

Leidsch Jaarboekje.

G. F. THÉONVILLE — LEIDEN.

1915

JAARBOEKJE.

☐ JAARBOEKJE ☐

VOOR

GESCHIEDENIS EN OUDHEIDKUNDE

VAN

LEIDEN EN RIJNLAND.

TEVENS ORGAAN VAN DE
VEREENIGING „OUD-LEIDEN”

1915

(TWAALFDE JAARGANG).

LEIDEN — G. F. THÉONVILLE.

EEN WOORD VOORAF.

Vreesden wij een oogenblik, dat de ongunst der tijden de verschijning van ons jaarboekje tegenhouden zou, wij verheugen ons (al komt het later dan wij zouden begeerd hebben) het thans toch te kunnen aanbieden aan allen, die belangstellen in de geschiedenis van Leiden en Rijnland. Moge ook deze twaalfde jaargang vriendelijke ontvangst vinden. Aan onze medewerkers betuigen wij onzen oprechten dank.

In den loop des vorigen jaars trad de Heer D. Hartevelt uit onze Commissie. Zijn vertrek uit Leiden deed hem ook dezen arbeid neerleggen voor ons een groot verlies. Met levendige erkentelijkheid gedenken wij alles, wat hij voor ons jaarboekje deed.

De Commissie van redactie:

L. KNAPPERT, *Voorzitter.*

W. J. J. C. BJLEVELD, **Secretaris.**

J. C. OVERVOORDE.

S. J. LE POOLE L.Gzn.

VEREENIGING „ OUD-LEIDEN”.

Verslag over het jaar 1914.

Als verslag over de werkzaamheden onzer **Ver-**eeniging over het afgelopen jaar kan het volgende worden geboekstaafd.

Naar gewoonte hadden er eenige lezingen plaats. Op 30 Januari de lezing van Dr. Jan Kalf over „**De** beteekenis van monumenten voor het **stads-**aspect”, toegelicht door lichtbeelden. Voor de tweede lezing op 20 Maart stelde Dr. G. J. Boekenooen zich welwillend beschikbaar met het onderwerp: „Over oude kinderprenten”. Genoemde heer organiseerde hierbij een belangwekkende tentoonstelling van prenten uit zijne rijke verzameling, die de leden **geruimen** tijd **bijeenhield**. Ten **slotte** kwam Dr. H. E. van **Gelder** op 30 November tot ons met eene causerie over „Regenten, **regenten-**manieren en regententijd”.

Als uitstapje zij vermeld de tocht naar Woerden en Oudewater, die den **19^{en}** Juni plaats had. In eerstgenoemde stad was de Heer W. H. Eembeek

VIII

onze vriendelijke geleider bij het bezoek aan het tegenwoordige raadhuis, waar eenige oudheden uitgestald waren ; waarna het voormalige stadhuis (thans Kantongerecht), de Ned. Herv. kerk en het Rijkskleedingmagazijn (het voormalig kasteel te Woerden) bezichtigd werden. Te Oudewater werd het gezelschap op het aloude stadhuis ontvangen door den Burgemeester en den Heer B. P. Rahms. Laatstgenoemde heer is eigenaar **eener** uitgebreide verzameling van oude stadsgezichten, die hij ons, voor **zoover** de tijd het toeliet, deed bewonderen. Na een bezoek aan de Ned. Herv. kerk en eene wandeling door het schilderachtige, goed-bewaarde oud-hollandsche stadje met zijne vele in stand gebleven mooie geveltjes, werd de terugtocht aanvaard.

Dat Oud-Leiden ook belangstelt in zaken van den tegenwoordigen tijd bewees het bezoek op 27 November aan de Gemeentelijke Vuilverbranding op de Langegracht. De directie der Sted. Gasfabriek stelde ons in de gelegenheid deze nieuwen tak van gemeentelijke exploitatie in oogenschouw te nemen, waarbij de **Heeren** G. L. Driessen en Klinkenberg de noodige uitlegging verschaften. Wij zeggen genoemde **Heeren** hierbij dank voor hunne vriendelijke bemoeingen.

Waar Oud-Leiden ook een waakzaam oog houdt op de instandhouding van mooie oude gevels, waardeerde haar Bestuur te zien, dat de belangwekkende

gevel van het voormalige gymnasium in de Lokhorststraat in het afgelopen jaar eene grondige restauratie onderging, waardoor dit gebouw weder geheel tot zijn recht komt,

Eene minder opwekkende mededeeling is, dat het aantal leden der Vereeniging, niettegenstaande er een aantal nieuwe leden te boeken viel, toch met een tiende gedeelte verminderde. Ook met het oog op de vaste groote uitgave voor het Jaarboekje, die jaarlijks terugkeert, hoopt ons Bestuur ten zeerste dat deze vermindering niet nog grooter afmeting zal aannemen, en onze Vereeniging, al kan zij haren leden slechts weinig tastbare voordeelen aanbieden, den storm dezer tijden zal mogen doorstaan. Dat zij zoo!

HET BESTUUR.

STATUTEN.

Overgenomen uit »Bijvoegsel tot de *Nederlandsche Staatscourant* van Donderdag 5 April 1906, n^o. 80.

VEREENIGING : Oud-Leiden, te Leiden.

1. De vereeniging Oud-Leiden is gevestigd te Leiden en stelt zich ten doel de bevordering van de kennis van en de belangstelling in de geschiedenis van Leiden en omstreken en het behoud der aldaar nog aanwezige bouwwerken en voorwerpen, belangrijk voor de locale en kunstgeschiedenis.

2. Zij tracht dit doel te bereiken door:

a. het houden van voordrachten en tentoonstellingen, het uitgeven van geschriften en het steunen van pogingen door anderen in den geest der vereeniging ondernomen ;

b. het steunen van de pogingen van de commissie voor het stedelijk museum tot het bijeenbrengen van voorwerpen, belangrijk voor de geschiedenis van Leiden en omstreken;

c. het verzamelen van gegevens over in Leiden en omgeving nog aanwezige oude gebouwen en historische voorwerpen.

3. Lid der vereeniging is elk die zich hiertoe bij het bestuur opgeeft en de vastgestelde contributie betaalt.

Lid-begunstiger is elk die eene contributie betaalt van minstens *f* 10 of een bedrag in eens van minstens *f* 100.

4. De contributie der gewone leden bedraagt minstens *f* 2,50 per jaar. Het vereenigingsjaar loopt van 1 Januari tot 31 December. Het bestuur kan corresponderende leden benoemen buiten Leiden woonachtig. Deze betalen geene contributie, doch hebben gelijke rechten als de leden, behalve ten opzichte van de door de vereeniging uit te geven werken.

5. De leden hebben recht van toegang tot alle ledenvergaderingen en door de vereeniging te houden tentoonstellingen, Zij ontvangen de door of met steun van de vereeniging uit te geven werken gratis of tegen verminderd tarief.

De corresponderende leden genieten alleen van deze laatste bepaling indien zij de voor de gewone leden vastgestelde contributie betalen.

6. Het bestuur bestaat uit minstens 5 leden, op de binnen de 3 eerste maanden van het jaar te houden algemeene vergadering door de leden te benoemen.

Zij nemen voor één jaar zitting, doch zijn terstond herkiesbaar.

In die jaarvergadering wordt verslag gedaan van het afgelopen vereenigingsjaar en rekening en verantwoording afgelegd.

7. Naast de door de algemeene vergadering te benoemen bestuursleden kunnen zitting nemen : een lid aan te wijzen door burgemeester en wethouders van Leiden en een lid aan te wijzen door het collegium van het Leidsch Studentenkorps. Deze 2. bestuursleden moeten lid zijn der vereeniging.

8. Het bestuur benoemt uit zijn midden een voorzitter, een ondervoorzitter, een secretaris en een penningmeester en regelt onderling de werkzaamheden.

9. De inkomsten der vereeniging bestaan uit contributies, giften in eens, entrées op te houden tentoonstellingen en opbrengst van uit te geven werken.

10. De vereeniging wordt aangegaan voor den tijd van 29 jaren en 11 maanden, te rekenen van den dag van oprichting, zijnde 5 November 1902.

11. Niet in deze statuten voorziene gevallen worden door het bestuur beslist.

12. Wijzigingen in deze statuten mogen alleen gebracht worden door besluit van de meerderheid der leden aanwezig op de algemeene vergadering, nadat het voorstel hiertoe minstens eene week te voren aan de leden is medegedeeld.

Deze wijzigingen treden eerst in werking nadat hierop de Koninklijke goedkeuring is verkregen.

Bij ontbinding der vereeniging wordt bij het ontbindingsbesluit geregeld op welke wijze gehandeld zal worden met de eventueel in het bezit der vereeniging zijnde voorwerpen. Het archief wordt aan het gemeentebestuur van Leiden aangeboden ter plaatsing in het gemeentearchief, en het eventueel aanwezig batig saldo, na aftrek van alle lasten, wordt aangeboden aan de gemeente Leiden, om te strekken tot aankopen ten behoeve van het stedelijk museum, behoudens de inachtneming van de voorschriften van art. 1702 B. W.

(*Volgen de onderteekeningen*).

Goedgek. bij Koninkl. besluit dd. 14 Maart 1906 n^o. 50.

Mij bekend,

De Minister *van Justitie*,

E. E. VAN RAALTE.

Vereeniging „Oud-Leiden”.

Bestuur:

Dr. L. KNAPPERT, *Voorzitter.*

Mr. Dr. J. C. OVERVOORDE, *Onder-Voorzitter.*

S. J. LE POOLE L.Gzn., Secretaris (Plantage 18).

H. TH. VAN STEEDEN, *Penningmeester* (Rijnsburgsche weg).

FELIX DRIESSEN.

Dr. C. S. LECHNER.

AUG. L. REIMERINGER.

Jhr. H. BEELAERTS VAN BLOKLAND.

Commissie voor de redactie van het Jaarboekje:

Dr. L. KNAPPERT, *Voorzitter.*

W. J. J. C. BIJLEVELD, *Secretaris.*

Mr. Dr. J. C. OVERVOORDE.

S. J. LE POOLE L.Gz.

Ledenlijst der Vereeniging „Oud-Leiden”.

Mr. P. J. M. Aalberse.	Burgersdijk en Niermans.
W. Alt.	W. J. J. C. Bijleveld.
Dr. G. Andreae	J. W. O. Clant.
Mr. S. J. Fockema Andreae.	Mr. H. M. A. Coebergh.
Mr. M. d'Aumerie.	Mr. J. A. F. Coebergh.
Mr. A. van de Sande Bakhuyzen.	J. G. Colenbrander.
Dr. H. G. van de Sande Bakhuyzen.	F. A. Dee.
A. A. van Beek.	Mevr. Wed. Mr. Ch. M. Dozy.
J. M. van Beek.	J. D. Dozy.
Jhr. H. Beelaerts van Blokland.	J. P. Driessen.
Jhr. Mr. W. A. Beelaerts van Blokland.	Felix Driessen.
Dr. A. Beets.	Dr. P. Aug. Driessen.
D. Beuth.	Mevr. Wed. P. L. C. Driessen.
Dr. N. J. Beversen.	Mr. H. L. Drucker.
Mej. R. A. Biegel	Ds. H. van Druten.
Dr. P. J. Blok.	Dr. A. H. van Eck.
Dr. G. J. Boekenooogen.	Mr. A. van der Elst.
Dr. J. Bruining.	Mr. J. W. Enschede.
B. Bonger.	V. L. G. Farensbach.
Mr. P. E. Briët.	K. A. Felix.
Ds. W. Briët.	H. W. Fischer.
	Mej. H. J. De Fremery.
	H. F. C. Gerlings.

- Jhr. Mr. P. van der Goes.
F. Gordon
Jhr. D. P. M. Graswinckel.
Mr. H. Greven.
J. G. M. van Griethuysen.
J. A. M. A. Grondhout.
Jhr. Mr. Dr. N. C. de Gijselaar.
D. Hartevelt H.Cz.
H. Hartevelt.
J. Hartevelt Az.
Mr. J. E. Heeres.
M. C. Hennequin.
Dr. D. C. Hesseling.
Dr. C. Snouck Hurgronje.
Dr. C. J. A. van Iterson.
H. J. Jesse.
Mr. Dr. J. C. J. Jonker.
Mr. H. W. C. J. de Jong.
Dr. G. Kalf.
Dr. P. Th. L. Kan.
J. M. van Kempen Sr,
Dr. M. P. Kingma Boltjes,
Jhr. A. G. F. van Kinschot.
J. Kloos.
H. H. van der Kloot Meyburg.
Dr. L. Knappert,
Mevr. Wed Mr. J. Kneppelhout —
van Braam.
Mej. C. Korsse.
C. Korteweg.
S. H. Koster.
- A. De Koster Jr.
Mevr. A. C. Krantz-van Dijk,
Mevr. Wed. Krol-van Driel,
Dr. J. E. Kroon.
Dr. C. S. Lechner.
W. A. Leembruggen.
Mr. J. C. van der Lip.
J. B. van Loenen.
J. P. Mulder.
W. C. Mulder.
G. W. J. Neeb.
Dr. H. M. van Nes.
Dr. H. G. A. Obreen.
M. Kamerlingh Onnes.
Dr. H. Oort.
H. J. Oosting.
A. W. Overvoorde.
Mr. Dr. J. C. Overvoorde.
Mr. C. P. D. Pape.
Mr. C. W. J. J. Pape.
C. Peltenburg.
L. D. Petit.
H. van Poelgeest.
Mej. C. J. Le Poole.
S. J. Le Poole.
S. J. Le Poole L.Gzn.
Mr. N. W. Posthumus
Mr. C. W. van der Pot Bz.
Dr. F. van Praag.
Dames Prins,
Jhr. S. M. S. de Ranitz.

- J. J. van Reenen.
 W. M. C. Regt.
 Aug. L. Reimeringer.
 Mej. G. B. C. van Rhijn.
 N. A. de Roo.
 Mej. Dr. H. J. A. Ruys.
 J. H. L. van der Schaaff.
 W. Schouten.
 Mej. Dr. C. Serrurier.
 J. A. C. Sleyster.
 A. Staring.
H. Th. van Steeden.
 H. E. Stenfert Kroese.
 Jhr. Mr. Victor de Stuers.
 Mevr. Wed. Dr. L. J. Suringar-
 Muntendam.
 W. J. Suringar.
 Mr. H. A. Sypkens.
 G. Henri Sijthoff.
 G. F. Theonville.
 Dr. D. Timmermans.
 J. P. Trap.
 Dr. J. Verdam.
- Mr. J. Th. C. Viruly.
 T. P. Viruly.
 Mr. A. C. Visser van IJzendoorn.
 Mr. W. Vissering.
 Mr. W. van der Vlugt.
 Dr. J. A. Volgraff.
 Mr. C. van Vollenhoven.
 Mej. Ch. van Vollenhoven.
 Mr. M. B. Vos.
 Mr. Egbert de Vries.
 Mej. E. H. Vijzelaar.
 F. G. Waller.
 H. M. van Waveren.
 Th. R. J. Wijers.
 W. F. Verhey van Wijk.
 Mevr. Wed. J. C. Zaalberg—
 Vervooren.
 J. Zaalberg.
 L. Zaalberg.
 Mr. J. B. Zuurdeeg.
 W. K. F. Zwierzina.
 Dr. J. Zaaijer.
 Mevr. Wed. Zaaijer-Scholten.
-

KORTE KRONIEK

V A N

LEIDEN EN RIJNLAND.

JANUARI 1914.

Januari 1914.

- 1 Honderdjarig bestaan der Firma J. C. Zaalberg & Zn.
De Heer J. Zaalberg ontvangt de Orde van
Oranje-Nassau.
- Inwerkingtreding van den Gemeente-reinigings-
dienst.
- De 9 uurs-winkelsluiting neemt een aanvang.
- 5 Mevr. Wed. G. J. Bos 25 jaren regentes van het
Evang. Luthersch Wees- en Oudeliedenhuis.
- 8 De Jongelingsvereniging op Geref. grondslag
Pred. 12 : 1a te Katwijk bestaat 25 jaar.
- 13 De collectie schilderijen van Z.Ex. Paul Delarof te
St. Petersburg, in bruikleen afgestaan aan het
Sted. Museum »de Lakenhal», wordt terugge-
vraagd.
- Overleden te Ter Aar de Heer H. C. Kroft, wet-
houder dier gemeente.
- 14 Leidsche Kunstvereniging. Lezing van Karel van
de Woestijne, van Brussel.
- 15 De Heer G. H. Schmal te Voorschoten bedankt
als lid van den Gemeenteraad.
- De Heer B. H. Jansen 40 jaren in betrekking bij
de Gemeente, waarvan 25 jaar claviger aan het
Gymnasium.
- 16 Prof. Dr. F. A. H. Schreinemakers benoemd tot
correspondeerend lid van de Koenigliche Gesell-
schaft der Wissenschaften te Göttingen.
- Opening der bijzondere leeszaal voor juristen.

JANUARI 1914.

- 17 Botsing van twee locomotieven bij den overweg der Holl. Spoor, waarbij een werkmeester den dood vindt.
- 20 Dr. H. F. Roll opent zijn lessen als privaat-docent in de gerechtelijke geneeskunde.
- 21 Prof. Mr. J. van Kan aanvaardt zijn ambt met het houden eener rede over : »Vrije rechtsvorming in Rome».
- Bezoek van H. M. de Koningin en de Groot Hertogin van Luxemburg aan de wedstrijden op de banen der Leidsche IJclub.
- 22 Overlijden van Mevr. M. de Boek-Hardenberg, directrice van het internaat der Kweekschool voor Bewaarschoolhouderessen.
- 23 Leidsche Pluimvee tentoonstelling in de Stadszaal.
- 25 Ds. R. Visscher, Predikant bij de Ned. Herv. Gem. te Leidschendam herdenkt zijn 25-jarig ambtsjubileum.
- H. M. de Koningin neemt deel aan het ijsvermaak op den Rijn bij de Vink, in de richting Valkenburg.
- 27 Overlijden van Dr. A. G. de Baas, privaat-docent.
- 28 Mej. Dr. C. Surrurrier opent hare lessen als privaat-docente in de geschiedenis der Fransche Letterkunde.

Februari 1914.

- 1 Voltooiing der uitbreiding der St. Petruskerk.
- 2 P. Dongelmans 40 jaren watermolenaar te Rijpwetering.

FEBRUARI 1914.

- | | |
|----|---|
| 6 | Prof. Dr. J. P. Kuenen benoemd tot curator van het Kon. Ned. Meteorologisch Instituut. |
| 8 | Dies der Leidsche Hoogeschool (herdacht op d e n 9den). |
| '3 | Afscheid van den Heer W. Draaijer, leeraar in de Ned. Taal aan de H. B. S. voor Jongens.
Oprichting der Leidsche Roeivereeniging »Die Leythe». |
| 14 | Vorming van een voorloopig comité voor de studie der tropische geneeskunde.
Zuster Eleonora te Voorschoten herdenkt haar 60-jarig professiefeest bij de orde der Dominicanessen. |
| 23 | Oprichting eener studievereeniging voor Socialisme. |
| 25 | Overlijden van den Heer K. F. L. van der Woerd, oud-Amanuensis aan het Physiologisch Laboratorium. |

Maart 1914.

- | | |
|---|---|
| 1 | De Heer J. Varkevisser, secretaris der Gemeente Katwijk, 40 jaren werkzaam ter Secretarie aldaar. |
| 4 | Dr. J. J. G. Vürtheim, hoogleeraar in het Grieksch, aanvaardt zijn ambt.
Overlijden van den Heer A. van der Wilk, oud-lid van den Raad te Warmond. |
| 6 | De nieuwe burgemeester der Gemeente Aalsmeer, de Heer J. Kastelein, wordt feestelijk ingehaald. |
| 7 | Het 75-jarig bestaan van het Leidsch Studentencorps wordt feestelijk herdacht. |

MAART 1914.

-
- | | |
|----|---|
| 10 | Oprichting eener Vereeniging van Vrijzinnigen te Oegstgeest. |
| 12 | De Heer M. H. van Waveren 25 jaar eigenaar van de Bierbrouwerij »de Posthoorn”. |
| | De Gemeenteraad besluit tot levering van electriciteit aan de gemeenten Alphen, Oudhoorn en Aarlanderveen. |
| | De brandspuit van de Weesburgers wordt afgeschaft, terwijl hun de bediening van ladderwagen en springzeil wordt opgedragen, |
| 17 | Dr. A. L. van Giffen benoemd tot conservator bij het Rijksmuseum van Oudheden. |
| | Staking in het Meubelvak. |
| 23 | Oprichting van een liberale kiesvereeniging in district III te Nieuw Vennep. |
| 25 | Indienststelling der electriche straatverlichting te Voorhout. |
| | De Heer van Rijzen 25 jaren lid van den Gemeenteraad te Alkemade. |
| 30 | Achtste jaarvergadering der Ned. Reisvereeniging in »Zomerzorg”. |

April 1914.

- | | |
|---|---|
| 1 | De Heer J. M. Philippo 50 jaren in betrekking bij de fa. L. v. Waveren & Co. te Hillegom. |
| | Prof. Dr. J. Ph. Vogel, hoogleeraar in het Sanskrit aanvaardt zijn ambt met een rede over: Bronnen tot de kennis van Oud-Indië. |

	De academische pedel F. A. Dee herdenkt zijn 40-jarige dienstvervulling en ontvangt de benoeming tot ridder in de orde van Oranje-Nassau,
	De Heer C. v. d. Zwet, hoofd der school met den Bijbel te Leiderdorp 25 jaar bij het onderwijs.
2	Dr. A. W. Kroon Jr. treedt af als secretaris der Leidsche Mij. van Weldadigheid.
3	Prof. Dr. B. D. Eerdmans, lid der 2 ^e Kamer der Staten-Gen, wordt toegelaten als privaat-docent in de faculteit der godgeleerdheid.
9	Dr. M. W. de Visser, conservator aan het Ethnografisch Museum door de Academie des Inscriptions te Parijs begiftigd met den »Prix Stanislas Julien».
10	Restauratie der Synagoge aan het Levendaal. De Heer G. v. d. Meer gekozen tot lid van den Gemeenteraad te Alphen.
12—13	Jaarvergadering van het Alg. Ned. Werklieden-Verbond in Zomerlust.
16	H. M. de Koningin bezoekt de bollenvelden te Noordwijk.
17	H. M. de Koningin-Moeder bezoekt Noordwijk.
25	Overlijden van Ds. S. H. J. de Wolff, emeritus-predikant der Ned. Herv. Gemeente.
26	De gep. serg.-majoor W. F. Slieker 50 jaren in militairen dienst.
27	De Heer van Bommel, hoofd der Openbare School te Noordwijk-aan-Zee neemt afscheid van het onderwijs,

MEI 1914.

29	Opening der Herv. Christel. School te Noordwijk-aan-Zee,
30	Overlijden van Ds. F. Oberman, predikant der Ned. Herv. Gemeente.
—	
Mei 1914.	
1	De gemeentebode J. F. A. Voorbij 25 jaar als zoodanig werkzaam.
	De Heer L. P. Haring te Veur 40 jaar Hoofd der O. L. School aldaar.
	Prof. Dr. A. P. N. Franchimont herdenkt zijn 40-jarige ambtsvervulling.
	De Heer J. H. Ruting gekozen tot lid van den Gemeenteraad te Bodegraven.
	De Weipoort wordt voor de eerste reize electricch verlicht.
	40-jarig jubileum van den Heer C. v. d. Graaf, hoofd der O. L. School aan den Rijndijk onder Voorschoten.
	Het lid der 2 ^e Kamer voor het district Katwijk, Mr. O. J. E. Baron van Wassenaer van Catwijk, gekozen tot lid der 1 ^e Kamer der Staten-Gen.
6	De 2 ^e Kamer neemt het wetsontwerp aan voor den bouw van een nieuw Academisch Ziekenhuis.
11	Overlijden van Ds. R. J. W. Rudolph, oud-predikant bij de Gereformeerde kerk alhier.
13	Hevige brand in de perceelen Haarlemmerstraat 26—30.

MEI 1914.

-
- | | |
|----|---|
| 14 | Ernstige brand in het St. Willebrordus-college te Katwijk aan den Rijn. |
| 18 | 900 ^e Vergadering van het theologisch Studenten-gezelschap »Beresjiet». |
| 19 | Officieele ingebruikname der electriche Polderbemaling door de Hazerswoudsche Droogmakerij.
De Heer C. van Tol wordt lid van den Gemeenteraad te Rijnsaterwoude.
Oprichting der Leidsche Groenten- en Fruithandelaren-vereeninging. |
| 20 | Overlijden van den Heer W. F. Lubbert, president-kerkvoogd der Ned. Herv. Gem. te Voorhout.
Prof. Dr. L. van Itallie benoemd tot eerelid der Keizerl. Pharmaceutische Vereen. te St. Petersburg en van de Pharmaceutical Society of Great-Britain. |
| 21 | Chr. van der Pluym 40 jaren in dienst bij de familie Laman, warmoeziers.
Zendingsfeest op Oud-Poelgeest. |
| 26 | De eerste spa wordt gestoken van het grondwerk voor het nieuwe Acad. Ziekenhuis, ten westen van het station H. IJ. S. M. |
| 29 | Eervol ontslag verleend aan Prof. Dr. Kirsopp Lake.
Notaris van Hamel gekozen tot lid der Kamer van Toezicht op de Notarissen en Candidaat-Notarissen in het arrondissement 's-Gravenhage. |
-

JUNI 1914.

Juni 1914.

- | | |
|------|---|
| 1 | Gymnastiekfeest van het gewest Z. Holland achter het Posthof. |
| | De stationchef L. B. Heil te Voorschoten 25 jaar in dienst bij de H. IJ. S. M. |
| | »Vitesse» wordt definitief korfbal-kampioen van Nederland. |
| 3 | De kantonrechter van Haarlemmermeer, Mr. W. van Son, neemt afscheid, |
| 4 | Prof. Mr. S. J. Fockema Andreae wordt gehuldigd bij gelegenheid van zijn 70 ^{en} geboortedag, tevens het einde van zijn academischen loopbaan. |
| 5 | Openingsplechtigheid der Roei-Vereeniging »die Leithe» aan het Galgewater. |
| | Overlijden van den Heer H. de Groot, sinds 30 jaren deurwaarder te Hoofddorp. |
| 6—7 | 5 ^e Jaarcongres van de S. D. P. in de Graanbeurs. |
| 8 | H. J. van Staden 40 jaar in dienst bij de firma A. W. Sijthoff. |
| 9-18 | Leidsche Kunstvereeniging : Tentoonstelling van schilderijen van G. IJdema. |
| 9 | De firma Slutvoet en Offenberg te Boskoop met goud bekroond op de tentoonstelling te St. Petersburg. |
| 10 | Afscheidscollege van Prof. Lake, staande op zijn vertrek naar Cambridge (Mass.). |
| | Benoemd tot lid van het College van de Rijkswerkinrichting voor Vrouwen alhier, Jhr. A. J. B. Six en tot voorzitter Prof. Mr. A. J. Blok. |

JUNI 1914.

-
- 10 Jaarlijksche Vergadering der Mij. der Ned. Letterkunde ; tot leden worden o. a. benoemd : H. W. Fischer, Dr. J. P. B. de Josselin de Jong, Prof. Mr. E. M. Meyers, Prof. Dr. G. C. J. Vosmaer te Leiden en C. K. Elout te Wassenaar.
- 12 9^e Spaarbankdag van den Ned. Spaarbankbond.
Dr. J. Th. de Visser gekozen tot lid der 2^e Kamer der Staten-Generaal in het district Katwijk,
- 14 Restauratie van het kerkgebouw der Ned. Herv. Gemeente te Voorhout, waarbij eenige tufsteen en lijk-kisten gevonden werden.
- 17 Den Heer J. F. Teunis, deurwaarder, wordt eervol ontslag verleend,
- 19 Overlijden van den Heer Th. de Van, vroeger hoofd aan de O. L. School aan de Heerenstraat.
- 20 Mr. P. E. Briët herbenoemd tot kantonrechter-plaatsvervanger in het kanton Leiden.
De Volbsbijeekkomsten bestaan 60 jaar.
- 22 Dr. D. L. van Elk te Katwijk-aan-Zee 25 jaren arts aldaar,
- 2 D. Gelderblom 40 jaar timmermansknecht te Bodegraven.
- 26 Uitvaart van wijlen J. D. Baron van Wassenaar van Rosande te Katwijk-aan-Zee.
- 27 Het eere-doctoraat der Groningsche Hoogeschool verleend o. a. aan Prof. W. Brede Kristensen, Prof. Snouck Hurgronje en aan A. Verwey, letterkundige te Noordwijk-aan-Zee.
- 29 40-jarig bestaan der Vereeniging »Nut en Vermaak”.
-

JULI 1914.

Juli 1914.

De locaalspoor Aalsmeer-Uithoorn wordt geopend.

Opening van de Buitengewone Lagere School voor Achterlijke kinderen.

De Heer R. Riphaagen 40 jaar godsdienstonderwijzer bij de Ned. Herv. Gemeente.

De Heer C. H. Kouw 40 jaar instrumentmaker aan de Sterrenwacht.

De Heer P. G. Hocks 25 jaar schoolhoofd bij het Lager onderwijs hier ter stede.

De Heer J. Varkevisser Cz. 30 jaar secretaris der Gemeente Katwijk.

De Heer J. C. G. 's-Gravendijk benoemd tot deurwaarder, standplaats Leiden.

De Heer J. W. P. Licht 40 jaar verbonden aan het Notarishuis.

2 De Heer A. J. Noordam gekozen tot lid van den Gemeenteraad te Zegwaard.

3 De Heeren G. van Parijs en A. van der Mey nemen ontslag als raadsleden van Lisse,

6 - 8 De Ned. Maatschappij tot bevordering der Geneeskunst houdt alhier haar 65^e algem. vergadering.

8 Inwijding der nieuwe Herv. School te Katwijk-aan-Zee.

9 De Heer B. M. Noach benoemd tot leeraar in de Ned. taal- en letterkunde en de Heer J. Hirschig tot leeraar in de Wiskunde aan de H. B. S. voor Jongens.

JULI 1914.

-
- 10 Overlijden van den Heer C. G. Frentzen, lid der firma A. W. Sijthoff.
- 14 Opening van het nieuwe paviljoen van het Zee-hospitium te Katwijk-aan-Zee, tot stand gekomen door een gift van de Douairière Jhr. Mr. C. M. J. van Nispen tot Pannerden, geb. Blankenheym te Rotterdam.
- 17 Dr. J. L. Andrea neemt afscheid als directeur der H. B. S. voor Jongens, na sinds 4 September 1900 als zoodanig werkzaam te zijn geweest.
- 19 Ingebruikname van het herstelde kerkgebouw der Remonstrantsch Ger. Gemeente te Oudewetering.
- 20 Opening van het nieuwe gebouw der Leidsche Levensverzekering-Maatschappij hoek Rapenburg-Noordeinde.
- 22 Mej. J. C. Rosskopf neemt afscheid als hoofd-onderwijzeres der openbare Bewaarschool in het Elisabethshof, na sinds 1 Jan. 1885 als zoodanig werkzaam te zijn geweest,
Opening der lighal der Hillegomsche Vereeniging tot bestrijding der tuberculose.
- 24 Prof. Dr. J. A. Korteweg vraagt eervol ontslag als hoogleeraar in de heelkunde.
De H. B. S. voor Jongens bestaat 50 jaar.
- 25 De Heer W. J. Bruins, meesterknecht der firma A. W. Sijthoff herdenkt zijn 50-jarig jubileum.
- 26 Het nieuwe gebouw van het St. Jeroensgesticht te Noordwijk wordt opengesteld.
- 27 Het »Bestendig secretariaat der Belgische Middenstandssyndicaten» bezoekt Leiden.

JULI 1914.

- 27 De Heer J. van Os Sr. 40 jaar in dienst der firma J. M. van Kempen & Zn. te Voorschoten.
- 28 De badgasten te Katwijk-aan-Zee en Noordwijk-aan-Zee keeren plotseling huiswaarts.
- 30 Groote diefstal in het Ethnografisch Museum gedurende de opwinding over den buitenlandschen toestand.
- 31 De landweer opgeroepen om onder de wapenen te komen.
- De gemeentegebouwen worden ontruimd voor inkwartiering.
- Stormloop op de Leidsche Spaarbank en de Rijkspostspaarbank.
- Het »Roode Kruis» neemt voorbereidende maatregelen ; de Kweekschool voor Zeevaart ingericht als veldhospitaal.
- Mededeeling van den Burgemeester, dat alle miliciens op 1 Augustus op moeten komen.
- De spoorwegen nemen geen vrachtgoederen meer aan.
- Oproeping van jonge mannen door het Comité van het Roode Kruis; alsook van artsen en candidaten in de geneeskunde.
- De geldkantoren sluiten tot nader order om half één.

Augustus 1914.

- Keuring van paarden door de militaire autoriteiten.
- De winkels van levensmiddelen worden bestormd; voor verschillende artikelen worden buitensporige prijzen betaald.

AUGUSTUS 1914.

-
- | | |
|---|---|
| 1 | <p>De Geheerzaal en verschillende scholen worden door de militairen ingenomen.</p> <p>Stormloop op de Ned. Bank voor het bekomen van zilvergeld.</p> |
| 2 | <p>Bepaalde dienstregeling op de spoorwegen.</p> |
| 3 | <p>Stopzetting van het geheele personenvervoer.</p> <p>Oproeping door het Roode Kruis om geldelijke bijdragen.</p> <p>De Heer J. Eigeman Wz., procuratiehouder bij de firma Dros en Hoogeveen te Alphen verkrijgt de eere-medaille in goud, die verbonden is aan de orde van Oranje-Nassau.</p> <p>Aan den luitenant ter zee 2^{de} kl. A. van Rooy wordt vergund de betrekking te bekleeden van Directeur der Kweekschool voor Zeevaart.</p> |
| 4 | <p>Openbare Vergadering van de Vrije Socialisten en van de Leidsche Bestuurdersbond over den Oorlogstoestand.</p> <p>Er vormt zich een Bureau van Inlichtingen ten dienste van de familiebetrekkingen der manschappen te velde.</p> <p>Oproeping aan de Leidsche Studenten voor de formatie van een Vrijwilligers-Corps.</p> |
| 5 | <p>Bidstond des avonds te 8 ure in de Pieterskerk.</p> <p>De briefpostbestellingen worden tot 3 per dag teruggebracht.</p> <p>Oprichting van een Steun-Comité te Katwijk aan den Rijn.</p> <p>Een Comité voor steun te Leiden komt tot stand.</p> |

AUGUSTUS 1914.

- | | |
|----|--|
| 5 | Oprichting van een Vrouwen-Comité. |
| 6 | Oproep aan de Burgerij door het Leidsche Steun-Comité voor geldelijken steun.
Bidstond des avonds te 8 uur in de Geref. Kerk op de Hooigracht. |
| 7 | H. M. de Koningin inspecteert de troepen te Katwijk.
Inlevering en keuring van Automobielen.
De Vrijdagsche Veemarkt slecht bezocht.
Overlijden van den Heer T. A. O. de Ridder, sedert 41 jaren Burgemeester der beide Katwijken. |
| 8 | Waarschuwing van den Burgemeester tegen het opdrijven der prijzen van levensmiddelen.
De prijs van het zout wordt vastgesteld op <i>f</i> 6.50 per 100 K.G.; eveneens die van de tarwebloem op <i>f</i> 14 per 100 K.G. |
| 10 | Eenige zalen in het Wijkgebouw Levendaal worden ingericht als cantine voor de militairen.
Het Leger des Heils bestemt zijn gebouw als lees- en schrijfzaal voor de militairen.
De Leidsche Meisjesgezellen maken zich op om te voorzien in lectuur voor de militairen, hier ter stede in garnizoen. |
| 11 | Z. K. H. Prins Hendrik brengt een bezoek aan de verplegings-inrichtingen van het Roode Kruis alhier.
Overlijden van den Heer M. C. J. van der Weyden te Nieuwkoop, oud-lid der Prov. Staten van Zuid-Holland en oud-Hoogheemraad van Rijnland. |

AUGUSTUS 1914.

- 12 Nieuwe oproep om steun door het Steun-Comite Oorlogstoestand 1914-Leiden.
- 123 studenten verbinden zich voor het Vrijwilligers-corps van Leidsche Studenten. Het Leidsche Studenten-corps verleent een crediet van f 1000. De oefeningen worden begonnen. Instructeur is Luit. Linde,
- Oprichting van een Steun-Comite te Hoofddorp en van een Onderstennings-Commissie te Hoogmade.
- Er organiseert zich een Steun-Comite te Leiderdorp.
- 13 Oproeping van het kader van den Landstorm.
- 14 Plan tot vorming van een Burgerwacht hier ter stede.
- De prijzen van eenige brandstoffen worden vastgesteld.
- Oprichting van een Steun-Comite te Zoeterwoude.
- 15 40-jarig priesterjubile van Pastoor Klekamp te Lisse ; inwijding van het nieuwe kerkorgel in de R. K. Kerk aldaar.
- Overlijden van den Heer J. Blonk, 25 jaar diaken der Ned. Herv. Gemeente te Hazerswoude.
- Pastoor W. A. van Halen te Noordwijkerhout herdenkt zijn 40-jarig priesterschap.
- » Patrimonium” verhuurt zijn bovenzaal als ontspanningslokaal voor de militairen ; ook »Nut en Genoegen” stelt haar lokalen voor dat doel ter beschikking.
- Pastoor G. J. K. Kuypers te Leimuiden herdenkt zijn 50-jarig priesterfeest en wordt benoemd tot ridder in de Orde van Oranje-Nassau.

AUGUSTUS 1914.

15	Te Rijnsburg vormt zich een Steun-Comité ; alsook te Zwammerdam.
	De vacantie der O. L. Scholen 3 ^{de} en 4 ^{de} klasse wordt tot een nader te bepalen tijdstip verlengd.
	Het Leidsche Steun-Comité ontvangt een gift van duizend gulden van het College van Oppersbrandmeesters .
17	Schaalcollecte langs de huizen voor het Steun-Comité .
18	Overlijden van den Heer P. Dikshoorn, oud-schoolhoofd en oud-directeur van het Genootsch. M. S. G.
	Oprichting eener R. K. Winkeliersvereniging »de Hanze» .
21	Op initiatief der Algemeene Winkeliersvereniging wordt besloten tot oprichting van een Crediet-Bank voor den Middenstand.
	Verlenging der vacantie op de O. L. Scholen 2 ^{de} klasse.
24	Den Heer J. S. Muth, alhier , verlof verleend tot het aannemen van het kruis »Pro Ecclesia et Pontifice» .
	Het Leidsche Steun-Comité vestigt zijn Bureau in perceel Breestraat 119.
26	Dr. J. C. P. Smits wordt toegelaten als privaat-docent bij de faculteit der letteren en wijsbegeerte.
27	Het Leidsche Studenten-corps besluit dat de Maskeerade in 1915 niet zal doorgaan. Het Gemeentebestuur treft een regeling tot her- vatting van het onderwijs, in hoofdzak buiten de gewone schoolgebouwen.

AUGUSTUS 1914.

- 27 De Gemeenteraad verleent aan B. en W. een **crediet** van *f* 70.000 in verband met de tijdsomstandigheden,
Dr. A. D. Fokker wordt toegelaten als privaatdocent bij de faculteit der wis- en natuurkunde.
Notaris J. H. Weydung te Zoeterwoude verkrijgt eervol ontslag.
- 28 De 3-October-Vereeniging besluit de 3-Octoberviering dit jaar niet te laten doorgaan.
- 29 Oprichting van een **Steun-Comité** te Voorhout.
- 30 Ds. J. G. Klomp te Wassenaar herdenkt zijn 40-jarige ambtsvervulling.
-

September 1914.

- 1 De Heer J. H. Verleur, Hoofd der Christ. School te Hillegom 25 jaar werkzaam bij het onderwijs.
- 4 De Heer A. N. van Exter gekozen tot lid van den Gemeenteraad van Hazerswoude.
- 6 Overlijden van Prof. Dr. K. H. Th. Bussemaker.
- 17 De Vennepperpolder onder Hillegom wordt electrisch bemalen.
- 18 Het Collegium van het Studentencorps stelt voor om den groentijd dit jaar te vervangen door eene verplichte kennismaking.
- 21 Overdracht van het rectoraat in het klein-auditorium door Prof. Dr. G. Jelgersma aan Prof. Dr. J. M. Jansse.

SEPTEMBER 1914.

- 21 Overlijden van den Heer N. **Haasnoot** Az., ouderling en kerkvoogd der Herv. Gemeente te Katwijk-aan-Zee.
- Burgemeester F. H. van **Wichen** te Alkemade herdenkt zijn 25-jarige ambtsvervulling.
- P. de Jong, metselaar te Bodegraven, 60 jaar in dienst bij den Heer **Splinter**.
- 23 Prof. Dr. J. J. **Blanksma** aanvaardt zijn ambt als hoogleeraar in de organische chemie met een rede over »de Synthese van organische natuurproducten”.
- 24 Overlijden van den Heer C. van Nes Dz., sedert 30 jaren directeur der stoombootmaatschappij »**Vooruitgang**” te Boskoop.
- 26 S. Zaalberg, 40 jaar in dienst bij de Gemeente-apotheek aan de Aalmarkt.

October 1914.

- Brand in de kerk te Boskoop.
- 2 De Burgemeester verbiedt den verkoop van **wittebrood**.
- De prijs van bruinbrood wordt vastgesteld op 16 cent voor een brood van 9 ons.
- 3 Herdenking van Leiden-Ontzet door het houden **eener** tentoonstelling, daarop betrekking hebbende, in de Lakenhal,
- De Pieterskerk verkrijgt gasgloeilichtverlichting.
- 4 De Z.Eerw. pater H. L. A. **Gadet**, O.F.M., pastoor, 40 jaar in de orde der Minderbroeders,

OCTOBER 1914.

-
- 4 De Heer W. J. Batist Sr, 25 jaar voorlezer bij de Ned. Herv. Gemeente.
- Prof. Dr. J. A. Korteweg houdt zijn afscheidscollege.
- Oprichting van een Comité tot Hulp van Vluchtelingen,
- 6 Ter-aarde-bestelling van de te Noordwijk, Katwijk en Wassenaar aangespoelde lijken van Engelsche zeelieden te Noordwijk-aan-Zee,
- 7 De distributie van den voorraad tarwebloem wordt opgedragen aan een commissie, voor een prijs van f 16.25 per 100 Kg. (kwaliteit No. o).
- Begrafenis der lijken van acht aangespoelde Engelsche zeelieden te Katwijk-aan-Zee.
- Er vormt zich een commissie voor de ontspanning en ontwikkeling van Gemobiliseerden.
- Gekozen tot lid van Gemeenteraad te Oegstgeest de Heer N. Breedijk.
- 8 Ingebruikname van het nieuwe station te Bodegraven.
- Prof. Dr. J. P. Kuenen en Dr. W. P. Jorissen worden benoemd tot buitengewone leden van den Octoiraad.
- 9 Aankomst der eerste Belgische vluchtelingen, die ontvangen worden door een voor dit doel gevormde Commissie. Zij worden ondergebracht in Zomerzorg, buitensocieteit Amicitia, Musis Sacrum, de Graanbeurs, de Rijkswerkinrichting, het gebouw van den R. K. Volksbond en elders.

OCTOBER 1914.

9	De Bond van Leidsche Studenten vestigt zijn societeit in perceel Hoogewoerd 88a.
10	De firma J. M. van Kempen & Zn. te Voorschoten verwerft op de Kolon, tentoonstelling te Semarang de hoogste onderscheiding (diploma d'honnenr).
12	Collecte voor de Belgische vluchtelingen, van wie er reeds 500 te Leiden gehuisvest zijn.
	De Burgemeester gelast opgaaf te verstrekken van de vluchtelingen, wien hier ter stede huisvesting verleend werd.
	Het aantal vluchtelingen, alhier, wordt op 3000 geschat,
	Het bedrag der ingekomen en toegezegde giften is f 5166.10.
	Opname van vluchtelingen te Boskoop, Hillegom, Katwijk, Leiderdorp, Lisse, Noordwijk, Sassen- heim, Ter-Aar, Voorschoten, Warmond, Wasse- naar, Woubrugge en Zoeterwoude.
	Opening van het nieuwe gebouw van den Ned. R. K. Volksbond te Lisse.
14	Prof. Dr. J. J. G. Vürtheim, Hoogleeraar in het Grieksch, houdt zijn inaugureele rede over: »Een eeuw verder.»
	Oprichting van een Informatie- en Incasso-bureau voor den Middenstand.
	Overlijden van Dr. A. W. Kroon, oud-leeraar in de Wiskunde aan de H. B. S. en secretaris der Leidsche Maatschappij van Weldadigheid.
15	Het Tehuis voor Militairen bestaat 50 jaar.

OCTOBER 1914.

-
- | | |
|----|---|
| 16 | De Practische Ambachtschool heet voortaan: de Ambachtschool te Leiden. |
| 19 | D. Smit, 40 jaar steendrukker bij de firma P. W. M. Trap. |
| 20 | Het R. K. Parochiaal Armbestuur wordt opnieuw opgericht. |
| 21 | Oprichting eener Federatie van Vakpatroonsverenigingen in de bouwvakken.
De Heer A. Orobio de Castro benoemd tot directeur der Leidsche Onderwijzers Zangvereniging.
Ontdekking van grafzerken onder de vloer van het Groot-Auditorium der Academie. |
| 22 | De nieuwe St. Jansbrug, tusschen Donkersteeg en Hoogstraat, wordt in gebruik genomen. |
| 23 | H. Cambier 40 jaar in dienst bij den Heer G. P. Timp.
'Dr. J. A. Korteweg, oud-hoogleraar biedt een groote verzameling geneeskundige werken aan, ter plaatsing in de bibliotheek der universiteit.
Overlijden van den Heer P. J. Weyenbergh, in leven directeur der »Carsjens». |
| 24 | Dr. T. Bijleveld toegelaten als privaat-docent in de geneeskunde aan de Rijksuniversiteit. |
| 27 | De Heeren G. van Parijs en W. Kröischel gekozen tot leden van den Gemeenteraad te Lisse, |
| 30 | De Geref. Gemeente alhier bestaat 50 jaren. |
| 31 | Overlijden van Ds. W. H. Snethlage te Lisse. |
-

NOVEMBER 1914.

November 1914.

- | | |
|----|---|
| 1 | De Heer J. Koekkoek 25 jaar in dienst bij de firma C. O. de Vroomen te Voorschoten. |
| 2 | De Heer J. H. de Waal Malefijt aanvaardt zijn ambt als burgemeester van de beide Katwijken. |
| 3 | De Heer H. J. Zijlstra, hoofd der Jongensschool 1 ^e klasse door den Raad te Arnhem benoemd tot schoolhoofd aldaar. |
| 4 | Prof. Dr. H. Windisch, van Leipzig, aanvaardt zijn ambt als hoogleeraar aan de Universiteit met een oratie over »De ondergang van Jeruzalem in het jaar 70 n. Chr.» |
| | Ds. N. H. Koers te Noordwijk-aan-Zee viert zijn 25-jarig jubileum als predikant der Geref. Kerk. |
| 5 | Dr. K. H. Roessingh, predikant bij de Remonstr. Geref. Gemeente te Boskoop toegelaten als privaat-docent bij de faculteit der godgeleerdheid. |
| 6 | De Heer J. Feitsma benoemd tot gemeente-ontvanger van Zegwaard. |
| 10 | De Leidsche Tooneelvereniging »Jacob Cats» herdenkt haar 40-jarig bestaan. |
| | Gekozen tot leden der Kamer van Koophandel en Fabrieken de Heeren W. Pera en Arn. L. Smits. |
| 11 | Opnieuw benoemd tot Notaris ter standplaats Zoeterwoude de Heer J. H. Weydung. |
| | De School met den Bijbel te Oudshoorn bestaat 25 jaar. |
| 12 | De Gemeenteraad te Noordwijk besluit tot opheffing der Openbare School te Noordwijk-aan-Zee. |

NOVEMBER 1914.

-
- | | |
|----|--|
| 13 | De Heer S. Oudshoorn te Woubrugge 40 jaar timmerman bij de firma Boot. |
| 15 | Ds. W. Alting te Voorschoten herdenkt zijn 40-jarige ambtsvervulling. |
| 17 | De te Wissekerke aangespoelde vinvisch zal worden overgebracht naar het Museum van Nat. Historie ; eveneens het skelet en de kop van het te Katwijk aangekomen gelijknamige gedierte. |
| 18 | Overlijden van Dr. J. G. H. Gunning, gep. O. 1. Ambtenaar. |
| 19 | Prof. Dr. J. P. Kuenen benoemd tot Curator van het Gymnasium. |
| 21 | De collecte langs de huizen voor de Ned. Herv. Diaconie brengt de belangrijke som op van <i>f</i> 1494.44. |
| 24 | Vaststelling der maximum kaasprijzen. |
| 25 | De nog hier ter stede vertoevende Belgische vluchtelingen worden te samen ondergebracht in de Dekensfabriek Heerengracht der firma J. C. Zaalberg en Zoon. |
| 27 | De Vereeniging Oud-Leiden brengt een bezoek aan de Gemeentelijke Vuilverbranding.
Er vormt zich een commissie voor het verkrijgen van kunstvoorwerpen voor de te 's Gravenhage te houden kunsttentoonstelling met verloting voor het Kon. Nat. Steuncomité , |
| 30 | Lezing van Oud-Leiden door Dr. H. E. van Gelder over den Regententijd. |
-

December 1914.

- 1 De heer G. Vlasveld te Sassenheim 30 jaar Voorzitter der afdeeling van de Algem. Vereeniging voor Bloembollencultuur.
- Inauguratie der novitii van het Studentencorps,
- De Heer J. F. de Ren te Oude Wetering 25 jaar bij het onderwijs.
- 3 Het verbod van wittebrood te leveren wordt opgeheven.
- Aanbesteding voor de uitbreiding der Kweekschool voor Zeevaart.
- 5 Overlijden van den Heer J. C. Huysman (firma Kooyker).
- Het Comité voor verwarmingsgordels voor militairen levert 5078 gordels af aan het Roode Kruis.
- 10 Te Hillegom herdenken de knapenvereeniging Thimoteus en de meisjesvereeniging Dorcas haar 25-jarig en de Chr. Jongelingsvereeniging Psalm 117: 1 haar 40-jarig bestaan,
- Overlijden van Dr. B. J. Goossens, oud-leeraar H. B. S. en Gymnasium.
- 12 Prof. Groenewegen wordt leider der Vrijz. Christel. Studentenvereeniging.
- Het Comité voor Belgische en andere vluchtelingen deelt mede, dat tot dusver f 18,282.34 inkwam aan giften.
- 13 Overlijden van den Heer J. J. Brussee, onderstationchef H. IJ. S.

DECEMBER 1914.

13	Ds. K. W. Vethake herdenkt zijn 40-jarige Evangeliebediening.
14	De vruchtensapfabriek Stokhuyzen te Alphen verwerft op de koloniale Tentoonstelling te Semarang de gouden medaille, en de Nutricia te Zoetermeer een eere-diploma.
15	Het R. K. Krankzinnigengesticht te Noordwijkerhout wordt in gebruik genomen.
17	De Gemeenteraad besluit den gasprijs te verhoogen tot 6 cent. De Geref. Kerk te Rijnsburg herdenkt haar 75-jarig bestaan.
20	Ingebruikname van het gebouw »Irene» te Oegstgeest.
21	Overlijden van Pater L. de Sonnaville, leeraar in de muziek aan het Willebrordus-college te Katwijk.
26	Tentoonstelling van kunstwerken ten bate van het Kon. Nat. Steuncomité in den Vergulden Turk.
28-29	Hevige Zuidwester storm.
31	Dr. E. D. van Oort benoemd tot directeur van 's Rijks Museum van Natuurlijke Historie.

Inlichtingen omtrent enkele openbare inrichtingen en besturen.

LEIDEN.

Burgemeester: Jhr. Mr. Dr. N. C. de Gijsselaar.
Wethouders: J. A. van Hamel, Mr. J. C. van der Lip,
J. A. Bots, H. W. Fischer.
Secretaris: Mr. Dr. C. E. van Strijen.
Ontvanger: G. H. Kokxhoorn.
Archivaris: Mr. Dr. J. C. Overvoorde.
Directeur van Gemeentewerken: G. L. Driessen.
Politiecommissaris : J. Groebe.
Kol. commandant 4^{de} infanterie-brigade W. S. N. van
Bockom Maas.
Commandant bij het 2^{de} regt. veld-artillerie: J. W. Verff,
luit.-kol.
Commandant 4^{de} regiment Inf. W. L. Overduin, luit.-kol.
Militie-Commissaris : J. H. v. Waveren, luit.-kol.
Inspecteur der registratie en domeinen: J. G. Lijbering.
Ontvanger der registratie en domeinen : W. K. F. Zwierzina.
Bewaarder der Hypotheken enz.: F. Gordon.
Inspecteurs der directe belastingen, enz. : P. Aleva en
B. Formijne.
Ontvanger der directe belastingen: R. A. Rodenburg.
Ontvanger der **invoerr.** en accijnzen: E. J. W. Römer.

XLV

Afgevaardigde voor het kiesdistrict Leiden ter 2^{de} Kamer
der S. G.: Mr. J. E. Heeres.

Afgevaardigden ter Provinciale Staten: H. Paul, W. Pera,
Mr. P. E. Briët, Mr. J. C. van der Lip en D. van Gruting.

KANTONGERECHT.

Kantonrechter: Mr. J. Klein.

Ambtenaar O. M. : Mr. A. van der Elst.

Griffier: Mr. J. J. Neuman de Loos.

RIJKSUNIVERSITEIT.

Curatoren : Jhr. Mr. W. H. de Savornin Lohman, *President*.

Prof. Dr. J. D. van der Waals Sr., Jhr. Mr. Dr. N. C.
de Gijselaar, Mr. J. A. Loeff, E. C. baron Sweerts de
Landas Wyborgh.

Secretaris van Curatoren: Mr. J. E. Boddaert.

Rector-Magnificus: Dr. J. M. Janse.

Secretaris van den Senaat: Dr. F. A. H. Schreinemakers.

Bibliothecaris: Prof. Dr. S. G. de Vries.

Praeses van het Col. Civ. Acad. Lugd. Bat. Supr.:
Mr. W. F. Westerman.

Praeses v. d. Bond van Leidsche Studenten »Jungantur
Gaudia Mysis'' : S. Kroonenberg.

Praeses der Ver, Vr. Stud. : Mej. N. Grondhout.

Gymnasium. President-Curator: Prof. Mr. S. J. Fockema
Andraë.

Rector: Dr. N. J. Beversen.

Commissie van Toezicht op de scholen voor **Middelbaar**

Onderwijs: Prof. Dr. P. Zeeman, voorzitter.

Directeur H. B. S. voor jongens: W. Massink.

Directrice H. B. S. voor meisjes: Mej. B. C. G. Numan.

Directeur Kweekschool voor Onderwijzers : M. B. Hoogeveen.

Directeur Kweekschool voor bewaarschoolonderwijzeressen :
W. Haanstra.

Arrondissements-schoolopziener voor het **Lager Onder-**
wijs: Tj. Kielstra.

Commissie voor oppertoezicht en beheer der **Kweek-**
schoolvoor Zeevaart : Jhr. Mr. Dr. N. C. de Gijselaar,
voorzitter.

Commandant der Kweekschool voor Zeevaart: C. L. van
Buuren, kapt.-luit. t/z., tevens secretaris der commissie.

Predikanten. Bij de Ned.-Herv. Gem.: W. Briët,
C. Hartwigsen, J. Hoogenraad, K. W. Vethake,
M. J. Punselie, Mr. Dr. J. Schokking, W. J. Roscam
Abbing, Dr. D. Plooy.

Bij de Waalsché Gem.: S. Cler en M. Bresson.

Bij de Rem. Gem.: Dr. W. J. Lente.

Bij de Evang. Luth. Gem. J. W. Brass en J. Ph. **Makkink.**

Bij de Doopsgezinde Gem.: **J. Wuite.**

Bij de Vereeniging v. **Vrijz.-Herv.**: A. van der Wissel.

Bij de Gereformeerde Kerken: H. J. Kouwenhoven en
H. Thomas.

Bij de Christelijke Gereformeerde Kerk: H. Janssen.

Pastors. Bij de R. K. : P. L. Dessens, tevens deken,
H. L. A. Gadet, A. J. M. Hafkenscheidt.

Oud-Katholieken : J. M. van Beek, pastoor.

Israëlietische Gemeente: H. 1. Cohen, leeraar.

Postkantoor. Directeur: M. C. Hennequin.

Telegraaf-kantoor. Directeur: P. C. Uittenbogaard.

Stationschef: L. W. F. Sessler.

Leiden telt thans bijna 60000 inwoners.

**Leden der 2^{de} Kamer der Staten-Generaal
voor de districten:**

Haarlemmermeer. F. H. van Wichem te Oudewetering.

Katwijk. Dr. J. Th. de Visser te 's-Gravenhage.

Bodegraven. Mr. J. W. H. M. van Idsinga te
's-Gravenhage.

Leden der Prov. Staten voor de districten:

Leiderdorp. { Mr. L. M. J. H. Kerstens te Leiden.
C. J. L. van der Meer te Noordwijk.
W. Warnaar te Sassenheim.
R. Ouwehand te Katwijk.

Zoetermeer. { Jhr. Mr. L. E. M. von Fisenne te
's-Gravenhage.
D. J. G. J. baron van Pallandt te Wassenaar.
W. B. van Liefland te 's-Gravenhage.
J. Scheer te Zoetermeer.

<i>Alphen.</i>	}	F. H. van Wichen te Oudewetering. Mr. C. S. van Dobben de Bruyn te Hazerswoude. A. A. van Gils te Zoeterwoude. W. Los te Alphen.
----------------	---	--

Bestuur der Gemeenten.

Ter Aar: Jhr. K. W. L. de Muralt, **Burgemeester** ;
 J. Hogenboom, *Secretaris*.

Aarlanderveen : **Burgemeester** ;
 A. P. Tolck, *Secretaris*.

Alkemade: F. H. van Wichen, **Burgemeester** en *Secretaris*.

Alphen : C. W. C. Th. Visser, **Burgemeester** ; K. J. E. Koning,
Secretaris.

Benthuisen : A. Verheul Azn., **Burgemeester en Secretaris**.

Boskoop : , **Burgemeester**; E. G. Konings.
Secretaris.

Hazerswoude : Mr. C. S. van Dobben de Bruyn, **Burgemeester**,
 J. M. Kok, *Secretaris*.

Katwijk : J. H. de Waal Malefijt, **Burgemeester** ;
 J. Varkevisser, *Secretaris*.

Koudekerk : J. C. van Voorthuysen, **Burgemeester** ;
 E. Rollema, *Secretaris*.

Leiderdorp: G. van der Valk Bouman Sr., **Burgemeester**
 en *Secretaris*.

Leimuiden ; Th. C. C. Ninaber, **Burgemeester** en *Secretaris*.

Lisse : Jhr. P. F. A. J. von Bönninghausen tot Herinckhave,
Burgemeester en *Secretaris*.

Noordwijk : Jhr. W. C. van Panhuys, **Burgemeester**;
 E. de Groot, *Secretaris*.

Noordwijkerhout: J. P. J. M. Sweens, **Burgemeester**;
A. B. Vermeulen, Secretaris.

Oegstgeest: J. G. M. van Griethuysen, **Burgemeester**
en *Secretaris*.

Oudshoorn : W. C. ten Harmsen van der Beek, Burgemeester ;
W. Steen Jr., **Secretaris**.

Rijnsaterwoude: Th. C. C. Ninaber, **Burgemeester** en
Secretaris.

Rijnsburg: R. van Ham, **Burgemeester** en *Secretaris*.

Sassenheim: P. Besselaar, **Burgemeester**, O. van Eck,
Secretaris.

Stompwijk : P. van Duyvendijk, **Burgemeester**; H. J. van Delft,
Secretaris.

Valkenburg: P. Lotsy, **Burgemeester**; I. A. Charbon Jr.,
Secretaris.

Veur : P. van Duyvendijk, **Burgemeester** en *Secretaris*.

Voorhout: J. G. M. van Griethuysen, **Burgemeester**
J. H. Langeveld, *Secretaris*.

Voorschoten : E. Vernéde, *Burgemeester* en **Secretaris**.

Waddinxveen : G. van Dort Kroon, *Burgemeester* ;
A. Kreupeling, Secretaris.

Warmond: A. J. Schölvink, *Burgemeester* ; H. L. van Delft,
Secretaris.

Wassenaar: Jhr. B. Ph. S. A. Storm van 't-Gravesande,
Burgemeester ; J. Eggink, **Secretaris**.

Woubrugge : T. P. Kleyn, Burgemeester ; C. Kammeraat,
Secretaris.

Zoeterwoude: A. A. van Gils, **Burgemeester** en *Secretaris*.

L

RIJNLAND.

Dijkgraaf: Mr. P. A. Pijnacker **Hordijk**.

Hoogheemraden: Jhr. Mr. W. G. **Dedel**, J. H. M. Evelein,

A. J. E. baron van Ittersum, Mr. J. van de Kasteele

J. C. van der Torren, Mr. J. Th. C. Viruly.

Secretaris: Mr. C. W. van der Pot Bzn.

Rentmeester: Mr. H. A. Sypkens.

Ingenieur: P. Hoogenboom.

**De volgende verzamelingen zijn voor het
publiek toegankelijk :**

Rijksmuseum van Oudheden, Breestraat, werkdagen 10—4 uur, Zon- en Feestdagen 1—4.

Ethnographisch Museum, Rapenburg, Hoogewoerd en Heerengracht, alleen werkdagen, 10—4 uur.

Museum van Natuurlijke Historie, Rapenburg, werkdagen 12—4 uur, en Zondags van Mei-November, 12—3 uur.

Geologisch Mineralogisch Museum, Garenmarkt, Woensdag en Zaterdag 2—4 uur.

Kabinet van Pleisterbeelden, Rapenburg, werkdagen 10—4 uur, Zon- en Feestdagen 1—4 uur.

Herbarium Botanicum, Rapenburg, werkdagen, 1 April—30 Sept., 9—6 uur; 1 Oct.—31 Maart, 9—4 uur, Zondags 10—4 uur, van 1 April—30 September.

Kabinet van Prenten, Rapenburg, Dinsdag, 10—3 uur.

Stedelijk Museum „de Lakenhal”, Oude Singel, werkdagen 10—4 uur, Zondag 12—4 uur.

Universiteitsbibliotheek, Rapenburg, werkdagen 10—4 uur, doch van 15 Nov.—15 Jan. 10—3 uur en in de acad. vacaties 1—3 uur.

Oud-Archief der gemeente, Boisotkade, werkdagen 9—4 uur.

Het **postkantoor** is geopend:

Op werkdagen: van 7.30 v.m.—9.30 n.m.

Op Zon- en Feestdagen: van 7—9 v.m. en 1—3 n.m.

Het **telegraafkantoor** is geopend :

Op werkdagen : van 8 v.m.—10 n.m., Vrijdag vanaf 7 v.m.

Op Zondagen: van 8—10 v.m. 12.30—2.30 en 7—8 n.m.

Op Feestdagen: van 8—12 v.m. 1—3 n.m. en 7—8 n.m.

IN MEMORIAM.

DR. A. G. DE BAAS. †

Den 27sten Januari 1914 overleed te Leiden Dr. Alexander Gerrit de Baas. Te Leiden geboren en getogen, aldaar gestudeerd en gearbeid hebbende, zoolang zijne lichaamskrachten het toelieten, was hij in de stad zijner inwoning eene algemeen bekende figuur. In 1855 geboren, bezocht hij de H. B. S. en werd, nadat hij het Staatsexamen, waarvoor hij later zooveel opleidde, had afgelegd, ingeschreven als student aan de Leidsche Hoogeschool. In 1889 werd hij bevorderd tot doctor in de wis- en natuurkunde na verdediging van een proefschrift, „Over het Middelpunt van Massa”, terwijl hij ook het candidaatsexamen in de plant- en dierkunde met goed gevolg had afgelegd. — Het onderwijs trok De Baas aan. Van 1883 tot 1895 — de opheffing der school — was hij docent in genoemde vakken aan de toenmalige particuliere meisjesschool aan de Hooigracht. Van 1895 tot 1904 was hij verbonden aan het instituut Wullings. Maar zijn beteekenis als docent ligt hoofdzakelijk in het privaat-onderwijs. Daar was hij in zijne volle kracht. Tal van leerlingen leidde hij op tot het Litterarisch-Mathematisch examen, het theoretisch examen-tandarts, de K. M. A., het Staatsexamen. Hij bezat eene zeldzame gave van onderwijsgeven, die velen zijner oud-leerlingen zeker met groote dankbaarheid zullen gedenken.

In het maatschappelijk leven maakte De Baas zich verdienstelijk als penningmeester der Wijkverpleging Levendaal. Sedert jaren was hij ouderling der Waalsche Gemeente.

Aan dit werkzame leven maakte eene ziekte, die in enkele maanden zijn lichaam sloopte, een onverwacht einde. Hij ruste in vrede.

Z.

K. F. L. VAN DER WOERD. †

Den 25^{sten} Februari 1914 overleed in zijn vriendelijk huisje op de Rijn- en Schiekade alhier de oud-amanuensis van het physiologisch laboratorium, Karel Frederik Leonard van der Woerd. Hij was den 2^{sten} April 1842 te Leiden geboren. Na eerst bij zijn vader het horlogemakersvak te hebben beoefend, werd hij reeds op jeugdigen leeftijd aan onze Universiteit verbonden. Dit geschiedde nog voordat het laboratorium gereed was, waaraan hij eerst als instrumentmaker, later als amanuensis ruim 40 jaar lang zijn beste krachten zou wijden. Hij heeft in 1866 en 1867 het laboratorium zien bouwen en helpen inrichten, heeft later de vele uitbreidingen, die het gebouw onderging, helpen voorbereiden en uitvoeren, terwijl hij aan de verzameling van instrumenten menig, door eigen hand vervaardigd, kostbaar hulpmiddel voor onderwijs en onderzoek heeft toegevoegd.

Zijn ijver en bekwaamheid, gepaard aan de voortreffelijke eigenschappen van zijn karakter, maakten, dat hij de vraagbaak der studenten, de vriend der assistenten, de vertrouwde en tevens de rechterhand van den hoogleeraar-directeur van het laboratorium werd.

Ofschoon Van der Woerd zich met de grootste toewijding aan zijn ambtelijke bezigheden gaf, er

LVIII

bijna geheel in opging, is hij toch ook nog nuttig werkzaam kunnen zijn op ander gebied. Vele jaren heeft hij zitting gehad in het Bestuur der Waalsche Kerk en 18 jaar lang is hij secretaris en diaken geweest der Waalsche diaconie. Ook de stichting Hôpital Wallon heeft veel aan hem te danken.

Toen hij meende te gevoelen, dat de last zijner werkzaamheden te zwaar op zijn schouders begon te drukken, nam hij op 1 Juli 1906 zijn eervol ontslag als amanuensis. Kort daarop werd hem door de Regeering als blijk van waardeering zijner verdiensten de eere-medaille in goud van de Oranje-Nassau orde verleend.

Ofschoon de laatste 7 jaren van Van der Woerd niet zonder aanvallen van ziekte zijn voorbijgegaan, schenkt het zijn vrienden voldoening, dat in zijn levensbericht kan worden vermeld, dat hij toch ook veel van zijn 200 welverdiende rust heeft kunnen genieten. Nauwgezet in de vervulling van de gewone plichten van het leven, zorgzaam voor anderen en steeds bereid zijn hulp te verleen, waar die werd gevraagd, was onze brave Van der Woerd geacht en bemind door allen, die met hem in aanraking kwamen. Het bericht van zijn heengaan heeft menig vaderlandsch medicus, die zich in dorp of stad van ons land heeft gevestigd, of zich ver van ons weg in onze koloniën wijdt aan de gezondheidsbelangen zijner medemenschen, in gedachte teruggevoerd naar het oude Leiden, waar hij in zijn studententijd bij zijn werk in het physiologisch laboratorium door Van der Woerd werd geholpen en voorgelicht. Voor zijn naaste omgeving is het verlies van dezen trouwen vriend een zware slag.

W. EINTHOVEN.

S. H. J. DE WOLFF. †

Den **25sten** April **1914** overleed op bijna 76-jarigen leeftijd Swerus Hermanus Johannes de Wolff, sedert **1** November **1905** emeritus-predikant bij de Ned. Hervormde gemeente te Leiden. De laatste **10** jaren was hij lijdende, en nam hij niet meer deel aan het openbare leven. Wie hem nog eens tegenkwam, een kleine wandeling makende op de **Heerengracht**, aan den arm van zijn verpleger, werd met deernis vervuld over de gebogen gestalte van den eens **zoo** krachtigen man, al was ook zijn vriendelijke blik gebleven, en herkende zijn scherp oog **menigen** voorbijganger.

Zijn beste jaren waren aan de gemeente Leiden gewijd.

Na op **12** Mei 1865 — hij was toen juist 27 jaar — door het Provinciaal Kerkbestuur van Utrecht tot de Evangeliebediening te zijn toegelaten, werd hij **29** October van dat jaar door Prof. Dr. J. J. van Oosterzee, een zijner leermeesters, bevestigd te Blauwkapel, welke gemeente hij na 3 jaren verwisselde met die te Dalfsen.

In Februari **1** 872 bracht het Kiescollege te Leiden een beroep op hem uit, ter vervulling van de vacature, ontstaan door het overlijden van Ds. Molenaar, welk beroep door hem werd aangenomen. Natuurlijk werden vóór zijn overkomst glossen gemaakt op

zijn naam: Een „wolf” zou komen, om de kudde te weiden! Maar ik geloof, dat de wensch van eene toen reeds bejaarde Leidsche dame ¹⁾, die nog al eens een versje maakte, vervuld is, door haar geuit in deze 2 regels:

»Als maar de man, naar hart en geest,
Alleen den naam heeft van dat beest !”

Den 14^{den} Juli 1872 werd hij door Ds. Johs. Drost tot zijne bediening te Leiden ingeleid, en aanvaardde hij zijn arbeid, welken hij 30 jaren met onverzwakte krachten, de laatste 3 jaren met afnemende lichaamskrachten vervulde.

Het was een tijd van opgewekt kerkelijk en geestelijk leven, toen hij, als geestverwant met de predikanten J. Drost en J. D. B. Brouwer, weldra ook E. C. Segers, begon te arbeiden, naast en steeds in goede persoonlijke harmonie met de overige predikanten, toen nog van liberale richting. Sedert Dr. Hagen emeritaat verkreeg, was **hij** oudste predikant van de Hervormde gemeente te Leiden.

Van den aanvang af werd de richting van zijn arbeid gewezen tot heil des volks. De hem toegevoegde wijk van de Garenmarkt tot de **Hoogewoerds-**poort — van de huizen aan het Plantsoen was toen nog niets — bestond meerendeels uit eene **arbeiders-**bevolking, en, vol waardeering voor den arbeid van het Koning-Willems-huis te Amsterdam, zijn vaderstad, werd in zijn werkzamen geest de lust tot den Wijkarbeid geboren, voor welks verwezenlijking hij moeite noch tijd spaarde. Meerendeels met geld

1) Mej. M. C. la Lau.

van buiten de stad verkregen, werd eene, te Leiden nog onbekende en onbeminde werkzaamheid i 3 Januari 1875 officieel aangevangen door de opening van het gebouw der „Christelijke **Wijk-**vereeniging” op het Levendaal, in **welker** bestuur met hem zitting namen zijne onvergetelijke vrienden W. F. van Wijk en Mr. **S.** le Poole.

Aan dien Wijkarbeid heeft Ds. de Wolff sedert met groote arbeidskracht, met geduldige toewijding, met standvastigen ijver een groot deel zijner krachten gegeven. Bijna onafgebroken hield hij al die jaren Donderdagavonds Bij bellezing voor de Wij kbewoners. Behalve een Zondagsschool, door honderden kinderen bezocht, werden vereenigingen voor jongelingen en jongedochters, knapen en jongemeisjes opgericht, en met een steeds zich uitbreidenden staf van medewerkers in stand gehouden. Later kwamen daarbij eene moedervereeniging en een samenkomst voor mannen op Zaterdagavond, terwijl in den winter de Wij kbewoners nu en dan op zoogenaamde **Koffie-**meetings werden genoodigd.

Het eenvoudig, nimmer gerekt woord, overal gesproken, trok velen aan, en terwijl hij schier ieder persoonlijk kende, ging er van zijne persoonlijkheid een machtige invloed uit.

Hij behoefde en genoot voor al dien arbeid, het huisbezoek niet te vergeten, de medewerking van een godsdienstonderwijzer, terwijl aan zijn Wijkarbeid ook het eerst verbonden werd de mede-arbeid van eene Diacones, welk werk, nieuw te Leiden, weldra, mede door zijn invloed, ook in andere wijken werd nagevolgd, bijzonder toen op initiatief van Burge-meester Mr. F. Was, de burgerlijke Gemeente subsidie voor den Diaconessenarbeid ging geven.

Hoezeer de Wijkarbeid **aanwies**, bleek uit de tweemaal gevoelde en vervulde behoefte aan uitbreiding van het Wijkgebouw, en met blijdschap mag worden geconstateerd, dat in later tijd de **benoedigde** gelden grootendeels in Leiden werden gevonden, een bewijs, dat velen den zegen van dit werk zijn gaan erkennen.

Terwijl hij in stilte, zonder ophef, voortarbeidde, kwamen nu en dan de „**Verslagen** van de Chr. Wijkvereeniging” (behoudens enkele op verzoek uitgegeven leerredenen, bijna de eenige persarbeid van den werkzamen **leeraar**) de aandacht en medewerking van de vrienden van dezen arbeid niet vruchteloos vragen.

Bij gelegenheid van het bezoek van H. M. de Koningin Wilhelmina aan de stad Leiden op **19 Juni 1905** werd Ds. de Wolff, als Voorzitter der Chr. Wijkvereeniging, benoemd tot Ridder in de orde van Oranje-Nassau. Het was hem tot groote vertroosting in later jaren, toen hij zelf niet meer kon arbeiden, dat de Wijkarbeid werd voortgezet door Dr. B. van Meer, en later weder krachtiger werd aangevat door Ds. M. J. Punselie.

Kritiek, ook op den Wijkarbeid, is hem niet bespaard. Eene beschuldiging als ware het „**liefhebberijwerk**”, kwam uit onkunde voort. Van werkeiligheid was geen zweem te vinden. Als een bezwaar kan genoemd worden, dat hij de meeste dingen zelf, en veelal alleen, wilde doen, waardoor zijne medewerkers niet voldoende tot hun recht kwamen, maar waardoor zeer sterk zijn persoonlijkheid op al den arbeid haar stempel drukte.

Heeft hij daardoor ook niet wat veel van zijn lichaam gevegd ? Iets overgeven kon hij niet. Zijn

LXIII

tehuisblijven was weinig. Zijn krachtig gestel deed hem niet aan rust denken. Alleen genoot hij 's zomers gaarne een 6-tal weken vacantie, meest op een stil plekje doorgebracht, en dan was uren wandelen zijn grootste genot.

Lange jaren had Ds. de **Wolff** zeer vele catechisanten. Ik herinner mij jaren van **28** uur catechisatie per week. Een catechisatie, die het **30-tal** leerlingen overschreed, werd gesplitst. Als catecheet stond hij hoog. Stipt, altijd op tijd, niet veeleischend, maar op orde, ook in het **leeren**, gesteld, heeft hij op het jonge leven van honderden beslissenden invloed gehad.

Zijn Wijkarbeid heeft hem niet geïsoleerd of eenzijdig gemaakt. Nimmer vergat hij, dat de geheele gemeente recht op hem had, en in zijn krachtigen tijd snelde hij de geheele stad door, voorbeeldig in ziekenbezoek, welkom bij den **grooten** kring zijner vrienden.

Naast den Wijkarbeid had het Christelijk onderwijs zijn liefde en zorg. Van het Bestuur der Scholen voor On- en Minvermogenden was hij al zijn dienstjaren lid, sedert het aftreden van Ds. Brouwer Voorzitter. Vooral door zijn ijverige bemoeiingen werd de Chr. School voor M. U. L. 0. op den Stillen Rijn, uit dreigend verval opgeheven, en tot dien bloei gebracht, waarin deze zich sinds jaren mag verheugen. Voor het nieuwe Schoolgebouw Stillen Rijn (thans Chr. Kweekschool) verzamelde hij in **14** dagen **f 20.000** aan rentelooze aandelen, welke tijdens zijn beheer in 18 jaren alle zijn afgelost. De verplaatsing dezer School naar het Noordeinde had plaats in zijn rusttijd, maar hoe verheugde hij zich steeds over deze **200** noodige uitbreiding.

LXIV

Volledig te zijn in de opsomming van alle corporaties, in welke hij een werkzaam aandeel nam, is moeilijk. Laat ik, om het licht te doen vallen op de veelzijdigheid van zijn arbeid, herinneren, dat onder zijn praesidium het Diaconessenhuis op den Witten Singel is geopend, dat hij vele jaren lid was van het Hoofdbestuur van de Nederl. Gustaaf-Adolf-Vereeniging, Secretaris van de Afdeeling Leiden van het Ned. Bijbelgenootschap, Secretaris van de Afdeeling Leiden van de Ned. Vereen. tot afschaffing van sterken drank, lid van het Bestuur van het Militair Tehuis, terwijl hij vele jaren lid was van het Classikaal Bestuur van Leiden.

In hem is wel bewezen, hoe iemand, die het druk heeft, altijd nog meer kan doen.

Al was hij geen redenaar, uitmuntend in wel-sprekendheid, zijn kanselwerk mocht er wezen en werd gewaardeerd. Zijn prediking muntte uit door eenvoud en overtuiging. Zij stichtte en kon bezielen door innig geloof en practischen zin. Zijn **bijbelsch-orthodox**, ook wel **ethisch-irenisch** genoemd, standpunt bleef hij tot het laatst toe getrouw, zonder aanzien des persoons. In later jaren, toen de Leidsche rechtzinnigheid zich meer ging bewegen in „gereformeerde” banen, werd hij door menigeen niet meer voor „vol” aangezien, en toen hij, wetend naar den wensch te handelen van een groot deel van zijn hoorders, de zoogenaamde „Nieuwe gezangen” liet zingen, heeft hij het bij velen verbruid, niet het minst bij de ambtsdragers. Rustig ging hij intusschen door, en geen klein deel der Leidsche gemeente is hem daar nog dankbaar voor.

Hoeveel hij onder het volk arbeidde, een **volks-prediker** was hij niet. Hij had een trouw gehoor,

zijn kerken waren bezet, en merkwaardig was het steeds zooveel jonge menschen aan te treffen onder de prediking ook van den grijzen leeraar.

Den 2den November 1890, na 25-jarige Evangeliebediening mocht hij getuigen: „Hulpe van God verkregen hebbende, sta ik tot op dezen dag.” Het album, dat het geschenk der gemeente op dien feestdag vergezeld, was gewijd aan „den waardigen, trouwen, practischen, onvermoeiden, liefdevollen Evangeliedienaar”.

Sinds werden nog 15 jaren dienst hem vergund, al verminderden de paar laatste jaren zijn krachten. Zijn wensch, eerst na 40-jarige Evangeliebediening emeritus te worden, heeft hij verkregen, al kon hij geen afscheid meer nemen. In het album, hem bij zijn scheiden vereerd, vond ik deze gevoevolle regelen ¹⁾:

God van genade, van liefde en vrede,
Eindeloos goed voor Uw moegewerkt kind,
Ga met Uw licht op zijn pad verder mede,
Wees Gij zijn Vader, en blijf Gij zijn vrind!

Gij telt zijn jaren — Gij hebt ze geschreven
In Uw gedenkboek — o, zalige rust!
U zij zijn arbeid, zijn toekomst gegeven,
Totdat Uw engel zijn levenslamp bluscht.

Dit toefde in Gods wijsheid nog 9¹/₂ jaar. Jaren van toenemende hulpbehoevendheid, een zwaar kruis voor den eens zoo rustelloozen, krachtigen man, die alles zelf deed. Het kostte hem meer moeite, niet voor den Heer te arbeiden, dan het werken hem kostte, al de jaren van trouwen arbeid in dienst van zijn Zender, tot heil der gemeente.’

1) Naar J. H. G. J.Hzn.

Door lijden geheiligd, steeds afhankelijker van zijn God, ontsliep hij nog onverwachts. Hoewel reeds jaren uit de voorste rijen verdwenen, werd gevoeld, hoeveel de Leidsche gemeente in hem had verloren, of liever, hoeveel God haar in hem had geschonken.

Zijne bijkans 42 jaren gelukkige **echtvereeniging** met Vrouwe Gesiena Wilhelmina Middendorp, die stille weldoenster, was kinderloos. Daaraan heeft schrijver **dezes** te danken, dat hij als pleegzoon in zijn gezin werd opgenomen en vooraan mag staan in de breede rij van hen, die de nagedachtenis van dezen werkzamen Christen **eeren**.

Alphen **a/d.** Rijn.

A. W. **VOORS.**

DS. ROELOF JAN WILLEM RUDOLPH. †

Op den 10den Mei 1914 overleed in het Stedelijk Ziekenhuis te Amersfoort een man, wiens naam in de kerkelijke en staatkundige geschiedenis der stad Leiden eene plaats van beteekenis zal blijven innemen.

Ds. Rudolph werd den 20sten September 1862 uit eenvoudige burgerouders te Elst in de Betuwe geboren, bezocht daar de Openbare Lagere School en ging vervolgens naar het Gymnasium te Doetinchem, waar zijn uitstekende aanleg al spoedig de opmerksaamheid zijner leeraren trok. Na het eindexamen, liet hij zich aan de Utrechtsche Universiteit als student in de Theologie inschrijven. Maar zoodra de Vrije Universiteit te Amsterdam was opgericht, ging hij tot deze over, en studeerde er Rechten en Theologie. Hij behaalde er den graad van candidaat in de Rechten ; maar hoezeer de Sociologie altijd zijne lievelingsstudie bleef, toch ging hij zich verder wijden aan de Theologie. In 1887 candidaat geworden, nam hij de roeping aan naar de Geref. Kerk te Heinenoord, destijds in Doleantie, en diende haar van October 1888 tot December 1890. Vandaar kwam hij naar Leiden. In de ruim 21 jaren (1890—1912), die hij te Leiden heeft doorgebracht, valt het gewichtigste deel van zijn arbeid. De Geref. Kerk van Leiden (C), die hem beroepen had, genoot de volle liefde van zijn hart. Hij leefde

mede in **alwat** het welzijn der Gemeente betrof, maar vooral als er nood viel te lenigen, als er hulp moest worden geboden in het maatschappelijk leven, als zijn raad werd ingeroepen in moeilijke omstandigheden. Niet het minst daardoor veroverde **Z.Eerw.** zich een plaats in het hart van velen, en is hij onvergetelijk in den kring zijner vrienden. En toen in **1905** de drie Geref. kerken hier ter stede, mede onder zijne leiding, gekomen zijn tot plaatselijke ineensmelting, en voortaan zich openbaarden als de Geref. kerk van Leiden, kreeg hij nog **breeder** terrein en voor zijne prediking en voor den arbeid der liefde. In de prediking was zijne gezonde Schriftverklaring voor velen ten zegen. Hij bezat de gave der welsprekendheid, maar deze kwam veel meer uit in uren van spannenden strijd, wanneer hij als voorman der Anti-revolutionaire partij in debat ging met liberaal of socialist, dan in de gewone Bediening des **Woords**. Daarin had het **leerend** en vermanend element op meer eenvoudige wijze den boventoon. Zijne geschriften op het gebied der Theologie („**Abraham**”, „**de** Gelijkenissen van onzen Heiland”, gezamenlijk met Ds. Renkema van Rijnsburg) dragen dan ook ditzelfde stempel.

Maar nooit heeft hij te midden van zijn kerkelijken arbeid de politiek, en vooral in de latere jaren het werken op sociaal terrein losgelaten. Als volbloed en overtuigd Anti-revolutionair achtte hij zich geroepen vooral het Socialisme met wetenschappelijke wapenen en in publiek debat te bestrijden. Zijn werk „Het hedendaagsch Socialisme” toont, hoezeer hij bekend was met de wetenschappelijke werken van binnen- en buitenlandsche socialisten; en bovendien op de hoogte met hun dagbladders, en getraind

LXIX

in menig publiek debat, stond hij het opkomend Socialisme tegen, en zelfs zijne tegenstanders moesten vaak erkennen, dat menige knodsslag raak was en gevoelig neerkwam.

Het Christelijk Onderwijs in al zijne vertakkingen had de liefde van zijn hart. Als President der Geref. **Schoolvereeniging** alhier gaf hij mede den stoot tot de oprichting der Geref. M. U. L. O. School aan de Hooglandsche Kerkgracht. Zijn ideaal, om alhier een Hospitium te stichten voor Christelijke Indologen, heeft hij niet kunnen bereiken, maar toch was de oprichting van het Indisch Comité, dat in het **belang van** Christelijke Indologen werkzaam is, eene zaak van niet geringe beteekenis. Op kerkelijke vergaderingen werden zijne adviezen op **hoogen** prijs gesteld, en menige gewichtige opdracht werd juist hem gegeven.

En toch, er lag in Ds. Rudolph meer dan een predikant, meer dan een politicus, debater en schrijver. Hij was en werd van jaar tot jaar steeds meer de man, die meeleeftde in **anderer** nood, en zich ontfermde over het ellendige. Zijne forsche gestalte, rechtopgaande en breedgeschouderd, deed weinig vermoeden, dat er een hart in hem school van bijna vrouwelijke weekheid. Tot tranen kon hij bewogen worden, ziende **anderer** nood. En waar hem zelf de kinderzegen niet was geschonken, nam hij herhaaldelijk kinderen tot zich, om die op te voeden met de grootste teederheid en zorg, daarin steeds met toewijding en liefde terzijde gestaan door zijne **Echtgenoot.**

Van lieverlede, zich **geheel** overgevend aan de leiding van den God **zijns** levens, trad dit element al krachtiger op den voorgrond in zijnen **arbeid.**

Vooral toen zijn politieke loopbaan op eene voor hem smartelijke wijze een einde nam, doordat zijne Kamercandidatuur in het district Ede fel bestreden werd door geestverwanten, en de Kamerzetel hem ontging ; en tevens de Kinderwetten de mogelijkheid openden, om meer dan tot nog toe voor verwaarloosde kinderen en andere ellendigen te kunnen doen. Toen rijpte allengs bij hem het denkbeeld, om stichtingen in het leven te roepen, ten einde aan verwaarloosde kinderen eene Christelijke opvoeding te geven, en om te arbeiden aan het heil van landloopers, drankzuchtigen, ontslagen gevangenen en dergelijke. Hoeveel het hem dan ook kostte, om zijn arbeid als predikant te Leiden neer te leggen, toch aanvaardde hij de benoeming tot Directeur van twee afzonderlijke stichtingen te Achteveld bij Barneveld, die met dit doel zouden worden in het leven geroepen. Het grootste deel der kapitalen, die tot deze stichtingen noodig waren, is nog door hem bijeengebracht. Maar ook hier is het een ander geweest, die zaait, en een ander, die maait. Want reeds tijdens zijne reizen ten **dienste** der op te richten stichtingen begon zich al meer de vreeselijke kwaal te openbaren, die hem belet heeft, om ooit de Directeurswoning te betrekken, en hem ten **slotte** heeft ten grave gesleept. Ontzettend is zijn maandenlang lijden geweest. Te vergeefs werd ook te Heidelberg hulp gezocht. Maar in al zijn lijden schreef hij aan zijne geliefde vroegere Gemeente te Leiden wekelijks openbare brieven, die in den kring zijner geloofsgenooten en ver daarbuiten diepen indruk hebben gemaakt, als toonbeeld van mannelijk gedragen lijden en van ongeschokt geloofsvertrouwen. Deze na zijn dood nogmaals uitgegeven brieven

onder den door hem gekozen titel: „Van strak gespannen snaren”, behooren met zijne „Cardiphonia”, waarmee hij afscheid genomen had van de Geref. kerk alhier, tot zijne meest gelezen pennevruchten. Wij mogen hier ook nog vermelden „Het Diaconaat”, dat hij had uitgegeven als een groot standaardwerk, te zamen met Prof. P. Biesterveld van Amsterdam, en Dr. J. Lonkhuyzen van Rijswijk.

Zijn heengaan was voor zijn ouden vader, zijne vrouw en pleegkinderen, zijne stichtingen en arbeid een zware slag. Zijne begrafenis op het kerkhof aan de Groenesteeg alhier, op 14 Mei, gaf getuigenis van de plaats, die hij zich verworven had in het hart van aanzienlijken en geringen, en als daar een reeks afgevaardigden van verschillende kerken en corporatiën het woord voerde, om de veeivuldige werkzaamheid van den overledene in herinnering te brengen voor Kerk en School, voor Zending en Stichtingen der barmhartigheid, dan gevoelden allen, dat een rijk begaafd man uit den Gereformeerden kring was weggenomen, om nu te rusten van zijnen arbeid ter plaatse, waar geen ziekte meer kwelt, en hij den God zijns levens hoopte te ontmoeten.

Als een man van kracht, een man van initiatief, een man van ruim en teergevoelig hart zal Ds. Rudolph in den kring der Leidsche Gereformeerden en ver daarbuiten nimmer worden vergeten. De gedachtenis van dezen rechtvaardige zal in zegening zijn.

H. J. KOUWENHOVEN Dz.

A. VAN KONIJNENBURG. †

Niet gaarne zoude ik zien, dat het nieuwe jaarboekje voor Leiden en Rijnland een woord van gedachtenis aan mijn ouden vriend Ary van Konijnenburg zoude missen. „Was hij dan een zoo bekende figuur in onze omgeving” ? zal allicht iemand vragen. Neen, dat was hij niet ; daarvoor miste hij, de eenvoudige dorpskoster alles, wat beroemd of bekend maakt. Maar in zijn dorp, daar kende natuurlijk een ieder, jong of oud, den krassen ouden „Konijn”. Wat heb ik menigen lentemiddag en zomeravond met dien vriendelijken grijsaard zitten keuvelen op het bankje in de hoek van het Groene Kerkje, waar men zulk een prachtig uitzicht op Rijnsburg heeft, vooral als de silhouet van dien eerwaarden kerktoren zich tegen den avondhemel afteekent. Dan kon men van den koster al de verhalen uit den ouden tijd hooren, over het drukke en gezellige leven des zomers op de buitens in de buurt, waar hij als timmerman gewerkt had en vele generaties had zien komen en gaan. Dan beschreef hij U, hoe de fraaie equipage van Mevrouw van Leyden Gael met gepruikte en gepoederde palfreniers, staande op het achterbankje, het schoone Abtspoel kwam oprijden, hoe Monseigneur, de bisschop van Curium met de vier over den landweg door de wei naar Katwijk reed, om de zeebaden te gebruiken en vervolgens den dag door te brengen

in zijne stichting, het college van St. Willebrord. Een ander maal had hij het weer over zijne tochten op de Haarlemmermeer, en wel vaak over eene reis per zeilschuit naar Amsterdam, toen hij met zijn vader eens medemocht, die aldaar hout moest **koopen** en zich tevens ging kwijten van de commissies, die de Heer Gevers van Endegeest hem aldaar had opgedragen. Het was zomer en af en toe bladstil, zoodat men om den tijd te **dooden** wat ging visschen ; de merkwaardigheid was, in Amsterdam te komen, nadat men de gevangen **zoo**, reeds verorberd had, gebakken en wel op de schuit. Hij was een fijn opmerker, reeds toen, (omstreeks 1835) dat bleek telkens uit zijne verhalen en bovendien had hij een uitstekend geheugen, zelfs nog op **hoogen** leeftijd. Dan schilderde hij U het Amsterdam van die dagen en hoe men het Y overstak in een pont die voortbewogen werd door eenige honden, die aan weerszijden als in karnmolens liepen.

Ary van Konijnenburg was 16 Augustus 1823 te Oegstgeest geboren uit een gezeten familie, die reeds een eeuw daar had gewoond. Na onder zijns vaders leiding bekwaamd te zijn tot Mr. timmerman, werd hij 1 April 1848 benoemd tot koster en grafmaker. In zijn vrijen tijd die nog al ruim was, oefende hij zijn ambacht uit, zoowel in dienst van de kerk als van particulieren. In de kerk is o. a. de aardige houtversiering in het schot boven de preekstoel eene proeve van zijn degelijke vakkennis. Doch het werk op de buitenplaatsen, dat was wat hem het meest aantrok, en door zijn ijver, handigheid en beleefdheid was ieder graag van hem gediend. Zoo levendig kon hij van die goede dagen vertellen, hoe aangenaam hij werkte, hoe vriendelijk hij door

al die **heeren** bejegend werd, als zij hem vaak bij het werk aantreffen. Hoe Meneer **Willink** van Poelgeest hem opdroeg eene heele reeks (nog bestaande) arbeiderswoningen te bouwen, hoe Meneer Gevers van Endegeest zijn raad vroeg bij het vernieuwen van de stal of van de oranjerie en dan telkens midden in zijn relaas, als hij weer een anderen landheer noemde, lichtte hij even zijn pet, een groet aan dien naam, waaraan voor hem slechts herinneringen verbonden waren van eerbied en dankbaarheid. Zeer gehecht vooral, was hij aan den eigenaar van Duinzigt, baron van Wijckerslooth van Schalkwijk (1786—1851) meer bekend onder zijn bisschoppelijken titel : Monseigneur van Curium. Bijna dagelijks kwam hij aldaar, voor allerlei karweitjes in huis en in de plaats. Ook gebruikte Monseigneur hem om zijne stille en geheime weldaden te bezorgen. Toen er in de jaren **1844-1847** schier **elken** winter (en vooral in **1845**) groot gebrek aan levensmiddelen en diepe armoede heerschte, was hij de vertrouwde jongeling, die zonder zijn lastgever te noemen, geld of goede gaven bracht in de huizen van hen, waar de nood het grootst was. En toen de bisschop op zijn laatste ziekbed lag, liet hij van Konijnenburg roepen en verzocht hem, die steeds **ZOO** eerlijk en trouw zijne plichten had waargenomen, zijn uitvaart te begeleiden. **ZOO** gebeurde het, dat de koster der Ned. Herv. Kerk achter de lijkkoets van den R. C. bisschop **medeliep** tot Leiderdorp ; daar stonden versche paarden gereed om verder te rijden, tot naar Schalkwijk bezuiden Utrecht, waar Monseigneur in het familiegraf zijner moeder werd bijgezet. Maar van Konijnenburg **zeide** nooit: Monseigneur. „Ik ben toch Protestant

en met die titels heb ik niets te maken ! Soms zei ik Meneer en soms ook baron, evengoed als ik tegen de zoogenaamde moederoverste van het gesticht Duinzicht, dat Monseigneur gegeven heeft, altijd „juffrouw” zeg.” Maar als van Konijnenburg over den bisschop sprak, **zeide** hij wel Monseigneur.

Lange jaren heeft deze oude getrouwe zijn ambt vervuld en heeft veel lief en weinig leed gedeeld met zijne tweede **echtgenoot**e, nadat zijne eerste hem binnen het jaar ontvallen was. Met die tweede vrouw heeft hij een talrijk gezin groot gebracht en opgevoed tot degelijke, flinke menschen, zooals hij zelf was. Ruim 60 jaren (tot 1 Juli 1908) heeft hij zijn kosterschap vol ijver waargenomen en toen hij 31 Aug. daarop, verrast werd met de zilveren medaille der orde van Oranje-Nassau, was dit voor hem eene groote vreugde en een lichtstraal op zijn pad. Kort daarvoor had hij zijne trouwe gade verloren en hem bleef niets anders over, dan bij zijne kinderen te Bennebroek zijne rust te gaan nemen. Daar heeft hij nog 6 jaren gezond en slechts in geringe mate bezocht door de gebreken van zijn **hoogen** leeftijd, mogen leven in stilte. Hij overleed er den 7^{en} Juli 1914. Ik weet, dat zijne gedachten vaak moesten gaan naar zijne kerk en naar dat dierbare plekje gronds, waar de oude schilderachtige kosterswoning stond, welke kort na zijn vertrek werd afgebroken ter uitbreiding van de begraafplaats, die tegenwoordig steeds meer gezocht wordt door Leidsche burgers.

Als het jaarboekje uitkwam, bracht ik het hem ter lezing ; veel genoot hij van ons jaarschrift, vooral, als daarin artikels voorkwamen, over toestanden, die hij uit eigen aanschouwing of door

verhalen van een ouder geslacht kende, of bijdragen omtrent Oegstgeest en de geschiedenis van dit dorp en omgeving. Hij leefde met hart en ziel in den tijd van de kracht zijns levens, toen alles pais en vree was op het land, toen er geen politiek werd gebracht en verkondigd en verdedigd en toen, bovenal, de menschen nog tevreden waren met hun lot. Toestanden, **zoals** die zich ontwikkelden ook in zijn dorp en zijne omgeving bedroefden hem, doch hij vond alle kracht en opbeuring in zijn eenvoudig, kinderlijk geloof aan de toekomst en het Eeuwig Leven, dat ook aan hem thans geopenbaard is. Hij ruste in vrede, daar, waar hij reeds **zoo-**velen voorgoed ter ruste mocht brengen.

J. v. L.

T. A. O. DE RIDDER. †

Toen in **1873** de heer T. A. O. de Ridder tot burgemeester van Katwijk werd benoemd, werd de nieuwe titularis door de ingezetenen van die gemeente niet met gejuich begroet. Men wist **zoo** weinig van den jongen man, die door den koning was geroepen om aan het hoofd te staan. Men had bij **geruchte** vernomen, dat de Ridder liberaal was en dit viel niet in den smaak van de Katwijkers, die als streng orthodox en conservatief bekend stonden. Maar reeds na twee jaar was de stemming geheel veranderd. Toen er sprake van overplaatsing was, naar eene andere gemeente, verklaarden ook **degenen** die hem ongaarne hadden zien komen, dat het voor Katwijk een ramp zou zijn, als dit gebeurde.

Van waar die verandering ? Het is in weinig woorden te zeggen. Het bleek al spoedig dat men in de Ridder had gekregen, een energiek burgemeester, die wist wat hij wilde, die steeds onpartijdig was, ook tegenover hen, die andere staatkundige beginselen waren toegedaan, en wien slechts één doel voor **oogen** „de bevordering, bloei en ontwikkeling van de aan zijne zorg toevertrouwde gemeente.” Populariteit zocht hij niet, maar hij wist respect afdwingen. Hij toonde aan Katwijk gehecht te zijn en daardoor werd Katwijk ook aan hem gehecht. Meermalen werd hem van **hooger** hand een wenk gegeven naar

LXXVIII

eene **grootere** gemeente te solliciteeren, maar als het er op aankwam, zag hij er tegen op te scheiden van de plaats, die onder zijn beheer van jaar tot jaar in uitgebreidheid en welvaart toenam.

Meer dan veertig jaar zijn de namen Katwijk en de Ridder nauw aan elkaar verbonden geweest. Hoe nauw die band was, bleek het duidelijkst op 's burgemeesters 40 jarig jubileum in Maart van het vorige jaar, toen Katwijk in **feestdos** was gehuld en het aldaar verschijnend „**Christelijk Weekblad**” een feestnummer uitgaf, dat voor die gelegenheid tot tekst had gekozen de woorden van Romeinen **13** vers **7**. „**Zoo** geeft dan een iegenlijk wat gij schuldig zijt, eere dien gij eere schuldig zijt.”

Het Katwijk van **1873** en het Katwijk van **1914**. Wat een verschil!

In een oud leerboekje staat aangeteekend dat Katwijk is een dorp met een schilderachtige omgeving; met een mooi strand; dat de visscherij nog van weinig beteekenis is; dat er geen verkeersmiddelen zijn om de producten te vervoeren en het dorp omgeven is door schrale duinen.

Hoe geheel anders in **1914**. Tal van straten zijn aangelegd, de verkeersmiddelen verbeterd, het Prins Hendrikkanaal heeft aan de verwachting beantwoord, de electriche tram biedt elk half uur de gelegenheid om naar en uit Leiden te komen, de strandboulevard is voorzien van talrijke villa's hotels en pensions, de visschersvloot behoort tot de grootste in het land en tal van schrale duinen zijn in cultuur gebracht en tot bloembolvelden gemaakt, waardoor aan honderden werk wordt verschaft.

Dit alles heeft Katwijk voor een groot gedeelte

te danken aan den man die 41 jaar aan het hoofd dier gemeente heeft gestaan.

Men spreekt tegenwoordig veel van sociale programma's, maar de Ridder had voor Katwijk een werkelijk sociaal program, en hij beschouwde het als zijn levenstaak dat geheel uit te voeren. Dit zijn ideaal is, jammer genoeg, niet ten volle verwezenlijkt. Bij zijn jubileum in 1913 leefde hij nog in de hoop, dat hem de kracht zou worden geschonken nog eenige jaren werkzaam te zijn, in het belang van de gemeente, die hem zoo lief was. Ik hoop zeide hij. nog den dag te beleven dat Katwijk ook in het bezit zal zijn van een kanaal, dat onze reeders in staat zal stellen de vischschepen van IJmuiden naar hier te brengen. Hélaas, het heeft niet zoo mogen zijn. Reeds spoedig na het voor hem, maar ook voor Katwijk zoo eervolle feest, begon de ziekte, waarvan de kiem reeds aanwezig was, zijn lichaam te sloopen, en geen middel bleek in staat den vooruitgang van die kwaal te stuiten. Zoo lang mogelijk bleef hij werken, maar eindelijk moest hij den strijd opgeven.

Ook bij zijne begrafenis, die op zijn uitdrukkelijk verlangen in allen eenvoud plaats vond, bleek, dat niet alleen de nabestaanden maar ook de gemeente een groot verlies had geleden, een voortreffelijk burgemeester verloren had.

Moge het zijn' opvolger, die in den Haag op het Plein als minister zijne sporen reeds verdiende, gegeven zijn, het werk van de Ridder te voltooien. De Heer de Waal Malefijt zal kunnen voortbouwen op de grondslagen door zijnen voorganger gelegd.

Katwijk a/Zee.

L. H. SLOTEMAKER.

PIETER DIKSHOORN. †

Op den 19^{den} Augustus 1914 op 78 jarigen leeftijd, ontviel aan zijn gezin en aan de stad zijner inwoning, de heer Pieter Dikshoorn. De heer Dikshoorn werd geboren te Leiden, den 4^{den} Augustus 1836. Zijn leerjaren bracht hij door op de Waalsche School aan den Stillen Rijn boven de Fransche diakonie-bakkerij, thans in gebruik bij het Centraal-Israëlietisch Weesen Doorgangshuis. Vervolgens werd hij naar de wijze van dien tijd kweekeling, eerst op de bijzondere Fransche school van den heer van der Koog aan de Oude Vest, later op de stadsschool in de Baaihal onder leiding van den „Stadsschoolmeester” den heer E. de Groot, en eindelijk bij den heer A. van Leeuwen, hoofdonderwijzer op de stadsschool in de Groenesteeg, thans bewaarschool. Zóó, onder verschillende leiding practisch gevormd, legde de jonge Dikshoorn zich ook ijverig op de studie toe en verwierf in 1853 voor de Provinciale Commissie van Onderwijs in Zuid-Holland te 's-Gravenhage de eerste akte.

Als ondermeester van den 4^{den} rang werd hij 1 Januari 1854 geplaatst aan de openbare lagere school voor on- en minvermogenden in de Gortestraat — hoofd de heer A. v. Leeuwen. —

De jonge onderwijzer streefde er naar een **hoogere** rang te behalen, en reeds 17 April 1855 behaalde

hij de akte van den derden rang, en werd daarna geplaatst als ondermeester aan de openbare lagere school voor on- en minvermogenenden in de Scheistraat, — hoofd de heer J. A. v. Dijk. —

Dit was een groote sprong vooruit. Doch ook de omstandigheid, dat hij bij den heer van Dijk aan de school kwam, bij den man, door wien de hervorming van het onderwijs te Leiden krachtig werd ter hand genomen, was voor zijn vorming van groote waarde. Met genoemd hoofd werd hij daarna overgeplaatst aan de school in de Gortestraat, waar hij in **1861**, na vergelijkend examen werd aangesteld als **1^e** onderwijzer.

Den **1^{sten}** October 1860 verwierf de heer Dikshoorn de acte van bekwaamheid als hoofdonderwijzer. Den **1^{sten}** October **1890** werd hij benoemd tot hoofd der school in de Brandewijnsteeg, van welke betrekking hij 30 April **1907** wegens hooge leeftijd afscheid nam. *Dit* wat betreft des **heeren** Dikshoorn's werkkring bij het lager onderwijs hier ter stede.

Veel meer algemeen bekend echter was de heer Dikshoorn als Directeur van het genootschap „Mathesis Scientiarum Genitrix.” Toen in den **loop** van den Cursus **1865/66** de **leeraar** J. Valk wegens gezondheidsredenen niet getrouw de lessen kon geven, werd P. Dikshoorn tijdelijk, en later op het einde van den cursus definitief aangesteld, omdat volgens de toenmalige voorzitter „**Dikshoorn** reden tot tevredenheid gaf.” **Zoo** was zijn entree aan de school van M. S. G. en het was ook niet te verwonderen dat, toen op 1 Januari 1874 de heer W. P. Wolters zijn ontslag nam als Directeur, Dikshoorn tot waarnemend Directeur werd geroepen, om in de bestuursvergadering van 24 Sept. 1874 definitief tot die

functie te worden benoemd, want zooals ook weder de **jaarrede** van dezen voorzitter luidde : „**Dikshoorn** „wachtte als waarnemend Directeur geen gemaklijke „**taak**, maar hij heeft daarbij door zijn ijver, zijn „nauwgezetheid, zijn geschiktheid om orde en regel „te handhaven, nieuwe stof tot tevredenheid gegeven, „**die** hem dan ook door de schoolcommissie en het „**bestuur** herhaaldelijk is betuigd.” 47 jaren lang is de heer Dikshoorn verbonden geweest aan M. S. G. waarvan 38 jaren als Directeur; voorwaar getallen die ons met bewondering vervullen. 't Was dan ook noode dat hij van zijn geliefd „**Mathesis**” scheiden moest, doch de hooge leeftijd van **75** jaren ging hier medespreken.

Ook voor Dikshoorn was dan eindelijk aangebroken het : „**Er** is een tijd van komen; er is een tijd van gaan”, en ik kan mij **zoo** voorstellen wat een zwaren gang het voor hem is geweest, die laatste wandeling daar naar het gebouw aan de **Pieterskerkgracht**, naar zijn gezellig werkkamertje, waaraan ook voor ons oud-leerlingen nog **zoovele** gedachten van allerlei aard verbonden zijn.

Toen dan ook bij den heer Dikshoorn het besluit genomen werd om met 1 April **1912** eervol ontslag aan te vragen, was dit te billijken, doch wáár was ook het woord van den voorzitter de heer P. Hoozeboom, „**dat** het genootschap M. S. G. door dit besluit zwaar getroffen werd”.

„**Rustloos** werken vroeg en laat! Heil'ge wet van 't leven”. Ja, dit mag er zeker wel gezegd worden van het leven van Pieter Dikshoorn, en wie was er dan ook niet verheugd toen het onze geëerbiedigde Koningin behaagde, als loon voor zulk een welbested leven, Dikshoorn te benoemen tot Ridder in de

Orde van Oranje-Nassau. 't Is hier niet de plaats, en 't zou hier ook te ver voeren, alles mede te **deelen** hoe en waardoor, vooral ook door Dikshoorn, het Genootschap tot zulk een **hoogen** bloei is gekomen.

Tallooze malen **zoo** bij 100 jarig en 125 jarig bestaan ; 25 jarige ambtsvervulling als Directeur enz. enz. werd hij op vaak uitbundige wijze gehuldigd. Voor ons oud-leerlingen bestond er geen M. S. G. zonder daaraan verbonden den Directeur, zooals wij hem in onzen tijd plachten te noemen „Pa Dikshoorn”. Ja zeker, een vader voor ons, dat was hij in den waren zin des woords.

Ik spreek van den tijd toen op ons nog van toepassing was het woord : „Hoe zalig als de **jongens**kiel, nog om de schoud'ren glijdt”; toen wij nog langs Botermarkt en Vischmarkt na het eindigen der teekenschool, de dienstboden een veeg met onzen doezelaar wisten te bezorgen. Ja, toen haalden de Mathesianen het noodige kattenkwaad uit, en werden wij, wanneer het eens te hoog liep, verwezen naar het kamertje van den Directeur.

Wat vaderlijk wist hij ons dan te wijzen op onze tekortkomingen, en toch wat was de straf vaak licht.

Doch ook daartegenover, bij bekroningen en eindexamens ; wat innig verblijd kon hij **deelen** in onze overwinning, en hoe diep gevoeld kon hij aan zijn mededeelingen toevoegen : „**Wat** zullen je ouders blij zijn”. Zóó was Dikshoorn. Niet goedig wat men noemt, doch werkelijk goed. Nu is hij van ons heen gegaan; lang heeft **hij** niet mogen genieten van zijn welverdiende, rust, en die rust juist was hem **zoo** goed, ook waar hij in huislijken kring door vaak niet te verduren leed getroffen werd.

LXXXIV

Voor ons oud-leerlingen zal de tijd doorgebracht aan M. S. G. steeds een aangename herinnering blijven, doch boven deze herinneringen stijgt steeds het beeld van onzen Directeur Pieter Dikshoorn.

Zijn leven was arbeid en getrouwe plichtvervulling, en strekke ons en de jongere generatie tot voorbeeld.

ZIJN ASSCHE RUSTE IN VREDE!

Leiden.

FRED. A. WEMPE.

C. H. TH. BUSSEMAKER. †

De dood van Professor Bussemaker, 6 September 1914, was een van die aangrijpende gevallen, dat een man in de kracht van zijn leven en uit het midden van een drukken en vruchtbaeren arbeid wordt weggerukt. Hij was vijftig jaren oud. Hoeveel zou hij nog hebben kunnen doen! Het is een mistroostige gedachte en beter is het te overwegen, hoeveel hij gedaan heeft. Ik meen niet in wetenschappelijke geschriften alleen. Men kan niet over Bussemaker spreken zonder aldra op den leermeester te komen en waar de redactie van dit jaarboekje mij, die mij nog zoo kort geleden onder zijn leerlingen mocht rekenen, om een kort woord tot zijn nagedachtenis heeft verzocht, vermoed ik, dat het ook haar om een schets van den leermeester te doen is. Het is niet, dat Prof. Bussemaker's werk als geschiedschrijver van geringe beteekenis zou zijn. De geschriften van zijn jonger jaren — „Overijssel in de 17^{de} eeuw” en de „Afscheiding der Waalsche gewesten” — behandelen zeer speciale onderwerpen en zijn daarvoor afdoende. Zijn voortreffelijk werk aan de uitgave der „Archives”, zijn verspreide tijdschriftartikelen, altijd ruim van inzicht en rustend op degelijke en breede kennis, zijn voortzetting van Muller's Geschiedenis van onzen tijd, — onvoltooid helaas ook bij dit sterven weer, — verzekeren hem

een plaats onder onze eerste geschiedschrijvers. Maar in het hart zelf van den hoogleeraar kwam dit werk eerst in de tweede plaats. De leerlingen waren één.

Ik schrijf dit zonder aarzeling. Wij wisten het allen. Niet alleen heeft hij mij meer dan eens verzekerd, dat met al zijn vele bezigheden en zijn wetenschappelijken arbeid de voorbereiding voor zijn colleges op zijn werkprogram de breedste plaats besloeg, het bleek ons **ZOO** duidelijk in al onze betrekkingen tot hem. Zijn colleges — reeds die vóór het candidaatsexamen niet het minst — droegen de sporen van zijn toewijding. Zijn overzicht van de algemeene geschiedenis — wanneer ik me niet vergis, heeft hij in zijn Leidsche jaren den kringloop tot zijn punt van uitgang in **1905** niet of nauwelijks volbracht — imponeerde ons altijd door zijn grondigheid en helderheid. En is er wel een soort van menschen **ZOO** moeilijk te imponeeren als **eerste-** en tweede-jaars-studenten ? Maar hoe grondig en welonderlegd die dictaten ook waren, welk een voortreffelijk en oorspronkelijk handboek zij vormden, zij bevredigden hun samensteller nooit volledig. Ik herinner me heel goed, hoe ik Prof. Bussemaker eens heb uitgelokt op dat punt en hem schertsend dreigde, dat na zijn dood — wie dacht aan **ZOO** jong sterven! — zijn leerlingen uit verzamelde dictaten een handboek zouden compileeren, wanneer hij niet zorgde hen voor te zijn. Maar neen: deze passage was toch eigenlijk wel wat vluchtig en voor dat tijdvak zou het noodig zijn tot de bronnen te gaan ; het zou zooveel arbeid vereischen, vóór hij met het werk voor den dag zou willen komen! en er was zooveel meer te doen. . . .

LXXXVII

Degelijkheid, eerbied voor de waarheid vormden de grondslagen van Bussemaker's geest. In een studie, die zich tot oppervlakkigheid, tot schijnkennis **zoo** leent, stelde hij zich met geen tennaastebij's, met geen gemakzuchtige stoplappen tevreden. Nauwkeurigheid en volledigheid van feiten, maar ook van denken verlangde hij, en vooral niet van anderen alleen of in de eerste plaats ! Hij stelde zichzelf strenge eischen: het bleek al uit wat ik aanhaalde van zijn positie tegenover zijn eigen dictaten. Het moet hem een zelfoverwinning hebben gekost, hoezeer hij ook in modernste geschiedenis juist thuis was, om de voltooiing van Muller en de Beaufort op zich te nemen.

Deze kostelijke zaken, gestrengheid tegenover de feiten en doordenken tot op den bodem **eener** kwestie toe, waren wat hij te **leeren** had aan de jonge menschen, die **zoo** vaak de feiten de feiten laten en voorthaasten naar generalisaties en idealen. En Bussemaker waarschuwde waarlijk voor geen van beide. Maar hij deed **u** verstaan, door het verkeer met zijn persoonlijkheid meer dan door **u** rechtstreeks te ontnuchteren of den domper op te zetten, hoe zinloos zij zijn zonder den vasten grondslag van kennis en ervaring.

Hoe schitterend was hij niet op zijn **scriptie-**colleges voor candidaten. Wij bewonderden altijd de volledigheid waarmee hij zich voor hij kritiek uitbracht, zelf in het onderwerp verdiepte. Hij liet het niet bij het aanwijzen van zwakke punten. Hij verbeterde, werkte om desnoods. Hij zette den gedachtegang van den student voort om hem te doen gevoelen, tot hoe verkeerde resultaten hij leidde. Kortom, zijn kritiek was opbouwend. En niet slechts

van inhoud. De vorm was immer een voorbeeld van heuschheid en consideratie.

Bussemaker was de oudere vriend. Hij kwetste niet, hij ontmoedigde niet. Hij leerde en sterkte. Hij was dan ook onovertreffbaar in den persoonlijken omgang met zijn studenten. Hoeveel tijd had hij voor ons over, wanneer wij aankwamen op de Witte Singel (op het Terweepark later) met onze bezwaren. Lang niet alleen historische . . . „Bus” wist raad in vele moeilijkheden van het jongelingsleven en wij spraken met hem over zaken, die maar zelden tusschen leermeester en leerling op het tapijt komen. En in wetenschappelijke discussies — die dan toch altijd den hoofdschotel vormden — steeds diezelfde eigenschappen van geest en gemoed, die het den hoogleeraar mogelijk maakten in de vorming van veel Leidsche historici zulk een diepgaanden invloed te oefenen. Een rijpe, ruime kennis, een ontzagwekkende belesenheid, en voor de soms zoo wilde denkbeelden en theorieën van de jeugdige vrienden geduld en begrip. Waarlijk geen meepraten. Maar indirect leiden door eigen bezadigde wijsheid en voorbeeld.

De connectie met „Bus” werd met het heengaan uit Leiden niet verbroken. Ik weet van een schare van leerlingen en oud-leerlingen, die tot op het oogenblik van zijn dood zijn oudere vriendschap voelden als een steunpunt in hun leven. Voor die allen is zijn heengaan meer dan een smart, het is een onherstelbaar verlies.

Londen.

DR. P. GEYL.

DR. ARNOLD WILLEM KROON, JR. †

Het bericht van het onverwacht overlijden op 14 October 1.1. van Dr. Arnold Willem Kroon, Jr. maakte diepen indruk ; en geen wonder : 's'-middags na 5 uur zat hij nog vroolijk in zijne voorkamer en had hij **menigen** voorbijganger nog op zijne vriendelijke wijze gegroet, toen omstreeks 6 uur de droeve mare van zijn overlijden tot ons kwam. Hij overleed plotseling door bloeditstorting in de hersenen.

Kroon was een zeer bekende persoon en om zijne aangename vormen en welwillendheid onder alle standen in Leiden bemind en gezien.

Hij werd geboren te Deventer 26 September 1845, bezocht aldaar de lagere school en het gymnasium en werd in 1864 aan het toen aldaar bestaande Atheneum ingeschreven als student in de wis- en natuurkunde, terwijl hij na opheffing van het Atheneum in 1865 zijne studiën voortzette aan de Rijks-Universiteit te Leiden ; sedert heeft hij Leiden als woonplaats niet meer verlaten. Reeds 1 November 1870 toch werd hij benoemd tot **leeraar** in de wiskunde aan de **Hoogere** Burgerschool te Leiden, tot welke benoeming zijne heldere voordracht en uitstekende wijze van onderwijzen en optreden aan de kweekschool voor onderwijzeressen te Leiden, welke betrekking hij reeds eenigen tijd bekleedde, hem eene krachtige

aanbeveling waren. Tot aan de groote vacantie in 1894, toen hem op zijn verzoek eervol ontslag werd verleend, vervulde Kroon dien leeraarspost. Immiddels was hij in Juni 1873 te Leiden gepromoveerd tot Doctor in de Philosophie en in Juli van dat zelfde jaar gehuwd met vrouwe Alida de Koning.

Ruim 18 jaar was Kroon lid der Schoolcommissie, en van 1894 tot 1914 curator van het Gymnasium, terwijl hij het laatste jaar als voorzitter van het college van curatoren dier instelling optrad.

Van 1894 tot 1903, in welk jaar hij voor eene herkiezing niet meer in aanmerking wenschte te komen, vertegenwoordigde Kroon de burgerij in den Raad; als zoodanig kreeg hij zitting in het bestuur van het Gemeentemuseum „de Lakenhal”, terwijl hij in 1904, na zijn aftreden als raadslid, uit de ingezetenen weder in die functie werd benoemd. Het Museum ontving van Kroon ten geschenke: in 1890 het prachtig servetgoed, in den laatst verschenen catalogus (1914) beschreven onder de nummers 2763—2768; in 1897 het fraaie gedreven zilveren schild, als voren beschreven onder nummer 1136; en in 1907 het schilderij van A. H. Bakker Korff „La Veuve”, in den in 1908 uitgegeven catalogus der schilderijen beschreven onder nummer 15.

In tal van andere commissies — o. a. de Kweekschool voor Zeevaart te Leiden, de Vereeniging tot Bevordering van den Bouw van Arbeiderswoningen, Rijkswerkinrichting voor Vrouwen — betoonde Kroon zich een man van onovertroffen ijver; nauwgezetheid en toewijding; ook voor nuttigen financiëlen steun klopte men niet te vergeefs bij hem aan.

Maar ééne dier commissies verdient nog bijzondere

vermelding, omdat 'zij Kroon zeer na aan het hart lag: „de Maatschappij van Weldadigheid ter voorkoming van verval tot armoede te Leiden”. In October **1891** trad de heer Th. M. Roest ais secretaris van die Maatschappij af en werd Kroon in diens plaats benoemd ; tot 1 April **1914** heeft hij dat secretariaat met den meesten tact, ijver en nauwkeurigheid waargenomen. De belangen der Maatschappij heeft hij steeds opgevat alsof het de zijne waren; nimmer was hem iets te veel, tijd noch moeite heeft hij gespaard om gedurende 23 jaar haar tot ongekenden bloei te brengen en den naam te doen verwerven van gezonden en waren liefdadigheidszin, welken de Maatschappij thans onder Leiden's ingezetenen heeft. Kroon's voortreffelijke **eigenschappen** van hoofd en hart zijn daarbij steeds zeer op den voorgrond getreden en zijn tact om met personen van allerlei rang en stand om te gaan zijn der Maatschappij zeer ten voordeelige geweest.

De Regeering erkende zijne verdiensten door zijne benoeming tot **Officier** in de Orde van Oranje-Nassau bij K. B. van 6 April 1906.

Zijn heengaan treft natuurlijk in de eerste plaats zijne weduwe en zijn zoon, maar zal ook diep betreurd blijven door zijne vele vrienden onder alle rangen en standen.

Leiden.

J. A. F. **COEBERGH**.

I. De verbouwde kerk in 1870 aan den Middelweg.

De opkomst der Remonstrantsch-Gereformeerde Gemeente te Leiden.

23 Augustus 1618 tot 7 Augustus 1679.

Schier gelijktijdig met den tachtigjarigen oorlog tegen Spaansche overheersching werd in de Nederlanden een niet minder hevige strijd gevoerd tegen het opdringend Calvinisme. Ging het in den eerste om de staatsburgerlijke vrijheid in den andere was het om die van het geweten te doen. In beide worstelingen heeft onze sleutelstad haar deel gehad en is hier veel geleden en gestreden. In het algemeen gesproken mag men van hun beloop bij onze lezers genoegzame bekendheid onderstellen.

De staatsgreep van prins Maurits in **1618** om den tegenstand der anti-calvinistische partij van den **raadpensionaris** Johan van Oldenbarneveld te breken, door in verschillende steden de vrijzinnige regenten te vervangen door **Contra-Remonstranten**, gaf den stoot tot eene zeer heftige vervolging van de eersten door de laatsten, die, voor **zoover** het hier te Leiden betreft, in de volgende bladzijden wordt beschreven.

* *
* *
*

Hoe kort was het geleden, dat Leidens regenten zich als voorstanders van godsdienstvrijheid hadden

doen kennen, toen zij door hunnen secretaris Jan van Hout protesteerden tegen de besluiten der Middelburgsche synode in **1581**, die tot geloofsdwang ten opzichte hunner roomsch-katholieke landgenooten strekten! Hadden de Curatoren der Leidsche **hoogeschool** niet eenzelfde geest getoond, toen zij ondanks veler tegenstand den geleerden Arminius voordroegen voor het **hoogleeraarsambt**! Hoe verdraagzaam was zelfs nog in **1614** en '15 de handelwijze der kerkelijken te Leiden, toen de gansche kerkeraad, na voorafgegane afzonderlijke beraadslaging met de predikanten, den **29sten** December van eerstgenoemd jaar besloot, een gelijk aantal ouderlingen van de Remonstrantsche en **Contra-remonstrantsche** gezindte aan te stellen, en in de bediening van het Avondmaal als anderszins „goede correspondentie” te houden ¹⁾, en in Juni **1615** te gelijktijd den Remonstrant **B. Dwingelo** en den Contra-remonstrant **H. Kuchlinus** tot predikanten te beroepen! Twee der Hervormde predikanten behoorden ook tot de geciteerden ter Dordrechtsche synode: **Dwingelo** en **Corvinus**. En men bleef hier de vrijheid en verdraagzaamheid voorstaan tot — de regering ook hier werd veranderd, 23 October **1618**.

* * *

Welk een ommekeer! Rust en vrede waren voor zeer langen tijd uit onze veste verdwenen. Den **11den** November werd hier nog de vergadering van ettelijke remonstranten gehouden, hoe zich ten aanzien der Synode te gedragen, uit wier midden

1) **Dr. J. H. Maronier, Biografie van Arminius, Amsterdam. Y. Rogge, 1905. p. 7—9.**

drie predikanten met Episcopijs te dier zake naar Dordrecht togen. Maar reeds in April van het volgende jaar werd Adriaan van den Borre door den Magistraat afgezet, en aan andere **remonstrantsche** predikanten het prediken te Leiden verboden. Daags daaraan, **14 April 1619** werden al de kerken door de Contra's ingenomen. De Remonstranten vergaderden toen den **2 1sten** voor het eerst afzonderlijk ten huize van een voornaam burger, Jan de **Knotter**, op het Rapenburg, in welk huis de Lutherschen (die evenals de Mennonieten ongemoeid werden gelaten), voorheen hadden gepredikt. Dat was een ongelukkig **begin**. Het grauw wierp de glazen in en plunderde het huis na het scheiden der bijeenkomst, en de Overheid deed een verbod van dergelijke samenkomsten afkondigen. Dit alles geschiedde, terwijl de Synode nog vergaderd was. En sedert hebben de Remonstranten hier veel, „veel langer dan meestal elders”, vervolging en verdrukking moeten lijden. Den **28sten** gingen zij in **grooten** getale te Leiderdorp ter preek, onder het gehoor van Jan **Jansz.** Bors, die van hun gevoelen was, en verzamelden zich daarop, verscheidene zondagen na elkander, te Warmond in een boomgaard. In de Staten van Holland werd den **21sten** Juni ook van de Leidsche Remonstranten een request gelezen, waarbij zij vrije exercitie van godsdienst verzochten, evenwel zonder gewenscht gevolg. Op den **7den** van Hooimaand zocht de landdrost van Warmond, op bevel, eene vergadering van remonstranten te storen en uiteen te jagen, maar „dewijl zij in zeer **grooten** getale bijeen waren, vermocht hij het niet”. Bekend is de scherphheid van den Leidschen schout, Mr. Willem de Bondt. Den

29sten December zocht hij in eene vergadering in de Boogaardsteeg den predikant Bernardus **Dwingelo** met geweld te vangen. Deze ontkwam met levensgevaar, anderen werden uit de stad gebannen of van hunne ambten ontzet. Paulus Stochius, broeder van Dr. **Nicolaes** Stochius op de Breesstraat ¹⁾, en voormalig lid van de Vroedschap, werd van 13 Jan. tot 18 Mei **1619** eerst op 's-Gravenstein, daarna in de Universiteit gevangen gehouden, en zelfs met de pijnbank gedreigd, beschuldigd van het bijwonen **eener** verboden vergadering ²⁾.

„**Een** andermaal”, **teekent** Dr. N. Stochius aan ³⁾, „van buyten **comende** omtrent de stadspoirten, „vonden die ghesloten bij lichten daghe, met wachten „beset **ende** de valbruggen opgehaelt, de borghers „lopende van de eene poirt **naer** de andere, hopende „**ergens** in te **comen**, **wierden** scherpelijck vervolgt „**ende** in apprehentie ghenomen, van dien avont „**wel** tusschen de **10** **ende** **20** persoonen, **ende** moest „**yeder** betaelen **50** gl. wilde sy uyt de hechtenisse „**gheraecken** : yeder **dach** langer blijvende sitten, „wierde die **50** gl. een pond groot verhooght, so „**dat** eenighe **60** gl. hebben moeten gheven, de „resterende toehoorders, die **sich** met **deselven naer** „**de** stadt begaven, ontvluchtten de eene **naer** delft, „de ander **naer** den **Hage**, sommige **naer** den rijnkant, „ende bleeven de geheele nacht uyt, waervan „**'s** anderen daegs **verscheydene** verspert **ende** **aan-** „getast werden.”

1) Volgens onze oudste ledenlijst, anno 1636-1672.

2) Brandt, Reformatie IV, blz. 162 v.v.

3) Aanteekeningen van Dr. N. Stochius, Kerkelijk archief, Rotterdam. H. S. Cat. n^o. 170.

„Eenigen tijt daernaer is het bij **naer** op de **selve**
 „maniere afgeloopen met een vergaderinge, gehouden
 „op de morsche buytten de rijnsburgerpoirte, meyst
 „van Leydtsche borghers, int wederkeeren gingen
 „verscheyde persoonen in sekere huysinge binnen
 „de stadt **haere** huivekes **ende** mantels haelen, die
 „syl. int uytgaen **naer** buytten daer hadden ingeleyt,
 „**waer** echter hetselve huys van het canaille wiert
 „gheplondert **ende** gheraseert — **ende** hebben ook int
 „jaer 1619 binnen de Stadt gepredickt int huys
 „van Knotter, het welck seer violentelijck wiert
 „aengetast **ende** geraseert — **ende** is daernaer soo
 „ordelijck in de Lootze gepredickt, bij avont **ende**
 „ontijde, met ontallycke **excecutes**, het welck
 „daernaer verjaeght, als **blijckt** in de vrouwecamp,
 „**waer** sy hadden een huys gehuyrt, waerin **con-**
 „tinuelyck 2 mael des sondaegs wiert **gepredickt**
 „**ende** des woensdaegs so wel bij avont als bij
 „lichten daege den toeloop **ende** het **gegier acces-**
 „**scerende**, so is de schout aldaer **gecomen** op een
 „sondaeg smorgens met een goet getal soldaeten,
 „het huys was sovol **volx** gestopt, dat de schout
 „niet conde **incomen**. Ds. Matthisius ¹⁾ **predickte** doe
 „ter tijt aldaer **ende** ghebruycte met de officier veel
 „redenen over de nog observaeties van het placcaet, de
 „vergaderinge **mochte** evenwel confuselijck **scheyden**,
 „alle stoelen **ende** bancken Wierden terstont aen
 „stucken gehouwen **ende** weggevoert **ende** de man
 „(de eigenaar), sijnde een arm persoon, uyt de stadt
 „gebannen.”

„Eenigen tijt daer **naer** hebben de remonstranten

1) Assuerus Matthisius, † 1651. Zie Dr. H. C. Rogge, Bibliotheek der Rem. Geschriften, p. 133.

„weer moet gegrepen, **ende** begonnen te prediken in
 „**borghers** huysen, alle sondaeg van huys wandelende,
 „**daer** toe de gequalificeersten onder de Remonstranten
 „**haere** huysen verleenden, al bij lichten daghe, dit
 „**duyrde** weder omtrent een **jaer**, **doenmen** nu meynde
 „**dat** men bij nae de vrijheyte gewonnen hadt, **comt**
 „**daer** in **Julio** 1633 een **seer** scherp placcaet van den
 „**magistraet**, het wert evenwel so nu en dan maar
 „**selden** gecontinueert, waer over verscheyde borghers
 „**in** swaerigheyt raecken geboeid **ende** gebannen”.
 „De borghers, hier door seer scrupuleus geworden
 „**sijnde**, begint men op te soecken ledige huysen
 „**ende** erven en te **predicken**, het **welck** wederom
 „**een** geruymen tijt **duyrde** : eyntelijck wert wederom
 „**bij** de Remonstranten gehuyrt het huys van den
 „**heer Knotter**, dat 13 a 14 jaren te voren, geplondert
 „**en** in stucken geslagen was, daerin men [begon] te
 „**predicken**, **verscheyden maelen** met groten toeloop
 „**van** toehoorders, so wel voor als nae de middaeg
 „**des** sondaegs, eyntelijck **comt** het canaille op de
 „**been** en smyten alle de **glasen** uyt, sonder meer
 „**te** plonderen ofte rasseeren, terwijl Ds. Stedum
 „**daer** **predickte**, daer **naer** is het gebeurt dat die
 „**magistraeten** dit ledige huys hebben ingenomen **ende**
 „**op** sondaegen met soldaeten beset om al so **elcke**
 „**al** daer te beletten, dit mede moede sijnde hebben
 „**haer** E. het slot van het voors. huys **laeten** afbreecken
 „**ende** een ander nieuw slot **laeten** aenmaecken, **be-**
 „**houdende** daer van den sleutel, ondertusschen de
 „**Remonstranten**, pretenderende, dat het **haer** huys
 „**was**, vermits syl. het selve gehuyrt hadden, **ende**
 „**de** huyre bij **haer** betaelt **wierde**, vonden evenwel
 „**ongeraden** het slot te violeren, ofte met ghewelt
 „**int** huys te breecken, **maer** brachten so veel te

„wege, dat syl. van de heren magistraeten sleutel
 „ende dobbelt cruys cregen, om al so sonder ghewelt
 „int voors. huys te comen, nu durfde sich niemant
 „laeten gebruyken, om dit int werck te stellen.
 „Christdag stond voor de deur, daer wert geresolveert
 „,dat men op desen dag daer wederom predicken
 „,soude. de Remonstrantsche borghers Wierden
 „,gewaerschouwt dat syl. haer smorgens omtrent
 „,8 uyren omtrent die huysinge ofte naest gelegen
 „,straeten, waertoe de papengraft seer bequaem was,
 „,sullen onthouden, daer vergaedert op den gesetten
 „,tijt een groot getal, temeer also het kersmis was:
 „,niemant weet waer het sich wenden ofte keren wil,
 „,ofte wat huys men soude connen beuren, eijntelijck
 „,comt Ds. Christianus Ouwens en seyt: vrienden
 „,gelieft mij te volgen, hij treet vooruit met de sleutel
 „,in de handt, doet de deur op, de rest volgt, ende
 „,wert also voor ende naer de middag daer gepredict,
 „,daegs daeraen sijnde de 2de kersdag vergaderen
 „,de Remonstranten wederom op de papengraft als
 „,voren, daer wert haerl. bericht dat de soldaten het
 „,huys beset hadden, alsmede een turfschuyr op de
 „,Sydtgraft, daer de Remonstranten mede een huys
 „,hadde, dit gaf nu occasie, int preyel ¹⁾ werd Ouwens
 „,vervolgt ende met steenen bij naer doot gesmeten,
 „,was in leven van groot perijckel, doch ick met eenen
 „,Jan van Campen brogten hem in een gastvriends
 „,huys ²⁾. Dat Ds. Christ. Ouwens resolveerde op de
 „,straet te prediken, al so alle die huys ende erven
 „,haerl. ontnomen ende onbruyckbaer gemaekt

1) Preyel = priëel.

2) Voorzichtigheidshalve wordt de naam van den gastvriend verzwegen.

„werden. **Naer** de middaeg wiert nog wederom „gepredickt in de turfschuyl voorn: door Joannes „**Cornelis** Cuycenus, het canaille meenende hem int „waeter te stoten was [hij] in dootsgevaer **maer** „wert nog in een huys verborgt van ¹⁾ alwaer „**alle de glazen wierden** uytgesmeten. Daer **naer** „**nam** de magistraet een scherpe resolutie, want op „jaarsdag ²⁾ daeraan brachten sij in de wapenen al „**wat** sij hadden, so soldaten etc. over de 100 man, „versien met cruyt en loot, met brandende lonten, **oock** „**die** schouten, substituten, diefleyers, hellebaerdiers „ende alle van **haere** dienst, **ende** gingen soo den „geheelen daeg de stadt door om te **sien** of ergens „eenige apparitie van vergaderingen was. De „Remonstranten ondertusschen hadden al weer een „ledig erf opgespeurt in de nieuwe stadt, waren „daer weer vergadert in competenten getale, doch „**dese** vergadering wert violentelijck gedissolveert „**met** blote degens onder de hoop te **slaen**, eenigen „**gevangen** te nemen, de musquetten in **weere**, de „lonten op de hane, etc. hier door radeloos en afgemat „sijnde, heeft men **sich** te met begeven **naer** Warmont „**onder** de vleugelen van de E. heere **aldaer**” ³⁾.

Het vervolgen bepaalde zich niet enkel tot het verstoren van bijeenkomsten, maar ook zij, die de bijeenkomsten bijwoonden. werden aangehouden en

1) Voorzichtigheidshalve wordt de naam verzwegen.

2) Nieuwjaarsdag.

3) Dr. N. Stochius laat hier volgen: »bij meest alle dese acties ben ik self present geweest, kan ick ZE. weder ergens in dienen, gelieft te adresseeren.

Vale Rapenburg 19 marty 1650.

N. Stochius.

N.B. Aan wien hij deze mededeelingen deed, vermoedelijk een Rotterdammer, is niet bekend.

vaak op bloot vermoeden gestraft. Ook hiervan enkele voorbeelden.

„Baerte **Joosten**, vleeschhouwer, een **out burgher**, „**die oock** int beleg van de stad eenighe diensten „gedaen **hadde**, liet in syn huys **predicken**, wiert „gecondemneert in **200** gld. omdat hij syn huys „**daertoe** verleent **hadde**, en noch **200** gld. omdat „**hij** 't eenighe luyden **hadde** aengheseyt en noch „**200** gulden, omdat hij een mandeke ghestelt **hadde** „daer de collecten in geworpen **wierden** en voor de „**arbitrale** correctie wiert een **jaer** gebannen **ende** „**syn** plaetse in die vleyshal verboden” ¹⁾.

„**Een** sekere backersvrouwe, **genoemt** Clare Symons, „wonende in de groene steegh, wiert in de kraam „**leggende**, ghevangen op 't Schravensteyn gebracht, „**omdat** sy beschuldigt was in eene predikatie geweest „**te** hebben, daer sy niet geweest en was, dewijl sy „**doe** int kinderbedde **lag.**”

„Eenen **Paschier** de **Fijne**, drapenier tot Leyde, „wandelende buyten de Stadt, wiert beschuldigt „**ergens** in een remonstrantsche vergaderinghe geweest „**te** hebben, wiert voor de **Heeren** ontboden, men „**wil** dat hij sal sweren, of hij niet in de **predicatie** „**buyten** de Stadt geweest en heeft? Hij weigert „**het** te doen / men brengt hem gevangen op **schraven-** „**steyn** / men laet hem daer **14** **daghen** legghen en „condamneert hem in een boete van **25** gld. **ende** „**in** noch **25** gld. omdat hij niemant en wil noemen, „**die** daer meer **souden** geweest hebben / **ende** **hadde** „noch gratie dat men hem niet plaegde **ende** strafte / „omdat hij alle syne kintskinderen bij hem op

1) Aanteekeningen van **Paschier** de **Fijne**. H. S. **Cat. n^o**. 171. Rotterdam.

„'t gevangenhuis noode **ende** teghens de Schout
 „seyde / ick doe dit omdat dese kinderen namaels
 „souden **weeten** te segghen, dat sij met hunne **groot-**
 „vader op 't gevangenhuis tot Leyde geweest
 „hebben / doe hij van de calvinisten gevanghen
 „**was**, omdat hij niet **hadde** willen sweren of hij in de
 „predicatie der remonstranten geweest was of niet.”

In October 1625, diep in den nacht, werd Gerrit
 Jansz., kleermaker, van zijn bed gelicht en in
 hechtenis gebracht. Men liet hem daar tot den
 30sten, eer hij werd verhoord. De officier beschuldigde
 hem, dat hij op den 5den te voren te zijnen huize
 had laten prediken. De beschuldigde verklaarde,
 dat hij dien dag niet in de stad was geweest, en
 beriep zich daarop, dat tijdens zijne afwezigheid
 dienzelfden dag de substituutschout zijne woning
 onverwacht had onderzocht zonder eene vergadering
 of iets dat daarnaar geleek. Men wilde echter, dat
 er vergadering geweest was, en eischte, dat hij
 onder eede zou verklaren, daarvan niet geweten
 te hebben. Dit weigerde hij, zeggende daartoe
 ongehouden te zijn. Hij werd verwezen in eene
 boete van 50 gld. nevens de kosten zijner gevangenis,
 te betalen eer **hij** ontslagen werd, en daarna de stad
 en vrijheid van dien, nevens Rijnland, den Haag en
 Haag-ambacht te ruimen, „**binnen** daags zonneshijn”,
 zonder daar weder in te mogen komen voordat
 hij daartoe van den gerechte behoorlijk consent
 had verkregen. „**Daar** nu de arme man met dit
 „**vonnis**, veel zwaarder dan dat van den officier,
 „bezwaard, geen geld had om te betalen, werd
 „**hij** „in een zeer stinkende” kerker geworpen,
 „waarin hij na eenige weken verblijf gelegenheid
 „vond, zich met zijn beklag tot het Hof van Holland

„te wenden en „mandement in Cas d' appel” te „verzoeken. Het Hof decreteerde op den 2den Dec. „dagvaarding tegen den officier te compareeren op „den 8sten d. a. v. en entimeerde die van den gerechte „mede te komen, „indien henlieden deze zake „eenigszins aangaat.” De exploitier wilde deze „entimatie aan het gerecht laten registreeren ter „stads griffie, doch daar verwees men hem naar „de Secretarie. Daar maakte men mede zwaarigheid „en zond hem naar 't gerecht zelf. Hij vervoegde „zich ter kamer van Burgemeesteren, doch ook die „gaven hem hetzelfde renvooi aan de vergadering „van het gerecht, die eerst eenige dagen daarna „(waarschijnlijk te laat) zou gehouden worden. De „exploitier relateerde dit zijn wedervaren. En uit „zijn relaas en het „oorspronkelijk decreet” van „het Hof tot deze dagvaarding enz. is het bovenstaande „getrokken. Hoe het verder met deze zaak afliep, „is mij ¹⁾ niet gebleken.”

Op 2 Juni 1630 stoorde Schout De Bondt eene vergadering van p.m. 30 menschen, ten huize van Dirck Sebastiaan van Mieris, en waarbij doorhetgrauw veel moedwil werd bedreven. De vergaderden werden opgeschreven o.a. Jan Jansz. van Beek, Andries Reyers van Walenberg, Jan Jansz. Pottebakker, Petrus Scriverius. Van Mieris *f* 200 boete, op 8 Juni te voldoen. Zij wilden voldoen met aanwijzing van goederen. Geweigerd. Klagen bij het Hof van Holland. De Bondt wordt ontboden, Het Hof zegt hun zich te adresseeren aan die van den gerechte. Het slot

1) n. 1. Notaris Adriaan Paets, wonende in de Corsteeg (Pieterskerk-koorsteeg) waaraan wij dit verhaal en volgende bijzonderheden te danken hebben. (Universiteits-bibliotheek te Amsterdam, 2 deelen H.S.).

was betalen : de boete met de kosten der gevangenis. Scriverius wees voor de boeten een fraai geschilderd portret van prins Maurits aan. De Bondt wilde dit niet aannemen. Daarop wees hij op zijne boeken. De schoenmaker-schepen verwonderde zich daarover. Scriverius **zei** nu enkele woorden in het **latijn**. De schoenmaker-schepen verstond dit niet, maar de secretaris J. Baarsdorp, die er bij tegenwoordig was, kon zich van lachen niet onthouden. In 1633 stoorde De Bondt op **19** Januari eene bijeenkomst ten huize van Thomas Cornelisz. Elingh, in de Kamp, achter de kerk van O. L. Vrouwe. Zitbanken, stoelen en een slechte (eenvoudige) predikstoel werden stukgeslagen en op straat gesmeten. Elingh en zijne huisvrouw werden elk beboet met **f 200**.— Abraham Bosschaert met **f 36**.— te voldoen binnen **5-daagsch** zonnenschijn, **1^o** om zijn bijwonen der samenkomst, **2^o** omdat hij tegen de onderschouten had gezegd: „**Wij** zullen prediken bij licht of bij dage, bij avond „**of** bij **nachte**, **alzo** de resolutie daartoe leit en „genomen is.”

Voor eenzelfde feit stond terecht Pieter Gerrits van Hoogmade, omdat Schout De Bondt had gehoord, dat in diens huis op de oude Hoogewoerd ¹⁾ was gepredikt. Hij eischt van H. en zijne huisvrouw elk **f 200**.— boete, niettegenstaande hij bewees, dat hij op dien dag niet thuis en zelfs niet in de stad was geweest. Als merkwaardig **teekent** notaris **Paets** hierbij aan, dat ten dage als aan **Hoogmade** met openbaar klokgeklep de stad ontzegd werd, de **klokreep** onder het trekken brak, zoodat de luider zich naar den toren begeven en den klepel met de

1) Tusschen Steenshuur en Watersteeg.

hand slaan moest, en dat, als Schout De Bondt onder het lezen der sententie uit een venster van het raadhuis lag, met de roede van Justitie in de hand, een zware wind met zulk een geweld dat venster toesloeg dat de roede in drie stukken brak, hetwelk den Leidschen Notaris Dirk Fraudenius aanleiding gaf tot het maken van het vers, „**dat** thans op naam „**van** Vondel gedrukt is in Vondels poezy **2de** deel „**folio 200**, schoon het geen anderen maker heeft „gehad dan voorn. Fraudenius, die het aan Vondel „**had** meegedeeld. Het is getiteld: „**Bede** aan de „**oppervijanden** van de voorstanders der vrijheid „**tot** Leiden. — Gewetensbeulen, die vermomt in „rechters rokken, D'eerwaarde Godsdienst plaagt „**met** moordgeweer en stokken, enz.” ¹⁾.

Hoogmade en Meyntje Jacobsd(ochter), huisvrouw van Wouter Lamberts de Fries, met verscheidene anderen, die een vergadering hadden bijgewoond ten huize van Gerbrand de **Knotter**, broeder van **Jan**, op het Rapenburg over het hof van Zessen, waar het gepeupel onder groot **getier**, met **straatsteenen** en stokken, geducht huisgehouden had, en waarvan De Bondt had gezegd, dat hij zulks niet had kunnen verhinderen, wendden zich met een request (1633) tot „**Zijne Princelijke** Excellentie, „Frederik Hendrik, verzoekende Zijne interesse bij „**den Hoogen Raad**, opdat die geliefde te **accordeeren** het verzoek, door de supplianten bij vorigen „**Requeste** gedaan.”

„Genoemd request had dit effect gehad, dat de „Hooge Raad het „**mandement** in **Cas d'appel**,” te „voren afgeslagen, had verleend, 't welk van de

1) Dr. van Vloten, Vondels Dichtwerken, Dl. 1, pag. 231.

„impetranten zijnde gedaan, exploiteren aan den „officier der Stad, is daarvoor de Grootte Vroedschap „vergaderd, bij welke is verstaan „dat het verleenen en „exploiteren van 't voorzegde mandement van appel „is strijdig tegen der Stede privilegiën” dat zij ge- „corrigeerden de Stad moesten verlaten „binnendaags- „zonneshijn” en zoo zij daaraan niet voldeden, of „weer trachten daarbinnen te komen, zij de on- „aangename gevolgen zullen ondervinden.”

Een gelijk vonnis trof Dirk Zegerts van Campen, f 200 boete en verbanning, omdat hij 18 Januari 1640 „een dank-, vast- en bededag,” des avonds zijn huis 1) had geleend tot het houden van eene verboden vergadering. De Leidsche Remonstranten dienden weder een request in bij die van den gerechte, met verzoek, „om staande den winter in stilte te mogen vergaderen”. Het werd, ongelezen, door een stadsbode aan een der onderteekenaren teruggebracht, met de boodschap, dat de Heeren daarop niet konden disponeeren. De adressanten vervoegden zich nu weer bij Prins Frederik Hendrik, met dit gevolg, dat Burgemeesteren drie hunner vóór zich ontboden en scherp bestrafden, omdat zij in hun request gelogen hadden, zeggende „dat zij geen schriftelijke noch „mondelijke apostille konden bekomen”.

In ditzelfde jaar (1640) werd Ds. Simon Lucae Bysterus, die zowel Leiden als Warmond bediende, „op klaren lighten daghe door drie schouten en „vier dienaers uit zijn huys ghehaalt en in gevangenis „gebracht, onder grooten toeloop van onstuimig

1) Op de Breestraat, nabij de Goude Leeuw, hebbende een uitgang op den Rijn bij de Houtmarkt, thans Boommarkt (Oudste Ledenlijst).

„**grauw.**” Hij werd bovendien voor levenslang uit de stad gebannen.

Weer werd een request ingediend met aanbieding van *f* 4000 1) ; doch ook dit werd geweigerd : de **Heeren** resolveerden te blijven bij de plakaten van 1619. Dit gebeurde in 1649. Zeer velen uit Leiden en de omliggende dorpen : Leiderdorp, Valkenburg en Rijnsburg gingen geregeld op zon- en feestdagen te Warmond ter preek, bij open water met de trekschuit, des winters, als er ijs was, op schaatsen. De kerk-gangers bleven dan over tot de namiddagpreek In dien tusschen tijd werd er door eenige jongelingen beurtelings voorgelezen uit den bijbel. Maar des winters, vooral bij slecht weer, was dat voor oude en zwakke menschen hoogst moeilijk. Vandaar de geheime vergaderingen, soms midden in de week, maar altijd des avonds. Niet altijd **bleefhet** geheim, en Schout De Bondt en zijn trawanten deden op goedgeluk dikwijls een inval bij vermogende Remonstranten met goed gevolg, maar het gebeurde ook vaak dat zij achter het net vischten. Dat gebeurde ook op 16 October 1662, op de Hooglandsche kerkgracht 2). Het janhagel, verzot op een standje, was daar al in vrij **grooten** getale vertegenwoordigd, en nam steeds toe, zoodat de vergadering vroeger uiteen ging, en door een achterdeur, die aan den Middelweg uitkwam aan het gevaar ontsnapte. Een kwartier **uurs** daarna liepen de onderschouten de deur op, doch vonden niemand. Den 6den November vervoegde zich een stadsbode ten huize van Ds. van Brake1 met de volgende acte: „**De Heeren** van den Gerechte

1) Voor een weldadig doel.

2) Ook eigendom van De Bye. Nu No. 34.

„der Stad Leiden, onderricht zijnde van de Broeders „der Nederduitsche Gemeente, dat Ds. van Braackel, „predt tot Warmont, woonachtig is hier ter stede, „op de Oude Singel, in het Wapen van Roomen, „zoo hebben H.E. geresolveerd hem te gelasten „door een stadsbode met de roede buiten de stad te „vertrekken voor den 1sten January 1663. Actum den „6den November 1662. My present G. V. Hoogeveen.”

Het prediken in de stad ging hierna, in alle stilte bij avond, door de week voort zonder stoornis, nu hier, dan daar, ook bij den heer Johan de Bije, die daarvoor in zijn huis een vertrek liet inrichten. Men kwam bijeen in de beide winters van 1662 en 1663, zonder dat iemand gehinderd werd, en dacht aan niets minder dan aan stoornis, toen op den 7den Januari 1664 de Officier Gerard v. Hoogeveen de vergadering die ten huize van den opziener (ouderling) sinjeur van Vliet gehouden werd, desavonds te zes uren plotseling kwam overvallen, uit naam, zoo hij zeide, van die van den Gerechte. Men trachtte hem tevreden te stellen, doch hij nam eenigen bij den arm en zette hen de deur uit, verklaarde last te hebben desnoods geweld te gebruiken, en dreigende den leeraar Antonius Scotenus, pred. te Rotterdam, achter af te brengen, indien hij niet vertrok.

Men kwam daarop den volgenden avond weer bijeen, ten huize van den heer Johan de Bye, doch hier kwam Hoogeveen op nieuw met eenige dienaars en soldaten. Daar men op zijn kloppen de deur niet aanstonds opende, het hij ze van buiten met spietsen door den ring ¹⁾ gestoken vastmaken en gelastte, dat de dienaars hem zouden roepen, als

1) Nl. de ring, waarmee men de deur van buiten dicht trok.

de predikatie gedaan was. **Zoo** geschiedde ook. Door De Bye zelf binnengeleid, begon Hoogeveen bitter uit te varen, schold hem voor een zot en een kwaker, en liet de vergaderden een voor een voor zich heen gaan, om te zien, wie zij waren. Den dag daarna daagde hij De Bye en van Vliet voor het Gerecht en eischte, dat zij elk in eene boete van **200** gld. gecondemneerd en zoodanig gecorrigeerd zouden worden, als naar exigentie van zaken zou bevonden worden te behooren. De gedaagden leverden den **24sten** Januari eene remonstrantie in, waarin zij zich verontschuldigten, o. a. met art. 27 en **28** der Nederlandsche Geloofsbelijdenis, en er op wezen, hoe men in de publieke kerken bad voor de verdrukte hervormden in Piemont, opdat die vrijheid van godsdienstoefening mochten erlangen. en hier te lande de remonstranten overal vrijheid genoten, behalve hier te Leiden, ofschoon in den laatsten druk der Keuren van Leiden in **1653** het verbod van de remonstrantsche vergaderingen van 24 April 1626 was weggelaten, gelijk ook alle andere publicatiën, de Remonstranten betreffende, volgens besluit der Groote Vergadering in 1651 te 's-Gravenhage ; — dat de gemeente hier al lange jaren te voren was geweest, en toen al vele malen des winters, als het naar buiten ter preeke gaan uiterst moeilijk was, hare bijeenkomsten te Leiden had gehouden, zonder dat het eenige commotie had verwekt; dat haar de continuatie hiervan was vergund door genoemd besluit der Algemeene Staten, ten **gevolge** waarvan de remonstranten op vele plaatsen, waar zij te voren niet waren geduld, thans vrijheid genoten; dat bovenal Leiden zooveel voor de vrijheid had uitgestaan als geen stad in Holland,

en nog in den **jare 1582** openlijk heeft verklaard tot religie-dwang in 't klein noch in 't groot, noch tot eenige statuten of decreten daartoe strekkende te willen verstaan, en bij **Gods** gratie tot in den dood toe hoopte te volharden; dat zij ook daarom Lutherschen en Mennonieten had getolereerd, ofschoon meer van de publieke kerke verschillen de dan de Remonstranten; — dat zij, gedaagden, daarom hadden gedacht, dat zij zouden **weldoen** in den wintertijd, ten **gevalle** van oude en zwakke lieden, hunne vergaderingen weer in de stad te houden als te voren, — dat dit was geschied zonder eenige commotie, en dat het oogmerk der plakaten alleen was geweest, commotie te voorkomen, — al waarom zij vertrouwden, dat de **Heeren**, dit alles overwegende, verstaan zouden, dat zij buiten misdaad waren, en, dewijl zij door den Heer officier waren gedagvaard, verzochten van den **rechtdag** te worden geëxcuseerd.

Nadat hunne remonstrantie was gelezen, werden de gedaagden binnengeropen, en **zeide** hun de officier, dat het college onvoltallig was, en hunne zaak acht dagen zou worden uitgesteld, maar dat zij intusschen niet mochten voortgaan met prediken. Op den gestelden tijd, **31** Januari '64 weergekomen zijnde, lieten zij door hunnen procureur veertien dagen uitstel verzoeken, om hunne remonstrantie te herzien, hetwelk hun eerst geweigerd, maar ten **slotte** toch verleend werd tot 6 Februari e. k.

Intusschen werden van hunne zijde pogingen gedaan, om door persoonlijk bezoek den **Heeren** van den Gerechte tot zachtheid en toegeeflijkheid te stemmen, welke pogingen door weldenkende voorname burgers werden ondersteund. En, daar het gemeen zich rustig hield, scheen dat pogen

gunstig gevolg te hebben. Maar de tegenstanders, vooral de predikanten Matter en De Witte gaven zich met hunne medebroeders alle mogelijke moeite, om de Heeren tot de uiterste gestrengheid aan te sporen, „hun voorhoudende, dat de stad in een „bloedbad stond te geraken en in gevaar van „plundering komen, indien den Remonstranten het „prediken niet belet werd”. Hiermede niet tevreden, ijverden zij ook openlijk op den preekstoel. Ds. Matter, op den 20^{en} Januari over Matth. XIII van het vischnet sprekende, zei o. a. dat onder de kwade visschen ook diegenen waren, die schijnheilig in de gereformeerde kerk kwamen, en er niet in behoorden, die noch Arminianen, noch Mennonieten, noch Socianen, maar Libertijnen en Vrijgeesten waren, bedoelende daarmee (zegt notaris Paets) Johan de Bije, „die uit gematigheid en „godsvrugt jaren lang gewoon was de predikatie „bij de gereformeerden waar te nemen. Ook telde „hij onder de quade visschen, die van hen waren „uitgegaan en ten jongsten dage, als het net zou „worden opgetrokken, uitgeworpen zouden worden. „Nog voegde hij erbij, dat der Overheid het zwaard „was toebetrouwd, om de kerk van zulken te „zuiveren. — Op den 1^{sten} Februari handelende „over Matth. XIII : 54, zeide hij : „De Heere Jezus „kwam in zijn vaderland, om hetzelfde goed te „doen, niet om het kwaad te doen, gelijk de ver- „vloekte Jezuïten van het Pausdom in Engeland „en de verradersche Barneveldisten in ons Vader- „land, de Remonstranten in deze stad, zelfs met „opwerping van schansen.” — Ook: „de Heere „Jezus kwam in de synagoge en niet in aparte „vergaderingen : „wij zijn de ware synagoge, dewelke

„staat onder de bescherming van eene wettige „**Overheid**, die het zwaard tot onze bescherming „is in handen gegeven. Anderen houden hare aparte „vergaderingen, zelfs in hare huizen, en daarom, „**hoe** zouden die ons niet suspect en verdacht zijn „**van** ketterijen.” — „**Hij** gedacht hierbij zekerlijk „**niet** aan zijne verdrukte broederen te Keulen, in „**Brabant** en elders (zegt **Paets**). Zulk prediken „**was** intusschen zeer geschikt om, **zoo** men hem „**en** den zijnen niet spoedig genoeg gaf, de **voor-** „**spelling** te vervullen, die zij sedert lang in den „mond hadden, dat het gemeen aan het hollen zou „**geraken**. Evenwel maakte zijn ambtgenoot Ds. De „**Witte**, het, **zoo** in zijne predikatiën als in zijne „catechisatiën en geschriften nog veel erger. In „**zijne** preek op **14** Februari noemde hij de **Remon-** „**stranten** met allerlei liefelijke namen als : **Socianen**, „**Pelagianen**, valsche profeten! godslasteraars, wolven, „**farizeëen**, kwakers, antichrsten, atheïsten. „**Hun** „leer is”, zei hij, slangenvenijn, adderengif, helsche „**zwadder**, rechte dracht des Satans, drek, die om „goed geld verkocht werd, varkensdraf, zielenvergif, „duivelsnaigaren, helsche verborgenheid, monsters „**en** helsche misdachten van **opiniën**.” Voorts **be-** „weerde hij, dat het straffen van hunne **godsdienst-** „oefeningen geen conscientiedwang noch vervolging „**was** ; want de Remonstranten hadden hen eertijds „ook veel kwaads gedaan en gedwongen inschuren „**en** op zolders te prediken,” enz.

Zoo ijverden deze twee **leeraars** openlijk, doch anderen niet minder in het verborgen, en daar- onder ook professoren in de Theologie, die vooral het gevaar van besmetting der academische jeugd door de remonstrantsche ketterijen verkondigden

en daarom het **zoo** dikwijls, bij die van den Gerechte herhaald gevoelen instampten, dat de gelegenheid van Leiden het toelaten der remonstrantsche predikatiën binnen de stad niet gedoogde.

Toen eenmaal professor Lipsius te Leiden, die later tot de Roomsche kerk overging, een boek had uitgegeven over de *Politie of regeerkunde* en daarin het straffen der ketters had aanbevolen, o. a. met deze woorden: „**De goedertierenheid** hebbe hier „**geen** plaats; brandt en snijdt, opdat liever eenige „**leden** dan het lichaam **verderve**”; — kwam Coornhert daartegen op met een geschrift „*Over het ketterdooden* en den *dwang des gewetens*”. Hij had het tot zijn levenstaak gemaakt de heillooze **bedenkselgrillen** uit den vreemde, die het zachte evangelie door de wijste geleerden in deze landen geleerd ¹⁾, opzij gedrongen hadden, te brandmerken.”

Op den **6en** Februari **1664** dienden De Bye en Van Vliet, elk voor zich een nader adres bij de **Heeren** van den Gerechte in. Beide stukken onderscheidden zich door degelijken inhoud, gematigden betoogtrant, en gloed van overtuiging. De Bijzondere, om welke redenen de Hooge Overheid bewogen kon worden om kerkelijke vergaderingen buiten de publieke te verbieden, kan geen meerdere vinden dan **n.l.** seditie en oproer en verderfelijke ketterij. Hij zal niet onderzoeken in hoeverre deze laatste door publieke macht en geweld behoort geweerd te worden, en wat oproer betreft, hoewel die sedert de eerste tijden des christendoms vaak tot voorwendsel gediend heeft voor „**wrede** passieën en tot oppressie van **weer-**

1) J. H. Maronier, Arminius, p. 16.

looze christenen, zij Remonstranten moesten eerlijk bekennen, dat diegenen, die onder den schijn van godsdienst oproer stichten niet alleen de gunst van de Overheid onwaardig zijn, maar ook, als pesten van eene welgestelde republiek en als misbruikers van de onwaardeerbare vrijheid, uit de burgerlijke gemeenschap **behooren** geweerd te worden; — dat, wat hen Remonstranten betreft, zij niets liever wenschten, dan dat dezulken uit alle christelijke vergaderingen verre mogen exsuleeren en gebannen zijn; dat zij voor God en de menschen heiliglijk konden betuigen, dat hun oogmerk met hunne bijeenkomsten **zoover** van alle oproerigheid waren geëloigneerd als de hemel van de aarde, en dat alle hunne gebeden nooit tot iets anders strekten, dan tot den vrede, de rust en de eenigheid van het vaderland en van onze goede stad Leyden, zijnde zij inderdaad **zoo** goede onderdanen en burgers, als zij door **Gods** genade goede christenen wenschten te zijn.” Voorts wees De **Bije** nogmaals op het voorbeeld van andere steden en provinciën, waar de plakaten reeds lang in onbruik zijn geraakt, en naderhand door de resolutie genomen in de Groote Vergadering der geuniëerde Gewesten, in den **jare** 165 1, effectievelijk vernietigd. Ten **slotte** herinnert hij er aan, dat in den **jare** 1582 de courageuse regeering van Leyden had verklaard, tot geen religionsdwang te zullen overgaan, **oordeelende**, dat uit het toestaan van godsdienstige vrijheid stads welvaart en **Gods** zegen over de stad niet anders kon dan toenemen. — „**Zoo** de **Heeren** van den Gerechte dat alles considereeren wilden, zij adressanten vertrouwden, dat zij de executie van godsdienst binnen de stad zouden toelaten en

hen niet crimineel strafbaar zouden houden **diens-**volgens hem, Johan de **Bije**, zou excuseeren van den Regtdag en het proces van den Officier tegen hen, vertooners, geëntameerd, zouden doen ophouden.”

De Remonstrantie van Van Vliet sprak eveneens uit beider naam, en kwam natuurlijk in hoofdzaak overeen met die van De Bijе, maar we merken op, dat Van Vliet daarin de redenen opgaf, die hem bewogen hadden om zijn huis tot eene Rem. Vergadering te **leenen**, 1°. om aan de ouden en zwakken onder de leden, die vooral in den winter de **buiten-**predikatiën niet konden bijwonen, niet zonder godsdienstoefening te laten, en ook, 2°. omdat hij de verandering der tijden en de genoegzame **nonobser-**vatie der plakaten had opgemerkt, en oordeelde, dat de **consumtie** binnen de stad zou worden vermeerderd door het verminderen der **buitenpredi-****katiën**, en eindelijk, 3°. omdat hij had vertrouwd, dat het aan het Gerecht geen aanstoot zou geven, **zoo** zij nu en dan in de stad lieten bidden en prediken volgens het jongste formulier der Hooge Overheid, daar dit tot een exempel kon strekken voor anderen, enz.

Al dit remonstreeren hielp niets: De Bijе en Van Vliet werden beiden gecondemneerd in eene boete van **200** gld. en, daarenboven in eene correctie : de eerste van 300 gld., de laatste van **200** gld. met de kosten, enz. De Bijе werd tevens ontslagen van zijn ambt als regent van het St. **Elisabeths-**gasthuis, waarvan hij rentmeester was. Op de vraag van Van Vliet of van dit vonnis **geen** **hooger** beroep was, werd langzaam genoeg, ontkennend geantwoord, waarop hij aanstonds liet volgen : »**Zoo** „appeleeren wij dan aan den Oppersten Rechter”

en De Bijde: „Daar zal ons geen recht geweigerd „worden, en ik wensche, dat de Heeren deze hunne „uitgesproken sententie in het laatste oordeel ter „zaligheid mogen verantwoorden. Wat mij aangaat, „ik achte de tijdelijke eer en goederen dezer wereld „niets, ten aanzien van de hemelsche.”

De gecondemneerden, die de hun opgelegde boeten binnen tweemaal 24 uren moesten opbrengen, begaven zich uit de stad, hopende, dat de executie mocht worden „gesurcheerd”, doch werden nog in den avond van den tweeden dag „geciteerd” voor het Gerecht tegen den volgenden dag, op poene van zwaarder correctie. Aan den bode werd aan beider huizen gezegd, dat zij buitensteedsch waren, doch daarop volgde nog denzelfden avond eene tweede citatie. Den volgenden dag, 12 Februari, begaf zich de zoon van Van Vliet ten raadhuize ; den Heeren kennis gevende, dat zijn vader naar Rotterdam was vertrokken, en hij niet wist, wanneer hij zou terugkomen. Hem werd gelast zijn vader te ontbieden, met aanzegging, dat zij den 14^{en} zouden hebben te compareeren. Te vergeefs werd aangevoerd, dat zulks om het winterweer en half besloten water niet mogelijk was; des anderen daags kwam nog eene dagvaarding tegen den 14^{en}, waarop zij door hunnen procureur het geld lieten uitbetalen en De Bijde tevens de sleutels van het St. Elisabeth's gasthuis liet overgeven.

Op dienzelfden 14^{en} preekte Ds. de Witte over 2 Tim. 4 : 14, „Alexander, de kopersmid, heeft mij veel kwaads gedaan. De Heere vergelde hem naar zijne werken.” — In deze predikatie zeide hij, dat de Heeren zeer wel gedaan hadden, de vergaderingen der Remonstranten te verbieden, dat ze een

duivelsnaaigaren waren van allerlei ketterijen te zamen gevoegd, dat ze van de eene dwaling in de andere vervielen en bij de artikelen van Arminius niet bleven ; waarschuwend de gemeente, dat zij zich voor de zoodanigen te wachten had als voor de saffraan, die de geheele saus geel maakte, scheldende voorts weer **zoo** buitensporig, als boven verhaald is.

Het is hier de rechte plaats, om het een en ander van De Bije en Van Vliet volgens onzen notaris Adriaen **Paets** mee te **deelen**. Hij zegt als volgt : „Johan de Bije is oorspronkelijk uit een der „aanzienlijkste en oudste geslachten van de stad „**Leiden**, hebbende zijne voorouders al over de drie „honderd jaren de waardigste ambten in de **Magi-** „**strature** bekleed, met **grooten** lof en reputatie, en „**van** een oprecht en onbesproken leven. Onder „**zijne** voorouders was eene zeer liberale en **god-** „**vruchtige** Matrone, aan wier vromen zin de stad „**en** de kerk altijd verplicht blijven moet; want na „**het** wonderbare ontzet van Leiden, in den **jare** „**1574**, de regeerders dezer stad zich in groote „geldverlegenheid bevindende, en kloosters en kerken „**ter** bekoming daarvan verkoopende en afbrekende, „**waaronder** de Vrouwekerk, zijnde eene van de „drie hoofdkerken dezer stad, welke reeds was „**verkocht**, **zoo** heeft dezelve Matrone, uit zuivere „liefde tot conservatie van zulk een schoon gebouw, „liberalijk opgeschoten en aan de stad geschonken, „**en** **alzo**o dezelve kerk voor hare ruïne **geconser-** „**veerd**, zulks dat dezelve kerk nog tegenwoordig „**is** ten gebruike van de Waalsche gemeente.” 1).

1) De Waalsche gemeente was daar gehuisvest van 1584 tot 1818.

„**Ook** is aanmerkenwaardig, dat Johan de Bijde „**in** het voorz. gasthuis, naar St. Elisabeth genoemd, „**is** gesuccedeerd **eenen** zijnen neve, mede een „**Remonstrant**, die hetzelfde gasthuis heeft gedoteerd „**met** eene som van **4000** gld., gelijk ook zijn oom, „**die** nu maar een jaar geleden in 1663 het **wees-** „**huis** ¹⁾ dezer stad met gelijke **somme** heeft vereerd.”

„Johan van Vliet is mede, **zoo** uit zijnen als uit „**zijner** huisvrouwen hoofde, afkomstig van oude „**en** fatsoenlijke burgers van Leyden. Hun beider „**ouders** hebben de strenge belegering voor de **vrij-** „**heid** van hunne **conscientie** helpen uitstaan. Hij „**telt** mede onder zijne voorzaten verscheidene **burge-** „**meesteren**, schepenen en andere regenten, ja, zijn „**vrouws** grootvader, Willem **Paulusz.** van **Toren-** „**vliet**, behalve **menigen** anderen dienst, der stad „**en** den vaderlande bewezen in de allerperikuleuste „**tijden**, is de eerste geweest, die de victualie-schepen, „**onder** den admiraal Boisot der uitgehongerde stad „**toegezonden**, met een pols- of springstok op de „**schouderen**, in den morgenstond van den **3^{en}** Oct. „**1574** is tegemoet geloopt, brengende de tijding „**van** het verlaten der **Schanse** tot Lammen, en „**vervolgens** de overblijde boodschap van het groot „**en** mirakuleus ontzet van de stad, waarover hij „**tot** een dankbaar **teeken** van zijne getrouwigheid „**met** een gouden medaille van stadswege beschonken „**en** vereerd is, welke nog onder zijn geslacht **be-** „**waard** wordt; ja, Prins Willem, hooglofliker „**memorie**, heeft in dien tijd verscheidene brieven, „**met** zijn eigen hand onderteekend, met den titel van „**zijn** goeden, bijzonderen en getrouwen vriend enz.

1) Het H. Geest of Kinderhuis, Hooglandsche Kerkgracht.

„aan zijnen vader geschreven, die nog onder den „voorn. Johan van Vliet berusten.”

Het gevolg van het herhaald en gestreng optreden van den Magistraat en de Heeren van den Gerechte, mitsgaders de ruwe behandeling van den Schout De Bondt en zijne trawanten, en niet minder de opruiende kanselredenen van de predikanten Matter en De Witte was een merkbare verandering in de gezindheid van het volk tegen de remonstranten, en dat niet lang daarna, als Johan de Bijte te zijnen huize met twee of drie zijner vrienden eenige godsdienstoefening hield met lezen in den bijbel en psalmgezang, zonder dat er gepredikt werd, voor zijn huis eene volksverzameling ontstond „die door geschreeuw en andere insolentiën” zich kennen liet, en de glazen begon in te werpen; en het zou wellicht tot plundering zijn overgegaan, indien niet de Officier met onderschouten en gewapenden den moedwil bij tijds had gestuit. Binnengekomen, en daar niemand anders vindende, dan De Bijte en een paar zijner vrienden, kon de Officier zijne teleurstelling niet voor zich houden; doch De Bijte bracht hem bedaard en vrijmoedig onder het oog, dat hij zelf door zijn exorbitanten eisch, de Magistraat door hare onchristelijke condemnatie en de predikanten door hunne liefdelooze goedkeuring daarvan, en opruiende taal den grond hiertoe hadden gelegd. „Ga dan”, dus besloot hij, „kwijt nu uwe conscientie, en verdedig de goeden tegen allen overlast en geweld.”

Nog vóór het einde van dit jaar 1664 verscheen een geschrift van zijne hand, onder den titel : *Vredes en Liefdesbazuine, behelzende eene apologie of christelijke verdediging*”, enz. Daartegen kwam al spoedig

van den tegenstander een pamflet, getiteld: „*Cort vervolg van de Vredes en Liefdesbazuine van Fohan de Bije, helder uitgalmende de tegenwoordige toestand van de Remonstrantsche Bijenkorf binnen Leiden, strekkende tot een lokaas aan allerlei slag van omzwervende bijen. Gedrukt buiten Warmond voor Jacobus Hermannus Dwarspaal*¹⁾).

In den winter van 1664 op '65 besloten de Remonstranten hunne godsdienstoefeningen binnen de stad in alle mogelijke stilte weder te houden, ter wille van de ouden en zwakken ²⁾. Zoo waren zij op 5 April van laatstgenoemd jaar weer bij elkander om het paaschfeest te vieren, ten huize van De Bije, dat voortdurend bespied, soms bewaakt en bezet werd, toen de Officier van Hoogeveen hen met zijne substituten en dienaars opnieuw kwam overvallen. De namen van alle aanwezigen werden opgeschreven, en De Bije met een dertigtal der voornaamsten tegen den volgenden Vrijdag voor het Gerecht gedaagd. Welke eisch toen tegen De Bije gedaan werd, blijkt niet, wel dat hij afzonderlijk was geciteerd. Van ieder der overigen werd 25 gld. gevorderd. Nadat, ten dage dienende, elk zich verantwoord had, zoo goed hij konde, en notaris Paets bewezen had, dat hij de bijeenkomst niet had bijgewoond, schoon aan het huis van De Bije mede gevonden, werd aan De Bije een tijd van 14 dagen verleend, om zijne exceptie (vermoedelijk van non-

1) Dr. H. C. Rogge. Bibliotheek der Remonstrantsche geschriften, 1e stuk, p. 280 en 2e stuk, p. 97.

2) In den zomer ging men geregeld naar Warmond ter preek, dat ook door Rem. predikanten uit Leiden bediend werd, en verder te Leiderdorp, Valkenburg, Zoeterwoude (de Weypoort) Nieuwkoop, enz.

competentie des rechters) in te brengen, terwijl den overigen werd aangezegd, dat de **eisch** van den Officier in advies werd gehouden; maar dat, wat de plakkaten aangaat, het Gerecht die handhaafde, als door het college zelf ingesteld, en geresolveerd, die religieuslijk en vigoureuuslijk te mainteneeren ¹⁾). Eenige maanden later kwamen ettelijke stadswerklieden, op last van het Gerecht, ten huize van De Bijen, den predikstoel en verdere kerkmeubelen sloopen.

Op den 26^{en} October van 1665 werd den Leidschen predikanten, Jacobus van Brakel en Conradus **Bremer**, die ook **Warmond** bedienden, door een stadsbode aangezegd zich binnen een bepaalden tijd metterwoon naar laatstgenoemde plaats te begeven. De dienstmaagd des eersten en de nicht van den laatsten verzekerden den bode, dat genoemde **leeraars** inderdaad te **Warmond** woonden en alleen ter plaatse, waar de aanzegging geschiedde, hun intrek namen als zij tot het verrichten hunner zaken in de stad kwamen. Niettegenstaande werden de dienstmaagd van Ds. van **Brakel**, de nicht van Ds. **Bremer** en de huisheer, van wien zij haar woning had gehuurd, op den 18^{en} Januari voor Burgemeesteren ontboden en scherp ondervraagd. Terwijl werd deze woning vele malen door Schouten en boden onverwacht onderzocht, en eens de huisvrouw van Ds. van **Brakel** overvallen, terwijl zij in hoogst zwangeren toestand verkeerde. Ook liet men op dienzelfden datum den beiden **leeraars** door den stadsbode weten, uit naam

1) **Het** College bestond toen uit de H.H. Burgem. Buitenvest, Willem **Paets**, broeder van onzen dagboekschrijver, **Groenen**dijk en Wittens en President-Schepen, Johan Meermans, Secretaris, en Van Hoogeveen.

van het Gerecht, aangezien zij aan het bevel van 26 Oct. niet hadden voldaan en de een nog op den Ouden Singel en de ander op de Nieuwe-Hoogewoerd woonde, zij zich binnen tweemaal 24 uren hadden te begeven buiten de stad, en er niet in te overnachten, om er te prediken. Voorts heeft men het huis van De Bije op ettelijke Zon- en feestdagen doen bespieden, bewaken of bezetten, ten einde zijn geloofsgenooten het **in-** en uitgaan te beletten. Geen wonder dat Ds. de Matter, toen hij een en ander vernam, God in zijne openbare gebeden heeft gedankt, om hetgeen de Magistraat in het „uitroeien der dwaalgeesten”, reeds had gedaan, en haar aanmoedigde om in die heilzame werkzaamheid voort te gaan.

Intusschen waren de remonstranten op den **21^{en}** Maart weer ten huize van De Bije bijeen, toen ze door beide substituut-schouten, van eenige soldaten vergezeld, overvallen werden. De Bije vroeg hen in het voorhuis naar het doel hunner komst, en kreeg tot bescheid, dat zij in last hadden de namen der aanwezigen op te teekenen. Binnengetreden zijnde, hielden zij zich stil tot de leerrede geëindigd was. Toen sprak De Bije de vergaderden aldus aan: „Eerlijke christenen ! Vrome **geloofs- „genooten** ! Geeft gewillig alle opgevorderde eer, „**tol** en schatting, hoe zwaar U die ook in dezen „**grooten** nood des Vaderlands moge vallen, aan „**Uwe** wettige Overheden, doch hetgeen U bovendien „**in** zake den godsdienst mocht worden afgeperst, „**gedenkt**, dat gij zulks niet schuldig zijt, en indien „**U** onder **Godes** zegen weer gelegenheid gegeven „**wordt** tot het **hooren** van Zijn heilig woord, treedt „vrijmoedig ter spreekplaats in: ik zal U getrouw „**het** spoor wijzen en goed en bloed voor de vrijheid

„van ons geloof offeren. Volgt mij met gelijken „ijver en volharding..”

Hierop gebeurde **in** die week niets, maar op den e. v. Zondag, **28** Maart werd het huis al vóór zes uren, toen de remonstranten reeds vergaderden, met soldaten bezet, en den nog komenden het binnengaan belet, doch de reeds vergaderden ongemoeid gelaten.

Twee dagen later werd door de **Remonstrantsch-Gereformeerde Gemeente** te Leiden een ootmoedig vertoog bij het Gerecht ingeleverd door **Leeraars** en Opzienders geteekend. „**Mannelijker**, krachtiger, „**aandoenlijker** en tevens ootmoediger kan men niet „**smeeken** dan zij in dit wijlduftig geschrift doen, „**waarin** zij **al** wat zij konden bedenken, dat het „Gerecht weerhield, om hen vrijheid te verleenen, „onderzoeken en weerleggen, en op het verleenen „van die vrijheid met den nadrukkelijksten ernst „aandringen” roept onze brave en getrouwe kroniekschrijver uit, en hij kan in zijne eerlijke bewondering niet nalaten den aanhef van dat vertoog over te schrijven :

„ Wij, Remonstranten, Uwer A.A. oprechte **onderdanen**, nemen allen gelijkelyk, als met gebogen „**knieën** en betraande **oogen**, in alle ootmoedigheid „**al** zuchtende, al biddende, al smeekende onze **toevlucht** tot Uwe A.A. als tot onze wettige **Magistraten** en getrouwe Vaders, staroogende gedurig „**met** een taai geduld en groote lijdzaamheid op „Uwer A. A. liefde en zorgen, die Uwe A. A. jegens „hare ingezetenen gewoon zijn te dragen, op hope, „**of** wij nog eindelijk door Uwe A. A. christelyke „**conscientie**, binnen Uwer A. A. beroemde muren, „gelegenheid mochten verkrijgen, om aldaar onzen „**stillen** godsdienst gerustelyk te plegen en aldaar

„onze gebeden voor den welstand van ons nu ter „tijd verdruchte Vaderland en voor onze wettige „sovereine Overheden in ‘t gemeen, en voor Uwer „A. A. wijze en discrete regeering in het bijzonder „ten offer te brengen,” enz.

Den volgenden dag ondersteunde Johan de Bije dit smeekschrift nog nader, uit naam van allen, met eene korte schrifture, waarin hij hen en zichzelf voornamelijk verontschuldigde, vooreerst wegens hetgeen men uitstrooide, dat zij voorgenomen hadden met uiterlijke kracht en geweld tegen het Gerecht aan te gaan, en ten andere wegens het verwijt van vermete stoutheid en onbeschaamdheid, die zij betoonden met het Gerecht zoo dikwijls met hunne verzoekschriften lastig te vallen, enz.

Terwijl nu onder dit alles de bijeenkomsten achterwege bleven, werd De Bije gedagvaard om den 12^{en} April voor het Gerecht te verschijnen, wegens het beleggen van verboden vergaderingen te zijnen huize. Daar verschenen, oordeelde de Officier, dat hij om zijne herhaalde ongehoorzaamheid „arbitraar- „lijk zal worden gecorrigeerd, hetzij met verbanning, „als anders sulx haar A. A. naar gelegenheid van „zaken, zullen bevinden te behooren, mitsgaders in „zijne goederen gemuliteerd, enz.” Dienzelfden dag werden nevens hem nog tusschen 20 en 30 personen „geciteerd”, die de bijeenkomsten hadden bijgewoond. De voornaamsten onder hen waren Jacob van der Bulcken, met zoon en dochter, Philips Dou, de huisvrouw en zoon van Johan Dou, Anna van Loo, de huisvrouw van Dr. N. Stochius, Cunira Paets, Anna Maria Paets, enz. 1).

1) Dochters van den Notaris.

Daags te voren, een Zondag, werd het huis van De **Bije** reeds voor zonsopgang door soldaten omringd, voor en achter, en kwam vervolgens de kommandant, met **zoo** strikten last, dat hij niemand, zelfs De Bijes zwager en zuster den toegang weigerde, zoodat De Bijes genoodzaakt was **degenen**, die hem noodzakelijk moesten spreken, op de stoep te woord te staan. Des Maandags daarop verschenen de gedaagden ten Raadhuize, waar zich vele **geloofs-geenooten** lieten vinden, nieuwsgierig en bekommerd, wat de uitkomst zijn zou. De Bijes het eerst binnengeroepen en gevraagd wat hij te zijner verdediging had in te brengen, **zeide**, dat hij, niet weer zou ophalen, wat reeds **zoo** dikwijls en nog onlangs door hem was ingebracht, mondeling en schriftelijk, zonder ander gevolg, dan dat alle redenen jammerlijk zijn in den wind geslagen, en meerder verdrukking, zwaarder vervolging, tot ieders verwondering, alteratie en verbaasdheid hebben geleid, hij niet anders heeft te zeggen, dan dat het huis van een eerlijk burger, te **goeder** naam en faam bekend, van buiten wordt bespied en van binnen met soldaten bezet, en hij gedwongen is geworden, om personen, die hem kwamen spreken, naar buiten te komen, om hen te woord te staan, gelijk nog gisteren was gebeurd, toen de kommandant Porret zelfs zijn eenige zuster belette binnen te komen. Ik laat **UEd.** Achtbaren **zelven** oordeelen of het niet eerlijker en christelijker zou zijn die krijgsknechten **of** tegen onzen dringenden vijand te gebruiken, **of** tot **wering** en sluiting van huizen, waar de Zondag wordt misbruikt en ontheilgd, dan tegen een trouw ingezetene, wiens huis door christelijke godsdienst-oefeningen wordt geheilgd. Ik zie mij dus **ge-**

noodzaakt mij tegen den **eisch** van den Officier te verzetten als onredelijk, ergerlijk en voor God onverantwoordelijk.

„Ik kan niet bevroeden — vervolgt hij — hoe „ik met den minsten schijn van recht kan worden „beschuldigd van ongehoorzaamheid aan Uwe wetten „en ordonnantiën, zooals ik telkens aangeklaagd, „gedaagd en vervolgd worde, of men moet noodzakelijk de H. Apostelen, de eerste christenen en „onze voorouders mede brandmerken met de zonde „van ongehoorzaamheid en rebellie, omdat zij **Gode** „meer gehoorzaamden dan de menschen. Ik vrage, „met alle bescheidenheid: Wie heeft gelijk, de „eischer, die straf vordert voor een **Gode** welgevallig „werk, of ik, gedaagde, die den keizer geeft, wat des keizers, en **Gode** wat **Godes** is ?”

„Doch, gelijk het ten allen tijde het lot van „vromen en rechtvaardigen is geweest verdrukt en „vervolgd te worden, **ZOO** is het ook nog, helaas, „in onze tegenwoordige eeuw. Maar hiertegen **be-** „reidt zich gedurig een oprecht christen, en als hem „storm en tegenspoed dreigen, hij vreest niet. Als „hij van bulderende baren der verdrukking als **over-** „stelpt wordt, staat hij onbewegelijk als een rots. „Wordt hij door gewapenden omringd bedreigd, „dan verheugt hij zich, dat hij het lot van zijn „Heer en Meester mag **deelen**. Als hij om het „**Evangelie** en der gerechtigheid wille in zijne „goederen benadeeld wordt, dan telt hij ze niet, in „vergelijking met de hemelsche schatten en de **be-** „loften des toekomstenden Levens. Wordt hij van „zijne eerambten ontbloot, hij acht ze niet **hooger** „dan de eeuwige heerlijkheid. Ja, al wordt **hij** uit „zijne geboortestad gebannen, dan weet hij zich

„verzekerd, dat zijn hemelsch Vaderland voor hem „open staat.” — Ten slotte zich weer tot het Gerecht wendende, zegt hij met trillende stem:

„Ik bidde dan, UEd. A.A. voor het laatst, dat „UE. A.A. in deze zoo allergewichtigste en heilige „zake, tusschen den Heer eischer en mij, gedaagde, „als voor de oogen van den kenner der harten, „zonder eenige passie of tijdelijk inzicht in gerechtig- „heid gelieven uit te spreken, opdat UEd. A.A. de „naam en heerlijke eeretitel van Gerechte waardig „mag worden toegeschreven, tot verantwoording „voor de allerhoogste Vierschaar van den God der „goden, denwelken ik hartgrondiglijk bidde dat Hij „UEd. A.A. vervulle met zijnen Heiligen Geest. „Amen!”

„Blijvende (zoo was het onderschrift) ondertusschen „van UEd. A.A. de trouwe en gehoorzame dienaar „in het geven van alle eere en schatting,

Johan de Bijе.”

Na het lezen van dit smeekscrift, merkte de Officier op, dat de inhoud ervan van dien aard was, alsof de Heeren over de consciëntiën wilden heerschen; waarop de gedaagde antwoordde, dat de Heeren wel wisten, dat zulks ondoenlijk was, omdat men niemand dwingen kan aldus of anders te gelooven; maar het is onchristelijk en met Gods woord strijdig, iemand de oefening van zijn godsdienst te beletten. De Officier repliceerde: Men kon in Warmond ter kerk gaan; maar De Bijе antwoordde, dat meer dan een vierde der leden door ouderdom verhinderd werd, en het ruwe weer niet zelden ook de gezonden belette te gaan.

Na De Bijе werden alle gedaagden tegelijk binnen-

geroepen. Philips **Dou** vroeg en verkreeg het eerst het woord, en las mede een vertoog voor, waarin hij protesteerde, dat het vroeger ingeleverd adres onbeantwoord was ter zijde gelegd ; dat men doorging met vervolgen, terwijl de plakكاتen en ordonnantiën overal sedert lang in onbruik waren. Voorts, dat het straffen om en het beletten van den godsdienst een ongehoorde dwang was van het geweten der menschen zonder recht of reden. Hij sloot met opgave van de volgende redenen, waarom hij zich van de publieke kerk had afgescheiden : 1°. omdat die van de Hervorming was afgeweken ; 2°. omdat zij de remonstranten ombarmhartig had veroordeeld ; 3°. omdat zij de remonstranten met geweld had vervolgd ; 4°. omdat de **leeraars** dier kerk daar aan hadden meegedaan en ook verzocht of verkregen hadden, dat de remonstrantsche **leeraren** de stad hadden moeten ruimen.

Hierop werd hem door den Officier toegevoegd, dat hij behoorde in de publieke kerk te komen, waarop Johannes **Dou**, notaris en landmeter, die niet voor **zichzelven**, maar voor zijne vrouw en onmondigen zoon compareerde, vroeg : „**Hoe** zouden „wij het van ons kunnen verkrijgen in eene kerk „**te** komen, waarin zoo'n schrikkelijke leer wordt „**staande** gehouden, dat God om de zonde van „Adam zoovele duizenden kinderkens, zelfs van **ge- „loovige** ouders geboren, zou bestemd hebben om „**voor** eeuwig verloren te gaan” Hier viel hem „**de** Officier in de reden, met te zeggen: „**Gij** lastert „**de** kerk !” — waarop de gedaagde : „**Christus** heeft „gezegd: „Laat de kinderen tot mij komen.” — De **Heeren van** het Gerecht toonden blijkbaar hun misnoegen over dit tweegesprek, en één van hen

zei zachtjes: „'t Is evenwel het gevoelen der kerk, **„en** de stelling van eenigen van de onzen.”

De President, Willem **Paets**, maakte er een eind aan, door den Officier te gelasten over te gaan tot zijn **eisch**.

Jacob van der **Bulcken**, een tachtig-jarige, verschoonde zich met te zeggen, dat hij onmogelijk te Warmond ter kerk kon gaan, waarop de schout Van Grieken hem toesnauwde: „**Ga** met de trek-schuit!” — De grijsaard verklaarde zelfs niet tot de trekschuit te kunnen komen, waarop Van Grieken weer : „**Laat** dan de schuit tot achter je woning komen!”

Ook de vrouwen, die, deftig gekleed, ten **raad-**huize waren gekomen, verdedigden zich moedig. Anna van Loo, huisvrouw van Dr. N. Stochius, bracht o. a. in, dat zij geen kennis had van de plakkatén, als bij haar leven niet gepubliceerd, maar wel, dat al vóór dertig jaren haar vader binnen **Zwammer-**dam Schout, Secretaris en Rentmeester van **Z. Exel-**lentie den Heer van Brederode, met **deszelfs** toestaan eene Remonstrantsche kerk had gesticht, die nog tegenwoordig stond. Zij was ook van zoodanig een geslacht, **welker** leden bekend stonden als voorstanders van den Staat; dat haar broeder, op eigen kosten met vier paarden was uitgetrokken tegen den bisschop van Munster, en, in eene schermutseling van enkele honderden Staatschen tegen duizenden Munsterschen, gevangen zijnde, al achttien weken was vastgehouden. Ook de jonge dochters Cunira **Paets**, Geertruida en Clara van **Heemskerck**, zusters, Adriana van Swanenburg en Anna Maria **Paets** leverden te zamen een kort verweerschrift in. De overige gedaagden zeiden weinig, ziende, dat de

breede verdediging niets hielp, daar de President Willem Paets telkens riep, dat zulke uitvluchten weinig te beduiden hadden, dat het alleen de vraag was, of men ten huize van De Bijte ter vergadering geweest was, — hetgeen niemand ontkende.

Nadat de gedaagden wel een uur hadden buiten gestaan, werd De Bijte weer binnen geroepen en hem gevraagd of hij beloven wilde na dezen nooit weer in zijn huis een vergadering te zullen beleggen? Hij antwoordde, dat zulk een belofte in strijd was met Gods woord zoodat hij die niet zou kunnen doen zonder kwetsing van zijn gemoed. — Na weer een tijd buiten te hebben moeten wachten, en weer binnen geroepen te zijn werd hem de volgende sententie voorgelezen: „Die van den Ge-
„rechte der Stad Leiden, gezien de bovenstaande
„eisch, gehoord des gedaagden mondelinge confessie
„en antwoorden : item zijne verklaringe, juridisch
„gedaan, dat hij niet zoude kunnen, nog van meeninge
„was, de verboden conventiculen te zijnen huize
„na te laten, en daarna, op zijn verzoek weder
„binnenkomende, daarbij alsnog persisteerde, ten
„ware hem eenige andere plaatse binnen deze stad
„zoude worde geassigneerd, en verders op alles
„gelet, wat heeft mogen moveeren, doende recht,
„en materie van correctie, condemneeren, denzelven
„gedaagde in een mulcte van twee honderd guldens,
„binnen tweemaal 24 uren ter secretarije dezer stede
„op te brengen, ontzeggen den gedaagde de Stad
„en den vrijdomme van dien, die hij gehouden zal
„zijn, op Zaterdag eerstkomende, vóór zonnen-
„ondergang te ruimen, zonder daar weder in te
„komen, voor en aler hij daartoe zal hebben ver-
„kregen consent, op poene van zwaarder straffe,

„en condemneeren den gedaagde voorts in de kosten,
„ter zake **dezes** gevallen, tot haar E. taxatie en
„moderatie. Actum den **12^{en}** April 1666.

Mij kennelijk

(get.) G. van Hoogeveen.”

Hierop nam Johan De **Bije** zijn afscheid. Gevraagd hebbende, of hij een copie van het vonnis **konde** bekomen, keek de een den ander aan, totdat de Officier **zeide**, dat hij de **Heeren** daarover zou spreken.

Vervolgens werden de overige gedaagden hoofd voor hoofd, zonder aanzien van vermogen, huisgezin of ouderdom, verwezen in eene boete van 25 gld., mede binnen tweemaal 24 uren op te brengen. Als de een en de ander hierop **respondeerde**, dat hij niet wist iets verbeurd te hebben, en dat hem in deze neringlooze tijden **geldgebrek** drukte, viel de Officier hen in, dat hij wel meer zulke praatjes had gehoord, en wel wist, hoe hij zijn geld krijgen zou.

Johannes **Dou** werd afzonderlijk gecondemneerd in eene boete van 100 gld., te betalen als voren, „ter zake hij zich niet had ontzien in de vergadering „van Haar A. A. met zeer „**booze invectiven**” te „calomnieeren de Religie die alhier, in de publieke „kerken dezer landen werd geleerd,” enz. 1).

In April van dit jaar diende de gemeente een nieuw request in aan die van den Gerechte, met verzoek binnen of buiten de stad vrij hare godsdienstoefeningen te mogen houden. Naar het schijnt had men toen nog eenige hoop op eene gunstige

1) Het Dagboek van Adriaen Paets gaat tot dit jaar en wordt vervolgd door P. van der Schilling.

beschikking, wegens verwisseling van leden der Magistratuur. In afwachting daarvan liet men niets onbeproefd om de regenten afzonderlijk, **zoo** door de aanzienlijksten van de burgerij, Doopsgezinden en Hervormden, als door regenten van andere steden in Den Haag en op de dagvaart, en door de aanzienlijkste remonstrantsche vrouwen te laten aanspreken, om de **heeren** gunstig te stemmen. **Onder-**tusschen bracht burgemeester Swanenburg het request in de Vroedschap, en er volgde, met advies van de veertig, dat . . . men het noch in, noch buiten de stad **gedoogen** wilde. Men schreef dien ongunstigen uitslag toe aan den oud-burgemeester Buitenvest, die een **grooten** invloed oefende, en die verklaard had, dat het oogmerk alleen was, de Remonstranten weer op het kussen te brengen. Burgemeester Swanenburg was te zwak, om zich daartegen te doen gelden, en, bedoelende zijn zoon in de vroedschap te brengen, durfde hij zich niet verzetten. De tweede burgemeester Van der Willigen, de burgemeester Zwaanswijk en de President-Schepen van der Meer spraken ten voordeele van de remonstranten, maar waren in de minderheid.

De gemeente had nu den **geheelen** winter stilgezeten, en besloot de godsdienstige samenkomsten weder te hervatten. Men zag nu om naar eene gelegenheid buiten de stad, en kocht een stuk **lands** buiten de Marepoort aan den trekweg (jaagpad), onder de jurisdictie van Leiderdorp, alwaar men, met voorkennis en goedvinden van den Heer van der Boekhorst, Dijkgraaf van Rijnland, en van zijn substituut Gijsbrecht de Munt, eene houten loods opsloeg, waarin men omstreeks October 1667 begon te prediken. Dit geschiedde zonder eenige **rucht-**

baarheid, doch een dag of twee voor het aftreden van Burgemeesteren kwam De Wit de loods **in**-specteeren. De Remonstranten echter, te voren ge-
waarschuwd, hadden gezorgd de loods, die **hooger** was dan naar stadskeuren was geoorloofd, **zoover** te doen afbreken, als de stadskeur vereischte. Dit werd gunstig opgenomen en had geen verder gevolg.

Toen in 1668 de **Heeren** Van der Willigen en Eleman het burgemeesterschap bekleedden (zij behoorden tot de gematigden), gingen de Remonstranten niet alleen ongehinderd voort met hunne godsdienst-oefeningen buiten de stad, maar begonnen tegen den winter in het huis aan den Middeweg. Dit begon op Driekoningendag, eerst op Woensdag, 's avonds alleen, maar daarna ook des Zondags voor- en na den middag. Dit duurde tot Paschen ¹⁾. Toen werd besloten alleen binnen de stad te prediken en werd de loods aan het Utrechtsch jaagpad op tweeden Paaschdag gesloten, en is sedert niet meer gebruikt. Dewijl men de vrijheid nu genoegzaam verzekerd achtte, vooral toen door de heerschende pest, die in dit jaar hier met groote hevigheid woedde, vele predikanten, Magistraten en andere personen, die den Remonstranten kwalijk gezind waren, ten grave waren gedaald, heeft Johan de Bije (in 1669) aangeboden het huis, waarin men nu predikte, aan de gemeente af te staan voor hetgeen het hem gekost had, zonder in rekening te brengen, hetgeen hij, ten gerieve der gemeente, daaraan ten koste had gelegd. Het Bestuur wilde het echter voor een jaar huren, met **ien** Mei, voor zooveel huur als de

1) Deze en volgende bijzonderheden zijn ontleend aan de notulen van den kerkeraad onzer gemeente.

Interest en de Verponding samen beliep. „Op zijn instantelijk verzoek, dat men hem toch eens van alle moeite zou afhelfen, werd eindelijk de koop op de reeds gemelde voorwaarde gesloten. Vervolgens werd de loods, die men tot hiertoe gehouden had, „dewijl zij er slechts tot spijt en verwijt scheen te blijven staan,” op besluit van den kerkeraad, dato 19 Mei 1671, afgebroken.

Intusschen had men nu in het aangekochte huis, om voldoende ruimte te bekomen, twee **achter-**kamers doorgeslagen, en de zoldering met stijlen geschraagd, en een gedeelte der binnenplaats daarbij getrokken door het met planken af te schieten en met een zeil te overdekken. Daar dit evenwel op den duur **zoo** niet blijven kon, besloot de kerkeraad, nog **vóór** den winter, het achterste deel der huizing tot eene kerk te verbouwen, en het voorste deel (aan de Hooglandsche kerkgracht) tot woning voor den predikant te bestemmen en in te richten. Het plan was aan het gebouw ook inwendig het aanzien **eener** kerk te geven door het plaatsen van kolommen, ronde vensters, enz. Doch nauwlijks was men **daar-**mede begonnen, of de oorlog met Frankrijk brak uit, die den opbouw deed staken. Daarop volgde de verheffing van Willem 111 tot Stadhouder, en de oproerigheid der gemeenten, die overal de Regenten afzetten, en zich met hare bezwaren tot den Prins wendden. Dit was ook hier te Leiden het geval, waar men nu o. a. den Prins verzocht den opbouw der Remonstrantsche kerk te verbieden. De Vorst liet zich daarover in eene publieke afkondiging ten Raadhuize gedaan en gegeven in het leger te Bodegraven, den 2 **ten** September 1672, aldus **hooren** : „Eindelyck also die **vande** regeringhe aenghenoomen

„hebben de resolutiën, nopende het wezen der „Remonstrantsche Religie, punctueelyck achter- „volgen, mitsgaeders aen haere burgers ende inge- „zetenen contentement te geven, raeckende het be- „letten van den opbouw der kercke, bij die van de „voors. Religie alreede begost, zoo werd dese artikel „gesloten ter dispositie van de gemelde Regenten.”

In dezen stand van zaken hebben eenige ge-
deputeerden der publieke kerk ook wederom bij
Burgemeesteren aangehouden op het weren der
Remonstrantsche vergaderingen ; doch hun werd
kordaat geantwoord, „dat het thans geen tijd was
„om eenige burgers molest aan te doen.” — Dit
schrikte evenwel de klagers niet af, die Burge-
meesteren dagelijks lastig vielen, terwijl de contra-
remonstrantsche leeraars getrouwelijk het hunne
deden, om hen aan te zetten, „weshalve eindelijk
„stads-fabriek en metzelaar gezonden werden, om
„van het werk inspectie te nemen,” na wier rapport
Burgemeesteren de Opzieners voor zich ontboden
en hun werd aangezegd, dat zij vernomen hadden,
„dat de Remonstranten op haar eigen houtje en
„zonder kennisse en permissie hadden ondernomen
„op te timmeren haar vergaderplaats, in forme van
„eene kerk, met colommen en ronde glazen te
„voorschijn te brengen, en vervolgens, dat haar E.
„zulks t'eenemale mishagelijk was, dat deshalven
„haar Achtb. verstonden, en haar alleszins aanraden,
„dat ze met de voors. begoste timmeragie niet alleen
„zouden ophouden, maar ook daarenboven met
„prediken zouden hebben stilte staan, alles om ge-
„wichtige redenen, die haar Achtb. zeiden haar tot
„dezelve interdictie te bewegen.”

Vreemd klonk zulk een onverwacht verbod den

Opzieners in de **ooren**, doch zij antwoordden moedig, dat zij niet bevatten konden, wat hunne Achtbaren in dezen tijd tot zulk een verbod bewegen kon. „want,” zeiden ze, „wat 't begonnen gebouw **aen-gaet**, het waer **maer** eene simpele ruyme plaetse, „**die** 't sij men se van buyten of van binnen **be-schoude**, noch inwendige gedaente, forme of fatsoen „**eens kercks hadde, ende de colommen** ofte pylaren, „**daer** soo veel van **geschreeut** wierd, mochten veel-er „de naem van swaewelstocken draegen als van „**colommen. Ende** betreffende **haeren** kerckgangh „en oeffeninghe haeres sedigen Godsdiensts, dat se „**reden** hadden om te segghen, dat de **Heeren** „**Burgemeesters**, die den naem van Burgervaders „**droegen, haer** met het verbieden van dien niet en „**tracteerden**, als wel de koninck van Vrankryck, „**den** jegenwoordigen openbaeren en bitteren Viand ¹⁾ „**onses** Vaderlants, **welcke** onse geloofsgenoten **haere** „vrije oeffening van godsdienst, binnen de steden „**Utrecht** en Woerden (als doen bij hem geoccupeert) „**onverhindert** laet behouden en genieten.”

Niet minder vreemd dan den Opzieneren het verbod, kwam den Burgemeesteren dit antwoord voor, „**die** den hoed in de **ooghen trocken**,” voor zich zagen en niets antwoordden, totdat na eene wijle zwijgens de Pensionaris, die de vergadering bijwoonde, **zeide**, dat zij de resolutiën der **Heeren** Burgemeesteren gehoord en zich daaraan te houden hadden. — Men ging echter voort met de bijeenkomsten, maar begon een half uur later dan de publieke kerken, „**om** de contra's niet tegen het „**lijf t e loopen**”. Wat het bouwen betreft, hebben

1) Lodewijk XIV.

zij om van hunne zijde toe te geven, „geresolveerd „**om** de royaelheyt **ende** de uytterlyke forme des „**gebouws merckelijk** in te binden **ende** te besnoeyen, „oordeelende (en dat terecht), dat aen de uytterlyke „**forme** niets gelegen en was. Diensvolgens hebben „**zij** het eerste model veranderende alle de **glas-** „**cosynen**, die met ronde bogen reeds waren gereed „**gemaakt**, doen **afsagen ende** in simpele **kleinder** „vierkante verandert. Het geheele gebouw wierd „**laager** gemaakt, gelijkende eerder een pakhuis „**dan** een kerke.”

In 1674 deden eenige leden van den kerkeraad der Hervormden, evenwel niet zonder tegenspraak van sommige broeders, pogingen bij de Regenten, om de Remonstrantsche vergaderingen te weren, verzoekende tevens in het bijzonder, dat hun het timmeren van eene kerk, die al besteed was, verhinderd zou worden. Ofschoon de Remonstranten hiervan niet onkundig waren, zijn zij echter in Mei begonnen pilaren te stellen, na kort te voren den houten achtergevel door een **steen** muur te laten vervangen. Hierop werden Jan **Dou** en Nicolaas **Paets** bij den Officier Gaal ontboden, die hun uit naam van die van den Gerechte aanzeide met het bouwen niet voort te gaan.

In het volgende jaar (1675) werd nog eens vanwege de Hervormde kerk aangedrongen op het verbieden van den kerkbouw. Veertien dagen voor Paschen werd van den kerkeraad der Gereformeerden een request aan Burgemeesteren en de Vroedschap ingediend tegen de Remonstranten, de Mennonieten en de Roomschen. Maar de Remonstranten gaven het niet op. Er werd eene bouwcommissie benoemd, met name Jan **Dou**, Nicolaas **Paets**, Willem van

Heemskerk en Dirk Speck, en tegelijk „eenparig besloten met de timmeragie van de predikplaats voort te gaan.” Dit besluit werd genomen den 22^{en} Januari 1676. Zes dagen later werd Paets bij den Officier Gael ontboden, die hem vraagde, of ingevolge de order van de Heeren de kerk al in een woonhuis veranderd was, en het preeken gestaakt. Paets antwoordde, dat men niet had verstaan, dat van de kerk een woonhuis moest gemaakt worden, en dat men een half uur later met prediken was begonnen, „omdat andere kerkgangers niet tegen 't lijf te loopen.” De Officier zeide lastgeving te hebben de vergadering te storen, zoo men niet stil stond. Hierop is bij den kerkeraad besloten de kerk tot een woonhuis te maken. Hiervan staat evenwel niets in de notulen. Alleen de heer P. van der Schilling vermeldt het in zijn vervolg van het dagboek van Paets. Genoemde heer spreekt van een „pakhuis”, waarschijnlijk als een schimpnaam van het volk op het nederig uiterlijk van het gebouwtje ¹⁾. Wij lezen n.l. : „Het bouwen van het „pakhuis der Remonstranten is zoo stil toegegaan, „dat de Magistraat geen inspectie heeft laten nemen, „noch onder de burgerij eenig vermaan daarvan is „gedaan. Na agt a negen weken is het voltrokken, „en men heeft 1 Augustus beginnen te prediken, „en om alle opspraak voor te komen, dien eersten „Zondag verschoond en in het huis van Ds. Adam „van Royenstein (die het voorgedeelte aan de „Hooglandsche kerkgracht bewoonde), voor en na „den middag gepreekt, en om de groote confluentie „in twee kamers. Den 7^{en} Augustus, zijnde een

1) Zie ook blz. 45, regel 10 v. boven.

„dankdag voor de victorie tegen de Sweeden, en „**de** victorie tegen Vrankrijk, juist daarbij komende, „**zoo** hebben de Remonstranten zich daarvan (van „**de** kerk **n.l.**) bediend, en bij die gelegenheid de „**intrede** gedaan van het nieuwe pakhuis. De **in-** „**wijding** is gedaan met het verhandelen van de „**historie** van de inwijding en het heerlijk gebed „**van** Salomon in den Tempel van Jeruzalem, „**I Regum VIII : 22** ten einde toe, door Ds. Jacobus „**van Brakel**, alles met groote stilligheid.
 „**In** Augustus **1679** is de Remonstrantsche **Ver-** „**gaderschuur** of kerkje uitgezet en de plaats daaraan „**gelegen** (de binnenplaats) er bij getrokken en tot „**een** galerij gemaakt, en **alzo** in het vierkant „**voltrokken**; verders rondom besloten gestoelte „**gemaakt** voor de Opzienders en al de manspersonen, „nevens het stellen van een nieuwen predikstoel, en „**is** met kerkkronen en blakers voorzien. Dit is „**alsoo** in stilligheid toegegaan.”

Dit stemt overeen met de notulen van den kerkeraad op dat jaar, waar wij lezen : „**Is** besloten, dat de kerk in sijn volle ploy sal gebragt worden.”

Hoe zij er uitzag in haar volle plooi zullen zij, die onder het gehoor van de predikanten Ds. J. H. Maronier en Dr. H. C. Rogge hebben gezeten, zich nog wel kunnen voorstellen, evenals schrijver **dezes**.

Dit **eenvoudig** gebouw voldeed ongeveer twee eeuwen aan de behoefte, doch werd op den duur bouwvallig en eischte ten laatste zóó dikwijls belangrijke herstellingen, dat het Bestuur na lang en rijp beraad tot verbouwing besloot. De daarvoor benoodigde fondsen werden door de Gemeente uit eigen middelen en door bijdragen harer leden voor een groot gedeelte bijeengebracht. Ook van leden der

Broederschap buiten, en van verschillende gezindten binnen Leiden waren bijdragen ingekomen. Van Rijkswegen en door de Provincie waren subsidiën toegestaan. Den 1^{en} December **1870** had de inwijding plaats door Dr. H. C. Rogge, met eene rede naar aanleiding van Hebr. X : 25. Door inwendige verandering had het gebouw een vriendelijker aanzien gekregen, en, wat de ruimte en het aantal zitplaatsen betreft, gewonnen 1).

Na verloop van de dertig jaren moest de verbouwde kerk reeds weer door eene andere worden vervangen. Waarom? Het antwoord op die vraag is zeer eenvoudig: de verbouwde kerk werd te klein. Reeds in **1878**, na de intrede van Dr. J. A. Beyerman, begon een geregelde aanwas van leden, zoodat het aantal bij diens afscheid in **1891** was verdrievoudigd, en het getal leerlingen op de catechisatie vertienvoudigd. En toen onder diens opvolger, Dr. H. P. Schim van der Loeff, de aanwas van leden en catechisanten bleef aanhouden en het getal bezoekers der godsdienstige samenkomsten insgelijks toenam, begreep het Bestuur, dat de tijd niet verre meer was, waarop de ruimte onzer kerk ten eenemale onvoldoende zou zijn. Een aandrang van de veiligheidspolitie kwam daarbij, die het plaatsgeven in de gangpaden verbood en op haar bevel velerlei veiligheidsmaatregelen genomen moesten worden, die een geheele verbouwing noodzakelijk maakte.

Door het uitschrijven eener leening van *f* **18000** in aandeelen van *f* **100**, die bij leden, vrienden en

1) Zie de afbeelding 1 en II: de verbouwde kerk in **1870**, van buiten en inwendig.

II. De verbouwde kerk in 1870 inwendig.

belangstellenden alle geplaatst werden, was de verbouwing verzekerd. Volgens het ontwerp van den heer H. Paul, civiel-ingenieur, oud-gemeente-architect van Leiden, werd de verbouwing, na publieke aanbesteding, door de aannemers J. van der Kamp en J. J. Planjer uitgevoerd. Tijdens de verbouwing werden de godsdienstoefeningen gehouden in de Stadsgehoorzaal (foyer) ons door de welwillendheid van Burgemeester en Wethouders in huur afgestaan, en de voltooide kerk op 25 Februari 1900, door Ds. H. P. Schim van der Loeff plechtig ingewijd, met eene rede naar aanleiding van 11 Timotheus 1 : 14 : „**Bewaar** het goede pand, dat U toebetrouwd is !” In die rede legde de spreker den vollen nadruk op de kloekheid en vroomheid der vaderen, die worstelden en duldden een halve eeuw lang, eer zij in het bezit waren van hetgeen zij bescheiden eene predikplaats noemden : eene bevoerde ruimte tusschen vier muren van metselwerk en een dak daarboven, dat was alles! Wat bleef er nog veel te doen over, eer die ruimte eene kerk mocht **heeten!** En de geldmiddelen ontbraken ! Telkens moest de bouw uit armoede worden gestaakt. Maar men versaaide niet. De notulen van den kerkeraad van 1675 gewagen van den moed en de volharding der „**Opsienders**”, die zich door **geene** bezwaren lieten afschrikken. Hunne „**cordaatheyt**” wekte menigeen op hen door **grootere** of kleinere giften te steunen. In **1677** was men **zoo** rijk (! ?) dat er pilaren in de kerk konden worden gesteld, om het dak te schragen. Ten laatste, in **1679**, resolveerde men de kerk te voltooiën. Gelijk het was tot op **1870**, **zoo** hadden onze vaderen het na een veeljarig lijden moeizaam opgetrokken, en wij begrijpen,

hoe zij hun kinderen daarbij op het harte drukten, die kostelijke erve in eere te houden. Het was een goed pand, dat ze aan hunne nakomelingen **toe-**betrouwden, in de vaste hoop, dat deze het zouden bewaren. En nu, na ruim twee eeuwen, nu die volle ontplooiing zich nog veel verder heeft uitgestrekt, nu wij die kloeke vadersen dankbaar gedenken, is het ons, of ze diezelfde opwekking ook nog tot ons richten, en ons toeroepen: „**Bewaar** het goede pand, dat **u** toebetrouwd is !”

Leiden.

S. P. PERDIJK.

BLADVULLING.

Door de Bataafsche Republiek reizend, komt een Engelschman, met name R. Fell, te Leiden en schrijft dan, naar aanleiding van de Pieterskerk, in een zijner reisbrieven het volgende :

»In deze Kerk werden de Engelsche en Russische soldaten, die in het vorig jaar bij Alkmaar werden krijgsgevangen gemaakt, bewaard. De Russen verbeeldden zich hier slechts tot zoolang opgesloten te zijn, om daarna geuillotineerd of gehangen te worden. Op het zien van drie groote kerkkroonen, meende een Russisch soldaat, dat aan **ieder**en arm van dezelve een hunner zou worden opgehagen. Zij waren uitgelaten van vreugde, toen zij bemerkten, dat voor hunne vrees geen grond altoos was, en omarmden hunne Fransche en Hollandsche wachten als hun redders en beschermers. Hunne toestand werd daarenboven hier door goed voedsel veraangenaamd, terwijl zij zich voor het ruwe weder genoegzaam beveiligd en overvloedig van stroobedden voorzien zagen. Deze kerk was **200** wel met betrekking tot de gemakken en levensmiddelen hier voorhanden, een paleis in vergelijking van hunne woningen tot hertoe. . . .”

R. Fell, Reize door de Bataafsche republiek in 1800, in brieven (Haarlem, 1806), blz. 134. De Hollandsche vertaler gebruikte de Deutsche bewerking van Karl Murhard.

R.

Lijst der kasteelen en ridderhofsteden van Leiden en Rijnland.

Verleden jaar nam de Heer H. Th. van **Steeden**, bestuurslid onzer vereeniging, het initiatief tot het opstellen van deze lijst. Hetgeen hij uit zijne **aan-**teekeningen bijeenbracht kwam de redactie evenwel te onvolledig voor, om terstond te plaatsen. Er werd besloten, dat ondergeteekende met genoemden heer **zoude** trachten de noodige veranderingen en aanvullingen daarin aan te brengen. In overleg met den Heer van **Steeden** werden de buitenplaatsen niet opgenomen. Misschien komen die een ander maal aan de beurt.

Ik heb getracht in een beknopt bestek van elk huis, ligging, stichting, bezitters en c. **q.** merkwaardige bewoners en jaar of tijd van **sloopen** of verval aan te geven, en ten **slotte** verwezen naar uitvoeriger artikels, die reeds het licht zagen over dit onderwerp. Ofschoon ridderhofstede meer een Utrechtsch, dan een **Hollandsch** woord is, heb ik dit toch gekozen, daar hofstede in deze streken zoowel gebruikt werd om eene woning van **ridder-**matige **heeren**, als eene **grootere** bouwmanswoning aan te duiden. Kasteelen waren er in deze streken

niet veel ; de niet of slechts matig versterkte **ridderhofsteden** vormen de meerderheid, al verzezen deze vaak op de plaats en fundamenten van een vroeger kasteel. Over de middeleeuwsche kasteelen in onze omgeving is weinig bekend, behoorlijke afbeeldingen bestaan er bijna niet van. Waarschijnlijk hebben zij in het algemeen hetzelfde type vertoond, dat nog te herkennen valt uit de bouwvallen van Nieuw Teylingen, nl. den zwaren toren en de ringmuur om den hof met de bijgebouwen. Zoowel op **Dever's** als op Oud-Alkemade's grondgebied zijn overblijfselen van dergelijken torenbouw gevonden.

Tot het verdwijnen van deze oude burchten hebben meer dan in andere deelen van ons land, vele oorzaken samengewerkt. Allereerst de vernietigende krijg van Jan van **Beyeren**, den elect van Luik, tegen Leiden in 1420 gevoerd, vervolgens het beleg door **Reinier** van Broechuysen c. s. in 1480 en ten slotte het langdurig beleg van 1574, waarbij natuurlijk de geheele omgeving der ingesloten veste, het hard te verantwoorden had. Doch ook toen de rust wederkeerde, heeft men hier in Rijnland niet gespaard, wat de oorlog nog gelaten had aan kasteelen of ruïnen. Geleidelijk toch zijn zij voor het grootste deel in handen gekomen van rijkgeworden **regentenkooplieden**, die naar de smaak van hun tijd, de oude huizen hunner heerlijkheden, deden herrijzen. In enkele gevallen heeft de veranderde modestijl zelfs een tweede of derde herbouw veroorzaakt.

Ten slotte hebben het verval der Republiek en de moeilijke jaren van 1795 e. v. tot zelfs lang ná 1815 het sloopen en productiever maken van de bijgelegen gronden bijzonder in de hand gewerkt.

Er is nog zeker veel aan te vullen op de korte

mededeelingen over menig oud-adellijk huis, hieronder vermeld. Moge ook menig lezer zich daartoe geroepen voelen ; de vrucht van zijn arbeid zal zeker welkom zijn voor een volgend Jaarboekje.

Leiden.

BIJLEVELD.

Abtspoel. Voormalige ridderhofstede onder Oegstgeest tegenover het Warmonderhek. Oorspronkelijk **lusthuis** van de abten van Egmond. In **1424** door den abt Wouter van Mathenesse gesticht. In **1569** woonde er Nicolaas van Nieuwland, **1ste** bisschop van Haarlem, na zijn bedanken voor die waardigheid. Verwoest tijdens het beleg van 1574 en de grond door de Staten van Holland genaast; door hen in **1591** verkocht aan Foy van Brouhoven, dijkgraaf van Rijnland, die het herbouwde, uit dit geslacht in 1643 bij koop aan de familie **Paets**, vererfd in 1762 op de Van Leyden's en in 1863 na **doode** van Vrouwe van Leyden Gael geboren van der Hoop geslacht. Thans bollenland.

Adegeest. Voormalige ridderhofstede onder Voor-schoten, in het weiland over het tolhuisje. Eertijds leenroerig aan den huize van Wassenaer. Bezit o.a. van het geslacht van Bosch. In de tijden van het beleg verwoest. Later herrezen als buitenplaats en omringd door een groot park, dat zich uitstreckte vanaf ter Lips aan het Wijngaerdenlaantje tot het tegenwoordig Beresteyn. In de **18de** eeuw bewoond door de geslachten Meerman de Malnoë, later door de van Hoorn's, omstreeks **1860** geslacht, een deel van het landhuis gespaard voor woning bij de boerderij. Torenveld onder Oegstgeest was een leen

van Adegeest. Het klokketorentje is overgebracht op het dak van huize „ter Wadding” aan de Vink.

Alkemade (Oud-). Voormalig kasteel onder Warmond bij de grenzen van Sassenheim in het Oosteinde. Vermoedelijk stamhuis van het geslacht van Alkemade en reeds vóór **1400** verwoest in de binnenlandsche twisten. In **1751** werden de grondvesten **eener** ronde burchttoren gevonden. In **1619** als ridderhofstede herbouwd door Johan van Alkemade gesproten uit jongere, verarmde tak der familie. Midden der **18de** eeuw overgegaan door huwelijk in de familie Cousebant, door hen in **1811** verkocht aan den Heer **C. W. Wyborgh**, gesloopt in **1824**; de kleine torens van den voorhof echter eerst in het einde dier eeuw en tevens het houtgewas gerood. Thans bollenland. De naam wordt nog door de Cousebants in België gevoerd.

Berendrecht. Voormalige ridderhofstede onder Leiderdorp bij de splitsing der Rijnarmen. Leenroerig aan de abdij van Rijnsburg. Bezit van het geslacht van Berendrecht en tegen **1500** door huwelijk overgegaan aan het geslacht van der Meer uit Delft. In het beleg verwoest en de leenplicht overgebracht op een nieuw huis B. onder Aarlanderveen, in 1646. Het oude huis later boerderij.

Berendrecht. Voormalige ridderhofstede onder Aarlanderveen aan de overzijde en niet ver van Gouwsluis. In de eerste helft der **17de** eeuw door de van der **Meer's** van Berendrecht (onder Leiderdorp) gebouwd en 1646 bij overboeking leenroerig geworden aan de abdij van Rijnsburg. In **1692** vererfd op de van Ypelaer's, door hen in **1753**

verkocht aan Melchior Muller en in 1767 aan de gebroeders **Vergunst** met eene aanliggende buitenplaats. Gesloopt 1768. Thans boerderij. Uitvoerig artikel in Jaarboekje **1913**.

Berendrecht. Ook genaamd (en beter) ter **Cijs**. Voormalige ridderhofstede onder Zoeterwoude aan de Z.O. Zijde der Vliet tegenover Cronesteijn en Lammen. Reeds in 1417 in bezit der van Bakenesse's en door de vrouwelijke lijn in **1574** op de van Berendrecht's overgegaan. In het beleg van **1574** verwoest en kort ná **1580** herbouwd. Wordt midden **17de** eeuw verkocht successievelijk aan de geslachten de Witt en Ouseel. In 1763 is Alexander le Breton van Doeswerff eigenaar ; in 1815 geheel gesloopt. Thans boerderij.

Boschuysen. Voormalige ridderhofstede ten W. van de Boschuyser Wetering en midden tusschen den **Haagweg** en de Leidsche Vliet. Stamhuis der van Boschuydens ; in de tweede helft der **16de** eeuw uitgestorven in het geslacht van Lancroon. Het huis verwoest in het beleg van 1574 en later totaal afgebroken. In de **18de** eeuw was daar ter plaatse een eenvoudig landhuis van het geslacht van der Maersche, verder door koop aan de familie van Prof. S. J. **Brugmans** overgegaan, doch in het midden der **19de** eeuw met de plantage's geheel tot weiland geëffend.

Bouchorst. Voormalig kasteel onder Noordwijkerhout, sinds einde **13de** eeuw in het bezit der **heeren** van Noortich, die den naam hebben overgenomen. Eene erfdochter bracht het in het geslacht van Woerden van Vliet, vervolgens in **1578** door huwelijk overgegaan aan de van Bronckhorst's, in 1645 aan de Bourgogne's graven van Wacqué en

aan de prinsen van Rubempré. Door verblijf der eigenaars in België deerlijk vervallen en ten slotte in 1743 gesloopt. Oudtijds was er eene kruiskerk in de nabijheid, waarvan vermeld wordt, dat zij door zandverstuiving bedolven is. De top van een pilaar kwam einde 18de eeuw te voorschijn. Op 40 stadiën (afstand van het H. Graf tot Jerusalem) daarvan, stond de kapel van Langeveld, die circa 1830 geheel vervallen is. Bij de afbraak van het kasteel ontdekte men eene kelder, waarin 60 degens met zilveren gevest, die thans gedeeltelijk, evenals vele archivalia, berusten bij het hoofd van het geslacht de Mérode te Brussel.

Bouchorstenburg. Ook wel Bockenborg genaamd. Voormalige ridderhofstede onder Voorhout tusschen het dorp en de Noordwijkerhoek, Een rond boschje wijst de plaats nog aan.

Achtereenvolgens bezit van de van der Bouchorst's, Broeckhuysen's, Uytterwaarden's (1644) en tegen het einde der 17de eeuw van het Leidsche regeerings-geslacht Goes van Absmade. Omtrent 1740 reeds ruïne, waarvan slechts ronde muur aanwezig; vóór 1840 ook dit geheel verdwenen en tot weide met eenig struikgewas geworden.

Coebel. Voormalige ridderhofstede aan de O. Zijde van de Vliet (bij de Vink) waar deze in den Rijn uitmondt.

In het bezit van de Coebel's alias van der Loo in de 16de eeuw; 29 Aug. 1573 verbrand en verwoest. Daarna de gronden tot teelland gemaakt. Men zegt, dat de Hervormden daar vergaderden na versterking hunner eerste bijeenkomst bij de herberg de Voskuil (bij de Pen) onder Oegstgeest.

Cronesteyn. Oudtijds genaamd „die Brouck” ook „**Wouterswerf**” (naar Wouter van Oud-Haerlem). Voormalig kasteel onder Zoeterwoude aan de O. Zijde van de Vliet bij Lammen, In de **13de** eeuw bezit van Wouter van Haerlem en zijne nakomelingen ; in het midden van de **14de**, van de **Heeren** van **Polanen**, van de Lek en Breda; toen woonde er de Leidsche schepen Willem Smeder ; genaast door de grafelijkheid en \pm **1400** gegeven aan ridder Floris van Alkemade met privilege (7 Mei **1404**), dat wie er woonde, zijn poorterschap van Leiden niet zou verbeuren. In **1511** vererfd op de Oem's van Wijngaerden en ondanks protest van Leiden, na verwoesting in het beleg van 1574, kort na **1580** door hen hersteld, doch in 1613 verkocht aan **Gillis** van Panhuys ; in de **18de** eeuw vererfd op Maarten van Hoeckelom die het in **1757** verkoopt aan R. van Alderwerelt. Einde **18de** eeuw vervallen en afgebroken. Op de plaats een zomerhuis gesticht door A. **Blussé**, thans vererfd op Mr. E. **de Vries**, oud-dijkgraaf van Rijnland.

Dever. Ook wel genaamd : huis te Lis. Voormalig kasteel onder Lisse. In **1622** werden op 400 M. afstand van het toenmalig huis in de richting van het Haarlemmermeer de fundamenten ontdekt van een zwaren toren. Bezit van het huis van **Dever** in de middeleeuwen, later aan de van Schagen's en van Mathenesse's en in de **17de** eeuw door erfenis overgegaan op de de **Wael's** van Vronesteyn en de Heereman's van Zuydwijk die het sedert ruim eene eeuw niet meer bewoonden en het in de **18de** eeuw vergroote en gemoderniseerde huis stelselmatig lieten vervallen, zoodat thans nog alleen een deel van het oudere gebouw als ruïne overblijft. Nog steeds in het bezit der familie Heereman, ambachtsheeren van Lisse.

Does (ter). Voormalig kasteel aan de Z.O. Zijde van de Does in Leiderdorp niet ver van de samenkomst met den Rijn. Leenroerig aan het huis van Brederode. Stamhuis van het Rijnlandsch geslacht van der Does. In 1420 aan Jan van **Beyeren** overgegeven en van uit Leiden geplunderd en verwoest. In het midden der **15de** eeuw door Foy van der Does verkocht aan Aernt bastaard van **IJsselsteyn**. Door Maximiliaan aan Leyden geschonken, doch in **1492** aan Aernt teruggegeven, mits hij zich van daaruit niet tegen de stad **zoude keeren**; komt in het begin der **16de** eeuw aan de Oem's van **Wijngaerden**, vervolgens verkocht in **1541** aan **Gerrit Cornelisz.** te Amsterdam, in **1546** aan Chr. von Hauwitz en **1559** aan Henrick Pouwelsz. **Boelens** ten **slotte** door zijne kleinkinderen in **1591** aan Jr. Pieter van der Does, admiraal, baljuw en dijkgraaf van Rijnland, schout van Leiden. Door diens dochter vererfd op de van Mathenesse's. Einde **17de** eeuw vervallen en in **1713** zeer bouwvallig; spoedig daarop gesloopt.

Duvenvoirde. Oud kasteel onder Voorschoten. Leenroerig aan den huize van Wassenaer en in het bezit van eene jongere tak (vanaf het eerste verschijnen in het begin der **13de** eeuw) die ook den naam voerde, tot aan het eind der **16de** eeuw de naam van Wassenaer weder werd aangenomen. Deze **heeren** waren reeds in het midden dier eeuw, **heeren** van Voorschoten en Veur. Het huis in 1727 geheel verbouwd en in tegenwoordige staat gebracht door **Arent** van Wassenaer. Vererfde door zijne dochter, steeds door vrouwelijke lijn op de geslachten Torck, van Neukirchen genaamd van

Nyvenheim en Steengracht op den tegenwoordigen eigenaar W. baron Schimmelpenninck van der Oye.

Endegeest. Voormalig kasteel onder Oegstgeest. Reeds begin 14^{de} eeuw in bezit van eene tak der van Alkemade's, die zich van Endegeest noemde. In 1439 verkocht aan **Dirc** van Swieten en door erfopvolging overgegaan op de van Berckel's, van Schouwen's, van Berchem's, van der Rijt's en ten **slotte** op de van Gronsfeld Diepenbroick's, die het tot einde der 18^{de} eeuw bewoonden. In het beleg van 1574, op twee torens na, verwoest; nadien door de van Schouwen's weer bewoonbaar gemaakt en omtrent 1645 in tegenwoordige staat herbouwd. Verkocht in 1786 aan S. Radermacher, in 1800 aan D. C. Gevers, wiens nakomelingen het tot 1896 behielden. Toen aangekocht door de stad Leiden en sindsdien krankzinnigengesticht. Uitvoerig artikel in Jaarboekje 1909.

Hasebroek. Ridderhofstede onder Wassenaar. Stamhuis der familie van Haesbroeck, later in bezit van de geslachten van Bakenesse, van Wassenaar (1460) van der Bouchorst (1478), in 1670 vererfd op **Unico** Ripperda en kort daarop aan diens neef Bernard Amelis van Coeverden, door hem in 1679 verkocht aan **Henric** van der Niepoort, vererfd op de Suysken's, vervolgens verkocht in 1748 aan Jan de Back, door dien aan J. C. M. Radermacher (1764), Jacob Mossel (1765), Isaac van **Schinne** (1800).

In de 19^{de} eeuw gekocht door Prins Frederik, na diens dood door Dr. Geluk. In deze eeuw verkaveld en verkocht. Het heerenhuis met park is thans bezit der familie Heldring.

Horst (**ter**). Ridderhofstede onder Voorschoten tegen de grenzen van Wassenaar, waartoe een groot gedeelte der gronden behooren. Oud goed der **Heeren** van Wassenaar, waaraan eene bastaardtak zijn naam ontleende. In **1615** door den prins de Ligne, burggraaf van Leiden verkocht aan P. v. Ruytenburg heer van Vlaardingen en vererfd op de Pauw's. Vervolgens verkocht in **1700** aan Fr. Sluysken, in **1752** aan J. J. de **Blocq** van Kuffeler, in **1766** aan Iman **Cau** ; door zijne erven in **1837** verkocht aan Prins Frederik en in deze eeuw aan H.M. de Koningin. Meermalen verbouwd, totdat onder Prins Frederik een eenvoudig jachtslot op dezelfde plaats verrees.

Leeuwen. Voormalige ridderhofstede in de **Steect** onder Alphen. Stamhuis van het geslacht van Leeuwen; door huwelijk aan de van Leyden's overgegaan (begin **16de** eeuw) die zich er langen tijd naar genoemd hebben. In **1619** afgebrand en niet meer herbouwd.

Lips (ter) of Wijngaerden. Voormalige **ridderhofstede** onder Voorschoten, tusschen het dorp en Zuidwijk. In de middeleeuwen bezit der van **Hoogstraten's**. In de **16de** en **17de** eeuw van de Oem's van Wijngaerden waarnaar het veelal genoemd werd. Tegen **1700** vervallen en in **1743** geheel gesloopt en de plantages gerooid. Het laantje van het dorp naar het station der H. II. S. M. heet nog **Wijngaerdenlaantje**, het was de oude oprit, het huis lag van het dorp komende even rechts van dit laantje aan de Voorwetering.

Lochorst. Voormalig kasteel binnen Leiden begrensd door Gerecht, Pieterskerkhof en -gracht en Lochorststraatje. Volgens overlevering grafelijke

residentie en geboortehuis van de graven Willem 11 en Floris V. In het begin der **15de** eeuw reeds overgegaan aan het uit het Utrechtsche afkomstige geslacht van Lochorst, welks hoofdtak tot in de **17de** eeuw het huis bezat. Ridder Gerrit van Lochorst († **1548**), schout van Leiden woonde er; na dien veelal woonplaats zijner opvolgers. In de **17de** eeuw, verkaveld en opnieuw bebouwd.

Lucht (ter). Voormalig kasteel en woonhuis der Burggraven binnen Leiden op de hoek van de **ver-**eeniging van Ouden en Nieuwen Rijn aan de Donkersteeg en door onderaardsche gangen met de Burcht verbonden. Leen van den huize van Wassenaer waaraan zwanendrift verbonden **was**. Na het uitsterven der burggraven uit het huis van Wassenaer in het bezit van tal van Leidsche geslachten. In tegenwoordige staat gebracht omstreeks 1770 door Dr. C. Bijleveld, arts te Leiden, wiens kinderen het tot **1835** behielden. Thans bewoond door A. van Rhijn, arts.

Meerburg. Voormalige ridderhofstede onder Zoeterwoude. Stamhuis en tot omstreeks **1500** bezit van het geslacht van Meerburg. Geheel verwoest in de Spaansche troebelen. De grond tegen 1640 verkocht aan de gebroeders Pieter en Jacob de la Court die op het uiteinde daarvan aan den **Hoogen Rijndijk** twee huizen zetten, waarvan een nog bestaat als gedeelte van het gebouwencomplex, vormende het gesticht „de Goede Herder”.

Mye (ter). Voormalige ridderhofstede onder Leiderdorp tusschen **Berendrecht** en het dorp. Stamhuis van het geslacht van der Mye, doch reeds in het begin der **15de** eeuw in bezit der van Swieten's

en later (**16de** eeuw) der van Boschhuysen's. In 1552 verkocht aan **Dirc** Jacobsz. van Montfoort. In het begin der **17de** eeuw woonden er de van Hoogstraten's. In **1685** Jan Holland gezegd Fonteyn. In de **18de** eeuw gemoderniseerd en bewoond door het Leidsch regeeringsgeslacht van Lanschot. Vóór het einde dier eeuw gesloopt.

Offem. Ridderhofstede onder Noordwijk-binnen. In de **15de** eeuw in het bezit der familie Pijnssen uit Delft, in het einde der **16de** overgegaan door huwelijk in de uit Gelderland afkomstige van Scherpenzeel's en omstreeks 1650 verkocht aan Steven van der Does, heer van Noordwijk. Sinds dien in dit geslacht gebleven en vererfd sedert **1811** op de van Limburg Stirum's. Thans eigendom van L. graaf van Limburg Stirum — Noordwijk.

Paddenpoel. Voormalige ridderhofstede onder Oegstgeest aan de Stokdammer wetering. Bezit van den huize van Wassenaer, in 1420 bij het beleg geheel verwoest en in 1428 door burggraaf Hendrik verkocht aan ridder Boudewijn van Swieten, die er het klooster Mariënpool stichtte dat tot het beleg van **1574** bestond. Sedert geheel verwoest en in het begin der **17de** eeuw met de fundamenten uitgeroeid. Lag achter het vroegere tolhuis aan den Rijnsburgerweg. Uitvoerig artikel in Jaarboekje **1905**.

Persijn. Voormalige ridderhofstede onder Wasse naar bij de scheiding van Rijnland en Delfland. Volgens overlevering gesticht in het begin der **16de** eeuw. Eigenaars tot in de **17de eeuwde** Delftsche van Persijn's. Gesloopt in **1680**. Later buitengoed vereenigd met Langenhorst, wat er aan grensde. In de **18de** eeuw was er nog een te Monster gevonden, Romeinsche mijlpaal.

Poelgeest (Groot). Voormalig kasteel even Oostwaarts van het dorp Koudekerk. Oudtijds huis te Horne genaamd. Sedert begin der 13^{de} eeuw in het bezit van het geslacht van Poelgeest. Vanaf 1331 was de heerlijkheid Koudekerk en reeds voordien, die van **Hoogmade** daaraan verbonden. Verbrand in het begin der 15^{de} eeuw tengevolge van eene kruitontploffing, opgebouwd, doch weder in 1420 verwoest door Jan van **Beyeren**, nogmaals in **1488**, en in het beleg van **1574** deerlijk gehavend ; in 1606 geheelvernieuwd en gedeeltelijk in renaissance-stijl opgetrokken. In **1692** wegens schuld verkocht. Begin **1714** gekocht door Alida van Schellingwou vrouw van J. W. Ripperda. Sedert **1717** geleidelijk vervallen en gesloopt. Slechts weinige **steenen** van een der poortorentjes wijzen de plaats aan. Uitvoerig artikel in Jaarboekje **1907**.

Poelgeest (Klein). Voormalige ridderhofstede onder Koudekerk, oorspronkelijk in den Lagen Waard gesticht door een jongeren zoon van het huis Groot Poelgeest, omtrent het midden der 14^{de} eeuw. Vermoedelijk in 1420 verwoest tegelijk met Groot Poelgeest en omstreeks **1435** herbouwd in den **Hoogen Waard**. In **1507** op de van Hoogwoude's vererfd, in **1611** op **Joan Hacfort**, doch sedert \pm **1450** niet of slechts zelden door de eigenaars bewoond. In **1614** verkocht aan Henrick Sir Janssen uit Leiden en door hem hersteld, doch 1637 door zijn zoon verkocht aan **Daniel Schonck** uit Utrecht, die het (1654) overdroeg aan Jonker Jacob van Randerode van der Aa, verder in 1687 aan Sara Tromp weduwe van Kinschot, wier kinderen het in 1720 verkochten. Nog tweemaal verwisseld van eigenaar en in **1743**

verkocht aan Mr. Louis Trip de **Marez**, die het geheel restaureerde en vergrootte, en het aan de stad Leiden vermaakte. Na 1770 vervallen en in **1832** afgebroken. Uitvoerige artikels in Jaarboekjes **1907** en **1912**.

Poelgeest (Oud). Ook genaamd Alkemade, **Arensteyn** en Boerhaave. Voormalig kasteel aan de Mare onder Oegstgeest. Stamhuis van het geslacht van Poelgeest. Reeds in het begin der **14^{de}** eeuw in het bezit der van Alkemade's. In het begin der **16^{de}** eeuw vererfd op de van de **Coulster's**, later op de van Culemborg's en de Hamal's. In het beleg van 1574 bijna geheel (op twee torens na) verwoest; de ruïne in **1614** verkocht aan Cornelis van Lochorst en in 1644 door diens zoon aan Constantin Sohier de Vermandois, wiens schoonzoon, kapitein **Johann** von Rautter heer van Arensteyn, in 1668 het tegenwoordige landhuis bouwde op de oude fundamenten. In **1724** door Constantin's kleindochter verkocht aan Prof. Boerhaave die vooral het plantsoen verfraaide ; door zijne nakomelingschap tot **1835** behouden. Kort voor dien werd het huis van binnen gemoderniseerd. In de **19^{de}** eeuw herhaaldelijk verkocht; sinds **1854** bezit der familie **Willink**. Uitvoerige artikels in Jaarboekjes **1904** en **1907**.

Raephorst. Voormalig kasteel onder Wassenaar. Stamhuis van het geslacht van Raephorst en daarin verbleven tot het uitsterven in het midden der **17^{de}** eeuw ; daarna vererfd op de van Mathenesse's, van der Myle's en van Boetzelaer's van **Asperen**. In **1709** en **1711** verloot en sinds **1712** in bezit van lady Cadogan geb. M. C. Munter. 'Vervolgens verkocht aan de families Dierquens, van Wassenaar,

Suermont en de Bas en ten **slotte** 1783 aan Mr. A. P. Twent, wiens erven het overdroegen aan Prins Frederik. Thans eigendom van H. M. de Koningin. Het huis na 1650 herhaaldelijk verbouwd en tot landhuis geworden, in de **19de** eeuw gesloopt. Zie: Navorscher 1876.

Roodenburg. Voormalige ridderhofstede onder Zoeterwoude, in de nabijheid van eene Romeinsche nederzetting, waar vele oudheden gevonden zijn. Stamhuis van het geslacht van Roodenburg, dat reeds vóór 1400 was uitgestorven, en toen door de van Santhorst's, de Raephorsten en de van der **Doesen** op de van Boschuyzen's vererfd in 1450, later op de van Swieten's. In 1528 door Jacob Cornelisz. verkocht aan Albert Gerritsz. den **Hertoch**. Het huis totaal verwoest tijdens het beleg van 1574, later eenvoudiger herbouwd, doch weder vóór **1730** gesloopt. De grond evenwel steeds in de nakomelingschap behouden door de families Corsteman, van **Zijll**, de Roode en de Jong. Thans eigendom van C. A. de Jong van Rodenburg te **Tricht**. Zie uitvoerig artikel Alg. Ned. **Fam.bl.** 1885, No. **10**.

Rosenburg. Voormalig kasteel onder Voor-schoten. Vanouds bezit van den huize van Wassenaer, waarvan een jongere tak den naam aannam. Vermoedelijk in het midden der **13de** eeuw gesticht. In 1350 twee maanden lang tevergeefs belegerd door graaf Willem V. Men zegt, dat daarbij voor het eerst hier te lande buskruit is gebruikt. Vererfd op de van Bentheims en tegen **1400** op de van Arkels van Leyenburg en door hen verkocht aan de Sturlinks en later aan de families de Waal en (1534) Stalpert van der **Wiele**; vererfd op de van

Ylem's uit Delft en door Adriaen van Ylem in **1617** met luister herbouwd ; sinds 1634 successievelijk verkocht aan P. de Wit, Prof. Maestertius, en J. G. van Wassenaer, die het weder als fraai landhuis verbouwde; door zijne erven **1728** verkocht en vóór 1746 afgebroken. In **1795** waren de tuinen en eene koepel nog in wezen. Thans staat op de plek eene kleine arbeiderswoning, die met het oude terrein aan het huis Duvenvoirdede hoort.

Roukoop. Ook genaamd Middelgeest. Voormalige ridderhofstede onder Voorschoten ten Z.O. van het dorp tusschen den Veurschen weg en de Vliet. Bezit der geslachten van Leeuwen en later van der Nát tot in de **17de** eeuw. Gedeeltelijk verwoest in het beleg van **1574** en herbouwd **1587**. Hier verbleef in **1577** de gewezen bisschop van Keulen, Gebhard Truchsess. Later buitenplaats van de Leidsche regeeringsgeslachten Ruysch en Cunaeus. In de **19de** eeuw van de familie Pompe van Meerdervoort. Het huis afgebroken; thans wonen nog leden van laatstgenoemd geslacht in een eenvoudig buitenverblijf aan den straatweg bij het vroegere hek.

Rijnegom. Voormalige ridderhofstede aan den **Hoogen Rijndijk** onder Zoeterwoude over de **Doesbrug**. Stamhuis van het geslacht van Rijnegom, dat thans nog in België voortleeft, doch reeds in het begin der **15de** eeuw in het bezit der **Heeren** van Swieten en door de vrouwelijke lijn vererfd op de van Coulster van Alkemade's, de Mérode's van Zoeterwoude en op de van Valckenaer's van Dukenburg (1686). Kort na 1700 gesloopt. Thans boerderij.

Rijnenburg. Voormalige ridderhofstede aan den Hoogen Rijndijk onder Hazerswoude. Stamhuis der familie van Rinenburg. In 1420 verwoest; later in bezit der Heeren van Oudshoorn en Aarlanderveen, uit de geslachten van Heemstede en van Mandersloo (16^{de} en 17^{de} eeuw) vervolgens aan de familie Pauw; omtrent 1700 vervallen en sindsdien boerderij.

‘ **t Sand.** Voormalig kasteel en geliefde verblijfplaats van de burggraven van Leyden in de middel-eeuwen, gelegen aan den weg tusschen het Rijnkanaal en de hoek van het dorp Katwijk-binnen, in den tuin van het tegenwoordig gymnasium St. Willebrord. Was eertijds eene afzonderlijke heerlijkheid en behoorde tot de goederen van den huize van Wassenaer tot het in 1654 door den prins de Ligne met de beide Katwijken werd verkocht aan Willem van Lyere. Het huis was toen reeds sedert 1420 eene ruïne en de nieuwe heer bouwde niet ver daarvan het Hof van Catwijck, dat thans in het gebouwencomplex van genoemd gymnasium is opgenomen.

Santhorst. Voormalige ridderhofstede in Wasse naar tusschen de grens van Voorschoten en de Schenk, met laan en plantsoen strekkende tot aan den Heerweg tusschen het huis den Deyl en Zuydwijck. Bezit van eene jongere tak van de van Wassenaer's, die ± 1225 dit huis stichtte, den naam aannam en in 1460 uitstierf. Kort te voren was het verkocht aan de van Naaldwijck's en daaruit vererfd op de van Montfoort's en de la Marck's. In 1506 verkocht aan Gijsbert van Lodesteijn en verstorven aan de Paetsen; door hen verkocht in 1673 aan Schas, later weder in 1691 aan W. Fabricius en in 1743 aan Prof. Burman. Pascal Paoli vertoefde er tijdens

zijn bezoek aan de Ver. Nederlanden. In de 19^{de} eeuw met de goederen van Duvenvoird vereenigd. In 1819 is het huis gesloopt.

Sonnevelt. Voormalige ridderhofstede onder Valkenburg aan de Caswetering. Stamhuis der familie van Sonnevelt. In 1391 gekomen aan Yorgel Aertwijnsz. (Georg Erwinssohn) klerk van Hertog Albrecht uit Beijeren. Door zijn zoon Pieter Yorgelsz. (ex-matre van Boschuysen) overgedragen aan Floris Paets (1434) die zich met zijne nakomelingen Paets van Sonnevelt, of ook wel van Sonnevelt alleen noemde. In 1626 vererfd op Cornelis van Cuyk van Myerop en in 1749 op G. C. le Vasseur de Cognée marquis de Thouars. In 1754 verkocht aan de familie Boers en in het einde der 18^{de} eeuw in eene ruime boerderij, die nog bestaat, veranderd.

Stoopenburg. Voormalige ridderhofstede, gelegen aan den Hoogen Rijndijk onder Hazerswoude. Stamhuis der Rijnlandsche familie Stoop, die in de 16^{de} eeuw uitstierf; verwoest tijdens het beleg van 1574; later opgebouwd als buitenplaats, doch vóór 1800 geheel vervallen en tot boerderij ingericht.

Swieten. Voormalig kasteel onder Zoeterwoude aan de Weypoortswetering. Stamhuis van het geslacht van Swieten en van oudsher leenroerig aan den Huize van Zuylen (a/d. Vecht). Omstreeks 1400 door erfenis gekomen uit de van Swieten's aan Willem van Montfoort doch in 1424 teruggekocht door Boudijn van Swieten, thesaurier van Holland. Door zijne nakomelingen in 1602 verkocht aan Hugo van Myerop van Calslagen en daarna in 1632 aan Gerard Bicker uit Amsterdam. In 1716 geheel

verbouwd als landhuis in de stijl dier tijden, doch met behoud van fundamenteen en torens. In 1755 verkocht aan J. C. Lampsins, baron van Tobago, vervolgens (1777) aan J. Danser Nijman en eene andere tak der familie van Swieten; ten slotte gesloopt in 1805 en de steenen, ook die der fundamenteen, gebruikt voor het bestraten van den weg van den Haag naar Utrecht. De bekende vlootvoogd Willem van Bloys van Treslong stierf hier in 1594.

Teylingen (Nieuw). Voormalig kasteel in Voorhout bij de grens van Sassenheim. Vermoedelijk in het einde der 13^{de} eeuw door een lid der familie van Teylingen gebouwd, doch kort daarop door de grafelijkheid genaast. Daarna heeft het vele eeuwen als houtvesterij van Holland gediend ; gravin **Jacoba** stierf aldaar 9 Oct. 1436 ; Karel 11 van Engeland was er in 1665. Het jachthuis is omstreeks 1800 afgebroken en stond buiten de thans nog bestaande oude overblijfselen, In 1802 verkocht aan Jac. Bronkhuizen van Lede en Oudeweerd te Leiden, kort daarop aan Vrouwe A. W. Twent echtgen. van O. A. graaf van Bylandt, die op het nabijgelegen Bergendael woonden, daarna aan Jhr. van Teylingen van **Kamerik**, wiens erven het in 1889 overdroegen aan het Rijk. Zie P. Merula's werk over de Wildernissen en Jaarboekje 1905.

Teylingen (Oud). Ook genaamd Lochorst. Voormalig kasteel onder Warmond, op de plaats der tegenwoordige jachthaven, tusschen Lede en Heerweg dicht bij het station. [Een ouder kasteel, stamhuis van dit oude Hollandsche geslacht heeft gestaan ten Z. van het tegenwoordig Groot Seminarie aldaar, doch schijnt reeds in de 14^{de} eeuw verdwenen te

zijn], Was een leen en in bezit van het huis van **Naaldwijk**, is door erfenis op de geslachten van Poelgeest, van Lochorst (1 507— 1 630) van Mathenesse en van Wassenaer-Warmond overgegaan en is in 1663 gekocht door den staatsman Hieronymus van Beverningk. Na zijn dood van verschillende **Rotterdamsche** families en omstreeks 1800 zeer vervallen ; ten **slotte** in 1824 afgebroken.

Toll. Voormalige ridderhofstede in het Oosteinde der gemeente Koudekerk bij het scheiden van den Lagen **Rijndijk** en den Lagen Waardschen weg. Vermoedelijk stamhuis van het geslacht van Toll, uit Teylingen gesproten. De oudste geschiedenis is onbekend ; het was in het midden der 16^{de} eeuw meer een boeren- dan heerenhofstede, en in 1567 door Jac. Coppier verkocht aan Aernt van Dorp, door erfenis overgegaan op de familie de la **Torre**, die er in het einde der 17^{de} eeuw een statiger huis gezet heeft, dat 178 1 werd gesloopt. In het einde der 18^{de} eeuw bezit van de van der Meer's van **Hogeveen** uit Leiden en in 1806 verkocht aan Barend van Lochorst uit Rotterdam, die er een nieuw huis met toren zette, dat na zijn vertrek in 1822 telkens in andere handen overging en in het einde dier eeuw verbouwd werd tot boerderij. Zie artikels in Jaarboekjes 1911 en 1912.

Torenveld. Voormalige ridderhofstede onder Oegstgeest aan de Westzijde van den Heerweg aan de Pastoorswetering, even voorbij de plaats, waar de achterweg links afbuigt bij **Bijdorpe** (vroeger d'Olifant). Was een leen van Adegeest onder Voorschoten ; een laag huis met sterken **grooten** toren, door **spitsdak** gedekt. Over de oude geschiedenis is weinig bekend.

Was midden 17^{de} eeuw bezit van Hendrik Leembruggen, pruikmaker te Leiden en door hem in 1685 verkocht aan den kolonel d'Opharel. In het begin der 18^{de} eeuw bewoond door het geslacht van der Pot. Vóór 1746 (wellicht vóór 1730) afgebroken ; thans boerderij.

Torenvliet. Voormalige ridderhofstede onder Valkenburg niet ver van het dorp gelegen. Stamhuis van het geslacht van Torenvliet, dat in het einde der 16^{de} eeuw uitstierf. Omstreeks 1600 bezeten door het geslacht de Hertoghe van Orsmael en vererfd aan de Studler's van Zurck.

Later (1707) in bezit van Cornelis Wittert heer van Valkenburg. Afgebroken vóór diens dood (1735) verkaveld en verkocht aan verschillende personen en thans boerderij.

Waert (ter). Voormalige ridderhofstede aan de scheiding van Ouden en Nieuwen Rijn in de Waard onder Leiderdorp. Stamhuis van het geslacht Uten Waerde, dat reeds in de 15^{de} eeuw uitstierf. In 1420 bij het beleg van Jan van Beyerens verwoest en de grondvesten uitgebroken.

Warmond (Huis te). Oud kasteel in Warmond aan het Oosteinde van het dorp. Stamhuis van het geslacht van Warmond ; eene erfdochter bracht het vóór 1300 in het geslacht van den Woude, dat tot in het begin der 16^{de} eeuw aldaar de hoofdzetel hield, door erfenis gekomen aan de (van Wassenaer) van Duvencourde's en 18 Aug. 1573 totaal verbrand. Van 1590—1597 herbouwd. Uit de Belgische erven der van Wassenaer's van Warmond in 1774 verkocht aan C. P. van Leyden van Westbarendrecht, die het moderniseerde, vererfd aan de van

Limburg Stirum's (1844) en in 1900 overgegaan door koop aan C. H. Krantz.

Weer (ter). Ridderhofstede onder Wassenaar aan de Westzijde van den Heerweg tegenover Zuydwijck. In het begin der 16de eeuw eigendom van het Haagsche geslacht Gout, in 1566 verkocht aan Pieter van Bronchorst, vererfd op de van de Werve's en in 1691 door de douair. van de Werve van Giessen geb. Sandilands verkocht aan de Fagel's, door hen weder in 1737 aan den graaf van Wassenaar heer van Zuydwijck enz. Het huis vóór 1730 reeds afgebroken en sinds dien boerderij. Aldaar stierf 7 Sept 1625 de bekende pensionaris van Leiden, Rombout Hoogerbeets.

Zuydwijck. Voormalig kasteel onder Wassenaar. Stamhuis der heeren van Zuydwijck, die reeds vóór 1400 waren uitgestorven, daarop vererfd op de geslachten van Raephorst en van Cralingen en door hen in 1520 verkocht aan den Huize van Wassenaar. Het huis is in 1420 verwoest, doch later hersteld. Is door den prins de Ligne in 1615 verkocht aan Jacob van Wassenaar-Duvenvoirde uit de tak Obdam, in wiens nakomelingschap het tot 1850 gebleven is; thans eigendom van Dr. R. F. baron van Heeckeren van Wassenaar. Is sinds 1520 bijkans steeds verhuurd. In de 18de eeuw gedeeltelijk afgebroken en vernieuwd.

Zijl (ter). Ook wel genaamd Zijlhof. Voormalige ridderhofstede aan de Zijl onder Leiderdorp. Stamhuis van het geslacht van Zijll; gesticht begin 13de eeuw. In 1420 en 1480 verwoest doch later herbouwd. In 1507 gekomen aan Roland le Fèvre,

heer van Heemstede en Liesveld; verkocht door zijn kleinzoon aan den Heer van Wassenaer van Obdam, doch genaast door Willem Pijnssen; voor de derde maal herbouwd ± 598 en vervolgens vererfd op de geslachten van Schagen, de Thiennes de Warfusée en sinds 1734 buitenplaats geworden van de Versijden's van Varick. Vóór 1800 gesloopt. Zie : Alg. Ned. Fam. blad 1891.

P. S. Er zijn verder verschillende huizen in Rijnland geweest, die wel eens als ridderhofsteden vermeld worden; b.v. Oostrum en Stienevelt in Leiderdorp, Banchem onder Hoogmade, Palesteyn onder Zoetermeer, Berg en Dael en Verlaen onder Voorhout en ter Spekken onder Lisse, doch er waren voor mij **geene** voldoende redenen, om deze onder bovengaande reeks op te nemen.

BI JLEVELD.

BLADVULLING.

Leiden — stad van boekdrukkers.

„Er is geen stad in de gansche wereld, waar zóóveel menschen van den boekhandel leven. Gansche straten staan vol boekwinkels.”

Haller, *Tagebücher* 1723/27 S. 41.

De Refugiés te Leiden.

De geschiedenis der Leidsche Refugiés, der vluchtelingen, die in verband met de vervolgingen tegen de Fransche Protestanten en den tijd der opheffing van het Edict van Nantes (1685) zich te Leiden kwam vestigen, moet nog geschreven worden. Wat hier dienaangaande wordt medegedeeld, kan niet anders zijn dan een bijdrage tot die geschiedenis.

Het was niet de eerste maal, dat vluchtelingen uit Frankrijk en de vroeger bij Vlaanderen, Henegouwen, Namen, Luxemburg behorende streken, die door Lodewijk XIV waren bemachtigd en bij Frankrijk gevoegd, naar Leiden waren gekomen. De overlevering zegt, dat reeds in de 13^{de} eeuw Vlamingen uit Yperen en daaromtrent naar Leiden waren uitgeweken en er de lakennijverheid hadden gevestigd. In het laatst der 16^{de} eeuw, omstreeks 1580, was dan de emigratie van om den geloove uitgeweken Vlamingen en Walen begonnen, die langer dan een halve eeuw aanhield en opnieuw duizenden nijveren naar Leiden bracht, de stichters der „nieuwe draperie”, die in de 17^{de} eeuw Leiden opnieuw maakte tot een middelpunt van textiel-industrie.

Is het wonder, dat de vroede vaderen der stad reeds bij het begin der „Refuge” uit Frankrijk het oog gevestigd hadden op de mogelijkheid om den nieuwe **nijveren** in **grooten** getale medevoerenden stroom naar het nog bloeiende Leiden te richten ten einde den reeds eenigszins verminderenden bloei der Leidsche nijverheid door den aanvoer van nieuwe krachtige sappen te doen herleven ?

Op de berichten omtrent de vreeselijke vervolgingen in Frankrijk, waar de landsregeering thans met geweld, met plundering, afzetting, gevangenisstraf, inkwartiering en mishandeling door woeste dragonderbenden de ongelukkige Protestanten tot de Roomsche Kerk dacht terug te brengen, vergaderden 13 Oct. 1681 ¹⁾ de „**consulare heeren**”, d.i., zij, die eertijds burgemeesters of schepenen waren geweest en thans in de stedelijke vroedschap den boventoon voerden, om te beraadslagen, wat de „**grootte** vroedschap” ter zake zou kunnen doen in hare dien dag te houden vergadering. Zij overlegden, „welcke wegen **ende** middelen die dienstigste **souden** sijn om de manufacturiers van de gereformeerde religie **uut** Vranckrijck **vertreckende** alhier ter stede aan te **locken.**”

In die voor-vergadering wordt gedacht aan het ontzien van arme inkomende vluchtelingen door de **baljuwen** van de Lakenhal en andere hallen, die ten strengste plachten te letten op de handhaving der keuren op de lakennijverheid ; aan het gratis verleenen van poortrecht, het gratis opnemen in

1) Ik laat hier de verwijzingen naar de bronnen weg. Zij worden aangegeven in de eerlang verschijnende derde aflevering mijner Holl. Stad (Leiden), dl. III.

de gilden, aan vrijdom van accijnsen. Men werd het er ten **slotte** over eens, dat de stedelijke regeering bijzondere commissarissen moest aanstellen ten einde deze belangrijke zaak te behartigen en dat men het er vooral op moest toeleggen om de zijdefabrikanten, wier nijverheid hier te lande nog weinig vertegenwoordigd was en in Frankrijk sedert lang aanzienlijke voordeelen had teweeggebracht, hierheen te lokken. Men zou daarbij gebruik maken van de diensten van den Waalschen hoogleeraar in de theologie Etienne Le Moyne en van de vijf Waalsche predikanten, die naar Frankrijk zouden schrijven.

Op denzelfden dag werden door de vroedschap reeds burgemeester Van der Maas en schepen **Hogemade** met den stadssecretaris Groenendijck tot leden der commissie benoemd. Een paar dagen later werden de reeds uit Saumur naar Leiden gevluchte hoogleeraar Durondel en de voormalige „**latijnse** schoolmeester” dier oud-Prottestantsche stad De la Tonelle benevens de koperslager Dudionys als geschikte tusschenpersonen aangewezen. Ook de beroemde Leidsche postmeester Nicolaas Clignett, die door zijn ambt vele relaties had en veel hulp kon bieden, **zeide** weldra zijn machtigen steun toe, terwijl alle **baljuwen** der hallen werden aangemaand om de verwachte gasten voort te helpen, En inderdaad scheen het te gelukken. Reeds 21 Oct. werd aan de vroedschap gemeld, dat eenige kooplieden en reeders in zijde geneigd waren om te komen, mits Leiden hun door een geldleening à $3\frac{1}{2}\%$ te **gemoet** kwam. Of hierop iets gevolgd is, blijkt niet maar het poorterboek vermeldt op 11 Nov. 1681 de gratis-toelating van drie vluchtelingen, wier werkzaamheid niet genoemd wordt : Pierre Godefroy van

Rouergue, Josine Baudens van Abbeville, Jean Rauboldt van Chalons. En dan komen er in 1682 nog anderen : een mutsenmaker, eenige lakenwerkers, een koperslager, een kleermaker, een schoolmeester, in het geheel voor dat jaar een tiental; in 1683 wederom 8, in 1684 niet meer dan 5, in 1685 een zestal, in 1686 10, in 1687 5, in 1688 11, in 1689 6 en 200 voorts tot in het begin der 18^{de} eeuw eenige per jaar tot een gezamenlijk getal van tegen de 100, die in dezen tijd het poortrecht verkregen, tot 1692 gratis.

Dit waren blijkbaar de meer vermogenden, op wier overkomst men den meesten prijs stelde en die men door toekenning van het poortrecht voor goed aan Leiden hoopte te verbinden. Het waren vooral lakenwerkers maar ook bakkers, apothekers, winkeliers, één doctor in de medicijnen (Elie Mayou de Boisredon uit Rochefoucauld), een enkele goudsmid, een boekverkooper (Desbordes) enz. Zij kwamen uit allerlei plaatsen in Frankrijk, uit Champagne en Portou zoowel als uit Dauphiné, uit Artois en Picardie, Normandie, Touraine en Languedoc ; vooral het Noorden van Frankrijk leverde velen, met name Picardie en Sédan, waarbij ook Saumur en Luik genoemd moeten worden. Naast hen mogen de enkele Fransche studenten en andere ontwikkelden genoemd worden, die zich in deze jaren aan de beroemde Leidsche universiteit lieten inschrijven.

Maar behalve die vermogenden kwamen er te Leiden honderden armen, die men niet met het poortrecht begiftigde maar toch toeliet. Aanvankelijk had men deze laatsten niet al te grif ontvangen ; ten minste in een vroedschapsvergadering van 28 April 1682 had men op voorstel van commissarissen

bezwaar gemaakt om eenige arme sergewerkers, die zich hadden aangemeld, door bijzondere voordeelen tot vestiging aan te moedigen.

De groote menigte dezer onvermogenen kwam echter blijkbaar eerst in 1685 toestroomen. Toen werd blijkens een nog in de Bibliothèque **Wal-lonne** ¹⁾ bewaard register, in het begin van December een uit zes personen bestaande commissie door burgemeesters belast met de leiding van den aan deze armen te verleenen steun. Het waren de vroedschappen Ruysch ²⁾ en Meerman, de **hoog-leeraren-predikanten** Trigland en Le Moyne, de nederduitsche diaken Simon van der Werff en de waalsche Abraham Drolenvaux.

Het met 11 Dec. 1685 beginnende register noemt de namen van vluchtelingen, die uit door collecten en onderstand van stadswege verkregen gelden „**met broot ende** andere nootsaeckelijkheden tot onderhout des lighaems werden geassisteert”. Deze arme „**refugiés**” kwamen wederom uit allerlei **deelen** van Frankrijk maar wederom in bijzonder **grooten** getale uit Guise, Sédan en Chalons. Brood, turf, kleeding, logies wordt hun verstrekt, het laatste in den regel bij particulieren, die daarvoor een kleine tegemoetkoming ontvingen of hen zonder vergoeding in hunne woning opnamen ; aan velen worden ook werktuigen bezorgd, waarmede zij hun levensonderhoud kunnen verdienen, of leergelden verstrekt om in staat te zijn later dit te kunnen doen. Ruim twee jaren lang, tot Maart 1688, was deze commissie werkzaam; het schijnt, dat er toen geen reden meer bestond

1) D. 63/4, in twee **deelen**.

2) Later vervangen door burgemeester Van Banchem.

tot ondersteuning op groote schaal : de stroom der vluchtelingen had toen ook opgehoudenoverweldigend te zijn. Het geheele getal der namen, in die twee jaren opgeteekend, bedraagt 573, waarbij een groot aantal vrouwen en kinderen der gehuwden moet worden opgeteld, zoodat men tot een getal van ongeveer **1800** personen komt. In aanmerking genomen, dat de bevolking der stad in dien tijd omstreeks 70.000 personen bedroeg ¹⁾, is dit getal niet van overwegend belang te achten, hoewel een dergelijke vermeerdering van het armlastige of ten minste onvermogene deel niet zonder bedenking mag **heeten**.

Stelt men de vraag, welk voordeel Leiden uit de overkomst der Refugiés van dien tijd heeft getrokken, dan is het antwoord, dat dit voordeel inderdaad gering is geweest. Tegenover de aanzienlijke vermeerdering van het getal der armen en onvermogenen, waarover wij spraken en voor wie in **1716** de „**Bourse** des Refugiés” werd ingericht tot onderlingen steun bij ziekte, overlijden of werkloosheid, stond de aanwinst van een betrekkelijk gering aantal, die men thans „gezeten burgers” zou noemen, en van die voor het overgrootste deel handwerkslieden en ambachtslieden van betrekkelijk geringe **be-**teekenis voor de welvaart der stad. Van de gehoopte vestiging der veel voordeel belovende fabricage van zware zijde is, **zoo** al iets, toch zeer weinig gekomen. Men hoort er te Leiden niet van. Slechts een enkele maal, in **1699**, hoort men van een drietal vluchtelingen: **Jacques** Felix, **Habel** de Vignon en **Claude** Justemont, die met groote kosten en onder groote

1) Vgl. mijne Holl. Stad, III, blz. 1 vlg.

gevaren eenige bijzondere ijzeren weefgetouwen uit Frankrijk hebben overgebracht „omme geweven gevolve kousen van Spaanse wolle bereyt ende onbereyt te **maecken**” en die vijf jaren lang vele arme menschen den kost hebben laten verdienen. Maar dat is een uitzondering.

De Leidsche nijverheid gaat juist in dezen tijd tanen en de aankomst der Refugiés heeft de daling niet kunnen verhoeden: zij hebben de gehoopte nieuwe ontwikkeling niet kunnen geven. In zooverre heeft hunne komst te Leiden teleurstelling gebaard.

Maar niet wegens het gehoopte voordeel alleen heeft Leiden de Fransche vluchtelingen, wier nakomelingen hetzij onder den ouden, hetzij onder verbasterde of vertaalde namen nog onder ons wonen, samengesmolten met de oudere vluchtelingen van Vlaamsch-Waalschen oorsprong en met de nazaten der oude bevolking, binnen **zijn** poorten een nieuw tehuis bereid. Gelijk in onze dagen, nu de gruwelijke oorlog in België wederom duizenden en duizenden hierheen dreef, naar het beloofde land, dat reeds sedert eeuwen een „**toevluchtsoord** voor ballingen” is geweest — gelijk thans het heilige medelijden de harten heeft bewogen en de mildheid, de helpende ijver der ingezetenen van allen rang en stand het droeve lot van zoovelen heeft trachten te verzachten, **zoo** hebben ook onze voorvaderen gedaan ten opzichte van de arme Fransche vluchtelingen van vóór twee eeuwen. Zij hebben gehandeld overeenkomstig het bijbelwoord, dat ook thans van pas kan blijken: „nihil inde sperantes”, zonder hoop op belooning voor het goede, dat zij deden aan arme ballingen, aan bedroefde verdrukten, aan hen, die ellende leden om des geloofs wille en zich nederzetten aan onzen

gastvrijen haard. Zij hebben gegeven met milde hand en met een door naastenliefde bewogen hart, en zij hebben de nieuwe aankomelingen op voet van gelijkheid opgenomen in hun midden.

P. J. BLOK.

BLADVULLING.

**Wetenschappelijk verkeer tijdens de
Napoleontische oorlogen.**

Een bezoek aan de Bibliotheek tijdens zijn verblijf te Leiden in 1806 geeft een Engelschman de volgende overdenking in de pen:

„En vérité, souffrir que des dispositions hostiles **entre** deux nations, élèvent une barrière **entre** les communications intellectuelles, c'est ajouter beaucoup **aux** fureurs de la guerre. A l'honneur de la **France**, comme de **l'Angleterre**, elles n'ont **jamais permis** que les tristes querelles élevées, depuis si long temps, et si malheureusement perpétuées entr'elles, **aient** interrompu la libre communication des **découvertes** philosophiques et des recherches littéraires ; **tandis** que leurs gouvernements respectifs sont **engagés** dans de **vastes projets** de vengeance, les **sociétés** savantes correspondent entr'elles dans un langage d'amitié, et dans un esprit paisible et libéral.”

John Carr, *Voyage en Hollande et dans Ze midi de l'Allemagne*. Traduit de l'Anglais par Mme Keralio-Robert. T. I (Paris, 1809). P. 186.

R.

Zorg voor de Vlaamsche vluchtelingen in 1577.

Het was in 1914 niet voor de eerste maal, dat Leiden een aantal Vlamingen te gast kreeg, die, door de tijdsomstandigheden uit hun land verdreven, elders eene toevlucht moesten zoeken. In de stadsrekeningen van 1577 fol. **211 vs.** en **214 vs.** vond ik de twee volgende posten, die bewijzen hoe ook toen eene regeling van het logies noodzakelijk was.

„Noch aen Jan Paidz., librarier, betaelt zes ponden, munte alsovooren, uuyt zaicke dat hij deur bevel van Burgemeesteren omtrent acht of thien daegen gevacheert heeft omme de Vlaminghen alhier uyt Engelandt comende van huysingen verzien te hebben, blyckende bij de ordonnantie van Burgemeesteren van date den XVIIen October LXX VII, hier met quytantie overgelevert. Hier de voorscreven VI^{te}

Noch aen Mathijs van Banchem voornoemt betaelt vier en twintich schellingen, munte alsovooren, ter zaicken van de moeyten bij hem gehadt ende gedaen omme voor de innecomende Vlaminghen Zogysen bestelt te hebben” (enz.) XXIII s.

Merkwaardig is het hierbij te zien, hoe in 1577 de Vlamingen over Engeland naar Leiden kwamen, terwijl thans velen, die naar Holland uitgeweken waren, naar Engeland zijn overgestoken.

Van Wassenaer en Duvenvoirde.

Het jaar 19 14 heeft twee gebeurtenissen gebracht, van belang voor de twee namen hierboven.

Ten eerste stierf plotseling in den vroegen ochtend van 23 Juni het hoofd van het geslacht van Wassenaer, Jan Derck baron van Wassenaer van Rosande; vervolgens ging 25 September den eigendom van het oude stamhuis van dit geslacht, onbeperkt aan eene nieuwe familie over. Waar de naam van Wassenaer sedert meer dan zeven eeuwen zoo innig verbonden is met Leiden en Rijnland, en Duvenvoirde nog heden ten dage een van de weinige, echte kasteelen van Holland is, leek het mij thans een geschikt tijdstip om beide bovengenoemde feiten eenigszins uitvoeriger te herdenken in het orgaan, aan de geschiedenis onzer omgeving gewijd.

Zeker zal ieder, die voor het eerst de bronnen der geschiedenis van onze streek bestudeert, reeds in den aanvang daarvan getroffen worden door het feit, dat hij geen oude foliant kan openslaan, of schier iedere bladzijde vertelt hem van de daden, de macht en het bezit van den huize van Wassenaer, en even zeker zal het hem gaan, als schrijver dezes, dat men bij voortgezette studie van jaren,

de verbazing en bewondering steeds voelt toenemen voor de blijkbaar onuitputtelijke en onverwoestbare levenskracht van deze groote familie, die sinds ruim zeven eeuwen ondanks alle verandering van leven en staatsinrichting, de hooge plaats heeft weten te behouden, die zij reeds bij haar eerste verschijnen in de oude oorkonden, blijkbaar innam. Er is dan ook in ons vaderland geen tweede voorbeeld aan te wijzen van zulk een geslacht, dat tevens van zuiver Hollandschen oorsprong is. Door gunsten van keizers en koningen hebben anderen weliswaar, voor het uiterlijk **hoogere** titels verkregen, zelfs is aan twee uitgestorven takken der van Wassenaer's de titel van graaf des H. R. Rijks verleend, doch daarboven, en ook boven al den vreemden, hier ingelijfd en adel blijft hunne aloude waardigheid hunner hooge heerlijkheid in het graafschap Holland, hun aangeboren en nooit door verval van rang en aanzien verloren titel van „**Baroen**”.

Ik zal nu niet de zeventiende eeuwsche schrijvers navolgen in hun wroeten naar de oudste geschiedenis van dit huis ; de tijd ligt te ver achter ons en de documenten zijn te schaars, dan dat er groote kans **zoude** bestaan, nog eenmaal te bewijzen, dat de eerste Philips van Wassenaer werkelijk een jongere zoon was van den burggraaf Halewijn van Leyden en een broeder van Jacob, sinds wiens **burggraaf**-schap dit ambt erfelijk werd ; al pleiten vele gegevens voor die oude traditie, „**het** geslacht van Wassenaer is oud en vermaard genoeg om niet eene afstamming uit de oudste burggraven ter opluistering zijner **stam**-reeks te behoeven”, zooals baron Schimmelpenninck van der Oye terecht opmerkte in de **Geldersche** volksalmanak van 1890.

De hoofdtak, spruitende uit den oudsten zoon (Dirk) van genoemden Heer Philips, verkreeg door het huwelijk van diens gelijknamigen kleinzoon met de erfburggravin van Leyden de kastelanij van die stad en zijne nakomelingen behielden die, ofschoon sedert 1420 in omvang en belang verminderd, tot in het midden der 17^{de} eeuw, toen zij alle rechten aan de stad Leyden overdroegen. In mannelijke lijn stierf deze tak in 1523 uit met den beroemden krijgsman en aanvoerder der keizerlijke troepen, burggraaf Jan 11, den Nederlandschen „Götz von Berlichingen“, die nog steeds een beschrijver wacht voor zijn merkwaardig en veelbewogen leven. Zijne oudste dochter huwde met Jacques comte de Ligne, heer van Beloeil in Henegouwen, en de talrijke, rijke erfgoederen gingen daardoor in vreemde handen over. In de reusachtige crypt der parochiekerk van Beloeil mocht ik in April j.l. de looden kist zien, waarin het stoffelijk overschot van de laatste burggravin uit den huize van Wassenaer in 1544 te ruste gelegd werd.

Ware de hoofdtak niet uitgestorven, allicht zou die zich met het hof en zoovelen der voornaamste edelen naar de Zuidelijke Nederlanden hebben verplaatst. Merkwaardig is, dat ook alle takken, die andere namen hadden aangenomen, zooals de van Santhorst's, van Cranenburch's en van Groenevelt's, benevens de bastaardtakken : Horst, van den Boemgaard, van den Damme en de kinderen van den bastaardzoon van den laatsten burggraaf, alle reeds uitgestorven waren of binnen een eeuw na de hoofdtak mede uitstierven.

Toen kwam de eer aan de van Duvenvoirde's, om den naam van hun stamhuis op te houden, en

dat hebben zij ter **dege** gedaan. Gesproten uit een jongeren zoon, Philips, van den stamvader (die in **1226** het huis Duvoirde van zijn broeder in leen kreeg en wiens kinderen ook dien naam opnamen), hebben zij zich gedurende drie eeuwen doen kennen als een machtig en aanzienlijk geslacht van ridders, hoewel zij natuurlijk niet zoozeer op den voorgrond traden, als hunne neven, de burggraven. Uit den tot deze tak behoorende Jan van Duvenvoirde († **1544**) heer van Duvenvoirde, Starrenberg enz. stammen behalve de **heeren** van Duvenvoirde zelf, ook die van Obdam en Warmond. Uit een oudere zijtak is o.a. gesproten Johan van Duvenvoirde van Duyvestein (of Klein Duvenvoirde onder Voorburg) de bekende medeverdediger van Haarlem in **1573**, die na zijne gevangenneming bij de overgave, spoedig daarop onthoofd werd.

Tot de hoofdtak van Duvenvoirde behoorde de gunsteling en „**camerling**” van keizer Karel Ven diens gelijknamige oomzegger, een der groote figuren uit de eerste jaren van den So-jarigen oorlog. Zijn zoon Johan heeft tegelijk met zijne neven, de **Heeren** van Obdam en Warmond, in het laatst der **16de** eeuw weder den ouden naam van Wassenaer aangenomen. Van de tak van Warmond, is wel de admiraal Johan (**1547—1610**) de allerbekendste. Zijne daden zijn uitvoerig door onze historieschrijvers te boek gesteld. Steeds getrouw gebleven aan zijn R.C. geloof, is hij wel een van de duidelijkste en levende voorbeelden, dat de opstand tegen Spanje niet uitsluitend eene religieuze oorzaak, doch eer eene economische had.

Hij bouwde zijn verwoeste huis te Warmond weder op (**1590—1597**) en eveneens de oude St. Maartenkerk aldaar, ten gebruike voor de Gereformeerden, doch

behiel een groot deel van de *inwoners* van *zijne* heerlijkheid aan zijne zijde; voor hen werd ten zijnen huize in de kapel mis gehouden. Tot in de 18de eeuw is dit steeds zoo gebleven ¹⁾, ondanks alle placcaten, en zelfs werd Warmond het toevluchtsoord van alle verdrukten om der religie wille. Daar vergaderden de Rijnsburgsche doopers en de Leidsche Remonstranten in tijden van vervolging. De meestal R. C. gebleven kleine adel ten platte lande, de van Alkemade's, van Myerop's, Hoogstraten's riefen in tijden van gevaar nooit vruchteloos de hulp der heeren van Warmond in, en dat was voldoende; want de verdiensten van den admiraal van Warmond jegens den lande en eene goede verhouding tot de andere van Wassenaer's, die de hoogste ambten in regeering en leger bleven vervullen, legden genoeg gewicht in de schaal, om een gunstig resultaat te verkrijgen.

Van de tak Obdam hebben vermaardheid verworven : ten eerste de bekende medewerker van Prins Willem I, Gijsbert (1540—1580) en zijn zoon, de admiraal van Holland, Jacob (1574—1623) die Zuydwijck van den Prins de Ligne terugkocht. Maar nog meer bekend werd diens zoon Jacob, de admiraal, oud-ruiterij officier en diplomaat, die Denemarken redde *in* 1658 en in den tweeden Engelschen oorlog bij het springen van zijn schip voor Lowestoft (1665) den dood vond.

Toen na den vrede van Munster de **baander**-heerlijkheid Wassenaer door de Ligne's verkocht zou worden aan een rijken Amsterdammer, Pieter

1) De tak Warmond stierf in 1722 uit, de jongere daaruit gesproten tak van Alkemade in 1817.

Nooms, naastten de Staten van Holland deze goederen op verzoek en ten bate van Jacob van Wassenaer van Obdam (1656). Zijne afstammelingen hebben deze steeds behouden en hebben door huwelijk Twickel en andere goederen in Overijssel erbij verkregen, totdat Marie Cornélie gravin van Wassenaer ¹⁾ (1799—1850) kinderloos overlijdend, al hare heerlijkheden en groot vermogen aan haren echtgenoot vermaakte. Deze, Jacob Derk Carel baron van Heeckeren, hertrouwde en zijn zoon heeft nog thans onder vele andere de heerlijkheden van Wassenaer, Zuidwijk en Obdam.

Wat nu de oudste tak van Duvendoorde betreft ook daar vinden wij gedurende het geheele bestaan van onze Republiek eene onafgebrokene serie van verdienstelijke krijgs- en staatslieden, die in alle hooge colleges zitting hadden en zoowel afzonderlijk, als met elkaar eene buitengewonen invloed uitoefenden op de regeering, zonder evenwel te vervallen in het afkeurenswaardig nepotisme, dat de regeerings-families in onze voornaamste steden kenmerkte. Daarin hebben de van Wassenaer's zich onderscheiden. Ook hebben zij door huwelijken met vrijwel even aanzienlijke geslachten, als het hunne, hun stand opgehouden en wel mag als een bewijs van de roep, die hun naam ook in het buitenland genoot, aangehaald

1) Zij was de rijkste erfdochter van ons land in het begin der 19e eeuw. Er is sprake geweest van een huwelijk met Prins Frederik, zoon van onzen eersten Koning, doch het stuite af op dit bezwaar: Hare grootmoeder van Wassenaer was eene juffrouw v. Strijen uit Amsterdam, hare moeder eene juffr. Alewijn uit een talrijk gezin aldaar. Zooals comtesse d'Oultremont, morganatische vrouw van Willem I eens schreef, ware het te gek geweest, als half Amsterdam van neef Frederik had kunnen praten.

worden, dat **Madame** de Maintenon in hare Mémoires schreef, sprekende over de opgekomen, deftig geworden kooplieden, die de Republiek aan het Fransche hof vertegenwoordigden : „du reste il n'y a qu'une bonne famille dans ces pays, c'est la famille de Wassenaer". De levensbeschrijving (met verwijzing naar verdere bronnen) van al deze verdienstelijke vaderlanders vindt men in het werk van onzen oud-stadgenoot, Dr. Henri Obreen, getiteld „Geschiedenis van het Geslacht van Wassenaer" en in 1903 bij de firma Sijthoff alhier verschenen. Daaraan heb ik dan ook zeer veel te danken gehad bij het samenstellen van dit artikel.

Bij de veranderde tijdsomstandigheden, na de revolutie van 1795, hebben de van Wassenaer's zich niet van alles, wat de staat aanging, teruggetrokken,, zooals vele andere onzer oudste families; neen, zij hebben met kracht medegeholpen aan den opbouw van het nieuwe koninkrijk; zij zijn steeds gebleven op hunne post, verdienstelijke staatslieden, flinke officieren te land en te water.

Beide eigenschappen vereenigde in zich, de onlangs overledene, het hoofd der familie, baron Jan Derck van Wassenaer van Rosande. Na zijn dood, zijn zijne verdiensten voor Vorstin en Vaderland in ruime mate in de pers herdacht. Eerst zeeofficier, heeft hij zich later geheel gewijd aan de belangen der gemeente 's-Gravenhage, der provincie Zuid-Holland, (gedurende vele jaren als lid der Gedeputeerden), en ten slotte als lid der beide Kamers aan de belangen van het land. Is het niet merkwaardig, dat hij als ridder der Duitsche Orde, balye van Utrecht, die voor opname eischt, dat de vier grootouders zijn: van ouden riddermatigen huize of minstens tweehonderd-

jarigen adeldom, als kwartieren kon opzweren: van Wassenaer×van Balveren-van Rechteren×van Hardenbroek, altemaal huizen van den oudsten en besten Nederlandschen adel ? Kort voor zijn dood werd hij tot de op eene na, hoogste waardigheid, die van coadjutor der orde, benoemd.

Hij was een man, die zijn land, zijn volk en zijn taal zéér lief had en het Algemeen Nederlandsch Verbond, waarvan hij vele jaren hoofdbestuur lid was, kan getuigen, hoe hij ook daarin eer deed toekomen aan de oude wapenspreuk van zijn huis, als een vaderlander: „Mit Gansch Trouwe”. Zijn broeder Otto Jacob Eifelanus, oud-zeeofficier, daarna Mr. in de rechten, lid der staten van Gelderland, jarenlang lid der 2^e Kamer voor het district Katwijk en sedert 1914, lid der 1^e Kamer, is thans hoofd van zijn roemrijk geslacht, dat naar wij hopen, nog lang de eervolle tradities van hetzelfde mag voortzetten.

En thans nog een enkel woord over hun oude stamhuis, dat tengevolge van de bepalingen van ons erfrecht, niet in de familie bleef, ofschoon een broeder van den laatsten heer van Duvenvoorde uit dit huis, het geslacht voortzette. Het is niet bekend, of het huis Duvenvoorde reeds een oud bezit der van Wassenaer's was, dan wel, of het door de vrouw van Philips van Wassenaer ten huwelijk was medegebracht, toen deze door zijn ouderen broeder Dirk daarmede werd beleend in 1226. Uit dien eersten heer Philips van Duvenvoorde stammen behalve de reeds gemelde en behandelde familie van den ouderen zoon, het geslacht van Polanen door den jongeren zoon, Jan. Hij toch, beërfdde de goederen der familie in het Westland ; zijne nakomelingen noemden zich eerst van Polanen, later (ná de verkrijging van de

heerlijkheid van der Leck en Breda) veelal van der Leck; uit hen sprongen wederom twee takken, eene oudere, die in onze geschiedenis grooten naam verwierf en door huwelijk, de hooge heerlijkheid van Bergh beërfdte (uitgestorven met Maria Clara gravin van Bergh † 17 15 oud 80 jaar die het aan de familie van haren man, den vorst van Hohenzollern Sigmaringen bracht, wiens nakomelingen het uitgebreide bezit in Gelderland tot 1910 behielden) en eene jongere, eerst van der Leck genaamd, doch omstreeks 1500 naar Frankrijk verhuisd en aldaar nog bestaande onder den naam en titel van „Comte de Breda” ¹⁾.

Het landelijk slot van Duvenvoirde bleef aan den oudsten zoon van Philips en zijne nakomelingen; wij weten niet hoe het eruit zag in de middeleeuwen, de oudste ons bekende afbeelding dateert uit het tweede gedeelte der 17de eeuw. Waar het tegenwoordig gebouw nog steeds gedeelten vertoont van middeleeuwsche constructie, en waar tevens geene melding wordt gemaakt van belegering, verwoesting of vernieling, is het waarschijnlijk, dat het langzamerhand naar de behoefte der tijden, gemoderniseerd is tot den toestand, dien wij van genoemde oudste afbeelding kennen. Niet lang daarna, had het blijkens de boven de voordeur nog aanwezige gedenkplaat eene grondige herstelling noodig, die dan ook in 1727 is uitgevoerd door den toenmaligen heer, Arent van Wassenaer, den laatsten man uit zijn stamhuis, die dit voorvaderlijk slot (toen in de XVIIde generatie) bezat. Evenwel, aan het uiterlijk is ook toen niet veel veranderd,

1) Zie Serrure: Histoire de la Souveraineté de 's Heerenberg.

alleen zijn door wegbreken van een torentje en het gelijk maken der vroeger iets lagere rechtervleugel, de algemeene lijnen van het gebouw massaler en symetrischer geworden. Na dien tijd is aan het uiterlijk weinig veranderd; slechts is in het begin der 19^{de} eeuw de oprijlaan, die recht op de voordeur aanliep, omgelegd ter vorming van een ruimen vijver voor het huis ; langs de geheele breedte daarvan loopt eene gemetselde, met antieke vazen versierde brug, waarop de oprit van de Oostzijde eindigt en die Westwaarts door het park toegang geeft naar bijgebouwen en naar den achterweg, die langs ter Horst naar den Haagschen straatweg leidt.

Behalve eene uitgebreide verzameling schilderijen en antiquiteiten, bevinden zich in het huis o.a. een levensgroot portret van burggraaf Jan 11 van Wassenaer, blijkbaar na zijn dood geschilderd en gereproduceerd in het reeds genoemde werk van Dr. Obreen ¹⁾, en verder twee votief **steen**en afkomstig uit den Brittenburg en thans gemetseld in de **gang**-muren boven de beide trapbogen. Vermoedelijk zijn deze afkomstig uit den **jare 1520**, toen de Brittenburg bij laag water bloot kwam. Uit de archieven van den huize van Wassenaer, thans op Twickel bewaard, leerde ik, dat de rentmeester van den burggraaf, zich **op** de mare van het droogkomen der ruinen, daarheen spoedde en aan zijn Heer rapporteerde, dat hij beslag gelegd had op meerdere „Roomsche antiquiteiten“, als beeldjes van goden en godinnen, huiselijke gebruiksvoorwerpen en ook op twee **steen**en met inschrift. Kort daarna was de burggraaf weer

1) Eene copie in kleiner formaat vindt men op Twickel bij Delden.

ten krijg en stierf aan zijne wonden, in de Friesche veldtocht ontvangen. Is het te gewaagd om te veronderstellen, dat de loggere stukken uit de vondst, hier te lande bleven en niet door de erfgenamen werden medegenomen naar de **Zuidelijke Nederlanden**, en dat de Heer van Duvenvoirde daardoor in de gelegenheid kwam, die zeldzame antiquiteiten te verwerven ?

Hetgeen verder over dit **schoone** oude goed, dat nog in vollen luister als-een onzer beste kasteelen praaft (en zij zijn schaarsch in Holland !) valt mede te **deelen**, is weinig meer, dan de genealogische opvolging in zoovele geslachten en telkens door de vrouwelijke lijn. Zulke gegevens worden beter en duidelijker vermeld op eene staat, zooals die hier achter volgt, dan beschreven; het **zoude** voor den lezer al te droog en vervelend worden. Slechts dit eene zij nog herdacht! Duvenvoirde is het eenige in Holland bestaande en bewoonbare kasteel, dat nooit verkocht of verkwanseld is; het is in vorige eeuwen wel te koop gevraagd, doch nooit te koop geboden ; ook daarin heeft het zich den naam der van Wassenaer's waardig gemaakt, een unicum onder onze Hollandsche kasteelen, evenals hun geslacht, een unicum onder de Hollandsche edelen; ook al heeft sedert bijna twee eeuwen geen van Wassenaer de kleuren van zijn huis op Duvenvoirde's tinnen ontplooid, moge ook dit bestendig blijven!

Leiden.

BIJLEVELD.

Staat 1.

Jacob van Wassenaer van Duvenvoirde trouwt 1668 **Jacoba** van Liere, vrouwe van beide Katwijken 1646-1707.

Arent van Wassenaer van Duvenvoirde 1669—1721, drost van Breda, Willem. Jacob Emmery.
meesterknaap van Holland. tr. 1701 Lady Anna Margaretha Bentinck 1683—1763. Zie staat II. Zie staat II.

Jacoba Maria van Wassenaer, vrouwe van Duvenvoirde, Voorschoten, Veur en Harsselo 1709—1771, tr. 1732 Frederik Willem Torck 1691-1761 landcomm. D.O.

Assueer Jan Torck, heer van Duvenvoirde, **Voorschoten**, Veur, Rosendael, **Petcum**, Heerjansdam en Harsselo 1733-1793 comm.D. O., tr. 1758 Eusebia Jacoba de Rode van Heeckeren 1740-1793.

Henriette Christin: Alexandrine Torck 1764-1792, Jr. 1788 Adolph Hendrik van Rechteren van Collendoorn 1738—1805.

Maria van Rechteren 1789—1808 tr 1806 Johan Gijsbert Ludolf Adriaan baron van Neukirchen genaamd Nijvenheim, heer van Eck en Wiel 1784—1818.

Henriette **Jeanne Christine**, barones van Neukirchen genaamd van Nijvenheim, vrouwe van Duvenvoirde, Voorschoten, Veur en Heerjansdam bij erfenis van haren oudoom (1816) 1807—1849, tr. 1830 Jhr. Nicolaas Johan Steengracht, heer van Moyland, Till, Ossenbruch en Santhorst enz. 1806—1866.

Sigismund
Alexander
Frederik
Torck, heer van Duvenvoirde, Voorschoten, Veur, Heerjansdam en **Petcum** 1772—1816.

Reinhard Jan Christiaan Torck, heer van Rosendael en Harsselo 1775-1810; in mannelijke lijn stierf zijn geslacht uit met zijnen kleinzoon 1843, in vrouwelijke met zijne kleindochter Ada Catharina 1835-1902 gehuwd 1854 met haren neef R. J. C. baron van Pallandt.
Zijn zoon erfde **Petcum** van zijn oom in 1816.

Jkvr. Cornelia Maria Steengracht 1831-1906, tr. 1855 Mr. Willem Assueer Jacob baron **Schimmelpenninck van der Oye** 1834—1886.

Nicolaas Adriaan baron Steengracht, heer van Moyland, Till en **Ossenbruch** 1834—1906.

Jhr. Mr. **Hendricus** Adolphus **Steengracht**, heer van Duvenvoirde, Voorschoten en Veur 1836—1912.

Jhr. Mr. **Gustaaf Steengracht** van Heerjansdam en Santhorst 1843—1908.

Kinderen uit 2 huwelijken.

Dr. Alexander Willem baron **Schimmelpenninck** van der Oye 1859—1914, heer van Oosterland, Oosterstein, sir **Jansland** en Santhorst (1908) krijgt Duvenvoirde in vruchtgebruik 1912, tr. 1^o. 1888 **Cornelia** Elisabeth barones van **Heemstra** 1867—1901.

Willem Anne Assueer Jacob **baron Schimmelpenninck van der Oye**, heer van Duvenvoirde, Voorschoten en Veur (1912) geb. 1889.

Ludolphine Henriette barones **Schimmelpenninck** van der Oye geb. 1891.

Jacob van Wassenauer van Duvenvoorde trouwt 1668 **Jacoba** van Liere, vrouwe van beide Katwijken 1646—1707.

Arent. Zie staat 1.

Willem van Wassenauer 1670-1719 wachtmeester **genl. comm.** van Bergen o/Z. coadjutor D.O. tr. 1699 Hermelina Petronella **Schaep** van den Dam, **Maelstede** enz. 1677-1748.

Willem van Wassenauer 1712-1783 luit. adm. hersteller der zeemacht onder prins Willem V; tr. 1^o. Johanna Wilda van Wijhe, vrouwe van Echteld 1720—1754.

Mr. Willem Frederik Hendrik van Wassenauer heer van beide Katwijken enz. 1752-1799 gecomm. ter Staten-Gen. **meester-**knaap van Holland tr. 1785 Johanna Judith van Isselmuden tot Paeslo 1758-1824.

Otto baron van Wassenauer heer van beide Katwijken enz. 1795-1858 tr. 1819 Jacqueline **Cornélie** barones van **Balveren** vrouwe van Weurt en Hoekelom 1792-1851.

Jacob Emmery van Wassenauer 1674-1724 uit wiens jongste zoon Willem Hendrik 1722—1764 de in 1901 in **manne-**lijke lijn uitgestorvene tak van Wassenauer van St. Pancras stamt.

Willem Frederik Hendrik baron van Wassenauer, heer der beide Katwijken enz. 1820-1892 tr. 1848 Justine Governine **Jeanne** Adolphine gravin van Rechteren 1828—1892.

Karel **Gerrit** Willem baron van Wassenauer 1822-1870 tr. 1849 Maria Hugonia barones van **Zuylen** van Nyevelt 1819—1885

Arend **Jacob Unico** baron van Wassenauer 1825-1876 tr. 1851 Jvr. Gerardina Andrea Helena Brantsen 1828-1882.

Walraven Elias baron van Wassenauer 1827-1905 tr. 1828 Carolina **Adri-**ana Albertina **baro-**nes van **Balveren** 1824-1912.

Jan **Derck** baron van Wassenauer van Rosande 1851—1914 tr. 1881 Jkvr. Maria Adriana van **Syp-**steijn geb. 1854 twee gehuwde dochters.

Mr. Otto **Jacob Eife-**lanus baron van Wassenauer heer der beide Katwijken enz. kapittelridder D. O. lid le **kamer** geb. 1856 tr. 1889 Cornelia **bar-**ones van **Boetzelaer** geb. 1868.

Ernst **Willem** baron van Wassenauer lid prov. St. Geld. geb. 1863 tr. 1896 Jkvr. Anna Maurice **Adri-**enne van Kretschmar vrouwe van **Neder-**hemert geb. 1861.

Otto baron van Wassenauer 1850 -1911 tr. 1883 Jkvr. Anna Ernestina Martini geb. 1861.

Otto Vier **Jacob Pie-**baron van **ter Johan** **Wasse-**naer geb. 1855 tr. M. **Wasse-**naer geb. 1860. 1863 ongehuwd.

Karel **Gerrit** Willem baron van Wassenauer van Hoekelom geb. 1864 tr. 1909 Machtella **baro-**nes van Lijnden geb. 1880.

Godfried Hendrik Leonard baron van Wassenauer geb. 1894.

Jacob Constant baron van Wassenauer geb. 1899.

Karel Gerrit Wil-lem baron van Wassenauer geb. 1887 le luit. cav. van Wassenauer J. G. J. van Steyn. **Henri' Jean 3** **Pierre Guil-**laume baron ters. **doch-**ters. **naer** geb. 1895.

Francis' Marius baron van Wassenauer geb. 1912.

Iets over de oude archieven van den huize van Wassenaer.

Onlangs viel toevallig mijn oog op de beantwoording eener vraag, in „de Navorscher” van 1857, kort tevoren in dat tijdschrift gesteld, omtrent den oorsprong van het geslacht van Rosenburch.

In het begin van zijn antwoord, zegt de Heer S. P. L. : „Er is slechts een middel om aan deze wenschen te voldoen, nl. de ontsluiting van den schat der archieven van het geslacht der Heeren van Wassenaer. Doch het zal wel tot de nimmer te vervullen wenschen behooren, om dit, voor de geschiedenis van ons vaderland voor de middeleeuwen zoo belangrijk archief, voor onze kennisneming geopend te zien. Met de uitgestrekte bezittingen van dit machtige huis in het jaar 1525 door huwelijk van eene erfdochter van Wassenaer aan den Prins [lees graaf Jacques] de Ligne overgegaan, is dit archief naar Brussel verplaatst en mitsdien onder de voor ons verloren bescheiden aan te schrijven ; ofschoon het nut door het geslacht van de Ligne daarvan te trekken, zeer gering kan zijn.”

Verder vertelt genoemde heer S. P. L., dat de historieschrijver K. van Alkemade getracht heeft door te dringen tot dezen schat, maar daarbij slechts

eene lijst verkregen heeft, van de toen voorhanden stukken, „waaruit echter niets wezenlijks was te putten.”

Bijkans 60 jaar geleden berustte dus die schat, waarover S. P. L. schrijft, te Brussel. In het einde der 19de eeuw hoorde ik van Belgische kennissen, dat deze schat nooit te Brussel was geweest, maar steeds op het voorvaderlijk slot der de Ligne's, Beloeil in Henegouwen, werd bewaard. Kort daarop (in 1900) werd het kasteel Beloeil een prooi der vlammen ; uitvoerige artikelen werden aan dezen ramp in de pers gewijd, met verhalen omtrent al wat daar aan oude portretten, meubels, documenten vernietigd was, voor eeuwig ! Juist in dien tijd sprak ik dagelijks met mijn goeden vriend en clubgenoot Henri Obreen over zijn groote werk : „Geschiedenis van het geslacht van Wassenaer 1200—1900.” Hoe betreurden wij den ramp en hoe vurig verlangden wij te mogen aanschouwen, wat uit de puinhoopen van dit luisterrijk slot, nog was gered! Het heeft vele, vele jaren geduurd, voor wij onzen wensch vervuld zagen. Onafgebroken trachtten wij op allerlei wijzen den toegang tot die verzamelingen te verkrijgen, doch steeds zonder succes. De brand van 1900 was steeds een gewild voorwendsel, om alle bezoek van vreemden te verhinderen. Doch eindelijk gelukten mijne pogingen in het voorjaar van 1914 door de vriendelijke bemiddeling van den tegenwoordigen Belgischen gezantschapsraad in 's-Gravenhage, prins Albert de Ligne, en Zondag 26 April j.l. aanvaardden mijn vriend Dr. Obreen en ik, de reis van uit Brussel, naar het landelijke Beloeil, waar de rentmeester-intendant, de Heer E. Desmasure ons aan het hek bij het voorplein

opwachtte. De prins de Ligne vertoefde nog te Parijs, doch zijn major **domus zoude** ons met den intendant het geheel gerestaureerde slot laten zien. Het is hier niet de plaats om uit te wijden over al het schoons, dat deze oude stamzetel van **België's** oudste en voornaamste geslacht herbergt. Bij ons bezoek, dat vele uren duurde door de groote uitgebreidheid van het kasteel, konden wij slechts constateeren, dat geen enkel voorwerp, geen enkel portret de kenmerken droeg, te dagteekenen uit de tijden, toen Jacques de Ligne er zijne vrouw, de erfburggravinne van Leyden, binnenvoerde. Slechts een middelmatig portret van genoemden graaf Jacques werd door Dr. Obreen herkend, naar andere beeltenissen van dezen heer van Beloeil.

Wij hadden echter **geene** toegang tot de archieven, daar deze nog steeds niet geordend waren; wel tot de bibliotheek, die tal van handschriften op historisch gebied bevatte, doch, naar wij ons konden overtuigen, geen enkel betreffende de Noord-Nederlandsche gewesten. Ook verzekerden mij, zoowel de **rentmeester-intendant**, als de major **domus**, die vroeger vaak de charters in de kisten en kasten hadden gezien, dat zij daaronder nooit Noord-Nederlandsche stukken hadden aangetroffen, doch wel uitsluitend **Zuid-Nederlandsche** en Fransche. Bovendien bleek ons, dat de brand van rgoo juist uitgebroken was op den **grooten** najaarsmarktorgen in het dorp, en slechts zeer langzaam, hoewel niet te stuiten, voortgewoekerd had, tot het geheele kasteel vrijwel verbrand was. Men had, geholpen door de talrijke, toevallig in het dorp aanwezige krachten, bijna alles, tot zelfs gobelins en andere wandtapijten kunnen redden, terwijl geen enkel schilderstuk of meubel was verloren en de

geheele bibliotheek in veiligheid was gebracht door andere rappe handen. Het archief was n.l. zoo veilig opgeborgen in eene brand-, inbraak- en vochtvrije ruimte, onder den rechtervleugel van het slot, dat men daar niet eens naar had hoeven omkijken.

Ziedaar tot de werkelijke properties teruggebracht, de overdreven verhalen van den ramp van 1900, en tevens die van den geheimzinnigen schat der van Wassenaersche archieven. Slechts ééne verzameling zocht ik er tevergeefs en dat was de schat der oude Wassenaarsche kerkreliquieën, die omstreeks 1566 naar België is gebracht en nog in het begin der 18^{de} eeuw onder berusting was van den toenmaligen heer van Beloeil, vorst Henri Erneste, „qui doit être restitué, quand'il plaira à Dieu que ces Provinces là soyent Catholiques, Apostoliques et Romaines,” zooals in een stuk van dien tijd staat. Maar de slotkapel, hoewel met vele oude stukken en ornamenten versierd, bevatte evenmin als de parochiekerk, waar de deken zoo vriendelijk was ons den geheelen kerkeschat uit te stallen, iets, wat vermeld stond op de 18^{de} eeuwsche lijst. Van de archieven had ik mij nu wel niet zoo bijster veel voorgesteld sinds 1902, doch men kon nooit weten, of niet een enkel belangrijk stuk daar nog berustte. Belangrijke oude portretten der burggraven had ik er zeker verwacht, evenals de zeer kostbare en belangrijke kerkreliquieën bovengenoemd. Het eenige wat wij vonden, was de looden kist met opschrift in gothieke letters, die haar aanduidde als laatste rustplaats van het stoffelijk hulsel van Leyden's laatste burggravinne uit den roemruchten huize van Wassenaar. Kort na ons bezoek keerde de vorstelijke eigenaar op zijn slot terug en zijn intendant stelde hem in

kennis met hetgeen ik zocht en niet gevonden had. Eene aangename correspondentie was het gevolg daarvan, waaruit ik o.a. mocht **leeren** dat reeds in 1794 de sequester, die na de bezetting van Henegouwen door de Fransche republiekeinen, een inventaris had opgesteld van alle meubelen en huisraad op B. aanwezig, van den kerkeschat geene melding maakt. Deze is blijkbaar tusschen 1724 en 1794 verdwenen. Bovendien mocht ik van Z. D. H. de toezegging ontvangen, dat hij gedurende de zomermaanden een onderzoek zoude doen instellen naar de aanwezigheid van archivalia, eventueel van belang voor Noord-Nederland in het algemeen en Leyden en Rijnland in het bijzonder. De gebeurtenissen van den laatsten zomer hebben een uitblijven van het resultaat van dit onderzoek tengevolge gehad, voor het geval, dat dit reeds zijn beslag had gekregen. Natuurlijk hoop ik mettertijd als normaler toestanden weder zijn ingetreden, zekerheid te verkrijgen, omtrent het al of niet bestaan van documenten voor onze omgeving van belang, in het archief van dit **schoone slot**; nu eenmaal toegang verkregen is en de belangstelling van den eigenaar gewekt, zal een herhaald bezoek vermoedelijk weinig bezwaar opleveren.

Ik zeide reeds, dat ik vanaf 1902 weinig verwachting koesterde van de archieven op Beloeil. In dat jaar toch mochten mijn vriend Obreen en ik, reeds toegang verkrijgen tot de archieven van Twickel, bewaard bij den rentmeester-generaal der goederen van Dr. R. F. baron van Heeckeren van Wassenaer, die in werkelijkheid den veelbesproken schat bezit. Door diens groote welwillendheid, alsmede door de niet genoeg te waardeeren hulp van genoemden

rentmeester, den Heer W. J. Bitter, mocht ik herhaalde malen! ook ten dienste van het Gemeente-archief, werken in dit uitgebreide, zorgvuldig onderhouden archiefmateriaal, dat zich over een tijdperk van zeven eeuwen uitstrekt.

Bij eene mijner onderzoekingstochten, mocht ik daar vinden, dat de burggraaf Jan II van Wassenaer meerdere rentmeesters over zijne uitgestrekte goederen had aangesteld, en dat een rentmeester-generaal in den Haag een huis bewoonde, waar al de archieven van zijnen Heer berustten. Er is geen reden, om aan te nemen, dat die omvangrijke administratie door Maria de Ligne naar België zou zijn getransporteerd. In den 80-jarigen oorlog (1793) werden de goederen van den huize van Wassenaer door de Staten van Holland aangeslagen, gedurende het bestand tijdelijk teruggegeven (waarvan de de Ligne's gebruik maakten, meerdere goederen en heerlijkheden te verkoopen) en eindelijk, na het hervatten van den krijg weder gesequestreerd en toegekend in vruchtgebruik aan Prins Frederik Hendrik, ter vergoeding van gemis en schade, aan zijne vaderlijke erfgoederen ondervonden.

Na den vrede van Munster is alles aan den toenmaligen „chef de famille" van het huis de Ligne teruggegeven en hij en zijne erven hebben zich binnen 25 jaar ontdaan van al hetgeen hun nog overbleef uit de erfenis der van Wassenaer's. Tal van aanwijzingen, die te veel zouden vorderen van mijn tijd om ze te beschrijven, en van uw geduld om ze te lezen, gaven mij de overtuiging, dat de rentmeesterij der van Wassenaersche goederen, steeds in den Haag gevestigd bleef, evenals ook na den overgang van de oudste heerlijkheid (die van

Wassenaer zelve) aan den admiraal van Obdam (1656) het geval was, en zoo is het te verklaren, dat een nog in 1857 voor ons land verloren gewaande schat, naderbij was, dan men wel dacht, ja, vermoedelijk zelfs nooit het Vaderlandsch erf verlaten had. Ook hier mogen wij van harte den wensch uitspreken, dat dit voorgoed zoo moge blijven.

Leiden.

B I J L E V E L D .

P.S. Natuurlijk hebben ook de jongere takken van dit groote, wijdvertakte geslacht belangrijke archieven nagelaten. In de eerste plaats heeft de tak van Duivenvoorde in de loop der eeuwen tal van documenten in haar archief vereenigd. Na het huwelijk van *Jacoba Maria van Wassenaer van Duvenvoorde* in 1732 met *Frederik Willem Torck*, is een groot gedeelte daarvan overgebracht naar het kasteel Rosendael bij Arnhem, en daaronder ook allerlei bescheiden, betrekking hebbende op aangehuwde geslachten ; waarschijnlijk zijn daaruit belangrijke stukken naar het kasteel Keppel verdwaald, doch deze laatste zijn thans voor niemand toegankelijk. Evenwel, zijn buitendien nog op Duvenvoorde zelf heel wat papieren gebleven, die direct verband hadden met de heerlijkheid, benevens eenige familiepapieren, ook van aangehuwde geslachten. Deze zijn verleden jaar door baron *Schimmelpenninck van der Oye* in bruikleen gegeven aan het Algemeen Rijksarchief. Hetgeen de tak van Wassenaer van Duvenvoorde, die tot heden alleen nog voortbestaat, aan familiepapieren bezat, is reeds in 1891 door wijlen *J. D. baron van Wassenaer van Rosande* aan het genoemde Archief in bruikleen afgestaan. Het bestaat voornamelijk

uit de authentieke en gecopieerde bescheiden door Willem Lodewijk van Wassenaer, bekend **marine**-specialiteit onder stadhouder Willem V en ijverig navorscher der familiegeschiedenis, bijeengebracht. Ook hier vullen stukken omtrent aanbehuwde geslachten het zeer omvangrijk materiaal aan. Men vindt alles vermeld in de verslagen omtrent 's Rijks oude Archieven van 1891 bl. 32—92.

De archieven der **Heeren** van Wassenaer van **Obdam** zijn natuurlijk keurig bewaard bij den rentmeester-generaal van Twickel. Men vindt er o.a. de uitvoerige correspondentie van al de leden, dier tak, die de Staat in oorlog of in **politicis** dienden.

Vermoedelijk bevinden zich nog op het Slot Warfusée in Zuid-Brabant vele bescheiden omtrent de tak van Warmond. De tegenwoordige bezitters van Warfusée hebben zich reeds omtrent 1900 ontdaan van vele kostbare familiestukken [o. a. van den verguldzilveren geëmailleerden kop of beker door de stad Leiden in 1598 aan den zoon van den admiraal van Warmond aangeboden, bij zijnen doop] en in 1902 mocht het Dr. Obreen gelukken, beslag te leggen op de archieven van de heerlijkheid Schagen, ten behoeve van het Rijks-archieffdepôt in Noord-Holland. Daaronder zijn echter geene papieren van den huize Warmond afkomstig, terwijl de tegenwoordige eigenaar van dit goed slechts zeer enkele belangrijke stukken bezit.

De archieven van de tak der **Heeren** van Starrenburg, benevens stukken betreffende vele aangetrouwde geslachten, bevinden zich thans bij den boedelbeheerder van den laatsten graaf van Wassenaer Starrenburg uit de bastaardtak Worbert, die in 1913 stierf.

**Het Dagboek
van een Leidenaar uit den jare 1747.**

(Vervolg).

OVER DE VAANDELSINNEEMING ALHIER.

Den 1 Julij nadat Syn doorl. Hoogh. deese stadt met Syn Ed. presentie hadt vereert, soo wiert op een Saturdagnamiddag al de oranje vaandels die uyt de toorens gewaayt hadde op stads koste, Wierden doe ingehaalt, en op het stadhuys gebragt, en het stadsuurwerk wiert doe in het **speelen** verandert, want hadt, omtrent 2 maanden heel **gespeelt** het versje van Wilhelmus al van Nassouwe, maar doe was het geyndigt, over het oranje voeren, en uytroepen.

OVER HET MARCHEEREN VAN DE GARDE DU CORPS.

Den 4 Julij op een dingdagsmorgen omtrent ten **10 uuren** kwam de Garde du Corps van Syn Hoogh. hier door de **Maare** Poort in, en **reede** de Witte Poort uyt na het Haagse Schouw. Dese troupen kwaamen van Leeuwaarden, en saagen er magniefiek uyt, want het allemaal **schoone** uytgelesen **kaarels** waare. Het getal was omtrent hondert en veertig man. Sy syn aan het Haagse Schouw gebleven tot

Donderdag s' morgers daaraan volgende, om dat haar logies nog niet klaar was moesten sy daar soo lang vertoeven, maar syn doe alle seer ordentlyk naar den Haag gemarscheert, en aldaar vryndlyk ontfangen.

EEN PLACAAAT GEAFFIGEERT DOOR DIE VAN DE GEREGETE.

Den zo **Julij** op een donderdag s' morgen ten **12 uuren**, is door die van de geregte deeser Stadt een generaal Placaat afgelesen, behelsende als volgt. Dat de gevaarlijke **omstandigheeden**, **ende** destijds veranderingen die ons voor de deur kwaamen en tot ons naderen over Syn Majestyt de koning van Vrankryk, **dewelk** den Staat op een vyandelyke wys komt aanvallen, en de **Heeren Staaten** zoekt te overompelen, namentlyk in het weg **neemen** van de Barrieres en sterkters, dienende tot beveyliging van de **steeden** in Nederlant, ja selvs heeft meester gemaakt van geheel Sluys in Vlaanderen. Soo is dat **wy** de **Heeren Staaten** van Hollant en **Westvrieslant** zoeken en tragten voor te koomen de verdere invalling door de troepen van Syn Majestyt de koning van Vrankryk om hem in syn verdere oogmerken te verydelen, en hem door **Gods** segen te stuyten. Soo wiert dan gelast, aan alle **burgeren** en ingesetenen van Neederlant, dat voortaan niet mag afgesonden worden, buyten de **steeden** van Hollant, eenige oorlog krijgbehoeftens, als stukken canon, heele en halve mortieren, cartouwen, **bomben**, kruyt, granaten, kogels, stromhoeden, pekkransen, carcassen, pieken, hellebaarden, degens, pallassen, patroontassen, snaphaanen, loot, yser, hagels, **kooper** en metaal, ook geen morgenstarrens of **cardons**.

Riemen is ook verboden, niet af te zenden, **laarsen**, halsters, **bitte**, toornen, voetysers, voetangels, sadels, allerly touwerk, gemaakt en ongemaakt, **hennip** en kabels, en soo voorts niets, al wat tot den oorlog brykbaar is op swaare boete en straffe.

OVER HET DOORPASSEEREN VAN DE STATIEKOETSEN VAN
SIJN HOOGHEYDT.

Den **23** Julij Sondags namiddag sijn omtrent **7 uren**, de lyvkoetsen, bestaande in 4 a **5** met eenige losse paarden van Syn Hoogh. door deese Stadt na Uytregt gepasseert, alwaar Syn Hoogh. verwagt wierdt op de aanstaande dag.

OVER DE DOORTOGT VAN HAARE HOOGHEEDENS ALHIER.

Den 24 Julij des Maandags morgens **wierden** al de Leidse soldaaten in het geweer gebragt en hielden haar geweer gecampeert, vlak voor de Wagt en voerden haar vaandél, en het slaan van 2 tamboers, en wachte alsoo na Sijn Hoogh. met Syn Gemalin, om haar selven te presenteeren. De Constapels van byde de bortsweeringe maakte het geschut **gereet**, om te doen afgaan, maar men wist niet hoe lang het nog **soude** aanlopen, dog de Heere van lyden bleeven booven op het Stadhuys. De klok omtrent **1** uur geworden synde, arriveerden de Prins en Princes alhier binnen Lyden onder het lossen van het canon, maar de jonge Princes Carolina was de klok tien **uuren** des s'morgens al door **gereeden** en sat in een koetsje met 4 klyne paardentjes be-spannen, en **2** staat jufvrouwen by haar, maar haar Hoogheedens aan het Stadhuys koomende, soo trad Syn Hoogh. uyt de koets, en de Burgemeesters

waaren van booven afgekoomen om Syn Hoogh. met Syn Gemalin een goede reys toe te wenschen. Syn Hoogh. dan uyt de koets koomende, soo **dedden** de Burgemeesters haar reverentie tegen haar Hoogheedens, en na haar Hoogheedens **welstandt gevraagd** hebbende, soo tradt Syn Hoogh. weder in de koets en na een goede reys gewenst hebbende, soo **reedden** haar Hoogheedens verder voort, en de andere heere die boove waare **boogen** haar selven tegen Syn Hoogh., terwijl presenteerden de soldaaten haar geweer en swierden het vaandel en sloegen de trommel, terwijl loste voor de **2de** maal het canon. De statie van Syn Hoogh. was, een koes of 4 met eenige ruytery, **dewelke** de koetsen beschermde. In de eerste koes zat haar Hoogheedens, de **2de** 4 staatsheeren van Syn Hoogh., de **3de** 3 staatsjufvrouwen, de **4de** was pakasie. En alsoo trokken haar Hoogheedens na de Stadt van **Uytrecht**. Buyten de Hoogwoertspoort synde loste voor de **laaste** maal het canon. Veel mensen **staaken** nog vaandels uyt, die se hadden, voornaamentlijk op de Hogewoert ter eere van haar Hoogheedens.

OVER HET AANSTELLEN VAN DE REGERINGEN.

Den 25 Julij Dinsdag **s'** morgens syn door order van Syn Hoogh. aangestelt tot Schepenen meesteren der stad Lyden de Heer Cornelus Schrevelius en dionesius van Kruyskerken en de Heer Jacobus Gronovius, als Vroedschap. Deese voornoemde **Heeren** hebben een reeks van 25 **jaaren** stil gestaan, maar nu weder angekoomen, en **s'** avonts hebben eenige burgers aan het huys van Schrevelius **geschoote** ter eere, en hebbe **yder** een glas wyn gekrege.

OVER HET PRESENT GEGEVEN AAN SYN HOOGHEYDT.

Den 26 Julij op een Woensdagmorgen omtrent halv **12 uren** syn door deese Stadt na den **Haag** gepasseert 7 lastdraagende **Esels**, welke fraay **uytgerust** waare, synde alle swart hayr, en vereert tot een Present aan Syn Doorluytige Hoogheydt.

OVER DE 3^E DOORKOMST VAN HAARE HOOGHEEDENS.

Den **28** Julij Vrijdag **s'** namiddag ten **4 uren** kwam **haare** Hoogheedens de Prins en Princes en de jonge Princes, van de Stadt van Uytregt af, en arriveerde voor de **3^{de}** maal door deese Stadt Lijden met syn jagt en statie, en voer den Nieuwen Ryn in, het Steenschuur door en soo de Vliet in. Syn Hoogh. stont in het **vaaren** van buyten aan de roef van het jagt, verselt met andere **heeren**. Onder het doorvaaren van **haare** Hoogheedens **waaren** weder veel duysenden van mensen op de been roepende Oranje booven of Vivat Oranje. Syn Hoogh. boog sig continueel tegen alle mensen. Syn Hoogh. aan de Naakte Sluys buyten de Koe Poort gekoome sijn, soo stonde daar eenige burgers? **dewelke verscheyde schooten** uyt haar snaphaanen ter eere van haar Hoogheedens **deden**. Daar **wierde** van eenige mensen nog gedigten, of boekjes aan Syn Hoogh. toegestoken op die plaats, **dewelke** Syn Hoogh. aannam, en bedankte. Buyten de Naakte Sluys gepasseert synde, soo wiert Princevaandel opgehyst van 't Jagt en de **3^{de} salvoo** gedaan, en haar Hoogheedens **ginge** na de haag.

EEN PLACAAAT AFGEKONDIGT DOOR DIE VAN GEREGETE.

Den **31** Julij op een maandagmorgen ten **12 uren** is door die van Geregte deeser **Steede**, door order van de **Staaten**, een Generaale Staate Placaat **af-**

geleesen, behelsende den korten inhoudt als volg. Dat de Heere Staaten-Generaal en Syn Hoogh. hebben goetgevonden, en geordeelt, dat om de tydsveranderingen en gevaaren, die deese landen **soude** kunnen overkoomen, namentlyk over de vyandelykheeden van den Koning van Vrankryk, die sonder declaratie van oorlog den Staat **deser** lande op een seer vyandelyke wyze komt aanvallen en zoekt te overompelen, soo hebben **wy** goet gevonden gelyk **wy** goet vinden by deesen, dat voortaan niet sal buytenslant mooge **versonde** worde eenige oorloggereetschap dienstig tot het gebruyk om den vyant te kunnen afweeren. Als stukken canon, heele en halve mortieren, kogels, **bomben**, granaten, kruyt, loot, yser en metaal, carcasse, pontons, hellebaarden, pieken, degens, **pek**-kransen, palassen, stormhoeden, houeele, **spaaden** en saagen; ook geen harnassen of morgenstarrens, of lonten of **cardons** riemen. Ook geen houtwerk of yserwerk, sy knieren, **paalen**, planken en **deelen**, geen voetangels of voetysers. Voor de paarde geen hooy, **stroo**, haver, **boonen**, halstars, bitten, toome, lyste of sadels en soo voorts, niets niet wat tot den oorlog dienstig is, omdat men daar **selve** niet van **soude** ontbloot **weesen**. Soo wert **yder** **gewaar**-schouwt tegen swaare straffe.

OVER HET COMPAREEREN DER BURGERS IN DESE STAD.

Den 16 Augustusopeen Woensdagavontten **IOuuren** is Kaptyn Bastiaanse met syn burgers voor de eerste maal met fakkels en trommelslag opgegaan. En de Leydse soldaaten hebben met het presenteren hunner snaphaanen, en het slaan **haarer** trom onder **comando** van een officier haar voorby **laaten** marcheeren.

OVER HET SCHIET SCHILT IN DE STADSDOELEN.

Daar is tussen 5 a 6 **daagen** in de Stads doelen gemaakt een exercitie schilt om na het wit te schieten. En dat om prysen te trekken. De **uytleg** van deese gemaakte en bruykbaare exercitie dat is, dat wiert eerst 5 a 6 **paalen** in de gront **geset** tegen de muur van agteren, de huysjes of stalling in den doelesteeg. Agter dese **paalen** **wierden** planken geslaagen, de hoogte en breete der gestelde **paalen**, in het 4 kant digt gemaakt synde, soo wiert dat vol met aarde gegoyt. De hoogte die was omtrent een voet of zo, koomende gelyk van booven met de goot, de breedte omtrent het **selve**. Dit wiert daar gemaakt om dat die muur niet **beschaadigt soude geschoote** worden. Vlak in de midden van het schut, een voet of 4 na voore, aldaar wiert in de gront geslaagen en dikke paal en in het midde van die paal een ront schilt, omtrent 3 a 4 dalv voet in de ronte, met swarte en witte geverfde sirkels daarop **geset**. Aan **weersyde** van het schilt is nog gemaakt 2 bakken **meede** met aarde **gevult**. Elk bak hadt een klyn bankje om op te kunnen sitten, die **geene** die op de kogels moesten passen, of het in het wit geraakt was of niet. Aan pikeur stal regt voor het schilt, Wierden ook gemaakt 2 **paalen** met een dwarshout daardoor om de snaphaanen daarop te **laaten** rusten, den **geenen** die den schoot **soude** toebrengen. Dit is op Stads kosten gemaakt, omdat er burgers om versogt **hadde**. Het werk gemaakt synde soo syn verschyde liefhebbers, **dewelke** een geselschap **uytmaakte**, meest alle maandagen en donderdagen syn in den doelen gekoomen, en hadden een prijs

gestelt van een silvere lepel die in het wit schoot. Het wit op het schild was omtrent in de ronte een mans hoofd groot, en daar **waaren** er toe **gestelt** die op de bankjes saaten om op te passen waar de kogels **vloogen**. Daar was aan de boome een **schelletje** gemaakt, en als er een schoot **soude** aankoomen soo wiert er geschelt, en dan retireerden de kogeloppassers. Elke schoot die der gedaan wiert, soo **reesen** de koogelopsigters op van **haare** bankjes en **weesen** met de hant, dat de kogel te hoog, of te laag, of op syde gevlogen was, dan retireerden zij aanstonds weder na **haare** bankjes. Meenigmaal **geschooten** hebbende en niet in het wit geraakt, **zoo** heeft voor de eerste reys in het wit **geschoote**, eene **menheer** Bus junior die de prijs won. En na die tyt is die exercitie nog weeklijks waargenoomen.

EEN PLACAAAT DOOR ORDER VAN DE HEERE STAATE AFGELESE.

Den 23 augustus op een Woensdag morgen ten **12 uren** is in deese stadt afgelesen een Staate Placaat, behelsende als volgt, dat de **Heeren Staaten** van Hollant en Westvriesiant, als **meede** den Heere Stadhouder alle eenpaariglyk de saaken hebben overwoogen, namentlyk in de vyandelyke handel door de troepen van Syn Majestyt de Koning van (Vrankryk) **dewelke** den Staat **deser** landen sonder declaratie van oorlog vigoreus komt aanvallen en onregtveerdig zoekt te overompelen, soo dat **wy** hebben goetgevonden, gelyk **wy** goetvinden by deesen, en gelyk als in voorige tyden van oorlog ook is geschiet. Soo dat voortaan sal moeten geworven worden vry **compagnien** waartgelders in alle **steeden** van Hollant, den een meer den ander

minder na rato van de groote der **steeden** of plaatsen, om in staat te syn, om den vyandt in syn verdere onderneeming af te **weeren** en tot den **dienste** des **lants** te kunnen werden gebruykt. En daar wiert nog by **gevoegt** dat **yder** vrywilliger **soude** genieten een **silvere** ducaton of 3 gulden 3 stuyvers, aan ris of hantgelt. En onder de **40** man in **yder** compagnie sou **yder** man trekken **4** stuyvers daags dat is **28** stuyvers ter week. Maar booven de **40** man in **yder** compagnie synde, soo **souden** sy trekken aan gagie 8 stuyvers daags dat is 56 stuyvers ter week. En dat **souden** sy trekken soo lang sy in de **steeden** sijn, en tot dat sy order **kreegen** om uyt te marscheeren ter plaatsen daar het haar sal gecommandeert worde na toe te gaan. Deese Stadt Lyden was toegelegd **8** **compagnien**, **yder** compagnie **100** koppen, onder **commande** van **8** vrywillige Kaptyns, en dan soo vervolgens, vaandrighs, luytenants, sergeanten, corporaals en wat dies meer is. Doe dit Placaat nu afgelesen was, liep er veel volk op het stadhuis na **burgemeesteren-kaamer**, alwaar verscheyde Wierden aangenoomen, en haar **naamen opgeschreeven** Wierden. Maar dit gewoel begon de Heere te incomodeeren, en hebben andere middelen geordeelt, gelyk men in het ver-
volg sal vinden.

OVER EEN PRESENT SCHIP VEREERT, NA BERGEN OP ZOOM.

Den **2** September op een Saturdag namiddag is uyt deese stadt een schip gedestineert en uytgerust van verschyde luyden van middelen, voorsien met alle victualen en verversingen, en is na het manmoedig garnisoen van bergen op zoom gesonden tot een Present, dewijl het belegert was.

EEN PLACAAAT AFGEKONDIGT OVER DE WAARTGELDERS .

Den 8 September Vrydags morgens is hier ter **steede** een Placaat afgelesen, synde een Staate Placaat. De korten inhoudt als volgt, dat de **Heeren Staaten** als **meede** Syn Hoogheydt hebben **goetgevonden** en gepresumeert, dat de geworvene **vrywillige** waartgelders om alle ordentlykheydt en geschiktheydt het volk te doen voor den dag te koomen, en dat het haar te kostbaar **soude** vallen hunne **ijge** kleederen te **draagen**, en veele **ongeregeltheydt** sou veroorsaaken, soo hebben wij goet gedagt dat de waartgelders sunnen genieten, levry of militie kleeren, bestaande in rok en camisool, broek, hoet en **koussen**, maar haar linde goet moesten sy selvs bekostigen. En dit is haar toegelyt om alle eveneens te voorschyn te koomen. Maar nog iets, dat is als **sy** de kleeren hebbe en in hunne garnisoenen syn, dat haar daags daarvoor een stuyver sal van haar leening sal werden afgehouden, soo lang **al** de kleeren betaalt syn.

EEN PLACAAAT DOOR ORDER VAN SYN HOOGH. AFGELESEN.

Den 13 September op een Woensdag morgen is binnen dese stadt afgelesen, een Placaat van Syn Hoogh. behelsende op die wyse als volgt. **Alsd**at Syn doorl. Hoogh. kennisse heeft gekreegen en verstaan over de strooeryen van het Haagse Bos, omtrent den Haag gelegen. Soo versoek Syn Hoogh. seer vrindelyk dat binnen de tyt van **5 jaaren** niemant sal moogen koome in het Haagse bos rennen of **jaagen** of schieten, ofte eenige strikjes of netjes te leggen, of op eenig hoen of vogel vliegen, en aldaar Syn Hoogh. laat aangelegen leggen, en die

overtreeders exemplaarlyk wil straffen, soo dat die geen welke sal werden geatrapeert sal verbeuren **elken** ryse 25 **guld.** en de goederen in arrest, en voor de **3de** maal 50 **guld.**, en in gebreke blyvende om het gelt op te brengen aan den lyve sal werde gestraft.

OVER HET STAATE VERBODT PLACAAAT GEAFFIGEERT.

Den 15 September op een Vrydagmorgen ten **12 uuren** is hier ter **steede** afgelesen, een Staate Generaal Placaat, behelsende op die wyse als volgt, dat de **Heeren Staaten** van Hollant en **Westvrieslant**, als **meede** Syn Hoogh. eenpaariglyk hebben goetgevonden en beslooten, dat voortaan niet en soo lang de onregtvaardigheyd van den Koning van Vrankryk sal **duuren**, namentlyk in het weg **neemen** van **steeden** en sterktens van den Staat, en den Staat nog hoe langer hoe meer zoekt te drukken en uyt te putten, soo hebben wij in Generaale Vergadering beslooten, en willen dat dit verder werde geaffigeert, dat niemand in de **Steeden** van Hollant en Westvrieslant woonagtig, sal mooge met eenige goederen of **waaren** wat het ook syn mogt op Vrankryk sal koomen te handelen of **coopmanschap** te doen. Ook sal men niet uyt Vrankryk moogen ontbieden eenige goederen of **waaren**, om den **Francen** koophandel te doen stremmen, en sy **ge-**nootsaakt sal moeten vinden om tot een goede alliantie te koomen, en met de seegen des **Heeren** alles sal soeken in rust te brenge. Een **yder** sy gewaarschouwt om tegen dit Placaat niet te koomen frodeeren, want in gebreke blyvende van de boete niet te kunne opbrengen sal aan den lyve werde gestraft, en voor de **3de** maal geatrapeert synde ter doot vonnisse sal werden toegewesen.

OVER DE ONAANGENAAME TIJDING IN DESE STADT.

Den 17 September op een Sondag namiddag omtrent 1 uur kreeg men de droevige tyding als dat Bergen op Soom, den 16 daags voor deesen, aan de **France**, door verassing of **veraad** was overgegaan. Daar was de moedt verlooren. Men dogt de stad kon niet overgaan, maar het was te laat. In plaatse van vreug te bedryven, gelyk als men menigmaal als er goede tyding uyt Bergen op Soom **aankwam**, daar over vreugt bedreven met schieten van **vuurwerken**, snaphaanen en diergelyke en sommige illuminatien geschiede. Maar dit was nu gedaan. Nu sag men s'namiddags veele mensen over al by malkander staan, latende het hoofd daar over hangen, en waare niet wel op te beuren. Het gaf considerabel neerslagheydt in alle plaatsen, **insonderheydt** in dese stad, het welk niet te verwonderen was, want men hadt den vyant na oogschyn, by de deur en men vreesde als het sterk ys was, dat hy verder een invasie in ons lant sou kunnen doen.

OVER DE TROMMELSLAG VOOR MILITIE VOLKEN.

Omtrent 3 **weeken** is door **desen** stad aan alle hoeken, **steegen** en **straaten** een generaale trommel slag geschiet, voor militie volk op te regten. Het uytroep der tamboers was dit, dat al de geen die lust en sin hadt om den lande te dienen, door order van de Heere Staate en Syn Hoogh. de Prins van Oranje, onder de Colonel Voedsters, die sal genieten een goude ducaat voor den aanbrenger, een goude ducaat voor het gelag, en een **yder** kan bedingen of krygen een lange pyp met varinas tabak en kan een **accoort maaken**, wat hij pretendeert,

hy sy goude of silvere ducatonen. Ook werden alle mooie meysjes versogt om s'avonts ten g **uuren** te koomen, en aldaar onthaalt te werden op een slaatje met **yeren**, of kalvs vlees. Ook kunnen sy krygen wyn, molbier of wat sy begeeren. Die kooime in de werfhuysen op het levendeel in het Oog in **t'Sijl**, of op de Middelste graft in de dikke Boom, of op de **Uytregse** graft in het Oortjes Spulletje, alwaar een **ygelijk** goet **beschyt** sal werden gegeven, en **maaken** daar een goet **accoort**.

OVER **TROMMELSLAG** VOOR DE **WAARTGELDERS**.

Den **19** September op een dinsdag morgen is de trommel geslaagen voor de Waartgelders, met dit uytroep, dat al de geen die lust en sin hadt, om als vrijwilliger den lande te dienen, door order van de **Heeren Staaten**, en men heer de Prins van Oranje, die kooime alle morgen van g tot **11 uuren** in de oude Hoogduytse kerk op de Lange graft, alwaar men de Heere Kapitynen sal vinden en goet bescheyt sullen geven. En een **yder** sal genieten een silvere ducaton handtgelt en onder de 40 man van **yder** compagnie synde daags, sal trekken 4 stuyv., en booven de 40 man **yder** compagnie 8 stuyv. daags, en dat soo lang als sy nog in haar **yge** woonplaatsen syn sullen.

OVER DE **VERDERE TIJDING** VAN **BERGEN OP ZOOM**.

Verschyde **daagen** na de verovering van Bergen op Zoom, kreeg men nog in deese stadt de narigten, het sy in couranten of brieven of passagiers over de **France** duyvelen, haar handel en wreede **tirany**, **dewelke** sy pleegden, met rooven, moorden, branden,

schofferen, boeleren, en **allerly** kwaade en boose handelingen, die sy het benauwde bergen op soomse inwoonders aandeden, dag **wy hoopen** dat de Heere Godt ons alle voor die onreedelyke duyvelen wil behoeden.

OVER DE BEGINSELEN VAN WERVEN OM WAARTGELDERS.

Den **20** September op een Woensdagmorgen van **g tot 11 uuren** hebben de Heere kapitynen voor de eerstemaal gaan sitten in de Hoogduitse kerk om Waartgelders te gaan werven. De kaptyns en Vaandrighs syn van Syn Hoogheydt aangestelt en hadden order om te moogen aanneemen Sergianten, Corporaals, tamboers en Gemeenen. Sy hebben op de eerste dag ettelyke manschap gekreegen, maar ging er wat wilt aan deur. Doe hebben de kaptyns versogt aan Burgemeesters om alle **daagen** een man of **8** aan de deur te hebben, gelyk **geschiet** is.

EEN PLACAAAT OVER EEN LIBERAALE GIFTEN.

Den **22** September op een Vrijdagmorgen ten **12 uuren** is door die van Geregte een **Staaten** Generaal Placaat afgekondigt. De korten inhoudt als volgt. Als dat de **Heeren Staaten** van Hollant en Westvrieslant als **meede** Syn Hoogh. in ervaringe syn gekoomen over de **slegte** en **naare** toestandt deeses **lants**, gelyk gesien is in de vyandelyke aanval van Syn Majestyt de Koning van Vrankryk, **dewelke** verscheyde **steeden** en sterkens onder directie van den Staat synde heeft weggenoomen, ja sig niet ontsien heeft, sig **selven** meester van geheel Staats Vlaanderen te **maaken** en nog continueert, gelyk gbleeken is **in** de verovering van **Bergen** op Soom,

en verdere onregtvaardigen handelingen. Soo is dat **wy** Ed. hoogmoogende als nevens Syn Hoogh. hebben gestatueert, gelyk **wy** statueeren by deesen, dat **wy** eenpaariglyk by vinantie hebben goet gevonden, opregten een Liberaale Giften of Patriotse Inleg, dienende om door die middelen, door **Gods** seegen en gunstryke genade die **wy** wensen dat hij ons sal gelieven te gunnen, en het verdrukte lant in staat te stellen, en van alle verdere vyandelyke onderneeminge te keer te kunnen gaan, en in staat te syn, door de kragdaadige bystands des **alder**hoogsten, den onregtvaardigen vyant af te **keeren**, en goet en bloet liever moogen opofferen tot behout van het lieve Vaderlant, en tot behoudt van Vryheydt en goddienst. Soo dat tot den uytvoer noodig sal syn, te **weeten** dat de Liberaale Gift sal strekken over alle obligatien, losrenten, lijvrenten, officien, beneficien, van wat persoonen die deselve moogen onder haar hebbe, ofte van wat persoonen, die deselve moogen koomen te bedienen. Als regerende in alle rangen en sittings en stemmen, ook **proffes**sooren, rectoren, **praeceptooren**, en soo voorts, alles wat onder officien ofte beneficien behoort, misgaaders onder de Protestanse Religie synde. Ook alle voogden of voogdessen, die goederen of obligatien van **minder**jarige onder haar hebben. En soo voorts een generaale taxatie te doen over huysen, tuynen, landen en plaatsen buyten gelegen. Als ook over alle goederen, als juwelen, kleynodien, **gout** en silver, gemaakt en ongemaakt, schilderyen, **porce**lynen, spiegelen, en soo van alle meubilaire goederen daar men een taxatie van kan sommeeren. Maar alle **gereetschappen** van fabrikken en ook van andere hantwerken, sy klyn of groot syn buyten geslooten,

en hoeven niet getaxeert te worden. Om kort te gaan dese Liberaale gift sal strekken als volgt, dat een **ygelijk** sal **is** selven moeten taxeeren, na order en gemoederen. Van een **ygelijk** nog eens dat de Liberaale gift sal strekken over alle voornoemde perceelen. En **yder** sal daarvan moeten opbrengen, en daar na sig dienen te reguleeren, als die geen die besitten een **capitaal** van booven de **2000** guld. soo aan los of lyfrenten, obligatien, gelden, goederen en meubilen en wat dies meer is, daar van sal moeten voldoen een **50ste** penning, dat is **2** ten honderd. En onder de **2000** op die wyse als voorige, mits op te brengen een honderdsten penning, dat is **1** ten honderd. En onder de **1000 meede** op die wyse als voorige. En sal moeten doen een Liberaale vrye Gift, dog alles onder het besweeren van een solemeelen eedt. Maar alle officianten, als die **2** jaar een officie **hadde** bedient, **moeste** 4 jaar betaalen, taxatie, na de groote van haar jaarlijks traxtament. En soo volgens die 4 jaar een bediening hadt gehadt moest 8 jaar voldaan hebben, dog dit Placaat **ver-**meldt het heffen van een halve gulden meer te hebben in het aanstaanden jaar **1748**, op alle obligatien, los en lijvrenten. Dit Placaat hadt in de 24 artikelen en **yder** artikel een bysonder reglement, waar na men **konde** reguleeren en calcasie **maaken**. Dit Placaat is ook gedrukt in quarto boekjes en zijn te bekoomen geweest ter boekdrukkerij van van **damme** alhier te Lyden. Het noodigste is hier van ontleent over de aanmaaninge van de Liberaale Gift. En om de niet **hoevende** wytloopenheydt van dit perceel verder te openen soo is het noodige daar van gedateert, en genommineert, dat het voor- naamste sy.

EEN PLACAAAT TOT DE LIBERAALE GIFT AFGELEZEN.

Den 4 October Woensdag s' morgens ten **12 uuren** door die van Geregte afgelesen een Placaat van haar Ed. **HoogMoogende Heeren Staaten** van Hollant en Westvrieslant, doen emanieren en consenteeren by deesen, als dat het voornoemde **Pacaat** over de Liberaale Gift, voor deesen aan een **yder** bekend gemaakt, en hier nu by doende een Reglement waar na sig een **yder** in het opbrengen van het voornoemde kan schikken. Daar en booven wert een **ygelyk** gewaarschouwt, dat binnen deese Stadt Lyden een aanvang sal werden gemaakt. En die **Heeren** Curatooren **dewelke** daar toe **gestelt** syn, sullen voor de eerste ryse gaan sitten, om de Liberaale gift te ontfangen den **9de deser** maant October, te beginnen van **s'** morgens g tot **12 uuren**, en s' namiddags van **2** tot **4 uuren**, en dat **5 daagen** ter week, maar des Saturdaags niet. En een ygelyk sal syn verpondingbrief van syn huysen moeten **meede** brengen, om de nommers van de bonnen en van de huysen, die voldaan sullen hebben **aantetykenen**. Ook kan men het voldoen in **2** termynen. **Van** de eerste moet syn voldaan in het jaar **1747**, en de **2^e** termyn moet voldaan **weesen** in het **laaste** van de maand **meij** 1748. Men kan deese of men heeft dese **2** termynen kunnen voldoen na yders gemak en gelegentheydt op 4 derly manieren. Als men kon de opbrengs waarneemen in eens te **compa-reeren**, of in **2** maal of **3** maal, ook in 4 reyse, na een ygelyk magt en vermoogen. Maar men in den eersten comparatie den eedt moeten afleggen, dat wil seggen dat men sig syn **siel** en eeuwige saligheid niet **be-swaart**, maar dat men sig gerust **gestelt** vindt in syn

gemoet, en voor geen valsche eedt sweerder voor Godt kan staan, en een **ygelyk** sal na syn comparatie een **billet** ontfangen na die wyse als hy sal hebben voldaan.

Nota. Deese plaatse daar die **Heeren** Curatoren tot den ontfangst geseeten hebben, dat is op het Stadhuys op Curatorenkaamer naast de Weeskamer. En syn omtrent geweest met haar **7** personen, als een **Menheer** van tol, Pla, hijngst, van alfen, Populeus en anderen, En daar is een hek gemaakt, en lampen gebrant om te kunnen **sien**.

**EEN STADS PLACAAAT OVER HET VIEREN VAN DE
ZON- EN BEDEDAAGEN.**

Den **1 1** October op een Woensdagmorgen ten **12 uuren** door die van Geregte deeser **Steede afgelesen** een Placaat, raakende de **1 5 1** en **1 52^{ste}** keure, waarin vermeldt wort, dat de Zonden des Mensen hoe langer hoe **hooger** topswyse is geworden, en daar booven nog meer en meer de overhant neemt, zoodat **Gods** goedertierentheydt als een ijnde voor ons is geworden, en dat hij syn Groote genaade aan anderen volken bewyst, **ende** vergunt, soo dat **wy** die van Geregte hebben goetgevonden, deese keure wederom te vernieuwen, en aan den Volke bekent te **maaken**. Dat voortaan direct, nog indirect op Sondagen of Bedestonden eenige handwerken sullen werden gedaan, ofte eenige goederen of **waaren** hoe genaamt sullen werden gekogt of **verkogt**. Ook **sal** niemant hetsy herbergen, koffyhuysen, kolf en kaasbaanen, ordinaaren kroegen en vaantjes, onder het verrigten van de Godsdienst moogen tappen of schenken, binnen of buyten **s'** huys, ook geen gardyn moogen **laaten** hangen, of imant in stilte te schenken ofte presenteeren hetsy voor gelt

of voor niet. Soo dat een **yder** by deese 151 keure wert gewaarschouwt, dat elk moet voorsigtig **weesen** geen schippers, passagiers, of eenige rysende **persoonen** te schenken of iets te verkoopen, of van hem iets te **koopen**, of eenige goederen of **waaren** in **scheepen** of **schuyten** te moogen onder. kerktyt te **laaden** ofte lossen. Ook sal men met geen halve geslote winkel moogen opesetten, of glaase **deure** aanhangen, maar alles moet geslooten syn en blyven, tot des avonts, als de Godsdienst in het **Gasthuyskerk** sal syn verigt, waarna een **yder** dan weder mag kopen en verkoopen. Dit verkoopen mag geschieden onder kertydt van melkboeren, en apotekars winkels, hetwelk niet mag nog kan opgehouden worden, door sieke mensen of andersins, maar anders niemant, en op dit bevel geattrapeert wordende sal moete betaale 6 **gulde** boete telkens.

OVER DE 152^{STE} KEURE DESER STEEDE.

De 152 keure behelst het misbruyken van des **Heeren** alderheylygsten naam, en het schenden en **ontereen** van syn gedugte majestyt, en in het vloeken en sweeren langs de straaten, en in het **speelen** en ryffelen en **gewelt maaken** op de straaten, doelen, gragten, plynen of kerkhoven, onder het verigten van de Goddiens. Maar een ygelyk sy gewaarschouwt syne kinderen niet onder kerktydt te **laaten loopen**, rennen of eenig **gewelt** op de **weegen** te **laaten** begaan, opdat de ouders of voogden, of vrinden **dewelke** deese kinderen die geattrapeert sullen worden met vloeken of sweeren of het schenden van des **Heeren** heyligen naam toebehooren of onder hunne directie syn, sullen daarvoor de boete van 6 gulden moeten voldoen, en niet genegen synde

om te **betaalen** de voornoemde boete **sal** dese kinderen soo lang te water en te broot **geset** worde tot dat het gelt sal syn opgebracht. In gebreeke blyvende van niet te kunnen voldaan worde soo sal men die kinderen tot **s'** Gravestyn brengen, en **laaten** haar soo lang werken tot dat het gelt sal syn verdient. Nota, **diegeen** die op het **koopen** of verkoopen, of tappen of schenken, of losse of **laaden**, of vloeken, of sweeren, of **gewelt** bedryven langs de straat, onder het **speelen** met de kloot of het slaan der bal of ryffelen op de voornoemde wallen, bruggens, **doelens**, kerkhoven, **straaten** bevonden worden, deese syn de Persoonen die daarop sullen moeten agt **neemen**. Als vooreerst de **Subtityten** met haar dienaaren, de boodens met de busse, de Castelyn van het Stadhuys, de Corporaals van de binnewagt, de telders op de molens, de Wynroepers, de Hoofmannen van alle Gildens, de Vader van het Pesthuys, de Vaader van het **huys**sittenhuys, de bierdraagers, visschrapers, de knecht van de Groenmarkt, ook de Waagmeesters, en soo voorts alle **offcianten** die binnen deese stadt syn. Ook hebben alle Tabakhuysen, koffy en molhuysen, ordinaaren herbergen, kolf en kaasbaanen en vaantjes, deese Placaaten aan haar uytgedeelt, en waarna sy hun **konde** reguleeren om van de **schaade** te wagten.

**OVER HET EXTRACT VIEREN VAN DE BEDESTONDEN
ALLE WEEK.**

Doe het Placaat van haar Ed. Agbaare was afgelesen, raakende de 15 **1** en **1** 52 keure **deser stede** soo heeft de Goddienst nog meer ingang gehadt, en wiert nog kragtiger met lust en **ge**negentheyd voorgeset. Want veele gemene luyden

haar selven na de kerk begaven, ja ook veele jonge kinderen die anders gewoon waare onder het verigten van de Godsdienst op de straate een groot gejeul te **maaken** met **speelen**, van allerly **exercitien**. Dog dit hiel nu op, want onder kerkyt men haast geen mens op straat en sag. Dit Placaat is dan wederom door haar Ed. agbaare vernieuwt, om dat alle mensen gelegentheydt **soude** hebben, de Godsdienst by te konnen **woonen** en alle eendragtelyk den Heere God te bidden, dat hy het gevaar dat ons naakende is, van ons gelieft weg te **neemen**, en syn Goddelyke gunst en genaade aan ons Lieve Vaderlant wil schenken en vereeren.

OVER DE SONDAG DAARAAN VOLGENDE OP DESELVE WIJSE.

Den **15** October. Op deesen dato synde Sondag is het voor de eerstemaal het afgelesen Placaat heel wel geobserveert, en by de inwoonders **deser** stadt in order gehouden, en niets overtreden, **meede** onder een groote toeloop van allerly mensen na het Huys **Gods**, waar over de predikanten haar Groot agbaare in haar gebeden bedankte over het goede werk dat haar Ed. agbare hadden **uytgevonden**, en met dierbaare segeningen Wierden sy bekroont. Maar of dit Placaat door de tyt niet wat is gesleten, of by veel mensen van **geener** waarden is gehouden, dat laat ik daar. En of veele mensen in het vervolg van tyd, dit verbodene niet hebben overtreden, daar wil ik ook niet voor in staan. Van veel mensen er syn, dat Schraapen en gierigaarts syn.

Nota. Den **13** October Vrydags syn na de afkondiging deese Placaaten aan alle hoeken, stegen en straaten, als ook aan de kerken, en andere Godshuysen aangeplakt.

EEN NADERE ORDER VAN DE TAXATIE OVER DE LIBERAALE GIFT.

Den 14 October Saturdags morgens is wederom door die van Geregte geaffigeert, een **Staat** Generaal Placaat. De korten inhoudt daar van is als volgt. **Alsd**at haar Ed. Groot Mogende **Heeren Staaten** van Hollant en West Vrieslant, als **meede** Syn Hoogh. in ervaringe syn kennis bekoomen **alsdat** de Liberaale Gift niet genoeg kan strekken, als hetgeen in het voorige Placaat gemelt tot den uytvoer **deses** lants, raakende de uytsondering van allerly groote of klyne gereetschappen, het welk ook moet getaxeert worden, om de Liberaale giften te verheffen en te vermeerderen. Soo dat de taxatie nog sal gaan, als voor eerst over klyne en groote **schuyren**, karossen en paarden en ander vee. Ook over alle de gereetschappen als volgt, het sy brouweryen, seepsiederden, branderyen, blykkeryen, kaarsmaakeryen, saageryen, olislageryen, **drapperyen**, tuynderyen, loojeryen, soutkeeteryen, **scheepmakeryen**, en soo voorts, allerly groffe **gereeschappen** alwaar ook een Liberaale Gift sal moeten werden gedaan. Op Curatorenkaamer hebben **2** hooge kisten gestaan, agter een gordyn, de een was de kist van gemaakt **gout** en silverwerk, en den ander de speciekist. Deese Liberaale Gift tot den uytvoer **deses** lants, is met **grooten** ijver behartig van allerly mensen, den een heeft meer gegeven, den ander minder, elk na syn magt en vermogen. Alle mensen hebben moete koome als uytgeseyt die van den Arme gehouden worde, die kunnen niet **geeven**.

OVER DE ORATIE VAN SYN HOOGH. LYV MEDICUS, ALHIER.

Den 23 October op een Maandag voormiddag heeft de Geleerden Heer Hermannus Winter,

koomende van Franeker, en syn door de **Heeren** Curatoren van dit Leydse academie beroepen, deese Heer tot Lyf medicus van Syn doorl. Hoogh. het beroep aangenoomen, en heeft op deesen dag een Plegtige Oratie uytgesproken, onder presentie van Curatoren.

OVER HET OMGAAN DER ARME KINDEREN MET HET BOSJE.

Den 23 October. De kinderen van het arme kinderhuys syn in plaase van Sondags, s' Maandags met de bosjes by de **burgeren** beginnen om te gaan om de bedestont wille.

OVER HET MONSTEREN VAN DE WAARTGELDERS.

Den 25 October op een Woensdag Voormiddag van g tot **12 uuren** syn de Waartgelders voor de eerste maal in de Stadsdoelen beginnen te exerceeren en hebben beginnen het volk te monsteren, door **commande** van **haare** Capityns.

OVER DE OPSCHRIJVING VAN DE GEWORVE WAARTGELDERS.

Den 26 October op een donderdag morgen ten g **uuren** syn alle de geworve Waartgelders aan de huysen van haar Capitynen verscheenen, **yder** onder syn **yge** Compagnie, om haar **naamen** op order te worden aangetekent.

OVER DE GEDENKPENNING VEREERT AAN SYN HOOGHEYDT.

Den 26 October. Voor het gelt dat is uytgeleyt van de **Heeren** Studenten van het Leydse academie, om te doen slaan een Gedenkpenning ter eere van Syn Hoogh. En klaar gemaakt synde, soo hebben 5 Gedeputeerden van deese Leydse Universiteyt

op dato deeser Syne doorl. Hoogh. op het huys de Oranje Saal een goude Madailje geoffereert, **dewelke** sy op de verkiesing van Syn Hoogh. soo hadden **laaten gereet maaken**. De voorsyde vertoonde het borstbeelt van Syn Hoogh. met dit opschrift W. C. H. FRISO. Arausiae et Nassaviae **Princ** Reipublicae Foederatae Gubern Creat MDCCXLII.

Het **rugge** stuk vertoonde de Son in het midden der Planeeten met dit opschrift

Unus Fovet	Et Temperat
Eene Koestert	En Matigt
Perenne Hoc Monumentum	Principi auriaco
Et Patria Felicitati	Consecrant Sives Academiae
	Batavae.

Dit eeuwig gedenkteken **wy**en de Studenten der Hollantse Universityt en Leydse Academie aan den Prins van Orangi en aan het Geluk van hun lieve Vaderlant toe. Voor de Theologise Facultyt was de Heer Jan van drunen S.S. Theologisch student, voor de Regtsgeleerden de Heer Adrianus Fegers, Juris Utriusque Candidaat, voor de Medicijnse de Heer Abrahamus Franken, Medicyns Candidaat, voor de Philosophie de Heer Elias Lusac Junior, Philosophus Student, en de **Heer** Benjamin Dutry J. V. Stud. was **aan** 't hooft en heeft het woort **gevoert**.

OVER DE WAARTGELDERS HAAR LEENINGEN.

Den 30 October op Maandag morgen ten 9 **uuren** als ook verschyde maandagen na deesen, syn de Waartgelders aan de huysen van hunne Kapityns of Vaandrighs gekoome en hebben op deesen dato voor de eerste ryse volle **gagement** beginnen te trekken, dat is 56 stuyv. alle week.

OVER EEN BESTEED WERK IN DEESE STADT GEMAAKT.

In het beginne van dese verloope maant October is in dese stadt aanbesteedt, en van 2 smits of slootemaakers **baasen** gemaakt 300 stuks stink lantaarnen, 150 groote en 150 klyne, om op mortieren te **setten**, en in den oorlog kan gebruyk worden. Deese lantaarnen syn gemaakt van yser. Het maaxsel was op die manier, als van andere een ronde boom, met 6 **gaaten**, en daar 6 stylen ingeklonken, spits wyse na booven, en booven aan ook een boom met een ront gat daar in, maar wat klynder in de ronte, om dat se van booven spits moeten toelopen, en aan weersyde van andere en van boove geklonken synde, dog alle seer **ruuw**, maar moeten syn sonder iets aan te vylen. Soo worden deese lantaarnen rontom met syldoek **bekleet**, dat se in de ronte dicht syn, en daar wort dan binnen **stinkent** goet in gedaan, het sy schoenen van **koejen** en paarden of hoornen, kruyt, swavel, salpeter, pek en wat dies meer is. Deze stink lantaarnen werde gebruykt, en afgestoken om een stank te doen opgaan, en daar door de vyant te doen retireeren, tot goet succes.

EEN SCHEMP PLACAAAT AAN DE RYNLANTSE VIERSCHAAR.

Den **1ste** Novemb. op een Woensdag morgen vroeg is alhier ter **steede** aan de Rynlantse Vierschaar angeplakt een **Schemp** Placaat, luyd: als volgt. **Wy** burgers der Stadt Lyden versoeken eenpaariglyk aan de Ed. Magisstraat deeser Stadt, dat in de aankoomende dag Alderhyligen tot **verkiezing** van Burgemeesteren moet aangestelt de Heer Cornelus Schrevelius, maar Jan van den Berg

niet en by **aldien** dit niet kwam te geschieden, dat dan Haar Groot agbaare **soude** moeten afwagten, wat daar op volgen **soude**.

Nota. In het aanstellen alsook in de Regeringe van de Heer Schepen Schrevelius syn er nog eenige **wisselvalligheeden** veroorzaakt, en tweedragt onder de **Heeren**, als tussen Men Heer van der Berg, **Out** Burgemeester, en de Heer Rooseboom saliger, waar van eenige boeken over syn gedrukt en **uyt**-gekoomen. Als ook in deese tussentydt syn er veele Schempdigten voorgebragt, als **meede** Pasquillen, en brillen, niet noodig alles opteteken en wat tussen die Heere in voorige **jaare**, soo in Regeringe, als in Familien, en elders is voorgevallen.

EEN BEKENTMAAKING OP DE PREDIKSTOLEN GEAFFIGEERT.

Den 5 Novemb. op een Sondag morgen na het yndigen der Predicatie, wiert in alle de Gereformeerde Kerken, door de **Heeren Predicanten** aan den Volken bekend gemaakt, dat de Bedestonden, **s'** weeklyks **meede** een aanvang **sal neemen** in de **Maare** kerk, mits dat de dingsdag morgens **Predicatie** in de Hooglantse kerk niet **sal** werden gehouden, maar de kerk sal gesloten syn tot nader order.

OVER HET PLACAAAT VAN SYN HOOGH. AAN DE VLEESHALLE.

Den 8 November op een Woensdag morgen is aan de Vleeshalle **deser** Stadt aangeplak een Placaat van Hoogh. met Syn Hoogh. Waapen daar opgedrukt. Het noodsaakelykste is als volgt, **alsdat** Syn Hoogh. als **meede** de Heere **Staten** van Holland en Westvrieslant tot kennisse syn gekoome, dat in sommige **steeden** en plaatsen eenigte kwaade

vermoedingen syn veroorzaakt over sommige plaatsen of **steeden** haar Ovrigheydt, alwaar veele inwoonderen een **slegte** agterdenkinge van haar ovrigheeden hebben, ja selve veele onrust **soude** konnen verwekken tot kwaade dessynen, Soo is, dat **wy Heeren Staaten** van Hollant en Westvrieslant als **meede Syn Hoogheyd** hebben getragt en goetgevonden, by deesen, dat in alle **steeden** of plaatsen waar de Regeeringe **gestelt** syn, dat niemant wie het ook syn mooge, sal de assuranti mooge gebruyken, om eenige **con-**fusie of consternatie by te brengen, ofte eenige saamenrottinge te **pleegen** tegen de Overheeden, ofte bedienden, of diergelyke opdat men geen verdere straffen **overs** ons Vaderlant verder **soude haalen**, maar stil en gerust **soude** houden, om dat Godt almachtig den Frankrykse kooning niet verder op ons lant mogt koome aanvallen, maar dat **wy** alle verplicht syn om goet en bloet op te offeren tot welvaart van **Vryheydt** en Godsdienst, en op dat de Heere Godt ons alle **vreede** en hyl mag toesenden, over ons verdrukte en benaauwde **Vaderlant**, aldus gedaan en gearaphreert, bij den Ed. Hove van Hollant in den Haage onder het klyn Zegel.

OVER DE VERKIESINGE VAN BURGEMEESTEREN.

Den **10** Novemb. op een Vrydag morgen syn binnen deese Stadt door order van Syn Hoogh. tot Burgemeesteren aan **gestelt**. De Heer Dirk de Raat als President, en de Heer Jan van den Berg, en de Heer Jan van Groenevelt, en de Heer **Niklaas** Willem van Leeuwen, en al de Officiers, Sergeanten en Corporaals hebben haar van de Waargelders voor de nieuwe Burgemeesters vertoont.

OVER DEN PRESIDENT BURGEMEESTER SYNEN RYSE
NA DEN HAAG.

Den 15 Novemb. op een Woensdag is de President Burgemeester Dirk de Raat als ook uyt andere Plaatsen de Hoofden daar van gesaamentlyk na den Haag geresen, en daags na **desen** hebben alle de **Heeren** van elke Stadt of Plaatse een daar van, mits uyt de Regeringen synde, en hebben **een-**dragtelyk op het huys de Oranje Saal Syn **Hoog-**heydt gecomplimenteert en gefiliseert over de Erf Stadhouderschap nevens de Unie, en Syn Vrouwelyke soowel als Manlyke Descendentie over de linie te renogseeren, dat wil seggen, dat by **aldien** Syn Hoogh. kwam te overlyden sonder een manlyk Oir na te **laaten**, dan **soude** Syn Hoogh. Gemalin, den Titel van Gouvernante voeren, en ongehuewd blyvende, niet sou moogen aanstellen een kooning of Keurvorts van andere **sexte**, maar een Prins uyt den bloede, mits van de Gereformeerde Religie te syn. Ook dat de Jonge Princes Carolina niet mag trouwen sonder kennisse ofte wil van de **Heeren Staaten, meede** met geen Koning of **Keur-**vorts, maar een Prins uyt den bloede mits het ook een Protestant syn moet van de Gereformeede kerke, en by **aldien**, de Jonge Princes nog in onmondige **jaaren** synde, dat dan de **Heeren Staaten** al Opsigters van de Jonge Princes **soude** syn.

OVER HET MARSCHEREEN VAN TROEPEN DOOR
DEESE STADT.

Den 13 Novemb. op Maandag omtrent de middag, **2 daagen** voor de gepasseerde dato **syn** door deese Stadt gemarscheert, een Esquadrons Ruytery

dragonders van het Regiment **Schuls** van **Haagen**, bestaande in omtrent 130 man, witte Levry met roode **montuur**, en syn na Noort **Hollant** gegaan, om daar haar winterkwartier te houden. De Lydse soldaaten hebbense ingehaalt, en uytgeleyt, en de Heere van Lyden hebben deese troepen **meede** besigtigt in het voorbytrekke.

REGISTERS VAN DE WAARTGELDERS, SPRINGDAGE.

- Den 6 Novemb. Voor de eerstemaal syn de **Waart-**
 Maandag : gelders gewaarschouwt alle Week
 een dag te verspringen, om leening
 te koomen **haalen**.
- Den 14 Novemb. Is de eerste Pringdag begonnen
 Dingsdag : voor de Waartgelders, en **geor-**
 neert linde goet te **koopen**, als
 halfhemden, strop en stropkouse.
- Den 22 Novemb. Op de tweede Verspringdag hebben
 Woensdag : de Waartgelders haar linde goet
 moeten voor de kaptijns vertoonen,
 als halvhemde, strop en stropkouse
 en mouwe.
- Den 30 Novemb. Op de derde Verspringdag hebben
 Donderdag : de Waartgelders **weeder** haar linde
 goet moeten vertoonen, en doe is
 haar schuldige pligt, van een
 officier voorgelese.

OVER HET WINTER KWARTIEREN VAN TROEPEN.

In dese verlopen maant November, syn buyten, op het Dorp Voorschoten, en het Dorp Wassenaar, koomen **legge** een esquadrons Ruyterij Prince dragonders, en bestaande ydcr csquadrons van over

de **100** man, waarvan in **beyde** de dorpen over de hondert man syn koomen leggen, tot nader order.

Nota. Het verdere van de **laaste** Maant desember sal in den Omslag des **Blads** Nader kunnen Werden Nagesien en **Gelesen**.

OVER HET MARCHEEREN VAN TROEPEN.

4 desember op een Maandag 's morgens ten halv **12 uuren**, kwam door deese stadt een Corps van omtrent hondert en sestig man Ruytery dragonders te paart, witte levry, onder de Prins van Birkensfelt, synde staatse Hollandse troepen, **dewelke** na **Noort-**hollant syn gegaan, om daar **haare** winter kwartieren te houden, maar syn te Warmond een nacht **ge-**bleve. De soldaaten van Lyden hebben haar **inge-**haalt en uytgelyt en hebben voor de Wagt haar selven gepresenteert, haar vaandel geswiert, en de trommel geslagen, de Heere van Lyden hebben uyt de vengsters leggende de Troepen besigtigt.

OVER DE TWEDE MARX DER TROEPEN ALHIER.

5 desember Dingsdag 's morgens omtrent **11 uuren** syn weder eenige troepen synde een man of 40 van dat **yge** volk hier door gekoome en op de selvde' wys ontfangen, en in **gehaalt**.

OVER DE DERDE MARSC DER TROEPEN HIER DOOR.

6 desember Woensdag **s'** morgens ten **11 uuren** kwaamen weder troepen van dat **yge** Regiment hier door synde omtrent hondert en **20** man, met een bagagie wagen, en syn **meede** op de selvde manier ontfangen en ingehaalt.

VERHAALING OVER DE SWAARE ORCAAN
VOORGEVALLEN 1747.

Den 12 desember op een dinsdag morgen ten 8 **uuren** stond de barometer op 28 Engelse duymen en 7 linien, de quik thermometer van Prins op 47 **graaden**, de manometer op 30 Rijnlantse duymen en 3 linien. De wint waayde met een kragt van 2 graden uyt het zuydwesten met harde **reegen**. Op de middag begon de wint nog sterker te woeden met een kragt van 8 **graaden** uyt het zuydwesten met sterke regen en de barometer daalde tot 28 duym $5\frac{1}{4}$ lin., de thermometer op 49 gr. De lugt wiert heel ligt, soodat de manometer daalde tot 32 gr. Ten 2 **uuren** namiddag **verhefte** sig de wint nog meer met donder, **blixem**, hagel en regen. De Barometer was **gedaalt** tot 28 duym en 4 lin. en de manometer op 33 gr. Ten 5 **uure hadde wy** uyt het suydwesten een hevige storm met **geduurige** slagregens en de wint met een kragt van 10 gr., de barometer daalde tot 28 duym 2 lin., dog ten 6 **uuren kreegen wy** een **Orcaan** uyt het zuydwesten met een kracht van 16 gr. **Alstoen** daalde de barometer tot 28 d. $1\frac{1}{4}$ lin. en de manometer kon niet lager dalen na dien de pyp niet langer was. Op deesen tyt bleef geen een dak onbeschadigt, maar verschyde pannen en schoorstenen en gevels aan de huysen **wierden** afgeworpen, en nevens eenige **boomen** met de wortels uyt de gront gerukt. Maar ten 7 **uuren** begon de barometer sig tot rysen te veranderen en stond op 28 d. $4\frac{1}{4}$ lin. Wanneer de wint van streek veranderde na het noordwesten en eenigsings verminderde. Ten halv S bedaarde de wint merkelijk,

de barometer klom tot **28** d. $5\frac{1}{4}$ lin. met regen, en de kragt **van** de wint was 8 gr. Ten **8 uren** wiert de wint wat bedaart met een kragt van 6 gr. De barometer was geresen tot **28** d. $6\frac{1}{4}$ lin. en de maan scheen tussen de donkere wolken door. Ten halv g uur klom de barometer op 28 d. $7\frac{1}{2}$ lin., en de manometer was ook merkelyk **geresen** op 30 duymen, de lugt op sommige plaatsen helder en met swaare wolken. Ten halv **10 uren** was de barometer geklommen tot **28** d. g lin., maar de wint begon sig weder **te** verheffen **met een** kragt van 8 gr. **gepaart** met harde regen en hagel. Ten **10 uren** was de barometer geresen tot 28 d. **10** lin., de thermometer stont op 38 gr., de manometer stont op 25 d. 8 lin. en de wint eeniger maate stilde. Maar tussen **10** en **11 uren** wakkerde de wint sig op met een kragt van **10** a **12** gr., **gemengt** met hagel en swaare regen, waardoor weder veele **dakken** en kerken **beschaadigt** Wierden, soo dat ik niet geloof dat by ons in langen tydt soo een vreeselyken **orcaan** sig heeft verтоont. Des anderen daags morgen ten **8 uren** stondt de barometer op **29** d. $2\frac{1}{4}$ lin., de manometer op 16 gr., de thermometer op 37 gr. en de wint was heel stil en bedaart.

OVER HET GEWEER VAN DE WAARTGELDERS ALHIER.

13 desember woensdags namiddags hebben de sergianten en corporaals van de Waartgelders met haar volk het welk sy aan huysen gedagvaart hadden, na het stadhuis gegaan omtrent in het geheel 400 koppen, van **yder** compagnie omtrent 50, soodat nog maar compagnie uytmaakte in

plaatse van 8 en hebben op de Pers haar geweer gekreegen, als snaphaan met zijn banjenet en **cardons** riem, degen, portepee, patroontas met syn riem en hebben het geweer aan de **vaandrigs**-huyse gebragt.

EEN PLACAAT GEAFFJGEERT DOOR DIE VAN GEREGETE.

14 desember op een donderdag morgen ten **12 uren** is door die van de Geregte der Stad Lyden afgelesen, een generaale **Staat**en Placaat. Den korten inhoudt was dit, als dat over de gevaarlyke **toe**-stant van tyden saaken, het soo verre gekoomen is, dat de **Heeren Staat**en en **onsen** Stadhouder hebben goet gedagt en gediponeert, om den oorlog soo wel te waater te voeren als te lant, dies wille noodig geagt, het op yssen en aanneemen van de **3^{de}** man, **dewelke vaaren** op alle scheepen, **schuyten** en jagten, en bekwaam syn om op oorlogs **vaar**-tuygen te konnen dienen en daar toe sullen moeten werde geimploeert tot **dienste deser** lande, en tot beveyliging van allerly vyandelyke overval.

OVER HET EXERCEEREN DER WAARTGELDERS VAN LIJDEN.

19 desember op een dinsdag morgen, omtrent **10 uren**, zijn de Waartgelders aan de huysen **haarer** Vaandragers gekoomen om haar geweer te **haalen**, gelyk als haar daags te **vooren** geordonneert was om dat te doen. Doe sy nu haar geweer **hadde**, **kreegen** sy order, om te **maaken** dat sy ten halv **2 uren** s' namiddags precies moesten koomen aan de huysen **haarer** Vaandragers, om te gaan **exer**-**ceeren** buyten de **Maare** Poort in de geemene Raam. Sy syn op haar tyt gekoome, en hebben

ten **2 uren** met haar Vaandragers, Sergianten en Corporaals in de gemeene Raam geweest, en hebben tot **3 uren** gexerseert voor de eerstemaal, en vervolgens alle **daagen** namiddags van **2** tot **3 uren**.

OVER EEN PLACAAT GEAFFIGEERT DOOR DIE VAN GEREGTE.

20 desember op een Woensdag morgen ten **12 uren** is door die van Geregte der Stadt Lyden een generaale Staate Placaat afgelesen. De korte inhoudt was dit, als de Heere **Staat** en onse Stadhouder de saaken overwoogen hebbende met malkander. Te **weeten**, om de Kroon van Vrankryk te handelen, gelyk Syn Majesteyt aan deese landen soekt te doen, **ende** ook doet, namentlyk in het stilstaan van onse koopmanschappen, goederen en **waaren, ende** den vryen commercie hoe langer hoe meer belemmert tot ruijne van den ingesetenen deeser lande, soo is dat **wy** hebben goetgevonden by deesen dat voortaan niet meer **sal** moogen werden ingebracht op territoir van den Staat, ofte in der **selven steeden** en platte lande, eenige **France waaren**, als gerafineerde koele wyne, **brande-**wyne, siroop, zout, papier, **ect.** Ook dat voortaan niet meer op Vrankryk eenige commercie mag geschieden, hetsy ten laste des Konings op Vrankryk ofte derselven onderdaanen. Soo worden dan aan kooplieden, schippers, stuurlyuden en alle vaarbaare persooen belast, niet op een behendige wyse, dese verboode **waaren** van Vrankryk binnen te brengen of te verkoopen, en by **aldien** dat de voornoemde schippers, stuurlyuden, voerlyuden, die met de **karre** ryden, mogten koomen frodeeren, sulle **verbeure** 300 gulden, en in gebreeke blyvende, een

openbaare sal genieten, een strenge geesseling, en de goederen daarboove prijs. Ook moeten die goederen, waar se koome verbrant worde.

EEN PLACAAAT DOOR DIE VAN GEREGETE GEAFFIGEERT.

Den **30** desember Saturdags morgens is door die van Geregte **deser** Stadt afgekondigt aan een **yder**, dat door order van Syn Hoogh. wort vrendelyk en **raadsaam** versogt, dat om reedenswille over de **slegte** en benaaude toestant deeser lande, de aanstaande Nieuwe Jaars nagt niet zal mooge bedreeven werde eenige vreugtekenen, het sy het afsteeken van eenige vuurwerken, hoe genaamt, of van wat gebruyk het ook syn mooge, direct of indirect, **sal** moogen werden **verigt**, alles op een boete daar toe **gestelt** tegen de overtreders **deser**.

Nota. Ook hebben alle de geworvene Vrywillige Waartgelders op order haar geweer by de Kaptyns of by haar vaandrighs moete brengen, omdat sy op de Nieuwe Jaars nagt, het niet **souden** kunnen gebruyken, om geen ongelukken te veroorsaken.

OVER HET BIDDEN IN ALLE KERKEN IN NEDERLANT, OVERT SWANGER SIJN VAN MEVROU DE PRINCES.

Den **31** desember op een Sondag morgen, den laatste dag deeses **jaars 1747** zijn in alle kerken in geheel Nederlant, door Predikanten van de Predikstoelen brieven afgelesen. Deeser inhoudt was dit, als dat door order van de **Heeren Staaten**, als **meede** Syn Hoogh. een aanvang moet werden gemaakt, om te bidden volgens bekendmaking van Syn Hoogh. aan de **Heeren Staaten**, **alsdat** het in de **7de** maand gaat, dat Haar Koninglijke Hoog.

sig swanger bevint, en in redelijke gesteltheit haar selven bevint, soo moet dan eenpariglijk gebede worde aan den Heere des Hemels en Aarden, om een gelukkige voortgang en continuatie van **gesont-**heid voor Mevrouw de **Princes**, en dat het gelukkig mag succedeeren, over een Oranje Spruyt, tot beste van lant en kerck.

Ynde des Jaars 1747.

(Einde van het **1^e** deel). (Wordt *vervolgd*).

Copie van een handschrift, toebehoorende Mejufrouw G. B. C. van Rhijn te Leiden, en door **HEd.** welwillend ten gebruike afgestaan aan S. J. Le Poole **LGz.**

BLADVULLING.

Een Duitscher over Leiden's verval.

»Sie verfällt und schrumpft ein wie ein Mensch, der altert. Ihr Rückblick auf das vergangene **Glück** ist ihr geblieben und ihre lateinische Gelahrtheit. Eine groszartige freie Zeit gehabt **zu haben**, ist **auch** ein **Glück**. Uns auf dem höheren Boden **war** ein **solches** nicht vergönnt. Die Leydener **Uni-**versität strotzt noch in ihrer **Blüte**, ist 3 mal stärker **besucht** als Kiel, und die besuchteste in Holland. Wenn die alten Romer wieder auferstanden, müszten sie **nach** Leyden, **wo** die *Lingua Latina* unsterbhch ist. Die Leydener **haben** von **jeher** etwas vor den andern Menschen voraus **haben** wollen, **auch** ihre Bauart ist nicht recht holländisch, eine gewisse affectirte Antikheit klebt **daran**, wahrscheinlich von der alten Hochschule eingeflöszt.»

K. J. Clement, een geleerde uit Kiel, bezocht op zijn reis door Holland in het midden der 19e eeuw ook Leiden. Te vinden in: *Reise durch Frisland, Holland und Deutschland im Sommer 1845*. Kiel, 1847. S. 190.

R.

Het Oud-Archief der gemeente Sassenheim.

Gelijk bekend mag worden verondersteld, worden jaarlijks in de *Versdagen omtrent 's Rijks oude archieven* de verslagen gepubliceerd, aan Gedeputeerde Staten van Zuid-Holland omtrent de werkzaamheden betreffende de gemeente- en waterschapsarchieven in die provincie verricht, welke verslagen, loopende over een lange reeks van jaren reeds, voor de meeste der behandelde archieven waardevolle gegevens omtrent hun voornaamsten inhoud bevatten. Door B. en W. der gemeente Sassenheim, in overleg met Mr. J. C. Overvoorde, archivaris van Leiden, belast met de ordening en inventarisering van het oud-archief hunner gemeente, scheen het mij niet ongewenscht, in aansluiting aan bovengenoemde reeks, een beknopt overzicht van dit archief te geven.

Ten aanzien van de bestuurshandelingen is zeer veel verloren gegaan ; van vóór 1851 is slechts één portefeuille met processen-verbaal en afschriften der *resolutien* van den gemeenteraad (beginnend met 1826) voorhanden ¹⁾. (Inv. n^o. 1). De *ingekomen*

1) Van een in 1799 met eenige eigenaren gesloten overeenkomst over de brandsloot is slechts een afschrift voorhanden, terwijl het origineel in particulier bezit berust.

stukken (Inv. n^o. 2—32), een der belangrijkste „ribben” van een archief, vangen met 1815 aan; registers van **uitgegane brieven** (Inv. n^o. 35-37) zijn bewaard van 1814 af. Van belang is ook een vrij uitgebreide verzameling keuren, bestaande uit een **register van reglementen** enz. van 1818—1850 (Inv. n^o. 38) en een groot aantal losse verordeningen omtrent verschillende onderwerpen, b.v. een keur op de brandschouw (172 I), keuren op de vaart en haven (1781—1845), reglement voor den marktschipper op Leiden, Amsterdam en Haarlem (1805) en op tal van andere voorwerpen van landelijke regeeringszorg.

Een belangrijke reeks vormen de **rekeningen** (Inv. n^o. 62—73), die van 1723 af, met uitzondering van de jaren 1777, 1809 en 1810, aanwezig zijn. Ten aanzien van de belastingen kunnen nog worden genoemd een **kohier der belastingschuldigen wegens de gebouwde en ongebouwde eigendommen** van 1820 (Inv. n^o. 78).

Betreffende de bevolking: **staten van geboorte en sterfte, huwelijk enz.** 1817—1846 (Inv. n^o. 59).

Merkwaardig zij ook een **reglement voor den klapwaker** en **klapcedulle** van 1719 (Inv. n^o. 81) en **reglementen op het invorderen van het klappergeld** van 1736, 1796 en 1838 (Inv. n^o. 83—85), die doen zien, hoe de bewaking der publieke veiligheid toen door particulieren werd bekostigd.

Ten aanzien der militaire zaken treffen wij vooreerst **stukken betreffende de inkwartiering** 1812—1859 aan (Inv. n^o. 89), waarin wij o. a. de hulpbrengende Kozakken ontmoeten, en **stukken betreffende de vordering van paarden** 1814-1821 (Inv. n^o. 90); verder een **alfabetische lijst der militieplichtigen**

van 1814 (Inv. n°. 91) en *Inschrijvingsregisters voor de nationale militee* 1815-1860, met lacune echter van 1831-1848 (Inv. n°. 92—93); ook van de andere registers betreffende militee en schutterij is de reeks geenszins compleet.

Ten slotte dienen nog vermeld **stukken** betreffende de broodzetting 1837-1874 (Inv. n°. 107, 108), **stukken** betreffende de paardenstoeterij 1829—1850 (Inv. n°. 109, 110) en staten van *het aantal runderen* en varkens 1822-1845 (Inv. n°. 111, 112).

Terwijl dus het archief van het gemeentebestuur niet door volledigheid uitmunt en niet verder teruggaat dan tot 1719, is ten aanzien van den burgerlijken stand meer bewaard. De doop- en **trouwboeken der Hervormde Kerk** loopen van 1661-1883 (Inv. n°. 115, 116), het **doop- en trouwboek der R. K. Kerk**, mede voor Warmond en Voorhout, van 1715—1812 (Inv. n°. 117). Verder zijn aanwezig: een register **van huwelijken, voltrokken ten overstaan** van schout en schepenen 1673-1740 (Inv. n°. 129); registers voor het ontvangen *regt* van trouwen en *begraven* 1722-1736 en 1756—1804 (Inv. n°. 130, 131), register der trouwacten 1795—1805 (Inv. n°. 133), register van trouwen en begraven 1805—1811 (Inv. n°. 134), register van overledenen 1806—1811 (Inv. n°. 146), *acten van geboorten* 1811 (Inv. n°. 118) en *van overlijden* 1811 (Inv. n°. 149), terwijl de **registers van geboorte, huwelijksvoltrekking en overlijden** sinds 1812 aanwezig zijn.

Volledigheidshalve worde hier tevens vermeld, dat het op het Algemeen Rijksarchief te 's Gravenhage bewaarde rechterlijke archief bevat: *protocol* van *opdrachten* 1585-1811 (16 dln. Inv. recht. arch. n°. 2529-2544); **register van originele transporten**

en *hypothecatiën* 1808—1810 (Inv. n^o. 2545) ; *protocol van aangeving van koop* 1787—1810 (Inv. n^o. 2546) ; *scabinaleakten* 1727-1811 (5 dln. Inv. n^o. 2547-2551) en civiele *dingboeken* (1609) 1654-1811 (5 dln. Inv. n^o. 2552—2556).

Omtrent de berging van het te Sassenheim aanwezige kan ten **slotte** worden gemeld, dat het archief van het Gemeentebestuur wordt bewaard op eenige planken in een als archiefbergplaats bestemde kleine kamer van het raadhuis, waar ook de stukken van na 1851 en van den loopenden dienst worden geborgen (vocht-, maar niet brandvrij), terwijl alle stukken betreffende de zaken van den burgerlijken stand in een kluis op de secretarie worden bewaard.

Leiden.

W. S. UNGER.

BLADVULLING.

Letterkundigen ten jare 1840.

Fragment **eener** letterk. prijscourant opgemaakt op Neerlands Helicon bij het einde des jaars 1840.

Hazebroek	willig.	R. v. d. Aa	zonder handel.
Staring	vast.	ten Kate	fluctueus.
Tollens	prijshoudend.	v. Someren	zonder vraag.
v. d. Hoop	bestendige daling.	v. d. Bergh	pari.
Immerzeel	flaauw.	Oltmans	gedurige rijzing.
Beets	graag.	O. Bruyn	veel verkoopers.
v. Lennep	boven pari, langz. daling.	Greb. Siffié	Warnsinck, sedert lang niet meer genoteerd.

L. Stud. Ah. 1841, 170.

K.

Over hetgeen in 1685 geofferd werd voor de Fransche Vluchtelingen.

Het volgende is ontleend aan een Resolutieboek der Waterlandsche Doopsgezinde Gemeente te Leiden :

Bekendmaking aan de Gemeente.

De Christelijke Vergadering gelieve te wete dat de Agtbare Heren Burger-Meesteren **deser** Stad Leyden eenige van onse **dienare hebben** ontbode voor haar te compareren, en aldaar aan de selve bekend gemaakt dat bij Haar Ed. Achtbaarheden goet gevonden is, aanstaande Woensdag **sullende** zyn den **5^e** decemb. voordemiddag in alle de Gereformeerde Kerke **deser** stad een Extra ordinare Collecte te doen van aalmoessen ten behoeve van de Franse Gereformeerde **Vluchteling** welke vele van hare tydelyke **Goedere** ontbloot zynde, haar selve in dese stad gelijk ook in andere steden **onses** Vaderlands haar hebbe neergeslage, om hier te lande als in een Gemene Herberg van vremdelinge en uit hoofde van de dierbare Godsdienst verjaagde mense, een vejilige **schuylplaats** en gewenste Vrijheid

van de conscientie te genieten. Na welk voorbeeld in dese so hooge noodzakelijkheid de **voorsz. Achtbaarheden** onse **voorsz.** Dienaren hooglyk hebben gerecommandeert en ernstelyk aanbevole 't zelve so Christelyk werk nevens haar, als mede nevens andere Christelyke Vergaderinge te wille **nakome**, en hare Gemeynthe daar toe aan te moedige, als synde een zaak van groote aangelegentht en **onsen** Hemelsche Vader op 't hoogste aangenaam; Waar in Haar Achtbaarhede gewisselyk wilden vertrouwe dat wij ook geern na vermogen onsselve **soude** quijten : Waarom wij dan ingeolge van de **voorsz.** order onse Christelyke Gemeente bekend make dat men op de naastanstaande Woensdag voor de middag ten **g uure** alhier **Predicatie** hebbe sal, en dat men op den selve tyd expresselyk en alleenlyk ten behoeve van de gevlugte gereformeerde Franse de aalmoesse in de zakjes **sal** verzamelen, ~~van~~ **Vriendelyk** versoekende aan onse Hroedere en **Sustere** in Chro dat se in dit so heylsaam werk haar conscientie gelieve te quyten en een milde **handreyking** te doen een ygelyk na syn **vermoge** tot hulp en onderstand van dese arme en behoeftege, wetende dat hier op syn gefondeert de Goddelijke beloften niet alleen van tydel. maar insonderht van eeuwige belooningen hier namaals, wanneer selfs een kroes koud water **gegeve** in de name **eenes discipele** niet sal onvergouden blijven; ja dat onse Hr en Saligmaker het selve so hoog waardere sal als of het aan zyn eijgen Persoon bewesen was. Wij wille dan vertrouwen dat de Gemeynthe het gewigt van dese zaak bernerkende, haar Christelyke pligt in **desen** zal gelieve waarteneme, op hope dat ons de Here in dit ons Vaderland voor diergelyk

overval sal gelieve te behoede en onder de bescherming van onse wijze en bescheyde Overheden by onse vrijheid bewaren, die we tot nog toe door syne genade aan ziel en **lighaam** genoten hebben, en eyndelyk nadat **wy** hier de jaren **onser Vremdelingschap** sullen hebben overgebracht, dat als dan dese en andere **Verdruckte** met ons, en wij met eeuwige ruste een verquicking moge vinde in het hemelse Vaderland daar onse vaste woonplaats en bestendige burgerschap is.

De Collecten sullen door de **Diaconen** volgens ordinare gewoonte onder de Predicatie geschieden, en de gecollecteerde penningen terstond aan **Burgenmeestere** (volgens haar ordre) behandigt worden, om van haar daar 't behoord zelfs te worden **uitgedeelt**, waar na sig een **yder** gelieve te reguleren.

A". 1685 de 5^{de} Decemb. is dese collecte als boven vermeld geschied en na de Predicatie de Magistraat behandigt, en is de gecollecteerde **somme** bevonden te bestaan uit 2189 guld. 17 st. Waar voor de presente Heren onder welke was de Burger Mr. van der Maas de gemeente seer bedankt heeft, toonende een seer groot genoeg over dese mildadige gift, Voegende daar by dat se niet gedagt **hadde** uit onse kleyne Vergadering so groote **somme** te ontfange: Hier op is nog **gevolgt** dat de Heer Secretaris Groenendyk naderhand aan het **huijs** van Dr. **Hoogmade gekome** is, en heeft uit naam van Burgermeestere de Gemeente **nogmaal** bedankt als die boven verwagting haar mildadigheid aan de behoefte bewesen had. Voegende daar by dat so de Heren ons ergens in konden begunstige

dat se daar in niet ongenege of weigerig wilden syn en dat hy Dr. **Hoogmade** sulksx kon segge daar 't behoorde geseyd te syn. En is dit de Gemeente des Sondags de g Deeemb. in het eynde van de Predicatie dankelyk bekend gemaakt, en haar des Here zegen over hare bewese milddadigheid toegewenst.

Also op de **13** Maart (1688) by onse **Achth.** Here **Burgermeestere** is goed gevonde dat op de **21ste** van die selve maand in alle de kerke binne Leyden een extraordinaris collecte sal worde gedaan ten behoeve van de Franse Gereformeerde vlugtlinge ; en uit hoofde van dien ook onse Gemeente ernstig hebbe late versoeke om het hare daar toe te contribueren: so is dit op den **14** dito de gemeente voorgesteld en deselve tot mildadighd aangemaand en op de **21ste** dito ten eynde als bove gecollecteert **984** gul. eenige stuyv. welke **somme** aanstonds aan Burgermr is behandigt, die de gemeente daar voor bedankte en tot teke van dankbaarht door de Hr Secretaris Groenendyk hebben late versoeken dat **sulx** geseyd wierd daar het behoord, 't welk aan de Gemeente op de **28e** maart in 't eyndige van de Predicatie dankelyk is bekend gemaakt etc.

L P.

Leidsche Studentenvrijwilligercorpsen in 1672, 1815 en 1830-1831.

Bijna steeds, wanneer ons land in gevaar verkeerde, wanneer in- of uitwendige twisten zich dreigden over Nederland uit te storten, behoorden de Leidsche studenten tot **degenen**, die zich terstond met woord en daad tot 's lands verdediging aanboden en zelfs bij de handhaving van de neutraliteit in 1870 en **1914** bleven zij niet achter.

Mogen we de exercitiegenootschappen in **1785** en volgende jaren, het vrijwilligercorps in **1795** en de hulp in 1848 en 1867 slechts terloops voorbijgaan, des te meer belang **boezemen** de daden onzer voorgangers in 1672, **1815** en **1830—1831** ons in. Wij zullen elk der jaren afzonderlijk behandelen, waarbij vooral de bespreking van de jagers van **1830** onze belangstelling zal opwekken.

1672.

Het rampjaar, eerst **zoo** nijpend voor ons land, later de oorzaak van een krachtsontwikkeling, een oploaiende wilsuiting, zooals in de geschiedenis zelden van een klein volk is gezien, bracht zelfs de

Franschen in Woerden en bedreigde geheel Holland met den ondergang.

Natuurlijk was nu het oogenblik gekomen waarop de onderlinge twisten in het land zelve zich moesten oplossen en de uitroeping van Prins Willem **III** tot stadhouder was het, voor ons volk, **zoo** zegenrijk gevolg; maar ook in de kleine studentenmaatschappij was dit het sein, om alle geschillen onder elkaar, die zelfs dikwijls gepaard gingen met moord en doodslag, te staken en zich aaneen te sluiten tot redding van het benarde vaderland.

Wel waren er eenige studenten, die zich aansloten bij Leidsche burgercompagiën en met deze naar Woerden trokken waar ze vele malen met de Franschen slaags raakten, maar toch het meerendeel vormde zich tot eene afzonderlijke **studenten-**compagnie en bood zich aan de regeering der stad aan.

Hoewel vele hoogleraren met matig enthousiasme het opnemen der wapenen gadesloegen, vonden de studenten toch in Christiaan Melder, hoogleeraar in de Wiskunde den man, die het hem aangeboden hopmanschap volgaarne aanvaardde.

Door de regeering werden de studenten voorzien van wapenen en van een vaandel van oranjezijde, aan weerszijde beschilderd met een groot Pallasbeeld, de uil en het schild met de Medusakop aan hare voeten en in hare rechterhand het wapen van Leiden met als spreuk: „Tuta est aegide Pallas.”

Voorloopig zouden ze zich slechts met de bewaking der stad bezig houden en met hun hopman aan het hoofd; een lector in de chemie Maas, als luitenant; en de student baron Nostis, als vaandrager, trokken ze ten bestemden dage uit, voorafgegaan door twee

trommelslagers en „met orangerokken, stijf met goud geboord, uitgedoscht” ¹⁾, naar den Stads Doele, waar hun door Burgemeesteren de gewone eed, die door 's Lands krggsknechten placht gedaan te worden, afgenomen werd. Van dien tijd af betrokken ze de wacht aan de Hoogewoerdspoort en versterkten daar de wallen, waarom dat bolwerk lang „Studentenbolwerk” heeft geheeten. ²⁾

Zes maanden bleven zij onder de wapenen, doch door het aftrekken der Franschen, werden zij voor den werkelijken strijd gespaard, maar tegen het grauw, dat, evenals in andere plaatsen, door en door Prinsgezind, hiervan al te duidelijk blijk placht te geven, zouden ze zeker nog hebben moeten optreden, zoo niet de koelbloedigheid van Nostis dit had voorkomen.

Op zekeren dag schoolden vele gemeene wijven samen en trokken, met een blauwen schorteldoek aan een bezemstok als vaandel en een biervat als trommel naar het wachthuis der studenten en eischten het vaandel te zien, om te weten of daar 's Prinsen wapen wel op aanwezig was. Nostis, er natuurlijk mee bekend dat dit niet het geval was trad naar voren en gaf ten antwoord „dat zij, als welmenende Vaderlanders niet enkel 's Prinsen wapen, maar ook hem zelven, geheel voor het Vaderland gewapend,

1) Zie Siegenbeek : Vergelijkende Beschouwing van 't geen door de kweekelingen der Leidsche Hoogeschool in de jaren 1672, 1815 en 1830 en 1831 tot verdediging van het vaderland verrigt is. — blz. 15.

2) Hierover zijn de bronnen niet gelijkloidend. Terwijl zowel Siegenbeek als Schotel over de Witte Poort spreken, wordt door den Leidschen dichter le Francq v. Berkhey, de Hoogewoerdspoort genoemd in een kanteekening bij 't origineel van 's dichters »Verheerlijkt Leiden», dat op de Lakenhal wordt bewaard. Ook is de ligging wat Woerden betreft, rationeeler.

ja zelfs het valkje, waarmede hij gewoon was ter jacht te gaan, in hun vaandel voerden." 1)

De menigte het Minervabeeld met de uil ziende, liet zich misleiden, „hief een luid gejuich aan en dronk in het ronde." 2)

Toch is na dien tijd het wapen op het vaandel verschenen, om **verderen** aanstoot te vermijden. Slechts Maas en Nostis verlieten de compagnie, de eerste om de boeken, de tweede, om zijne krijgskunde tot Hopman **eener bende** soldaten bevorderd en in hun plaats werden Andries Rivet en **Koenraad** Ruisch, later burgemeester van Leiden uit het midden der studenten benoemd.

Dat de regeering de edelmoedigheid en diensten, door de studenten bewezen, hoogschatte, blijkt uit het feit, dat zij 11 October 1673, bij openbare bekendmaking, ter **Hoogeschool** in het Auditorium Theologicum werden genoodigd, waar ze door den Secretaris van Leiden, Johan van Groenendijk, als Latijnsch dichter bekend, werden toegesproken en uit naam der burgemeesteren aan ieder een zilveren gedenkpenning 3) werd aangeboden. Deze vertoonde aan de ééne zijde: Pallas, aan het neerslachtige Leiden, dat als een vrouw, op het stadswapenschild leunt, hare opgerichte Studenten-bende, welke in het verschiet gezien wordt, aanbiedende. Op het voetstuk dier zijde dat ledig was gelaten werd de naam gesneden van den Student, aan wien de spenning werd uitgereikt. Het randschrift luidde : „Sempiterno honori **studiosi** militis."

1) Zie Siegenbeek: Verg. Beschouwing.

2) Idem.

3) Deze penning bevindt zich in de Lakenhal.

Op de andere zijde leest men, onder het jaar 1672 en boven de in 't verschiet verbeelde Stad Leiden, de Latijnsche regels :

Graecia devictam jactet per Pallada Trojam,
Immensae strueret cum modo molis equum:
Diva Minerva suis Leidam conservat alumnis.
1 nunc **et** dubita, queis **magis** aequa fuit ¹⁾)

Ook werd aan ieder een afdruk gegeven met aan den achterkant :

Quamvis demeritos sibi gloria reddat honores
Et virtuo merces sit pretiosa sui;
Ingratum **tamen** esse nequit, **mandante** Senatu
Subscribi meritis, vir generose, **tuis.** ²⁾)

Al kwam dus deze compagnie niet in den strijd, toch sneuvelde één student, die met de Leidsche burgers was uitgetrokken voor Woerden, de reeds met roem beladen Cornelis **Mina**. Hij werd tusschen 12 en 18 September plechtig door zijn in rouw gehulde akademiebroeders begraven, die elk een penning ³⁾) als aandenken ontvingen.

Aan de ééne zijde zien we het wapen van **Mina** met zijn naam en als randschrift:

Dulce et Decorum est pro patria mori — 3 Sept 1672

1) Vertaling van Siegenbeek:

Roem vrij de Griek, dat Pallas Troje hem help dwingen
Nadat eerst door haar list een houten paard verrees;
Minerf hoedt Leidens vest door hare voedsterlingen.
Wie twijfelt nog, wien zij de meeste gunst beweest?

2) Vertaling van Siegenbeek:

Ofschoon de roem **zichzelve**' de passende eer **moog'** schenken,
De deugd in zich **bezitt'** haar overdierbaar loon,
't Kan echter, eedle man, wis uw gevoel niet krenken
Dat het bevel des Raads dus uw verdiensten kroon'.

3) Bevindt **zich** ook in de Lakenhal.

en aan de andere kant een voorstelling van het gebeurde met als randschrift :

Aan Godt de ziel. Het Lijck aan 't Graf.
Aan ons dit gaf. Minervaas soon. Sijn trouwheijts
Loon. Was Mavors Straf.

Behalve aan velen anderen gaf het optreden der Studenten aan v. Berkhey aanleiding om dit in een gedicht te herdenken en we vinden in zijn vroeger genoemd werk de volgende regelen:

De wijsgeer kwam te hulp met zijn Atheensche knapen
Zij planten 'tzwaar kanon, bemanden vest en poort
Elks hart wierdt door hun moed tot dapperheid gespoord
Men zag den zwakken wal met aarden zooden sterken,
En ieder oogeblik schiep nieuwe vestingwerken.
Schoon Utrecht voor Louis de poort hadt opgezet,
De Leydsche sleutel zat onwrikbaar in 't klinket,
Het Stads-blazoen stond forsch op Pallas borst te blinken
Medusa's schrikbeeld deed den moed der Franschen zinken

1815.

Toen na de terugkomst van Napoleon Europa opnieuw met overheersching werd bedreigd en ook het Nederlandsche volk zich opmaakte om de nog zoo duidelijk voor den geest staande smaad en onderdrukking te voorkomen, waren vele Leidsche studenten bereid de boeken voor de wapenen te verwisselen en, hoewel velen zich in de plaats hunner inwoning aanmeldden, teekenden anderen, ten getale van 104, op een lijst die 8 April den Koning werd aangeboden. Doch eerst in de Leydsche Courant van 19 Juny komt de officieele lijst van de deelnemers aan de Leidsche Jagercompagnie voor.

Deze, onder den kapitein H. P. Trip en de Luitenants v. d. Kuip en v. Griethuizen Blom, de

laatste ook vrijwilliger, werd als 1^e Compagnie Flankeurs bij het 18^e Bataillon Jagers toegeedeeld en bestond tenslotte, door eenige onaangenaamheden, die de slechte elementen deden verdwijnen, uit 86 vrijwilligers. Ze werd door toegevoegde instructeurs danig onderricht en wachtte slechts op het oogenblik dat Z. M. hen te velde zou roepen.

Op eigen kosten gekleed en door het rijk gewapend vormde de compagnie zich spoedig tot een zoodanig geheel, dat ze begin Juny met veel succes voor den Koning defileerde.

Toen de compagnie zich 19 Juny opmaakte om in den Haag een vriendenmaaltijd met hunne wapenbroeders te gaan houden, vereenigden zij zich 's morgens ten half zes uren voor het huis van Jonkvrouwe van Balveren, om uit hare hand en uit naam van acht en zestig Leydsche dochteren eenen Kwartiervlag te ontvangen, door haar vervaardigd voor de Compagnie. Onder luid hoezee werd de vlag naar buiten gebracht en legde de Kapitein uit naam van allen den Eed van trouw erop af.

Geborduurd op groene zijde toont zij aan de voorkant in goud een hoorn met een W erin en de kroon er boven, bovenaan „18^e Bat. Jagers;” „1^e C. Flankeurs”. Aan de achterkant staat met een lauwerkrans omringd : „Door Vaderlandsliefde verkregen.”

Daarna werd de tocht naar den Haag met muziek ondernomen en een parade gehouden in de Koekamp, gevolgd door een dejeuner, om na inspectie door den Goeverneur der Residentie weder naar Leiden af te marcheeren.

Wel was het een harde slag, dat zij aan de overwinningen bij Quatre-Bras en Waterloo geen

deel mochten nemen, doch tenslotte kwam den 13^{en} July de order, waarbij het vertrek op 16 July en als plaats van bestemming Mons bepaald werd.

Dit werd door den Rector Magnificus Kemper bekend gemaakt in een rede, ¹⁾ die tevens tot afscheid diende, en zoo verzamelde zich de compagnie op den 16^{en} July 's morgens te 7 uur op de Ruïne, waar de Commandant der stad, Von Cotzhausen, een afscheidwoord sprak en persoonlijk de troep uitgeleide deed, waaraan behalve de muziek der Schutterij en der Huzaren, ook „eene menigte magen, vrienden en bekenden” deel namen.

Onder het lied „Ah! quel plaisir d'être soldat” vertrok de troep over Delft, Rotterdam naar Dordrecht in welke laatste plaats de ontvangst wel byzonder hartelijk geweest moet zijn; daarna sloeg het weer om en werden de kwartieren slechter zoodat de compagnie blij was 27 July over Zevenbergen, Essen, Antwerpen, Mechelen, Brussel en Braine le Comte, te Mons gearriveerd te zijn, waar een dag rust werd gehouden. Maar reeds den volgenden dag ging het over Elouges naar Curgies, waar zij door Z. K. H. Prins Frederik werden geinspecteerd en aan diens leger werden toegevoegd. Nog dienzelfden dag werd naar Jalain getrokken en den volgenden naar Wallers twee uren van Valenciennes, waar gecantonneerd werd en drie weken lang in alles de student met den soldaat werd verwisseld.

In het Notulenboek van den Ontgroeningssenaat Minerva sacrum vinden we de notulen van een vergadering van 12 Augustus 1815, waaruit blijkt

1) Deze rede komt voor in de *Annales Academiae* van 1815 en in den *Almanak* van 1828.

dat deze te Wallers is gehouden, om aan **een** groen Blauw, die ook te velde nog „**genomen**” werd, ter wille te zijn en wiens ontgroening op 14 Aug. ten kwartiere van Capt. Trip werd bepaald, terwijl eenige andere studenten als gasten zouden fungeeren.

17 Augustus vertrok de Compagnie naar Frèsnes sur l'**Escaut**, waar het Hoofdkwartier was en na tien dagen werd naar Vieux Condé gemarcheerd, doch ook hier waren ze juist aan de kant der vesting, waar niet gevochten werd en na ongeveer drie weken vertrokken ze over **Sommain** naar Masny, bij Douay waar ze 25 September eindelijk de order tot terugkeer ontvingen van den Rector Magnificus, in opdracht van **Z. M.**, waarbij tevens het bericht kwam, dat de plechtige inwijding van de nieuwe inrichting van het **Hooger** Onderwijs tot na hun terugkeer zou worden uitgesteld.

Ongeveer langs den heenweg werd **teruggemarcheerd** en na vooral te Dordrecht bijzonder hartelijk ontvangen te zijn, deden ze 8 October, ingehaald door den Commandant der Stad en officieren en muziek der Schutterij op een half uur afstand der stad, hun feestelijken intocht in Leiden. Duizenden stonden gereed om hen te ontvangen, en ook hier scheen vooral de vrouwelijke sexe niet achter te blijven; doch het toppunt werd bereikt door **enen** maaltijd door de gemeente aangeboden aan alle vrijwilligers, waaraan ook vele **officieele** personen aanzaten en vele toasten op koning en vaderland en op de behouden terugkeer werden geslagen.

Den gen October 's middags te 4 uren had onder enorme belangstelling de afdanking plaats door den Commandant der stad, waarna de Rector-Magnificus

Kemper in een gloedvolle **redevoering**¹⁾ een terugblik wierp op de veldtocht met al zijne ontberingen, waarna door allen een driewerf „Leve de Koning” werd aangeheven. Hierna sprak de Heer Nedermeyer van Rosenthal uit naam van de Compagnie en vertrouwde de kwartierflag aan den Rector toe, om een goede plaats ervoor te vinden. Zij kwam in de Universiteitsbibliotheek te hangen, waar ze zich ook thans nog bevindt en waarbij later het Latijnsche gedicht, in steen gegraveerd en nu op de trap van de Bibliotheek ingemetseld, door den Curator Baron **Collot d’Escury** is gemaakt dat luidt:

Leidanae vexilla vides victura juventae,
 Doctae signa vides armisonaeque Deae.
 Virgineae fecere manus, quae conspicis, **ista**:
 Munera Gravido fert Cytheraea suo.
 Invictas dubites aquilas, si patria honorque
 Palladios iterum poscit ad **arma choros?**
 Werviadae **manes**, Dousae testantur et umbram
Tacta secuturos se generosa **patrum.** 2)

Na afgedankt te zijn brachten ze hun vlag aan het huis van den Rector en trokken ze na zeer koel van Kapitein Trip afscheid genomen te hebben, naar

1) Deze bevindt zich ook in het bijvoegsel der **Annales Academiae** van 1815.

2) De vertaling van Siegenbeek luidt:

Gij ziet het vaandel hier der Leidsche jongelingen

Aan Pallas outerdienst in vrede en krijg gewijd.

't Was uit der maagden hand, dat zij dit pand ontvingen.

Als Venus haren Mars begiftigt vóór den strijd.

Wie twijfelt aan de zege, als weder Pallas zonen

Ten krijg zich roepen zien door 't Vaderland en de eer?

Zij leggen d'eed, om zich hun vaadren waard te **toon**

Op 't graf van van der Werf en dat van Douza neer.

de Academie, waar luitenant van Griethuizen Blom in een hartelijke toespraak afscheid nam.

Dat de verhouding met den Kapitein gespannen was, blijkt ook uit het verhaal van een der deelnemers : „Wat ons studenten het minst aanstond, was zekere grilligheid van onzen Chef in de commando's of orders, die niet altijd overeenkwamen met den stand van thermometer en barometer en onze arme soldatenhuid nu eens van koude aan kippenvel gelijk maakte, dan weder ons verschroeyen deed als Mooren. Het was letterlijk met ons: „*Multa tulit fecitque puer sudavit et alsit,*” en toen wij het land der vreemdelingschap verlaten zouden en sommigen onzer die ongesteld waren geweest tegen de wandeling opzagen, klonk de compagnies-order ons in de ooren : „Op den dag van morgen zullen alle kwartierzieken hersteld zijn.” ¹⁾

Natuurlijk raakten ook nu weder vele dichtaderen aan 't vloeien en menig gedicht zag bij vertrek en aankomst het levenslicht.

Nog valt te vermelden, dat bij de plechtige inwijding der gereorganiseerde Hoogeschool op 6 November 1815, als Ceremoniemeester dienst deden 10 vrijwillige jagers, van elke faculteit twee, met een blauw lint om den linkerarm en aan hunne degen strikken in de faculteitskleuren; zij hadden een eereplaats met het vaandel achter zich. Het was dan ook bij deze gelegenheid, dat de Rector Kemper een overzicht ²⁾ gaf van het ontstaan en de geschiedenis van het Corps, wat in tegenwoordigheid van regeeringspersonen en vele vreemdelingen een

1) Opgenomen in het feestnummer der Minerva 1 Maart 1889.

2) Zie de *Annales Academiae* van 1815 Bijvoegsel.

waardig slot was van de lotgevallen van de vrijwillige compagnie die, **zoo** dicht bij den strijd geweest zijnde, niets liever had gewild, dan er aan deel te mogen nemen.

1830 en 1831.

Zoo zijn we dan tenslotte gekomen aan de beschrijving van dat vrijwillige jagercorps, dat zich, in tegenstelling der vorige, in werkelijken strijd zag gewikkeld en daardoor dan ook meer bekend is, een bekendheid echter, **zoo** onnauwkeurig, dat de meest dwaze overleveringen erover de ronde doen en ook de rol, die het **bij** de Tiendaagsche veldtocht had, te weinig algemeene vermaardheid heeft.

Moeilijk en te langdradig zou het zijn, indien ik al het heen en weer trekken nauwkeurig beschreef en hen, die hier bijzonder belang in stellen, kan ik dan ook beter verwijzen naar het boek van Wittewaall van Wickenburgh en Alstorpius Grevelink, twee oud-jagers, dat in **1881** verscheen. Daar ik overtuigd ben dat slechts weinigen dit werkje zullen opslaan zal ik toch een eenigszins regelmatige beschrijving dienen te geven.

Nadat 24 Augustus **1830** het oproer te Brussel, na de uitvoering der Opera la Muette de Portici uitgebroken was, en langzamerhand geheel België in oproer was geraakt en zelfs onze grenzen werden bedreigd, verscheen 5 October de proclamatie tot Volkswapening : Te Wapen"

Terwijl reeds eenigen tijd de oorlogsberichten 's avonds op de **Societeit** door iemand op een tafel of billart staande werden voorgelezen, geschiedde dit ook met de proclamatie en oogenblikkelijk werd een lijst ter intekening geopend, die spoedig bijna

drie honderd namen bevatte onder welke een Zwitser en drie Engelschen, een geweldig aantal als men bedenkt, dat er nog vele tot andere corpsen en schutterijen toetraden.

Na voorlezen en **teekenen** der krijgswetten, werden de oefeningen aangevangen, eerst op den Burgt onder een paar oud-gedienden, later op de Ruïne, *onder instructeurs, die reeds herhaaldelijk in den strijd waren geweest.

De bewapening, van het Rijk ontvangen, scheen niet erg schitterend te zijn ; de geweren waren zwaar, nog voorzien van haan en pan, met vuursteen in lood, en aan vele ontbraken stukken of waren gebreken. Ook ontvingen de studenten sabels, die eveneens heel zwaar waren en tenslotte vrij nutteloos bleken.

Kapitein-Commandant werd Baron van Boecop, **terwijl** als Eerste Luitenants Den Beer Poortugael (later commandant) en Dyserink Dekker en als tweede Luit. de Moulin en van Zutphen werden aangewezen. Als officier van gezondheid trad Dr. van Leede op. Nog werd een viertal sergeanten toegewezen en zes hoornblazers met een kapelmeester. Bovendien werd later het corps gevolgd door een legerkar, met een treinsoldaat als koetsier en vergezeld door een waschbaas met zijn vrouw, die als marketenster fungeerde.

Het **costuum** was van donker grijze stof, terwijl het mouwvest van groen laken was ; de bekende linnen slobkousen beschermden de **benen** en op het hoofd stond een geweldige chacot, het eenige van de **kleedij**, dat niet zelf bekostigd werd. Ook ransel, veldflesch en **broodzak** waren niet van het beste soort ; terwijl de riemen van wit leder wel een goed mikpunt, maar overigens zeer ondoelmatig bleken te zijn.

Daar niet alle pakken gelijk waren en bovendien bij het uitrukken niet alles klaar was, is het niet zoo erg verwonderlijk, dat zij bij de beroepssoldaten wel eenige lachlust opwekten, en ook hun eerste verschijnen in Brabant niet zoo heel schitterend was.

Nadat een algemeene vergadering een nieuw verzoek, om uit te mogen rukken, aan den Koning tengevolge had gehad, en bovendien de schiet-oefeningen geëindigd waren en er eenige keeren inspectie had plaats gehad, kwam tenslotte de order om op **13** November te vertrekken, waarop de meesten hun kamers opzegden of voor de halve prijs aanhielden.

Zoo brak dan de gedenkwaardige dag aan en trad de compagnie 's morgens vroeg op de Ruïne aan onder een toeloop van belangstellenden. Onder muziek ging een gedeelte naar het huis van den Curator Baron Collot d'Escury, waar door hem uit naam der Leidsche Joffren een prachtig vaandel, nu in de Senaatskamer hangende, werd aangeboden.

Zijn zoon, tot drager ervan benoemd, aanvaardde het en in optocht ging men naar de Ruïne, waar het geschenk, aan éénen kant een hoorn met W. en kroon en de wapens van Nederland en Leiden dragend, aan den anderen de woorden „Moed en Trouw”, onder luid gejuich werd ontvangen.

Na een korte toespraak van den Generaal Majoor Snouckaert, ging men naar de kerk, waar Professor van Assen in een uitstekende redevoering ¹⁾ een laatst vaarwel sprak, gevolgd door den Burgemeester.

1) Deze toespraak is evenals alle belangrijke orders, brieven en redevoeringen opgenomen in het genoemde boekje der Oud-Jagers, dat zich in de Universiteitsbibliotheek bevindt.

De Kapitein was zoo geroerd door de werkelijk aangrijpende woorden van den Rector, dat hij slechts met den sabel salueerend kon antwoorden.

Toen trok de Compagnie, 270 man sterk, begeleid door duizenden, naar de Witte Poort en nadat allen in zeven trekschuiten waren ingescheept had het treffend moment plaats, dat na 50 jaren nog zoo aandoenlijk door de Oud-Jagers is beschreven.

Onder weg in Leidschen Dam en Delft had een enthousiaste ontvangst plaats, maar het toppunt werd bereikt te Rotterdam, waar een officieele commissie alles had geregeld en de geheele bevolking zich op de meest ondubbelzinnige wijze uitte. 14 November werd daar doorgebracht en in den volgenden nacht om 3 uur, uitgeleid door een talrijke menigte, werd de reis naar Moerdijk per stoomboot en voor een deel in een kolenschuit, waaruit ze als Mooren te voorschijn kwamen, voortgezet, waarna in marschorde met spits naar Breda werd gemarcheerd, toen een vesting, die aan alle zijden met palissaden, slooten, enz., zeer versterkt was. Ook was het terrein overal geraseerd en met blokhuzen bezet. Was het logies te Rotterdam al heel schitterend, nu was het uit en werden ze bij de armsten ingekwartierd, terwijl ze van nu af aan in alles als gewone soldaten werden behandeld.

Een paar dagen bleven ze ook in de Militaire Academie waar 's avonds op de chambree een cortège werd georganiseerd, die veel opgewondenheid verwekte, maar waaraan meedoogenloos een eind werd gemaakt. Verder hielden ze zich met dezelfde grappen bezig, die ook thans nog in de soldatenwereld in zwang zijn, zooals keeren enz.

18 November werd naar Oosterhout gemarcheerd

waar de wacht werd betrokken, maar reeds 20 November werd plotseling alarm geblazen, en naar Breda gegaan, waar alles in rep en roer was. Nog 's nachts ging het verder met veiligheidsdienst en werden verschillende posten bezet, die niet geheel zonder gevaar waren, daar verdwaalde kogels soms langs de manschappen vlogen. Ook was het slechts geoorloofd geheel uitgerust te gaan liggen en werd zelfs het slapen soms verboden. Hier te Ginneke bleven ze tot 30 November onder zeer zwaren dienst en veel koude lijdend, terwijl ze in die 10 dagen niet uit de kleeren kwamen, noch bed of deken zagen. Nu ook werden ze voor het eerst door Prins Frederik bezocht, en lieten bij hem een uitstekenden indruk achter.

30 November werden weer de oude kwartieren te Oosterhout betrokken, waar geregelde oefeningen plaats hadden en 10 December de Groningsche jagers doortrokken, wat een vroolijke ontmoeting gaf. Overigens was er genoeg tijd om zich te vervelen, wat voor sommigen een reden was om boeken te laten komen. Hier werden eindelijk ook de laatste onderdeelen der uitrusting ontvangen; toen dan ook de mare van een opmarsch naar Maastricht bekend werd, verzochten ze aan den Hertog van Saxon Weimar hieraan deel te mogen nemen, hetgeen werd toegestaan, doch de tocht ging niet door. Oudejaarsavond werd lustig gevierd te midden der Oosterhoutsche families en, onder de vioolmuziek van één der studenten, het Nieuwe jaar in gedanst. Spiritualien mochten nergens verkocht worden, terwijl ook het hazardspel ten strengste verboden was, wat dan ook vele uitspattingen voorkwam.

Eindelijk 7 Januari ging het over de hei naar Loon op Zand, waar onder een stevige vorst, op den grond werd geslapen en den volgenden dag naar Oisterwijk. Hier werden vrij slechte kwartieren betrokken en had op een avond een ernstig ongeluk plaats, daar de jager Schultz van Hagen na oneenigheid met Noord-Hollandsche schutters, in een café zittend, door een grooten steen zóó werd gewond, dat hij kort daarna te Dordrecht overleed.

Hier werd ook dies gevierd, met versnaperingen door de corpsbroeders toegezonden, terwijl een parade en de goochelaar Bamberg den dag hielpen vullen.

Ter gelegenheid van den verjaardag van Prins Frederik werd een parade gehouden, waarbij de majoor sprak : „Ik moet je een compliment maken; je exerceert niet als soldaten van drie maanden, maar als soldaten van zes jaar, en ik hoop dat eer ze zich **zelve**n opvreten, wij ze op der d.. . . zullen komen,” een toespraak, die wel geschikt was om een vroolijke stemming te verwekken.

Na nu opnieuw eenigen tijd te Oosterhout, waar ze verscheidene concerten gaven en te Gilzen, waar voor het eerst verlofpassen voor acht dagen aan de jagers werden uitgereikt, vertoefd te hebben, vertrokken de jagers 5 April naar Helmond, welke plaats ze na drie zeer vermoeiende dagmarschen bereikten.

Hier werd de tijd met manoeuvres doorgebracht, waarop 18 April een verplaatsing naar Eindhoven volgde. Over deze plaats leest men niets als de meest aangename herinneringen, en, op weinige uitzonderingen na, schijnen hier de kwartieren en de omgang met de bevolking zeer goed geweest te zijn. Van nu af kwam er meer aanraking met

den divisiecommandant Meyer en den **brigade-**commandant Stoecker, de chefs, onder wier directe leiding de jagers ook bij den veldtocht stonden. Ook hier was op wacht staan aan de orde van den dag, terwijl de rest van den tijd met groote legeroefeningen werden doorgebracht, waarbij ook Prins Frederik eens inspecteerde.

Daar hier geweldig veel troepen lagen, hadden de godsdienstoefeningen in de open lucht plaats, en meestal dienden eenige trommels den veldprediker als lessenaar.

Op **24** July inspecteerde Koning Willem 1 zelf de **3^e** divisie en sprak bij die gelegenheid sommige jagers aan ; ook werd de wacht voor 's Konings verblijf door een tachtigtal jagers betrokken, terwijl 's avonds een commissie uit het corps door den Koning werd ontvangen.

Reeds **28** July werd op een opmarsch gezinspeeld en **31** July waren reeds verscheidene troepen in een geweldige drukte om alles klaar te krijgen. Eindelijk **1** Augustus kwam de order, dat de Leidsche jagers den volgenden morgen zouden oprukken en dat dan wapenen en schoenen in goeden staat moesten zijn.

Een voor dien tijd geweldige troepenmacht was te Eindhoven geconcentreerd en er was dan ook een voortdurend komen en gaan van soldaten.

2 Augustus reeds te half vier marcheerden de jagers af, om eerst op de Eerselsche heide aan de Belgische grens halt te houden, na een vermoeiende marsch in den brandenden zon, terwijl bijna geen water te krijgen was. Hier was het, dat ze voor het eerst een bivouac meemaakten; geen wonder dus, dat ze midden in den nacht eens opstonden om

het voor hen onbekende schouwspel in oogenschouw te nemen, en dat al dit nieuwe, gepaard aan de onbekende toekomst menigeen de slaap uit de **oogen** hield. Van dit bivouac komt een schets voor in den Almanak voor **1832**.

3 Augustus. Nadat onder een algemeen gejuich de dagorder van den Prins, waarin het voorwaarts! werd uitgesproken, was voorgelezen, en allen tot orde en krijgstucht waren gemaand, trokken de jagers de grens over en begon generaal Stoecker zijn **Igen** veldtocht, wel een bewijs, dat de leiding in geoeffende handen was. Steeds werd met voorwacht en spits gemarcheerd, terwijl het bosch van **Postel** en tirailleur werd doorzocht. Daar het ontzettend warm en nergens onderweg drank te krijgen was, leden ze allen veel van de dorst en moesten verscheidenen het afleggen, die dan op de kanonnen werden meegevoerd. Toen ze onderweg een klein meertje ontdekten, en er heen snelden om hun veldflesschen te vullen, reden juist huzaren het water in en veranderden het dadelijk in een modderpoel. Bij aankomst te Arendonk had dan ook een formeele aanval plaats op alles wat drinkbaar was, waarna de jagers in staat waren hun bivouac op de markt in gereedheid te brengen.

Wij moeten hier wel in herinnering brengen, dat gedurende den **geheelen** veldtocht de Leidsche jagers, vormende de **1ste** Compagnie van de **1ste** brigade, steeds vooraan gingen ; de woorden van generaal Meyer : „**De** Leidsche jagers moeten het voorbeeld geven; ik zal ze niet ontzien,” zijn daarvoor wel bewijzend.

Ook den **4^{en}** Augustus was dit weer **zoo** en op den **geheelen** tocht van Arendonk over Rethy naar

Moll, deden de studenten den vermoeienden dienst van **éclairateurs**. Ook te **Moll** werd een bivouac opgeslagen en wel op 't kerkhof; daar de bevolking den Nederlanders verre van gezind was, **werd** dan ook op last van den generaal door den **belleman** omgeroepen: „**dat** ieder die wapens in huis had, ze onmiddellijk op het gemeentehuis moest brengen en dat, wanneer het bleek, dat de inwoners aan dit bevel niet voldeden, de plaats zou worden in brand gestoken en de weerspannigen zouden worden doodgeschoten”, een bewijs dus wel, dat ook reeds toen ter tijde zulke maatregelen genomen dienden te worden.

Zoo brak dan de **5de** Augustus aan, een dag **zoo** vol roem in de annalen der Leidsche jagers, en reeds vroeg trokken dezen weder aan het hoofd der divisie voorwaarts over **Baalen** en Olmen tot bij **Oostham**, waar op een driesprong rechts een weg naar Quaet-Mechelen afboog. **Marcheerende** in een hollen weg, werd de spits plotseling van rechts uit de bosschen hevig beschoten en daar dit de eerste maal was dat ze in het gevecht kwamen, voelden ze zich niet **zoo** erg op hun gemak; maar de uitroep van één der jagers: „**ik** zou maar niet bukken; ze raken niet, als je naam er niet opstaat,” gaf hun hun kalmte weer en op het commando: „**Voorwaarts!**” werden de Belgen verjaagd en **Oostham** genomen, waarbij eenige krijgsgevangenen werden **g e m a a k t**.

De vijand vluchtte naar Quaet-Mechelen, nagezet door een honderdtal jagers onder de luitenants den Beer Portugael en van Zutphen, en er ontwikkelde zich een voortdurend gevecht, waarbij van de jagers, die en tirailleur optrokken, Huet

in de knie werd getroffen 1), Ook deze plaats werd ingenomen en de grootste verwarring bleek zich van den vijand te hebben meester gemaakt, daar **kleedingstukken**, muziekinstrumenten enz. in wanorde door elkaar werden gevonden en zelfs het bier ingeschonken was blijven staan, wat aan de dorstige **keelen** niet onwelkom was.

Toen kort daarop Generaal Meyer verscheen gelastte uit zijn naam Kolonel Eckstein van de staf, om langs den kortsten weg naar **Beringen** te gaan en daar de rest der divisie te vinden. Deze echter, waarbij ook de rest der jagers onder den kapitein waren, hadden te **Oostham** op hun wapenbroeders gewacht en waren daardoor en door de snelle achtervolging naar Quaet-Mechelen ten achter geraakt.

Toen de jagers van den Beer dan ook dicht bij **Beringen** kwamen, waren zij wel verbaasd de Belgische vlag nog op den toren te vinden, maar liepen, vast overtuigd, dat deze plaats al was ingenomen, kalm door, tot ze plotseling heftig werden beschoten.

Terstond waren ze en tirailleur en beantwoordden het vuur, waarbij vooral de spits zich goed gedroeg; en ten **slotte** vielen ze onder den kreet „Leve de Koning! Voorwaarts!” **zoo** heftig aan, gevolgd door troepen van de **13de** afdeeling, dat de vijand **900** man sterk niet alleen terug werd geslagen, maar zelfs uit **Beringen** werd verdreven.

Edoch deze overwinning werd duur gekocht; al was toch het verlies wonderbaarlijk klein. Beeckman werd in het voorhoofd getroffen, en stierf dadelijk,

1) Hiervan later genezende, overleed hij kort daarop aan de pokken.

terwijl Stollé door beide **beenen** werd geschoten. De andere troepen vonden hen aan den kant van den weg en namen hen mee naar Beringen, dat de generaal tot zijn groote verbazing reeds ingenomen vond.

In het rapport aan den Prins en van dezen aan den Koning werd dan ook het optreden der Leidsche jagers geroemd, en aan den Koninklijken **disch** gedronken op hunne praestaties, wat de Prins zelf den volgenden dag aan de Jagers meedeelde.

Door de inname van **Beringen** was voeling met de andere divisies verkregen en hoewel door een niet geheel juist rapport het feit eenigszins werd **beschadwd**, heeft de zoon van luit. den Beer, de bekende generaal, in zijn boekje „Beringen en **Houthaelen**”, mijns inziens, overtuigend bewezen, dat deze overwinning in de eerste plaats door de jagers zijns vaders werd behaald. Alleen al het feit, dat nog in **1906** een uitgebreid geschrijf over dit onderwerp ontstond, is wel een bewijs van de belangrijkheid ervan.

Na de stad binnen getrokken te zijn, werden alle deuren opengeslagen, en alle huizen doorzocht, waarbij het verre van zachtzinnig toeging en pas nadat ververschingen gerequireerd waren, kon aan een oogenblik rust worden gedacht, en sloegen de jagers bij het kerkhof hun bivouac op. 's Avonds werd het ontzielde lichaam van Beeckman op het kerkhof in allen eenvoud aan de aarde toevertrouwd.

Nauwelijks waren de **zoo** vermoeide troepen ingeslapen, of een luid alarm weerklonk en het bleek, dat een hevige brand, door onvoorzichtigheid van een paar **cavalleristen** ontstoken, het stadje met den ondergang bedreigde. Een geweldige verwarring

ontstond, maar toch werden de troepen en vooral de kruitwagens veilig buiten de stad gebracht, waarop de soldaten er eindelijk in slaagden het vuur meester te worden, nadat een twaalftal huizen waren afgebrand, wat het stadje, dat toch reeds door plundering veel had geleden, nog meer de gevolgen van den oorlog deed voelen. Spoedig ging dan ook bij de Belgen de mare dat „de Hollanders alles in brand staken.”

Den volgenden dag was een rustdag, die de jagers gebruikten, om wat op te frisschen en te schrijven aan familie en vrienden. Ook kwamen dien dag eenige studenten achterop, die bij het vertrek uit Eindhoven juist met verlof waren. Ook kreeg luit. den Beer het verzoek een lijstje op te maken van hen, die in aanmerking kwamen voor een M. W. Hij wees aan den luit. v. Zutphen en de jagers Hanegraef en v. d. Vlies, welke laatste zich het eerst in de stad had gewaagd. Later, nadat er nog een paar waren bijgekomen, hielden de jagers een vergadering, waarop werd besloten een verzoek te richten tot de regeering geen uitzonderingen te maken onder de jagers, daar allen even dapper gestreden hadden, en slechts het toeval aan eenigen een betere kans had gegeven om uit te blinken, welk verzoek echter geen betrekking had op officieren en kader, uit het leger aan hen toegevoegd.

Den 7^{en} Augustus brak de divisie weer op, met Hasselt als bestemming ; het ging over Lummen en **Herck** en onderweg kwam de Prins van Oranje even bij den troep en betuigde aan v. **d. Vlies** persoonlijk dank voor zijn optreden bij Beringen.

Verder ging het naar Berebroek, waar halt werd

gehouden; nauwelijks was men daar bezig met wat voedsel op te halen, of het bleek dat een zwaar gevecht aanstaande was, daar de vijand onder **Daine** in **grooten** getale naderde niettegenstaande het late uur. Er ontstond dan ook een hevige strijd, waaraan de jagers niet actief deelnamen, daar ze belast werden stelling te nemen vóór Berebroek, op den weg naar Kermpt en toen later de troepen naar Berebroek terugweken, moesten ze die stelling houden om het dorp te dekken, waarbij de kogels hen om de **ooren** vlogen. Hier was het dan ook, dat de brave Zwitser de **Saint-George** **zeide** „Recommandez votre âme au bon **Dieu**” en het feit dat niemand mocht gaan rusten en dat dikwijls verplaatsing naar een ander punt noodig was, bewijst wel het gevaarlijke van hun positie.

Bij het aanbreken van den **8en** Augustus ging het in de richting Kermpt en toen bij een ontmoeting met den Prins, deze aan Generaal Meyer vroeg of de Leidsche jagers weer vooraan moesten, antwoordde de generaal: „**Ja!** uw Hoogheid! dat belooft een goeden dag.”

Over het slagveld van den vorigen dag ging het nu verder en overal lagen de gesneuvelden, zoodat de weg soms versperd was. Het dorp Kermpt bleek onbezet evenals Curingen, dat de divisie in slagorde naderde, en zelfs Hasselt werd vlak voor hun komst door den vijand verlaten, zoodat ze daar slechts vele treinwagens en eenige stukken geschut vonden. Hier werden de jagers weer eens ingekwartierd, welke kwartieren over het algemeen zeer goed waren.

g Augustus was weer een rustdag, welke werd gebruikt om uit de te Hasselt gevonden voorraden

het witte tegen zwart **leergoed** te ruilen. Ook nu werd de wacht voor 's Prinsen verblijf door de studenten betrokken.

10 Augustus brak aan en zou de vermoeiendste dag van den **heelen** veldtocht worden, want over St. Truyen dat 's middags werd bereikt, ging het tot aan den straatweg naar Luik, die bij het dorp Brusthem werd bezet als laatste post naar den kant van Luik en **degenen**, die bij de wacht behoorden, mochten geen oog dicht doen, daar er bepaalde consignes waren, met het oog op spionnen, die men langs dien kant verwachtte.

Zoo gingen ze den volgenden morgen te vier uur naar St. Truyen terug en verlieten deze plaats in de richting Tirlémont, dat met muziek aan het hoofd werd binnengemarcheerd, waarbij weer onze jagers de rij der troepen openden. Maar steeds verder ging het en nu weder voorzichtig, daar het leger van den Hertog van Saxon-Weimar bij Tirlémont was afgeslagen naar 't Zuiden ; zoo werd Cumtich gepasseerd en naderden de troepen Battersum, waar weer een heftige botsing plaats had. De jagers gingen rechts van den weg en tirailleur en een **hevig** geweervuur ontstond, waarbij **Leemans** en Nieuwenhuis gewond werden ; toen de avond viel trokken de troepen op **Roosbeek** terug, waar bleek, dat er vier werden vermist, die echter laat op den avond eindelijk verschenen. Zij waren in een klein huisje steeds blijven vechten en hadden niets van het terugtrekken gemerkt, maar waren ten **slotte** door gebrek aan kogels gedwongen om terug te **keeren**. Nu brak bij velen de wacht van den vorigen nacht op en enkelen moesten naar het hospitaal te Tirlémont worden gezonden om weer

op hun verhaal te komen; de anderen wisten zich door een flinke nachtrust gelukkig te herstellen.

Zelfs in een Fransch blad werd vermeld, dat de Leidsche jongens als duivels vochten en vol strijd-lust trokken zij er dan den 12^{en} Augustus ook weer op uit en werkten flink mee om den vijand uit Boutersum te verdrijven.

Langzaam trokken de 3^{de} en 1^{ste} divisie nu samen op Leuven af, maar ook hier weken de Belgen snel en in groote verwarring trokken ze Leuven binnen en den weg op naar Mechelen. Er kwam dan ook een parlementair en de troepen kregen een oogenblik rust; maar toen had een daad plaats, die aller verontwaardiging gaande maakte. Er werd namelijk plotseling een hevig kanonvuur op de Nederlandsche troepen gericht, wat een groote verwarring veroorzaakte, doch de troepen konden gelukkig in een hollen weg in veiligheid komen, hoewel de andere corpsen ernstige verliezen leden, en had niet de Prins van Oranje, die reeds op de hoogte was der Fransche interventie, zijn kalmte bewaard, dan was waarschijnlijk een geweldige wraakoefening gevolgd. De verwekker van dezen misdaad was een jong luitenantje, die zich daardoor zeer verdienstelijk meende te maken.

De troepen bleven dien nacht op hun plaats bivakkeeren, in de overtuiging den volgenden dag naar Brussel te zullen trekken, maar hoe groot was de desillusie, toen ze eerst een Engelsch officier zagen naderen en vervolgens hoorden, dat een leger van 50000 Franschen in aantocht was. Als troost werd te 1 2 uur een intocht in Leuven gehouden, waarbij veel barricades moesten worden verwijderd, en die onder het spelen der muziek tot voor het,

nu aan de heele wereld bekende, stadhuis ging. De jagers werden op de wallen ondergebracht, waar ze een bezoek van den Prins van Oranje kregen, waarbij hij hen bedankte voor hun gedrag in den veldtocht en **zeide**, dezen als geëindigd te beschouwen.

Den **14^{en}** Augustus werd de morgen gebruikt om de stad te bezien en proviand te **koopen** en het was bij die gelegenheid dat ze de aanplakbiljetten zagen, waarop stond: „Jan Kaas overal geslagen” en „**de** Nederlandsche Oost-Indische bezittingen reeds in handen der Belgen.” 's Middags begon de terugtocht tot **Roosbeek** en de volgende dagen over Tirlemont, St. Truyen en Hasselt, waar de vroeger genoemde vergadering op voorstel van Lotsy, die zelf in aanmerking kwam, het besluit aangaande de Willemsorde nam.

Verder over Houthalen, Helchteren, Exel, Hamont waarna op **21** Augustus de vaderlandsche bodem weer werd **beschreden**, en 's avonds de oude kwartieren weder te Eindhoven werden betrokken. De generaal sprak hen op de markt hartelijk toe en **zeide** trotsch te zijn hen onder z'n bevelen te hebben gehad; en hiermee is zeker in overeenstemming een brief van den bij den staf van den Prins gedetacheerden Engelschen majoor **d'Albiac**, die zich op de meest waardeerende wijze over het corps jagers uitliet.

29 Augustus had op de Oirschotsche heide een defilé voor de Koninklijke familie plaats, waarbij de jagers in groot uniform een uitstekenden indruk maakten en een specialen groet van de Koningin in ontvangst hadden te nemen.

Kort daarop werd een brief van den **Akademischen** Senaat ontvangen, waarbij zij de hoop op een

spoedige terugkeer uitspraken, welke order dan ook **16** September ontvangen werd, nadat kolonel Stoecker bij dagorder afscheid had genomen van den troep en deze door den **geheelen** Divisie- en Brigadestaf uitgeleide was gedaan. In triomf ging het nu over Tilburg, Moerdijk, Dordrecht (waar een zeer gulle ontvangst en een vauxhal plaats had), Rotterdam, dat niet voor de heenreis onderdeed in gastvrijheid, naar Leidschendam dat, evenals Delft, aan den vooravond van den intocht in Leiden den jagers een vriendelijk welkom toeriep.

Eindelijk brak dan de **28ste** September aan, en onder een blauwen hemel, werd de laatste dagmarsch aangevangen, een marsch, die vooral na Voorschoten tot een ware triomftocht werd, waarbij weder het groot tenue aan het geheel een uitstekenden indruk gaf. Bij de Witte Poort waren gemeentelijke en militaire autoriteiten ter ontvangst aanwezig en door hen voorafgegaan trokken de jagers onder de tonen der muziek de stad binnen, die, met vlaggen, groen en eerepoorten versierd, gereed was om de zonen van haar **Hoogeschool**, op luisterrijke wijze te ontvangen en **welker** straten overvol waren van de van heinde en ver samengestroomde menigte onder wie ook vele familieleden der jagers.

Op de **Ruïne** werd door generaal Snouckaert een woord van welkom gesproken en tevens meegedeeld dat de jagers met onbepaald verlof mochten gaan. Daarna begaven allen zich naar de Pieterskerk, waar uit naam van den Academischen Senaat Prof. v. Hengel een vereerende welkomstrede uitsprak, waarna eenige jonge dames een zilveren herinneringsmedaille aanboden aan officieren en manschappen, een geschenk der Leidsche **jonk-**

vrouwen, en vergezeld van een bijbehorend geschrift.

Voor Beeckman werd deze door diens broeder in ontvangst genomen, terwijl aan den vader van den eveneens gestorven Huet de medaille voor zijn zoon bestemd, werd ter hand gesteld. Door plechtige muziek werd deze indrukwekkende gebeurtenis begeleid, die op alle aanwezigen een diepen indruk maakte. Deze medaille droeg aan de eene zijde een Minervabeeld met de naam des Jagers er boven en op de andere zijde de woorden: „Hulde van Leydsche Jonkvrouwen aan Vaderlandsliefde en Heldenmoed” in een lauwerkrans en werd ook aan de beide Prinsen toegezonden. ¹⁾.

Na het verlaten der kerk, werd eindelijk het commando „**Ingerukt**” gegeven, doch den **geheelen** dag bleven de Jagers het middelpunt der feestviering en een gezellig déjeuner dinatoire door het gemeentebestuur aangeboden, een gelegenheidsvoorstelling in den Schouwburg en eene schitterende illuminatie voltooiden dezen **zoo** gedenkwaardigen dag.

Zoo waren dan de Jagers met groot verlot, maar dit was geen reden om het corps op te heffen, want tot het eind van de Belgische quaestie, toen het **11 Juni 1839** gelijk met de andere vrijwillige corpsen werd ontbonden, bleef het getal der leden, hoewel afwisselend, steeds voldoende. Het vaandel, dat, hoe zeer ook de gift ervan werd geapprecieerd, in den veldtocht al zeer onhandig was gebleken, kreeg een eereplaats op de Senaatskamer, waar het nog steeds te vinden is en werd daar den **22 Juni 1839** in optocht heen gebracht en onder een toespraak

1) Deze medaille ligt in de Lakenhal, doch is ook in het Corpsarchief aanwezig.

van Mr. v. d. Vlies aan den Senaat overgedragen.

Nog werd den **3^{en}** October bij opening der **Akademische** lessen de terugkomst godsdienstig gevierd, waarbij de Hoogleeraar N. C. Kist de godsdienstoefeningen leidde en den **22^{en}** Juni 1832 was nogmaals de St. Pieterskerk de verzamelplaats der studentenjagers, om getuige te zijn van de onthulling der gedenksteen voor den gesneuvelden Beeckman, waarbij de Hoogleeraar van der Palm eene welsprekende rede hield.

Het opschrift op den steen luidt:

»**Aan Lodewijk Justinus Wilhelmus Beeckman,**
gesneuveld als vrijwillig jager der Leidsche
Hoogeschool voor Beringen den 5^{en} Augustus 1831 in
den ouderdom van 19 jaren,
opgericht door zijne wapenbroeders en medestudenten.»

en de eerste steen werd gelegd door luitenant den Beer, die toen het commando over het corps voerde. Dienzelfden dag hechtte generaal Snouckaert den jagers, die nogmaals in groot tenue, slechts met den sabel gewapend, op het appel verschenen het metalen Kruis op de borst, en hield daarbij een warme toespraak.

Op den **13^{en}** Augustus **1832**, de verjaardag van de overgave van Leuven trok een commissie uit de jagers naar het kamp te Oirschot, om uit hun aller naam aan den divisie-generaal Meyer en den brigade-kommandant Stoecker een eeresabel en eeredegen aan te bieden, uit dankbaarheid voor de uitstekende leiding der veldtocht, waarna genoemde commissie aan een keurig diner der staf aanzat.

Nog één plicht moest vervuld worden en wel tegenover de Leidsche Jofferen, aan wie dan ook op **28** Februari 1833 een bal werd aangeboden,

dat uitstekend slaagde en veel oude herinneringen deed herleven.

Gij zult wel verbaasd zijn, hoe in den tijd van den veldtocht toch de gewone gang van zaken in het studentenleven mogelijk was, en, daar alle senatoren der verschillende ontgroeningssenaten mee uittrokken, vinden **we dan** ook in de meeste notulenboeken een schorsing der bijeenkomsten, maar senaten en een collegium ad interim deden de loopende zaken af, terwijl ook een commissie voor den Almanak zorgde, daar de oorspronkelijke in z'n geheel uittrok. Het Collegium Omnium in Belgio Senatuom Supremum hield na 3 November **1830** pas op **18** Oct. 183 **1** weer zijn eerste bijeenkomst terwijl in den senaat Minervae Sacrum de praeses op **12** October met de „pokel” op de goede terugkomst dronk.

Geen wonder, dat **degenen**, die **zoo** veel samen hadden doorgemaakt, ook later dezen tijd in herinnering wilden terugroepen en op **reunies** dien **zoo** eevollen tijd herdachten.

Reunies in **1841**, waaraan ruim honderd jagers deelnamen en in **1851**, waarbij dit aantal tot zeventig terugging, werden gevierd met optochten, toespraak en diner ; bovendien zond in **1851** **Z. M. Willem III** 3 statuetten van zijn vader, den aanvoerder van **1830-1831**, met het verzoek deze altijd op de dinertafel te zetten en tevens voegde hij er een wenk bij, om de **reunie**, die om de tien jaar zou gehouden worden ook in 1856 te houden. Bij dit vijf en twintigjarig herinneringsfeest, schonk hij dan ook een prachtigen beker, een minervabeeld met een kelk erboven, dragende een W, terwijl het deksel van een metalen kruis was voorzien.

Tevens werd op dit feest op voorstel van den Zwitserschen wapenbroeder, graaf Saint-George, een studiebeurs gesticht voor nazaten van oud-jagers.

Zoo hadden ook in **1861**, 1867 en **1871** bijeenkomsten plaats en ook op het derde eeuwfeest der Hoogeschool ontbraken de nu reeds grijze jagers niet; ja zelfs op het halve eeuwfeest der inname van Leuven verschenen dertig jagers op het **appèl** om in alle stilte aan een feestdich dit feit te herdenken. Op deze bijeenkomst werd tevens besloten, dat dit de laatste keer van officieel tesamenkomen zou zijn en werden archief, beker en statuetten aan den **Akademischen** Senaat overgedragen. Deze bevinden zich nu in de Senaatskamer, evenals de banier met de namen der belangrijke plaatsen uit den veldtocht.

Officieus kwamen de jagers echter nog niet tot rust en ook in **1884** waren nog eenigen aan een maaltijd te zamen, doch daarna schijnt het onvermijdelijk einde gekomen te zijn.

Zoo heb ik U ook van dit Leidsche jagercorps een overzicht gegeven en hoewel de veelvuldigheid der gebeurtenissen en de langdurigheid van zijn bestaan een wel wat lange beschrijving noodzakelijk maakten, hoop ik toch dat deze moge dienen, om aan mijne tijdgenooten een beter inzicht in de geschiedenis van de compagnie te geven en de dwaling ontstaan door anekdotes, die o. a. over het sneuvelen van Beekman bestonden, weg te nemen.

Aan het eind gekomen der beschrijving, van wat door onze voorgangers, studenten aan de Leidsche Hoogeschool, in militairen dienst is verricht, past het ons in het kort een vergelijking te maken, ook met het tegenwoordige vrijwilligercorps.

Terwijl het in 1672 niet verder kwam, dan tot een versterken van de stad Leiden zelf en tot een oefening in den wapenhandel, zag 1815 de Leidsche studenten te velde, alle **ellenden** van een leger in den vreemde meemakend, en zelfs tot in Frankrijk doortrekkend, zonder echter tot hun **grooten** spijt in werkelijken strijd te komen.

In den veldtocht van 1830—'31 waren de jagers niet slechts in verwoede gevechten gewikkeld, doch namen ook zeer actief deel aan een geforceerde opmarsch, afgewisseld door herhaalde schermutselingen en bestormingen ; het mag ons dan ook met rechtmatigen trots vervullen, de flinkheid en doortastendheid van de heele compagnie te vernemen en we mogen daarom niets meer verlangen, dan dat de vrijwilligers van thans, hoe zeer ook persoonlijke moed en initiatief in den modernen oorlog ondergeschikt zijn geworden aan geoefendheid en discipline, zich indien zulks onverhoopt noodig mocht blijken, deze jagers voor den geest zullen roepen en met dat visioen voor **oogen** een even **schoone** bladzijde zullen toevoegen aan de Geschiedenis van onze **200** geliefde en beroemde Leidsche **Hoogeschool**.

Leiden.

W. B. DOORENBOS,

med. cand.

Onder het ter perse gaan van deze verhandeling, wordt mijn aandacht nog gevestigd op eenige brieven in het archief der Litteraire faculteit. Hieruit blijkt, dat een theologisch student, Changnion genaamd en aangewezen voor het ambt van Professor in de Oude Letteren aan het Athenaeum te Kaapstad, moeite heeft om ontslag uit den vrijwilligen dienst te krijgen. Hij had zich tot den kapitein gewend,

die echter geen verzoek durfde indienen en aanraade een getuigenis van de faculteit te vragen, waarin deze er op aandrong. Van dit stuk is een afschrift aanwezig en ook vinden we een briefje van Changnion, eenigen tijd later te Leiden geschreven en waarin deze verzoekt om toezending der papieren, daar hij „wegens onpasselijkheid” zijn kamer niet kan verlaten. Eerst terug van de grens wilde hij naar Kaapstad schrijven, dat hij de betrekking aanvaardde. Toen was het dus evenmin als thans gemakkelijk om van zijn verbintenis ontslagen te worden.

Hoe een 18de eeuwsch „kunstliefhebber” over Leiden oordeelde.

Leyde, très-agréable ville: sa situation est charmante, et les environs délicieux: elle est ornée de fort beaux batimens.

L'Hôtel-de-ville (très-vanté sur les lieux) est des plus médiocres; le Peyron par lequel on y arrive du sol de la rue, est roide et sans noblesse.

C'est dans une des salles de ce bâtiment, que l'on conserve avec le plus grand soin un tableau (que M.M. de Levde regardent comme une huitième merveille) peint à l'huile, par leur compatriote Jean (!) de Le y d e : Il représente le jugement dernier L'action opposée des Anges et des Diables; le contraste de la joie des bienheureux, avec le desespoir des proscrits; la forme bizarre des démons, quelques épisodes piquans . . . et un certain feu répandue dans toute cette composition, ont pu, à certains egards, lui mériter la réputation dont elle jouit: mais en général ce tableau fait peu d'effet; il sent même la détrempe et la décaupure.

Le Jardin Botanique, est une des curiosités de Leyde: son emplacement est reserré, ingrat et d'une distribution peu satisfaisante. L'on voit dans une sorte de salon, qui partage deux vastes serres chaudes quelques antiques (Figures, Bustes, Vases, Inscriptions);

elles sont toutes mutilées, d'un assez mauvais style. et peu adroitement restaurées : leur principal mérite, 'est d'avoir été trouvées dans les fouilles faites sur les lieux.

Le Cabinet d'Histoire naturelle, quelque curieux qu'il soit, paroitra médiocre à ceux qui auront vu celui du prince à la Haye.

La Bibliothèque. On la dit renfermer quelques livres et manuscrits rares; mais sa position déployée dans une suite de petites Salles au rez de chaussée, étroites, basses et mal éclairées, prévient peu en sa faveur. L'on remarque dans la salle de Médecine, les portraits de la plupart des Professeurs: ceux de Jules Scaliger, de Gaubius, de Boerhaave, se distinguent d'abord. Plusieurs de ces portraits sont parfaitement bien peints; les trois que nous venons de citer, sont de la main du célèbre van Dyck (!)."

Na deze kritische, hier en daar minder nauwkeurige, mededeelingen over Leiden, neemt de schrijver — het was een zekere De la Roche, gepensionneerd infanterie-kapitein bij het Fransche leger, die van 1773 tot 1778 een kunstreis door West-Europa maakte — de gelegenheid te baat om aan een andere ergernis lucht te geven:

»L'on ne peut s'empêcher de se plaindre ici de la vexation indécente, exercée sur les étrangers que la curiosité attire au Jardin Botanique, au cabinet d'Histoire naturelle etc. Les Gagistes ou Valets préposés à la garde de ces divers endroits, taxent d'autorité, et exigent de la manière la plus ignoble et la plus révoltante, le prix qu'il leur a plu de déterminer (tant pour voir la Bibliothèque; tant pour le cabinet; tant pour le Jardin etc.): Ce qui, ailleurs, est laissé à discrétion et à la générosité des curieux, est ici susceptible d'un tarif, qui, s'il est autorisé des chefs, ne fait guères l'éloge de leur délicatesse.

Hij noemt dit laatste een „Appel à la Nation.”

Voyage d'un amateur des Arts en Flandre,
dans Zes Pays-Bas etc. T. 1 (Amst. 1783), p. 61.

R.

INHOUD.

	Blz.
Een woord vooraf	v
Vereeniging »Oud-Leiden» : Verslag over het jaar 1914	VII—IX
Statuten, bestuur en ledenlijst	x—XVI
Korte kroniek van Leiden en Rijnland .	XVII—XLIII
Inlichtingen omtrent enkele openbare in- richtingen en besturen	XLIV—L
Voor het publiek toegankelijke verzame- lingen	LI

IN MEMORIAM :

Dr. A. G. de Baas, door Z.	LV—LVI
K. F. L. van der Woerd, door Dr. W. Eindhoven	LVII—LVIII
S. H. J. de Wolff, door Ds. A. W. Voors	LIX—LXXVI
R. J. W. Rudolph, door Ds. H. J. Kouwen- hoven Dz.	LXVII—LXXI
A. van Konijnenburg, door J. v. L. . .	LXXII—LXXVI
T. A. O. de Ridder, door L. H. Slotemaker	LXXVII—LXXXIX
P. Dikshoorn, door F. A. Wempe. . .	LXXX—LXXXIV
Dr. C. H. Th. Bussemaker, door Dr. P. Geyl.	LXXXV—LXXXVIII
Dr. A. W. Kroon, door J. A. F. Coebergh	LXXXIX—XCI.

	Blz.
De opkomst der Remonstrantsch-gereformeerde gemeente te Leiden, door S. P. Perdijk. .	1 - 50
Lijst der kasteelen en ridderhofsteden van Leiden en Rijnland, door H. Th. van Steeden en W. J. J. C. Bijleveld	51— 73
De refugiés te Leiden, door Dr. P. J. Blok .	74— 81
Zorg voor de Vlaamsche vluchtelingen in 1577, door J. C. O.	82
Van Wassenaer en Duvenvoird, door W. J. J. C. Bijleveld	83— 95
Iets over de oude archieven van den huize van Wassenaer, door W. J. J. C. Bijleveld.	96—103
Het dagboek van een Leidenaar uit den jare 1747 (vervolg) uitgegeven door S. J. Le Poole L. Gzn.	104—139
Het Oud-Archief der gemeente Sassenheim, door W. S. Unger.	140—143
Over hetgeen in 1685 geofferd werd voor de Fransche vluchtelingen, door L. P. . . .	144—147
Leidsche Studentenvrijwilligerscorpsen in 1672, 1815 en 1830—1831, door W. B. Doorenbos	148—181
Bladvullingen 50, 73, 81, 139.	181-182
Inhoud	183—184

