

Leidsch Jaarboekje.

G. F. THÉONVILLE — LEIDEN.

1918

JAARBOEKJE.

□ JAARBOEKJE □

VOOR

GESCHIEDENIS EN OUDHIEDKUNDE

VAN

LEIDEN EN RIJNLAND.

TEVENS ORGAAN VAN DE
VEREENIGING „OUD-LEIDEN”

1918

(VIJFTIENDE JAARGANG).

LEIDEN — G. F. THÉONVILLE.

EEN WOORD VOORAF.

Wij verheugen ons ook dit jaar, trots de ongunst der tijden, het jaarboekje te kunnen aanbieden aan de leden van Oud-Leiden en het beschikbaar te kunnen stellen voor ieder, die in de geschiedenis onzer stad en van haar omgeving belang stelt. Het heden neemt wel aller gedachten in: het zich inleven in oude dagen schenkt toch den geest eenige ontspanning. Aan onze medewerkers hartelijk dank.

Redactie : { **Dr. L. KNAPPERT.**
W. J. J. C. BIJLEVELD.
Dr. G. J. **BOEKENOOGEN.**
Mr. Dr. J. C. OVERVOORDE.
S. J. **LE POOLE** L.G.zn.

VEREENIGING „ OUD-LEIDEN”.

Verslag over het jaar 1917.

Tot leedwezen van het Bestuur kan het verslag over het afgelopen jaar slechts kort van inhoud zijn. De tijdsomstandigheden toch leenden zich niet tot het ondernemen van uitstapjes of het houden van meerdere lezingen.

In den loop des jaars had slechts ééne lezing plaats ; en wel die van Mej. Dr. E. van Neurdenburg, van Amsterdam, op 26 November, die tot ons kwam met het onderwerp: „de geschiedenis van den Stoel”, met lichtbeelden.

De samenstelling van ons Bestuur onderging verandering door het uittreden van den Heer Dr. C. S. Lechner, wien hier openlijk dank gezegd wordt voor zijne belangstelling en medewerking. In zijne plaats werd Ds. J. A. Prins tot bestuurslid benoemd.

Ook de vertegenwoordiger van het Leidsch Studentencorps in ons midden, de Heer J. W. Wynaendts verliet ons wegens vertrek uit deze

VIII

gemeente, Hem zij ook dank gebracht voor zijne belangstelling in onze werkzaamheden. In zijne plaats werd als opvolger aangewezen de Heer A. Siegenbeek van Heukelom.

In November 11. werd ons Bestuur verrast met een aanzienlijk legaat van wijlen den Heer J. Hartevelt Az., welke blijdschap echter overschaduwd werd door het in de volle kracht zijns levens verscheiden van dezen verdienstelijken Leidschen burger. De liefde, die de overledene zijne geboortestad toedroeg drong hem, naast tal van andere legaten, ook tot dit blijk van hartelijke belangstelling in ons streven.

Aangaande het **ledental** zij vermeld, dat dit benedenkelijk aan het dalen is. Waar het in jaren van voorspoed tot **170** geklommen was, is het thans tot **150** geslonken.

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.

X

4. De contributie der gewone leden bedraagt minstens f2.50 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.

g. 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. OVEKVOORDE, *Onder-Voorzitter*.

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

H. TH. VAN STEEDEN, *Penningm.* (Rijnsb. weg) Oegstgeest.

FELIX DRIESSEN.

J. A. PRINS.

AUG. L. REIMERINGER.

A. SIEGENBEEK VAN HEUKELOM.

Commissie voor de Redactie van het Jaarboekje:

Dr. L. KNAPPERT, *Voorzitter*.

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

Dr. G. J. BOEKENOOGEN.

Mr. Dr. J. C. OVERVOORDE.

S. J. LE POOLE L. Gzn.

Ledenlijst der Vereeniging „Oud-Leiden”.

Mr. P. J. M. Aalberse.	Burgersdijk en Niermans.
W. Alt.	Mevr. B. J. W. Bijleveld- v. d. Vliet.
Mr. S. J. Fockema Andreae.	W. J. J. C. Bijleveld.
Mr. M. d'Aumerie.	Dr. T. Bijleveld.
Mr. A. van de Sande Bakhuyzen.	Mr. H. ten Cate Fennema.
Dr. H. G. van de Sande Bak- huyzen.	J. W. O. Clant.
A. A. van Beek.	Mr. H. M. A. Coebergh.
J. M. van Beek.	Mr. J. A. F. Coebergh.
Jhr. H. Beelaerts van Blokland.	F. A. Dee.
Jhr. Mr. W. A. Beelaerts van Blokland.	J. P. Driessen.
Dr. A. Beets.	Felix Driessen.
D. Beuth.	Dr. P. Aug. Driessen.
Dr. N. J. Beversen.	Mevr. Wed. P. L. C. Driessen.
Dr. P. J. Blok.	Ds. H. van Druten.
Dr. G. J. Boekenoogen.	Dr. A. H. van Eck.
W. C. Brouwer.	Dr. A. Eekhof.
Dr. J. Bruining.	Mr. A. van der Elst.
J. W. Bosch.	Mr. J. W. Enschede.
Alb. Branckman.	V. L. G. Farensbach.
Mr. P. E. Briët.	K. A. Felix.
Ds. W. Briët.	H. W. Fischer.
	Mej. H. J. de Fremery.

- J. H. Smidt van Gelder.
 G. Gerlings.
 Jhr. Mr. P. van der Goes.
 F. Gordon.
 Mr. H. Greven.
 J. G. M. van Griethuysen.
 Mej. J. H. Grondhout.
 Jhr. Mr. Dr. N. C. de Gijselaar.
 D. Hartevelt H.Cz.
 Mr. J. E. Heeres.
 Mr. A. L. Hermans.
 Dr. D. C. Hesseling.
 Dr. J. Huizinga.
 Dr. C. Snouck Hurgronje.
 Dr. C. J. A. van Iterson.
 H. J. Jesse.
 Mr. H. W. C. J. de Jong.
 Mr. Dr. J. C. J. Jonker.
 Dr. G. Kalff.
 Dr. P. Th. L. Kan.
 J. M. van Kempen Sr.
 Dr. M. P. Kingma Boltjes.
 Jhr. A. G. F. van Kinschot.
 W. C. Klaassen.
 Mr. A. L. C. Kleijn.
 J. Kloos.
 H. H. van der Kloot Meyburg.
 Dr. L. Knappert.
 Mevr. Wed. Mr. J. Kneppelhout—
 van Braam.
 Mej. C. Korsse.
3. H. Koster.
 4. De Koster Jr.
 Mevr. A. C. Krantz-van Dijk.
 H. E. Stenfert Kroese.
 Mevr. Wed. Krol-van Driel.
 Dr. J. E. Kroon.
 Mevr. J. E. Kunst-Maingay.
 Dr. C. S. Lechner.
 W. A. Leembruggen.
 F. A. Lieftrinck.
 Mr. J. C. van der Lip.
 J. B. van Loenen.
 Mr. W. de Loos.
 Mevr. de Loos-Haaxman.
 F. E. Meerburg.
 S. Tromp Meesters.
 J. P. Mulder.
 W. C. Mulder.
 Prof. Dr. J. W. Muller.
 G. W. J. Neeb.
 Dr. H. M. van Nes.
 Dr. H. G. A. Obreen
 M. Kamerlingh Onnes.
 Dr. H. Oort.
 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. | J, F. Teunis. |
| S. J. Le Poole L.Gzn. | Dr. D. Timmermans. |
| Mr. N. W. Postumus. | J. P. Trap. |
| Mr. C. W. van der Pot Bz. | Dr. J. Verdam. |
| Dr. F. van Praag. | T. P. Viruly. |
| Dames Prins. | Mr. A. C. Visser van IJzendoorn. |
| Ds. J. A. Prins. | Mr. W. Vissering. |
| Mr. C. Pijnacker Hordijk. | Mr. W. van der Vlugt. |
| J. J. van Reenen. | Dr. J. Ph. Vogel. |
| W. M. C. Regt. | Mr. C. van Vollenhoven. |
| Aug. L. Reimeringer. | Mej. Ch. van Vollenhoven. |
| Joh. L. Th. Reimeringer. | J. M. A. van Voorthuijsen. |
| Mej. G. B. C. van Rhijn. | Mr. M. B. Vos. |
| N. A. de Roo. | Mr. Egbert de Vries. |
| W. van Rossum du Chattel. | F. G. Waller. |
| H. M. Sasse. | H. M. van Waveren. |
| W. A. A. J. Baron Schimmel- | Th. R. J. Wijers. |
| penninck v. d. Oije. | W. F. Verhey van Wijk. |
| W. Schouten. | J. W. Wijnaendts. |
| Mej. Dr. C. Serrurier. | Mevr. Wed. J. C. Zaalberg— |
| J. A. C. Sleyster. | Vervooeren. |
| Mr. F. F. Baron de Smeth. | J. Zaalberg. |
| H. Th. van Steeden. | L. Zaalberg. |
| Mevr. Wed. Dr. L. J. Suringar- | Dr. J. Zaaier. |
| Muntendam. | Mevr. Wed. Zaaier-Scholten. |
| W. J. Suringar. | Mr. J. B. Zuurdeeg. |
| Mr. H. A. Sypkens. | W. K. F. Zwierzina. |
| G. F. Theonville. | |
-

KORTE KRONIEK
VAN
LEIDEN EN RIJNLAND.

JANUARI 1917.

Januari 1917.

- Mr. Ph. B. Libourel, privaatsdocent aan de Universiteit, benoemd tot notaris te Delft.
- 4 Overlijden van den Heer J. Groebe, commissaris, van politie, alhier.
- De buitenplaats »de Pauw» onder Wassenaar wordt aangekocht door de Haagsche exploitatie Mij. »Zorgvliet».
- 8 Lezing van Dr. Henry van Dyke, oud-gezant der Vereenigde Staten van N. Amerika, over »Poetry in Nature» voor de Vereen. voor Wetensch. Voordrachten.
- 9 Jhr. Mr. Rh. Feith benoemd tot Curator der Hoogeschool.
- Overlijden van den oud-hortulanus H. Witte te Bennekom.
- 13 Benoemd tot notarissen alhier de Heeren B. J. J. N. Troost en Jhr. M. B. W. des Tombe.
- Overlijden van den Notaris Mr. L. M. J. H. Kerstens, voorheen wethouder der Gemeente Leiden en lid der Prov. Staten.
- 19 Overlijden van den Heer D. J. M. de Hondt, in leven hoofd der school ze klasse Langebrug en directeur van »Kennis is Macht».
- 22 Eerste tentoonstelling van »de Sphinx» in den Vergulden Turk.
- 23 Prof. Mr. J. H. Carpentier Alting benoemd tot president van het Hooggerechtshof in Ned. Indië.
- Majoor E. S. de Klerk opent zijn lessen als lector der Universiteit in de geschiedenis van Ned. Indië.
- Leidsche IJclub, Wedstrijd in het schoonrijden om het kampioenschap van Nederland.

JANUARI 1917.

-
- | | |
|----|---|
| 26 | De Heer C. Roozen gekozen tot lid van den Raad te Voorhout. |
| 29 | Oprichting van een afdeeling der Vereeniging voor Huisvrouwen.
Tentoonstelling in het Volkshuis van Oude Kinderboeken. |

Februari 1917.

- | | |
|----|---|
| 2 | Pluimvee-tentoonstelling in de Stadszaal. |
| 5 | De- nachtarbeid voor bakkers te Katwijk afgeschaft. |
| 7 | Dr. A. W. Byvanck opent zijn lessen als lector in de classieke archaeologie met een rede over »De ondergang der antieke kunst».
Avondijfeest op de Leidsche IJclub.
Overlijden van Majoor G. C. van Meurs. |
| 8 | Dies Natalis der Leidsche Hoogeschool. De rector-magnificus Prof. Mr. C. van Vollenhoven houdt een rede over: »Het onbaatzuchtige in Recht en Staat.» Namens enkele belangstellende vrienden stort genoemde heer een bedrag van <i>f</i> 20.000 in het Universiteitsfonds.
De verschillende Musea worden tijdelijk gesloten wegens gebrek aan brandstof. |
| 10 | Ter besparing van vuur en licht zetten B. en W. het onderwijs der openbare scholen gedurende de avonduren stil. |
| 13 | Overlijden te de Rijk van Ds. C. A. Evelein, voorheen Luth. predikant alhier. |
| 14 | Prof. Dr. P. N. van Kampen, hoogleeraar in de Zoölogie, aanvaardt zijn ambt met een rede over : »Het individu in het Dierenrijk.» |

FEBRUARI 1917.

- 4 B. en W. besluiten het openbaar onderwijs nog meer te beperken ter besparing van brandstoffen.
- 15 Om dezelfde redenen zal de Stadszaal tot nader order niet verhuurd worden.
- Overlijden van Prof. Ch. A. van Ophuysen, hoogleeraar in de Maleische taal en letterkunde.
- 18-25 Leidsche Kunstvereening. Tentoonstelling van werken van W. O. J. Nieuwenkamp in de »Harmonie».
- 9 Mr. C. H. Beekhuis, advocaat alhier, benoemd tot rechter te Alkmaar.
- 20 Er vormt zich eene commissie ter beschikbaarstelling van goedkoope spijzen in verband met de schaarschte van levensmiddelen en brandstoffen.
- 21 De heer J. M. N. Kapteyn, lector in de Hoogduitsche taal opent zijne lessen met eene rede over: »Stijl en stijlgeschiedenis der Oudduitsche epische poëzie.»
- 28 Oprichting eener afdeling der Vg. »de Nederlandsche Rode Ster» ten bate van zieke en gekwetste dieren.

Maart 1917.

- 2 H. Metselaar te Hazerswoude 60 jaar schildersknecht bij de fam. van der Berg.
- 3 Overlijden van den Heer L. Alings, bekend vrijzinnigdemocraat alhier.
- Er vormt zich een afdeling van het Genootschap »Nederland-Frankrijk.»
- De Heer K. de Haan, controleur der gemeentebelasting, benoemd te Groningen.

MAART 1917.

- | | |
|----|--|
| 10 | Oprichting van een Vereeniging »Vakschool voor Leiden en Omstreken», zijnde een vakschool voor meisjes. |
| 14 | De Heer L. W. F. Sessler, stationschef H. S. M., neemt afscheid wegens zijn vertrek naar Rotterdam. |
| 19 | Overlijden te Wassenaar van Mr. I. Molenaar, Oud-Notaris te Waddingsveen. |
| 20 | Mr. J. E. Heeres benoemd tot lid van het College van Toezicht voor het Rijkstucht- en Opvoedingswezen. |
| 21 | Huldiging van den Heer L. D. Petit, conservator bij de Bibliotheek der Universiteit en bibliothecaris der Mij. der Ned. Letterkunde bij gelegenheid van zijn 70sten geboortedag. |
| 23 | Dr. P. van Geer, oud-hoogleraar, wonende te 's-Gravenhage, herdenkt het feit, dat hij vóór 50 jaar benoemd werd tot hoogleraar.

Het Leidsche Studentencorps stelt duizend gulden ter beschikking der Leidsche Armen.

De Heer W. L. ten Harmsen van der Beek, burgemeester van Oudshoorn, deelt mede dat hem eervol ontslag verleend is als zoodanig.

Dr. B. D. v. Oort, directeur van 's Rijks Museum van Natuurl. Historie benoemd tot »foreign member of the British Ornithologists Union" te Londen. |
| 26 | Overlijden te Lisse van den Heer P. van Dijk, 40 jaar lid van het R. K. Parochiaal Armbestuur. |
| 28 | Het Comité »Indië Weerbaar" brengt een bezoek aan de fabriek der fa. van Kempen te Voorschoten. |

MAART 1917.

30 De Tweede Kamer neemt het wetsontwerp aan tot onteigening ten behoeve van den electricchen spoorweg den Haag-VoorburgLeiden.

3' Prof. Dr. J. Boeke doet eene schenking eener verzameling W.-Indische visschen aan het Mus. van Nat. Historie.

April 1917.

2 De Gemeenschappelijke keuken maakt een aanvang met hare werkzaamheden.

4 Mr. C. S. van Dobben de Bruyn, lid van de Prov. Staten van Z.-Holland voor het district Alphen, neemt als zoodanig ontslag.

5—7 Tentoonstelling van werken van den kunstschilder C. J. van Urk in het Volkshuis.

11 Mr. D. Roessingh, lector aan de Universiteit alhier, benoemd tot griffier bij het Kantongerecht te Appingedam.

12 Prof. Dr. J. P. Kuenen herdenkt zijn promotie van vóór 25 jaar.

13 Overlijden van den Heer C. van Tol, lid van den Raad te Katwijk.

De Heer C. J. Kempenaar gekozen tot lid van den Raad te Aarlanderveen.

14 Het Militair-Invalidenhuis herdenkt zijn roo-jarig bestaan.

15 Overlijden van den Heer J. C. van Voorthuysen, burgemeester van Koudekerk.

16 Oprichting der groentendrogerij Coöp. Vereeniging »Codro» te Noordwijkerhout.

17 Dr. H. R. Woltzer benoemd tot conservator aan het Natuurkundig Kabinet.

APRIL 1917.

- | | |
|-------|--|
| 18 | De Heer H. Eerdbeek benoemd tot notaris te Katwijk.
Mr. B. H. P. van der Zwaan tijdelijk belast met
onderwijs in het Indische recht aan de Universiteit. |
| 19 | De Heer B. H. Stumpel benoemd tot notaris alhier. |
| 21 | De Heer J. van der Meulen benoemd tot burgemeester
van Hazerswoude. |
| 23—27 | Tentoonstelling van Etsen van Witsen en Dupont
in het Volkshuis. |
| 25 | Prof. Dr. G. J. Heering aanvaardt zijn ambt als
hoogleraar aan het Remonstrantsch Seminarie
met een rede over: »De zelfstandigheid der ziel.» |
| 27 | De Eerste Kamer neemt aan het wetsontwerp van
onteigening voor den aanleg van een spoorweg
van 's Gravenhage over Voorburg naar Leiden.
De Heer van der Linden te Alphen neemt ontslag
als raadslid. |

Mei 1917.

- | | |
|---|--|
| 1 | 120 ^{ste} Uitvoering van de Mij. tot Bevordering der
Toonkunst, Afd. Leiden, met »La Damnation de
Faust» van H. Berlioz.
De Heer Joh. G. Geyp, 25 jaar directeur van het
Leidsch muziekcorps, vroeger van de muziek
der d.d. Schutterij. |
| 2 | Het Seminarie Hageveld te Voorhout herdenkt zijn
100 jarig bestaan.
De Heer P. Stapel benoemd tot Commissaris van
politie.
De Heer E. J. Eggink benoemd tot controleur der
gemeentebelastingen.
Opening van een cursus voor roei-instructeurs
onder leiding van Dr. C. J. A. van Iterson. |

MEI 1917.

-
- | | |
|----|---|
| 6 | Overlijden van den Heer G. Henri Sijthoff, directeur van het Leidsch Dagblad. |
| 7 | De Heer J. Verweij gekozen tot lid van den Raad te Alkemade. |
| 8 | Overlijden van den Heer J. A. M. A. Grondhout, lid van den Voogdijraad en van andere nuttige instellingen. |
| 10 | Het Militair Invalidenhuis, verkrijgt het praedicaat van »Koninklijk». |
| 12 | Prof. A. J. Wensinck, wordt lid van de Kon. Academie van Wetenschappen. |
| 17 | Overlijden van T. F. Dagelet, meer dan 60 jaar suppoost bij den Leidschen schouwburg, |
| 20 | Ds. Joh. Jansen, van Utrecht, doet zijn intrede bij de Chr. Geref. Gemeente alhier. |
| 22 | Overleden de Heer L. Boer, lid van den Raad te Bodegraven. |
| 23 | De Heer P. A. de Gooyer, gekozen tot lid van de Kamer van Koophandel en Fabrieken. |
| 24 | De Heer J. J. Veerman, gekozen tot lid van den Raad te Bodegraven. |
| 28 | Overlijden van Mej. M. E. Meyer, Besturende zuster van het Diakonessenhuis, |
| 30 | Prof. Dr. M. W. de Visser, aanvaardt zijn ambt met een rede over: »De invloed van China en Indië op de Japansche taal en literatuur.» |
| 31 | De Heer A. B. Vermeulen, burgemeester van Noordwijkerhout, verkrijgt eervol ontslag. |

MEI 1917.

-
- 3' De Heer G. M. Kusters, verkrijgt eervol ontslag als **leeraar** in het **tekenen** aan de H. B. S. voor Jongens en aan afd. B van de Kweekschool. — Benoemd in zijn plaats de Heer J. H. Watz, van Middelburg.
- De restauratie van de kerk der Ned. Herv. Gemeente te Oegstgeest is voltooid.
-
- Juni 1917.**
- 3 Overleden te Halle a/d Saale, Prof. J. Veit, voorheen hoogleeraar te Leiden.
- 8 Harddraverij op het Schuttersveld, uitgeschreven door de Leidsche vereeniging tot bevordering der paardensport.
- Mej. A. **Bolleman** van der Veen, benoemd tot Directrice van de Vakschool voor meisjes.
- 10 Overlijden van den Heer E. Groen, Oud-Wethouder der gemeente Oegstgeest.
- 13 Prof. W. C. de Graaff, aanvaardt zijn ambt als buitengewoon hoogleeraar met een rede over: »Moderne Problemen der Pharma-cognoscie.»
- 15 Prof. Mr. J. E. Heeres gekozen tot lid der 2e Kamer der S. G.
- 16 De Heer G. H. Kokxhoorn, gemeente-ontvanger alhier, herdenkt zijn 25 jarige ambtsvervulling.
- 18 Opening van het Museum voor ouders en opvoeders in het Leidsche Volkshuis, door Prof. Mr. W. v. d. Vlugt.
- 18—23 Dr. J. H. Holwerda stelt een onderzoek in naar den oorsprong van den burcht (den heuvel) aan den **Kerkdam** te Wassenaar.

JUNI 1917.

-
- ‘9 Oprichting van een Vereeniging tot verzorging van minvermogende kraamvrouwen.
- 20 De Bond van Ned. Fabrikanten van gouden en zilveren werken houdt hier ter stede zijn **algem.** vergadering.
- 21 Dr. E. Gorter, lector in de kindergeneeskunde, aanvaardt zijn ambt met een rede over: »Het gestel van het kind.»
- 22 Installatie der ingestelde Huurcommissie.
- 26 Tentoonstelling van schilderijen door F. v. d. Velde, F. van Tongerloo, Willy Wijting en D. de Vos.
- De leden der Ned. Vereeniging voor geneeskruidentuinen bezoeken Noordwijk-Binnen.
- Gemeenteraadsverkiezingen :
- Oegstgeest: A. Juffermans, Jhr. A. J. B. Six en A. den Haan.
- Sassenheim: De Heeren Roest, Warnaar en Spielman.
- Oudshoorn : H. H. van der Kloot Meyburg, J. W. O. Clant en C. Hoogendijk.
- Valkenburg : H. G. v. Sillevoldt en A. Notenboom.
- Wassenaar: W. J. Jochems, J. Mansvelt en H. v. Wissen.
- Zegwaard: A. J. Noordam en G. P. Roos.
- Zoetermeer: L. Karens en C. H. de Kater.
- Zoeterwoude : Alle aftredende leden, benevens J. v. Haasteren.
- Zwammerdam : P. G. H. Blommestejn, K. v. Dam en H. v. Oosterom.
- Aalsmeer: M. Alderden Cz., G. Komen, P. v. d. Meer, H. Nigten en B. Wegman.
- Alkemade: G. v. Rijzen, S. Strijk en J. Verwey.
- Bodegraven: J. Beyen, J. J. Heusdens, L. Hortensius, A. C. Leliveld, J. H. Ruting en W. Turkenburg.

JUNI 1917.

- | | |
|----|--|
| 27 | Prof. Mr. A. S. de Blécourt, aanvaardt zijn ambt met een rede over: »Het belang van het oud-vaderlandsch recht voor onzen tijd.» |
| 29 | Dodonaeus-herdenking in de Pieterskerk en in het Botanisch Laboratorium door de Heeren Prof. Dr. E. Cohen, Prof. Dr. E. C. van Leersum, Dr. W. Hüngrer, Dr. M. A. v. Andel en den Heer J. G. de Lint. Tentoonstelling in het Physiologisch Laboratorium in de Nonnensteeg. |

Juli 1917.

- | | |
|---|---|
| | W. F. Wijting 40 jaar concierge in het gebouw van het Nut van het Algemeen op het Steenschuur. |
| | Ds. J. W. Brass preekt afscheid bij de Ev. Luth. Gem. alhier. |
| 4 | Overlijden van Prof. Dr. J. H. Kern, oud-hoogleraar aan de Leidsche Universiteit. |
| | Gemeenteraadsverkiezingen. |
| | Leidschendam : de Heeren Blonk, Mooyman, Waayer, Stijnman en Scholtes. |
| | Leiderdorp: L. Boot en Dr. J. A. de Bruyne. |
| | Noordwijk: C. Alkemade Sr., C. W. G. Alkemade, N. M. Alkemade, W. van Beelen, L. Graaf v. Limburg Stirum. |
| | Rijnsburg: M. Brussee Jz., N. v. Egmond, D. van den Eykel Jacz. W. L. van den Gugten en H. Star. |
| | Warmond: J. H. Kruseman, L. Papôt en Th. J. v. d. Maat. |
| | Katwijk: A. van Paridon, K. v. Dijk. C. den Dulk Cz., D. Ouweland, K. Ouweland, J. van der Perk. |
| | Reeuwijk: A. de Jong, Th. C. de Goeij, L. P. van Leeuwen, O. Teekens. |

- 4 Gemeenteraadsverkiezingen.
 Aarlanderveen : M. van Muiswinkel, P. van Dijk,
 Th. Cocx, C. J. Kempenaar.
 Boskoop: A. Brand, C. van Willingen.
 Leiden: Prof. Dr. B. D. Eerdmans, D. Jaeger,
 A. L. Reimeringer, S. de Boer, Mr. A. J. Fokker,
 J. Roem, Dr. H. J. Zwiers, Prof. Mr. P. J. M.
 Aalberse, P. Boot Sr., Th. B. J. Wilmer,
 J. Botermans.
 Lisse: J. W. Lefeber, A. Verduin Jr., Dr. M.
 de Graaf en Dr. D. Blok.
 Hillegom: F. A. J. Heemskerk, R. A. v. d. Schoot,
 J. v. Til Rz., R. Veldhuyzen van Zanten.
 Leimuiden: J. v. Dam, G. Staveren.
 Waddingsveen : de Heeren Alblas, Jonkheid,
 Nieuwenhoven en Visser.
- 6 Prof. Mr. E. M. Meyers benoemd tot lid der Gezond-
 heidscommissie in plaats van Mr. Ph. B. Libourel.
 De Heer G. M. Kusters, **leeraar** in het **teekenen**
 neemt na bijna 50 jarigen arbeid afscheid van
 het onderwijs.
- 10 Opening van de permanente tentoonstelling der
 Leidsche Kunstclub »de Sphinx» in het perceel
 Rapenburg 6 1.
- 14 Mr. Dr. Th. W. Juynboll, Adjutor Interpretis
 Legati Warneriani, benoemd tot hoogleeraar
 te Utrecht.
- 17 Prof. Dr. G. Kalff benoemd tot rector-magnificus,
- 19 Ds. R. Bennink Bolt, Hervormd predikant te
 Zwammerdam, herdenkt zijn 25 jarig ambtsfeest.
- 24 De Heer P. Hoogenboom, secretaris der gemeente
 Zwammerdam benoemd tot burgemeester aldaar.

JULI 1917.

- | | |
|----|--|
| 24 | Overlijden van den Heer J. H. J. Kuipers, hoofd der bijz. Kath. Paroch. school op de Haarlemmerstraat. |
| 30 | De Heer J. C. Oeberius Kaptijn benoemd tot burgemeester van Koudekerk. |
| 31 | Ds. G. van Wijngaarden, Herv. predikant te Voorschoten, herdenkt zijn 25 jarig ambtsfeest. |

Augustus 1917.

- | | |
|----|--|
| 4 | Overlijden van den Heer Mr. J. Th. C. Viruly, hoogheemraad van Rijnland, enz.
Mr. Ph. B. Libourel te Delft treedt af als privaet docent in de faculteit der rechtsgeleerdheid. |
| 6 | Aan Dr. P. A. Dietz wordt eervol ontslag verleend als assistent aan het Museum van Nat. Historie.
Overlijden van Mej. C. van Manen, bekende philanthrope. |
| 9 | De Heer J. H. de Waal Malefijt , burgemeester van Katwijk, gekozen tot lid van de Eerste Kamer. |
| 11 | Prof. Mr. J. E. Heeres gekozen tot voorzitter der Liberale Unie. |
| 12 | Plaatsing van een gedenkteeken op het graf te Oegstgeest van wijlen den Heer L. Alings, een der vrijz. democratische voormannen. |
| 14 | De Maria-Congregatie in de parochie van den H. Petrus viert haar 50 jarig bestaan.
Prof. Dr. H. Kamerlingh Onnes benoemd tot eere lid van het Spaansch Genootsch. voor natuur en scheikunde. |

AUGUSTUS 1917.

- 16 Pastoor C. J. van Grosse1 te Hillegom herdenkt zijn 60 jarig priesterfeest.
- 21 Overlijden van den wonderdokter de Haas te Noordwijk.
- 23 Benoemd tot tijdelijk conservator bij het Ethnografisch Museum de Heer T. B. Roorda te Aerdenhout.
- 26 Overlijden van den Heer C. L. J. Bos, burgemeester van Zegwaart.

September 1917.

- 1 De Heer A. A. van Gils 25 jaar secretaris der gem. Zoeterwoude.
- Dr. A. H. van Eck 25 jaar leeraar in de oude talen aan het Gymnasium.
- De Heer W. Haanstra 50 jaar directeur der kweek-school voor bewaarschoolhouderessen.
- 2 Bevestiging van Ds. J. Riemens, Ned. Herv. predikant, alhier.
- Wedstrijden op het Schuttersveld van wege de Leidsche Vereen. tot bev. der paardensport.
- 6 Wethouder A. Juffermans te Oegstgeest 40 jaar lid van den Raad,
- 7 - 9 Bloemen-, Planten- en Fruitkeuring in de Stadszaal van wege de Ned. Mij. voor Tuinbouw en Plantkunde.
- 12 Oprichting hier ter stede van een afdeeling van den Revolut. Soc. Vrouwenbond in Nederland.
- 17 Overdracht van het rectoraat door Prof. Mr. C. van Vollenhoven aan Prof. Dr. G. Kalff.

SEPTEMBER 1917.

- 17 Wijlen Prof. Mr. H. L. Drucker vermaakte een groot deel zijner bibliotheek aan de Universiteit alhier.
- Prof. Dr. H. A. Lorentz ontvangt de gouden Franklin-medaille met brevet van wege het Franklin-Institute te Philadelphia.
- 18 De Heer A. A. C. M. van Iersel benoemd tot burgemeester van Noordwijkerhout.
- 19 Op de begrooting van Binnenl. Zaken zijn opgenomen subsidies aan de Vakschool voor Meisjes, aan de Zita-Vereeniging en aan »Mathesis''.
- Opening van de Zendingsschool onder Oegstgeest.
- 19 - 2 1 Zendingsschool-bazaar in de Stadszaal.
- 20 Dr. P. J. Enk, alhier, benoemd tot rector aan het gymnasium te Zwolle.
- De Chr. School te Zwammerdam bestaat 50 jaar.
- Dr. Ph. S. van Ronkel, waarnemend hoogieeraar in de Maleische talen, aanvaardt zijn colleges.
- 26 Opening van het Bureau voor rechtsk. en sociale adviezen in de Kabeljauwsteeg No. 3.
- 28 Prof. Dr. J. C. Kluyver 25 jaar hoogleeraar.
- Opening van de Vakschool voor meisjes in een perceel op de Heerengracht.

October 1917.

- 1 De Heer H. B. Onderwater 40 jaren burgemeester van Nieuwkoop.
- 7 De paróchie van den H. Laurentius te Voorschoten bestaat 50 jaar.

OCTOBER 1917.

10	Dr. Leon Polak privaats-docent in de Duitsche taal opent zijn lessen met een rede over »Stoff, Gehalt und Form».
18	Ds. J. J. Impeta, predikant bij de Geref. kerk te Katwijk a/Zee, herdenkt zijn 40 jarige ambtsbediening.
1 8-4 Nov.	Leidsche Kunstvereening : Tentoonstelling van werken van M. Kamerlingh Onnes in »de Lakenhal.»
23	Mr. Egbert de Vries benoemd tot hoogheemraad van Rijnland.
	De bouw van een Centrale keuken op het terrein van het Openb. Slachthuis, wordt door B. en W. opgedragen voor ruim f 21.000.
	Eerste bijeenkomst in het Volkshuis van den Leeskring »Vondel.»
24	Benoemd tot leden der Lichtbeeldencommissie : Mevr. A. van Aken-Mazel en Mej. J. M. F. C. Kortmann.
	Oprichting van een afdeeling van den Algem. Ned. Geheelonth. Bond.
	Overlijden van Dr. S. Kruger S.J., leeraar aan het St. Willebrordus-college te Katwijk.
25	Benoemingen door den Gemeenteraad: Mr. M. B. Vos tot secretaris van Curatoren van het gymnasium, — de Heer F. H. N. Bloemink, van 's Hage, tot hoofd der school 3e klasse N°. 1 en de Heer J. J. Verhage, van 's Hage, tot hoofd der school 3e klasse N°. 2.

OCTOBER 1917.

- 26 De Heer H. **Oberman** benoemd tot leeraar in de geschiedenis en de Ned. taal aan de Handels-school te Rotterdam.
- 31 De Heer E. J. van Lienden, directeur van het telegraafkantoor, als zoodanig benoemd te Groningen.

November 1917.

- 1 De Heer G. Gesink 40 jaar bij het onderwijs hier ter stede.
- 2 Mevrouw d. R. schenkt aan het museum »de Lakenhal» een stilleven van den schilder, M. Kamerlingh Onnes.
- Overlijden van den Heer J. Hartevelt Az., industrieel, lid van den Gemeenteraad enz. enz.
- 6 Oprichting van een Plaatsel. Rev. **Social. Comité** tegen den oorlog.
- Oprichting van een afdeeling van de Nat. Chr. Geheelonth. Vereen. te Noordwijk aan Zee.
- 8 De Eerste Kamer neemt het **Wetsvoorstel** aan tot Vereeniging van de gemeenten Alphen, **Aarlander**-veen en Oudshoorn.
- 10 De Prov. Staten van Z. Holland verleen subsidies aan de avondschool der Martha-Stichting te Alphen, de **Vakschool** voor Meisjes te Leiden en aan de Zita-vereeniging, aldaar.
- Wijlen de Heer J. Hartevelt Az. vermaakte legaten aan de volgende vereenigen: aan de Vereen. »Oud Leiden», de Kon. Ned. Vereen. »Onze Vloot», de Diaconie der Ned. Herv. Gem., de Ambachtschool, het Leidsche Volkshuis, het Wijkgebouw »Geloof, Hoop en Liefde», de Wijkverpleging van den Ned. Protestantenvbond,

NOVEMBER 1917.

	de Rem. geref. gem., de Vereen. »Volksspeel- tuinen», »Kennis is Macht», het H. G. of Arme Wees- en Kinderhuis, de Afd. Leiden van den Ned. Protestantenbond, het Kon. Militair Invalidenhuis, het Leidsch Universiteitsfonds, het Museum »de Lakenhal», de Leidsche Mij. van Weldadigheid, de Vereen. Armenzorg, de Vakschool voor Meisjes.
10	Dr. J. Droste, toegelaten als privaats-docent in de faculteit der wis- en natuurkunde.
11	Ds. A. Verhagen, preekt afscheid bij de Geref. Gemeente aan den N. Rijn.
13—15	Chrysanthemum-tentoonstelling te Wassenaar.
13	Concert der Mij. voor Toonkunst door het Residentie- orkest onder dr. P. van Anrooy.
15	Vergadering van afgevaardigden van de afdelingen der Chr. Hist. Unie.
17	De Minister van Waterstaat geeft opdracht tot de verbreding van den Rijksweg van het Haagsche Schouw tot »de Vink».
	Mr. C. van der Lee, benoemd tot notaris te Aarlanderveen.
19	Invoering van den postcheque- en girodienst.
23—24	Indisch Studentencongres in het Klein-Auditorium.
26	Vereen. Oud-Leiden: Lezing van Mej. Dr. E. Neurdenburg van Amsterdam.
	Mgr. N. Smeulders 25 jaar pastoor te Warmond.
26—30	Tentoonstelling van platen van Bali in het Volkshuis.
27	Prof. Dr. L. Knappert bij enkele candidaatstelling gekozen tot lid van den Gemeenteraad,
30	De Heer A. P. Tolk, 25 jaar secretaris der gem. Aarlanderveen.

DECEMBER 1917.

December 1917.

- | | |
|----|---|
| 1 | De logger Noordwijk 1 op een mijn geloopen. |
| 2 | Intrede van Ds. G. W. Goedhart bij de Remonstr. Gem. te Zwammerdam. |
| 3 | De Heer J. G. Vreeswijk 25 jaar hoofd der Ned. Herv. school te Rijnsburg. |
| 4 | Dr. E. de Vries toegelaten als privaat-docent in de Geneeskunde.
Oprichting der Leidsche Vereeniging van Industrieelen.
Opening van de Centrale keuken te Voorschoten. |
| 7 | De Heer C. W. C. Th. Visser benoemd tot burgemeester van de nieuwe gemeente Alphen a/d Rijn. |
| 8 | Prof. Dr. J. K. L. Martin herdenkt zijn 40-jarig ambtsjubileum. |
| 9 | Het Elisabethgesticht op de Hooigracht bestaat 25 jaar. |
| 11 | Gemeenteraadsverkiezing te Alphen : Gekozen de Heeren: W. Bol, D. Boot, A. v. Dam, C. M. Hengreen, C. Hoogendijk, Joh. v. Leeuwen, S. C. Rijlaarsdam, A. Verduijn Sr., J. Vlasman en J. de Wit. |
| 12 | Afkondiging van de nieuwe Grondwet. |
| 13 | Eenige stadgenooten schenken aan het Museum »de Lakenhal» een schilderij van M. W. van der Valk. |
| 14 | De door den archivaris der gemeente, Mr. Dr. J. C. Overvoorde, bewerkte inventaris der Leidsche Kloosterarchieven verschijnt. |

DECEMBER 1917.

-
- | | |
|---------|--|
| 16 - 26 | Leidsche Kunstvereniging : Tentoonstelling van werken van M. W. van der Valk in de kunstzaal van het L. Dagblad. |
| 17 | Voordracht van Mej. E. C. Knappert in het Volkshuis over de Fransche Kathedralen. |
| 18 | Concert van »Sempre Crescendo" ten bate van de Vereen. Ziekensteun.
Opening der Centrale keuken in de Pasteurstraat.
Ds. van der Wal 25 jaar predikant bij de Geref. kerk te Hillegom. |
| 20 | Gemeenteraadsverkiezing Alphen: Gekozen de Heeren: T. A. Coenen, P. v. Dijk, C. J. Kempenaar, B. W. Knape en J. F. G. Rank. |
| 21 | 121ste Uitvoering der Mij. tot bev. der Toonkunst: Requiem van Verdi. |
| 27 | Overlijden van pastoor G. F. D. Bekker, te Stompwijk. |
| 30 | Opening van de spoorlijn Ter Aar — Nieuwveen.
Teraardebesteding van wijlen Ds. C. Plug, in leven predikant bij de Ned. Herv. gemeente te Katwijk aan Zee. |
-

Inlichtingen omtrent enkele besturen en openbare inrichtingen.

LEIDEN.

Burgemeester: Jhr. Mr. Dr. N. C. de Gijselaar.
Wethouders: J. A. van Hamel, Mr. J. C. van der Lip,
J. A. Bots, Mr. C. W. van der Pot Bzn.
Secretaris: Mr. Dr. C. E. van Strijen.
Ontvanger: G. H. Kokxhoorn.
Archivaris: Mr. Dr. J. C. Overvoorde.
Directeur van Gemeentewerken: G. L. Driessen.
Politiecommissaris : P. Stapel.
Kol. commandant 4^{de} infanterie-brigade : H. C. A. de Block.
Commandant bij het 2^{de} regt. veld-artillerie : Jhr. H. van
Beresteyn, luit.-kol.
Commandant 4^{de} regt. Inf. : J. P. A. van Weeren, luit.-kol.
Militie-Commissaris : J. H. v. Waveren, luit.-kol.
Inspecteur der registratie en domeinen: D. A. Doyer.
Ontvanger der registratie en domeinen : W. K. F. Zwierzina.
Bewaarder der Hypotheken enz. : F. Gordon.
Inspecteurs der directe belastingen, enz. : J. M. van der Minne,
A. L. Boot en B. Formijne.
Ontvanger der directe belastingen: R. A. Rodenburg.
Ontvanger der invoerr. en accijnzen: E. J. W. Römer.

XXXIX

Afgevaardigde voor het kiesdistrict Leiden ter 2^{de} Kamer
der S. G. : Mr. J. E. Heeres.
Afgevaardigden ter Provinciale Staten: W. Pera, Mr. P.
E. Briët, Mr. J. C. van der Lip, D. van Gruting en
Dr. J. Th. de Visser.

KANTONGERECHT.

Kantonrechter : Mr. J. Klein.
Ambtenaar 0. M.: Mr. A. van der Elst.
Griffier: Mr. J. J. Neuman de Loos.

RIJKSUNIVERSITEIT.

Curatoren: Jhr. Mr. Dr. N. C. de Gijselaar, President.
Mr. J. A. Loeff, E. C. baron Sweerts de Landas Wyborgh,
Mr. J. Oppenheim, Jhr. Mr. R. Feith.
Secretaris van Curatoren: Mr. J. E. Boddaert.
Rector-Magnificus : Dr. G. Kalf.
Secretaris van den Senaat: Dr. P. C. T. van der Hoeven.
Bibliothecaris: Dr. S. G. De Vries.
Praeses van het Col. Civ. Acad. Lugd. Bat. Supr.:
G. L. Suermondt.
Praeses v. d. Bond van Leidsche Studenten »Jungantur
Gaudia Musis'' : S. A. Westra.
Praeses der Ver. Vr. Stud. : Mej. W. Smidt.

Gymnasium. President-Curator: Dr. S. G. De Vries.
Rector: Dr. N. J. Beversen.

Commissie van Toezicht op de scholen voor **Middelbaar Onderwijs**: Mr. J. E. Heeres, 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.

Directeur Chr. Kweekschool voor onderwijzers : J. Schaap Hz.

Arrondissements-schoolopziener voor het **Lager Onderwijs**: J. Baak.

Commissie van oppertoezicht en beheer der **Kweekschoolvoor Zeevaart**: Jhr. Mr. Dr. N. C. de Gijselaar, voorzitter.

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

Predikanten. Bij de Ned.-Herv. Gem.: C. Hartwigen, J. Hoogenraad, M. J. Punselie, Mr. Dr. J. Schokking, W. J. Roscam Abbing, Dr. D. Piooy, Dr. j. C. S. Locher, Dr. J. Riemens.

Bij de Waalsche Gem.: S. Cler en L. G. M. Bresson.

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

Bij de Evang. Luth. Gem. : J. W. Hoevers en J. Ph. Makkink.

Bij de Doopsgezinde Gem.: J. Wuite.

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

Bij de Gereformeerde Kerken: H. J. Kouwenhoven,
H. Thomas en W. Bouwman.

Bij de Christelijke Gereformeerde Kerk: J. Jansen.

Pastors. Bij de R. K. : P. L. Dessens, tevens deken,
A. J. M. Hafkenscheid en J. H. Crombag, o. f. m.

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

Israëlietische Gemeente: H. I. Cohen, leeraar.

Postkantoor. Directeur: D. van der Hoek.

Telegraaf-kantoor. Directeur : J. L. Bloemen.

Stationchef: T. M. de Waal.

Leden van den Gemeenteraad.

(De jaartallen achter den naam zijn die van de eerste benoeming).

Voor kiesdistrict I:

A. L. Reimeringer Gz. 1905. — Dr. B. D. Eerdmans 1917. —
D. Jaeger 1917. — J. A. v. Hamel, 1887. — H. W.
Fischer 1911. — Dr. L. Knappert 1917. — P. Hoogeboom
1909. — Dr. G. Fabius 1915. — H. M. Sasse 1915. —
F. van Romburgh 1916.

Voor kiesdistrict II:

S. de Boer Az. 1907. — Mr. A. J. Fokker 1905. —
Dr. H. J. Zwiers 1905. — J. Roem 1907. — D. van
Gruting 1904. — K. Sytsma 1901. — Mr. C. W.
van der Pot Bz. 1913. — Mr. J. C. van der Lip 1903. —
Mr. A. v. d. Elst 1903. — Mr. P. E. Briët 1908. —
J. A. Bots 1901.

Voor kiesdistrict III:

Mr. P.J. M. Aalberse 1899. — P. Boot 1917. — J. Botermans
1911. — G. P. Timp 1901. — C. J. van Tol 1901. —
A. Mulder 1901. — W. Pera 1893 (— 1905), 1907 (— 1913),
1913. — F. H. J. A. Wilmer 1917. — B. J. Huurman 1915. —
J. P. Mulder 1916.

Kamer van Koophandel en Fabrieken.

W. Pera, *Voorzitter*; J. Heringa, *Plaatsv.- Voorzitter*; G. Boon; J. Bots; A. Mulder; F. M. A. Pieck; A. L. Smits; H. Vroom; Mr. A. L. Hermans, *Secretaris*.

Leiden telt thans ruim 60000 inwoners.

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

Haarlemmeer. Mr. J. B. Bomans te Haarlem;
Katwijk. Dr. J. Th. de Visser te 's-Gravenhage.
Bodegraven. Mr. J. W. H. M. van Idsinga te
's-Gravenhage.

Leder der Prov. Staten voor de districten:

Leiderdorp.	}	C. J. L. van der Meer te Noordwijk.
		W. Warnaar te Sassenheim.
		H. Veldhuijzen van Zanten te Hillegom.
		J. H. M. Balvers te Hillegom.
Zoetermeer.	}	Jhr. Mr. L. E. M. von Fissenne te 's-Gravenhage.
		W. B. van Liefland te 's-Gravenhage.
		J. Scheer te Zoetermeer.
		Mr. A. J. L. van Beeck Calkoen te 's-Gravenhage.

Alphen. { A. A. van Gils te Zoeterwoude.
 W. Los te Alphen.
 Mr. V. H. Rutgers te Boskoop.
 P. A. Th. van der Weyden te Nieuwkoop.

Bestuur der Gemeenten.

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

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

Alphen a/d Rijn: C. W. C. Th, Visser, *Burgemeester*;
 Secretaris.

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

Boskoop: Mr. V. H. Rutgers, *Burgemeester*; E. G. Konings,
Secretaris.

Hazerswoude: J. van der Meulen, *Burgemeester*; J. M.
 Kok, *Secretaris*.

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

Koudekerk: J. C. Oeberius Kapteyn, *Burgemeester*;
 E. Rollema, *Secretaris*.

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

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

Lisse: Jhr. P. F. A. J. von Bönninghausen tot Herinckhave,
Burgemeester; J. C. de Haan, *Secretaris*.

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

Noordwijkerhout: A. A. C. M. van Iersel, *Burgemeester*;
 A. J. Wijnekus, *Secretaris*.

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

- Rijnsaterwoude*: Th. C. C. Ninaber, *Burgemeester* en *Secretaris*.
Rijnsburg: J. L. Bosschiet, *Burgemeester* en *Secretaris*.
Sassenheim: P. Besselaar, *Burgemeester*; O. van Eck, *Secretaris*.
Valkenburg: P. Lotsy, *Burgemeester*; A. C. de Wilde, *Secretaris*.
Veur: J. P. J. M. Sweens, *Burgemeester*; H. J. van Delft, *Secretaris*.
Voorkout: J. G. M. van Griethuysen, *Burgemeester*; J. H. Langeveld, *Secretaris*.
Voorschoten: E. Vernède, *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 's-Gravensande, *Burgemeester*; J. Eggink, *Secretaris*.
Woubrugge: J. C. Baumann, *Burgemeester* en *Secretaris*.
Zoeterwoude: A. A. van Gils, *Burgemeester* en *Secretaris*.
Zwammerdam: P. Hoogenboom, *Burgemeester* en E. B. ten Raa, *Secretaris*.

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 Kastelee, J. C. van der Torren, Mr. E. de Vries.
Secretaris: Mr. Dr. C. W. van der Pot Bzn.
Rentmeester: Mr. H. A. Sypkens.
Ingenieur: P. Hoogeboom.
-

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

Rijksmuseum van Oudheden, Breestraat, werkdagen 10—4 uur, 1 Juni-1 Oct. 10—5 uur, Zon en Feestdagen 1—4 uur.

Idem, onderafdeeling der opgravingen in Nederland, Papengracht, werkdagen 10-4 uur van 1 Juni-1 Sept. 10—5 uur, Zon- en Feestdagen 1—4 uur.

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

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

Kabinet van Pleisterbeelden, Papengracht, werkdagen 10—4 uur, 1 Juni —1 Oct. 10—5 uur, Zon- en Feestdagen 1-4 uur.

Hortus Botanicus, Rapenburg, werkdagen, 1 April—30 Sept., 9-6 uur; 1 Oct.-3 1 Maart, 9 -4 uur, Zondags 10-4 uur.

Kabinet van Prenten, Rapenburg, werkd. 1—4 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.—7.30 n.m.

Op Zon- en Feestdagen: van 8-9 v.m. en 1.30-12.30 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.

Het **bij-post- en telegraafkantoor**, Plantage No. 2 is geopend: van 8.30 v.m.—3.30 n.m. Zondags gesloten.

Publiek Telefoonstation, Papengracht 2 3, is geopend : van 8 v.m.—10 n.m. Op Zon- en feestdagen 8 v.m.—2.30 n.m. en van 7 n.m.—8 n.m.

Hypotheken. en Kadaster, Rapenburg 26, alle werkdagen 9—5.

Inspecteur der Belastingen, Steenshuur 17, alle werkdagen 9-12 en 1-4.

Ontvanger Directe Belastingen, Steenshuur 17, Maandag, Dinsdag, Woensdag en Donderdag behalve den laatsten werkdag der maand, 9-2.

Ontvanger der Registratie en Domeinen, Rapenburg 19, **elken** werkdag 9—4. Voor de vermogensbelasting 10—2, behalve den laatsten werkdag der maand.

Ontvanger der Invoerrechten en Accijnzen, Steenshuur 17, **elken** werkdag 9-1 en 3-6.

Controleur van de Grondbelasting, Rapenburg 19, **elken** werkdag 9-12 en 1.30 —5.

Nederlandsche Bank, Breestraat 40, werkdagen 9¹/₂— 1.

Leidsche Spaarbank, Oude Rijn 36, **elken** werkdag 10.30—11.30. Voorts: Maandag en Zaterdag 12—1 Dinsdag en Vrijdag 1-2 Woensdag en Donderdag 8-9 n.m.

IN MEMORIAM.

HEINRICH WITTE. †

Den 9^{en} Januari 1.1. overleed te Bennekom de heer Heinrich Witte, oud-hortulanus van den Hortus alhier.

Met hem is een man heengegaan, die destijds een leidende plaats in den tuinbouw innam en van wien **grooten** invloed is uitgegaan. Veel is dit vak dan ook aan den overledene verplicht en het moet tot zijn eer gezegd worden, dat het dit steeds erkend heeft.

Witte stamde uit een tuinbouwersgeslacht, hij werd den 10^{en} Mei 1829 te Rotterdam geboren, waar zijn vader hortulanus was aan den kruidtuin van de z.g.n. klinische school.

Hoewel hij dus den ganschen dag als het ware in den tuin was, gevoelde hij zich aanvankelijk toch weinig tot het tuinbouwwak aangetrokken, veel meer neiging had hij voor de beoefening van de welsprekendheid en had het toeval niet anders gewild, dan was hij zeker òf tooneelspeler of domine geworden. Deze liefde tot welsprekendheid is hem steeds bijgebleven en jaren lang was hij dan ook een van de liefst gehoorde sprekers op **tuinbouw-en** populair plantkundig gebied.

Zooals ik reeds **zeide**, heeft hij door een toeval zijn roeping niet kunnen volgen en **zoo** kwam hij, na de gewone lagere school doorloopen te hebben,

* * * *

L

als tuinjongen op den Rotterdamschen Hortus. Eenmaal in het tuinbouwwak opgenomen, gevoelde hij zich door het schoone daarvan spoedig aange-trokken, leergierig van aard, wilde hij er meer van weten, dan het meerendeel der tuinbouwers van zijn tijd en het geluk wilde, dat hij in dit opzicht zeer veel steun vond bij Prof. Odemans, die hem toestond zijn colleges te volgen en die hem ook afzonderlijk onderwijs gaf in de anatomie der planten. Hij trok toen de aandacht van Prof. de Vriese, Directeur van den Hortus te Leiden, die hem een ondergeschikte betrekking aan den Hortus alhier aanbood, met het vooruitzicht later hortulanus te worden. Een paar jaren heeft hij deze betrekking bekleed, die zeker niet een der gemakkelijkste was, aangezien destijds de verhouding tusschen directeur en hortulanus verre van aangenaam was en hij tusschen beiden instond. Daarbij kwam, dat door den ziekelijken toestand van den toenmaligen hortulanus de Hortus in geen al te gunstigen staat verkeerde. In 1855 overleed de hortulanus en werd Witte in diens plaats benoemd. Veel vond hij toen in den Hortus te doen en zeer veel heeft hij er gedaan. Dank zij de gelukkige samenwerking, die er eerst tusschen hem en Prof. de Vriese, later opgevolgd door Prof. Suringar bestond, slaagde hij er in den Hortus geheel op de hoogte van den tijd te brengen, zoodat, toen hij in 1898 werd gepensionneerd, deze inrichting onder de beste van Europa werd gerekend. Gerust mag dan ook gezegd worden, dat hij een uitnemend hortulanus is geweest.

Doch ook op ander gebied heeft hij zich verdienstelijk gemaakt en wel vooral wat betreft de

opheffing van het tuinbouwwak en de verspreiding van liefde voor bloemen en planten.

In den tijd toen hij op den voorgrond begon te komen, waren de tuinbouwers weinig gezien. Het publiek kon zich een tuinman niet anders voorstellen dan als een groven werkman, met klompen aan en een mand aan een hark hangend op den rug. Dat de eigenlijke **kweeker** heel wat anders was en vooral ook heel wat anders worden moest, daarvan was het zich niet bewust, doch het is steeds Witte's werk geweest daarnaar te streven. In woord en geschrift was hij altijd werkzaam aan de verheffing van zijn vak en de groote invloed, dien hij jaren lang heeft gehad, was meerendeels te danken aan de **energie**, waarmede hij zijn ideaal heeft nagestreefd. Lang heeft hij er voor, te zamen met zijn vriend E. H. Krelage, moeten strijden en hard ervoor moeten werken, doch hij heeft het geluk gehad zijn pogingen met succes bekroond te zien en het te mogen beleven, dat zijn geliefd **tuinbouwwak** thans onder de meest belangrijke bedrijven van bodemcultuur wordt gerekend.

Op deze bijzonderheid, die van **zoo grooten** invloed op Witte's leven is geweest en waarover hij vaak met zooveel bezieling kon spreken, meende ik wel eens het licht te mogen doen vallen.

Veel heeft Witte op tuinbouwgebied geschreven en het populariseeren van de plantkunde is **grootendeels** zijn werk geweest. In het weekblad „Onze Tuinen” van 20 Januari 1917 vinden wij een lijst van 47 titels van boeken en boekjes van zijn hand en dat die destijds veel gelezen werden, blijkt wel daaruit, dat er velen herdrukt werden en er van enkele zelfs een derden en vierden druk noodig bleek.

Zijn grootsten invloed echter heeft **Witte** uitgeoefend als Redacteur van tuinbouworganen. In 1857 trad hij op als vast medewerker, later als redacteur, van de *Flore des Jardins du Royaume des Pays Bas*, dat in 1863 in de *Tuinbouw Flora* overging, doch eenige jaren later werd opgeheven. In 1872 trad hij op als Redacteur van het weekblad *Sempervirens*, hieraan bleef hij tot einde 1875 verbonden, toen hij overging naar het nieuwe weekblad *Sieboldia*, dat tot 1884 onder zijn leiding verscheen. In dat jaar had een fusie plaats tusschen de beide genoemde weekbladen, de naam *Sempervirens* bleef behouden, waarvan hij weder de hoofdredacteur werd. Intusschen richtte de Nederlandsche Maatschappij voor Tuinbouw en Plantkunde een eigen orgaan op : „**Het** Nederlandsche Tuinbouwblad”, en toen dit in 1903 met *Sempervirens* verbonden werd, was hij het weer, die de hoofdredactie ervan aanvaardde. Juist in de redactie van deze bladen heeft zijn kracht geiegen ; dikwijls, zeer dikwijls oefende hij kritiek, die was lang niet altijd malsch, doch steeds opbouwend. Altijd weer werd van hetgeen hij schreef nota genomen, omdat het lezenswaard en behartigenswaard was, omdat één doel er steeds in werd nagestreefd, direct of indirect, de opheffing van zijn vak. Veel van hetgeen hij jaren geleden voorstelde, heeft dan ook thans algemeen ingang gevonden.

Doch behalve een veelgelezen schrijver was Witte ook een gaarne gehoord spreker. Toen hij in zijn kracht was, bloeiden de z. g. n. lezingen en **voordrachtavonden** en zeker is er geen enkele oudere. tuinbouwvereniging in ons land, waar hij niet meer-malen als spreker voor optrad. Een goed spreker

was hij, en een boeiend spreker, omdat hij zijn onderwerpen steeds beheerschte en het in een **aangenamen** vorm wist voor te dragen. Een bezielend spreker was hij, wanneer het gold de belangen van den tuinbouw te bevorderen, of voor zijn rechten op te komen. Menigkeer mocht ik het op vergaderingen bijwonen, dat een voorstel, dat als verloren werd beschouwd, met groote meerderheid werd aangenomen, nadat hij het ten **slotte** had verdedigd. Een eigenaardigheid was hierbij, dat hij, stokdoof zijnde, de gevoerde **discussie's** slechts uit korte aantekeningen van iemand, die naast hem zat, kon volgen en toch, hoe dikwijls sloeg hij den spijker op den kop en wist hij tot de kern van de zaak door te dringen.

Hoewel in zijn leven de slagen des noodlots hem zeker niet gespaard zijn gebleven, is dit leven toch gelukkig geweest, dank zij de hem aangeboren opgewektheid en tevredenheid, die hem steeds de lichtzijden van alles deed zien. Doch ook **waardering** heeft hij ruimschoots mogen ondervinden. Zoo erkende de Nederlandsche Regeering zijn verdienste door hem eerst tot Ridder, daarna tot Officier in de Orde van Oranje Nassau te benoemen, verder was hij Officier in de orde du Mérite Agricole, Ridder in de Oostenrijksche Orde van Frans Joseph en in de Portugeesche van Isabella la Catolica. Verder was hij Eerelid of correspondeerendlid van bijna al de voornaamste Europeesche **Tuinbouw-Maatschappijen**, van haar oprichting af Bestuurslid en later Eerelid van het Bestuur der Leidsche Afdeeling van de Ned. Maatschappij voor Tuinbouw en Plantkunde.

Gaarne besluiten wij deze korte levensschets met

de woorden van den **geachten** redacteur van „Onze Tuinen” die een artikel aan Witte gewijd aldus eindigde : „**Wat** zullen wij meer zeggen ? Zijn leven was een werkzaam leven, een nuttig leven en een schoon leven, waarvoor wij steeds dankbaar kunnen zijn. Onze Tuinen brengt den onvermoeiden werker, den **grooten** plantenvriend een laatste eere-salut. Hij ruste in vrede.”

E. TH. W.

D. J. M. DE HONDT. †

Dirk Johannes Michiel de Hondt, geboren 10 Juli 1850, trad in deze gemeente den 1^{en} Januari 1879 als onderwijzer in dienst aan de Openbare Jongenschool 2^e klasse. Hij bleef daar tot den 1^{en} Mei 1902, toen hij de functie aanvaardde van hoofd der Openbare School 2^e klasse voor Jongens en Meisjes aan de school aan de Oude Vest, welke inrichting hij hervormde van een met drie leerjaren tot een met zevenjarigen cursus.

Gedurende de jaren, dat de Hondt te Leiden onderwijzer was, bekleedde hij tevens de betrekking van directeur van den Handelskursus van de **Vereeniging**, later het Genootschap „Kennis is Macht.”

Als jong mensch had hij gestudeerd voor scheepsdokter, maar door omstandigheden buiten zijn wil, moest hij die studie opgeven en wijdde hij zich aan het onderwijs. En dat heeft er geen schade door geleden.

Zijn groote bekwaamheid, zijn gaven als onderwijzer, zijn ruime blik op alles, wat zijn vak betrof, zijn helder verstand, zijn groote vlugheid van bevattning, zijn organiseerend talent en de groote gemakkelijheid, waarmede hij het woord voerde, maakten zijn onderwijs boeiend en vruchtdragend en deden hem **eeren** door collega's en autoriteiten.

LVI

Zijn plotseling verscheiden op den 19^{en} Januari van dit jaar maakte een eind aan een werkzaam, welbested leven.

Zijn nagedachtenis zal bij allen, die hem kenden en bij allen, die hij hielp opvoeden in dankbare herinnering blijven.

MR. L. M. J. H. KERSTENS. †

Mr. Leo Marie Johan **Hyacinth Kerstens**,— geboren 3 Augustus 1848 te Boxmeer uit het huwelijk van den Heer H. C. F. Kerstens, in leven notaris te **Mill** en Lid van de Tweede Kamer der Staten-Generaal en Mevrouw J. M. de Bont, — deed met goed gevolg examen als candidaat-notaris in 1871, promoveerde aan de Universiteit te Leiden den 6 Feb. 1874 tot doctor in de rechten, en werd den 28 Maart 1882 benoemd tot Notaris te Leiden in de plaats van den overleden Mr. J. L. Klaverwijden. Hij trad op als lid van den Raad der gemeente Leiden van 26 Feb. 1884 tot 6 Sept. 1887 en van 30 Juli 1893 tot 5 Sept. 1911; van 1 Sept. 1903 tot 5 Sept. 1911 bekleedde hij de betrekking van Wethouder, aanvankelijk, van den Burgelijken Stand, later van Financiën. Van 1886 tot 1916 was hij Lid van de Provinciale Staten van Zuid-Holland. Bij besluit van H. M. de Koningin van 28 Augustus 1911 werd hij benoemd tot Officier in de orde van Oranje-Nassau.

Na zijne benoeming tot Notaris huwde hij met Mevr. E. C. Verstraaten geb. te **Mill** 2 Januari 1853, uit welk huwelijk vijf dochters en één zoon zijn geboren, welke laatste 29 Feb. 1916 is overleden. Den 13^{en} Feb. 1917, na een korstondige ziekte, is Mr. Kerstens overleden.

Steeds heeft Kerstens, zoowel de partij waartoe

hij behoorde (de Roomsche Katholieke), als zijn ambt van Notaris hooggehouden. Hij was een eerlijk en oprecht man, een braaf echtgenoot en een liefhebbend vader.

Hij ruste in vrede!

J. A. F. COEBERGH.

PROF. **DR.** CH. A. VAN OPHUYSEN. †

Het is met een gevoel van innig leedwezen, dat ik voldoe aan het verzoek der redactie van het „Leidsch Jaarboekje”, om eene necrologie te schrijven van mijn Collega, nu wijlen Ch. A. van Ophuysen, in leven Hoogleeraar voor de Maleische Taal en Letterkunde.

Charles Adriaan van Ophuysen werd geboren te Solok op 3 I December 1854; hij kwam op achtjarigen leeftijd naar Holland, werd in 1872 benoemd tot student om te worden opgeleid tot officier van gezondheid voor den dienst in Ned.-Indië, doch reeds in December 1875 op verzoek eervol ontslagen. Teruggekeerd in Indië, werd hij geplaatst als klerk; eerst op het bureau van den Gouverneur van Sumatra's Westkust te Padang, later te Panjaboengan (res. Tapanoeli). Hier begon hij zijne studie van het Maleisch en Bataksch, van land en volk, hier voelde hij waar zijn studie-veld lag: de inlandsche talen. Na de daartoe vereischte examens gedaan te hebben, als hulponderwijzer en in de Maleische taal, werd hij benoemd bij het inlandsch onderwijs. In 1890 werd hij adjunct-inspecteur in de IV^{de} afdeeling. In 1893 kwam zijne benoeming tot inspecteur in diezelfde afdeeling, in welke betrekkingen hij ook kennis maakte met de talen der Lampongs en de Atjehsche talen.

In 1895 met verlof in Nederland zijnde, zette hij zijne studies voort onder leiding van Prof. de Goeje en van Prof. Kern.

In Indië voor de tweede maal teruggekeerd, werd hem opgedragen een onderzoek in te stellen naar de meest verbreide uitspraak van het Maleisch, en dat met het oog op de invoering van een vast stelsel van spelling dier taal bij het inlandsch onderwijs. Als resultaat van dat onderzoek verscheen de „Kitab logat Melajoe”.

Nog vele werken, als Maleische spraakkunst, Maleisch leesboek, Minangkabausche verhalen, Bataksche teksten, enz. verschenen van zijne hand.

In 1904 werd hij benoemd tot Hoogleeraar aan de Rijks-Universiteit te Leiden in de Maleische Taal- en Letterkunde en in de algemeene taalkunde van den Indischen Archipel, welk ambt hij 18 Mei 1904 aanvaardde met eene oratie over: „Het Maleische Volksdicht”.

Bijna dertien jaar heeft hij zijne taak met **grooten** ijver vervuld ; soms viel ze hem, die helaas vele malen zeer ernstig ongesteld was, zeer zwaar, doch altijd? **ZOO** spoedig 't maar eenigszins mogelijk was, stond hij weer op zijne post. Zijne leerlingen zullen zich zijner zeker herinneren als een hulpvaardige vriend ; voor allen, die hem meer van nabij gekend hebben, is zijn heengaan een zeer groot gemis, zij ook kunnen beseffen, wat zijn dood beteekent voor zijn gezin, vooral voor zijne **echtgenoot**e, die reeds in Indië, bij al de drukte, moeite en zorg, welke eene groote huishouding, vooral in de binnenlanden meebrengt, toch altijd, ook tot het laatste toe, in zijn werk met hem. meeleeftde, en waar zij kon, hare hulp verleende.

Professor van Ophuysen overleed na een lang ziekbed nog onverwachts op 15 Februari 1917 te Leiden.

J. C. G. J.

GERARD HENRI SIJTHOFF. †
(6 Mei 1917).

Gerard Henri Sijthoff werd g Februari **1861** geboren te Leiden, waar zijn vader A. W. Sijthoff, gehuwd met Jacomina Plonia van Ameyden, hoofd was van de welbekende uitgeverszaak.

Reeds als schooljongen trok zijn hart naar de, bij de ouderlijke woning gelegen, drukkerij waar hij zijn vrijen tijd grootendeels placht door te brengen, waar zijn leergierigheid bevrediging vond en waar hij spelenderwijs in het vak werd ingewijd.

Na de Handelsschool te Leipzig te hebben bezocht en gedurende een jaar te Parijs practisch werkzaam te zijn geweest, keerde hij in **1881** in de ouderlijke woning terug om verder in de zaak van zijn vader te worden opgeleid.

De beide oudere broeders hadden zich intusschen respectievelijk in den Haag en Rotterdam gevestigd als uitgevers van nieuwsbladen en het sprak dus haast vanzelf, dat aan den jongsten zoon de werkzaamheden aan het Leidsch Dagblad werden toevertrouwd, welke taak hij dan ook met geestdrift aanvaardde.

De oude heer Sijthoff vertoefde steeds meer in het buitenland, alwaar hij zich ten slotte in **1889** voor goed vestigde.

Onder de dagelijksche leiding van zijn zoon is het

Leidsch Dagblad, zoowel in omvang als in oplaag belangrijk toegenomen.

De uitgave van een Dagblad vordert den geheelen persoon; zij brengt buiten den zorg voor redactie, administratie en het geregeld op tijd laten verschijnen van het blad een dagelijks wederkerende gedachte-wisseling mee met personen uit vele richtingen en standen, waarbij veel tact en welwillendheid vereischt worden.

Die eigenschappen bezat Henri Sijthoff in hooge mate.

Nauwelijks was hij in **1913** zelf eigenaar geworden van het Leidsch Dagblad, of er werden plannen ontworpen tot het stichten van een eigen drukkerij en administratiegebouw. Die plannen rijpten en daarmee zou een lang gekoesterde wensch in vervulling treden en de bekroning verkregen worden op jarenlangen arbeid.

Helaas, een paar jaar, nadat de zaken naar het Noordeindsplein waren verplaatst en nog voordat de nieuwe woning geheel was voltooid, moest de stichter wegens ziekte de stad verlaten om elders herstel te zoeken, zoodat hij zijn gebouw, met zooveel geestdrift begonnen, nooit gereed heeft mogen zien.

Niettegenstaande zijn dagelijksche, inspannende bezigheden, vond men hem steeds bereid zijn werkracht ter beschikking te stellen van allerlei nuttige instellingen.

Had eenmaal de zaak zijn belangstelling, dan was hij een getrouw, ijverig bestuurslid; daarbij scherp van oordeel, onbevangen in zijn critiek, en een frisheid en kracht van geest vertoonende, welke niet nalieten invloed te oefenen op zijn medewerkers en op den gang van zaken.

Ruim 30 jaar heeft hij zitting gehad in het bestuur van de Hulpbank-der Leidsche Maatschappij van Weldadigheid, waarvan ruim 25 jaar als Voorzitter.

Ook buiten genoemde vereeniging wist menigeen, die in nood verkeerde of hulp behoefde ter verbetering zijner zaken, hem te vinden aan zijn woning en dikwijls niet tevergeefs.

Als warm voorstander van de lichamelijke opvoeding der jeugd, trok hem vooral een gezonde en passende sport.

Te dien opzichte heeft hij zich zeer verdienstelijk gemaakt door o. a. mede te werken tot de oprichting van de Leidsche Zwemclub, den Nederlandschen **Zwembond** en de Jachthaven van de Koninklijke Zeil-, Roei- en Motor-sportvereeniging „de Kaag”.

Door vele zeilliefhebbers, motorbootvaarders, zoowel van hier als elders, werden zijne nuttige raadgevingen als waterconsul van den A. N. W. B. gewaardeerd.

Ook werkte hij mee tot de oprichting van de Vereeniging tot Bevordering van Vreemdelingenverkeer, waarvan hij dikwijls als voorzitter heeft gefungeerd.

In 1885 trad hij in het huwelijk met Mejuffrouw Adriana Cornelia Plemp. In haar vond hij niet alleen eene goede huisvrouw, doch ook een levensgezellin, die hem steeds bij al zijn werken en streven in de Maatschappij met raad en daad ter zijde stond.

Bijzonder goedhartig en gul van aard, zacht en vriendelijk, zeer gevoelig en oprecht, een groot kindervriend, was hij een innemend persoon in den omgang. Toch zocht hij dien omgang niet, want zijn grootste vreugde vond hij in het familieleven.

Die voorrieffde om zich te bewegen in een kring van familieleden en goede kennissen kenmerkte zijn geheele doen en laten. Was bij anderen dikwijls de beoefening van sport aanleiding tot een „afzonderlijk” najagen van persoonlijke liefhebberijen, hij bezat de groote gave bij anderen belangstelling te wekken voor het buiten-zijn en buiten-leven in gezelligen „vriendenkring”.

Zijn opgewektheid bleef hem bij, niettegenstaande zijne gezondheid reeds lang veel te wenschen overliet en de smarten des levens hem niet gespaard bleven ; vooral het overlijden van zijn jongste dochter bleef voor hem een onoverkomelijk verlies.

Warmond, waar hij dikwijls verstrooing vond in zijn arbeidzaam en nuttig leven, werd ook zijn laatste rustplaats.

Hij ruste in vrede.

CH. VAN SPALL.

JOHAN ANTON MARINUS ADRIANUS
GRONDHOUT. †
g Mei 1856-8 Mei 1917.

In J. A. M. A. Grondhout is een man van beteekenis heengegaan, een man, die een ledige plaats in onze samenleving zal achterlaten, en wiens overlijden ongetwijfeld in breede kringen, niet het minst onder de meer behoeftigen in onze stad, met diepe ontroering zal zijn vernomen.

Want waarlijk, er zullen maar weinige behoeftigen in onze goede stad zijn, die niet eens naar het groote ouderwetsche huis op het stille grachtje zijn gegaan om steun en raad, en zeker is niemand, die het verdiende, er weder vandaan gekomen zonder dien raad en steun te hebben gevonden. Die het verdiende, want, kenner van Leidsche toestanden en wantoestanden als slechts weinigen, kon hij onverbiddelijk streng zijn voor hen, die van zijn goedheid en hulpvaardigheid misbruik trachtten te maken. Doch waar hij meende, dat zijn hulp verdiend was, daar hielp hij met zijn geheele hart, daar was niets hem te veel, en daar hielp hij, wars van elke „richting” of „partij” als hij was, zonder onderscheid des persoons.

Na een weinig zonnige jeugd, ~~van~~ zijn vader, vroeg weduwnaar, medicus met drukke praktijk, liet hem, den eenig overgeblevene van zijne drie kinderen,

* * * * *

vaak alleen, en kwam zelfs menigmaal niet thuis eten —, kwam hij in 1877 naar Leiden, om volgens den wensch van zijn vader, in de medicijnen te gaan studeeren. Hoezeer hem ook later de medische praktijk zou blijken aan te trekken, het studeeren in het vak deed hij met tegenzin. Na zijn groot mathesis-examen te hebben afgelegd, gaf hij het dan ook reeds op, om zich aan de journalistiek te wijden en letterkundige colleges te volgen. Hij werd al spoedig redacteur van de Leidsche Courant, de voortzetting van de vroeger zoo welbekende „Gazette de Leyde”, werd verslaggever aan verscheidene groote bladen en deed niet onverdienstelijk letterkundig werk, doch toen na jaren de uitgave van de Courant werd gestaakt, vatte hij op aandrang van zijn vader, de studie in de medicijnen weer op, en deed het **candidaat-arts-examen**. Doch ook nu geschiedde dit slechts met tegenzin, en toen in 1901 zijn vader stierf, zegde hij de studie definitief vaarwel en gaf hij zich geheel aan zijn levenswerk, zijn socialen arbeid, dien hij tot aan zijn dood heeft volgehouden.

Met hoeveel liefde en toewijding deed hij dit. Daarvan kunnen die tallooze moeders getuigen, die bij hem hulp kwamen vragen — steeds belangloos gegeven — voor hare zuigelingen, en de armen en behoeftigen, de verwaarloosden en gevallenen uit onze stad, die door hem met raad en daad werden geholpen. De krachtige, kloeke, kortgedrongen figuur' met de scherpe trekken en de vriendelijke **oogen** onder de donkere wenkbrauwen, zij werd een bekende verschijning in de arme buurten van Leiden, Niets ontging hem, en als men met hem praatte, kreeg men steeds weer den indruk van

een buitengewoon veelzijdige kennis van Leidsche toestanden, zooals men slechts zelden zal aantreffen, van een groote liefde voor alles, wat behoeftig en zwak was en van een onverbiddelijke eerlijkheid en rechtvaardigheid. Dat deze laatste eigenschap soms wel eens in stijfhoofdigheid ontaardde, dat men hem wel eens een „lastig man” vond, het is niet te ontkennen, maar het strekt hem tot eer, omdat hij altijd rond en eerlijk voor zijn meening uitkwam, en die volhield, totdat het gelukte, hem van het tegendeel te overtuigen. Dan echter gaf hij zich ook volkomen gewonnen.

Overal hielp hij. Zijn spreekuur (ik zou 't bijna polikliniek noemen) voor arme, hulpbehoevende zuigelingen was door geheel het armere Leiden bekend, van den volksbond tegen drankmisbruik was hij jaren lang een zeer gewaardeerd en ijverig voorzitter, die de verschillende richtingen tot gemeenschappelijk werken wist te brengen. Van den Voogdijraad, van het bestuur der Vereeniging tot Steun, waarin hij vele jaren als secretaris zitting nam, was hij een zeer gewaardeerd lid, de bioscoop-commissie, tal van finantieele commissies, bank-organisatie-commissies enz., rekenden op hem als een ijverig, nauwkeurig, bekwaam en eerlijk man.

Zoo heeft onze stad in hem een man verloren, aan wien de burgerij in menig opzicht **grooten** dank verschuldigd is, een vriend en raadsman voor tallozen, een, die niet spoedig vergeten zal worden.

Eere zij zijn nagedachtenis.

J. BOEKE.

J. H. J. KUYPERS. †

Er zijn menschen, die gevormd zijn door de levensomstandigheden, waarin zij werden geplaatst. Moeilijke, zware tijden brengen gewoonlijk eminente geleerden, kunstenaars, kortom groote mannen voort. Mannen ook van **hoogen** adel of buitengewoon karakter.

Zulk een man was degene, van wien mij werd verzocht een kort In memoriam te schrijven.

Vóór de Heer Kuypers aan 't R. K. Onderwijs hier ter stede werd verbonden, was hij eenige jaren werkzaam geweest aan het O. L. onderwijs te Haarlem. Tot 1 Aug. **1883** had hij vervolgens de leiding der R. K. Par. school te Alphen a. d. Rijn, toen hij door het R. K. Schoolbestuur alhier werd geroepen om de plaats in te nemen, door 't bedanken van den Heer M. v. Gemert opengekomen.

Er behoorde moed toe een dergelijke aanbieding te aanvaarden. Immers én schoolgebouw én onderwijs waren niet, zooals **een goed** schoolman dat wenschte.

Veel, dat noodzakelijk verandering en verbetering vroeg. Maar — het was een tijd, waarin 't Bijz. Onderwijs zonder eenigen steun van Rijk of Gemeente voor zich zelve had te zorgen. Onder geen cijfers is te brengen, hoe zware offers' van Besturen en particulieren in die jaren werden gevraagd. En toch — ondanks dezen druk — bloeide het Bijz.

Onderw. langzaam, doch zeker op. 't Werd **breeder** in omvang, rijker in vruchtbaarheid.

En zie — dit was 't werk van liefde en leiding. Liefde voor 't hooge beginsel, dat 't Bijz. **Onderw.** in 't leven riep. Leiding, die zorgde, dat **nòch** de zuinigheid de wijsheid bedroog, **nòch** in het euvel verviel van overbodige uitgaven.

Die leiding was bij den Heer Kuypers nu in zulke goede handen. Zijn levenspad had hij afgebakend. „Daar moet 't heen, 't kost, wat 't koste !” Dit kon zijn devies genoemd worden.

Maar langzaam moest 't en langzaam ging het. Doch hij zou komen, waar hij zeker wezen wilde: kleinere klassen, elke klasse een afzonderlijk **lokaal** ; nieuwere en nieuwste toepassing der methodiek; en boven en naast dit alles: door geheel de school orde en regel ! Hij zelf was een man **van** stipte orde. Na z'n dood — wat was alles tot den laatsten dag bijgewerkt! Hoe lagen **verschillende** stukken klaar! Alles op z'n tijd — op z'n plaats!

„Hij valt nog als een offer van z'n plicht” placht zijn weduwe te zeggen, als hem werd aangeraden eens van de welverdiende rust te gaan genieten.

Maar rusten — 't ware voor hem sterven geweest.

Daarom kon hij ook van anderen trouwe plichtsbetrachting eischen. Man van karakter, als hij was, schrijnden de scherpe kantjes wel eens — deden zeer — maakten hem vijanden.

En toch — zijne rechtvaardigheid — zijne strikte onpartijdigheid en trouwe plichtsvervulling verwierven hem een aanhankelijkheid — waarvan zijn plechtige uitvaart 't overtuigend bewijs leverde.

Hij ruste in vrede !

MR. JAN THEODOOR CONSTANT VIRULY. †

Den 4^{den} Augustus overleed alhier Mr. Jan Theodoor Constant Viruly, een man die in het vijftiental jaren 'die hij alhier heeft gewoond, in tal van vereenigingen nuttig werkzaam is geweest en zich door zijn innemende persoonlijkheid vele vrienden heeft verworven.

In 1860 te Gouda geboren kwam hij na voorbereidende studien in 1879 te Leiden aan om in de rechten te studeeren. Gezellig van aard zijnde zocht hij den omgang zijner medestudenten, bepaald op den voorgrond treden deed hij echter niet, een aangeboren schuchterheid, die hem ook zijn later leven is bijgebleven, weerhield hem daarvan, maar dat hij toch in de studentenwereld een gezien persoon was, bewijst o. a. het feit dat hij geroepen werd deel uit te maken van het collegium.

Viruly was niet iemand die zich spoedig gaf, ook in zijn later leven niet, men moest hem goed kennen om hem naar waarde te schatten ; hij was het best op zijn plaats in een **intiem** vriendenkring, maar die hielden dan ook allen veel van hem en hij heeft in zijn studententijd **vrienschapsbanden** aangeknoopt die tot aan zijn overlijden zijn blijven bestaan, daarvan getuigde de groote schare die den 8^{sten} Augustus op het kerkhof te Leiden was samengekomen om de laatste eer aan hun overleden vriend te bewijzen.

Na goed volbrachte studiën promoveerde Viruly den 17^{den} December 1886 tot doctor in de rechts-wetenschap op een dissertatie getiteld : „Het Dagelijksche Bestuur in de Gemeente.” De titel van het proefschrift duidt reeds aan in welke richting de jonge doctor zich verder dacht te bewegen. Na eenigen tijd op de secretarie te Brummen gewerkt te hebben werd hij in 1892 benoemd tot burgemeester der gemeente Haastrecht, een benoeming waardoor een zijner lievelingswenschen werd vervuld. Hij heeft daar gelukkige jaren doorgebracht. Geknipt om aan het hoofd eener kleine gemeente te staan, zijn ideaal zoekende in het zijn van een werkelijk „burgervader”, een open oog en oor hebbende voor de nooden en belangen zijner gemeentenaren en hen radende en steunende, ook wat hun particuliere belangen betrof, zooveel hij vermocht, werd hij in zijn gemeente op handen gedragen en na zijn overlijden heeft zijn weduwe dan ook de duidelijke blijken mogen ontvangen dat Haastrecht zijn vroegeren burgemeester niet vergeten had, al waren er dan ook vele jaren na zijn vertrek verlopen.

Een tiental jaren heeft Viruly te Haastrecht doorgebracht, hij was toen in het belang van de opvoeding zijner kinderen genoodzaakt van woonplaats te veranderen en vestigde zich te Leiden.

Werkzaam van aard zijnde en zijn tijd gaarne beschikbaar stellende voor de publieke zaak werd hij weldra door tal van vereenigen aangezocht als bestuurslid op te treden. Zoo was hij lid van den Voogdijraad, voorzitter van het college van regenten over de Rijkswerkinrichting, lid van het dagelijksch bestuur der Leidsche Spaarbank en der Leidsche Bouwvereeniging, penningmeester van de

Maatschappij van Weldadigheid, hoogheemraad van Rijnland.

Al deze functies nam hij met groote nauwgezetheid waar, vooral Rijnland en de Spaarbank lagen hem na aan het hart en tot op het laatst is hij daarbij met groote liefde werkzaam geweest.

Ook overigens was hij alhier een gezien man. Eenvoudig in zijn optreden, hoogst welwillend in den omgang en dikwijls op onbekrompen wijze blijk gevende van zijn goed hart, mocht hij zich in veler sympathie verheugen en het bericht van de ernstige ongesteldheid die hem in Juli 1916 trof werd dan ook door menigeen met droefheid vernomen.

Vleide men zich aanvankelijk met de hoop dat zijn ongesteldheid van voorbijgaanden aard zoude zijn, spoedig moest zijn omgeving die hoop laten varen. Langzamerhand werden zijn krachten gesloopt totdat hij den 4den Augustus nog betrekkelijk plotseling werd weggenomen.

Met hem ging heen een voorbeeldig echtgenoot en vader, een goed burger, een trouw vriend.

v. N. v. M.

N . SAMSOM. †

Op den 21^{en} September van het afgelopen jaar overleed te Alphen a. d. Rijn in den ouderdom van 73 jaren, na een werkzaam en nuttig besteed leven, een hoogst verdienstelijk man, de heer N. **Samsom**, oprichter der bekende uitgeverfsfirma te dezer plaatse. Hij werd 6 Juni 1844 te Koudekerk geboren en genoot zijne opleiding bij de gemeente-administratie in het naburige Hazerswoude. In 1868 werd hij tot gemeente-secretaris en in 1871 tevens tot ontvanger te Alphen benoemd. Na deze ambten gedurende tal van jaren met eere te hebben bekleed, vatte het denkbeeld bij hem post de thans bestaande zaak op te richten, ten doel hebbende formulieren uit te geven ten behoeve van de gemeente-administratie, waaraan door de destijds zeer gebrekkige voorziening dringende behoefte bestond.

De toenmalige burgemeester, de heer Zaalberg, die zijn ijver en bekwaamheden ten zeerste waardeerde, wees hem er op, dat hij aldus zekere inkomsten voor een onzekere toekomst prijs gaf, doch **Samsom** gaf zijn voornemen niet op. De „Inrichting voor gemeente-administratie” in 1882 op bescheiden voet begonnen, bracht hij weldra tot grooten bloei. In 1885 verzocht hij ontslag uit zijne gemeentelijke betrekkingen om zich geheel aan de zaak te kunnen wijden, die thans alom in

LXXIV

den lande bekend staat als een der eerste op haar gebied. Een complex van gebouwen verrees op de plaats, waar eertijds het heerenhuis „Amstelsteijn” stond. De zaken namen voortdurend in omvang toe en verschaffen heden aan een groot aantal in-gezetenen van Alphen het dagelijksch brood. Ook buiten de zaak om stelde hij belang in zijn employé's. Niemand klopte te vergeefs om hulp en raad bij hem aan. In stilte heeft hij veel goed gedaan. Daarvan getuigde ook de groote belangstelling bij zijne begrafenis aan den dag gelegd. Het kerkhof was overvol en menigeen kon zijn aandoening niet bedwingen. **Zoo** is een goed en verdienstelijk man heengegaan, wiens gemis door velen diep zal worden gevoeld.

J. HARTEVELT Az. †

.... een man, op wien men kon rekenen. . .

*(De Burgemeester, in de raadszitting van
15 Nov. 1917).*

Indien aan den schrijver van het levensbericht eens overledenen als eerste **eisch** mag gesteld worden, dat hij persoonlijk den gestorvene met warme sympathie herdenkt, dan geloof ik dat ik, althans wat dit punt betreft, in de gaarne op mij genomen taak om aan den man, wiens naam hierboven staat, enkele bladzijden te wijden, niet zal tekort schieten. Immers toen op dien morgen van 2 November 1917 de droeve tijding rondging, dat Koos Hartevelt in den afgelopen nacht plotseling overleden was, werd ik mij bewust van weinige mensen, die ik hier in Leiden had **leeren** kennen, zooveel te hebben gehouden als van hem. Van dit gevoel hier in bijzonderheden rekenschap te geven, wordt niet van mij gevraagd. Trouwens het zou mij moeilijk vallen te analyseeren, wanneer mijn vriendschap jegens hem, dien ik door toevallige omstandigheden reeds zeer spoedig heb **leeren** kennen, is ontstaan en waardoor ik op zijn oordeel meer prijs stelde dan op dat van menig ander. Misschien was het sinds enkele gemeenschappelijke ervaringen in die merkwaardige dagen van October '14, toen de Antwerpsche vluchtelingen Leiden overstroonden ;

mogelijk ook dateerde zij van eenige min of meer vertrouwelijke gesprekken, in den gemeenteraad, waar zijn plaats dichtbij de mijne was, begonnen en daarbuiten voortgezet. Wat mij hier te doen valt, is hem in enkele regelen te schetsen als den uitnemenden Leidschen burger, die ons in de kracht van zijn werkzaam leven, veel te vroeg, is ontvallen. Geen huldebetuiging, welke zijn bescheidenheid zou hebben afgewezen, maar een herinnering, waarop zijn beteekenis voor onze stad hem volle recht geeft.

Jacobus Hartevelt werd 16 Maart 1868 in Leiden geboren uit een geslacht, dat hier reeds zeer geruimen tijd tot de welgestelde burgerij behoord had. Zijn betovergrootvader speelde een rol bij de volksbeweging in 1784 als kolonel van de burgerwacht. Hij onderscheidde zich bij het herstellen van de rust en ontving als blijk van erkentelijkheid een groote gouden medaille, die nog in het bezit der familie is. De overgrootvader, A. Hartevelt Jz., was wethouder van Leiden, lid van de Provinciale Staten, lid en eenigen tijd zelfs voorzitter van de Eerste Kamer. Deze woonde in het midden der vorige eeuw des zomers op het buiten Groenoord aan de Haarlemmertrekvaart, oorspronkelijk een theetuin met koepel, zooals men in de 18de en de eerste helft der 19de eeuw er zoovele om Leiden aantrof, waaraan echter later het nog bestaande huis is aangebouwd, dat de gelegenheid bood er den **geheelen** zomer te verblijven. Oudere Leidenaars hebben daar nog de oude mevrouw Hartevelt, de grootmoeder van Jacobus, gekend. Niet lang na haar dood is de vrij uitgestrekte bezitting in perceelen verkocht en grootendeels in bouwterrein omgezet,

zoodat het tegenwoordige buitenverblijf daarvan slechts een betrekkelijk klein deel vormt. Het stadshuis van de familie Hartevelt, dat des winters betrokken werd, stond aan den Ouden Singel ; het is het huis n°. 144, thans bewoond door ds. Hartwigsen.

Koos Hartevelt is opgeleid voor het notariaat en ieder, die hem gekend heeft, zal toestemmen, dat in dit ambt zijn meest op den voorgrond tredende karaktereigenschappen, zijn onkreukbare eerlijkheid en stipte nauwgezetheid, zijn gave om een vertrouwen te winnen, dat nergens beter kon worden geplaatst, bij uitstek tot haar recht zouden zijn gekomen. Het lot is hem echter in dit opzicht niet gunstig geweest. Zijn vader overleed op 45-jarigen leeftijd, toen hij 22 was, en zijn moeder bleef met verschillende jongere kinderen achter. Het is ongetwijfeld een offer geweest, dat hij toen heeft gebracht, door op te treden aan het hoofd van de reeds zeer oude distillateurszaak, die door zijn vader werd nagelaten. Deze zaak is onder zijn beheer tot **grooten** bloei gekomen; hij is er een bemiddeld, gaandeweg zelfs een vermogend man door geworden. Dat het vak hem bevredigde, mag echter gerust betwijfeld worden; het tegendeel is slechts denkbaar bij een man met warm sociaal gevoel als hij. Vermoedelijk heeft hij er zich in geschikt, wetende dat een plichtsgevoel van anderen aard hem in deze richting had gebracht. Toch kon hij zoo gaarne te pas brengen, bijv. als het in den gemeenteraad om landaankoop ging, dat hij „ook nog candidaat-notaris” was. En mogelijk ook heeft het anti-sociale van zijn **koop-**mansbedrijf hem meer nog, dan anders het geval zou zijn geweest, er toe geleid om door persoonlijke

toewijding en **financieele** hulp te steunen al wat den vooruitgang onzer gemeente kon ten goede komen.

Want dit was wel zeer opmerkelijk in Koos Hartevelt vereenigd: hij was een Leidenaar in hart en nieren, maar zijn liefde bepaalde zich niet tot Leidens oude grachten, schilderachtige poorten en molens, zij betrof zeker in niet mindere mate het heden, het welzijn van de tegenwoordige plaatselijke gemeenschap. Daardoor heeft hij, die als goed en solide zakenman vanzelf allerlei commissariaten van industrieele bedrijven verkreeg, zich bovendien nog laten verkiezen in het bestuur van tálrijke instellingen van openbaar nut. Ik noem, zonder ook maar eenige aanspraak op volledigheid, het departement Leiden van de Maatschappij van Nijverheid, waarvan hij jarenlang een voortreffelijk voorzitter was, de Kamer van Koophandel, het dagelijksch bestuur van de Leidsche Spaarbank, het bestuur van de Vereeniging tot bevordering van den bouw van **werkmanswoningen**, dat van het Leidsche Volkshuis. Aan dergelijke instellingen gaf hij zich. Het eigenlijke werk aan anderen overlaten lag niet in zijn aard. Trouw en nooit te laat tegenwoordig op de vergaderingen, leefde hij dan die uren voor de belangen waar het om ging. En wat financieelen steun betreft, wie een beroep deed op zijn goed hart, vroeg nooit te vergeefs. Hij gaf, deed dat steeds op een aangename wijze en, in zijn gewone leven eer zuinig, gaf hij altijd royaal.

In December **1908** kwam hij in den gemeenteraad, doch hij moest bij de periodieke aftreding in 1909 tengevolge van den toen zeer fellen partijstrijd zijn zetel reeds weder inruimen. In **1913** werd hij andermaal gekozen. Hij is bij het openbaar debat weinig

op den voorgrond getreden en dit lag wel aan het feit, dat hij niet gemakkelijk sprak. Zelfs in het gewone leven was het vaak, of de zeer besliste overtuiging, die men reeds in zijn oogen las, moeite had om zich in woorden baan te breken. Hij had tijd noodig om zich te uiten en die tijd wordt in een openbare vergadering niet altijd gemakkelijk gegund. Te meer viel echter ook hier zijn ijver te waardeeren in het commissiewerk. Tot zijn stokpaardjes behoorde, dat hij in de gemeentepolitiek van partijen niet weten wilde. Ofschoon als liberaal gekozen, heeft hij dan ook aan de clubvergaderingen der vrijzinnigen nooit willen deelnemen.

Hij had van die vaste principes, waarvan hij met geen mogelijkheid was af te brengen. Wat men noemt een gemakkelijk man was Hartevelt allerminst. Vaak zag hij slechts één weg als den justen en wanneer men dien niet wilde inslaan, hij verkoos evenmin zich naar links of rechts te laten praten. Doch was hij misschien soms wat'al te bezwarend, laat men toegeven, dat hij in de eerste plaats veeleischend en moeilijk was voor zichzelf. Deze man, dien het leven niet altijd heeft toegelachen, heeft door een ijzeren plichtsbetrachting een voorbeeld willen zijn voor anderen en dat is hij ongetwijfeld geweest.

Teekenend is bijvoorbeeld, hoe hij, behalve de laatste veertien dagen vóór zijn dood, des morgens nooit later dan tien minuten over half acht in den zomer en tien minuten over acht in den winter zijn woning verliet om zich naar zijn kantoor te begeven. Niet dat zijn zaak hem zooveel hoofdbreken kostte ; integendeel, daar waren zijn belangen veilig, ook al was hij zelf niet tegenwoordig. Maar tegenover

zijn kantoorpersoneel meende hij **verplicht** te zijn om zelf ook „op tijd” te wezen. En zoodoende had hij, als hij om half elf naar de Spaarbank ging, reeds een flink stuk arbeidsdag achter den rug.

Een zeer groote teleurstelling heeft nog zijn laatste levensjaar hem gebracht. Toen er in het voorjaar van **1917** iemand gezocht moest worden, die zich met den zwaren en verantwoordelijken arbeid van het voorzitterschap der **Brandstoffen-**commissie zou willen belasten, viel de aandacht vanzelf op Hartevelt. Zijn naam was een waarborg voor onpartijdigheid en zijn praktische zakenkennis scheen dit werk zeer te zullen bevorderen. Aangezocht, heeft hij zich ook hiervoor beschikbaar gesteld, maar na eenige maanden heeft hij het moeten opgeven. De verhalen, die over persoonlijke onaangenaamheden in deze commissie de rondte hebben gedaan, waren sterk overdreven. In elk geval was het dat niet, wat hij zich **zoo** aantrok, maar wel, dat hij de verwachting, welke op hem gebouwd was, niet had kunnen verwezenlijken. **Een** man als hij, die niet gewoon was geweest voor moeilijkheden uit den weg te gaan, had hier bij gemis aan genoegzame medewerking voor die moeilijkheden moeten capituleeren. Dat heeft hem grievend leed gedaan.

Zijn dood is zeer onverwacht geweest. In de raadszitting van **25** October was hij nog op zijn post. De vergadering, die om één uur 's middags begonnen was, duurde, na een korte onderbreking voor het middagmaal, tot in den laten avond voort. Tegen elf uur **zeide** hij mij, dat hij eigenlijk van zijn geneesheer maar verlof had gekregen om een paar uur te vergaderen en dus nu maar vertrekken zou. Ik heb een gevoel, alsof ik een stalen pantser

om mijn borst heb, voegde hij er bij. Op straat gekomen overviel hem een benauwdheid, waardoor hij genoodzaakt was een rijtuig aan te houden om hem thuis te brengen.

Toch scheen, na een zeer onrustigen nacht, voor bezorgdheid een paar dagen later geen reden meer. Den laatsten avond vóór zijn dood zat hij opgewekt in den kleinen huiselijken kring zijn zuster en eenige dochter voor te lezen. Vermoedelijk heeft de dood hem dien nacht in den slaap overvallen.

En op 6 November heeft een over-talrijke schare Koos Hartevelt naar zijn laatste rustplaats gebracht. Gesproken, gehuldigd werd er niet aan zijn graf. Maar de droefheid om zijn heengaan was algemeen, gelijk het bewustzijn dat onze stad in hem een trouwhartig, nobel man had verloren.

v. D. P.

Afb. 1.

Afb. 2.

De Wassenaarsche Heuvel.

De merkwaardige heuvel, welke zich ter zijde van de katholieke kerk te Wassenaar tot ongeveer zes Meter hoogte boven het omringende weiland verheft, is zeker, voor menig lezer van dit Jaarboekje een goede bekende en de vraag naar zijn eigelijke beteekenis is ongetwijfeld vaak gesteld. Daar nu de uitbreiding van het dorp den heuvel in zijn bestaan bedreigt, wenschte de tegenwoordige eigenaar Baron van Heeckeren van Wassenaar deze vraag nog zoo mogelijk nader tot een oplossing te brengen. Voor den erfgenaam der **heeren** van Wassenaar moest hiervoor nog een bijzondere reden gelden. Immers, gelijk reeds in een opstel van den heer Bijleveld in dit Jaarboekje van 1910 wordt medegedeeld, bestaat de overlevering, dat deze heuvel het overblijfsel is van het stamslot der **heeren** van Wassenaar.

Wij citeeren uit dit artikel verder, hoe deze meening volgens den „Nederl. stad en dorpsbescrijver” onjuist zou zijn. „Aan de Zuidzijde van het dorp ligt eene hooge Groenenberg, doorgaans genaamd den Burg en het stuk land daar dezelve in ligt „de Burgweij” genaamd, zijnde overblijfsel van de duingronden die rondom dezelve gelegen hebben, doch die af-

gezand en tot teel- en weigronden gemaakt zijn.”
 „Er is geen de minste waarschijnlijkheid dat op denzelve het kasteel, huis of hof van de oude heeren van Wassenaar zoude gestaan hebben (zooals bij van Leeuwen in de Inleiding zijner Costumen van Rijnland, pag. 29) zijnde doch diezelfde burg door een der laatst voorgaande heeren van Wassenaar ten dien einde door pijling en boring onderzocht, doch is geen de minste blijk dienaangaande gevonden.”

Toen dan ook Jhr. Mr. W. A. Beelaerts van Biokland te Wassenaar mij het verzoek van Baron van Heeckeren overbracht, om op zijn kosten hier een onderzoek in te stellen en te trachten door een ontgraving de beteekenis van den heuvel te leeren kennen en zoo mogelijk betreffende die overlevering eenige meerdere zekerheid te verkrijgen, meende ik mij daar niet aan te mogen onttrekken, al ligt de historische kwestie, hieraan verbonden, feitelijk reeds buiten het gebied, waarop wij ons gewoonlijk met ons archaeologisch onderzoek bewegen, In hoever wij daarin zijn geslaagd, moge de lezer zelf beoordeelen.

De heuvel, waarvan de plattegrond op onze teekening Afb. 1 en het tegenwoordige uiterlijk door onze foto Afb. 2 wordt weergegeven, heeft naar alle waarschijnlijkheid eenmaal een grooter oppervlak beslagen. Blijkbaar is de W.- en de O.-kant ervan in lateren tijd vrij sterk afgegraven. Teneinde nu den aard van den heuvel te onderzoeken, werd ter plaatse waar zijn doorsnede nog het grootst is en we dus de meeste kans hadden niet door latere gravingen den ouden toestand verstoord te vinden,

een breede sleuf dwars door den geheelen heuvel, van N. naar O. heengegraven, aan de beide uiteinden, aan den N.- en den **Z.-voet**, tot een eind onder het niveau van den grond, waarop de heuvel zich verheft. Onze tekening op Afb. 1 geeft de op deze wijze verkregen doorsnede van den heuvel te zien.

Hierin bleek ons dat de heuvel in zijn geheel ligt op een natuurlijken bodem van zeer afwisselend grijs zand en veen, waaronder, ongeveer 1 M. diep onder het tegenwoordige maaiveld, een doorlopende laag blauw zand werd aangetroffen, die ook ter zijde van den heuvel op dezelfde diepte nog ver door gaat. Werd bij ingraving ook nu reeds zeer spoedig het water bereikt, ongetwijfeld had de heuvel eenmaal in een zeer moerassig gebied, zoo niet gedeeltelijk in het water, gelegen.

De doorsnee van den heuvel zelf vertoonde een zeer sterk gemengden en gelaagden grond ; hij was dus in zijn geheel door menschenhanden opgeworpen, in zijn bovenlaag mogelijk door het ineenzakken van eenigen aanleg ontstaan. Hierdoor wordt dus de meening van hen, die hier aan een achtergebleven hoogte uit een overigens geheel **afgezand** duinlandschap dachten, geheel te niet gedaan. Van een oorspronkelijke vorming door de natuur zelve is geen sprake.

In den op deze wijze **onstanen** heuvel zijn echter twee **deelen** zeer duidelijk van elkaar te onderscheiden. Het binnenste gedeelte ervan wordt gevormd door een kern van, weliswaar sterk gemengd en door menschenwerk opgeworpen, zand tot ongeveer drie a vier Meter boven het tegenwoordige maaiveld. Over dit lichtgekleurde zand ligt dan

een tot bijna twee Meter dikke laag van donkere, ten deele zeer vette, sterk gemengde aarde. Klaarblijkelijk is die binnenste kern van zand hier op een bepaald oogenblik door menschenhand opgeworpen — met welk doel zullen we later vragen — en heeft zich naderhand, waaruit dan ook, die laag kultuurgrond gevormd, in lateren tijd nog door aangroei van humusgrond enz. verdikt. Het was dus duidelijk dat feitelijk slechts de uit zand opgeworpen kern als de oorspronkelijke heuvel te beschouwen is. Onze doorsneeteekening op Afb. 1 geeft in de juiste maatverhouding deze beide **deelen** van den heuvel aan en ook op onze foto van den doorsnee Afb. 3 ziet men duidelijk het verschil tusschen den licht gekleurden kern van zand (*a*) en den donkeren kultuurlaag (*b*) daar boven overheen.

Deed deze laatste ons reeds vermoeden dat er boven op den oorspronkelijken opgeworpen heuvel eenige aanleg aanwezig moet zijn geweest, in den zandheuvel **meenen** we **ook** het standspoor van een bepaalden bouw te hebben kunnen aanwijzen. Onze foto Afb. 3, het Zuidelijk deel van de door ons gegraven sleuf weergevende, vertoont bij c een bepaalde regelmatige ingraving in het zand van den oorspronkelijken heuvel. Deze ingraving, die ook over de geheele breedte van onzen sleuf te zien was, ongeveer **70** c.M. diep en **140** breed, thans met donkeren kultuurgrond als uit de bovenste laag aangevuld, had geheel het aanzien van een oude fundamentgreppel, hetzij voor een houten palissade, hetzij mogelijk zelfs voor een muur van steen. De rechthoekige vormen van de greppel zouden zelfs eer aan het laatste doen denken, hoewel de afwezigheid van alle kalkresten het **on-**

waarschijnlijk maakt, dat hier een bepaald gemetselde muur werd afgebroken. Misschien hebben we hier dus nog eenige andere, meer primitieve constructie te veronderstellen. Hoe dit echter ook zij, dat hier aan den **Zuidrand** van den heuvel eenige, en zelfs een vrij dikke **muurbouw** aanwezig is geweest, leek ons met vrij groote zekerheid te constateeren.

Ook op onze doorsneeteekening is deze **fundamentgreppel** op zijn juiste plaats en in zijn juiste afmetingen weergegeven. Daarop is tevens zichtbaar, hoe ook aan de N.-zijde in onze sleuf in den oorspronkelijken zandheuvel eenzelfde fundamentgreppel werd aangetroffen. Was het dus waarschijnlijk dat we hier reeds aan twee zijden van den heuvel het spoor hadden gevonden, hetwelk een versterking rondom den heuvel daar nog in had achtergelaten, het lag voor de hand ook op andere plaatsen aan den heuvelrand naar ditzelfde spoor te zoeken. Hiertoe werden rondom in den heuvel de verschillende sleuven gegraven met de letters **O, P, R, S, T, V, W**, op onze kaart Afb. 1 aangeduid. Deze sleuven werden tot een eind in het zand van den heuvelkern gegraven, voor **ZOO** ver dit althans bereikbaar was. Op de meeste punten en wel vooral aan de W. en O.-zijde, waar we reeds boven vermoedden dat de heuvel in lateren tijd sterk was afgegraven, bleek werkelijk die **vergraving** van dien aard, dat ze zeker ook ons **standspoor**, indien het ook aan die zijden aanwezig was geweest, moest hebben meegenomen, elders was de grond door vergraving zoodanig vermengd dat we te vergeefs naar zulk een spoor zochten. Alleen bij **Y** werd nog wederom dezelfde fundament-

greppel duidelijk weergevonden en ook bij *W* was hij in den opstaanden wand van onzen sleuf zichtbaar; een storting van den grond verhinderde ons hier het juiste verloop van de fundamentgreppel aan te teekenen. Op deze beide punten vertoonde zich de fundamentgreppel ter *zelfder* hoogte in den heuvel, nl. ongeveer M. 2.40 boven het tegenwoordige maaiveld, vrijwel overeenkomende met de hoogte waarin zij ook in onze eerste doorsnede bij *Z* en *X* was aangetroffen. (Zie Afb. 1) In sleuf *V* werd ten slotte nog ongeveer 80 centimeter dieper een flauwe afteekening in den sterk vergraven grond waargenomen, welke mogelijk nog als een laatste overblijfsel van de fundamentgreppel kan zijn te beschouwen.

In alle geval werd dus op vier plaatsen aan den rand van den heuvel dit verschijnsel gevonden, dat we als het bewijs voor de aanwezigheid van een versterking ter plaatse *meenen* te mogen beschouwen. Al is het niet mogelijk, gegeven den toestand van den sterk vernielden heuvel, hier met beslistheid te spreken, toch *meenen* we, dat er voldoende grond aanwezig is, om aan te nemen, dat eenmaal de top van den opgeworpen heuvel door een versterking omgeven is geweest. In onze doorsnede liggen de punten *X* en *Z* van deze versterking ongeveer 30 M. uit elkaar; waar echter de heuvel zelf voor een zóó aanzienlijk deel is weggegraven, is het natuurlijk onmogelijk ook maar bij benadering den ouden omtrek van deze versterking te bepalen. In onze doorsnede bleek ons verder, dat er van de uit den aard der zaak ongetwijfeld veel zwakkere sporen van een mogelijken binnenbouw, in den sterk gemengden grond zeker wel niets meer kon zijn

bewaard. Daar verder naar te zoeken, zou verloren moeite zijn geweest. De dikke kultuurlaag hier had ons echter reeds de aanwezigheid van eenigen aanleg op den heuvel waarschijnlijk gemaakt. Dat overigens de oppervlakte van den oorspronkelijk opgeworpen zandheuvel werkelijk de eigenlijke oude begane grond van den aanleg is geweest, waarover later de donkere kultuurlaag werd gevormd, wordt bewezen door het feit, dat hier, op de scheiding tusschen beide gedeelten van den heuvel, de weinige voorwerpen werden gevonden, die ons ook eenige dateering van den aanleg mogelijk maken.

Behalve een tweetal ijzeren hoefijzers van zwaar model, welke geen bepaalde dateering schijnen toe te laten, werd hier een aantal scherven van aardewerk gevonden, zonder uitzondering tot de vroege middeleeuwen behorende. Naast een enkel fragment van een nog vrij grove z.g. Saksische kogelpot, een enkele scherf van geel aardewerk met roode beschildering, gelijk we dat uit laat-Karolingischen tijd in het laatst van de negende eeuw kennen en aan den anderen kant een paar stukken, die in vorm reeds aan de voorloopers der z.g. **Jacobakannetjes** herinneren, waren het vooral stukken van het grijze hardgebakken vaatwerk, hetwelk zeker allerminst precies te **dateeren** is, doch ruim genomen tot den tijd omstreeks 1000 na Chr. behoort ¹⁾. Zonder dus de tijdgrenzen al te nauw te kunnen trekken, mogen we den tijd omstreeks de tiende eeuw na Chr. als dien van het ontstaan van den heuvel en den aanleg daarop aanwijzen.

1) Voor deze aardewerksoorten vgl. Oudh. Med. v. h. Rijksmus. v. Oudh. III, blz. 26 e. v. v.

In verband met de vroeger over dezen heuvel geuite meeningen, kunnen we dus het resultaat van ons onderzoek als volgt samenvatten.

De Wassenaarsche heuvel is zeker geen natuurlijke vorming, geen binnenduin. Hij is d. e. t. omstreeks de tiende eeuw door menschenhand opgeworpen en wel waarschijnlijk met het doel om een versterkten aanleg te dragen, waarvan we de, zij het zwakke, sporen bovenop **meenen** te hebben herkend. Ons onderzoek schijnt mij dus de overlevering in **zoover** te bevestigen, dat hier werkelijk een versterkte aanleg aanwezig schijnt te zijn geweest, dateerende uit de vroege middeleeuwen. In hoever deze aanleg werkelijk het stamslot der **heeren** van Wassenaer kan zijn geweest, mogen anderen **beoordeelen**. De argumenten daartegen aangevoerd, op grond van „boringen en pijlingen door een der laatst voorgaande **heeren** van Wassenaar geschied” houden echter geen steek, immers ze gaan uit van de veronderstelling dat zulk een aanleg per se uit steen gebouwd moet zijn geweest en dat die steen later niet geheel kan zijn weggebroken. In de eerste plaats bleek ons echter zelfs de mogelijkheid niet uitgesloten, dat hier werkelijk eenmaal een **steenen** muur aanwezig was, doch verder wordt feitelijk ook door niets bewezen, waarom **zulkeen „stamslot” niet** uit meer vergankelijk materiaal gebouwd geweest kan zijn..

Oct. 1917.

DR. J. H. HOLWERDA.

NASCHRIFT.

Het bovenstaande was reeds geschreven, toen Prof. Blok, naar aanleiding van een courantenbericht over dit werk, de vriendelijkheid had mijn aandacht

Afb. 3.

Johann van der Meer 1523

te vestigen op een portret van een der **Heeren** van Wassenaar uit het begin van de zestiende eeuw in de Lakenhal te Leiden. Op den achtergrond van dit schilderij ziet men rechts blijkbaar de duinstreek afgebeeld, daarachter een paar huizen en dan een breed water. Van dit water schijnt een tak naar links te **loopen**, waarover een hooge brug. Over deze brug voert een weg naar een woontoren links op den achtergrond van het doek. Deze toren staat op een heuveltje, dat dus aan den overkant van het water een eind achter de duinen is gelegen, en een trap schijnt aan den buitenkant om den toren heen te **loopen**. De constructie van den muur van den woontoren is niet nader te onderscheiden, in tegenstelling met die van een muurtje op den heuvel naast den toren, blijkbaar een soort aanbouw, die zeer bepaald als baksteenbouw te herkennen is.

Werkelijk hebben we hier vele punten van gelijkenis met onzen heuvel en omgeving. In de eerste plaats de ligging achter den duinenreeks, maar dan ook het breede water, dat zeer wel bij onze bevinding omtrent den bodem aan den voet van den heuvel zou passen. Ook stellen wij ons bij voorkeur den weergevonden **rondbouw** als een soort woontoren voor. En ten **slotte** werden op een punt van den heuvel, buiten verband met den aanleg — we hebben ze dan ook in het voorgaande niet eens vermeld — een aantal reuzemoppen gevonden, welke mogelijk van een, zij het lateren, aanbouw zouden kunnen stammen.

Al zullen we in deze afbeelding mogelijk geen directe weergave van onze burcht in het oude landschap hebben te zien, toch lijkt ze mij, wegens de vele punten van overeenstemming met onze vondst

in den heuvel, zeer waarschijnlijk wel op den Groenberg van Wassenaar betrekking te hebben en het voorkomen ervan op den achtergrond van een portret van een der Heeren van Wassenaar, schijnt werkelijk een niet te versmaden argument voor hen, die in onzen heuvel het overblijfsel van het stamslot dier heeren willen zien. Alleen zal men er niet uit mogen afleiden dat dit slot daar nog in de zestiende eeuw voorhanden was. Dit wordt dunkt me door de vondsten zelf tegengesproken.

J. H. H.

BLADVULLING.

Onder de groote geleerden der 16de eeuw komt eene eereplaats toe aan Simon Stevin, den grooten wiskundige en werktuigkundige, wiens naam bij het volk nog voortleeft als uitvinder van den zeilwagen.

Hij werd in 1548 te Brugge geboren en vestigde zich later te Middelburg en te Leiden, waar hij in 1571 woonde bij den bekenden rector Nicolaas Stockius. Hij werd in 1588 als student ingeschreven, waarschijnlijk om van de aan de studenten toegekende vrijdommen te genieten, en vertrok in 1590 naar Delft en later naar den Haag. Zijn bekende werk »Tafelen van intresten" werd door hem in 1582 aan de regeering der stad opgedragen, en deze maakte van de aanwezigheid van dezen geleerde in hare veste gebruik bij het droogleggen van het Rapenburg in 1589. Deze laatste kleine bijzonderheid blijkt uit eene aanteekening in het Gerechtdagboek B van 31 December 1590, fol. 47, volgens welke Simon Stevin verzocht om betaling van 47 gulden »hem toecomende van t uutloosen van Rapenburch by hem mit zeecker instrument in den jaer 1589 gedaen". Of de proef niet heeft voldaan, of dat het gerecht weinig dankbaar was voor de bewezen hulp, blijkt niet, doch het verzoek werd afgewezen met het bekende kernachtige: »nihil ut petitur".

J. C. O.

Handwritten text at the top of the page, likely a title or introductory paragraph, mentioning 'Handbuch der...' and 'Handbuch der...'. The text is written in a cursive script.

Handwritten text on the left side of the page, providing detailed descriptions or measurements related to the architectural drawing. It includes phrases like 'Handbuch der...' and 'Handbuch der...'. The text is written in a cursive script.

Handwritten text on the left side of the page, providing detailed descriptions or measurements related to the architectural drawing. It includes phrases like 'Handbuch der...' and 'Handbuch der...'. The text is written in a cursive script.

Handwritten text on the left side of the page, providing detailed descriptions or measurements related to the architectural drawing. It includes phrases like 'Handbuch der...' and 'Handbuch der...'. The text is written in a cursive script.

De Burg te Wassenaar.

Zoals hierboven reeds door Dr. Holwerda in herinnering werd gebracht, deelde de heer W. J. J. C. Bijleveld in jaargang 1910 van ons Jaarboekje het een en ander aangaande den zoogenaamden burg te Wassenaar mede in zijn opstel getiteld: Iets over het oude huis der Burggraven van Wassenaar te Wassenaar. Indertijd vatte ik, kort na het verschijnen van dat opstel, het plan op mijne bedenkingen daartegen in den volgenden jaargang te publiceeren. Daarvan is echter niet gekomen, omdat ik niet alleen eene weerlegging wilde geven van de bewering, dat de pastorie in de Schoolstraat (vroeger Ooststraat geheeten) een overblijfsel zoude zijn van het oude huis der **heeren** van Wassenaar, maar ook wilde aantoonen, dat de „**hardnekkige overlevering**” aangaande den zoogenaamden burg eene kern van waarheid moest bevatten, voor het leveren van welk laatste bewijs ik evenwel meer gegevens wenschte te verzamelen, dan waarover ik destijds had te beschikken. Het kan dus **geene** verwondering baren, dat ik, toen Baron van Heeckeren in den afgelopen winter mijne tusschenkomst inriep voor een wetenschappelijk onderzoek van den burg, die volgaarne heb verleend, en dat ik thans als

vervolg op het opstel van Dr. Holwerda, waarin deze de resultaten van het door hem ingestelde oudheidkundige onderzoek mededeelt, aan de hand van mijne vroeger gemaakte aantekeningen eene beknopte geschiedkundige uiteenzetting geef aangaande hetzelfde onderwerp.

Van den burg te Wassenaar wordt behalve in den door den heer Bijleveld aangehaalden Nederlandschen Stad- en Dorp-Beschrijver o.a. ook melding gemaakt in den Tegenwoordigen Staat (dl. VI, blz. 425) en in Simon van Leeuwen's Batavia Iliustrata. In laatstgenoemd werk staat (blz. 1271), dat „het Huys „daar de oude brieven van spreken, (gegeven op „*onsen Huyse van Wassenaar*) heeft gestaan omtrent „een boogshoot westwaarts van de Wassenaarse „weg, daar sich eenen groten heuvel ofte Berg. in „het Land vertoont, tegenwoordich genaamt den „Groenen Berg; en werd daar voor gehouden, dat „het is geweest het Stamhuys van het oud Adelijk „Geslacht van Wassenaar en Polanen. . . .”

Stelt men nu een onderzoek in naar den stamvader van het geslacht van Wassenaar, dan vindt men als zoodanig vermeld ¹⁾ Philips van Wassenaar, die het eerst voorkomt in 1200 ²⁾, en in 1205 ³⁾ met zijne zoon Dirk, zoodat hij omstreeks het midden der twaalfde eeuw zal zijn geboren. Dat deze Philips op den burg te Wassenaar zoude hebben gewoond, wordt nergens verhaald. Integendeel alle genealogieën van Wassenaar zeggen — vermoedelijk

1) Zie b.v. H. G. A. Obreen, Geschiedenis van het Geslacht van Wassenaar, blz. 8 en 10.

2) Van den Bergh, Oorkb. I, n^o. 183.

3) Ibidem, n^o. 202.

op gezag van Bockenbergh — dat hij het huis ter Horst (onder Voorschoten) bouwde.

Van de oude brieven „gegeven op **onsen** Huyse van Wassenaar” heb ik geen spoor kunnen vinden. Een brief van Mei 1258 ¹⁾ werd door Dirk van Wassenaar gegeven op ter Horst en een andere van 1259 ²⁾ te Voorschoten, dus mogelijk ook op ter Horst. De **Heeren** van Wassenaar schijnen inderdaad sedert het midden der dertiende eeuw (zoo niet reeds vroeger) hun vast verblijf op ter Horst te hebben gehad. Het zwaartepunt hunner bezittingen lag dan ook niet te Wassenaar, maar te Voorschoten, en in de oudste goederenlijsten der **heeren** van Wassenaar wordt Voorschoten vóór Wassenaar genoemd. Men zie b.v. de opsomming der Hollandsche leenen van den heer van Wassenaar omstreeks 1282 ³⁾: „Officium de Vorscoten et de Wassenare . . . „Mansionem suam apud Horst cum terris et appen- „ditiis. Curiam de Wassenare, cum terra in qua „fundata est . . .”, en den door Dirk van Wassenaar in 1307 gegeven brief ⁴⁾: „In den eersten van den „woninghe ter Hurst, van den hove te Wassenaar . . . „van den ambachten te Voorschoten ende te Voor- „burch . . . ende dat ambacht te Wassenaar . . .”

Het huis ter Horst kan verder buiten beschouwing blijven, maar ongetwijfeld vraagt men zich thans af, wat omtrent den hier genoemden hof te Wassenaar bekend is. Nog slechts éénmaal vond ik in de Hollandsche leenregisters van dien hof melding

1) Ibidem IJ, n^o. 43.

2) Leenregister van Wassenaar AA, fol. 28 vso.

3) Hollandsche Leenkamer n^o. 5, fol. 45.

4) H. G. A. Obreen t.a.p. blz. 18.

gemaakt, t. w. in 1339 ¹⁾, toen de Graaf op den 1^{en} April vergunning verleende aan Philips van Wassenaer elf morgen lands, „die gheleghen zien after „den hof te Wassenaer, die hi van ons helt te liene”, ten vrij eigen te verkoopen. Deze oorkonde licht ons dus niet nader in aangaande de ligging van dien hof, maar wel valt er uit af te leiden, dat de hof te Wassenaar in dien tijd **geene** bijzondere beteekenis (meer) had voor den heer van Wassenaer.

Op de lijst der Hollandsche leengoederen, waarmede de erfdochter van den huize van Wassenaer 12 September 1525 na doode haars vaders werd beleend ²⁾, komt de hof te Wassenaar niet voor. Voor het eerst vinden wij daarop echter als onder Wassenaar gelegen : „die Burch mit omtrent acht **mergen lants**” en „die molen mitten huise aldaer.” Is de hier bedoelde burg evenwel identiek met den heuvel, dien wij heden onder dien naam kennen? Op deze vraag geeft de hierbij gereproduceerde kaart van 1 Juli 1550 uit het archief van Baron van Heeckeren een alleszins afdoend antwoord. Daarop toch staat onze heuvel afgebeeld en het bijschrift leert, dat deze toenmaals was **geheeten „den Burch”**.

Aangezien nu de burg te Wassenaar in 1525 een Hollandsch leen blijkt te zijn geweest en in de oudere leenregisters niet anders dan van den hof te Wassenaar als zoodanig sprake is, terwijl van **geene** verwisseling van leen melding wordt gemaakt, meen ik te mogen concludereen tot de identiteit dier beide **leenen**. De burg te Wassenaar is m. i. dus de in het reeds aangehaalde leenregister van

1) **Hollandsche leenkamer** n^o. 32, fol. 27.

2) **Ibidem** n^o. 124, fol. 74 e. v.

Graaf Floris V genoemde: **curia** de Wassenaire, welke destijds niet de woonplaats der **heeren** van Wassenaer was.

Het oudheidkundig onderzoek door Dr. Holwerda ingesteld heeft echter aan het licht gebracht, dat de heuvel dagteekent uit vrij wat vroegeren tijd. Van dien tijd weten wij niet veel. Volgens de oude schrijvers was Holland destijds „terra aquosa”, hetgeen wordt bevestigd door het onderzoek met de spade. In dit verband mag er ook nog aan worden herinnerd, dat de weg, die van den Deil naar het dorp Wassenaar voert door de weiden, waarin de burg staat, de Kerkdam is geheeten, welke naam ook wijst op waterrijker tijden.

W. A. BEELAERTS.

BLADVULLING.

d'Armen in St. Jans Clooster.

Opt verzouck van de gemeen armen in sint Jans **clooster**, dat de **poortier** aldaer mit zijn jonge crytende kinderen mit een ander logijs elders mocht werden voorzien, ten eynde zyluyden van heren nachtrust **ende slaepe**, zijnde tvuesel van **haeren** ouderdom, niet en werden berooft, es **geappostilleert** : De **thoonders** zullen hebben patientie **ende** hem wachten voorsmeer **gelijck** versouck te doen.

Gerechtsdagboek 28 April 1583, fol. 208 **vs.**

De toren van de sint Pancraskerk.

Het is bekend, dat de sint Pancraskerk in haren tegenwoordigen vorm nooit is volbouwd, en dat niet alleen het schip niet is opgetrokken, doch dat ook de bouw van het westfront met den **wester-**toren niet tot uitvoering is gekomen. Ik handelde hierover uitvoerig in mijn artikel over deze kerk in het laatste Jaarboekje. Wanneer is 'echter voor goed het plan opgegeven om de kerk geheel af te bouwen?

Tot nog toe ontbraken hierover de gegevens en kon men alleen het vermoeden uitspreken, dat de achteruitgang der bouwfondsen in de tweede helft der 16^{de} eeuw en de overgang der kerk aan de Hervormden verdere bouwplannen hebben doen uitstellen en eindelijk definitief doen opgeven.

Thans kan ik den tijd hiervan iets nader bepalen, dank zij eene overeenkomst van 24 December 1590, voorkomende in het **Prothocol** van waarbrieven, deel R, fol. 148. Blijkens deze akte hadden de kerkmeesters reeds den 3^{en} Februari 1569 een gedeelte van de werkloods der kerk in de **Hoogelandsche** torensteeg aan Jan Gerijtsz. Buytenwech

verkocht voor 80 gulden, onder bepaling, dat de kerkmeesters de loods steeds zouden mogen terug**koopen** voor dit bedrag, verhoogd met de „timmeragie **ende** reparatie daeraen gedaen”, indien zij „intertijt de voors. lootse **ende** haren erve tsy tot timmeringen van een nieuwen toorn off andere nootelicheyt van doen zouden hebben”. Hieruit blijkt, dat in 1569 de **kerkbouw** was gestaakt, — anders toch **zoude** men de werkloods niet, al was het ook met recht van terugkoop, vervreemd hebben, — doch dat men tevens het plan van den bouw van den toren nog niet had opgegeven.

In 1590 was er groote behoefte aan huizen in Leiden, waarmede, evenals thans, eene belangrijke verhooging der prijzen gepaard ging. De kerkmeesters wilden hiervan profiteeren, door eenige huisjes bij de kerk te bouwen en vroegen nu, op grond van de bepaling in het contract van 1569, aan den opvolger van Jan Gerijtsz. om hen weder in het bezit te stellen van de loods. Deze weigerde dit echter, op grond, dat dit bouwplan niet onder de „**andere** nootelicheyt” viel, en nadat het geschil bij het gerecht behandeld was ¹⁾, verklaarden de kerkmeesters zich bereid om thans volledig afstand te doen van de loods, tegen eene extra uitkeering van go gulden.

Met deze nadere overeenkomst gaven zij dus hun recht op, om de loods terug te **koopen**, indien men tot bouw van den toren mocht overgaan, en die bouw was onmogelijk zonder de beschikking

1) Zie Gerechtsdagboek B, g November 1590, fol. 31 vs., waarbij de kerkmeesters gemachtigd werden van hun recht tot terugkoop afstand te doen.

te hebben over eene bouwloods. Het blijkt hieruit dat het kerkbestuur in 1590 alle hoop had opgegeven om nog tot den bouw van den toren te komen, die nog in 1569 als mogelijk werd verondersteld. Het plan is dus opgegeven tusschen 1569 en 1590.

J. C . OVERVOORDE.

BLADVULLING.

Oosterkerk te Leiden.

„Op den 26^{sten} Augusti van den jaere 1673 is in tegenwoordigheid van die van den gerechte gedaen de eerste predikatie in de nieuwe houte lootse of predikplaats tusschen de Oranje- en Heeregraft door dr. Abraham Heydanus, professor in de H. Theologie en predikant, wordende vóór de predikatie gezongen de 24^{ste} en na de predikatie de 100^{ste} psalm. De tekst was Handel. 17 : 22”. Op de plaats van deze loods bouwde men later de Oosterkerk.

J. A. CRAMER, *Abr. Heydanus*, blz. 22.

Leidsche Hoogeschool in 1798.

Het aantal studenten bedroeg op 10 April 1798: theologie 74, rechten 95, geneeskunde 85, letteren en wijsbegeerte 22, te zamen 276 studenten.

Adriaan Vermeer.

Bekend is, dat de Leidsche burgemeester Pieter Adriaansz. van der Werff moet afstammen van een Doopsgezind **leeraar** Adriaan Vermeer te Leiden, die in 1537 te Haarlem was onthalsd. De vadersnaam van Adriaan stond eigenlijk niet vast. Hij werd genoemd A. Laurens V., A. Maertens V., A. Laurens Maertens V, en in de geslachtslijst bij te Water A. **Pieters** V. De burgemeester zou zijn naam Vermeer hebben veranderd in van der Werff, om minder opzien te verwekken bij zijn vervolgers. Tot nog toe is het niemand opgevallen, dat indien deze door den burgemeester opgegeven reden de juiste was, dit feitelijk zou beteekenen, dat er aan dien naam zijns vaders iets verbonden was, wat de zoon liever wilde vergeten. Prof. Kluit, die de **familie-**papieren heeft gekend, zegt over het levensbericht in Koks Woordenboek : „hetgeen op een gebrekkige en *verminkte* wijze gevonden wordt”. Derhalve wat bij Kok gevonden wordt, die in zijn bericht door alle latere auteurs nagevolgd is, blijkt niet juist te zijn.

De **Annales** van Dusseldorp gaven mij den sleutel in handen: „**Pieter** Adriaanszoon van der Werff, bontwerker, was de voornaamste burgemeester der

stad. Zijn ouders hadden vroeger een weinig geld van geen waarde verzameld, omdat de opzieners (= bisschoppen) der anabaptisten, die ten tijde van Karel V door een belachelijken waan verkondigd hadden te varen naar het land der belofte, de gemeenschappelijke kas braaf geplunderd hadden". Wat Dusseldorp schrijft, is — hij was immers een roomsch Leidenaar — derhalve hetgeen in roomsche kringen in de 16de eeuw bekend was. De beschuldiging van **financiële** ontrouw is zeker kwaadaardig en bewijst, dat men in die kringen mompelde, dat er iets niet heelemaal zuiver was in 't fortuin der van der Werffs. Het verhaal echter heeft drie historische feiten vastgelegd: 1^o. des burgemeesters vader was van minder voorname afkomst en de familie was oorspronkelijk zonder fortuin. 2^o. De vader was een praefectus anabaptistis of een „bisschop". 3^o. Hij was het in. den tijd, toen men wilde varen naar het land van belofte, dat is: toen men in Holland zich inscheepte om over de Zuiderzee te varen ten einde door Overijssel te trekken om Munster — het land van belofte — te ontzetten. Derhalve wijst dat bericht ons met zekerheid het vroege voorjaar van 1534 aan.

Trouwens ook al zou 1537 als jaar der terechstelling moeten worden aangenomen, dan nog staat vast, dat deze **leeraar** een melchioritische leider geweest is, want de geheele kring der Leidsche anabaptisten uit dien tijd bestond uit dweepzieke **melchiorieten**, die bevangen waren door het denkbeeld, dat Munster het nieuwe Jeruzalem zou zijn. Ook al had Dusseldorp ons niets bericht, dan zou de wetenschap, dat de Leidsche kring in Januari **1535** uiteengejaagd was, terwijl toen Adam **Jansz.**

en Cornelis **Pietersz.** de **leeraars** waren, ons tot de conclusie moeten voeren, dat een Leidsch **leeraar**, die Adriaan heette, dan gezocht moet worden vóór dien tijd, dus in 1534. Doch de **Annales** geven ons de zekerheid, dat die **leeraar** gepredikt hebben moet in den tijd, toen er in Holland sprake was van pogingen om per schip naar Munster te varen. Waar Adriaan te Haarlem onthalsd is, kon nu ook met vrij groote zekerheid worden aangewezen als zijnde hij één der zeven leeraars, die 26 Maart 1534 aldaar onthoofd zijn. De brief van commissarissen van 't Hof van Holland noemt slechts de namen der drie te Amsterdam gevangen leeraars, die met opgeheven zwaarden krijschende door de stad hadden geloopt. Dat waren Pieter de houtzager, Bartholomeus de boekbinder van Halle en Willem de kuiper van Heusden, drie der voornaamste Munstersche leeraars, van wie de beide eersten behoorden onder de twaalf **apostelen** van Jan Matthijsz. den bakker van Haarlem. De vier ongenoemde **leeraars** waren de aanvoerders, die gevonden werden op zeven schepen, die vlak van te voren waren aangehouden bij Spaarnwoude. Derhalve moet worden geconcludeerd: Adriaan Vermeer heeft zich met een aantal Leidenaars ingescheept en is bij **Spaarnwoude** in handen gevallen van de overheid.

Tot nog **toe** was het niet gelukt eenig archiefstuk betreffende Adriaan te vinden. De verhoor- en vonnisboeken der voormalige schepenrechtbank te Haarlem zijn verbrand! Maar men zocht op 't jaar 1537. Er is hierover toch nog een „lijst van geëxecuteerde en gebannen herdoopers”, 1534 — 1538, afkomstig uit het Haarlemsch archief, terwijl de sententieboeken van 't Hof van Holland **geraad-**

pleegd kunnen worden, want het vonnis is geveld door commissarissen van het Hof.

Welnu die Haarlemsche lijst loopt over de geëxecuteerden van 1535 tot en met 1537. Daaronder ontbreekt Adriaan. Derhalve het jaartal 1537 voor het tijdstip van onthoofding blijkt foutief. Mijn verzoek om afschrift van het vonnis van 26 Maart 1534 uit het Crimineel Sententieboek door den archivaris van Meurs bereidvaardig ingewilligd gaf als uitkomst :

„Adriaen Lourijszoon, zeemmaker.”

Derhalve is hiermede vastgelegd, dat des burgemeesters grootvader niet Maarten, maar Lourens heette, en dat zijn vader als een Munstersch gezind leeraar in 1534 te Haarlem ter dood gebracht is.

Maar het Crimineel Sententieboek leerde méér. Onder de Anabaptisten, die wisten te vluchten, toen bovenvermelde schepen werden aangehouden, waren een aantal vrouwen. Enkelen daarvan bereikten Rotterdam en werden daar gegrepen omstreeks Paschen. Naar den Haag vervoerd duurde het verscheiden maanden, eer haar zaak werd behandeld. In dien tusschentijd kwamen zij tot bezinning en beleden zij uit simpelheid te zijn verleid tot den herdoop. Daarom werden zij met een kleine boete vrijgelaten. In het vonnis van 7 Sept. 1534 komt voor als beboet met drie gulden:

„Clara Pietersdr., huisvrouw van wijlen Adriaen Zeemmaker.”

Uit een meedeeling mij verstrekt door den heer Bijleveld, blijkt dat D. van Alphen in 1780 uit papieren van Jr. Barthout van Assendelft als moeder van Pieter Az. v. d. Werff aanteekende Clara Claesdr. Het komt mij voor, dat haar vadersnaam blijkbaar

foutief werd overgeleverd, maar nu het vaststaat dat **Pieters** moeder Clara heette, meen ik te mogen aannemen dat zijn moeder dezelfde persoon is als deze beboete berouw hebbende anabaptiste.

Beide vonnissen werden met een reeks andere bescheiden afgedrukt in de Doopsgezinde Bijdragen van 1917.

Middelstum.

K. Vos.

BIJLAGE.

Van **Jasper** van Treslonge, schout van Haerlem die somme van twee ende twintich ponden zeventien scellingen van veertich grooten tpont by hem ontfangen van diversche annabaptisten ende lutheryanen als zy in die maent van Maerte anno xvcxxxiiij stilo curie angehaelt waeren binnen der stede van Haerlem ende aldaer gevangen gemaect ende wederomme gehaelt van de reyse nae geelmuyden mitte andere doepers ende annabaptisten waeromme hier

XXIJ P XVIIJ SC.

(Rekening van den Ontvanger van Holland, fol. 70^{ro}).

Dit is het geldbezit der zeven geëxecuteerde leeraars. Wel een aanwijzing, dat Adriaan Vermeer niet behoorde onder de gegoede burgers van Leiden.

De in 1535 te Leiden ter dood gebrachte Anabaptisten.

L. Knappert verhaalt in zijn Geschiedenis van de Hervorming binnen Leiden uitvoerig, hoe in Januari 1535 door de overheid een door fanatieke Anabaptisten beraamde aanslag was verijdeld. Op Zondag den 24^{en} waren twee huizen, die reeds den Zaterdagavond te voren omsingeld waren, met overmacht doorzocht en men had daar ongeveer twintig personen gevangen, onder wie zich de vrouw van Jan Beukelsz. bevond. Op het Haagsche Kijksarchief berust een lijst „Verclaringe van diverssche delinquanten, die bi den lyve geexecuteert. . . uuyt saicke van Lutherie ende anabaptisterie”. Daarin komt voor de reeks namen der te Leiden terechtgestelde Anabaptisten. Bij twee (n.l. Adam Janssen en Marye Ysbrants) staat op den bladrand: Non.

Leyden.

Uuyt de VIII^e reke[ninge] Heeren Geryts
van Lochorst van de scoutamb. van Leyden
van den jaere xxxv folijs 11 ende 111.

Quijrinx Heinricx's dochter.

Heinrick Cornelisz tymmerman.

Jan van Coelen.

Arent van Coelen zyn zoon.

Adam **Janss** als biscop.

Thomas Arentss van Utrecht.

Lambert Phillippsz.

Jan Willems van der Goude.

Pouwels van Doesborch.

Ley van Antwerpen.

Claes van der Goude.

Cornelis Maertensz.

Jan Dircx 's zoon.

Zwey Anthonus Willems.

Marye Ysbrants dochter des **coninx's** van
Ysrahels wijff.

Marie **Vincents** dochter mitten lippen.

Neele Claes dochter.

Het juiste getal was dus **14** mannen en 4 vrouwen. Adam Janss was dus de **leeraar**, die terechtgesteld werd. De tweede **leeraar** Cornelis Pietersz uit den **Briel** is ontkomen en naar Amsterdam gevlucht, alwaar hij volgens de bekentenis van Jacob van Campen bij dezen **leeraar** een schuilplaats heeft gevonden. Hij is dezelfde Cornelis Pietersz, wiens onthoofding te 's-Gravenhage door Knappert is vermeld. Het juiste tijdstip van zijn terechtstelling is niet bekend, maar moet gezocht in **1535**. Hij is nl. één der twee Haagsche martelaars, die niet door het Hof, maar door den baljuw Airnt Boot veroordeeld zijn, blijkens de Verclaringe, die het volgend jaar door mij in de Doopsgezinde Bijdragen in haar geheel wordt afgedrukt.

En huisgenoot van den timmerman Hendrik Cornelisz, Walich Wynantsz van Gouda, bleek ter torture nog ongedoopt en werd voor eeuwig verbannen. Cornelis Maertensz is misschien een broeder

van Dirck Maertenss, stoeldrayer, die in 't zelfde jaar volgens de Verclaringe te Haarlem werd ge-executeerd.

Over deze Leidsche vervolging vond ik de volgende brieven. De tweede brief deelt iets uit 't verhoor van Jan van Coelen mee, de vierde uit dat van Hendrik Cornelisz en Lembert Philipsz. en bevat naricht' over Cornelis Pietersz.

I.

*Het Hof van Holland aan de landvoogdes,
24 Jan. 1535.*

... Wy zyn oick terstont int zeker geadverteert dat in der voerleden nacht binnen der stat van Leyden zekere beroerte geweest is, overmits dat die casteleyn van Woerden die van der wet geadverteert hadde van vergaderinge die daer wesen soude van den anabaptisten, daerdoer dieselve wethouders hem luyden gesterckt hebben van den scutters van der stadt, ende besocht dat huys van Jan Bueckelszone die hem seyt coninck in Syon aldair zy vergaderinge gevonden hebben die resistencie deden, zulcx dat een van den scutters doot geschoten is geweest ende daerna hebben die van der Wet mit ten selven scutters zulcx aengevochten dat die geene die dairinne waeren hem gevangen gegeven hebben int getale van x i i j mans ende vyff vrouwen, ende zyn die voirs. Van der Wet noch doende breeder inquisitie ende meynen noch meer te vinden ende sulcx zoe hebben zy die poorten desen dach geslooten gehouden. Ende alsoe geringe tselve gecoemen is tot onser kennisse, hebben wy onsen medebroeder mr. Geleyn Zegers tot assistencie van denzelven van der

Wet derwerts **geschicht** mit bevel denzelven gevangens mitten eersten te maicken hoir proces, **ende** punitie daerover te laten **geschien** nae exigencie van **hoere delict** daervan **wy** in den besten adverteren U. M. die God Alrnachtich lanclivich gespaeren wilt in voerspoet.

J. de Jonghe.

Copie van dr. J. G. de Hoop Scheffer, aanwezig op het archief der Vereen. Doopsg. Gem. te Amsterdam, origineel op 't archief te Brussel, evenzo no. 11, IV, V, VI.

11.

Het Hof van Holland aan de Zandvoogdes,
26 Jan. 1535.

Alregenadigste Vrouwe. **Wy** gebieden ons mit alderreverentie **ende** onderdanicheyt tot U. M. Deselve te willen dat **wy** up gisteren van **onsen** medebroeder mr. Guilleyn Zegers die **wy** naer inhoudt **onser voorgaende scriften** tot Leyden gesonden hadden, brieven ontfangen hebben daerby hy ons heeft **laeten weeten datter** binnen Leyden oick gevangen was onder andere een Jacop van Campen, die geseyt **ende geheeten** wordde e e n **propheet** onder dese secte te **wesen**. **Ende** overmits dat die depositie van de vrouwepersoen U. M. mede **overgesonden** veel mentie maecte van **eenen** Jacop van Campen, soe hebben **wy** mit dieselve depositie tot Leyden noch gesonden mr. Sandelin ¹⁾, onse medebroeder, **omme** den voirschr. Jacop te helpen examineren **ende** die waerheyt van dese saicke te vernemen, die ons overgebracht heeft dat die gevangen Jacop

1) Arend Sandelin overleden 1535.

den rechten **Jacop** van Campen, die men houdt voir een propheet, nyet en es, **maer** dat die gevangen nyet besmet zynde van dese secte nu eerst gecoemen es uuyt Andelosen, **ende** dat hy om sekere **on-**stuericheyt tegen zyn wyff bedreven over twee **jaeren** gebannen is geweest uuyter stede van Amsterdam met meer andere circumstancien **ende** teyckenen, daerna **wy** hebben doen vernemen **ende**, naedat wy bevinden, sullen hem doen alst behoeren sal.

Voirts soe heeft die voors. mr. **Arent** Sandelin helpen examineren die andere gevangens **ende** onder anderen een Jan van Coelen, inwoenende van Leyden, die kent herdoopt te zyn **ende** **oick** sacramentaris **ende** mitten andere mit geweer gevangen is geweest. **Ende** dieselve seyt dat **zy** geweer hebben uuyt dien dat hemluyden by openbaringe van een hoeren **propheet** vercondicht is, dat **zy** hemluyden nyet meer en zullen **laeten** vangen, **maer** deffenderen hem mit alle **hoere** macht **ende** dat **zy** van ure tot ure verwachten tydinge van hoeren leeraers, waer **zy** **heenen** **trecken** zullen zonder te **weeten** waer dat vallen zal tzy tot Munster oft elders. **Ende** omdat **zy** **hoopen** dat den tyt naket, soe stonden **zy** **hem-**luyden aldus int heymelick **byeen** totdat die **ver-**condinge **commen** sal. Seggen **oick** in alle steden, dorpen en alle landen **doer** 't geheel aertrick broeders te hebben van den verbonde die **metter** eerste tydinge vergaderen zullen, daer men hem dat laten weten sal. **Wy** sullen hemluyden noch naeder doen examineren by de bancke. **Nyette** **min** **verstaen** wel dattet **corts** een groote beroerte noch oprysen **mochte** indien met aldernaersticheyt dairinne mitter machtiger handt nyet geremedieert en **wordde**, dairvan **wy** **U. M.** in den besten 'adverteren. **Wy** hebben

op huyden oick gehoert t rapport van den procureur-generaal ¹⁾ ende ontfangen die instructie ende ordonnancie van U. M. by hem medegebrocht die wy in als obedieren sullen nae onse vermogen. Maer alsoe dese saicke boven onse speculatie is, soe wilden wy dat U. M. believe die remedie ende tsecours dairtegens geraempt mitten eersten herverts te voirderen. Want tenzy dat die corts compt, te beduchten is dat die wel te laet coemen mocht, alsoe die van der secte wesende in de leste benautheyt ende merckende datter geen gracie meer vallen en sal hem all haesten sullen dat sy moegen.

Aldergenadichste Vrouwe, onse Heere God etc.
Gescreven in den Haige den XXVjen dach van Januario
anno XXXIIII stilo cur. Hollandiae.

Uwer M. etc.

Aen die Coninginne

De Jonghe.

III.

Rapport van Reynier Brunt aan den Stadhouder, 27 Jan. 1535.

Van Dordrecht heb jc Meester Vincent vp eer-gister doen adverteren van de vergaderinge tot Leijden van den annabaptisten, ten huijse van den pretense Coninck van Sijon, diewelcke, nae sij langen tyt resistencie gedaen hadden, jn vangenisse gebrocht syn, tot jnt getal van XIX off XX personen soe vrouwen als mannen, daer des selffs Coninck huysvrouw een off is : ende vp gisteren gehoort synde by Sandelijn, hebben verclaert, dat

1) Reynier Brunt.

hoer propheet, gecomen vuyt Monster hem gelooft **hadde** by malcanderen alsoe mit wapenen te vergaderen, verwachtende den tyt dat men hen **soude** seggen, waer dat sij hoeren **anslach soudē** maicken, **welcken** tyt anstaende was **ende** hemluyden **corteling** geopenbaert **soude** worden, sonder dat sy ander off **breeder** verclaeringe hebben willen doen, hoe wanneer **ende** waer den **anslach geboeren** sall

Tes groet **geluck**, dat tot Leijden het secreet van der vergaderinge int openbaer gecomen es, want andere steden, als Delft, Rotterdam, Schiedam daert al nijet wel en staet, te beter **toesicht** genomen wordt, by nacht **ende** dage als **wy** daer passerende wel bevonden hebben

Invent. Archief. Vereen. Doopsgez. Gem.
Amst. 1 no. 83.

IV.

De raadsheeren Sandelin en Zegers aan 't Hof van Holland 29 Jan. 1535.

[Verhoor te Leiden van Geryt van Poelgeest te Kouderkerk gevangen door den baljuw van Rijnland en door dezen naar Leiden vervoerd.]

Des achternoens hebben **wy** gehoert eerst voor de banck **ende** daernaer up de banck met gracelicke torture Heynrick Corneliszoon, voorscr. gevangens broeder, man van de dochter van Vincent in de apteeck, die ons genomineert heeft boven degeene die gevangen zyn, in getalle wasende omtrent, XXV off XXVI, noch omtrent 'tgetal van **XX** persoenen binnen Leyden, daarvan sommige zyn fugityff. **Ende** hebben die Schout belast degeene die nyet fugityff en **zyn desen** nacht te apprehenderen.

Hebben noch desen naemiddach op de banck gehadt eenen genoemt Lambert Philipszoon, die ons oick genomineert heeft eenige gedoopte personen binnen Leyden. Ende is teffect van hoere vordere confessie dat binnen XIIIJ dagen herwaerts binnen Leyden geweest is een Cornelis Pieterszoon die by den voirnoemden Henrick genomineert wordt te wesen uuyten Beverwyck ende by den lesten gevangene uuyten Briel. Dewelcke den broeders verkondicht heeft dat die verlossinge van hemluyden aenstaende was ende dat die propheeten revelasie van God hadden, dat elck een van den bont geweer soude coopen om die ongerechticheyt uuyt te roeyen ter plaatse daert hem verkondicht zoude worden. Twelck die voirsch. Heynrick zeyde dat tot Amsterdam geschien zoude, ende dat zy haer geweld crigen soudent gantz Hollant ende oick Oistvrieslant, mair die voirsch. Lambrecht en wiste van geen plaetse te spreekken. Ende geen van den voirnoemden gevangens en heeft willen confessereren datter eenich particulier opset geweest is omme de stede van Leyden te krencken offte die cloosters in brand te stecken, dan int generael te gaen straffen de plaetsen die hem genomineert soudent worden, daervan zy alle ure tydinge verwachtende waeren ende hem daerom by malcanderen hielden.

Seyden noch dat die voirsch. Cornelis Pieterszoon die onlancx binnen Leyden geconverseert heeft ende dese tydinge gebracht heeft mede in huerluyder vergaederinge was als zy gevangen werden, maer worden versteecken sulcx dat zy nyet en weeten waer hy nu is. Ende hadde veel gelts by hem, twelck hy den broeders geen gelt hebbende dede, omme geweer te coopen ende oick hemzelve tonder-

houden, totdat die uuyterlicke tydinge **coemen** zoude van den propheeten, **ende** dat **zy** als dan van als genouch zouden hebben. —

[Cornelis heeft te **Berkel** den molenaar en zijn vrouw herdoopt.]

De voirs. gevangens en hebben nyet willen bekennen eennich heymelick verstand te hebben met persoenen in anderen plaetsen woenachtich om eenige beroerte ofte oloop te doen, noch **oick** hoe sterk **huer** bont in dèse lande is van persoenen, dan zeggen dat die voirsc. Cornelis hemluyden **gezeydt** heeft **doer** de propheeten, dat sy in allen landen **volck** hebben **ende** zoe **sterck** zullen **wesen**, dat nyemant **hem-**luyden zal **moegen** resisteren.

Up morgen zullen **wy** so God wil voirts procederen by torturen tegens den principaelste **ende** U.E. op Sonnedach daer van rapport doen, zoe verre ons nioegelick is, ten eynde dat men **justicie** mach doen, want **zy** alle gelickelicken, nae **wy** noch verstaen, by **hueren** gelove willen blyven.

Aernt Sandelin Ghelein Zeéghers.

V.

Het Hof van *Holland* aan de *landvoogdes*,
1 Febr. 153.5.

Aldergenadichste Vrouwe. Wij gebieden ons mit **alder** **reverencie** **ende** onderdanicheyt tot Uwer Mf. Dieselve believe te weten dat **wy**, naevolgende **onsen** voorgaende brieven binnen Leyden **geschickt** hebben meesters Aernt Sandelin **ende** Geleyn Zegers, onse medebroeders, **omme** die gevangens aldaer te helpen

hoeren ende examineren die ons van huere weder vaeren gescreven hebben blyckende bij copie van huere wedervaeren hierinne geleyt. Oick hebben wij op huynen gehoirt trapport van den voirs. Sandelin die alle die gevangens zoe optie banck als anders gehoert heeft ende verstaen daeruuyt dat die vergaderinge tot Leyden nyet geschiet en is omme die stede van Leyden int particulier inne te nemen offte becrachtigen maer dat zyluyden van der secte van de herdoopinge hem byeen hielden verwachtende tydinge van haere propheten ofte leeraers, wanneer ende waer zij trecken soudent alzoehaer vercondicht was dat die tydt corts aenstaende was ende ter plaetsen daer sy ontboden zoudent worden, soude hoere plaetse wesen van vrede want sy daeruuyt mit gewelt royen soudent alle ongerechticheyt sonder eenige particuliere plaetse te nomineren anders dan dat twee of drie van hemluyden vermoeden uuyt voergaende prophetie dat die stede van Amsterdam een uuytvercoeren stede wesen soudent daer God syn gerechticheyt soude oprichten ende openbaeren, daarvan wy Uwer Mt. adverteren. Ende alsoe die gevangens veel syn ende dat dit een singulier saecke is, soe hebben die regeerders van Leyden aen ons begheert tot hoere assistencie te hebben den geheelen Raedt alhier off ten minsten twee offte drie van dyen. Achtervolgende twelcken sullen op morgen binnen der stede van Leyden reysen die heere van Assendelft ende die voirscr. Sandelin omme den voirscreve regierders ende wethouders te animeren omme justitie te doen, daer sy toch wel toe gemoet syn, ende ist noodt hemluyden te assisteren. Die voirs. Sandelin heeft ons oick gerapporteert dat de voirsc. gevangens

noch genomineert hebben wel xx of xxx persoenen binnen Leyden die mede herdoopt syn, daarvan sommige geauffugeert **syn, ende** heeft bovendien hy **ende** meester Geleyn gehoirt op **geley** hem by ons geerloft te geven **eenen** die herdoopt is die hem **oick** boven dengeenen die by den gevangens genomineerd syn noch meer andere persoenen binnen Leyden genoempt heeft, soedat **wy** noch nyet seker **licke** weten hoe **sterck** sy binnen Leyden syn. . . .

J. de Jonghe.

VI.

De raadsheer van Assendelft aan den stadhouder,
11 Febr. 1535.

Zedert myn **laetste** scrijven soe heb ick geweest tot Leyden aldair op twee **verscheyden** dagen **geexecuteert** zyn geweest twaelf van den gevangen. **Ende** zyn eenige van hemlieden al singende gestorven **ende** al gebleven in **huere** pertinatie. **Alleer** ick dair quam soe waren eenige ter presentie van Sandelin **ende zegers** ter torture geleyt, mer en hebben van geen opsetten willen bekennen ; dan dat God hun bevolen **hadde** deur een van den propheeten, dat sy geweer **souden** coopen **ende** hem heymelick houden tot die tweede openbaringe **soude** geschien. **Ende** dan zouden **zy** gelyck **optrecken** ter plaetse dairt alsdan verwitticht **soude** worden, sonder dat **zy** dieselfde plaetse wisten te noemen. Dan twee van hemlyuden zeyden soe veel meer dat **zy** wel gehoort hadden dattet tot Amsterdam eerst **zoude** geschien.

Dese namiddach is by den Hove geresolveert **ende** den gerichte van Leyden **gescreven** noch **justicie**

te doen over vyf gevangen, te **weeten** drie mans **ende** twee vrouwen, dairmede onder is die huysvrouwe van Jan Beuckelszoon, die hem seydt Coninck van Israel. Dair is noch gevangen een vrouw uuyten **Hage**, wiens man geexecuteert is, die men voor een tyt sal moeten ophouden, overmits dat **zy** bevrucht is van **kinde**. Noch zyn aldair twee andere gevangens van der Goude **die** ontkennen herdoopt te zyn, **ende** is an den casteleyn **gescreven omme** te hebben **breeder** informatie.

Middelstum.

K. Vos.

BLADVULLING.

Zigeuners.

In de 15^{de} eeuw werd het land dikwijls **afge-
loopen** door troepen zigeuners, die zich ook bij de steden aanmeldden en gewoonlijk daar een kleinen teerpenning ontvingen om de poorters zoo spoedig mogelijk van hun minder welkom gezelschap te bevrijden. De aanvoerders tooiden zich met deftige titels. **Zoo** werd in 1430 voor 3 st. en 4 penning wijn geschonken aan den „**hertoge** van Egypten van den heydenen” en in 1466 36 stuiver aan „**heer** Nyclais, grave in Clien Egypten mit een deel heydenen”, die drie dagen de stad onveilig maakten. In het zelfde jaar **gaf** de stad 13 stuiver aan de „**heydenen**”, opdat **zij** doortrekken zouden, en in 1467 meldden zich weder 50 „**heydenen**” onder graaf **Martijn** aan, die eene kleine vereering ontvingen.

J. C. O.

Een Leidsch martelaarslied.

Mij zijn slechts twee Nederlandsche martelaars bekend, die Dirck **Jansz. heeten**. Een dier twee werd 3 Febr. 1561 te Middelburg verworgd en verbrand ¹⁾. De andere was Dirck **Jansz. Bocholt**, die te Leiden met Heynric Dirksz. van Leiden en Adriaen Cornelisz. van Schoonhoven is verbrand op 24 Nov. 1552. Het achterstaand lied moet wel van dezen laatste zijn. Immers het komt reeds voor in „Een nieu Liedenboek, 1562, op fol. rog — herdrukt in Het tweede Liedboek, Amstelredam by Nicolaes Biestkens van Diest, g Juli 1583, op fol. 1 17. In het slotwoord bij den eersten druk wordt verhaald, dat hij reeds twee jaar te voren begonnen was de liederen te verzamelen. Derhalve mag worden aangenomen, dat het martelaarslied vóór 1560 gedicht is en dus betrekking heeft op den Leidschen Dirck **Jansz.** Ook zijn lotgenoot Adriaen was dichter en liet bovendien geschriften na, die in Het Offer des **Heeren** zijn herdrukt ²⁾. Dat het lied van den Leidenaar is, blijkt uit het Lietboecxken van den Offer des **Heeren**, waar in het martelaarslied op de

1) Ned. Arch. v. Kerkgesch. 1. „Onze Martelaren” n^o. 100.

2) Bibl. Ref. Neerl. II 195-218.

gezamenlijke Leidsche geofferden (Ick mach wel droeflijck singen) op het achterstaande een duidelijke zinspeling wordt gemaakt in 1)

Dirck **Jansz.** quam onbeladen
 Hij sprak, hoort mijn **bediet**
 Al ist dat ons versmaden
 Alle menschen, daarom God niet
 Ghij **Heeren denct** dat hier boven
 Is een rechter ouer al
Denct vry en wilt gelooven
 Dat hy **oock** eens ordelen sal.

Na de voortreffelijke wijze, waarop Prof. Dr. L. Knappert in zijn Geschiedenis van de Hervorming binnen Leiden deze martelaarshistorie uitvoerig behandeld heeft 2), is het onnoodig die opnieuw te verhalen. Het komt mij voor, dat het lied door Dirck **Jansz.** gedicht, waarin hij zijn vervolgers dreigt met het Laatste Oordeel, maar van **de geofferden** voorspelt, dat zij de zaligheid zullen beërven geen toelichting noodig heeft, behalve: „**Verblijft** u dan onder Doutaer”. Deze uitdrukking wijst op de leer van den zieleslaap, nl. dat de zielen der martelaars onder het altaar rusten tot den dag des Oordeels.

Na de wijze: *Adam was een verlaten man.*

Waket* doch op met **grooten** vlijt eph. 5, 14.
 Ghy alle die **Gods volck** benijt
 Ghy die leeft sonder sorgen
 Ick segt v al sonder respijt
 Ghy hebt gheen auont noch morgen.

1) Bibl. Ref. Neerl. II 529.

2) a. w. 193—199.

Ghy die vleeschelijck zijt ghesint
Bedenct doch wel wat ghy begint
 Wilt v **siel** niet meer bederuen
 Want* oft ghy al de **werelt** wint
 Wat batet v, als ghy moet steruen.

mat. 16, 26.

Oock ghy die de **Werelt** bemint
 Op aertsche dingen zijt verblint
 Al die in wellusten leuen
 Al dat ghy in de **Werelt** vint
 Dat moet ghy alle begeuen.

Donbermhertige, verstaet mijn •
 Als v aen **coemt** de doot met pijn
 Waer sult ghy v dan **keeren**
 Dan sult ghy wenschen, mocht ick zijn
 Ongeboren, met groot begeeren.

Hoouerdicheyt, giericheyt saen
 En mach voor God niet bliuen **staen**
 God haet onreyne gheesten
Dees stucken moet ghy al versmaen
 Wilt ghy in s Hemels feesten.

En ghy afgoden dienaers blent
 Dronckaerts mede, weest dit bekent
 En ghy Christen vianden
Schickt v doch tot dit regiment
 Dat ghy ontuliet deeuwich branden.

Ghy die Ouerheyt zijt ghe-naemt
 Wandelt als uwen roep betaemt
 De* goeden wilt beschermen
 Als Paulus v **oock claer** vermaent
 Dan so sal v God ontfermen.

Rom. 3, 13.

Toordeel behoort, wilt dit **verstaen**
Dengenen die quaet heeft gedaen
 En willen **haer** niet **bekeeren**
 Daer ouer sal dat oordeel gaen
 O ghy edele Lantsheeren.

Gheestelijcke saecken, wilt **verstaen**
 Moet gheestelijck oordeel ouer gaen
 En dat na Christus **leeren**
 Met **Gods** woort salmense **verslaen**
 Die valsche leering informeren.

Joannes vertelt ons **oock** ient
Datter* valsche Propheten blent 1. ioaen. 2, 18.
 In de **Werelt** zijn **gegangen**
 Die* Christus leering niet bekent 2. Joan. 10.
 Wilt in v huis niet ontfangen.

Dan sal verschijnen **tRijcke** van
 Des menschen Soon, neemt dit doch an
 Ghy Christen wilt dit bedincken
 De **quade** sullen spreken dan
 O bergen* wilt op ons sincken Oze. 10, 8
apo. 5, 16

Verblijt* v dan onder Doutaer apo. 6, 9.
 Als ons Joannes schrijft seer **clær**
 En wilt dit doch wel vaten
 Blinkende **cleern** ontfaen **zy** daer
 Diet leuen om de waerheyt laten.

Op den berch Sion sullen sy plaen 4. es. 2, 46.
 Palmrieten* in **haer** hant ontfaen Apo. 7, 9.
 En louen den Heer met sangen † sap. 5, 17.
 De croont des eeuwich leuens saen. 4. es. 2, 43.
 Die sullen sy daer ontfangen. 2. Ti. 4, 8.
1. pet. 5, 4.
Jaco. 1, 12.
Apo. 2, 10.

Haer lijden sal dan zijn vergaen
 Veel droefheyd sullen sy ontslaen
 Men sal haer* tranen afwasschen
 Die haer lijden heeft aen gedaen
 Wert van aerden gheschuert rassche.

apo. 7, 17.
 ende 21, 4.

Hierom hoort, mijn broeders fijn
 Wie mede ter bruyloft wil zijn
 Die moet hem in tijts bereyden
 Brandende* liefde, verstaet mijn
 Die sal ons door de droefheyd leyden.

1 pet. 4, 8.

Dirck Jans was een geuanghen knecht
 Doen hy dit Lietken maecte recht
 Sijn liefde was tot alle menschen
 Om die te stichten heeft hijt gesecht
 Dat waer recht alle zijn wenschen.

Middelsturn, Juli 1917.

K. vos.

BLADVULLING.

De Leidsche grachten.

„... quantité de canaux, dont les eaux dormantes donnent souvent pendant l'été des exhalaisons assez desagréables”.

Relations etc. par Guillot de Marcilly.

Paris 1719, p. 74.

Het Dagboek van een Leidenaar uit den jare 1747.

(TWEEDE DEEL).

(Vervolg).

PROPOSITIE VAN SYNE HOOGHEYDT AAN DE HEEREN
STAATEN VAN HOLLAND EN WESTVRIESLANT.

Edele Groot Mogende Heeren.

Het is niet Nieuw dat er onder de Ingesetenen deeser landen eene Geneyghtheydt bespeurt is tot afschaffing van de Pagten der Gemene Middelen van consumptie en dat luyden van Verstant en begrip geweest syn en hun' arbydt hebben te koste **geleg**t om te **toon**en dat er **Beeter** en bekwaamer Middelen **wa**aren uyt te vinden, om met minder omslag en **bes**waar van de Ingesetenen deselve **soo** geen meerder **Somme** als de Pagten Rendeerden In s'lants kasse te doen koome. Maar nooyt heeft sig in die geneyghtheydt en dat begrip soo algemeen doen **sien**, als in dese **Da**agen, in welke deselve syn uytgebarsten tot een soo ongematigde drift dat de aller overtuynge **Re**eden waar van in de Publicatie van **U**Ed: Groot Moog. in dato den **19** deeser gebruyk gemaakt is, om namentlyk in

soo hachelijke tyts omstandigheden als deese de Saaken niet buyten syn geheel te brengen Voor dat men andere middelen gevonden en vast **gestelt** hadt. Geen de minste indruk op de Gemoederen hebben kunnen **maaken**, en veele niet hebben kunnen wederhouden om tot feytlykheeden over te gaan, die sig verder uytbreydende de aller droevigste Gevolgen **souden** kunnen na sig slepen. In het midden van alle deese Bewegingen en omstandigheden, en hoe seer die ook te condemneeren syn is het **egter** merkwaardig dat deese groote drift en **geneygtheydt** om de Pagten te hebben afgeschafft in soo verre uyt geen kwaat grondbeginsel syn oorspronk heeft genoomen, Dat se tot een doelwit **soude** hebbe eenige wil of begeerte om sig aan de lasten tot onderstandt van de Gemene saak te willen ontrekken. Maar dat in tegendeel die selvde sugt en **yver** die in Regtschape Nederlanders van alle oude tyden heeft doorgestraalt, en waar in sy sig booven alle andere **Natien** hebben onderschyden van het **haare** tot behoudt van den lande gewillig op te **setten**, in de Gemoederen niets is uytgedooft. Ja soo seer als ooit is Levendig gebleven, waar van geen kragtiger bewys kan werden bygebragt als de **ongemeene** en doorstekende blymoedigheydt **waarmede** een soo importante saak als is de Liberaale Gift **reets** is en nog wert opgebragt. Het Voorwerp selvs van alle deese bewegingen, soo wel als de Gesteltheydt van saaken met dat oog beschouwende heb ik hoe weynig het myne kragten en swakke lighaams gestalte ook toelaaten als kortlings uyt een swaare siekte geresen synde, **egter** siende aan de eene kant de **gevaaren** en onheylen die den lande bij verdere aanhouding en voortgang van de

ontstaane onlusten **souden** over het hoofd hangen, en aan de andere kant het niet niet minder als ondoenlyk oordelende om sonder nadeel van den Lande door het introduceeren van andere middelen tot **Remplacement** van de Pagten aan de Ingesetenen genoeg te geven, niet langer kunnen uytstellen, om in de Vergadering van **UEd : Gr : Mo :** te **verschynen**, en aan deselve op het aller nadrukkelykste voor **oogen** te stellen, de swaare gevolgen en **onheylen** die uyt verder Retardement om die middelen by de handt te nemen, **soude** kunnen voorspruyten. Gelyk ik dan **UEd : Gr : Mo :** op het ernstige wil versogt hebben om van stonden aan de Pagten af te schaffen, en **haare** deliberatien ten spoedigsten te **laaten** gaan over het uytvinden en in het werk stellen van soodanige andere middelen, als sonder meer **beswaar** van de Ingesetenen in Plaats van de Pagten **soude** kunnen werde ingevoert, waartoe onder anderen myns bedenkens het formeren van eenig hoeft Gelt **soude** kunnen in consideratie koomen. Ook kan ik by deese gelegentheydt niet langer voorbygaan van **UEd : Gr : Mo :** op het aller ernstige te versoeken, dat dog eenmaal van de Ingesetenen alle wettige Redenen van **beswaar** over de abuysen op het stuk van de begeving der Ampten ingekropen mag werden weggenomen, door het spoedig Introduceeren van de Middelen van Redres die daar toe bij **UEd : Gr : Mo :** Resolutie van den. syn vastgesteld. En dat sonder eenig verder uytstel de deliberatien om de Posteryen ten behoeve van het Gemene lant te doen koomen mogen werde **ge-reentameert** en ten spoedigsten tot een gelukkig ynde gebragt.

Overgegeven den 25 Juny 1748.

OVER HET RUMOER ONDER DE BURGERS.

25 Juny. Na dat de **Burgery** onder de Compagnie van K. Lyden s'namiddags hunnen exercitie in de stads doelen op haar beurt hadden gedaan, soo geschiedde onder die **Burgery** eenig wantrouwen, maakte malkander wys dat er militie in de Stadt **soude** koomen **dewelke** de **Heeren** **soude** salveren en de Pagteryen **weeder** doen standt grypen, als t'vooren. Deese **zaaken** gingen **zoo** ver dat de burgers malkander swoeren, dat se sulks niet **soude** toelaaten, al sou het haar kop kosten. Onder alle deese **confusien** en bewegingen soo kwam de Secretaris David van Rojen in de doelen by de burgers, waaronder anderen burgers **waaren** die dien Heer scholden en affronteerden. Maar aan syn syde soð vermaande hy de Burgers dat sy haar in stilte en rust **soude** stellen, dat de Pagteryen waare vernietigt, en dat geen **gedagten** was by die van Geregte om melitie binnen de Stadt te brengen, maar dat hun Ed : Gr : Ag : gerustelyk op hun Burgers Compagnien vertroude. Alle deese woorden hadden geen plaats, of en **konde** niet helpen, de Burgers die bleven al evenwel in die **gedagten**. En daar kwaamen hoe langer hoe meer burgers **ge**wapent en ongewapent in den doelen. Ook is nog van den Secretaris geyst de sleutels van de Artillery **kaamer** en van het magasyn, maar **menheer** den secretaris bekende dat hij die onder syn magt nog authorityt niet en hadt, en voor de tweede ryse de Burgers waarschouwende, dat sy gerust **soude** **weesen** en heeft haar geswooren bij den levendigen Godt dat er geen **gedagte** na en is, hetgeen de

de Burgers denken, en dat hy morgen tot gerust stelling **soude** aflesen. Hier op dien Heer uyt den doelen gegaan en na verloop van tyt de burgers ook.

OVER DE SCHRIKKELIJKE ALARM BY NAGT.

26 Juny. Op die **yge** dingsdag nagt ten 12 **uuren** hoorde men in dese stadt roepen alarm, alarm, Burgers staa by, de Ruyters die koomen, daar en daar syn sy. Hier op kwam een **yder** op de been, de Burgers gewapent, het Jan Hagel met stokken en planken op **schoer**. Elk riep **verraat, verraat**, de Poorten syn open. Daar was een gruwelyk **gewelt** op straat van het schreeuwen, het slaan en stompe op **deure** en vengsters. Op alle dese bewegingen kwamen de Heere op het Stadhuys, den Secretaris wiert van syn huys **gehaalt** door de Stads boodens, en heeft op die **ygen** nagt **afgelesen** op de stoep van de soldaten wagt, en de Stads klerken hebbe **geligt**. Doe is het omtrent 2 **uuren** stil geworden, en de burgers syn van de Poorten afgegaan na huys. Het was de Galg Poort die open gevonden, daar uyt het Rumoor heeft ontstaan.

Dit is hetgeen dat by nagt **ende s'woendagsmiddags 12** is afgelesen :

PLACAAT.

Die van de Geregte der Stadt Lijden hebben na voorgaande deliberatie goetgevonden aan de Goede gemeente te verklaren **ende** versekeren, dat sy nooyt geduurende deese bewegingen nog van Syn **Doorlugtige** Hoogh. als Capityn Generaal van deese Provintie nog van ymant anders eenige militie hebbe

versogt ofte gedaan versoeken, **ende** ook niet **ver-**wagten. **Ende** vervolgens dat deselve Verseekeringen aan de Goede Gemeente op gisteren uyt naam van hun Ed: Gr : Agtb : gegeven syn **sincer**, opregt en conform de Waarheydt. En daar en booven dat hun Ed: Gr : Agb: niet sullen dulden, dat eenige militie binnen deese Stadt sal inkoomen, als sig op hunne Burger Compagnien gerustelijk betrouwen. De vervolgens notificeeren Hun Ed: Gr: Agtb: dat sy reeds de Propositie of het Voorstel van Syne doorlugtige Hoogh. tot afschaffing van de verpagte Gemeenelants middelen, waar van op gisteren aan de Gemeente mondeling kennis is gegeven, hebben ontfangen, en dat daar in deese Stadt **reets** syn toestemming gegeven heeft, soo dat men verwagt, dat deese afschaffing bij de **Heeren Staaten** sal werden geconcludeert, **ende** dat daarvan eerdaags de Publicatie gedaan sal werden.

Verwagtende als nu dat de Goede Gemeente sig in stilte begeven **ende** gerustelijk afgagten sullen de Publicatie die omtrent de afschaffing der Pagte Gemeene Middelen eersdaags staat in te kome.

Gearresteert op dingsdag den 26 Juny 1748.

Nog moet ik zeggen van deesen 26 dag van de maant Juny dat voor en na de aflesing van het voorige Placaat tegens het inbrengen van militie de **Burgery** of anders geseyt de Schutters alle de Poorten van dese Stadt onder malkanderen hebben geposteert. Ja dat niet in de Stadt **konde** koomen van Pakagien of andersins of het wiert door de waghthoudende Burgers gevisenteert. De Watergaaten alsmeede de Naakte Sluys wiert ook beset, en alle

schuyte uyt alle plaatsen die hier en elders vandaan kwaamen en in de Stadt moesten arriveeren en aanlanden soo syn soodaanige schuyten hoe **genaamt** ofte van wat **caliber** sy ook mogte syn **teegen**gehouden en gevisenteert. En dit heeft soo tot omtrent 2 **uuren** s'namiddags **geduurt**, en doe syn de Burgers van de Poorten en van de Watergaaten afgegaan. De **reede** waarom sulks is geschiet, dat de Poorten syn beset geweest en de Watergaaten dat was dat sommige Burgers malkaar verlegen maakte en ongerust **waaren** dat somtijds op een siptile door wagens, karren, schuyten mogt ingevoert worden eenige Ruyters of eenig krijgsgeweer. Maar daar is niet van gekoome; alle die beweegingen in die tydt anders de Burgers is sonder order van Burgemeesters of Kaptyns geschiet. Al evenwel is is het die namiddag alles tot stilte geraakt en daags daar aan afgelesen.

PUBLICATIE.

27 Juny op Donderd. 12.

De **Heeren Staaten** van Hollant en Westvrieslant allen den **geenen** die deesen sullen **sien** of **hooren leesen**, Salut : doen te **weeten**, Alsoo wy ondervonden hebben, dat onder de Ingesetene **deser** Provincie eene ongemeene geneyghtheydt bespeurt wort tot **afschafing** van de Pagten der Gemene Middelen, in soo verre dat die selvs uytgebarsten is tot eene soo ongematigde drift, dat de allerovertuynge reedenen, waarvan **wy** in onse Publicatie van den **19** deeser gebruyk hebben gemaakt, om namentlyk in soo hachelyke tyds omstandigheeden als deese, de saaken niet buyten syn geheel te brengen voor

dat andere middelen gevonden en vastgesteld **waaren**, geen de minste indruk op de gemoederen hebben kunnen **maaken**, en veele niet hebben kunnen **wederhouden** werden om tot Feytelykheeden over te gaan, die sig verder uytbreydende de allerdroevigste gevolgen **soude** kunnen na sig **sleepe**n. En **wy** nogtans vertrouwen, dat deese groote drift en **ge**neygtheydt om de Pagten te hebben afgeschaft in soo verre uyt geen kwaat begintsel soo syn oorspronk heeft genoomen, dat se tot een **doeluit soude** hebben, eenige wil of begeerte om sig aan de schattingen en lasten tot onderhoudt van het gemeene best en van de gemeene saak ten allerhoogsten noodig te willen ontrekken. Maar dat in tegendeel die selvde sugt en iver, die in regtschaape Hollanders van alle oude tyden heeft doorgestraalt, en waar in sy sig booven al andere **natiën** hebben onderschijden van het **haare** tot behoudt van den lande gewillig op te **setten**, in de gemoederen niet is uytgedooft. Ja so seer als ooyt is levendig gebleeken, waar van geen kragtiger bewys kan worden gevonden, als de ongemeene en doorsteekende blymoedigheydt waarmede eene soo importante last, als de Liberaal **Gifte reets** is en nog wert opgebracht. SOO IST, dat wij hoe bekommerlijk het ook is, bysonderlyk in deese tytsomstandigheeden, eene soo importante tak van **s'Lands Financie** te missen, sonder nog andere middelen gevonden en vastgesteld te hebben, die dat gemis kunnen goet **maaken**. Nogtans om voor te koomen de **gevaaren** en onheylen die den Lande by verdere aanhouding en voortgang van de ontstaene onlusten en bewegingen **soude** kunnen over het hoofd hangen. Conform het geproponeerde van Syne Hoogheydt den Heere Prince van Oranje

en Nassouw **onsen** erfstadhouder hebben **goetgevonden**, dat de Pagten sullen afgeschafft werden, Soo als **Wy** deselve afschaffen mitsdeesen sulks dat de invordering van deselve Pagten van nu af aan **alomme** sal ophouden en **cesseeren**. Waartoe **wy** onse **Gecommitteerden Raaden** in de **beyde** Quartieren gelast en geauthoriseert hebben de noodige ordres te stellen, daar het behoort. En dat vast vertrouwen dat alle onse Ingesetenen met volkoomen bereytwillighydt sullen **draagen** en opbrengen de andere Middelen die nog met overleg en **advis** van Hooggemelde Syne Hoogheydt **genootsaakt** sullen **weesen** tot **remplacement** van de Pagten, en om goet te maake het important gemis, dat **s'Lants** Finantie daar door sal lyden, in te voeren en te introduceeren.

En op dat niemant hier van eenige Ignorantie **soude** hebben, **begeeren Wy** dat deese **alomme** sal werden gepubliceert en geaffigeert ter plaatse daar sulks te geschieden gebruyklyk is. Gedaan in den **Hage** onder het kleyn **Zeegel** van den Lande den 26 Juny 1748.

Onder stond

Ter ordinantie van de **Staaten**.

Was geteekent

Willem Bu ys.

OVER DE BYSONDERHEEDEN ALHIER VOORGEVALLEN.

Na dat de Publicatie van Hun Ed : Hoog : Moog : **Heeren Staaten** van **Hollant** en Westvrieslant op dato den 27 deeser voornoemt binnen deese Stadt

Lyden door die van Geregte is geaffigeert, is het muytineeren onder het gemeen tot standt gebragt en niets importants onder hun lieden geschiet, Soo dat ik tot een besluit moet seggen dat de eene Goddeloose den andere Godlosen hebben uytgeroeyt. Godt de Heere bewaare ons dat sulke **schouwspelen** by ons en onse nakomelingen niet meer mag gezien worden, en hy behoede ons dat **wy** nooyt meer sulke binnenlantse vyanden mogten hebben, gelyk als de Pagters **waaren**, of anders **gesegt** als de Pagters syn geweest. Die haar **officien** syn kwyt geraakt, die syn als volgt. Voor eerst alle de telders van de molens, de schrijvers aan de watergaaten, de comiesen uyt de bier exynsen, de schryvers uyt het Wyn comptoir, de schryvsters uyt de Waag en de schryvsters uit de Groote en klyne Vleeshalle. En voor het oviige alle deurwaarders, collecteurs en verklikkers. Voor het **laaste** soo is ook nog iets by de **burgery** opgekomen, welke importantie was, als dat sy pretendeerde de Wagtmeesters af te hebben en hunne tamboeren de omsegging te **laaten** doen, wanneer **yder** moest **waaken**. Nog was haar pretentie dat haar Captyns uyt de **Burgery** moesten werde verkooren en alle Lydenaars syn, maar geen vreemdelingen. Dog vergeefs, is dese voorslag is te vergeefs opgesteld, en van geen uytwerking geweest. Dit is dan het geen dat tussen den 27 Juny en den **1ste** July is geschiet.

OVER DE NIEUWE MONTUUR VAN DE LEIDSE SOLDAATEN.

1ste July. Op Maandag namiddag hebben de Leydse soldaaten haar Nieuwe kleeren bij de kleermakers **gehaalt**.

2 July. Op Dinsdag hebben sy voor de eerstemaal haar nieuwe levry aan gehadt en gecompareert op de Parade. Hunne montuur is verandert en is gemaakt op die manier als van de Waartgelders, uytgeseyt. dat sy geen silvere lysten en voerde. Maar moesten **meede** alle dragen het hayr opgebonden hebben, als sy op de Parade kwaamen. De Sergeanten en Corporaals, die droegen kattestaarten, alles na militaire manier. Niet noodig hun montuur te noteren. Op wat wijze kan gesien worden op bladsijde van de Waartgs montuur.

OVER HET AFSLAAN VAN HET ROGGE BROOT.

3 July. Op een Woensdag morgen wiert door den klinkers uytgeroepe **alsdat** een Rogge Broot **1 2** **ƒ** was **gestelt** op 9 stuyvers en 8 penningen aan gelt. Doe koft men een Rogge Broot van **12 4** voor de voornoemde somma. Een van 6 4 voor 4 stuyvers, 4 penningen, en een van 3 **ƒ** voor 2 stuyvers 2 pennng.

OVER HET PLACAAAT VAN SIJN HOOGH. GEAFFIGEERT.

6 July. Op een Saterdag morgen **12 uren**.

Wy Willem Karel Hendrik Frisoo. By de Gratie Gods Prince van **Orange** en Nassouw, Erfstadhouder, Admiraal, Kapityn-generaal van de Seven Vereenigde Provintien, Ridder van de Kousebant, Marschal en **Schef** van Hollant, Baron van Breda. Marquis van ter Veere, Heer van **Catsen**, **elbogen**, Vianen, Diets, deutekom, ens. ens. ens.

Allen den Genen die deesen sullen **sien** of **hooren leesen**, Salut, doen te **weten**, **alsdat** bevonden wort, dat veele gedeserteerden manschappen, **dewelke** onder den dienst van den Staat **deser** landen syn

gedeserteert, sig hier en elders haar onthouden waardoor de Regimenten grootelyks **verswak** syn, soo ist dat Syn Hoogh. ernstelyk een ygelyk **aanmaamt**, te **weeten** Ruyters dragonders en soldaaten, die uyt hunne garnisoenen geretireert syn om op een Generaale Pardon, wederom binnen de tyt van 6 **weeken**, in hunne **respective** Regimenten haar selve te **laaten** vinden, sullen wederom hunne voorige volle **gagement** trekken **ende** behouden.,

Opdat hier van niemant eenige ignorantie en pretendeere soo **beveelen Wy** dat Deese **alomme** werde gepubliceert, ten plaatse daar sulk te doen gebruykelijk is.

Gedaan in den Haage onder het Kleyn **Zeegel** van den Lande **1748.**

OVER HET TE RUGGE HOUDEN VAN RUYTERS.

22 July. Op een maandag namiddag kwaamen alhier voor de Hogewoerts Poort eenigte esquadrons Ruyters van het Regiment van den Prins van Birkensfelt, **dewelke** versogte om door de Stadt te mooge marscheeren, maar **sulks** wiert niet **geapcepteert**. Want op staande voet kwam de heele **Verwerstraat** op de been, met stokken, met messe daar op gebonden. Ook sommige **waaren** voorsien van van losse stokken of latten, wat sy maar het beste by de hant hadden. Daar kwam **meede** verschyde **Burgeren** op de been, **dewelke** daar **meede** tegen aan kanten, en deselve Ruyters niet willende **doorlaaten**, maar haalden **selver** de brug op en **slooten** de Poort. **Waaren** ongerust dat sy in de Stadt **soude** blyven. Sy hebben aldaar buyten de Poort

een geheele nagt moeten blyven leggen, en logeerden op de **blyken** en by de boeren, maar hadden doen nog geen order ontfangen.

OVER DE VOLGENDE DAG VAN DE RUYTERS.

23 July. Op dingsdag morgen kwam weder eenig Volk vergaaren aan de Hogewoerts Poort om te **sien** of daar de Ruyters nog **laagen**, en men bevont dat sy daar nog waare. Maar dan wiert in stilte door de **Heeren** van de Regering goet gevonden, dat sy buyten **soude** omtrekken, het welk door een Stads Boode die order uyt Burgemeesters naam aan de **Overste** van die manschap heeft gaan doen. Waar op sy de Cingels syn omgereeden tot aan de **Maare** Poort en syn daar de Trek weg op **gereeden** en hebben hunne Reyse vervolg na Noorthollant. Dog sy seer onvergenoegt waare daar over.

Op een Woensdag Morgen t' Volgende afgelesen.

WAARSCHOUWINGE.

24 July. De **Heeren Staaten** van Hollant en Westvrieslant allen den **geene** die deesen sullen **sien** ofte **hooren lesen**. Salut. Doen te **weeten**, dat op het geproponeerden van de **Heeren** Gedeputeerden der Stadt **Dordrecht** in onse Vergaderinge gedaan, houdende in substantie dat seedert de belegering en verovering van Bergen op Zoom en andere plaatsen in Staats Vlaanderen verschyde persoonen sig hadden geretireert na de gemelde stadt, en daar onder veele die door het abandonneren van hunne goederen, siekte als andersins buyten staat geraakt

synde om aan de kost te koomen, de **Heeren** hunne Principalen uyt een Christelyke meedogentheydt deselve hadden geholpen, en eenige van den **overleeden** synde en kinderen nalatende, deselve kinderen hadden **laaten** onderhouden in de Godshuysen van **haare** Stadt, en nog meer andere Christelyke pligten aan de **voorsz.** vlugtelingen gepresteert, en dat alle het **selve** aan de gem: stadt **haare** Godshuysen en diaconie **reets** seer veel gelt hadden gekost, en nog **kostede**. Dat de **Heeren** van hunne Principalen alle het **voorsz.** uyt een Christelyke liefdadigheid wel hadden gedaan, maar **egter** **consideerende** dat soo een last voor altoos de **Financien** derselver Stadt en armen t' eenemaal **soude** ruyneeren, en dat het wel te dugten was dat de **voorsz.** **steeden** en plaatsen al **wierden** deselve eerlang aan den Staat weder overgegeven **egter** nog soo schielijk niet in die staat **soude** syn om den armen te rug te ontfangen, en vresende dat wanneer de **voorsz.** alimentatie langer mogte **duuren**, onse Waarschouwing van den 8 augustus **1682** in tyden en wylen aan de **Heeren** hunne Principalen **soude** kunnen obsteeren **dien-**volgens versogten dat **wy** **souden** gelieven te **ver-****klaaren**, dat de gem. onse waarschouwinge geen plaats sal hebben omtrent gevlugte persooenen uyt Bergen op Zoom, en Staats Vlaanderen, **dewelke** sig geretireert hebben na de stadt **Dordregt** en **reets** tot armoede gekoomen syn of daar toe **soude** moogen koomen te vervallen. By ons behoorlijke reflexie synde gemaakt, en verders in agting genomen dat ook eenige van de **voorsz.** vlugtelingen sig na anderen **steeden** of plaatsen in dese Provincie **soude** hebben kunnen begeven en aldaar **gealli-****menteert** worden.

SOO IST dat wy daarin willen voorsien, na delib-
 ratie hebben goetgevonden en verstaan te verklaaren
 by deesen dat de voorsz. onse Waarschouwing
 geene plaats sal hebben omtrent persoonen, welke
 uyt Bergen op Zoom, Staats Vlaanderen of andere
 plaatsen door de troepe van den Koning van Vrankryk
 veroverd, gevlugt synde sig geretireert hebbende na
 eenige steeden of plaatsen binnen dese Provintie,
 en reets tot armoede gekoomen syn, of daartoe
 soude mooge koome te vervallen.

Gedaan in den Haage 1748.

OVER DE ZON ECLIPS DIE ALHIER IS TE SIEN GEWEEST.

25 July. Op donderdag synde Sint Jacob heeft
 men alhier een dubbelde Son Eclips gehadt, en uyt
 liefhebberye aangetekent op wat wyse het sig heeft
 vertoont.

Ten 9 uuren 31 min. t' begin.

10	„	1	„	was de zon verduystert een derde op haar mid- delijn.
10	„	16	„	op de helft van haar mid- delijn. Toen de hoornen der zonne sig waterpas ver- toonden is se niet gesien kunne worde weegens de betrokke lugt.
11	„	2	„	was de grootste verduys- tering synde de son toen 10 en 7 tiende duym ver- duystert en heeft gevolglyk 1 en 3 tiende duym ligt behoudens over de Zuyd- syde.

Ten **11 uuren** 48 min. Toen de hoornen personee sig lootregt vertoonde **konde** se weer niet gesien worde door de lug. Was de zon verligt op de helft van t **m i d d e l y n**.

12 „ **3** „ twee derden op haar **mid-**
delyn.

12 „ **33** „ was de zon verduysteringe
ten eynde.

OVER HET AANSTELLEN VAN NIEUWE SCHEPENEN.

25 July. **Meede** op donderdag syn agtervolgens **delectie** van Syn Doorl. Hoogh. : tot Schepenen **deser** Stadt verkooren de **WeiEdelen** Groot Agbaare **Heeren**, Cornelus Schrevelius, Diderik van Lyden, Nicolaas van de Velde, Dionesius van Kruyskerken, Jan Frederik Gronovius, Willem Paats, **Daniel** van Alfen, Timon van Schoonhoven.

OVER DE PERSONEELE QUOTISATIE.

31 July. Op een Woensdag voormiddag omtrent **12 uuren** is alhier ten Puye van het Raadhuys afgelesen de Personeele Quotisatie gearesteert by hun Ed. Hoog. Moog. **Heeren Staaten** van **Hollant** en Westvrieslant, tot **remplacement** van de afgeschafte verpagte gemene Lants middelen en waar na een **yder** sig **konde** reguleeren.

N.B. Niet noodig dit Personeel geagt om **meede** uyte **schryven**, want het te considerabel lang van styl het in sig **selve** is.

OVER HET PLACAAAT VAN HUN ED. AGB.

Dingsdag op den 6 augustus het volgende afgelesen

NOTIFICATIE.

Die van den Geregte der Stadt Lyden doen by deeser aan **alle** en een ygelyk **weeten** dat onder het Kaadhuys in het vertrek aldaar synde naast **deser Steede** Publique Vuurschaar in de aanstaande week en soo vervolgens alle Maandagen, Dingsdagen, Woensdagen, Donderdagen en Vrydagen voor de middag sal worden gefaseert tot den ontvangst van de Penningen, **dewelke** een **yder** ingevolgen de vermaane en **beveelen** vervat in de Publicatie bij hun Ed. Gr. Mo. **Heeren Staaten** van Hollant en Westvrieslant in dato den 26 July laastleeden, met overleg en goetvinden van Syn Doorl. Hoogh. Erf Stadhouder van deese Provintie gearesteert sal koomen te furneeren op rekening van den Taux waar op een **yder** in plaats van de afgeschafte Pagte conform **gedagte** Publicatie sal werde **gestelt**. Gelyk aldaar **meede** sal werde ontfangen de gelde die men op deselve voet ter **goeder** rekening **sal** avanceeren op den aanslag welk in het vervolg ten behoeve van dese Stadt in plaatse van de opgeheve exynsen sal werde gereguleert.

Aldus gedaan, geresumeert, en **goet-**gevonden, by die van den Geregte der Stadt Lyden, op den 6 augustus **1748**.

OVER HET COMPAREEREN VAN ALLE DE BONMEESTERS
OP HET STADHUYS.

7 Augustus. Op een Woensdag morgen de klok g **uuren** syn alle de Stads Bonmeesters, volgens dagvaarding op het Stadhuys gekoomen met hun

Boeken, en om te kunnen **sien** hoe veel **Huys-**houdens in **yder** Bon bevonden wiert en met een hoe veel personen in **yder** huysgesin **logeabel** was, om soo nette correctie te houden tot de Opschryving van de Hoofden, **dewelke** in **yder** huys syn sullen bevonden.

7 Augustus. Op die **yge** Woensdag namiddag ten **2 uren** is de algemene op schryving begonnen, onder presentie van **2** Bonmeesters, een Stads Clerc en een Stads Boode, houdende **yder** **complot** syn **yge** Bon. Ook is dese uyt-schryving gedaan op personen, die maar even booven de **10 jaaren waaren**, die **wierden** opgesteld als Caputalisten, maar onder de **10 jaaren** synde, soo **wierden** deselve voor geen Caputalisten gehouden, nog ook niet opgetekent, op het Persoone Boek, tot den opbrengst van t' Hoofgelt.

OVER HET VACEEREN VAN DE COMMISSARISSEN TOT DEN ONTFANGST VAN HET HOOFGELT.

12 Augustus. Op Maandag morgen de klok van g tot **12 uren**, en soo vervolgens alle **daagen** uyt-gesondert Saturday syn de **Heeren** Commissarissen daartoe **gestelt** synde begonnen te vaseren onder het Stadhuys in de vorige Groote Bier Exyns tot den ontfangst van het Hoofgelt. Ook hebben op die morgen al eenigte mensen gecompareert en betaalt de verloope tyt van het geen sy in hun huyshouding hebben geconsumeert. Dog een **yder** deese ontfangst niet konnende begrypen. De **reede** waarom dat was al men gelt van **consumatie** aan het voorn. Comptoir bragt, dan door de Ontfangers

wiert **gevraagd** hoe veel sy voor het Lant, en hoe veel sy voor de Stadt gaaven, welk een **yder** wat duyster voor kwam. Maar daar wiert door sommige mensen voldaan, die niet gaarne hun gemoedt en **conscientie woude** beswaren. En soo wilde het een **ygelijk** doen. Sommige mensen **naamen** voor eerst na Nieuwe Jaar te betaalen, meenende dat dan een vaster en **beeter** Reglement **soude** werde gemaakt, het welk de tyt sal **leeren**. Nog moet ik aannelden, dat de geen die kwaamen **betaalen** en voldoen een ondertekent briefje gegeven wiert.

OVER DE ONTFANGERS EN WIE DEN SELVEN GEWEEST SYN.

Augustus. De **Heeren** die tot den Ontfangst van het Hoofgelt hebben geseeten syn als **agtervolgens** deesen

De **Heeren**

Mr. Nicolaas Roomswinkel, Vroedschap **deser Steede** en de Heer N. **Rober**, gewesen Opper Comies van de Grootte Bier Exyns, en de derde Eene Monsieur Jan Leembruggen **gewesene Wyn Roejer**.

OVER HET **BESLUYT** VAN DEESE **MAANT**.

Binnen deese Maant heeft men alhier gesien eenige sprinkhaanen, **dewelke** in Duytslandt in groote getal syn geweest, waar van eenige door de wint alhier syn overgevoert, welke onverstandig groot waare, hebbende alle **yder** 4 vleugels en agterpooten als saagen, welke door liefhebbers sommige in glaasen en flessen syn bewaart.

OVER DE VRUGBAARHEIDT DESES JAARS.

Na dat men een lange koude winter heeft gehad gelyk in het vorige is gemelt, soo heeft men evenwel voor **1** en **2** en **3** duyten een **4** apelen en **peeren** kunnen kopen en soo navenant andere fruyten. De **reede** waarom dit alles soo goede koop was, dat is geweest om dat er veel vrugten syn gewassen en gegroeyt, en ten anderen omdat men nu niet behoefde **5** groot van **yder** gulden aan Pagt te geven.

OVER DE TAFEL WAAR IN MEN SIEN KAN WANNEER SYN
DOORL. HOOGH. IS GEBOREN EN GEHUWT, EN WAT
VORSTELYKE SPRUYTE VAN DE SELVE SYN
VOORGEROOMEN.

Den **1** ste September. Syne Doorlugtige Hoogheydt is geboren op den eersten' **deser** Maant September in den **Jaare 17 1 1** omtrent **g** **weeken** na Syn Heer Vaders verongelukken aan het Strygentse Sas en is **gehuwt** den 24 Maart **1734** met Haar Koninglyke Hoogheydt Anna Maria van Brunswyk Lunenburg **Kroonprinces** van Engelant, Vrankryk, **Schotlant** en Irlant, gebooren den **2de** November in den **Jaare 1709** synde de Princes in de kraam bevallen van een Princes op den **28** February in den **Jaare 1743** en gedoopt te leeuwaarden, alwaar Syn Hoogh. **meede** is gebooren en gedoopt, dus heeft de Jongen Princes de naam ontvangen van Carolina. Ook is haar Koninglyke Hoogheydt op den **8ste** Maart synde een Vrydag de klokke des morgens circa halv **4** **uuren** verlost van een Jongen Erf Prins, **dewelke** in **desen Jaare 1748** is in den Haag **gebooren**, en is in den Haag gedoopt op den **35ste** dag syns ouderdoms, en heeft den naam van **Wilhem** ontvangen.

OVER HET OPSTELLEN VAN 10 ARTYKELEN DOOR DE BURGERS.

2 September op Maandag syn alhier binnen deese Stadt in het ligt gekoome 10 artykelen, gegront op de Handvesten der Stadt Lyden, **dewelke** door eenigte Burgers syn opgesteld, en op deze 10 artykelen die sy **dogten** te bevestigen, wilden sy dat de heele **Burgery** daar op **yder** syn naam **soude** tykenen. Dog syn deese artykelen by veele Burgers niet goedgekeurt, om dat bemerkert wiert, dat onder de 10 artykelen Poincten bevonden syn, **dewelke** de **Burgery** nooyt hebben toegekoomen. Dus is dit Project of Voorslag van **geene** waarde geweest, nog daar is geen uytwerking op gedaan, maar wagtende tot dat een grondslag mogt werde gemaakt, die siffisanter was.

OVER DE PREDICATIE VAN DOMINUS STRESOO DEN OUDEN GEDAAN IN DE PIETERS KERK.

8^{ste} September. Op een Sondag morgen heeft den Ouden **Dominus** Stresoo een **Predicatie** gedaan in de Pieterskerk, **neemende** syn text uyt **Jesaja** 33 vs. 6, op welken text hy in syn toepassing aanhaalde de **on-**eenigheydt en onrust binnen dese Stadt, waar op een seker Baatsoeker onder syn gehoor geweest synde Dingsdag daaraan een infaam Boekje tegen dese Ouwe Heer heeft doen uytgaan, waar in hy op een seer rigoureuse en kwaadaardige wyse wiert **verdag** gemaakt en op een schandeleuse manier is gehavent. Niet noodig om deese inpertinente advertentie te noteeren.

OVER DE OPSTANT VAN EENIGE HANDWERKEN: NEEMENDE SYN AANVANG MET DE SCHOENMAKERS.

17 en 18 September. Op een dingsdag en woensdag **syn** alle schoenmakers knegt en jongens op de been gekoome, haalende malkaar van alle de

schoenmakers winkels af, **ja** soo, dat er geen een mogt werken, of sy **souden** het eerst na hun sin moete hebbe. Hunne pretensie die was deese, als dat sy in voorige **jaaren**, wanneer een knegt of een jongen op een andere winkel en by een andere baas wilde gaan werken, dat vry stont en **konde** doen, sonder een baas daarom te ontsien, maar over eenige **jaaren** het met de schoenmakers knegts en jongens wat grof ging met maandag te houden, en andersins, en dat sommige **baasen** altemets gelt aan haar knegs hebben **opgeschooten** waar van sy somtyds niet wederom en kregen. Soo hebben **deeken** en hoofmannen van het **Schoenmakers** gilt overleydt en beslooten om dat se meer vastigheydt aan een knegt of jongen **soude** hebben, dat se **soude** op stellen briefjes van voldoening, soo dat geen **knegt** of jongen **konde** koomen te werken op een andere winkel of hy moets een briefje hebben van de baas syn **yge** handt, daar hy t'laaste gewerkt hadt en dan moesten die briefjes nog daar en booven getekent, of anders **gesegt** onderteekent syn van de **Deeken** van het Schoenmakers Gilt en voor die ondertekening van de voldoening briefjes, soo moets een knegt of jongen daar voor geven een premie van 3 stuyvers. En dit is het geen dat sy wilden afhebben, om wederom als in vorige **jaaren** van geen baas afhankelyk te syn. Hier op hebben Deken en Hoofmannen van dit Gilt op Woensdag morgen den 15 deeser voor Burgemeesters geweest, en hebben aldaar verslag gedaan van den ys **dewelke** onder dit volk beslote was, als voor eerst dat sy die briefjes wilde afhebben, en niet meer of anders gezeyt nooyt te **betaalen** de premie van 3 stuyvers tot onderhoudt van het Gilt. Dit

is dan by de **Heeren** Burgemeesteren geconsenteert en goetgevonden, en hebbe geordonneert aan deken en Hoofmannen, dat **deece** innoisantie mag werde vernietigt en afgeschafft blyven. Dus hebben het de **Heeren** Schoenmakers Knegts en jongens na hun sin gekregen, en hebben doe haar selven tot rust en stilte begeben en syn wederom alle aan haar werk gegaan.

Maar tussen dit dient **gezezt** te worden dat een dag of 5 van te **vooren**, eer de **schoenmaakers** begonnen hebben by sommige **burgeren** een boekje is opgesteld, waar van een voornaam redeneer Kundenaar het op sig heeft genoomen om dit te **schryven** en het selve in het ligt te doen **koomen** tot overhaalinge van andere burgers om daar consent op te geven en met **eendragt** het selve uytevoeren. De Titel is als volgt

AANSPRAAK
IN DE
EERSTE BYEENKOMST
VAN DE
GEDEPUTEERDENS
VAN DE
SCHUTTERIJ DER STAD LYDEN
IN DE
SCHUTTERS DOELEN.

Mannen Broeders gevolmagtigden uyt verre de meesten quartieren **deser** grote en aansienlijken Stadt, waarde Medeburgeren en manhaftigen Schutters van het wytvermaarde Leyden, nakomelingen van onse soo braave en met regt genoemde voorouderen, **dewelke** door hunne onwrikbaare stantvastigheyt,

eendragt en onversaagdheid den gelegden grondslag der onwaardeerbare vrijheydt, niet alleen voor deese onse Stadt en Provincie, maar ook voor ons gants Gemenebest ten koste van goet en bloet, **ja** van **allerley** elende en in spyt van den grootsten Tiran der **Weerelt** den Koning van Spanje, die de **laaste** Graaf van dit **Lantschap** was, soo roemrugtig hebben beschermt en staande gehouden! Vergun my **vry**-geboornen en regtgeearde nasaaten van sulke door **eendragt** e n **kloekmoedigheidt** onverwinnelyken Voorvaderen, deesen begonnen aanspraak tot opening van dese onse eerste Vergadering tot **ulieden** te moogen doen. Het is u allen bekend waartoe **wy** heeden syn by een gekoomen, om namentlyk in overweging te **neemen** welke beswaarnissen uyt de **geene** die er syn, behoren uytgekooren en vastgesteld te worden, om **deswegen** redres by de Regering **deser Steede** onze wettige ovrigheydt te versoeken. Daar toe is ons aanleyding gegeven in de nasporing van beswaarnissen nevens de redenen derselve ten opsigte van de inwoonders **deser** Stadt, welke over eenige **daagen** is in het licht gekomen ; dog waarbij ons met **eenen** word voorgehouden hoe **wy** dienen by den anderen te koomen en ons te gedragen, sal er een goeden uytslag van onse byeenkomste en verwagtinge **weesen**, namentlyk dat **wy** sulks doen moeten met aflegging van alle driftigheydt en onverstandt, gelyk ook van alle bysondere insigten van **ygen** belang, mitsgaaders van alle haat en nydt ofte vooringenomentheydt van den een tegen den ander, indien sulks by sommige **onser** mogte gevonden werde. Maar dat **wy** in tegendeel met alle besaadigheydt en gehoorgeving aan de verstandigste en bequaamste onder ons en voor al met alle

mogelijke eens gesintheydt te **saamen soudē** spreken, overleggen en besluften van welke der gemelde beswaarnisse **wy** herstelling **ende** verbetering **soudē** versoeken. Derhalven moet by ons geen plaats vinden, dat **wy** ongegronde klagten of yssen, die van weynig of geen wesentlyk belang syn, of die niet dat naar het bysonder intrest van **desen** of **geenen** ofte wel van eenige weynige particulieren persoonen syn **soude** voordragen, dat sy verre. Sulks is nooyt het oogmerk veel min de raadgeving van de welmenende opstellers van het voorts soo tydig als dienstig geschrift geweest, sulks is ook nooyt het doen van waare Patriotten ofte van regtaarde liefhebbers van hun Vaderlandt, maar integendeel sullen die altoos het gemene welsyn booven hun bysonder belang stellen, en nooyt uyt sulke verkeerde en slingse oogmerken van **veranderinge haaken**, maar om wensetlyke abuysen **en gebreeken**, die er ten nadeele van het gemeen syn ingeslopen op eene ordentelyke wyse te helpen, verbeteren. Ja al **soudē** sy selvs ten opsigte van hun **yge** bysonder intrest daar by eenige **schaade** lyden, die derhalven ook nooyt sullen eyschen veel minder op blyven aanhouden, dat alleen hun **ygen** begrip en begeerte standt grype en **gevolgt** worde. Maar sullen dat ook altoos voor de redelyke en gegrunde voorstellingen van een ander over hebben. **ja** van selvs edelmoedig daartoe overgaan, soodraa sy bemerke dat de **selve** van meerder gewigt en noodzakelykheydt bevonden werde : Derhalven seer waarde **Meede Burgeren** sal het **eendragt** besluften tot versoek van het redres der voornaamste **beswaarnissen** die er wegens dese onse Stadt bevonden werden het ygentlyke werk syn, het welk **wy** hier

hebben te verrigten. Daarom bid ik U allen laat **dees** eensgesintheit het begin en het eynde van deese onse beraatslaging **weesen**, want **eendragt** maakt magt, en kan met stantvastigheyt **gepaart**, de moejelykste saake gelukkig ten uytvoer brengen. Daar in tegendeel door tweedragt de gemakkelykste en beste voorneemens verydelt worden. Dog niet alsoo mijne Broeders, opdat het goet voorneemen, hetwelk by ons is en my op soo eene ordentlyke en geoorloofde wyse hebben begonnen niet verloren **gaa**, en dat niet alleen voor ons, maar voor onse nakomelingen, en **wy** aldus by den selve ons niet geheel onverantwoordelyk **maaken**, ja een eeuwig verwyt op ons **haalen**, dat **wy** de gewenste **gelegentheydt**, die er tans sig opdoet en ligt niet **weeder** kome sal ter noodige verbeetering en herstel door onse oneendragtigheyt hebben **laaten** verloren gaan, waar uyt daar en booven niet dan schaade en te laat berouw voor ons **soude** overblyven. Laat ons dan volgens de heylsaame raad die ons gegeven is, en welke ik U na myn gering vermogen tragte te herinneren, **ja** in uwe gemoederen onuytwisbaar en altoos levendig in te drukken te werk gaan, Soo sullen **wy** niet te vergeefs nog tot **onser** schande schaade syn by een gekomen, maar onder inwagting van des **Heeren** Seegen, de aller gewensten vrugten daar van te plukken, soo voor ons selven als voor onse nakomelingen, by **dewelke** soo lange die er syn zal onse gedagtenisse in eer en segening sal **weesen**. Uyt al het welke ook te **hoopen** is, dat eenige **onser** meedebroederen, die tot nog toe om deese of **geene** redenen niet hebben goetgevonden sig by ons te voegen, siende het goet en eendragtig begin, dat **wy** in soo nuttig als noodig voornemen

hebben gemaakt, eerlang sig by ons ter **volvoeringe** daar van **meede** broederlyk en eendragtig sullen vervoegen. Nog eens myns Broeders weest dog niet bitter tegens u meedeburger, die door kwaade raadgeving of door haar particulier intrest tot ons nog niet syn gekoomen. **Laaten wy** een yder in **overtuyging** doen van onse eensgesintheydt. **Insonderheydt soude ik reede** hebben dewyl er kwaad aardigen gevonden worden, van myn persoon en goede naam **verdag te maaken**. **Soude ik** daarom sulke luyden **weeren** van **onsen** Broederschap. Wel verre van myn. Maar ik **sal** als een opregt Patriot het welsyn van myn lieve Vaderlant en van onse Stadt in het bysonder altoos soo wel in het oog houden, dat niemant, van wat kanten ik mogt werde aangedaan myn van denselven sal kunnen aftrekken.

Aldus gedaan te versoeken aan
de Welmeenende **Burgeren** der Stadt
Lyden op de Schutters Doelen den
1 2 September 1748.

Door myn
Johan van Schoonwinkel.

OVER DE CONSENTATIE DER BURGEREN.

Deese zeer vrindelyke eerste aanspraak in de Schutters doelen gedaan synde aan de Burgeren, bragt sooveel te weeg, dat door meerderheydt van stemmen wert geresolveert en geconsenteert, dat men **soude** met overleg en goet verstant, opstellen, tot welsyn van de Burgerstaat en van het Gemeenebest. deese navolgende Hooft **Pointen**.

Requeste.

Aan de Wel Ed. Groot
Agbaare **Heeren**, De **Heeren**
Die van den Geregte der
Stadt Leyden.

De ondergetekende Burgers met **volkoomen** genoegen van alle de gequalificeerdens der Schutters en **Burgeren** der Stadt Lyden genomineert synde als Representanten van het voornoemde **Lighaam**, en als bevolmagtigde om uyt hun aller naam selfs of die alles persoonlijk tegenwoordig **waaren**, soodanige billyke versoeken, als met genoegzaam alle stemmen goetgevonden en beslooten syn, Haar Edele Groot Agbaarheedens eerbiedig voor te **draagen**, gelyk **wy** soo veel eere genieten te doen by deesen, op het allernedrigste versoeken deselve te willen goetkeuren, **gelijkse** wat het **weesen** der **zaaken** betreft, waarlijk goet te keuren syn, dat het Uw Wel Edelen Groot Agbaarheedens dan behagen een heylsaam d: fiat daar op te **geeven**.

1 Artykel.

Dat de **Placaten** en keuren welke syn tegen de misbruyk van den Sondag, als **meede** het vloeken en sweeren mogen gemaintineert worden.

2 Artykel.

Dat by vacaturen van Predikanten haar Edele Groot Agbaare in het verlenen van hand opening aan de **respective** Kerkenraad, en in het aprobeeren van nominatien en beroepinge het daar **heenen**, soo veel mogelyk is, gelieven te dirigeeren dat er een gelyk getal van de bequaamste Leeraars, de leerwysc ,van Voetius **volgende** mogte werde beroepen.

3 Artykel.

Dat de **Gildens** en Hallen mogen gemaintineert worden volgens de Keuren en Ordonnantien.

4 Artykel.

Dat ons vergunt worde een vrye krygsraad, waar uyt de Capityn, de oudste in dienst synde, vereert sal worden met de naam van **Colonel**, bestaande uyt de drie Hooft officieren van elke Compagnie, beneffens een secretaris en een rentmeester uyt de **Burgery** door deselve uyt de **Burgery** daartoe aan te stellen, en verder alle bedieningen daaruyt vallende, als ook de administratie van den doelen met al syn ap en dependentien. Dat verder by vacaturen van Capitynen door de Compagnie wiens Capityns plaats komt te vaseeren sullen genomineert worden twee persoonen, waaruyt haar Ed. Groot Agbaaren een tot Capityn sullen eligere. Verders alles vry, dat wyders de **ver**kiesing van alle op en onder officieren sullen gedaan worden door de **respective leeden** der Hoofdwagten elk in syn compagnie, mits **2 jaaren** togt en wagt hebbende waargenomen. En dat verders de klyne Krygsraad sal bestaan uyt **13** persoonen, namentlyk de **5** Hooft en **8** onderofficieren, **omme de zaaken yder** in syn compagnie voorvallende af te doen. **Egter** niet over een kunnende koomen, sullen overgegeven worden aan de Groote Krygsraad, voor welke soo even genoemde Krygsraad wort versogt een ordentelyke plaats in de Gereformeerde Kerken, en een vryen doorgang en vaart door de Stadts Poorten en **Boomen**, met desselvs byhebbende **geselschap** na het **lyuden** der Poort klok.

5 Artykel.

Dat in het vervolg **geen Burgemeesteren**, Schepenen, Vroedschappen moogen werde aangestelt als uyt de **Inboorelingen** deeser **Steede**, als **meede** alle ampten en verdere bedieningen, die koomen te **vaceeren** vergeven worden, als aan luyden gebooren binnen de Seven Vereenigde Provintien en van de waare Gereformeerde Religie.

6 Artykel.

Dat de **Kaamer** van de Desolate Boedels, alhier, mag te niet gedaan worden in soo verre als dat het aan de Crediteurs zal vry staan, de boedels te redden te accordeeren en te handelen na haar welgevallen. En niet over een kunnende komen aan de voornoemde **kaamer** haar te adresseeren mits aan de Crediteurs rekening te doen, en de menagie te betragten.

7 Artykel.

Als **meede** de Tiende Verhoging tans onder den naam van **Collect** loon en onkosten bekend syn, soo op de ordinaire als extra ordinaire verpondinge, soo dikmaals die geheven wort, mag werden afgeschafft.

8 Artykel.

Dat Publieq s'jaarlyks mag werde gedaan. Rekening van Stads inkomste en uytgaave, sools in onse nabuurige **steeden meede** gebryklyk is, of sools het **selve** by Placaate op den **18** September **1600** is geordonneert ten Platte Lande.

g Artykel.

Dat verder aan de Burgers wert ter hant **gestelt**, Stads Privilegien en Gerechtigheeden, welke door den Hoogloffelyken Stadhouder Prins Willem de Derde is toegestaan en geordonneert. Dat hun t'sy door geschrift, t'sy door den druk gecommuniceert **soude** werde. Daar en booven sal ons **meede** dienstig syn alle de Stads Keuren, op dat de Burgers niet in haar onkunde vallen teegens de ordre van haar Edele Groot agbaare.

10 Artykel.

Dat het 13 artykel in het 2^{de} deel der **Brantkeure** deeser Stadt namentlyk dat de goede **Burgeren** en ingesetenen aan den lyve strafbaar syn, mag werden **gerojeert**, welverstaande dat de boetens daar op **gestelt** in **wesen** blyven.

11 Artykel.

Dat het Regt **omme** Burgers binnen 24 **uuren** de Stadt te ontseggen mag werden vernietigt.

12 Artykel.

Dat de Negotie en Fabryken die het heyl van deese Stadt genoegsaam syn, worden bevoordeelt in alle **occasien**, dat de Regenten die souteneeren met alle haar magt, en soo wanneer sig een of meer Burgers op doen, om hier iets nieuws te fabricereen of stabuleeren, dat die vryheid mogen hebben en octroy voor haar leven of eenige **jaaren** genieten, om daar door alle Burgers aan temoedigen.

Gelyk **meede** niet ondienstig **soude** syn het **verhuuren** der Stadsvesten tot het weyden der schaapen.

1 3 Artykel.

Verders dat Haar Edele Groot agbaare by den Staat en Syne Doorl: Hoogh: **onsen** Geliefden Erf Stadhouder sterk aanhouden met versoeken om by de Generaliteyt te verkrygen, dat alle de Regimenten van de 7 Provintien moogen gekleet syn met Fabriek in deselve Provintien gemaakt. Vorders dat **wy** in alles worden gefavoriseert na het exempel van Engelant.

14 Artykel.

Dat ook de Roomse kerk bevryt sy van het fourneeren van twaalf hondert guldens s' jaar tot maintenu van haar arme.

1 5 Artykel.

Dat **meede** Redres mag worden gemaakt wegens Bongelt en daar rekening van doen aan **2** commissarissen t' eligeeren uyt de Ingelanden van de **respective** Bonnen.

1 6 Artykel.

Dat direct in handen van de Armen Besorgers **gestelt** worde alle soodaanige Revenuën als den Armen toekomen, en in vorige tyden gegeven syn, volgens het Oude Burgelyke Keurboek van den **jaare 1583** de **140** keure. Gelyk ook sulke welke na die tyt Dito Armen syn toegeweesen.

I 7 Artysel.

Dat er nu nog ten Eeuwigen **daagen** geen guarnisoen van krygsvolk in dese Stadt mogen **geleg**t worden, ja **selvs** niet doortrekken of logeeren, als met consent van hun Edelen Groot agbaare, benefens die van de Krygsraad.

I 8 Artysel.

En laastelyk dat wegens alle disordre en **confusien** die tot nog toe syn gepasseert en voorgevallen, van wat natuur en qualiteyt en by wie het ook begaan **souden** mogen weese, seedert de aanstelling van Syn Doorl. Hoogh. **sal** syn en blyve vergeten en vergeven, als **meede** dat de Justitie deeser Stadt daar op nu of namaals tegen ymandt eenig'ondersoek, calange of vervolg mooge te doen.

t' Welk doende: ens.

Leyden den 19 September 1748.

**OVER HET PRESENTEREN VAN HET REQUEST AAN
BURGEMEESTEREN.**

19 September. Op desen yge dag dat het Request opgesteld is door eenige Burgers en in **18** artikelen in het **voorschreve** bestaande, soo hebben 4 van de voornaamste Burgers, die in dit begonne werk belang hadden, het selve op **desen** morgen de klok **II uuren**, hunne missive of voorstellen voor de **Heeren** Burgemeesters vertoont en hun goeddunkent Request gepresenteert. Het syn dese 4 persone gelyk als hier **vooren** gemelt is, **dewelke** op deesen tyt hebben voor die van Geregte gecompareert. Als de eerste was Joost van Leeuwen, koopman op de

Hooygraft, de tweede Laurens lips, brouwer in de 3 kruysies op de oude vest, de 3^{de} Jan van Schoonwinkel, Vettewarier op de oude vest, de 4^{de} Jan van der Steen, gareverwer op de oude vest.

OP WAT MANIER DE PRESENTEURS BEHANDELT SYN,

19 September. Soals de Burgemeesters het Request sagen en begonnen te **lesen** soo voeren de **Heeren** met groote verbaastheydt en met toornigheydt uyt tegen, de Gedeputeerde Burgers, en seyden wat syn dit voor Artykelen? Die en dat Artykel en soo voort hebben nooyt de Burger Staat toegekoomen, nog daar syn geen outheeden of keure te vinden **dewelke** dit aanhaalen of statueeren, veel min toekoomen. En dit ging al soo voort met braveeren tegen dese 4 Presenteurs. Dog sy hebben seer **cordaat** en manmoedig tegen Burgemeesters gesproken en hun woordt gedaan. Soo dat Burgemeesters aan haar 4 Hoofden versogte, of se gelievden weder te compareren aanstaande dingsdag den 24 **deser**, om de saken verder te maintineeren. Aldus syn dese 4 alle van het Stadhuis gegaan, mits de **Heeren** bedankt hebbende voor hunne hantopening. Een weynig tyts van het Stadhuis afgeweest synde, soo wiert door orde van Burgemeesters door een Stads Boode, de 4 voornoemde **Heeren** agter na gegaan, en hun gevonde hebbende in een seker wynhuys, soo vroeg de Boode uyt Burgemeesters naam, of een van de 4 **Heeren** genaamt van der Steen, nog eens **weder** alleen voor de **Heeren** geliefde te koomen. Maar dese van der Steen antwoorde van neen, dat niet willen doen, want hij seyde dat se met haar 4 voor de **Heeren** hadden geweest, als bekend is, en indien

de **Heeren** haar **nogeens** beliefte te spreken, dat het de Heere dan maar **soude** ordonneeren, datse dan aanstonds bereydt **waaren** om **weeder** voor haar Ed. Gr. agbaare te **verschynen**. Deese confirmatie **is** de Boode gaan bekent make, en doe hebben de **Heeren** order gegeven om te seggen of sy dan alle 4 nog eens beliefte te koomen. Gelyk sy gedaan hebbe. Maar wat dat er is **geschiet** of voorgevallen voor de **2** maal in Burgemeesters Kaamers tussen de 4 personen weet men niet.

(Wordt vervolgd).

(Copie van een handschrift, toebehoorende Mejuffrouw G. B. C. van Rhijn te Leiden, en door H.Ed. welwillend ten gebruike afgestaan aan S. J. Le Poole L.Gz.).

BLADVULLING.

Luyffel-schrift,

(te Leiden op de Brestraat:

Hier **baktmen** koekjens, krakelingen en krenssen,
 In de Belegering van Leiden stierven veel **menssen**,
 Dog om 't leven te behouden **vindmen** hier broot
 en hier naast Boekwyde **flenssen**.

Koddige Opschriften 3. 49.

Opvordering van metalen in oorlogstijd.

Nu de groote behoefte aan oorlogsmateriaal de Duitschers dwingt om de kerkklokken te requireeren en het koper uit het huishouden, is het niet on aardig om te zien, hoe ook hierin de geschiedenis zich herhaalt en reeds bij het beleg van Leiden dezelfde maatregel werd toegepast. Ook het verzamelen van het goud en zilver der burgerij werd reeds tijdens het beleg in praktijk gebracht, evenals het uitgeven van noodmunten en papieren geld, waarvan eene vrij volledige verzameling in het Stedelijk Museum aanwezig is.

De hierachter afgedrukte besluiten spreken voor zich zelf en behoeven **geene** nadere toelichting.

Up huyden den **XXII^{en}** Septembris anno **XV^c** drie **ende** tseventich hebben die van den gerechte der stadt Leyden den deecken **ende** hooftmans van den **schutterye deser** stede gecommitteert **ende** geauthoriseert, committeren **ende** autoriseren mits **desen omme** alle de **clocken ende** spyse, **jegenwoordelick** binnen **deser** stede **ende** van buyten inne gebracht sijnde, mitsgaders **oock** soodanige **ketelen**, roet **ende** geel koper, als sy sullen weten te **becomen**, tzy onder de burgerie by willige contributie of anderssins, te mogen employeren **ende** doen employeren tot gietinge of roylinge van zeecker grof

geschut, zulcx zy voer dese stede **ende** tot de meeste creynckinge van den viandt oirbaerlick sullen vinden, **ende** hem goetduncken sal. **Ende** werdt tgunndt by deselve in dien gedaen, gehandelt **ende** gebesoigneert **sal** werden, nu voor alsdan gelaudeert, geapprobeert **ende** van waerden gekendt, welverstaende dat sy volgende de belofte by hem gedaen de betalinge van tgunndt **zy** ter cause voerscreven **ende** behalve de clockspyse **ende** t voerscreven **coper** sullen behoeven, selfs sullen **schicken** te furneren **ende** vorderen, zonder daertoe eenige hulpe of assistentie van den burgermeesteren, regierders of vuyter stadt beurse te eysschen of te begeeren.

Actum ten dage **ende** **jare** als boven. In kennisse van my (onderstondt geteyckent) Jan van Hout.

Gerechtsdagboek 1567—1574 fol. 135 vs.

Die van den gerechte der stadt Leyden. hebben ter regardt van de noot der **selver** stede **gecommitteert** **ende** committeren midts dese Willem van Loo, schepen derselver stede, **ende** meester Gerardt van Hogeveen, pensionaris, als sijn **adiunct**, **omme** ten behouwe **deser** stede te recomireren alle goudt **ende** **silver**, dat binnen **deser** stede sal **wesen** te **becomen**, **ende** ter cause van dien metten eygenaers ofte possesseurs van dien soewel nopende den prijs als anders **naer** gelegentheyd des tijts te handelen **ende** accorderen, mits daervan te responderen **naer** behoren.

Actum den **XXII**^{en} January **XV**^c **LXXIII**. In kennisse van my.

Gerechtsdagboek 1567—1574, fol. 144 vs.

J. C. OVERVOORDE.

Dousa's Woonsteden.

Het is misschien niet ondienstig heden een artikel te leveren over bovenstaand onderwerp. Jan van der Does, in de republiek der letteren Janus Dousa geheeten, is zeer bekend als Leiden's verdediger tijdens het beleg in 1574 door de Spanjaarden, doch het meerendeel der historieminnaars verkeert in den waan dat hij, de heer van Noortwyck, ook heer van Offem was en op het huis Offem woonde. Dit is geenszins het geval geweest.

Jan van der Does, geboren te Noortwyck op Zondag 6 December 1545, was heer van Noortwyck en Cattendyck. Als zoon van Jan van der Does Dirckszoon, heer van Noortich, en diens tweede gade jonkvr. Anna van Nyenrode, die beiden in 1550 stierven, was hem „die ambochtsheerlicheyt van Noortich mitten windt ende zuytmolen, alsmede die noortmolen aldaer” aangekomen met den dood zijns vaders, bij leenbrief van 22 Januari 1550 „naer tscriven ons Hoofs van Hollant”, dus 1551, en Cattendyck was op hem overgegaan van zijnen oom Warner van der Does van Zuylen, rentmeester der abdij van Leeuwenhorst. Heer van Offem is hij nooit geweest, ook niet zijn zoon Steven, die hem in 1604 opvolgde ; eerst in 1660 werd Offem aangekocht door zijn kleinzoon Wigbold van der Does Stevensz.

Nadat Jan van der Does, reeds op 4 jarigen leeftijd wees zijnde, onder voogdijschap van zijn grootvader Frans van Nyenrode en na diens dood in 1560 onder die van zijn oom Warner was gekomen, en te Lier in Brabant, Delft, Leuven, Douai en Parijs een schat van rechtsgeleerde en letterkundige kennis door zijn studiën aldaar had verkregen, keerde hij op 19 jarigen leeftijd naar Holland terug en trad in 1564 in den echt met jonkvr. Elisabeth van Zuylen, geboren op Vrijdag 13 Nov. 1545 op den huize „de Haer” bij Harmelen, dochter van heer **Dirck** van Zuylen, ridder, en Johanna van Drakenburgh, en koos in zijn heerlijkheid zijn vaste woning, staande buiten de St. Pietersbrug ¹⁾ aan den Goowech, strekkende met haren boomgaard en erf tot aan den Lydtwech ²⁾, dus ter plaatse van het tegenwoordig landgoed „Calorama” van den heer Mr. J. C. A. Everwijn. Tot bewijs hiervan strekt een op perkament geschreven acte van overdracht van „een s’tuck erffs”, dato 6 December 1570, nog in het archief der heerlijkheid aanwezig, waaruit wij het volgende citeeren:

Ick Pieter Woutersz. **schoudt** tot Noordtwyck, doe **condt** allen luyden dat voir my **ende** schepenen hier onder geschreven, gecoemen **ende** gecompereert zyn Wolphert **vander** my **ende** Dierick **vander** my, gebroeders, **beyden** woenende tot Noordtwyck, **Ende** bekende d’voorsz. Wolphert **vander** my veur hem, zynen erffven **ende** nacoemelingen wel **ende** deuchdelycken **vercoft ende** tot eene vryen eygen overgegeven te hebben Ioncheer

1) Schiebrug.

2) Thans St. Jeroensweg geheeten.

Johan **vander** Does, heere van noordwyck, een **stuck** erffs, zoe groot **ende** cleyn byden hoop, zonder maet, zulcx tzelffer nu ter tydt offgemuyrt **ende** beheeynt es, leggende achter de huysinge **ende** erffve **vanden** voersz. Wolphert **vander** my, belendt aende zuydtwestzyde Phillips **Jansz.**, aende noordwesteynde de Lydtwech **ende** noord-oostzyde d'heere van noordwyck met zyn boomgaert, aende zuydtoosteynde d'voersz. Wolphert **vander** my. Mits condicien dat d'heere van noordwyck tzyne laste **neemen** **ende** behouden zal zeventhien stuvers sjaers ewyge renten **toecomende** die proven **vander** Bochorst". etc.

Blijkens zijn hs. der genealogie van der Does werd hem te **Noordwijck**, na zes jaren **wachtens**, op Dinsdag 16 Januari 1571 zijn zoon Jan geboren, als de eerste van de twaalf kinderen „**ende** des woensdaechs op Meye avont A". 1572, smorgens tusschen twee **ende** drie uren", zijn dochter Anna van Noordwyck, die later (28 Mei 1600) is gehuwd met Casper van **Eussum**, heer van Nyenoord.

Te Noordwijk verdiepte Dousa zich in zijne letteroefeningen, schreef in sierlijk latijn spreuk- en punt-dichten, treurliederen en woudzangen, waarvan in 1569 een bundel in het licht kwam. Doch de ernst der tijden riep hem in 1572 op het staats- en **krijgs**-tooneel, waardoor hij zich te Leyden metterwoon vestigde en wel, volgens **Hofdijk** ¹⁾, op de Kerkgracht, waar hem **negen** kinderen zijn geboren, van welk laatste kind **hij** in zijn stamlijst heeft aangeteekend : „Noch een **knechken** inde **wiege** versuymt ²⁾ binnen

1) In »Leydens wee en zegepraal", bl. 32.

2) J. v. Atteveld copieert: »aflijvig geworden".

Noortwyc nae den vyfden **dach** synder geboortenis, **welck** was A°. 1586 **opten** 14 January tot Leiden”.

Dat Dousa nog in Utrecht heeft gewoond, is niet aan te nemen. Dat hij in 1586 zes maanden aldaar gevangen heeft gezeten is wel door Gifanius getuigd, doch volgens prof. J. W. te Water ¹⁾, verkeerdelyk. Opmerkelijk is het echter dat Dousa in zijn meergenoemd hs. de geboorte van zijn negende kind aldus aantee kent : „Dieric **vander Does** ende van Zuylen ²⁾, op **eenen** Donderdach, den **3den** Nov. A°. 1580 tsavonds omtrent acht uren binnen Utrecht inde husinge van Valckenair byde witte **Vrouwenbrug** geboren”.

Toen hij in **1591** aangesteld is geworden tot raadsheer in den **hoogen** raad verliet hij Leiden en bracht zijn domicilie over naar 's Gravenhage, waar eerst zijn dochter **Janna**, geb. 16 Aug. **1579**, gestorven is en daarna, den 2 **1en** December **1596**, zijn zoon Jan, de rechte leenvolger, bekend als Janus Dousa Secundus, op bijna 26 jarigen leeftijd, ongehuwd overleed.

Zijn huizing aan den Gooweg te Noordwijk schijnt Dousa aangehouden te hebben want in het jaar 1604 in Friesland zijnde bij zijn dochter Anna en zich krank gevoelende, keerde hij van daar terug naar zijn landhuis te Noordwijk en stierf daarin op den Sen October, in den ouderdom van **58** jaren en **10** maanden. Zijn lijk werd geplaatst in den kelder van zijn grafkapel in het zuidertransept der parochiekerk, waarboven **188** jaren later heer **Gerlach** Jan Doys van der Does, hem en zijn

1) In zijn »Historie van 't Verbond der Edelen”, stuk 11.
2) Heer van Berckensteyn.

nageslacht ter eere, een marmeren obelisk heeft opgericht, met memorietekst van prof. David Ruhnkenius, welk kostbaar gedenkteeken op den 3^{en} October 1792 is onthuld geworden. Dit was Dousa's laatste woonstede en zijn buste aan den obelisk zegt nog het nageslacht wat zijn geest het diepst vervulde, door in een cirkel te pralen, waarin zijn zinspreuk: „ Ante omnia Musae” — de zanggodinnen bovenal.

De heerlijkheid Offem werd in de 16^{de} eeuw „beheerd” door het geslacht Pijnssen en in de eerste helft der 17^{de} eeuw door de familie van Scherpenzeel.

Tijdens Douza te Noordwijk woonde was Willem Pijnssen Jacobsz. heer van Offem, welk verlei hem was aangekomen bij den dood zijns vaders in 1559. Hij bewoonde de „huysinge”, staande vóór de heerlijkheid aan het einde van de laan, „omcingelt door graften, mit viver ende boomgaert”, tot aan de helft der 17^{de} eeuw bekend als „thoff van Pynssen, versien met een Faubourgh”.

Bij zijn dood kwam Offem aan zijnen broeder Jan Pijnssen bij leenbrief van 29 Sept. 1586, den Noordwijkschen jonker, die onder de vaan van koning Sebastiaan van Portugal, wiens ideaal steeds was door het overwinnen der ongeloovigen (de Mooren) zich eene onsterfelijke verdienste te verwerven, op een brandend heeten dag, den 4^{den} Aug. 1578, in een strijd tegen Muley Moluch op de vlakte van Alcasser, waarin 12000 Portugeezen sneuvelden, gevangen werd genomen en in 1588 uit der Mooren hand kon ontsnappen, waarom hij eerst op 4 Jan. 1589 „den behoorlycken eedt van getrouwicheyt inde registercamere der Graeffelicheyte van Hollandt” kon afleggen.

Na het overlijden van dien avontuurlijken heer in 1598 ging het **verlei** Offem den **23^{en}** Oct. '98 over op diens zuster Petronella Pijnssen, die, gehuwd met jonkheer **Arent** van Scherpenzeel, mede het hof van Pijnssrn bewoonde en de heerlijkheid overbracht op de familie van Scherpenzeel, tot eindelijk bij acte van koop, dato **14** December 1660, door **jonckheer** Wigbold **vander** Does, Heer van Noortwyck, **Langevelt**, etc. werd overgenomen van **Arent** baenreheer van Wassenaer, Heere van Duyvenvoirde, Voorshoten, Veur etc., en vrouwe Anna Margrietta van Scherpenseel, vrouwe van Offem, etc. de heerlijkheid Offem met huis, hof en allodiale landerijen, voor de som van *f* 64000.—, berekend *f* 50000.— voor de niet-leenroerige goederen en *f* 14000.— voor de heerlijkheid ¹⁾.

Van dien tijd af is Offem bewoond geworden door de **heeren** van der Does van Noordwyck, terwijl het hof van Pijnssen den naam verkreeg van „**Huys** te Noortwyck”, ofschoon het in den wandel „**Huys** **Ofhem**” genaamd werd.

Toen op 24 Nov. **1812** de heerlijkheden der beide Noortwycken, Langeveld, Offem en de Lucht overgingen op grave van Limburg Stirum, koos ook deze familie het huis Offem zich ter woon, gelijk het heden nog tot verblijf verstrekt aan heer Leopold graaf van Limburg Stirum, den **25^{en}** Februari **1911** te **Cannes** (Zee-Alpen) gehuwd met miss Johanna Ida Randebroek.

Noordwijk-binnen,
Medio Decemb. 1917.

J. KLOOS.

1) Overgedragen ten overstaan van Schout en schepenen van Noortwyck op den **30^{en}** Maart 1661.

Een loterij als Godsoordeel.

Over de rederijersfeesten in Mei 1596 te Leiden gehouden, en de daaraan verbonden loterij om in de onkosten der verbouwing van het St. Katrijnen-gasthuis te voorzien, een plan, dat reeds in 1577 bij de Vroedschap ter tafel kwam in verband met een nieuwe regeling van de armenzorg, is vrij wat bekend ¹⁾. Het hier volgend stuk uit het protocol van den Notaris Salomon Lenaertzn. van der Wuert (in den bundel gemerkt „Leiden 24” N°. 91) vertelt ons, hoe een der partijen in een langdurig proces van deze loterij gebruik wilde maken om tot een minnelijke schikking te komen. De betrokken personen leggen ieder honderd gulden in ; God mag dan het lot besturen en aan hem, wien het toekomt, een **hoogen** prijs geven. Voor die dagen zeker wel een zeer moderne vorm van het Godsoordeel.

Heer Notaris u zal believeen de Wede **ende** erfgenamen van Geryt van Dam wonende tot Leyden van wegen Mr. **Pauls** Vos, pensionaris der stadt Leyden, insinueren, hoe dat tusschen de **voorsz.** Vos als eyscher in conventie ter **eenre** ende den **voorsz.**

1) Zie o.a. J. Prinsen J LZ. *De Nederlandsche Renaissance-dichter Jan van Hout*, p. 84; *Bijdragen en Mededeelingen van het Historisch Genootschap*, deel XXVI, 113 vlg. en xxv, 444 vlg.

Geryt van Dam als verweerder int zelve **cas ende** eyscher in reconventie ter andere zyde zedert den **jare LXXIX** herwerts voordien gerechte **vanden Hage** proces gehangen heeft **ende** als noch is hangende ongedecideert, twelck de voorn. Vos liever gedecideert zage bij middele **vande** loterie alhier binnen Leyden, dan tzelve voor die **vanden Hage** langer te vervolgen, **ende** dat hy **mitsdien** te **vreedien** is van zyne zyde hondert gulden inne te leggen inde **voorsz.** loterie ten behouwe **vanden** armen der **voorsz.** stad mits dat de **voorsz.** Wede **ende** erfgenamen **vanden** voorn. Geryt van Dam van **gelijcken** doen **ende** een yegelicken van hem luyden voor hare kinderen ofte kintskinderen verwachtte alsulcken lot ofte loten vuyt de **voorsz.** loterye als hem de Heere Almachtich gunnen zal, **Ende** bij refuys van dese deuchdelicke presentatie onder andere zoe voor als nae tot **verscheyden** tyden gedaen ten fyne van accorde, dat de voorn. Vos protesteert van vordere onnutte **costen**, versouckende hier op een **cort antwoort**, ten lancxten binnen een ofte twee maal **XXIII** uyren **ende** daervan **behoorlicke** acte notariael.

Op huyden den **XVIen** May anno **XV^c** zes **ende** tnegentich soe hebbe ick Notaris **publick** my mitte onder **gescreven** getuygen ten versoucke van den **voorsz.** Mr. Pauls Vos laten vinden aen Katryn Ghysbertsdr. Wede wylen Geryt van Dam **VOORSZ.** **ende** haer tgeene **voorsz.** is voor **gelesen** hebbende, gaf ter antwoerde, dat sij koorde *ende sach.*

De tegenpartij neemt het dus blijkbaar voor kennisgeving aan. De weduwe noch haar zoon, Mr. Ghysbert van Dam, wilde iets anders zeggen dan dat zij hoorden en zagen.

J. **PRINSEN** JLz.

Broodverkoop door de stad in 1595.

Meermalen werd door het stadsbestuur koren aangekocht, als de prijzen door slechte oogsten te hoog' dreigden te worden, of door oorlogsgevaar geregelde toevoer onzeker scheen.

In 1595 werd het aangekochte koren van stadswege gebakken en als brood voor de inwoners verkocht, waartoe de bonmeesters hunne bemiddeling verleenden. Deze kregen hiervoor eene vergoeding van 2 penning per brood en uit de verrekening dezer vergoedingen blijkt ook het aantal der in elk bon verkochte brooden, hetwelk tevens eene bijdrage levert voor de bevolkingsdichtheid in elk bon. Het bedroeg voor het bon:

<table style="width: 100%; border-collapse: collapse;"> <tr><td style="width: 30%;">Wanhuis</td><td style="width: 20%;">800</td><td style="width: 10%;">brooden</td><td style="width: 10%;"></td></tr> <tr><td>Wolhuis</td><td>2200</td><td>»</td><td></td></tr> <tr><td>Vleeschhuis</td><td>8028</td><td>»</td><td></td></tr> <tr><td>Gasthuis- vierendeel</td><td>1700</td><td>»</td><td></td></tr> <tr><td>Over t Hof</td><td>2858</td><td>»</td><td></td></tr> <tr><td>Zevenhuizen</td><td>2648</td><td>»</td><td></td></tr> <tr><td>Rapenburg</td><td>8183</td><td>»</td><td></td></tr> <tr><td>Nieuwland</td><td>8809</td><td>»</td><td></td></tr> <tr><td>Hoogewoerd</td><td>9509</td><td>»</td><td></td></tr> <tr><td>Burgstreng</td><td>4457</td><td>»</td><td></td></tr> <tr><td>Kerkvierendeel</td><td>2542</td><td>»</td><td></td></tr> </table>	Wanhuis	800	brooden		Wolhuis	2200	»		Vleeschhuis	8028	»		Gasthuis- vierendeel	1700	»		Over t Hof	2858	»		Zevenhuizen	2648	»		Rapenburg	8183	»		Nieuwland	8809	»		Hoogewoerd	9509	»		Burgstreng	4457	»		Kerkvierendeel	2542	»			<table style="width: 100%; border-collapse: collapse;"> <tr><td style="width: 30%;">Gansoord</td><td style="width: 20%;">2265</td><td style="width: 10%;">brooden</td><td style="width: 10%;"></td></tr> <tr><td>s. Nicolaas- gracht</td><td>8155½</td><td>»</td><td></td></tr> <tr><td>Maredorp Rijnzijde</td><td>2460</td><td>»</td><td></td></tr> <tr><td>Maredorp Landzijde</td><td>7081</td><td>»</td><td></td></tr> <tr><td>Overmare Rijnzijde</td><td>1572</td><td>»</td><td></td></tr> <tr><td>Overmare Landzijde</td><td>8882½</td><td>»</td><td></td></tr> </table>	Gansoord	2265	brooden		s. Nicolaas- gracht	8155½	»		Maredorp Rijnzijde	2460	»		Maredorp Landzijde	7081	»		Overmare Rijnzijde	1572	»		Overmare Landzijde	8882½	»	
Wanhuis	800	brooden																																																																				
Wolhuis	2200	»																																																																				
Vleeschhuis	8028	»																																																																				
Gasthuis- vierendeel	1700	»																																																																				
Over t Hof	2858	»																																																																				
Zevenhuizen	2648	»																																																																				
Rapenburg	8183	»																																																																				
Nieuwland	8809	»																																																																				
Hoogewoerd	9509	»																																																																				
Burgstreng	4457	»																																																																				
Kerkvierendeel	2542	»																																																																				
Gansoord	2265	brooden																																																																				
s. Nicolaas- gracht	8155½	»																																																																				
Maredorp Rijnzijde	2460	»																																																																				
Maredorp Landzijde	7081	»																																																																				
Overmare Rijnzijde	1572	»																																																																				
Overmare Landzijde	8882½	»																																																																				

of totaal 81352 brooden.

J. C. O.

Ds. A. van Royen en zijne gemeente.

Men schrijft anno 1755. Te Noordwijk aan Zee, een typisch dorpje, bestaande uit ongeveer 100 huizen, bewoond door 560 menschen, waarvan er 450 tot de Nederduytsche Gereformeerde en 110 tot de Roomsche-Catolyke kerk behooren, is de **predikants**-plaats der Gereformeerde gemeente vacant geworden door het vertrek van ds. Adrianus Oudemans, die **13** October 1754 zijn afscheidsrede had gehouden met Philipp. 1 : 27 en naar Noordwijkbinnen was vertrokken. Ruim elf jaar had hij hier tot het geestelijk welzijn der gemeente gearbeid.

Omtrent een predikant had de ambachtswrouw Theodora Odilia van Doys, douairiere van baron Steven van der Does, het collatie- en electierecht. Krachtens een accoord tusschen Wigbold van der Does en den kerkeraad van Noordwijk aan Zee, dato 27 Juni 1701, stelde bij de ééne vacature de ambachtsheer „**drie** personen van beproefde leer en leven” en bij de volgende vacature de kerkeraad een drietal, waaruit in beide gevallen de **ambachts**-heer één eligeerde.

Thans is de beurt aan den kerkeraad gekomen om een nominatie te maken en nadat reeds verschillende proponenten een proef hadden afgelegd in de kerk, is het volgende drietal geformeerd en

den 28^{en} Nov. '54 de ambachtsvrouw te keuze aangeboden :

Do. Pieter Schim, proponent te Maasluis,

Do. Reinier Adriaan Ens, proponent te Buiksloot en

Do. Abraham van Royen, proponent te Amsterdam, waaruit de **electrice** laatstgenoemde kiest, die door den kerkeraad den 12^{en} Dec. '54 wordt beroepen en welke roeping door van Royen „in des Heeren vreeze” is aangenomen en den 16^{en} Dec. door de classis Leyden en Nederrijnland geapprobeerd.

't Is Woensdag 19 Februari 1755. De beroepen proponent en zijne jongere zuster worden op het dorp verwacht om de laatste schikkingen te maken in de pastorie en zich nader te oriënteren met de ambtsdragers der gemeente. Jan Flooren, de jonge kerkmeester, is reeds met den „mooijen kapwagen” naar den Noordwijkerhoek om ze af te halen van de trekschuit. Daar komen ze. 't Is burenkijk-uit ! De „jonge domineer” kent men al, maar zijn zuster nog niet. „Kijk, 't is krek Free Does” 1). Zij stappen af aan de pastorie, waar Jan Willemsz. van der Werf, als oude kerkmeester hen wacht ; terwijl de voerman eerst baan moet breken door de opeengepakte nieuwsgierigen om zijn equipage thuis te brengen.

„Vrindelicke mensen, hé, deftige Amsterdammers met munnie, die kunnen we'ebben, Kee !” — „De juffer 'iet Maria, 'eb ik 'ooren zeggen” zegt Dit de *garnt*. — „Marijtje bedoel je”, verbetert Jaan nekkie, „Maria klinkt zoo Roomsch,” en de menigte druipt langzaam af.

1) De 24-jarige Frederika Louise van der Does, jongste dochter van de ambachtsvrouw, kort geleden (13 Juni 1754) gehuwd met Otto Frederik graaf van Lijnden, heer van Nederhemert en Voorst.

Een uur later komen de ouderlingen **Ary Meeuwen-**oort en Jan Bom met de **diakonen** Leen Kaak en Dirk **Waasdorp** de pastorie binnen, wier namen den proponent, bijzonder **opvielen** en zijn zuster zelfs vermaakten. Bij een bezoek in de kerk komt iemand met fatsoenlijk uiterlijk van den kerkzolder af, in bevulde handen een potje smeer dragende. Het is de dorpsschoolmeester Hendrik van der **Waal**. Hij heeft het uurwerk gesmeerd, waarvoor hij, met het poetsen van het koperwerk, jaarlijks vier gulden trekt van de kerkmeesters. „**De klok, eerwaarde !** — zegt van der Waal — slaat hier straatdavidsch en het uurwerk wijst op Lissabon. Dat door uw invloed hier eens de rechte tijd worde aangewezen! De ooievaar aan den hemel kent zijn gezette tijden, doch wij kennen onzen tijd niet, gelijk de visschen die gevangen worden in het booze **net**”¹⁾. De proponent denkt even na en belooft zijn hulp.

Nu naar ouderling **Ary** van der Cloet, **reeder** van zeven schuiten, „**de rykste** van 't durp”. De man is weduenaar. Zijn goede vrouw Lysbeth van **Schilper-**hoek was reeds 8 Jan. 1751 overleden, doch zijn dochter **Kaatje**, gehuwd met Jan Schonevelt, en zijn snaartje Dieuwertje hebben voor de gasten den **disch** bereid en na den maaltijd den proponent een „**loffelijk** endierbaar gedicht” in handen gegeven ter gelegenheid der **intreë** van den vroegeren predikant Haverkamp²⁾, waaruit de volgende passage hem diep in het hoofd drong:

1) Zinspeling op Jeremia 8 : 7 en Pred. 9 : 12.

2) Henricus Gockinga, Vreugdezangen, ter gelegenheid, Als de Weleerwaarde en Zeer Geleerde Heer, E. S. **Haver-**camp, Sig : Zoon, Ten **Leeraar** in Jesus Gemeente te **Noorwijk** aan Zee, Den **6den** van Slagtmaand, des Jaars 1740 **wierde** ingehuldigt. Te Leiden, By Gerard Cortis, 1740.

»Noordwyk! Noordwyk! nu aan 't loven,
 Voor Uw' nieuwen Hemeltolk,
 Vorst Messias heeft van boven
 U belonkt, ô heilig Volk!
 Gy, gy hebt een' Man verkreegen,
 Die u onderwyst en bouwd
 In Tehovaas wondre wegen,
 Dien Hy met Zyn' kind'ren houd.
 Koomt u, Noordwyk! troost te ontbreken,
 Koomt 't u op bestiering aan,
 Havercamp zal moed in spreken,
 Die gelyk een' rots zal staan.
 Wat zal belzebub nu schelden,
 En zig went'len in het slyk?
 Immers diergelyke Helden
 Zyn de geesels van zyn ryk,
 Dat Hy menig schaaap ontwringen,
 En in Godts genadestel,
 Waar om d' Eng'len zullen zingen,
 Gantsch beveiligt brengen zal."

„En hoelang heeft ds. Havercamp onder het „heilig Volk” alhier verkeert?” vraagt na lezing van het stuk proponent van Royen aan vrouw Schonevelt.

„Ruim dertien maanden slechts” — antwoordt de gastvrouw — „hij is in December van het volgende jaar (174 1) naar Barneveld vertrokken.”

Nadat op 21 Jan. '55 van Royen het peremptoir examen had afgelegd werd telkens de dag van zijne bevestiging uitgesteld, doch nu is bepaald dat de „inhuldiging” zal plaats hebben, Deo volente, op 2 Maart a. s.

De kapwagen komt weder voor, die de gasten na een hartelijk afscheid naar den Noorwijkerhoek rijdt, ten einde vóór het sluiten van de poort de stad hunner inwoning binnen te komen en in de trekschuit kon de proponent maar niet het visioen van zich werpen: een draak, zich wentelende in

het slijk en gegeeseld door een jeugdig theoloog.

't Is Zondag 2 Maart 1755; voor de gemeente te Noordwijk aan Zee een plechtige dag. Meester van der Waal heeft zoo goed hij kon de klok laten luiden en is bezig stoelen bij te zetten voor vreemdelingen en banken te reserveeren voor ambtelijke personen, en opent daarop als voorzanger de godsdienstoefening, bestemd tot bevestiging van Abraham van Royen in zijn herderlijk ambt. Ds. Theodorus van der Bell, dienaar Jesu Christi te Rhijnsburg, beklimt den kansel, leidt den jongen herder in bij de gemeente en geeft hem de geestelijke herdersstaf in de hand met de woorden van Paulus, gesproken tot de ouderlingen der gemeente te Ephese: „Soo hebt dan acht op u selven, ende op de geheele kudde, over dewelcke u de Heylige Geest tot Opsiender gestelt heeft, om de gemeeynte Godts te weyden, welcke hy verkregen heeft door zyn eygen bloet.” (Handel. 20 : 28).

Na het lezen van het formulier, daartoe gebruikelijk, beantwoordt de bevestigde plechtiglijk de drie vragen, hem voorgelegd, met „Ja ik, van ganscher harte!” en ds. van der Bell, ds. Oudemans van Noordwijkbinnen en ds. Welman van Katwijk aan Zee de hand op zijn hoofd leggende, spreekt eerstgenoemde hem op gewijden toon toe: „Godt, onse hemelsche Vader, die u geroepen heeft tot desen heyligen Dienst, verlichte u door sijnen Geest, verstercke u door sijne hant ende regeere u soo in uwe Bedieninge, dat gy daar in behoorlick ende vruchtbaerlick meugt wandelen, tot grootmakinge sijnes naems, ende verbreydinge des Rijcks sijnes Soons Jesu Christi, Amen!”

De dienst is ten einde, ds. van Royen gevoelt zich klein. Wat zal van middag zijn eerste woord

zijn tot de gemeente? Zal hij zich een „Held” **vertoonen** en een „geessel van het ryk beëlzebubs”?

De gemeente wordt andermaal opgeroepen tot haar bedehuis en een groote schare neemt daarin plaats. Een typisch gezicht voor de Amsterdamsche familieleden des predikants : de vrouwen op de stoelen met kleurrijke rokken en geplooiden jakjes en witte muts op het hoofd, de vooraanzittenden voorzien met zilveren hoofdbeugel ; de mannen, in hoofdzaak visschers, gezeten in de banken en op de achterste stoelen, gehuld in hun visschersgewaad, onder de preek met den platten zeemanshoed en sommige burgerluidjes met den **hoogen** hoed op het hoofd, die telkens gelicht wordt wanneer de predikant een bede uitspreekt en bij voor- en **nagebed** en ‘t zingen van een psalm van **Datheen** wordt afgezet. De diaken Dirk **Waasdorp** en de kerkmeester Jan van der Werf, hun rondgang met den klingelbuil verricht hebbende, geven een dankbaren knik tot de gemeente, zetten hun hoed op en hernemen hun plaats in de kerkeraadbank. Langs de drie voorste rijen **vrouwen**-stoelen bespiedt de familie een zilveren reukdoosje, van hand tot’ hand overgaande, tot het eindelijk weer terug komt bij de eigenares Aagtje Engelsdr. Vink, de huisvrouw van den **reeder** Krijn van der Meulen, nadat het door 36 neuzen was bedrukt. Typisch beeld van geestelijke gemeenschap binnen het bedehuis!

De jeugdige predikant, den **22^{en}** Maart **1730** te Amsterdam geboren zijnde, nu als dienaar des Goddelijken woords op de preekstoel de **Noordwijksche** kudde overziende, hem van heden af toebetrouwd, is te veel onder den indruk van het oogenblik om allereerst te letten op het-uitwendige

beeld der gemeente, maar vertolkt zijn inwendige gestalte met een pendant van het bevestigingsmotto, een ander woord van Paulus tot de gemeente van Ephese : „**My** de allerminste van alle de heyige is dese genade gegeven, om onder de Heydenen door 't Euangelium te verkondigen den onnaspeurlicken **rijckdom Christi**” (Eph. 3 : 8).

Met deze woorden geeft hij zich aan de gemeente, zich plaatsende op de laagste trede der herderlijke ladder, doch gekozen tot de roeping om de blijde boodschap te brengen aan hen die Christus nog niet kennen en den rijckdom te schetsen van Hem, die gekomen is om armen van geest rijk te maken. Hij wenscht zijn kudde te **leeren** kennen in haar geloof en in hare werken en in haar werkelijke leven ze te leiden tot Hem die *de* waarheid en het leven is.

Nauwelijks is deze treffende dienst geëindigd of de rust des sabbats neemt ook een einde. Hermanus Jeroenz. **Waasdorp** kondigt met bekkenslag aan dat er aanstonds vischafslag wordt gehouden aan het strand. Wagens rijden naar het verkoopterrein, manden worden aangebracht en de stokhouder Evert van der Cloet haast zich om orde te stellen op den afslag door de omstanders drie voet van de visch verwijderd te houden. Er is haast bij 't werk. De vischdrogers moeten fluks aan den arbeid en een zekere hoeveelheid visch moet naar de vischschuit van de gebroeders Hendrik en Jan van der Werf gereden worden, welk vaartuig, aan de **Schie** te Noordwijk-binnen liggende, Maandagmorgen precies 8 ure vertrekt naar Leyden.

De predikant staat paf, wederom denkende aan zekeren „**Held**”. Een onderzoek brengt aan het licht

dat des morgens twee pinken van den **reeder-ouderling Ary** van der Cloet en één van Jacobus Zonneveld, een Katholieke **reeder**, van de kantvisscherij waren aangekomen en de afslag is uitgesteld geworden tot na den intreedienst. Een nader onderzoek geeft hem een blik in de „**Keur** en Ordonnantie op de Sondagviering tot Noortwijk aan Zee” van dato **18** October 1753, waarin hij leest:

„*Eerstelijk* dat op Sondage geen Zeeschuyten of Pinken, het sij **omme** te visschen ofte om visch in zee te **koopen** en over te **neemen**, zullen vermogen aftevaren, immers niet vóór de dienst **Gods** sal syn geeyndigt.

„**íén** tweeden dat op Sondaagen geen afslag van visch sal mogen werden gehouden voor en aler d’namiddag-predicatie en de dienst **Gods** sal syn geeyndigt, ten ware eenige **schuyten**, met visch geladen, aan **quaamen**, welke niet sonder perykel met haar last konden blijven leggen, in welk geval men alvorens de permissie van den Officier dezer Heerlijkheyd sal moeten vragen.

„Ten vierden dat ook niemand van de viskoopers en ingeseetenen onder de voor- of **namiddagpredicatie** sullen vermogen eenige visch te snijden, ophangen ofte stuyken, dog bij **aldien** eenige **gesneede** visch om te drogen uythangt en men voor **reegen** is vreesende, soo sal in **zoo** een geval gepermitteert **weezen** deselve in te **haalen** ofte te dekken, mits daarvan den Officier kennisse te **geeven**, invoegen hier **vooren** bij het Eerste en tweede articul in ’t breede is **gesegt**.”

Bij een particulier bezoek den volgenden dag aan den **reeder** Krijn van der Meulen ziet de pastor een streng Voetiaansch boek liggen, getiteld : „**Cate-**

chisatie, grondige **ende** eenvoudige onderwysinge over de leere des Chr. Catechismi" door Cornelius Poudroyen, opgedragen aan en gezift en hervormd door Gisbertus Voetius. Hij wijst zijn vriend in het stuk van „den Sabbath" op de volgende vragen :

„Soude men des Sondaghs wel mogen de vischmerckten, vleeschmerckten en **elck** andere merckten houden ? Antwoord : „Neen."

„De visch **konde** bederven, so se stont tot 's **maen**-daghs ?" Antwoord : „**Dat** baet niet."

„O dominee" — zegt van der Meulen — „**Voetius** en Poudroyen hebben nooit des zondags schuiten met visch aan wal gehad."

Bij zijn eerste huisbezoek, ambtelijk met den ouderling Jan Bom, treffen hem bijzonder de geslachtsnamen zijner leden. Hij **teekent** aan familiën Meeuwenoort, Kraaijenoort, Langeveldt, Plug, Bom, van Duyn, Duyndam, Overduyn, van der Werf, altemaal namen aan de natuurlijke omgeving der zee kust ontleend, die men in het doopboek reeds jaren vroeger ontdekken kan. Voeg hierbij het feit dat volgens oude keuren van schout en gezworens, de laatste van 16 Oct. **1753**, „niemand der Vissers, Zeeluyden ofte Ingezeetenen van Noordwyck aan Zee zig mogten angageren of begeven in dienst van eenige Reeders buyten deze plaats, op **poene** van niet meerder geconsidereert **ende** gehouden te werden voor Burgers **ende** Inwoonderen van **wel**-gemelde Dorpe, en voor altoos versteeken te **weezen** van haar Burgerregt of Inboorlingschap, en **zullende** nooyt by onvermogenheid van de Diaconie ofte buyten Armen, of **by** hooge ouderdom uyt de **Gast**-huys-goederen tot Noordwyk aan Zee, gealimenteert **ende** onderhouden werden", dan komt de **leeraar**

tot de slotsom dat hij staat voor eene gemeente afgezonderd gelijk Israël van andere volken, voortgesproten en opgewassen uit éénen stam, hebbende eigen denkbeelden en eigen gewoonten, sprekende een eigen dialect, vertoonende zich gastvrij onder elkander, terwijl een vreemdeling bij haar nooit het gemeenschappelijk vertrouwen verkrijgt. Hij leert ze met welgevallen kennen de van der Meulens, de Pluggen, de van Duynen, forsche mannen met blonde haren, opgewassen tegen alle ongemakken der natuur, openhartig, gastvrij en getrouw. Hij merkt onder hen op hartstochtige wildjagers, stroopers, en brengt hun oorsprong over tot de oude **Caninefaten** (konijnenvatters), die met dezelfde eigenschappen bekend staan. En wist genoemde **Germaansche** volksstam een Brinio op het schild te verheffen als zijn leidsman, ook hier vindt de predikant dien volkstrek terug in Cornelis **Engelsz.** Vink, bijgenaamd de *gladde*, omdat hij zoo glad in den bijbel was, assistent uitroeper en klapwaker, die uit hartstochtelijke eerbied en liefde voor zijn dominee, met opgeheven vuist kon uitroepen:

„Wie quaet spreekt van **domeneer** van Royen
Die sal ik in 't schuytengat gooyen !”

Kees de *gladde* had met vele anderen zijn eigen Godsbeschouwing, die nog aan Germaansche hartstocht doet denken. Hij hoorde gaarne spreken over „den donder van **Gods** wet” en zag het liefst den zondaar verwezen naar „de buitenste duisternis, waar weening is en knersing der tanden.” Een straffende Jehovah voldeed het meest zijne bespiegeling. Wanneer dominee dat onderwerp even aanraakte in zijn preek dan lichtte Kees in de kerk zichtbaar zijn hoed, ten **teeken** van instemming.

„O dominee” — riep Kees gisteren den pastor toe — „je bent veel te zacht voor de gemeente ; als ik dominee was, ik zou de menschen **preeken** dat ze akelig **wierden** !”

Ds. van Royen beminde den rondborstigen met Germaansch bloed doortrokken man, doch komt langs zeer natuurlijken weg tot de overtuiging dat God hem werkelijk geroepen had om onder gekerstende heidenen den „onnaspeurlicken **rijkdom Christi** te verkondigen.” Onder dezen indruk bedient hij op den 30^{en} Maart '55, zijnde eerste Paaschdag, voor het eerst het heilige avondmaal aan zijne gemeente.

Op het voetspoor zijner voorgangers hield ds. van Royen in de winterperiode, wanneer alle zeelieden thuis waren, wekelijks op Donderdagavond in het schoolhuis, staande in het Gasthuisslop, openbare catechisatie over „de predikstoffen, des **Zondagsmorgens** te voren door hem voor de gemeente verhandelt.” Het catechetisch onderwijs aan de kinderen was opgedragen aan den schoolmeester Hendrik van der Waal, blijkens art. 4 van diens instructie van 11 Dec. 1742 :

„Den schoolmeester sal ook de kinderen van jongs af, elk na sijn begrip en wetenschap, metten Eersten neffens het **leesen**, schrijven en **cijfferen**, doen **leeren** het Vader ons, de twaalf articulen des geloofs, de tien geboden, het morgen- en avondgebed, het gebed voor en na den **Eeten**; mitsgaders de vragen **ende** antwoorden van de Christelycke Catechismus, **ende** sulks de jeugd, soo veel mogelyk is, moeten onderwijzen in de fundamenten van de ware **Religie**.”

Door zijn invloed treffen den 12^{en} Nov. 1755

Jan Flooren, oude, en Hendrik van der Werff, nieuwe kerkmeester, een accoord met Willem van Eenigen, klokkemaker te Noordwijk-binnen, omtrent een algeheele herstelling van het uurwerk in den toren „twelke in alles seer ontramponeert en ongaanbaar was” 1), voor de som van „sestig guldens” en voor het onderhoud jaarlijks een bedrag van vier gulden.

Toen door dezen herstellingsarbeid de officiële plaatselijke tijd stilstond, trad ds. Abraham van Royen, op Dinsdag 25 Nov. 17 5 5 in den echt met Johanna Alida van Hall, in 1732 te Leyden geboren, welk huwelijk plechtig is ingezegend door zijn ambtsbroeder ds. Adrianus Oudemans van Noordwijk-binnen, die zich deze stille omstandigheid te nutte maakte om even te wijzen op den engel, die op ‘de zee en de aarde stond, zijn hand ophief naar den hemel en zwoer bij dien die leeft in alle eeuwigheid dat „daer geen tijt meer en sal zijn” (Openb. 10 : 5, 6.), gelijk de kerktoren van zijn standplaats reeds een halve eeuw, heeft aangewezen.

De trouwplechtigheid had tengevolge dat van der Werf zijn rekening het volgende jaar met *f* 97.—hooger batig saldo kon afsluiten dan zijn voorganger, ondanks de buitengewone uitgave van het uurwerkherstel.

Na zijn huwelijk werd na gedane geloofsbelijdenis den 27en Jan. 1756 tot lidmaat aangenomen zijn zuster Maria van Royen, die sinds de komst van den predikant diens huishouding had waargenomen en den 16en Febr. d. a. v. naar Amsterdam wederkeerde.

1) Kerkerekening 1756.

Had ds. van Royen kennis gemaakt met de „zware mannen der wet”, na een vierjarigen arbeid kreeg hij ernstig te strijden met het mysticisme, dat zich bij enkele vrouwen in zijne gemeente begon te openbaren. Bij een bezoek aan de vrouw van Jan Kaak ontdekte hij eigenaardige gevoelens. Naar aanleiding van zijn preek over Spreuken 28 : 13 „Die sijne overtredingen bedeckt, en sal niet voorspoedigh zijn : **maer** diese bekent, ende laet, sal barmhertigheyt verkrijgen”, zegt moeder Ariaantje : „Och dominee, wij behoeven uit ons **zelve**n niets te laten, gij zit met Salomo teveel in het **werkver**bond verward. De Heere laat ons door Zijnen Geest zien wie wij, onmachtigen, zijn en daarop schenkt Hij woorden van troost en onderwijzing.

„Leest gij de brieven van den apostel Johannes wel eens?” vraagt dominee, „Ik kan niet lezen, dominee” — antwoordt vrouw Kaak — „**en** dat is wel goed ook. Wanneer wij, eenvoudige menschen, lezen kunnen, dan komt ons te veel onder de **oogen** waardoor wij bedorven worden. Nu verwaardigt mij de Heere **zoo** af en toe een woord in mijne ziel te storten, waardoor ik gedurig bepaald word bij mijn verdorven toestand en tevens bij Zijne groote genade jegens mij. **Zoo** ontvang ik dagelijks versch manna uit den Hemel en leer **alzo**o Zijn woord dleper verstaan dan de groote massa die lezen kan.”

„O heilige eenvoudigheid”, denkt ds. van Royen, doch vermoedt nog niets.

’t Is Zondag 8 April 1759. Dominee houdt voorbereiding tot het heilig avondmaal. Onder zijn gehoor bevindt zich een „**buytengemeenter**” met het doel om den **leeraar** te onderzoeken of hij wel

de „beproefde waarhey” aan het licht bracht en „bevinding” kende. Als *gladde* Kees, die in dezen tijd meermalen als „hondenslager” dienst deed en den vreemden Rhijnsburger had ingelaten, geweten had dat diens doel was den dominee af te kammen, had hij hem zeker naar „’t schuytengat” verwezen.

Des avonds is er gezelschap of konventikel bij Maartje Cornelisdr. Admiraal, weduwe van Jacob van der Deyl, waar o.m. tegenwoordig zijn Ariaantje Duin, vrouw van Jan Kaak, Krijntje Meeuwenoot, vrouw van Klaas Bom en Neeltje Plug, vrouw van Huyg Overduyn ; tevens Cornelis van der Deyl, zoon, en Cornelis van Dobbe, schoonzoon der genoemde weduwe, terwijl als voorganger fungeert Johannes van der Linden, een stoelenmatter van Rhijnsburg. Aanvang te g ure, sluiting half 12, want Maartje hield steeds haar kaarsje lang brandende.

Na het uitroepen van een gebed, waarin de Heere zeer familiair wordt aangesproken, zingt men een psalm van **Datheen** en leest de oefenaar een **capittel** uit **Gods** woord. Ofschoon het doel der vergadering gewoonlijk heet elkander op te bouwen in het geloof door onderling te verhalen wat de Heere aan zijne ziel gedaan heeft, wordt heden de predikant onder het vilmes genomen en door den **oefenaar-stoelenmatter** aangetoond dat hij „geen de minste kennis aan zijneygenzigzelve heeft”. Hij zette de zielen bij de voorbereiding aan het werk en stelde derhalve eene „paapsche leer”, voor.

„’t Is treurig” — zegt vrouw Kaak — „hij is een kloosterwaardt met al zijn bagijnen”. (de **mannenkerkeraadsleden n.l.** !)

„De dominee” — vervolgt van der Linden — „zei op den kansel dat hij niet van bevinding wilde

spreken; ik dorst het niet aan, maar mijn hart was goed om te roepen: gij kunt het niet, **leeraar!**"

„Och ja,” — zegt de gastvrouw — „de bevinding is een zaak tusschen God en onze ziel, zij wordt op de school niet geleerd.”

„Ik zag van morgen onder de predikatie” — zegt de voorganger — „eerst één, daarop een tweede kapelletje „ofte uyl” in de kerk vliegen, waarop ik mijn blik naar de preekstoel richtte en bij mijzelf sprak : Daar staat nu de derde uil ; o mocht die kerkuil eens den dichter van den 102^{en} psalm gelijk worden en als een verdrukte uitroepen: „Ick ben een roerdomp der woestijne **gelijck** geworden, ick ben geworden als een steen-uyt der wildernissen” (vs. 7), en mocht hij nog eens recht verstaan hoe de „nacht-uyt” en de „steen-uyt” verfoeid moesten worden door de kinderen Israëls, op last van Jehovah”. (Lev. 11 : **16, 17**).

Kees Dobbe, als gehuwd zijnde met Leuntje van der Deyl, dochter van Maartje Keeze, de **gezelschaps**-vrouw, ergerde zich in hooge mate aan de uitingen omtrent den **leeraar**. Hij was gekomen om ook eens te genieten van de rijke ervaringen der zielen die in verborgen omgang met God leefden, maar nu hij niets anders hoort dan bespotting van den beminden herder der gemeente, bedreigt hij zijn schoonmoeder de lastergesprekken dezer vergadering openbaar te maken en verlaat de bijeenkomst, betuigende :

„Die niet als zuster onzer kerk

In Abraham haar herder ziet,

Kent Abraham, den vader, niet

In zijn geloof en werk!”

Op den dag der. voorbereidingspredikatie wordt

door den kerkeraad censura **morum**¹⁾ gehouden en de predikant, wien ter oore gekomen is dat er reeds meermalen geheime samenkomsten zijn belegd **door** zekere personen, waarin een vreemde stoelenmatter vooring, en welke conventikelen krachtens de kerkorde verboden zijn, verbindt zich om met den jongsten broeder ouderling Hendrik van der Werf die leden te bezoeken en hun „**op** het vriendelijkst en bedaard te versoeken van de voorschreevene tsamenkomsten volstrekt aftezien” opdat alle ergernis geweerd en het heilig nachtmaal des **Heeren** in vrede met elkander kan gehouden worden.

Bij hun huisbezoek den volgenden dag **hooren** zij hoe de gemeente ontroerd was over een bijzondere vergadering, gisterenavond gehouden bij Maartje Keeze, waarin een Rhijnsburger stoelenmatter en **Jaan** Duin den predikant ergerlijk hadden gelasterd, hetwelk is uitgebracht door Kees Dobbe. Vóór de predikant die leden bezocht, belegt hij ijlings een kerkeradsvergadering, waarin hij Cornelis Jacobsz. van Dobbe en Cornelis Jacobsz. van der Deyl laat verschijnen om van de waarheid der lastering te getuigen. Dobbe verklaart onomwonden in vier punten alles wat ten nadeele van den **leëraar** is gezegd en voegt als vijfde punt er bij dat zijn schoonmoeder hem van morgen heeft uitgemaakt voor een Judas „**omdat** hij het voorgevallene in hunne tsamenkomste geopenbaart **hadde.**”

Kees Deyl, de tweede comparant, is niet **zoo** rondborstig met zijn verklaring, omdat hij wel vóór die gezelschappen was, doch kan niet loochenen wat zijn zwager getuigd heeft, „**maar**” — voegt hij

1) **Onderzoek naar de leer en den wandel der gemeenteleden.**

er bij — „ik weet niet tot wat eynde dat alles in de bijeenkomste gezegd is.”

De predikant **teekent** hun getuigenis aan, leest het voor en de getuigen beamen den inhoud met de belofte. zulks ter behoorlijker plaatse met eede te willen bevestigen. Ook verklaart Kees Dobbe dat Joost **Klaasz.** van den Oever aan Dirk **Waasdorp** en Leen Kaak beleden heeft dat de **stoelenmatter** ten zijnen huize den **leeraar** van „**Paapsche** leeringe” had beschuldigd.

De predikant staat verslagen. Paapsche stellingen in dezen tijd! Hij heeft in zijn voorbereiding de gemeente vermaand om haar **zelven** nauw te onderzoeken, hare zonden te erkennen en met hare ondeugden te breken. 't Is waar, ook de Roomsche leek moet, vóór hij ter communie gaat, zijn geweten onderzoeken en zulks niet vluchtig of oppervlakkig, hij moet zelfs doorschouwen alle plooiën en schuilhoeken zijns gewetens, ja zijn lievelingszonde met ijver trachten te verwijderen, want eigenliefde is de grootste vijand van den geestelijken mensch. Nu is het stoelenmatterstheorie om den geestelijken mensch als „**een** stok of een blok”, dat dood terneder ligt, te beschouwen, terwijl de Gereformeerde belijdenis, art. **14**, leert dat wel de mensch door den val alle zijne uitnemende gaven heeft verloren, doch nog kleine overblijfselen daarvan heeft behouden, die genoegzaam zijn om den mensch alle onschuld te **benemen**. Voor den Roomsche wordt zulk een onderzoek des gewetens gevorderd volgens het concilie van Trente, terwijl de **leeraar** daartoe vermaant krachtens Paulus' **eisch** in **2 Cor. 13 : 5** en **1 Cor. 11 : 28**.

De kerkeraad besluit voorts om den baljuw en schout Adriaan **Hoogop** Jr. hiervan kennis te geven

en hem advies te verzoeken hoe met den lasteraar te handelen, en aan ds. van der Bell te Rhynsburg zijn beklag in te brengen omtrent de houding van Van der Linden, hetwelk uitgevoerd wordt door den predikant en den ouderling **Ary** van der Cloet, met gevolg dat de baljuw belooft zorg te dragen dat er geen samenkomsten meer de rust zullen verstoren en ds. van der Bell den stoelenmatter voor zijn kerkeraad zal dagen.

Hierop gaat ds. van Royen met den ouderling Hendrik van der Werf de conventikelzusters bezoeken met betrekking tot de avondmaalsviering a. s. Zondag, en wel

1°. Krijntje Krijnsdr. Meeuwenoort, vrouw van Klaas Willemsz. Bom, die kortaf het bescheid geeft dat men haar niet behoeft te noodigen.

2°. Ariaantje Jacobsdr. Duin, vrouw van Jan Pietersz. Kaak, aan wie de **leeraar** zich voorstelt als „de kloosterwaard met zijn **bagijn**”, die haar met bedaardheid eenige stukken komen voorleggen ter beantwoording ; waarop de vrouw leedwezen betuigt over haar „haastige natuur”, zeggende dat zij zoeven geleden nog op hare knieën vergiffenis van zonden bij God gezocht en om kracht gesmeekt had om „hare driftige natuur te overwinnen.” De **leeraar** herinnert haar aan zijne predikatie over Spr. 28 : **13** en aan hun vroeger gesprek daarover, vermaant haar niet alleen „de overtredingen te bekennen” maar die ook te „laten”, betuigt haar verheugd te zijn over haar berouw en noodigt haar in deze gestalte ten heiligen **disch**.

3°. Maartje Cornelisdr. Admiraal, weduwe Jacob van der Deyl, die tamelijk goed gehumeurd is, doch niet genegen schijnt met alles in te stemmen wat de

leeraar haar voorstelt en verzoekt. Den vrede zoekende naar 's Heilands les noodigt dominee haar ten **disch**, onder voorwaarde dat zij zich vooraf ernstig beproeve, doch zij geeft daarop niet onduidelijk ten antwoord dat zij ditmaal niet voornemens is om aan te zitten.

Ten **slotte** 4". Neeltje Jansdr. Plug, vrouw van Huig Rokusz. Overduyn. Hier treffen zij aan den bewusten persoon Johannes van der Linden, **stoelen-**matter te Rhynsburg. Ds. van Royen, ten hoogste verwonderd over diens 'brutale tegenwoordigheid, roept hem toe:

„Hoe durft gij nog hier te komen, van der Linden ?”

De stoelenmatter. — „Mag ik niet betreden de **voetbank** mijns Vaders ?”

De **predikant**. — „Weet gij wel wat er laatstleden Zondagavond gepasseerd is bij weduwe van der Deyl? Beseft gij nog niet dat spot en laster geen vruchten zijn van een wedergeboren geest, maar voortkomen uit een arglistig hart? Welke geest is er vaardig over u om zulke onbeschaamde oefeningen te houden ?”

De stoelenmatter. — „'t Gaat met mij, dominee, als met mijn Heiland in de zaal van Kajaphas ¹⁾). De overpriester en de ouderlingen zochten valsche getuigenis tegen mij, om mij van de **voetbank** mijns Vaders te verbannen, doch zij konden niets vinden. Ten laatste zijn er twee valsche getuigen opgestaan die verklaarden: Deze mensch — dat is Jan van der Linden — heeft gezegd: Uw **leeraar**, die den tempel des **Heeren** moest opbouwen, breekt dien af door een paapsche leer daarin voor te stellen. —

1) Matth. 26: 57—61.

Gelijk het getuigenis jegens mijn Heiland in zijn strekking onwaarachtig was, is ook hun getuigenis onwaarachtig jegens mij."

De predikant. — „**Uw** vergelijking is afschuwelijk en gevloeid uit een hardnekkig gemoed, waarover wij ons ergeren. Geen wonder dat gij door uwe sluwe welsprekendheid eenvoudige **vrouwen**-harten lokt in de sfeer der ziekelijke mystiek! Weet gij niet dat volgens kerkelijke verordening er geen ongeoorloofde conventikelen mogen gehouden worden, gelijk gij hier reeds meermalen hebt gedaan? Waant gij **u** soms op het standpunt van den dichter, die in Psalm 119 : gg zingt : Ick ben verstandiger dan alle mijne Leeraers, omdat uwe getuygenissen mijne betrachtinge zijn? Verban uwe waanwijsheid en word gelijk een kindeke !”

De stoelenmatter. — „**O** dominee, toen ik hoorde dat ons gezelschap-houden **u** tegen de borst stiet, heb ik zulks aanstonds nagelaten en ik beloof het niet meer te doen.”

De predikant. — „**Anders** zal men u daartoe verplichten door de sterke hand der wet en uw laster doen herroepen voor den kerkelijken raad.”

Hierop wenden **leeraar** en ouderling zich afzonderlijk tot vrouw Overduyn en zeggen haar namens den kerkeraad aan, dat zij in de huidige omstandigheden nu zelve moet gevoelen of zij zich tot het nachtmaal gerechtigd acht of niet, want deze ontmoeting in haar huis werpt een raadselachtig licht op de voorbereiding haars harten.

De avondmaalbediening is op den eersten **Paaschdag**, 15 April, gehouden door ds. van Royen, waaraan niemand der mystieke zusters heeft deelgenomen. De stoelenmatter is tweemaal voor den

kerkeraad te Rhynsburg gedaagd, voor welken raad hij de beschuldigingen, tegen hem ingebracht, hardnekkig bleef ontkennen, doch beloofde geen oefeningen meer te Noordwijk aan Zee te zullen houden. In de eerste kerkeradsvergadering heeft hij echter aangemerkt dat hij niet verplicht was aan iemand ter wereld rekenschap te geven van zijne gedachten, waarom de „uylenbeschuldiging“ den kerkeraad niet aanging en deze gedachte voor **zich-zelfen** hield. In de tweede vergadering verklaarde hij ds. van Royen te erkennen als een „regtsinnig leeraer“.

Toen ds. van der **Bell** te Rhynsburg een en ander den broeders te Noordwijk aan Zee ambtelijk had medegedeeld per missiven van 21 April en 14 Mei 1759, besloot de kerkeraad in zijn buitengewone vergadering van 17 Mei hiermede de kwestie te laten rusten „met beede dat de gestoorde ruste hier wederom mogt hersteld worden en biddende om den **vrede** van Jerusalem” 1).

Niettegenstaande in de gemeente van ds. van Royen bij ettelijke leden in lengte van jaren nog de mystieke geest is bijgebleven, bleef voorts in zijne bediening de toestand rustig ; ook tijdens de invoering der nieuwe psalmberijming. Werd in vele gemeenten destijds van deze berijming een afkeer getoond, door haar als eene verzameling van h. . . **liederen** te bestempelen, in deze gemeente schijnt zij rustig aangenomen te zijn, want in het „Actenboek” vindt men op 1775 slechts aangeteekend : „Op den 23^{en} April deezes jaars is in deeze Gemeente een aanvank gemaakt met het zingen der nieuwe **Psalmberijminge** en bij die gelegentheynt allereerst gezongen

1) Handelingen van den kerkeraad tot N. aan Zee, anno 1759.

den **1 47sten** Psalm." De gemeente breidde zich zeer langzaam uit. Bij des **leeraars** komst in **1755** was het getal lidmaten 167, terwijl de lijst van **1775** er **194** aangeeft.

't Jaar **1781** heeft den naam van ds. Abraham van Royen doen vereeuwigen in de rol der historie.

In 't vorige jaar had Engeland aan onze Algemeene Staten onverwachts den oorlog verklaard. Ofschoon naar veler oordeel de afgunst des overbuurs jegens onzen koophandel en welvaart oorzaak was, gaf het als reden op: onze toetreding tot de gewapende neutraliteit, het niet verschaffen van hulp tegen Frankrijk en onze ondersteuning aan de Amerikanen. Een felle haat ontstond er tegen Engeland. Geen wonder. Vóór het officiële bericht der oorlogsverklaring algemeen was bekend geworden legde koning George **III** beslag op alle Hollandscheschepen, die zich in zijne havens bevonden. Elk niets kwaads vermoedend vaartuig met de Hollandsche vlag in top werd aangevallen, genomen en de Engelsche havens binnengesleept, tot zelfs, eer de maand Januari **1781** ten einde was, reeds tweehonderd schepen in des vijands handen waren, destijds begroot op een waarde van 15 millioen guldens. Treffend werd in die dagen het contrast geschilderd der handelwijze van een christelijken nabuur en den Turkschen dey van Algiers, welke laatste in 1755, bij zijn oorlogsverklaring aan Hollands gemeenebest, aan de Hollandsche schepen in zijne havens een tijdruimte van twee maanden toestond om te verrekken.

't Is Februari **1781**. Een zware noordwester storm, den **1 2den** opgekomen, houdt vier dagen aan. De

vier Noordwijksche reeders, Jan Schonevelt, Leendert van der Schalk, Klaas **Waasdorp** en Jan Zonneveld, houden hun hart vast over hun 17 pinken, die, als platboomde visschersvaartuigen in het schuitengat, ten noorden des dorps, naast elkander hun **winter**-rust houden, en doen al wat mogelijk is om zware botsingschade te voorkomen.

De klapwakers Gerrit van Roon en **Ary Kaak** zijn beiden reeds vier nachten' trouw op hun post om te waken over de roerende eigendommen hunner burgers tegenover de brutale houding der woeste golven en te luisteren naar de noodschoten van in gevaar verkeerende schepen.

Op Vrijdag 16 Februari, kort nadat de **dorps**-schoolmeester Pieter Deeleman des voormiddags te elf ure, in qualiteit als koster, de kerkklok heeft geluid, hoort men uit zee aanhoudend schieten uit zwaren mond. Een schip in nood!

't Geheele dorp komt op de been. „Is 't een Engelsch schip?” luidt de eerste vraag. Men ziet het stranden ten noorden des dorps. Jawel, het schijnt een driemaster, de groote- en bezaansmast zijn weggeslagen, alle **booten** en sloepen zijn **verloren**, 't is het Engelsch-Oostindisch schip „General **Barker**.” Angstige kreten hoort men op het wrak slaken. Is er redding mogelijk ? Ziet, welk een branding !

Daar treedt de bijna 5 **1-jarige** predikant van Royen op het strand naar voren en ziende een schipbreukeling bijna moedernaakt op een stuk hout aandrijven, worstelt hij door de branding heen, grijpt hem uit de golven, dekt zijn naaktheid met een eigen kleedingstuk, brengt hem aan de pastorie, voorziet hem van drooge kleeding en wijst een bed

aan, terwijl zijn gade en de dienstmaagd **Kaatje** van Noord den schipbreukeling, die een assistent van den loods blijkt te zijn, verder de noodige verkwikking zullen bereiden.

Fluks op het terrein des **gevaars** teruggekomen, wekt hij zijn buurman Schonevelt en den **scheepsbouwmeester** van der Schalk op om eenige hunner pinken tot redding, zeewaarts te laten met aanbod om uit eigen beurs de onkosten daarvan te bestrijden.

Zoodra het eenigszins vallende water kans van slagen biedt neemt men zijn voorstel aan en ijlings trekt het volk in de weer om enkele bommen aan laag water te brengen, hetwelk gelukt. De **leeraar** begeeft zich in heiligen ijver aan boord van een der vaartuigen, moedigt zijn mannen aan tot het redden van menschenlevens, met gevolg dat ongeveer honderd personen behouden aan wal worden gezet. Slechts vijftien personen blijken verdrongen te zijn.

Heerlijke taak! „Niemant en heeft meerder liefde als dese, dat yemant sijn leven **sette** voor sijne vrienden” (Joh. 15 : 13) — herinnert iemand als preekmotto des redders — „Ende wy zijn **schuldigh** voor de broeders het leven te stellen” (1 Joh. 3 : 16^b)

Wat nu gedaan ?

De geredde Engelschen worden op wagens vervoerd naar de herberg van Jacob Dirksz. **Waasdorp** en aldaar van al het noodige voorzien, terwijl zij aanstonds zich bewaard zien door eene wacht uit het Zwitsersche regiment, te Leyden in bezetting liggende.

Onder de geredden merkt men ook andere nationaliteit op: de secretaris en twee **knechts** van den gewezen gouverneur van Madras ; twee Indiaansche

vrouwen met twee zwarte kindertjes, benevens 15 Fransche krijgsgevangenen. Deze laatsten, bij hun leven ook hun vrijheid te Noordwijk wedervindende, riepen in hun landstaal uit : „**Wij** zijn geen gevangenen meer: wij zijn Franschen!” Zij worden terstond ontslagen, naar 's-Gravenhage overgebracht en den Franschen gezant voorgesteld.

Ds. van Royen tracht bij den hospes **Waasdorp** de Engelsche officieren te complimenteeren en wordt binnengelaten in de pronkkamer van diens vrouw Bastiaantje van Berendregt, waar de oversten tijdelijk bijeen waren. 't Was wel „**aan** heur hart gegaen” dat vertrek met die kostbare meubelen en schilderijen, van haar vader Pieter van Berendregt afkomstig, aan die vijandelijke krijgslieden af te staan. Doch de nood drong daartoe.

De eerwaarde bezoeker verneemt van de officieren dat de „**General Barker**” vóór eenige dagen uit Indië eerst in Ierland en daarna te Duins behouden was aangekomen. Kapitein Todd, den storm duchtende en op reis reeds drie ankers verloren hebbende, was aan land gegaan om zich van het ontbrekende te voorzien, doch voor hij weer aan boord kon komen, was het schip, door den storm losgerukt, weder zeewaarts gedreven, verliezende alle ankers en kabels die nog overig waren. Noodschoten onder den Engelschen wal brachten geen redding aan. Vastgeraakt op **Kentisch Knock**, kwam het schip bij hoog water weder los en slingerde als een reddeloos wrak met slechts éénen mast, zonder **booten** en sloepen, naar de Hollandsche kust. Het schip heeft den ex-gouverneur van Madras, Thomas Rumbold, met zijne vorstelijke schatten, begroot op 900.000 pond sterling, naar Engeland overgevoerd. De lading

bestaat hoofdzakelijk uit salpeter, neteldoek en zijden stof en vertegenwoordigt eene waarde van ruim 300.000 pond sterling.

Kort hierop herkent een officier der Zwitsersche wacht, welke in allerijl was aangekomen, onder de schipbreukelingen een zeer goeden vriend, den zwager van zijn majoor. De herkende, ontwarende dat zijn schoonbroeder zoo nabij was, roept uit, terwijl hij zijnen vriend omhelsde: „Zoo ligt er in dit ongeluk toch waarlijk nog geluk !”

Aan de Engelsche officieren wordt vergund, op hun woord van eer, te verblijven in de stad Leiden terwijl de andere krijgslieden buiten de stad worden overgebracht in het Pesthuis, een aanzienlijk vierkant gebouw, door grachten omgeven, staande buiten de Morschpoort aldaar, waar hun een goede verzorging wacht.

Bij ruilacoord met de Engelsche regeering zijn genoemde officieren en adelborsten later uit hun gevangenschap ontslagen en met toegelegd reisgeld naar hun land gezonden toen de Hollandsche zee-kapitein Statinck met zijn officieren en adelborsten, in Engeland ontslagen, op onzen bodem waren teruggekeerd.

Alle geredde schipbreukelingen zijn vertrokken, maar nu de lading! Jan Rap en zijn maat komen in de weer. De rijke Engelsche buit trekt duizend vreemdelingen, vooral des Zondags. Geen wonder. Van mond tot mond vliegt het gerucht dat er, buiten andere kostbaarheden, twintig kisten met geld en één kistje met ruwe diamanten aan boord zijn, afkomstig van den gouverneur van Madras, welk gerucht oorzaak is geworden van verhalen over in den grond verborgen schatten te Noordwijk,

die ruim een eeuw later nog vertrouwelijk werden overgeleverd 1).

Ds. van Royen tracht zooveel mogelijk dezen leugen te keeren. Hij weet uit goede bron dat gouverneur Rumbold, aan Kaap de Goede Hoop gekomen en daar vernomen hebbende den krijg tusschen Frankrijk en Spanje en de mogelijke vredebreuk met Holland, zijn kisten met geld en andere kostbaarheden heeft overgeladen in een Portugeesch schip, hetwelk zijn schatten veilig naar Groot-Brittanje heeft overgebracht.

Het lossen der lading heeft een aanvang genomen. De nog onstuimige zee doet de visscherspinken met de grootste moeite het wrak naderen en eenige goederen bemachtigen, die dadelijk tot droging worden geborgen op den zolder van het Gasthuis, krachtens een accoord met de gasthuismeesters Jacob Bom en Leendert van der Deyl 2).

Naarmate de zee bedaart en het wrak rijst, wordt het lossen gemakkelijker. Af en toe ziet men schout Hoogop verschijnen; ook de ambachtsheer Wigbold Jan Theodoor baron van der Daes, die als bewindhebber der O. I.-Compagnie, kamer op de Maas, stelt belang in de lading. Zelfs leden der Staten van Utrecht komen hoogte nemen van den staat der geloste goederen, ten einde later ter algemeene staatsvergadering voor te stellen om de voordeelen van het schip, hoewel op Hollandschen

1) Tijdens den verkoop van het hotel »Hof van Holland" te Noordwijk-binnen op 1 Sept. 1908 hoorde men nog bij het volk de overlevering dat in den tuin van genoemd hotel een »tonnetje gouden munt" verborgen ligt, afkomstig van een Engelsch schip, ruim een eeuw geleden hier gestrand.

2) Zie Gasthuisrekening 1781.

bodem gestrand, niet te bestemmen voor Holland alleen, maar voor alle provinciën, welk voorstel door de generaliteit 18 Mei 1781 is verworpen.

Als het wrak tot den bodem is gelost, worden alle goederen, meestal doornat en beschadigd, naar Amsterdam verzonden tot herstelling en zuivering, en daarna door den rentmeester generaal van Noordholland, Kennemerland en Brederode aan de meestbiedenden verkocht. Nauwelijks ontladen zijnde, zinkt het schip allengs weg in den bodem der zee.

Is er van de zelfopofferende liefde des **leeraars** en zijne dorpsgenooten nog notitie gehouden? O ja! Het bestuur der Engelsch-Oostindische compagnie heeft zijn agenten te Amsterdam last gegeven om aan pastor van Royen 200 guinjes ¹⁾ en aan de **Noordwijkers**, die met hein de hand der redding hebben uitgestoken, 100 guinjes ten geschenke aan te bieden. Omdat ds. van Royen geen terugbetaling verlangde van de onkosten, op het reddingswerk gevallen, vereerde het bestuur van het „**Fonds** ten behoeve onzer krijgsgevangenen in Engeland” hem met een zilveren theepot met de inscriptie „**Bata-**vorum in **hostes** virtuti,” en een zilveren melkkan met inschrift „**Naufragorum hostium tutori**” ²⁾.

Voorts is zijn daad geboekstaafd in „**London** Magazine 178 1,” en in de „**Nieuwe Nederl. Jaarboeken**” van dat jaar, terwijl zij als „**een** navolgenswaardig voorbeeld van onbegrensde menschlievendheid” werd

1) Of f 2500.— Een guinje was destijds een Engelsche goudmunt, gemiddeld met eene innerlijke waarde van, 1 2½ gulden.

2) *Vaderlandsche Historie*. Vervolg van Wagenaar, deel III, bl. 30—36.

voorgesteld in een schoolboek voor de derde klasse, getiteld „**Karaktertrekken**” door N. **Anslijn**, waarvan in 1834 de 6de druk te Leyden is verschenen.

Het visioen, dat bijna 26 jaren geleden in de trekschuit naar Amsterdam den proponent gedurig door het hoofd speelde, was den **leeraar** ontgaan, doch zijne **77-jarige** moeder **Hester** van der Winden, te Haarlem wonende, vond het droombeeld *eerst* nu verwezenlijkt in haren zoon: hij was de held die den draak van vijandschap en haat heeft **gegeeseld en deed wentelen in** het slijk, door zijn leven veil te stellen tot behoud **zijns** vijands.

Na nog negen jaren in zijn geestelijken dienst op zijn geliefde zeeplaats gearbeid te hebben gevoelde ds. van Royen zich op **60-jarigen** leeftijd niet meer in staat zijn werk naar **behooren** voort te zetten. Blijkens een getuigschrift van doctor Abr. Ledeboer te Leiden, dato **18 Nov. 1789**, was hij lijdend aan een ongemak, veroorzaakt door verzwakking van de sluitspieren zijner urineloozing, waardoor hij in gevaar was van eene gevaarlijke, ja doodelijke ongesteldheid, terwijl hij zich allengs onbekwaam gevoelde tot het noodzakelijke schrijven „door kramptrekkende verzwackinge in de vingers en pijnlijke vermoeijinge in het gewrigte van zijne rechthand.” Om gemelde redenen verzocht hij, met toestemming van zijnen kerkeraad, aan de Staten van Holland en West-Friesland om het genot van zijn ambtsrust, welk „**emeritaat** salvo honore et stipendio” hem door de Staten, bij resolutie van 8 April **1790**, gunstig is toegestaan.

Hierop nam hij den **4^{en} Juli 1790**, des namiddags, afscheid van zijne gemeente, die hij 35 jaren, vier

maanden en twee dagen had gediend. Tot **uitgangspunt** zijner rede nam hij de woorden van den aartsvader Jacob tot diens beminden Joseph, uit Gen. 48 : 21b „**Siet**, ick sterve : **maer** Godt sal met u-lieden **wesen**”.

Hij bracht zijn domicilie over naar Noordwijk-binnen, huize „Zylrust” aan den Achterweg¹⁾, en mocht daar, buiten zijn verwachting, nog 28 jaren de rust des ouderdoms genieten.

Tijdens de omwenteling in 1795 werd hij den 27^{en} Maart door het volk gekozen tot lid der municipaliteit van Noordwijk, doch nergens blijkt dat hij in actieven dienst is geweest.

Den 5^{en} Sept. 1798 werd ds. van Royen met Ary Schoneveld van der Cloet en Hendrik Smit door den kerkeraad van Noordwijk aan Zee benoemd als lid der commissie tot nasporing van het recht van eigendom op kerk en pastorie der Hervormde gemeente, met het resultaat dat genoemde commissie uit de eerste kerke-rekeningen van 1647 en 1648 kon vaststellen dat „de kerk te Noordwijk aan Zee geheel en alleenlijk was opgebouwd uit gelden door de Gereformeerde gemeente aldaar gecollecteerd of opgenomen,” welk bewijs van eigendom moest gelden tegenover het recht van naasting des kerkgebouws door de Katholieke partij.

Den 3^{en} December 1807 stierf zijn echtgenoot Johanna Alida van Hall op 75-jarigen leeftijd, bij wie hij drie dochters en twee zonen had gewonnen, te weten:

1°. Sara Maria, geboren 14 Oct. 1757.

2°. Henricus, geb. 25 Juli 1759, gehuwd met

1) Thans »Offemweg” geheeten.

N. de Smidt, daarna met Anna Maria Louyssen, werd rector te Vlissingen, secretaris van het Zeeuwsch genootschap, administrateur der posterijen, staatsraad en commandeur in de orde van den Ned. Leeuw. Hij stierf te 's Gravenhage den 16^{en} Juli 1844.

3". Adriaan, geboren 20 Juni 1763.

4°. Hester, geb. 27 Maart 1765, gehuwd met Pieter Coerman, chirurgijn te Noordwijk-binnen, en is aldaar overleden den 9^{en} April 1822.

5". Sophia Alida, geboren 30 Juli 1767, gehuwd met Cornelis Flok en overleed te 's Gravenhage 20 Januari 1843.

Ten laatste ging ook ds. Abraham van Royen „den weg van alle vleesch” op den 10^{den} Juni 1818. Hij stierf in 88-jarigen ouderdom, gelijk de vader der geloovigen „oudt ende des levens zat”, en werd begraven te Noordwijk-binnen in de Hervormde kerk, waar nog zijn grafsteen de kort-naïve inscriptie vertoont: „Hier legd Domin: A. van Royen.”

Noordwijk-Binnen,
17 Januari 1918.

J. KLOOS.

BLADVULLING.

Viering van Hemelvaartsdag.

Es geresolveert de werccloc ongeluyt te laeten ende te doen predicken gelijc op Zondagen, zonder yemant werckende bevonden zijnde te bekeuren.

Gerechtsdagboek April 1581, fol. 137.

J. C. 0.

INHOUD.

	Blz.
Een woord vooraf	v
Vereeniging »Oud-Leiden» : Verslag over het jaar 1917	VII—VIII
Statuten, bestuur en ledenlijst ,	IX—XV
Korte kroniek van Leiden en Rijnland . . .	XVII—XXXVII
Inlichtingen omtrent enkele besturen en openbare inrichtingen.	XXXVIII—XLVI

IN MEMORIAM :

Heinrich Witte, door E. Th. W.	XLIX—LIV
D. J. M. de Hondt	LV—LVI
Mr. L. M. J. H. Kerstens, door J. A. F. Coebergh	LVII—LVIII
Prof. Ch. A. van Ophuysen, door J. C. G. J.	LIX—LX
Gerard Henri Sijthoff, door Ch. van Spall . .	LXI—LXIV
Johan Anton Marinus Adrianus Grondhout, door J. Boeke	LXV—LXVII
J. H. J. Kuypers, door A. v. d. Meer. . . .	LXVIII—LXIX
Mr. Jan Theodoor Constant Viruly, door v. N. v. M.	LXX—LXXII
N. Samson	LXXIII—LXXIV
J. Hartevelt A.zn., door v. d. P.	LXXV—LXXXI

De Wassenaarsche heuvel (geïll.), door Dr. J. H. Holwerda	1—10
De burg te Wassenaar, (geïll.) door W. A. Beelaerts .	11—15

	Blz.
De toren van de sint Pancraskerk, door Mr. Dr. J. C. Overvoorde	16-18
Adriaan Vermeer, door K. Vos	19—23
De in 1535 te Leiden ter dood gebrachte anabaptisten, door K. Vos	24-35
Een Leidsch martelaarslied, door K. Vos	36—40
Het dagboek van een Leidenaar uit den jare 1747, II (vervolg) uitgegeven door S. J. Le Poole L.G.zn.	41—75
Opvordering van metalen in oorlogstijd door Mr. Dr. J. C. Overvoorde	76-77
Dousa's woonsteden, door J. Kloos	78-83
Een loterij als godsoordeel, door Dr. J. Prinsen J.L.zn.	84 -85
Broodverkoop door de stad in 1595, door J. C. O.	86
Ds. A. van Royen en zijne gemeente, door J. Kloos	87-117
Bladvullingen	10, 15, 18, 35, 40, 75, 117
Inhoud	119—120
