertig al uit Duitsland gevlucht was, dook onder in omgekeerde richting. Hij vond een schuilplaats in de hoge laktoren. Er was één medewerker die blijk gaf van NSB-sympathieën. Hij werd weggewerkt. Dit resulteerde in een rechtszaak, die slepend gehouden werd tot het eind van de oorlog. Tijdens de lunchtijd werd naar de BBC geluisterd en via grote wandkaarten werd het oprukken van de bevrijders gevolgd.

Voedseltransporten

Het groeiende gebrek aan levensmiddelen werd deels opgelost doordat het personeel op het fabrieksterrein tuintjes inrichtte. Er werden wedstrijden en keuringen georganiseerd om te bepalen wie de beste opbrengst had. De relaties in Groningen hadden het beter en daarom organiseerde het bedrijf transporten van levensmiddelen. Dit ging in samenwerking met de gemeente Sassenheim. In ruil voor deze officiële bescherming werd de buit eerlijk verdeeld en konden ook anderen profiteren. In de bollenstreek was gebrek aan middelen voor gewasbescherming. De bezetters vonden de bloementeel niet vitaal en gaven geen hulp. Het Sikkens-laboratorium wist voor een Duitse order geleverde grondstoffen om te werken en stelde deze beschikbaar aan de kwekers. Het werd steeds moeilijker om het personeel aan het werk te houden. Officieel had een grote groep werknemers al naar Duitsland moeten afreizen. Steeds weer werd kans gezien om dit te verhinderen. In het laatste oorlogsjaar was de personeelsbezetting minimaal. Velen waren uitgeleend en elders te werk gesteld, onder andere voor bewakingsdiensten en in de gaarkeuken.

Enkele malen liep de fabriek schade op door vliegtuigaanvallen. Deze waren gericht op verkeer op de rijksweg, maar troffen ook de gebouwen en buiten opgeslagen voorraden. Dat laatste gaf kans de voorraadboekhouding "bij te werken". Op papier was de schade steeds veel groter dan in werkelijk-

heid en dit gaf ruimte om ongewenste leveringen uit te stellen of te weigeren wegens overmacht.

Een winstpunt was de verbondenheid van het personeel en de hulp die de directie bood. Zo werd reeds in het begin van de oorlog een verbindingsraad ingesteld, een overlegorgaan tussen personeel en directie. Deze vroege voorloper van de later ingestelde en verplichte ondernemingsraad deed veel om de sfeer in het bedrijf en de persoonlijke omstandigheden te verbeteren.

Er werd een personeelsblad uitgegeven. Dit gestencilde orgaan geeft een duidelijk beeld van de situatie van toen. Wie terugkijkt naar de jaren '40/'45 ziet dat alles zich afspeelde op een hellend vlak. De omstandigheden werden steeds moeilijker en er was altijd weer durf en doorzettingsvermogen nodig om het hoofd boven water te houden. Achteraf bezien is het een wonder dat alle trucs steeds zonder veel kleerscheuren resultaat opleverden en iedereen dit alles overleefde. De enige valse noot waren verhalen die achteraf de ronde deden over samenwerking met de Duitsers. Dat was te verwachten, want naar buiten toe was dit jarenlang gesuggereerd om bedrijf en personeel te beschermen en grondstoffen te krijgen. Uiteraard volgde direct na de oorlog een officieel onderzoek naar de waarheid van dit soort beweringen. De feiten betreffende de verplichtingen en de (niet) geleverde prestaties resulteerden in een volledige vrijspraak.

Bij de bevrijding werd een grote order vliegtuiglak, waarvan de aflevering steeds was uitgesteld, door de RAF in dank afgenomen. Het versleten Nederlandse wagenpark werd vervangen door de voertuigen die de geallieerden achterlieten. Dit materiaal had uiteraard wel een opknapbeurt nodig. Sikkens kon al snel weer lakken leveren en foto's uit die tijd laten trotse politieagenten zien in zwartgelakte jeeps die gezag uitstraalden. Vrachtauto's voor allereerste firma's maakten weer reclame voor de nog schaarse producten. Er kwam weer wat kleur op de weg en in het leven. Wie weet is het aan die snelle verbouwing te danken dat zoveel van die karakteristieke auto's bewaard gebleven zijn. "Keep them rolling" getuigt daarvan bij elke bevrijdingsherdenking.

De expansie begint

Met de terugkeer van uitgeleend personeel, de aanvoer van grondstoffen en de reparaties aan de fabriek kwam het normale leven weer langzaam terug. De economie groeide echter slechts in beperkte mate en pas in 1948 werd de distributie van verven, lakken en grondstoffen opgeheven.

De aandacht die het laboratorium gedurende de oorlog had besteed aan de fabricage van kunstharsen, wierp vrucht af. Dit nieuwe materiaal was al

enige tijd ook geleverd aan collega-verffabrieken. Om deze activiteit meer ruimte te geven, werd in 1947 de kunstharsfabriek Synthese opgericht, die eerst nog vanuit Sassenheim opereerde, maar in 1953 in Katwijk een eigen fabriek in gebruik nam.

Sikkens bestreek niet de gehele vermarkt. Vanouds had men zich bezighouden met producten van hoge kwaliteit, die verwerkt werden door vakmensen als huisschilders, autospuiters en industriële verwerkers. Als aanvulling ging Sikkens de samenwerking aan met gespecialiseerde fabrieken. Allereerst werd in 1954 de verffabriek van de gebroeders Klaverweiden in Alphen aan den Rijn overgenomen. Deze fabriek maakte muurverven onder het merk Alpha. Oorspronkelijk was bij de kaasproductie overgebleven caseïne de grondstof voor muurverven. Inmiddels gebruikte men modernere grondstoffen en de muurverf Alphotex was een bestseller en het paradepaardje van de in 1904 opgerichte muurverffabriek. Na gevestigd geweest te

Een tankauto van het leger wordt door nieuwe beschikking omgebouwd voor het bedrijfsleven. Foto 1945. Historisch Archief Akzo Nobel Sassenheim.

zijn in Gouwsluis en aan de Oranjestraat, was Alpha in 1941 verhuisd naar de Wilhelminalaan. Na het samengaan met Sikkens bleek de ruimte daar te klein en in 1961 betrok Alpha een nieuw complex op het fabrieksterrein aan de Foreestlaan.

Nog in hetzelfde jaar 1954 werd door Sikkens een tweede fabriek aangekocht. De ook al vijftig jaar bestaande onderneming van de Gebroeders Tjallema in Sneek was gespecialiseerd in doe-het-zelfverven. Tjallema had van oudsher geleverd aan boeren en schippers. Die onderhielden zelf hun stallen, schepen en voertuigen en waren dus gediend met een makkelijk verwerkbaar verf. Menige schilder verkocht vanuit de werkplaats Tjallema's bussevenf en toen medio jaren vijftig de doe-het-zelfmarkt opkwam, werd een samenwerking tussen Sikkens en Tjallema interessant. Het merk Flexa werd ingevoerd met een grootse reclamecampagne. Overal openden schilders verfwinkels, waar betrouwbare verf en goed advies aan het groeiende leger van amateur-schilders geleverd werden. Ook de watersporters vonden hier wat ze zochten: de al jaren befaamde blanke Rubbol jachtlakken van Sikkens en de gekleurde Ruwa bootlakken van Tjallema.

In 1954 was in Leiden bovendien nog de kleine Altena Fenneline Lakfabriek aan de Stationsweg overgenomen. In dit pand startte begin 1955 Sikkens Constructieverven NV, gespecialiseerd in verfsystemen voor metaalconstructies. In 1956 werd de naam veranderd in Sikkens Scheeps- en Constructieverven NV om duidelijk te maken dat ook de zeescheepvaart hier voor bescherming en verfraaiing aan het juiste adres was.

In het buitenland had Sikkens een aantal vestigingen die produceerden voor de markt ter plaatse. Het ging om kleine fabrieken in Gentbrugge (België), Göteborg (Zweden), Dormelletto (Italië) en Pinneberg (Duitsland).

De activiteit in Sassenheim zelf groeide ook. Het aantal arbeidsplaatsen verdubbelde vele malen. Ondanks de komst van vele Hollanders bleef de Groningse kern nog vele jaren op een deskundige wijze de toon aangeven.

Sikkens Groep opgericht

Om de coördinatie tussen al deze fabrieken te bevorderen, werd in 1959 de Sikkens Groep opgericht als holding company boven de productiebedrijven. Een aantal centrale diensten zoals de researchlaboratoria werkten voor alle aangesloten ondernemingen. Het bestaande laboratorium in Sassenheim was veel te klein om deze omvangrijke taak aan te kunnen. In 1960 kwam een groot nieuw laboratorium gereed. Toen koningin Juliana begin 1961 een werkbezoek bracht aan de bollenstreek werd zij in de aula daar ontvangen, alvorens een rondgang te maken door de fabriek.

Hiermee was de groei van de Sikkens Groep niet afgerond. In 1960 werd de verffabriek van J.L.H. Smits & Co. uit Wapenveld overgenomen. Dit bedrijf kon bogen op een historie die terugging tot 18'79 en had een grote naam op het gebied van scheeps- en constructieverven. De productie was vele malen groter dan wat Sikkens zelf op dat gebied in Leiden maakte. De twee fabrieken werden samengevoegd. Het pand aan de Stationsweg kwam in gebruik als grossierderij.

Dankzij alle overnames van elkaar perfect aanvullende bedrijven, stond de in korte tijd ontstane Sikkens Groep er goed voor. De omzetten groeiden en de aandelen stonden hoog genoteerd op de beurs. Het was voor velen dan ook een verrassing toen in augustus 1962 het bericht kwam dat de groep gefuseerd was met de Koninklijke Zout-Ketjen NV. De KZK was een jaar tevoren ontstaan door het samengaan van de Koninklijke Zoutindustrie in Hengelo en de chemische fabriek Ketjen in Amsterdam. Binnen het grotere geheel zou Sikkens zelfstandig blijven opereren, maar ook de voordelen plukken van een grootschaliger research, een betere entree in nieuwe markten en de spreiding van risico's. In de KZK was een klein verfbelang aanwezig in de vorm van de Chemische fabriek Gembo in Winschoten, bekend door de productie van Valspar lakken, een Amerikaanse licentie. Deze fabriek werd geïntegreerd in de Sikkens Groep.

De komst van Valspar was dus een toeval. Bij de komst van twee andere bekende merknamen was dat niet het geval. In 1963 werden Ceta Bever en Talens binnengehaald. De Chemische Fabrieken Ceta Bever in Beverwijk maakten al vanaf 1920 vele succesvolle producten, waarvan Ceta Bever Buitenbeits en Velpon lijm de bekendste waren. Talens uit Apeldoorn hield zich sinds 1899 bezig met kunstschildersproducten, die in Nederland en ver daarbuiten een goede naam hadden. Nog andere overnames volgden. Bedrijven die kleefstoffen, pigmenten, wasproducten en andere specialiteiten maakten, traden toe tot de groep. Het resultaat was een grotere diversiteit van producten en meer mogelijkheden voor schaalvergroting en integratie.

In 1963 nam drs. Mees afscheid als president van de Sikkens Groep. Na 38 dienstjaren kon hij met voldoening terugzien op wat bereikt was. Hij was begonnen in Groningen bij het toen nog kleine fabriekje en had daar wetenschappelijke research ingevoerd. Hij durfde de verhuizing van fabriek plus personeel naar Sassenheim aan. Hij had de groep aangevuld met een groot aantal befaamde bedrijven en het geheel ondergebracht in het grote KZK-concern, dat goede kansen bood voor de toekomst. Zijn medewerkers waardeerden hem het meest om zijn persoonlijke eigenschappen. Die hadden van Sikkens een bedrijf gemaakt waar men graag werkte en waar men trots op was.

Tijdens de enorme brand van 1968 worden brandbare grondstoffen in veiligheid gebracht. Foto 1968. Historisch Archief Akzo Nobel Sassenheim.

Akzo Coatings

Na de periode Mees volgden nog diverse uitbreidingen van de Sikkens Groep. Er verrezen nieuwe fabrieken in het Duitse Emmerich en het Belgische Ternat. Het complex in Sassenheim groeide en groeide tot een formaat waarbij de oorspronkelijke gebouwen uit 1939 in het niet leken te zinken. Twee spectaculaire branden in 1968 en 1972 waren aanleiding om nieuwe gebouwen toe te voegen en de beschadigde toren niet alleen nieuw op te metselen, maar ook met twee etages te verhogen, zodat dit uit productietechnisch oogpunt niet meer noodzakelijke bouwwerk zijn rol als herkenningpunt kon blijven vervullen.

Het grotere verband waarbinnen Sikkens opereerde, was ook aan verandering onderhevig. De KZK (Koninklijke Zout-Ketjen) fuseerde in 1967 met de KZO (Koninklijke Zwanenberg Organon). De KZO was ontstaan uit de Zwanenberg Organon Groep en de Koninklijke Industriële Maatschappij Noury & Van der Lande. Men koos als naam opnieuw de letters KZO, die nu de afkorting waren van Koninklijke Zout Organon. Met een gezamenlijke jaaromzet van 1,6 miljard was KZO de grootste chemische industrie van Nederland en in bedrijfsgrootte nummer vijf na Koninklijke Petroleum, Unilever, Philips en AKU (Algemene Kunstzijde Unie).

In 1969 vond een samensmelting plaats met de AKU en ontstond de naam AKZO. De bedrijven uit de voormalige Sikkens Groep vormden daarbinnen de Coatings Divisie, die ongeveer vijf procent van het totaal uitmaakte. In deze periode was juist een onderzoek afgerond dat aangaf in welke richting de divisie zich verder kon ontwikkelen. Het advies was om of in Frankrijk of in Duitsland een sterke partner te zoeken. Kort tevoren nog waren twee kleinere Duitse bedrijven overgenomen: Diwag in Berlijn en Sanapol in Bendorf. In 1968 volgde het veel grotere Lesonal, opgericht in 1858 en een van de grootste lakfabrikanten op dat moment.

Het advies om richting Frankrijk te kijken werd inmiddels niet vergeten. In 1970 werd de fusie bekend gemaakt met het Franse Astral, actief sinds 1855. Sikkens, Lesonal en Astral waren ongeveer even grote bedrijven. Onder de naam Operatie Europa werd in 1970 een begin gemaakt met een volledige integratie.

In de jaren daarna volgden nog vele overnames van verffabrieken in Engeland, de Verenigde Staten en elders. In 1994 werd het Zweedse Nobel toegevoegd, een concern dat zich voornamelijk met verf bezighield en in Noord-Europa een flink marktaandeel had. De naam Nobel werd aan die van Akzo gekoppeld.

Sassenheim als wereldcentrum

In de laatste decennia is de coatingsgroep van Akzo Nobel uitgegroeid tot een van de grootste lakfabrikanten ter wereld. Coatings maken inmiddels meer dan dertig procent van Akzo Nobels activiteiten uit. De omzet in coatings groeide in de 25 jaar na de start van Akzo naar zo'n zes à zeven miljard, meer dan de totaalomzet van Akzo in 1969. In ruim vijftig landen zijn vestigingen te vinden die zich of met de verkoop of met de productie van verf bezighouden. Nu concentreert zich dat nog voornamelijk in Europa

Kijkje in de autocrylfabriek. Foto 1985. Historisch Archief Akzo Nobel Sassenheim.

en de Verenigde Staten. Het begin van groei in Oost-Europa en Azië zal in de nabije toekomst zeker doorzetten.

In de lokale markten worden nog vaak de vanouds bekende merknamen gebruikt. Sikkens, Alpha, Flexa en Cetabever blijven herinneren aan de historie van het bedrijf. Dat wil niet zeggen dat de verf die u nu onder die naam koopt ook op de oude adressen gemaakt is. Wie weet komt uw bus Flexa wel uit Duitsland, uw bus Cetabever uit Frankrijk en uw bus Sikkens uit Sneek. De kleinere fabrieken, zoals die in Beverwijk en Alphen aan den Rijn zijn gesloten. De productie wordt op veel groter schaal uitgevoerd dan vroeger. Ook alle milieuregels waaraan een bedrijf moet voldoen, maakten die concentratie noodzakelijk. De locatie Sassenheim is inmiddels zo uitgebreid, dat men al gauw de gebouwtjes uit 1939 over het hoofd ziet. In een alweer nieuw gebouw vindt u de researchlaboratoria, die samen met andere centra in het buitenland de kwaliteit bewaken en nieuwe producten ontwikkelen. Vanuit Sassenheim wordt wereldwijd de marketing van Car Refinishes

Bijeenkomst ter gelegenheid van het planten van een boomje op het toekomstige terrein van Sikkens. Foto 1938. Historisch Archief Akzo-Nobel Sassenheim.

geleid en de fabrieken zijn inmiddels geheel gespecialiseerd in de productie van autoreparatielakken. Hier is ook de basis van Decorative Coatings (doe-het-zelf- en bouwverven) voor Nederland en het zuidelijk deel van Europa. En bovendien is er de afdeling Aerospace Finishes gevestigd, die naar alle werelddelen lakken voor lucht- en ruimtevaart exporteert.

Een groot expeditiecentrum verdeelt hier de orders voor binnen- en buitenlandse bestemmingen. Steeds nieuwe producten, die efficiënter en geautomatiseerd kunnen worden aangebracht, vergen een regelmatige aanpassing van de verwerker. In Sassenheim kunt u dan ook dagelijks groepjes schilders en autospuiters tegenkomen, die er een meerdaagse bijscholingscursus volgen. De vlaggen langs de Rijksstraatweg geven aan welke nationaliteiten die dag in huis zijn.

Aan de voorzijde van het fabriekscomplex is in 1992, bij de viering van het 200-jarig bestaan, een opvallend kleurig gebouwtje verrezen. Het is een replica van de directieket die architect Oud in de jaren dertig ontwierp en gebruikte bij de bouw van een Rotterdamse stadswijk. Hier is prachtig te zien hoe door een geraffineerd gebruik van primaire kleuren dit eenvoudige houten bouwwerkje tot iets waardevols gemaakt werd.

Kleur is bij Sikkens altijd een belangrijk element geweest in de marketing van verf. In Sassenheim is dan ook een speciale afdeling te vinden die kleuren vaststelt en de toepassing van kleur regelt via kleuradviezen voor nieuwe en bestaande gebouwen en woonwijken, voor auto's en andere industriële producten en die voorspelt hoe de kleurenmode zich in de komende jaren zal ontwikkelen. Door het steeds groeiende wereldwijde marktaandeel van Akzo Nobel geeft Sassenheim steeds meer kleur aan de wereld om ons heen.

Op het moment wordt in de Sassenheimse fabriek iedere dag evenveel verf gemaakt als in 1946 in een heel jaar. Wie had dat kunnen denken in 1938, toen dat kleine boompje werd geplant? Het boompje van toen staat er nog. Er is een fraai hekje omheen gezet, want het is niet zomaar een boompje. Het is de getuige van een spectaculaire ontwikkeling, waarvan het eind nog lang niet in zicht is. Burgemeester Gouverneur kreeg gelijk: "Waar kleuren gloeien, zal Sikkens bloeien".

NOTEN

1. Flattings is een soort vernis. Kopallen zijn fossiele harsen die vroeger gebruikt werden als grondmateriaal voor lakproductie.
2. De auteur schreef eerder twee publicaties over de historie van het bedrijf: "Sikkens Sas-

senheim 50 jaar, 1939-1989" en "200 jaar Sikkens" (1992). Bovendien werd geput uit het historisch bedrijfsarchief, dat bewaard wordt in het Sikkens Schildersmuseum, gevestigd in het voormalig gemeentehuis van Sassenheim.

Heringerichte Morsstraat. Foto E.J. Veldhuyzen 1997

BOUWHISTORISCH EN ARCHEOLOGISCH JAAROVERZICHT

door

E.J. Veldhuyzen

m.m.v. M.Th.R.M. Dolmans, B.A.M. Rijsbergen en J.W.M. Vellekoop

Algemeen

In 1996 heeft er een groot aantal veranderingen in het Leidse binnenstadsbeeld plaatsgevonden. In deze bijdrage zullen eerst algemene punten in verband met de bescherming van onze monumenten en het beschermde stadsgezicht aan de orde komen. Daarna passeren bijzondere veranderingen wijksgewijs de revue.

Subsidies

Jarenlang is er gesukkeld met monumentensubsidies die er niet of niet genoeg waren. In 1996 is hier op twee manieren verandering ingekomen. Voor de gemeentelijke monumenten is een overeenkomst met het Nationaal Restauratie Fonds (NRF) gesloten. Hierdoor is het voor eigenaren mogelijk om met een gunstige financiële regeling hun pand te restaureren. Ook voor de rijksmonumenten komt er soelaas, omdat de regering voor de komende jaren 275 miljoen gulden extra voor restauraties uittrekt. De gevolgen van beide regelingen zullen de komende jaren merkbaar worden.

Ook het onderhouden van monumenten krijgt in beide regelingen meer aandacht. Het is verheugend dat er in Leiden al meer dan 400 leden van de Monumentenwacht zijn, maar op een totaal van meer dan 2.000 beschermde monumenten is dat toch nog maar weinig.

Problemen bij verbouwingen

Binnen het gebruikelijke spanningsveld van behoud van de monumentale waarden en het aanpassen aan de eisen van de tijd zijn er in 1996 twee specifieke problemen gesignaleerd die de aandacht van alle betrokkenen vragen.

Het eerste probleem is de noodzakelijke aanpassingen van horecabedrijven

en sociëteiten e.d. aan de eisen van de Wet milieubeheer en de brandveiligheidseisen. Voorbeelden hiervan zijn: *Rapenburg 24*, waar op de binnenplaats zorgvuldig een serre is gebouwd om aan de geluidseisen te voldoen; *Hogewoerd 108*, waar een grote brandtrap verscheen en diverse ingrepen in het interieur plaatsvonden in verband met de geluidsisolatie; *Pieterskerkchoorsteeg 15*, een club- en buurthuis, kreeg tegen de achtergevel een overdekte buitentrap als tweede vluchtmogelijkheid; *Langegracht 65*, een deel van de vroegere distilleerderij “de Kroon”, werd aan de binnenzijde zwaar geïsoleerd; de spantconstructie van dit gemeentelijk monument moest ervoor worden versterkt. Gelukkig kon worden voorkomen dat ook het interieur van *De Waag* aan de zware isolatie-eisen ondergeschikt zou worden gemaakt.

Het tweede probleem is de wens/eis om bij iedere woning te kunnen beschikken over een buitenruimte. Binnenstadshuizen worstelen altijd met het probleem dat er weinig of geen buitenruimte is. Dit leidt vooral bij panden waarin woningen/appartementen worden gemaakt soms tot zeer ingrijpende oplossingen voor het maken van dakterrassen, loggia's e.d. Voorbeelden hiervan zijn *Schoolsteeg 11* (een voormalig pakhuisje, dat op de zolderverdieping een dakkapel met dakterras kreeg), *Langebrug 50* en *Hogewoerd 48*.

Een en ander is voor de Monumentenbeheercommissie aanleiding geweest een notitie dakkapellen en dakdoorbraken vast te stellen. Hierin staan criteria voor dergelijke zware ingrepen. Uitgangspunt is dat de kapvorm zoveel mogelijk intact moet blijven.

Binnenste Beter

Het is goed dat ook tot het stadsbestuur is doorgedrongen dat de monumentale binnenstad van Leiden niet alleen zo mooi is bij de gratie van de gevels, maar dat ook de aankleding van de openbare ruimte daarbij een onmisbare functie vervult. In het kader van het project “Binnenste Beter” zijn de eerste resultaten zichtbaar. De *Doezastraat*, *Oude Rijn*, *Oude Vest* en een aantal stegen hebben een nieuw en passend uiterlijk gekregen.

Na veel discussie is ook de *Beestenmarkt* en omgeving aangepakt. De Beestenmarkt ontstond bij de uitleg van de binnenstad in 1611. Dit driehoekige terrein tussen de weg naar Rijnsburg (Steenstraat) en de oude stadsvest werd bestemd voor de veemarkt, ter vervanging van het tot dan toe in gebruik zijnde runderplein tussen Noordrundersteeg en Zuidrundersteeg bij de Jan Vossensteeg. In de vorige eeuw werd de veemarkt weer verplaatst naar de brede straat die ontstond op de plaats van de gedempte Westdwarsgracht (of IJzerengracht); zo ontstond de *Nieuwe Beestenmarkt*.

De oude Beestenmarkt heeft na de Tweede Wereldoorlog nog dienst ge-

De Pelgrimspoort achter de Pieterskerkchoorsteeg. Foto E.J. Veldhuijzen 1997.

daan als busstation voor de autobussen van onder andere Maarse & Kroon. Dit bedrijf onderhield de verbindingen met de dorpen in het polderland achter Leiderdorp. Daarna werd de Beestenmarkt parkeerplaats voor de vele auto's, die de stad aandeden en werd het plein gebruikt voor fietsenstalling, terras en ander onbestemd gebruik.

In 1996 onderging dit plein een face-lift door een herindelings: het plaatsen van nieuwe boomgroepen, een verhoogd wandelpad met een laantje van kleine boompjes en schuingeplaatste lichtmasten die het plein met hun vierkante lantaarns 's avonds verlichten. Het plein werd geheel verkeersvrij gemaakt om als wandelgebied te kunnen functioneren en om er diverse feestelijke activiteiten te kunnen ontplooiën. Het is de verwachting dat een en ander aangroeit tot een leefbaar plein (zie foto frontispice).

In aansluiting hierop werd ook de *Morsstraat* opnieuw ingericht. Het modernistische straatbeeld met een zigzag gaande rijstrook met links en dan weer rechts parkeerplaatsen, een tiental jaren geleden ontworpen, werd weer verlaten. Hiervoor in de plaats kwam een doorgaande middenrijstrook voor het verkeer, waardoor een rustiger en ook meer traditioneel straatbeeld ontstond en het zicht op de Morschoort beter is geworden.

Het aanbrengen van de keerwand rond de Burchtheuvel. Foto E.J. Veldhuijzen 1997.

De verbetering van de openbare ruimte moet worden voortgezet en ook het onderhoud moet voldoende aandacht krijgen. Ook de verbetering van de winkelpuien in de Haarlemmerstraat vanuit dit project is een goede zaak die het stadsbeeld als totaal ten goede zal komen.

Bijzonder was dat tijdens de tiende Open Monumentendag een geslaagde poging werd ondernomen om het Rapenburg autovrij te maken. Op die dag kwamen de gevels van deze fraaie gracht nog beter tot hun recht.

Grote projecten

Naast het stationsgebied, waarvan de veranderingen de stad nu al jaren in hun greep houden, zijn er in de binnenstad nog twee grote locaties waar veranderingen in gang zijn gezet. Op het door drukkerij Groen verlaten terrein tussen de *Langebrug* en de *Pieterskerkchoorsteeg* is een flink aantal panden gerenoveerd en worden enkele nieuwe woningen in traditionele stijl gebouwd. Het binnengebied is hiervoor volledig ontruimd, waardoor de mogelijkheid ontstond ook hier archeologisch onderzoek te doen.

Op het terrein werden diverse 15de- tot 17de-eeuwse muurresten en water-

en beerputten onderzocht. Een onverwachte verrassing was de scherpe aftekening van de perken van de 17de-eeuwse siertuinen, welke archeologisch nog niet eerder in het centrum zijn aangetroffen.

Al enige tijd zijn er veranderingen gaande op de binnengebieden tussen het *Levendaal* en de *Hogewoerd*. Naast het verbouwen van vele pakhuisjes tot woningen in het gebied *Wielmakerssteeg/Spilsteeg* is door het vertrek van garagebedrijf Huisman een opschoning van het binnengebied nabij de *Koenesteeg* mogelijk geworden. Ook hier heeft archeologisch onderzoek plaatsgevonden en werd een agrarische nederzetting uit de Romeinse tijd aangetroffen.

Burcht

Op het terrein van de *Burcht* werd ten behoeve van het voorkomen van het verder afglijden van de Burchtheuvel een keermuur geplaatst op de grens van het terrein aan de achterzijde van de huizen aan de Nieuwe en de Oude Rijn. Tevens werden de eigendomsgrenzen met de omwonenden, die in de loop der jaren onduidelijk waren geworden, opnieuw vastgelegd.

Voorts is, om de gebruikswaarde te verhogen, voor de Burchtheuvel zelf een nieuw beplantingsplan ontworpen, waarbij ook de paden en het voorpleintje achter het toegangshek enigszins zijn gewijzigd. Bovenop de heuvel, binnen de Burcht, komt een nieuwe inrichting. De bedoeling is hier in de toekomst diverse openluchtvoorstellingen te kunnen houden. De trap naar de omloop wordt vervangen door een spiltrap en de omloop moet, noodgedwongen vanwege het veiligheidsaspect, van een leuning worden voorzien. Door al deze werkzaamheden is het oudst gebouwde monument van Leiden goed voorbereid op de millenniumwisseling.

Bij al deze werkzaamheden zijn de nodige archeologische vondsten gedaan, waardoor de geschiedenis van de Burcht kon worden verhelderd. Gecombineerd historisch en archeologisch onderzoek leverde sterke aanwijzingen voor een vroegere datering van de Burcht en haar heuvel, dan tot nu toe werd aangenomen. De in de Burchtheuvel aanwezige laat 17de-eeuwse waterkelder met reservoirs en leidingen, ten behoeve van voeding van de Visfontein, konden in hun geheel worden onderzocht. Verrassend was de ontdekking van de resten van een klassiek aandoende fontein uit 1747, welke diende om "luyden" naar de Burcht te leiden.

Molens

Ook de monumentale molens en hun biotopen in Leiden vragen geregeld aandacht.

*Rechts de nieuwe vestiging in Botermarkt 1 en links de achtergevel van het voorhuis van Breestmat 51.
Foto's E.J. Veldhuyzen 1997.*

Buiten de stad in het voormalige polderland kwam de restauratie van de molen van de voormalige Kikkerpolder, oorspronkelijk de Poelgeestepolder (in 1628 gesticht) geheten, gereed. De eerste windmolen van deze polder brandde in 1748 af, maar in 1752 werd hij weer herbouwd. In de volksmond kreeg de molen de naam Kikkermolen. Een volledig herstel was voor deze vergaand in verval geraakte molen noodzakelijk. De molen is van het type wipwatermolen. Heel karakteristiek aan deze molen is, dat het waterrad enkele meters buiten de molen is aangebracht. Het is de bedoeling dat deze door de opheffing van de Kikkerpolder buiten gebruik geraakte molen weer een functie krijgt: water pompen in het Heempark, waardoor er stroming komt in de waterpartijen in dit parkje en het water er voortdurend wordt ververs. Het is altijd beter, wanneer een molen in gebruik is. Stilstaan betekent verval. Een molen moet een levend monument zijn en met volle zeilen kunnen draaien.

Aan molen De Valk werd groot onderhoud verricht en er werd een stijlkamer gerestaureerd. De Heesterboom werd geheel geverfd en staat er weer fraai bij; dit geldt overigens nog niet voor de bijgebouwen van deze molen.

De discussie rond molen De Herder is door de rechter beslist. Er mag geen woning in worden gemaakt. Te hopen is dat de restauratie nu toch snel kan worden voltooid.

Pieterswijk

In de Pieterswijk kreeg *Botermarkt 1* een nieuwe winkelbestemming, waarbij op de ruiten van de karakteristieke, traditionele winkelpui de opschriften “Koffie & Thee” in passende letters zijn geschilderd. Dit betekende een verrijking van het monumentale hoekpand.

Ook *Breestraat 24* is een bijzonder pand dat voorheen een zeer fraai interieur had met schitterende kamers. De glans van die pracht resteert in de monumentale gang met het indrukwekkende trappenhuis. Dit pand kreeg geschilderde reclame op de bovenlichten van de vensters en een smeedijzeren uithangbord aan de gevel. Het reclamebord werd ontworpen en gemaakt door de ambachtelijke smid Jacques van de Geijn aan de Oude Varkenmarkt.

Kijksmonument *Breestraat 51* en het ernaast staande gemeentelijk monument *Breestraat 53* zijn gerestaureerd. De verdiepingen kregen weer een volwaardige woonbestemming. De winkels werden gecombineerd voor één bedrijf. *Breestraat 53* kreeg daarbij een nieuwe passende winkelpui.

Een voor de stad grote en belangrijke restauratie/renovatie onderging de Stadsgehoorzaal aan de *Breestraat 60*. In de Grote Zaal werd de vloer verdiept en de toneelwanden kregen een passende afwerking. De inrichting van de voorruimte (hal, de garderobes enz.) is gewijzigd, waarbij een bruikbare en aan de eisen van deze tijd passende balie voor kaartverkoop en informatie kon worden gecreëerd. Hoewel daardoor de oorspronkelijke toegangsdeuren naar de Grote Zaal werden geblokkeerd bleef de monumentale achterwand van deze zaal behouden. De aan de gangen langs deze zaal gelegen koffieruimtes, toiletten, dienstruimten enz. werden gewijzigd en gemoderniseerd. De gangen en trappen kregen een opvallende vloer- en wandbekleding. Op de plaats van de voormalige Kleine Zaal, waar in de jaren vijftig een foyer was gebouwd, werd een nieuwe kleine zaal ingericht. De oorspronkelijke foyer, thans EWR-zaal geheten, werd gerestaureerd en aan één zijde gewijzigd vanwege een daar aangebrachte lift.

Tijdens de aanleg van de liftkoker werden onder de vloer in de zuidoostelijke wand een tongewelf en resten van een overkluizing aangetroffen. Beide zijn te dateren in de Middeleeuwen. Het vermoeden is dat de gewelven boven een middeleeuwse watergang zijn aangelegd, met de bedoeling verzakking van de kloostermuren tegen te gaan.

Stadsgehoorzaal tijdens de verbouwing. Foto E.J. Veldhuyzen 1996.

De voorgevel werd op de begane grond van de in de jaren vijftig aangebrachte travertien (Italiaanse natuursteen) bekleding verlost en vervangen door een nieuwe bakstenen gevel, overeenkomstig de oorspronkelijke toestand. Alle kozijnen zijn van moderne toegangsdeuren voorzien.

Een opvallende en bijzondere verandering van het straatbeeld werd veroorzaakt door het schilderen van de Jugendstilgevel van het pand *Breestraat 65*. Jarenlang verborg dit pand een geheim voor elke burger die er langs liep, omdat de gevel geheel wit was gekalkt. Alleen het door de kalk heen stekende reliëf verraadde voor de opletende voorbijganger dat er iets bijzonders achter de witlaag schuilging. Op initiatief van de Stichting Tegen Beeld is de witte verf er afgehaald en zijn de verborgen kleuren opgehaald. Hierdoor schittert deze gevel met sierlijke Jugendstilmotieven in rode, blauwe en gele kleuren. Dit wordt nog versterkt doordat de firma De Slegte bereid is de winkelpui aan te passen.

Het bekende pand van voorheen Hasselman & Pander, *Breestraat 146*, een ontwerp van de bekende Leidse architect H.J. Jesse, kreeg op de verdiepingen

Stadsgehoorzaal na de verbouwing. Foto E.J. Veldhuyzen 1996.

appartementen, terwijl op de begane grond de winkelpui enigszins werd aangepast ten behoeve van de winkelbedrijven.

Gerecht 1, een dubbel woonhuis naast het Gravensteen, met veel oude monumentale onderdelen als moer- en kinderbinten plafonds, een oude keuken en een spiltrap, aan een nog sterk middeleeuws aandoend pleintje, werd geheel gerestaureerd. Gezien de bijzondere locatie is hier uitvoerig archeologisch en bouwhistorisch onderzoek verricht.

De locatie van dit pand behoort tot de oudst bebouwde terreinen van Leiden. Het terrein werd in 1359 door Hertog Albrecht van Beieren geschonken voor de oprichting van een nieuwe Latijnse school. Deze werd in 1431 vervangen door een gebouw op de hoek van de Lokhorststraat en de Schoolsteeg. In de tweede helft van de 16de eeuw werd het terrein verkocht aan Boudewijn van Zwieten, tesorier van Holland, die het vervolgens voor bebouwing uitgaf. Uit het Stratenboek van Van Dulmanhorst blijkt dat er ca. 1585 sprake was van een viertal huizen, waarvan er twee op het Pieterskerkhof waren georiënteerd en twee op het Gerecht.

Het voorste gedeelte van *Gerecht 1* had aanvankelijk slechts één bouwlaag

en een topgevel aan de zijde van de steeg en aan het Gravensteen. De topgevel aan de westzijde, die vermoedelijk nog uit de 16de eeuw dateert, is nog bijna volledig in de tussenmuur opgenomen. In het tweede kwart van de 17de eeuw vond om onduidelijke redenen een vernieuwing plaats van de samengestelde verdiepingsbalklaag. Vermoedelijk werd het pand aan het einde van dezelfde eeuw met een verdieping opgehoogd. Kort na het midden van de 17de eeuw werd er tussen Gravensteen en Gerecht 1 een eenvoudig pakhuis gebouwd. Dit pand werd in de 19de eeuw met Gerecht 1 tot een nieuw pand verenigd.

Bij het ontgraven van de binnenruimte kwam een 17de-eeuws keldertje met rode plavuizen tevoorschijn. Naast de kelder werd een oud vloertje van baksteen aangetroffen. Onder dit vloertje zat een 17de-eeuwse brandlaag. Vermoedelijk heeft er in de tweede helft van deze eeuw een binnenbrand gewoed. Mogelijk is de binnenbrand aanleiding geweest tot de vernieuwing van de samengestelde verdiepingsbalklaag zoals bij het bouwhistorisch onderzoek werd vastgesteld. Achter de 17de-eeuwse spiltrap, in de linker voorkamer, werd op 1.55 meter onder bouwpeil een "vrije" haardplaats aangetroffen. De vulling hiervan kan tussen 1550 en 1650 worden gedateerd. Het hebben van een "vrije" of ommeegaande haard was volgens een 16de-eeuwse keur verboden. Dat een dergelijke maatregel aanvankelijk kennelijk weinig navolging vond blijkt uit de brandlaag.

Kleinere ingrepen in de Pieterswijk waren: *Muskadelsteeg 3-5*, dit pand grenzend aan het Gerecht, werd geheel gerenoveerd en in appartementen ingedeeld. *Pieterskerkhof 24*, waar een later aangebrachte verdieping van het achterhuis werd verwijderd. *Rapenburg 6*, waarvan de begane grond werd verbouwd tot sociëteitsruimte. Het schilderen van het houtwerk en de natuurstenen bekleding van de voorgevel van het Rijksmuseum van Oudheden, *Rapenburg 28*, om het geheel wat meer fleur te geven. *Rapenburg 118* werd geheel gerenoveerd. In het voorhuis kwamen bij het openmaken van de begane grondvloer oude funderingen van een vroegere indeling van het huis tevoorschijn. *Steenshuur?*, een breed huis met een deur in het midden en ter weerszijden twee vensters, werd op de eerste en tweede verdieping gerenoveerd en verdeeld in een aantal appartementen. Vanzelfsprekend blijven de aanpassingen in de 875 jaar oude *Pieterskerk*, maar vooral de restauratie van het Hagerbeer-orgel, het beeld in de kerk veranderen.

Hogewoerd

In de stadsbuurt rond de Hogewoerd is het pand *Hogewoerd 48*, dat tot aan

de Nieuwe Rijn reikt, verdeeld in drie appartementen. *Sint-Jorissteeg 15*, een beeldbepalend pand, werd geheel gerenoveerd, grotendeels naar de oorspronkelijke staat.

Het Hoge Land

In de binnenstadsuitbreiding van het Hoge Land staat *Hooglandse Kerkgracht 1*, daterend van omstreeks de eeuwwisseling, op de hoek van de Oude Rijn. Op het platte dak is een eigentijdse doch harmoniërende nieuwe etage met hellende zinken daken en een sterk sprekende hoekdakkapel aangebracht. Door de verhoging van dit pand vervult het beter de rol van hoekpand als afsluiting van de gevelrijen. *Nieuwe Rijn 61a/Nieuwstraat 57*, een winkelwoning, werd op de verdiepingen gerenoveerd en verdeeld in een aantal appartementen. De gevels bleven in de originele staat, terwijl op de daken een aantal dakvensters nodig was. De indertijd verminkte bedrijfsruimte aan de Nieuwstraat werd meer in de oorspronkelijke situatie teruggebracht, wat een verbetering van het gevelbeeld betekent.

Marendorp

In Marendorp kreeg *Haarlemmerstraat 156* op de begane grond een nieuwe gebruiker. Hierbij kon de lelijke winkelpui worden verbeterd. De onderpui kreeg een blauwe tegelbekleding, die geïnspireerd is door de oorspronkelijke winkelpui van "De Gruyter", die hier gevestigd is geweest.

De *Grote Havenbrug* aan het *Havenplein* kreeg zijn karakteristieke lichtmasten en lantaarns weer terug. Deze rollasculebrug is een vlakke plaatbrug, waarvan het tegenwicht bij het opengaan van de brug in een kelder onder het straatniveau wegrolt. Hij is voor de oorlog gebouwd in de stijl van de Amsterdamse School. Een aantal jaren terug zijn de masten met de verlichting verwijderd, waardoor de brug een vlak/saai geheel vertoonde. Door het terugbrengen van de masten heeft de brug zijn rijzigheid teruggekregen. Hier vlakbij is ook het oude boomsluitershuisje *Haven 23* geheel vernieuwd.

Lange Mare 68, een pand bestaande uit een voor- en een achterhuis, waarachter een tuin tot aan de steeg, werd geheel gerenoveerd en in appartementen verdeeld. Op de voormalige binnenplaats werden twee waterputten ontdekt. Het daarin gevonden materiaal loopt uiteen van 1300 tot 1700. De begindatering is uitzonderlijk vroeg te noemen voor dit deel van de stad. De verminkte onderpui van *Oude Rijn 164* werd in gunstige zin gewijzigd en heeft nu weer een volledige woonfunctie. *Oude Vest 221*, een hoekpand, werd geheel gerenoveerd. De zijgevel werd daarbij mooi in een steenrode kleur

Links het gerestaureerde "Thorbeckehuisje" in de tuin van Garenmarkt 9 en rechts Oude Singel 18. Foto's E.J. Veldhuijzen 1997.

geschilderd, maar verloor de typische oude ijzeren reclameborden. Ook is het jammer dat de voorgevel op de begane grond een te groot raamkozijn heeft gekregen.

De Camp

Het grote pand *Apothekersdijk 27*, waarin voorheen bekende Leidse fotografen (Bleuzé en Holvast) waren gevestigd, wordt nu door een enthousiaste eigenaar eigenhandig en vakkundig gerestaureerd. Het is een monumentaal pand met veel karakteristieke details (stucwerk, schoorsteenmantels, trappenhuis). Het is de bedoeling dat de winkelpui vervangen wordt door oorspronkelijke kozijnen, ramen en voordeur, zodat het pand weer voor honderd procent woonhuis wordt. *Haarlemmerstraat 13*, een gemeentelijk monument, met een fraaie originele bakstenen bovengevel, is gerenoveerd. Op de verdiepingen zijn appartementen gemaakt. De weinig stijlvolle onderpui is nu vervangen door een moderne naar binnen buigende winkelpui binnen de originele bestaande pui-omlijsting. Ook op de verdiepingen van *Haarlemmerstraat 85*

zijn appartementen gemaakt. De winkel (voorheen van de bekende snoepwinkel C. Jamin) werd gecombineerd met de winkelruimte van *Haarlemmerstraat 87*. Consequentie was wel, dat de fraai bewerkte voordeur, die oorspronkelijk toegang gaf tot de bovenwoning van nummer 8.5, nu onbruikbaar tussen de etalageruiten en in de winkel van de beide panden zou komen te liggen. Deze werd dus vervangen door een glasruit.

Academiewijk

In de Academiewijk werd op het al volgebouwde tweede binnenterrein van het pand *Arsenaalstraat 1* een kap met een zolder tussen de daken van de vier omgevende vleugels gebouwd. Vanaf de straat is deze toevoeging niet te zien. Aan de *Boisotkude* verrees naast het oude pand van het Gemeentearchief van de architect Knuttel, een nieuwe vleugel in plaats van de “schoendoos” die in de jaren zestig was verzezen. De nieuwbouw gaat de hoek om tot aan de voormalige woonhuizen aan de Vliet die reeds door het Gemeentearchief worden gebruikt. De nieuwe gevels zijn kleinschalig en in baksteen uitgevoerd, passend in de omgeving. Het is een welkome verruiming voor het bewaren van de Leidse historie, waarbij aan de eisen van moderne archiefberging is voldaan.

Kleinere verbouwingen in de Academiewijk waren: *Boisotkude 5*, dat een renovatie onderging, waarbij de karakteristieke detailleringen van de trappen gespaard bleven. Van *Rapenburg 61* werd de binnenplaats tussen het voor- en achterhuis voorzien van een hardglazen glaskap. De renovatie van *Rapenburg 103*, waarbij de raamindeling van de vensters in de achtergevel werd herzien naar het in de topgevel nog aanwezige originele kozijn. Van *Sterrenwachtdaan 6 t/m 9*, gebouwd voor de Sterrenwacht (met voor de bezoeker een interessant interieur en instrumentaria) moesten vanwege de brandweereisen de paneeldeuren van een brandwerende beplating worden voorzien en zelfsluitend worden gemaakt. Dit zijn veel voorkomende kleine noodzakelijke wijzigingen, die het monumentale beeld van een pand helaas vaak schaden.

In de tuin van het grote monumentale pand *Garenmarkt 9*, waar in de vorige eeuw de bekende Leidse hoogleraar en staatsman Thorbecke woonde, staat een tuinhuis. Thorbecke gaf hierin aan zijn studenten college. De tuin en het huisje zijn ook via een smal poortje te bereiken vanuit de Sint Jacobsgracht. Inmiddels hoort het tuinhuisje bij Sint Jacobsgracht 4 en is het volledig gerestaureerd. Van het pand *Garenmarkt 16*, op de hoek met de Raamsteeg, werden de verdiepingen verdeeld in twee appartementen. Het

woonhuis *Garenmarkt 17*, daterend van omstreeks de eeuwwisseling, was geheel uitgewoond. Het huis is met zijn kenmerkende 19de-eeuwse details gerenoveerd.

Noordvest

Oude Singel 18, een van de kleinere woonhuizen aan deze voorname gracht, werd geheel gerenoveerd en voor de huidige wooneisen geschikt gemaakt. Aan het gemeentelijk museum De Lakenhal, *Oude Singel 32*, is voortdurend onderhoud nodig. In het afgelopen jaar betrof het het herstel van de kapen spantconstructie en de balklagen die aangetast waren door bruine rot, schimmels en houtworm. Afhankelijk van de bereikbaarheid werden de onderdelen vernieuwd door hout, dan wel met kunststof en glasvezel-wapeningsstaven hersteld.

Roomburg

Belangrijk, maar nog ter voorbereiding van een belangrijke verandering van het stadsbeeld, is in 1996 het uitvoerige archeologisch onderzoek voortgezet in de polder Roomburg. Doel van het onderzoek was het in kaart brengen van de vicus behorende bij het Romeinse fort Matilo. Ook werden resten aangetroffen van de Corbulogracht en het middeleeuwse klooster. Hoogtepunt was de vondst van een Romeins gezichtsmasker, dat door de vinders Gordon werd gedoopt.

De spectaculairste archeologische vondst van 1996: het Romeinse masker "Gordon".

Tot slot

Qua literatuur over de stad verdient het mooie boek *Architectuur & Monumentengids Leiden* hier bijzondere vermelding. Hierin staan vele bezienswaardige panden in de stad.

Uit het voorgaande blijkt wel dat Leiden een levende en bruisende monumentale stad is. Vele veranderingen zijn daarom met zorg uitgevoerd. Het is in ons aller belang om de veranderingen die geen verbetering zijn zo mogelijk tegen te houden.

ALFABETISCHE LIJST VAN VERMELDE MONUMENTEN EN ADRESSEN

Apothekersdijk 27	Haarlemmerstraat 156	Oude Vest
Arsenaalstraat 1	Haven 23	Oude Vest 221
Beestenmarkt	Hogewoerd 48	<i>Pieterskerk</i>
Boisotkade	Hogewoerd 108	Pieterskerkchoorsteeg
Boisotkade 5	Hooglandse Kerkgracht 1	Pieterskerkchoorsteeg 15
Botermarkt 1	<i>Kikkermolen</i>	Pieterskerkhof 24
Breestraat 24	Koenesteeg	Rapenburg 6
Breestraat 51	<i>Lakenhal</i>	Rapenburg 24
Breestraat 53	Langebrug	Rapenburg 28
Breestraat 60	Langebrug 50	Rapenburg 61
Breestraat 65	Langegracht 65	Rapenburg 103
Breestraat 146	Lange Mare 68	Rapenburg 118
<i>Burcht</i>	<i>Molen De Heesterboom</i>	Roomburg
Doenzastraat	<i>Molen de Herder</i>	<i>Rijksmuseum van Oudheden</i>
Garenmarkt 9	<i>Molen De Valk</i>	Schoolsteeg 11
Garenmarkt 16	Morsstraat	Sint-Jorissteeg 15
Garenmarkt 17	Muskadelsteeg 3-5	Spilsteeg
<i>Gemeentearchief</i>	Nieuwe Rijn 61a/	<i>Stadsgehoorzaal</i>
Gerecht 1	Nieuwstraat 57	Stenschuur 3
<i>Grote Havenbrug</i>	Oude Rijn	Sterrenwachtlaan 6 t/m 9
Haarlemmerstraat 13	Oude Rijn 164	<i>De Waag</i>
Haarlemmerstraat 85	Oude Singel 18	Wielmakerssteeg
Haarlemmerstraat 87	Oude Singel 32	

BIBLIOGRAFIE VAN LEIDEN EN OMGEVING OVER 1996

Deze bibliografie is ontleend aan de aanwinsten van het Leids Gemeentearchief. Voor de omringende gemeenten werden bovendien titels geleverd door de correspondenten van Hazerswoude en Koudekerk, Hillegom, Noordwijk, Rijnsburg, Sassenheim, Valkenburg, Voorschoten en Warmond.

De hieronder gebruikte afkorting *D.v.E.* staat voor *Jaarboek Dirk van Eek-Stichting*. Titels uit het *Leids Jaarboekje* zijn niet opgenomen, evenmin uit andere organen van plaatselijke historische verenigingen.

Enkele publicaties die in de voorgaande bibliografieën ontbraken, zijn alsnog vermeld.

Biografie

Coebergh, D., Koetsen, *klerken en 30 karbonaatjes. Jeugdherinneringen van een Leidse notarisdochter* (Leiden 1996).

Rämp, W., *Levensreis in de schaduw van thuis. Holland 1927 - Canada 1994* (Peterborough 1994).

Heiningen, T.W. van, *Gerard Sandifort (1779-1848). Twee Werelden (1995)*.

Salvérdá, M. en E. Staal, *Tijd bestaat niet. Leven en werk van Jan Wolkers*. Schrijversprentenboek (Den Haag 1996).

Boekgeschiedenis

Kets, A., "De drukgeschiedenis van Klikspaans Student-typen. Aanpak en resultaten". In: *De Boekenwereld* (april 1996).

Lankhorst, O.S. en P.G. Hoftijzer, *Drukkers, boekverkopers en lezers in Nederland tijdens de Republiek. Een historiografische en bibliografische handleiding* (Den Haag 1995).

Obbema, P., *De middeleeuwen in handen. Over de boekcultuur in de late middeleeuwen* (Hilversum 1996).

Kerkgeschiedenis

Winden, J.C.M. van (o.f.m.), *Kerken en parochies van Katholiek Leiden sinds 1835* (Leiden 1996).

60 jaar van *Oud* naar *Jong*. Uitgave ter gelegenheid van het zestigjarig bestaan van de Sint Petruskerk aan de Lammenschansweg te Leiden (Leiden 1996).

Kunstgeschiedenis

- Chapman, H.P., W.T. Kloek en A.K. Wheelock, *Jan Steen: schilder en verteller* (Zwolle 1996).
- Elen, A.J., "De voortekeningen voor de vaasreliëfs van Willem van Mieris". In: *Oud Holland* 109/4.
- Jenneskens, E., *J.C. Roelandse 1888-1978. "Kunstenaar langs de Rijn"* (Katwijk 1996).
- Lancée, S. en E. Ringes, *Alexander Coenraad Rosemeier, 1888-1992* (Amsterdam 1996).
- Romers, H., *Achttiende-eeuwse gezichten van steden, dorpen en huizen naar het leven getekend door J. de Beijer* (Alphen aan den Rijn 1996).
- Roodenburg, M.C. en F. Trouw, "*Ik ben altijd mijn eigen weg gegaan*". *Leven en werk van de schilder en etser H.E. Roodenburg 1895-1987* (Utrecht 1995).
- Stillman, Y.K. et al., *Leidse Parochot. Voor de glorie van de synagoge* (Leiden 1996).
- Vogelaar, C. et al., Jan van *Goyen* (Zwolle/Leiden 1996). Bij de gelijknamige tentoonstelling in Stedelijk Museum De Lakenhal te Leiden, 12 oktober 1996 ■ 13 januari 1997.

Letterkunde

- Koppenol, J.M., 'Jan van Hout: nieuwe vondsten'. In: *Spektator* 24/3-4 (1995).
- Storm, R., *Multatuli in Leiden* (Zoeterwoude 1996).

Onderwijs en wetenschap

- Bosman-Jelgersma, H.A., *Pieter van Foreest: de Hollandse Hippocrates* (Krommenie 1996).
- Heruer, L.M.M. et al., *Van griffel tot muis. 150 jaar katholiek onderwijs in Leiden 1846 1996* (Leiden 1996).
- Otterspeer, W., *De opvoedende kracht van den groentijd: Het Leidse ontgroenschandaal van 1911* (Leiden 1995).

Pilgrim Fathers

- Bangs, J.D., "Who were the Pilgrims, again?" Introduction to *Plymouth Colony Records*. Vol. 1: *Wills and inventories, 1633-1669* (Camden, Maine 1996).
- Esser, R., *Niederländische Exultanten im England des 16. und frühen 17. Jahrhunderts* (Berlijn 1996).

Sociaal-economische geschiedenis

- Barendregt, L., "De Vereeniging tot Verbetering van de Volksgezondheid te Leiden, 1867-1900. Milieu-activisme en elitaire sociale beweging in de tweede helft van de negentiende eeuw". In: *D.v.E.*
- Brand, H. en D. Schipper, "Facing Elites in late medieval Leiden". In: *Prosopography and Computer. Contributions of Mediaevalists and Modernists on the Use of Computer in Historical Research* (Leuven-Apeldoorn 1995).

Brand, H. en P. Stabel, "De ontwikkeling van vollerslonen in enkele laat-middeleeuwse textielcentra in de Nederlanden. Een poging tot reconstructie". In: *Peasants & townsmen in medieval Europe. Studia in honorem Adriaan Verhulst* (Gent 1995).

Moes, J. et al., *In de nieuwe stad. Nieuwkomers in Leiden, 1200-2000* (Leiden 1996).

Otgaar, P.A.J. en J.F.J.G. van Schaik, "Tegen de klippen op. Het reilen en zeilen van het gesticht voor jeugdige gevangenen te Leiden 1857-1865". In: *D.v.E.*

Weterings, E.J., "Archiefstukken werpen nieuw licht op ontstaan suikerwerkfabriek Pel". In: *Stielz* 7/1.

Weterings, E.J., "Blikfabriek Van Leer vertrok uit Leiden. Herinneringen aan Pauw". In: *Stielz* 7/1.

Weterings, E.J., "Sancta Veronica, 1929-1970". In: *D.v.E.*

Weterings, E.J. en E. van der Vlist, "Wie maakt me los?" *Negen eeuwen markt in Leiden* (Leiden 1996).

Overige

Baar, P.J.M. de, *Oud Leiden vanuit de lucht* (Hoogeveen 1996).

Dröge, J., E. de Regt en P. Vlaardingebroek, *Architectuur & Monumentengids Leiden* (Leiden 1996).

Everts, P., *Stapvoets voorwaarts. Zeventigjaar rotary Leiden* (Leiden 1996).

Flu, P.K., Henry Flu. Silbertanne. *Het onderzoek 1993, reconstructie, herdenking in Leiden, Adrianus Krom* (Rotterdam 1995; niet gepubl.).

Haan, S.W.M.A. den en P.M. Kann, *Zucht om zich te oefenen in de lieflijke zangkunst. Het zangkoor van het Leidse Weeshuis in de Bataafs-Franse Tijd* (Alphen aan den Rijn 1996).

Kamp, A. van, *Op het spoor van de Blauwe Tram. Herinneringen aan het trambedrijf van de NZH* (Heiloo 1996).

Kessel, P.W.C. van, "Rinse penningen 1625-1669". In: *Genealogische Bijdragen* 1996, afl. 1 en 3.

Lems, E., *Op zoek naar Matilo. Sporen van de Romeinen in Leiden* (Leiden 1995).

Pernix 75 jaar 1921-1996. In doorgaande lijn (Leiden 1996).

Omringende gemeenten

Amsterdam, H. van en E. van der Steen, *Bollenschuren. Verhalen, anekdotes, feiten* (Sassenheim 1995).

Amsterdam, H. van, Ome Bram. *De erfenis van een Katwijkse postbode* (Sassenheim 1995).

Amsterdam, H. van en P. van der Voort, *Bazen en knechten. Bouwers van de bollenstreek* (Sassenheim 1996).

Gemeren, D.N. van, *3000 jaar Rijn en Gouwelanden. Een oudheidkundige, historische geografische studie* (Boskoop 1996).

Kampen, A.M. van en J.J.M. Beenakker, *Kadastrale Atlas Zuid-Holland 1832, deel Hillegom* (Schoonhoven/Utrecht 1996).

Kroon, C., *Molenbibliografie Rijnland* (Hazerswoude 1996).

Monsters van Rijnland. Acht eeuwen droge voeten en schoon water (Leiden 1996).

- Parlevliet, D., *Historische atlas van Katwijk en Valkenburg 1544* (1996).
- Portengen, J., *Gesprekken met Valkenburgers* (1996).
- Reddingius, P.F., 350 jaar openbaar vervoer in Noordwijk. *Van trekschuit tot sneltram* (Noordwijk 1996).
- Rodenburg, B. en K. Rodenburg, *Handel en wandel in Woubrugge. Een nieuwe wandeling door het dorp aan de Heimans- en Woudwetering* (Alphen aan den Rijn 1996).
- Schrage, J. en T.E. van Ditmars, *Warmond bakermat van geestelijk leven!?* (Warmond 1996).
- Sloof, J.H.M., *Straatnamen in Voorschoten, een tocht door heden en verleden* (Alphen a/d Rijn 1996).
- Steur, A.G. van der et al., *Kadastrale atlas van Warmond 1832* (Utrecht 1996).
- Verhagen, C. et al., *Rijnsburg in turbulente tijden* (Rijnsburg 1996).
- Vries, H. de, *De Pauwhof 1940-1992* (Leiden 1995).
- Vries, D. de en P.R. de Clercq, *Rijnland in kaart. Een keuze uit de Collectie Bodel Nijenhuis* (Leiden 1996).

Doezastraat 1 - 2301 ED Leiden - Telefoon 071 - 5131641
Of bel gratis 06-0724. 7 dagen per week, 24 uur per dag bereikbaar

RESTAURANT **FABERS**

*geopend vanaf 17.00 uur
op zondag gesloten
lunch op afspraak*

KLOKSTEEG 13
2311 SK LEIDEN 071 - 5124012

opent de juiste deuren voor u

NVM

Fick Makelaardij B.V.

Doenzastraat 2 1

Postbus 2138

2301 CC Leiden

Telefoon 071 - 512 00 06

Fax 071 - 514 14 50

LAAN VAN MEERDERVOORT 558-A (bij het Lijsterbesplein)
TELEFOON 070 - 361.46.46

Pasteur Reizen

VOOR U HET VERTROUWDE ADRES

WIJ VERZORGEN VOOR U:

** DAGTOCHTEN

** VERHUUR VAN LUXE TOURINGCARS
voor elk gezelschap maken wij een programma op maat

** VAKANTIEREIZEN IN BINNEN- EN BUITENLAND
per vliegtuig, bus, boot, trein en eigen auto

BOB

VAN
BEEK

Architektenbureau
Bob C. van Beek B.V.

Koetshuis „Rhyngest”
Rhyngesterstraatweg 9a
2342 AN Oegstgeest
Telefoon (071) 515 38 94
Telefax (071) 515 53 81

Recent opgeleverd / in *uitvoering*:

Leiden : le fase Museum De Lakenhal
Rapenburg 40 en Rapenburg 53
Moerkapelle : N.H. kerk
Oegstgeest : Kasteel Endegeest
's-Graveland : Buitenplaats Jagtlust
Reeuwijk : N.H. kerk
Krimpen a/d IJssel : Toren van de N.H. kerk
Nieuwkoop : Toren van het vm. Regthuys
Driebruggen : Zuidkade 2
en *vele* anderen.

Schitterend mooi Leiden,

en dat willen we graag zo houden.

Het is daarom ook niet zomaar dat u op de mooiste gracht
van Nederland onze naam tegenkomt.

BURGY Bouwbedrijf, een middelgroot bouwbedrijf met een uitstekende reputatie op restauratie-gebied, heeft zich ontwikkeld van een voornamelijk lokaal werkend restauratie-bedrijf tot een gespecialiseerde aannemer, met een gezonde omzetstijging als gevolg. In de laatste hoedanigheid voert het bedrijf een grote variëteit van projecten

uit waar het traditioneel vakmanschap, uiteraard in combinatie met de heden ten dage gestelde eisen, nog een absolute voorwaarde is om tot een goed eindresultaat te komen. Vanuit een nieuw bedrijfspand zet een jong team samen met 50 medewerkers de traditie voort die sinds 1933 is opgebouwd.

BURGY Bouwbedrijf

Amphoraweg

2332 ED Leiden

Telefoon 07 5 322 405

Fax 071 5318907

Cafe-Restaurant
KOETSUIS
de "Burcht"
LEIDEN

- * Gezellig terras / open haard
- * Brasseriekaart
- * Dagspecialiteiten
- * Keuzemenu's
- * À la carte
- * Burggravenzaal voor gezelschappen vanaf 20-200 gasten
- * Dagelijks open vanaf 12.00 uur
- * Burgsteeg 13, 2312 JK Leiden
tel. 071 - 5121688
fax 071 - 5143445

architectenburo
ir. Boudewijn **Veldman**
Vollersgracht 23
2312VK Leiden
telefoon 071 - 5 130028

restauratie

-

nieuwbouw

-

verbouwingen

restauraties:

Bank van Lening / Van der Speckhof / Maria van Jessekerk
Delft / Nieuwe Rijn 74 / Oude Rijn 100-102 / Jean
Michelhof / huize St. Maarten / hoek Volmolengracht •
Oude Singel / Utrechtse Veer 20 / gemeentetoren
Aalsmeer / Gerecht 10 / Stadhuis Delft / Toren Oude
Kerk Delft

management
rechten
kinderboeken
geneeskunde
psychologie
woordenboeken
politiek
literatuur
flora & fauna
taal

100.000 titels in voorraad

In het hart
van Leiden vindt u
één van de grootste
boekhandels
van Nederland.

reizen exact
kookboeken
muziek hobby
computerboeken
economie
sociologie taal
geschiedenis

Kooyker Ginsberg

Breestraat 93, Leiden Telefoon (071) 516 05 00

du PRIE

Aannemersbedrijf du Prie B.V.

Admiraal Banckertweg 23
23 15 SR Leiden
Postbus 2309
2301 CH Leiden

Telefoon: (071) 522 29 19
Telefax : (071) 522 22 24

Erkend restauratiebedrijf van
de Stichting Vakgroep Restauratie

Als MKB-er zoekt u de beste sparringpartner.

Wie geeft u het
breedste tegenspel?

ACCOUNTANTS • BELASTINGADVISEURS • CONSULTANJS
Kanaalpark 143, 2321 JV Leiden. Postbus 402, 2300 AK Leiden.
Telefoon 071 - 535 23 52, fax 071 535 23 60.

**Deloitte &
Touche**

DE AUTEURS

Drs. R. Breugelmans is conservator Westerse Gedrukte Werken bij de Universiteitsbibliotheek van de Rijksuniversiteit van Leiden.

Drs. L.D. Couprie is als docent werkzaam bij de vakgroep kunstgeschiedenis van de Rijksuniversiteit van Leiden.

J. Donkers is zoon en opvolger van de drogist F.W. Donkers.

J.K. Katgert-Merkelijn heeft de inventaris verzorgd van de nagelaten papieren van prof. dr. J.H. Oort.

Drs. Ruth Krul studeerde kunstgeschiedenis aan de Rijksuniversiteit van Leiden. Zij werkt aan een promotie-onderzoek over het historisch genretafeeël in de Midden-Europese schilderkunst.

Drs. Ingrid W.L. Moerman is conservator bij het Stedelijk Museum De Lakenhal.

Dr. David S. Moyer is hoogleraar in de antropologie aan de universiteit van Victoria (Canada). Hij promoveerde in 1975 aan de Rijksuniversiteit van Leiden.

Drs. Diana Piazza is momenteel freelance kunsthistoricus (architectuur). Zij maakt deel uit van het schrijverscollectief van de Vereniging Oud Leiden.

J.H. van der Steen was werkzaam bij de afdeling publiciteit van de Sikkens Lakfabrieken te Sassenheim.

Drs. E.T. van der Vlist is historicus en bereidt een dissertatie voor over het schrift in middeleeuws Leiden.

Het *Bouwhistorisch en archeologischjaaroverzicht* is samengesteld door medewerkers van de afdeling Monumentenzorg van de gemeente Leiden.

Voor de richtlijnen voor publicatie in het *Leids Jaarboekje* kan men zich wenden tot de redactieleden (vermeld op blz. 7).

INHOUD .

Voorwoord	5
Vereniging Oud Leiden	6
Bestuur en commissies	6
Correspondenten in Rijnland	9
Jaarrekening 1996	10
Verslag van de Vereniging Oud Leiden over 1996	12
Korte Kroniek van Leiden en omstreken over 1996	21
In memoriam Hendrik Huibert Vos	28
Ed van der Vlist, <i>“Rapenburg Revisited”. Langs de grenzen van een Leidse gracht in de late Middeleeuwen</i>	32
R. Breugelmans, <i>Van de Breestraat naar de Witte Singel</i>	45
L.D. Couprie, <i>De vijf schilderijen van Jan Steen in de Lakenhal</i>	49
Ingrid W.L. Moerman, <i>De Leidse knipper Willem Eigeman</i>	63
Ruth Krul, <i>De vaderlandse historieplaten van een Leidse tekenmeester. Geschiedenis en didactiek in onderwijskringen van het Nut</i>	67
David S. Moyer, <i>What’s in the hutspot?</i>	100
J. Donkers, <i>In drogerijen en chemicaliën...</i>	123
J.K. Katgert-Merkelijn, <i>De opvolging van W. de Sitter</i>	128
Diana Piazza, <i>De nieuw en verbouw van het Gemeentearchief Leiden</i>	144
J.H. van der Steen, <i>Van bollenland tot business unit</i>	176
<i>Bouwhistorisch en archeologisch jaaroverzicht</i>	196
<i>Bibliografie van Leiden en omgeving over 1996</i>	212
Advertenties	216
Auteurs	223