

LEIDSCH JAARBOEKJE.

P. J. MULDER & ZON — LEIDEN.

1928

JAARBOEKJE.

JAARBOEKJE

VOOR

GESCHIEDENES EN OUDHEIDKUNDE

VAN

LEIDEN EN RIJNLAND.

TEVENS ORGAAN VAN DE
VEREENIGING „OUD-LEIDEN“.

1927—1928.

(EEN-EN-TWINTIGSTE DEEL)

LEIDEN — P. J. MULDER & ZOON

VEREENIGING „ OUD-LEIDEN”.

Verslag over de jaren 1926 en 1927.

Zooals de gewoonte is, worden hierbij wederom de lotgevallen onzer Vereeniging vastgelegd in haar orgaan. Hetgeen te berichten is, bestaat ditmaal alleen uit eene opsomming der gehouden lezingen en eene excursie, om te besluiten met de herdenking van ons 25-jarig bestaan en de vermelding van eenige bestuursveranderingen.

Op den 18den Februari 1926 kwam de Heer G. C. E. Crone, uit Amsterdam, tot ons met eene lezing over „De Geschiedenis van den Nederlandschen Scheepsbouw en Scheepvaart”, door lichtbeelden verduidelijkt.

Den 5den Juni waagden wij het weer eens eene excursie op touw te zetten, ofschoon de deelneming aan onze excursies de laatste jaren niet evenredig was aan de vele daartoe noodzakelijke voorbereidingen. De tocht ging ditmaal naar Wassenaar, alwaar de aloude Ned. Herv. Kerk en het raadhuis op de Pauw bezichtigd werden. Na afloop boden de Heer en Mevrouw Overvoorde-Gordon op hun buitenverblijf, de Pauwhof, den deelnemers ververschingen aan, hetgeen grootelijks gewaardeerd werd.

Als inleiding tot de zoo bijzonder geslaagde tentoonstelling van Jan Steen's werken in het Museum de Lakenhal hield Prof. Dr. W. Martin op den vooravond der opening, 15 Juni, eene zeer belangwekkende lezing over het „oeuvre" van dezen grooten Leidschen Meester, door lichtbeelden opgeluisterd.

Den 30sten November hadden wij het genoegen Jhr. Mr. W. A. Beelaerts van Blokland in ons midden te zien met een voordracht over „Burgen en Kasteelen omtrent Leiden", aan de hand van eene mooie verzameling van platen op dit onderwerp betrekking hebbende.

Als laatste lezing valt te vermelden die van Dr. H. E. van Cielder, uit 's-Gravenhage, gehouden op den 31sten Maart 1927, over „Een Nationaal Monument, het Haagsche Binnenhof". Lichtbeelden vertoonden ons de wording van dit gebouwencomplex vanaf de grafelijke tijden.

Den 5den November 1927 mocht onze Vereeniging haar 25-jarig bestaan herdenken. Zij deed dit op toepasselijke wijze door het houden eener Topografische Tentoonstelling van Leidsche Prenten in het Museum de Lakenhai, waarvan drie zalen ons welwillend ter beschikking werden gesteld. Eene Commissie uit het Bestuur deed eene keuze uit de zoo rijke verzameling ten Gemeentearchieve, aangevuld met eenige platen uit particulier bezit, waardoor een aardig geheel verkregen werd.

Bij de opening op 17 December hield Prof. Dr. L. Knappert eene rede, waarin hij de lotgevallen onzer Vereeniging in het geheugen terugriep, en

daarbij een opwekkend woord sprak met het oog op de toekomst. Onze nieuwe Burgemeester, Mr. A. van de Sande Bakhuyzen, sloot zich bij deze woorden aan, en verklaarde ons streven naar vermogen te zullen steunen.

De tentoonstelling was gedurende 3 weken geopend en werd door 400 betalende personen bezocht, terwijl de leden onzer Vereeniging met eene dame kosteloos toegang hadden.

Daar het Jaarboekje verschijnt op een tijdstip dat 1928 reeds een gedeelte van zijn loop heeft afgelegd, achten wij het dienstig de bestuursveranderingen te boekstaven die dit voorjaar plaats hadden. Prof. Dr. L. Knappert, die zich aan onze Vereeniging ten zeerste verplicht heeft door gedurende eene reeks van jaren het voorzitterschap te bekleeden, achtte het wenschelijk deze functie over te dragen aan jongere krachten. Daartoe aangezocht, werd Prof. Mr. D. van Blom bereid gevonden in ons Bestuur te treden en het Voorzitterschap te aanvaarden.

Een woord van hartelijken dank aan Prof. Knappert voor al hetgeen hij voor onze Vereeniging heeft gedaan, moge hier op zijn plaats zijn.

De Heer H. Th. van Steeden, die gedurende geruimen tijd de geldmiddelen beheerde, zag zich om gezondheidsredenen genoodzaakt uit ons Bestuur te treden. Ook hem zij openlijk dank gebracht voor zijne vele bemoeïingen. Als zijn opvolger vonden wij den Heer E. W. Wichers Rollandet bereid deel uit te maken van ons Bestuur en daarbij het penningmeesterschap op zich te nemen. Aan Ds. j. A.

VIII

Prins, die ons Bestuur wenschte te verlaten, zij vriendelijk dank gebracht voor zijne veeljarige medewerking. Deze vacature werd vervuld door den Heer G. F. E. Kiers.

Mejuffrouw A. E. Chavannes, die de Vereeniging van Vrouwelijke Studenten in ons midden vertegenwoordigde, verliet ons als zoodanig wegens hare bezigheden te Delft, en werd vervangen door Mejuffrouw M. E. Blok.

Het aantal leden kon zich handhaven, en bedraagt thans 164.

Ons Bestuur eindigt dit verslag met den wensch dat de 2de kwarteeuw van ons bestaan op rijken bloei zal mogen bogen, en doet daartoe een beroep op allen, die Leiden een warm hart toedragen.

HET BESTUUR.

STATUTEN.

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

VEREENIGING : Oud-Leiden, te Leiden.

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

2. Zij tracht dit doel te bereiken door:

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

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

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

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

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

4. De contributie der gewone leden bedraagt minstens 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.

XI

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

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

11. Niet in deze statuten voorzienegevallen 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:

MR. D. VAN BLOM, *Voorzitter.*
MR. DK. J. C. OVERVOORDE, *Onder-Voorzitter.*
S. J. LE POOLE L.GZN., *Secretaris*, Witte Singel 72.
E. W. WICHERS ROLLANDET, *Penningmeester*,
Koninginnelaan 6, Oegstgeest.

FELIX DRIESSEN.
G. F. E. KIERS.
DR. L. KNAPPERT.
AUG. L. REIMERINGER.
MR. DS. J. W. VERBURGT.
J. J. VAN DER LIP.
MEJ. M. E. BOK.

Commissie voor de redactie van het Jaarboekje:

DR. G. J. BOEKENOOGEN, *Voorzitter.*
W. J. J. C. BLEVELD, *Secretaris.*
DR. L. KNAPPERT.
S. J. LE POOLE L.Gz.

Ledenlijst der Vereeniging „Oud-Leiden”.

J. Baak.	Burgersdijk en Niermans.
Mr. A. v. d. Sande Bakhuyzen.	B. Buurman.
Mej. H. W. v. d. Sande Bakhuyzen.	W. van Rossum du Chattel.
Jhr. Mr. W. A. Beelaerts van Blokland.	Mej. A. E. Chavannes.
Dr. A. Beets.	Mr. H. M. A. Coebergh.
D. Beuth.	Dames Coebergh.
G. M. Bierman.	A. Coert.
W. J. J. C. Bijleveld.	Mr. G. J. Couvée.
Dr. T. Bijleveld.	H. van Cranenburgh.
Dr. A. W. Bijvanck.	Dr. C. A. Crommelin.
A. M. de Blauw.	A. Dijkers.
Mej. M. E. Blok.	Mr. H. F. A. Donders.
Dr. P. J. Blok.	J. A. A. Dool.
Mr. D. van Blom.	G. C. A. van Dorp.
H. W. Blöte.	P. H. A. Dresselhuys.
Dr. G. J. Boekenoogen.	Felix Driessen.
J. Th. Boelen.	Dr. D. A. H. van Eck.
Mej. A. W. Böhl.	Dr. A. Eekhof.
J. E. Bollin.	H. Eerdbeek.
Dr. M. P. Kingma Boltjes.	J. G. van Es.
Lourens Bosch.	Jhr. Mr. W. J. M. van Eysinga.
Mej. A. Bosman.	Mr. H. ten Cate Fennema.
Ir. A. G. Bosman.	H. Filippo W.Fzn.
Mr. P. E. Briët.	P. J. Fontein.
Dr. J. Bruining.	W. Fontein.
	Mej. H. J. de Fremery.
	A. W. Frentzen.

- | | |
|-------------------------------------|---|
| Mr. H. A. van Gelder. | S. H. Koster. |
| Dr. H. D. van Gelder. | A. de Koster Jr. |
| G. Gerlings. | A. Krantz. |
| Jhr. Mr. Dr. N. C. de Gijselaar. | Mevr. Wed. A. C. Krantz-v. Dijk. |
| Mevr. T. J. de Graaff-Klijnstra. | B. F. Krantz. |
| J. G. M. van Griethuysen. | Dr. L. P. Krantz. |
| J. J. Groen. | H. E. Stenfert Kroese. |
| Mej. A. E. Groll. | Dr. J. E. Kroon. |
| G. C. D. baron van | E. H. ter Kuile. |
| Hardenbroek. | Dr. C. S. Lechner. |
| D. Hartevelt H. Cz. | F. A. W. van der Lip. |
| Mr. J. E. Heeres. | J. J. van der Lip. |
| J. W. Henny. | Stud. Gezelsch. „Lugdunum
Batavorum.” |
| Dr. D. C. Hesseling. | H. R. van Marle. |
| Dr. J. van der Hoeve. | F. E. Meerburg. |
| Mr. P. A. Pijnacker Hordijk. | H. E. A. Molhuysen. |
| Dr. J. Huizinga. | J. P. Mulder. |
| Dr. C. Snouck Hurgronje. | Mevr. Wed. W. C. Mulder ---
van Driel. |
| Dr. C. J. A. van Iterson. | Dr. J. W. Muller. |
| H. J. Jesse. | Mej. N. H. Nederburgh. |
| Dr. J. de jong. | G. W. J. Neeb. |
| Mevr. Wed. P. H. Jonker—
Lapère. | Dr. H. M. van Nes. |
| Dr. P. Th. L. Kan. | Gemeente Noordwijk. |
| Dr. W. H. Keesom. | Mr. G. H. E. Nord Thomson. |
| G. F. E. Kiers. | Mr. Dr. J. C. Overvoorde. |
| J. Kloos. | G. H. Pel. |
| H. H. van der Kloot Meyburg. | C. Peltenburg. |
| Dr. L. Knappert. | Mej. A. G. Pitlo. |
| B. Kolff. | J. J. Planjer. |
| Mej. C. Korsse. | |

H. van Poelgeest.
 Mej. C. J. Le Poole.
 S. J. Le Poole L.Gz.
 Mr. N. W. Posthumus.
 Dr. F. van Praag.
 Dames Prins.
 Ds. J. A. Prins.
 Jhr. C. J. A. de Ranitz.
 W. M. C. Regt.
 Aug. L. Reimeringer.
 G. A. Reimeringer.
 C. J. W. de Reuver.
 Mr. E. Rijke.
 Mej. M. Rijke.
 Jhr. C. C. Röell.
 E. W. Wichers Rollandet.
 P. H. Romeyn.
 Dr. Ph. S. van Ronkel.
 H. D. Sala.
 W. Samsom.
 J. F. X. Sanders.
 H. M. Sasse.
 T. A. L. C. baron Schimmel-
 penninck van der Oije.
 W. A. A. J. baron Schimmel-
 penninck van der Oije.
 J. Schots Jz.
 A. P. Schram de Jong.
 Mej. Dr. C. Serrurier.
 Jhr. P. M. van Baerdts van
 Sminia.

H. Th. van Steeden.
 G. J. Stoop.
 B. H. Stumpel.
 Mevr. Wed. Dr. L. J. Suringar-
 Muntendam.
 W. J. P. Suringar.
 Mr. H. A. Sypkens.
 Mr. Dr. Ir. J. van Hettinga
 Tromp.
 H. A. van der Valk.
 H. P. Veldhuyzen.
 Mr. Ds. J. W. Verburgt.
 Dr. P. Vermeulen.
 Mr. W. Vissering.
 Dr. J. Ph. Vogel.
 Mr. C. van Vollenhoven.
 Mej. Ch. van Vollenhoven.
 Mr. Egbert de Vries.
 Mevr. S. C. de Vries-de Vries.
 F. G. Waller.
 P. A. Wernink.
 Mej. A. M. Weydung.
 J. V. Rypperda Wierdsma.
 W. F. Verhey van Wijk.
 R. de Wilde F.Gz.
 H. K. W. Wrede.
 Dr. J. H. Zaijer.
 J. Zaalberg.

KORTE KRONIEK
VAN
LEIDEN EN RIJNLAND.

KORTE KRONIEK.*)

1926.

- 2 Jan. A. W. Sijthoff's Uitgevers-Mij. herdenkt haar 75-jarig bestaan.
- 3 „ Overlijden van notaris J. C. Spruyt te Alphen aan den Rijn.
- 4 „ Overlijden te Utrecht van Mr. P. M. Trapman, advocaat alhier.
- 21 „ De laatste oude boomen van de ruim 70 jaar geleden door Jhr. Mr. D. Th. Gevers van Endegeest langs den Rijnsburgerweg geplante allee worden gekapt.
- 24 „ Intrede van Dr. K. H. Boersema als voorganger der Vrijzinnig-Hervormden.
- 24 „ Afscheid van Ds. J. Vermeulen als Ned. Herv. predikant te Noordwijk aan Zee.
- 26 „ Bezoek van 150 Z.-Afrikaansche studenten aan Leiden.
- 11 Febr. De Vereeniging tot Verzorging van kleine kinderen bestaat 40 jaar.
- 15 „ Op voorstel van B. en W. worden de statuten vastgesteld van het Fonds voor aanleg, onderhoud en beheer van wandelparken, gesticht door den heer D. J. J. de Koster.

*j Voor benoemingen van **hoogleraren** enz. verwijzen wij naar het Jaarboek der Universiteit.

XIX

- 21 Febr. Intrede van Ds. L. Bonga bij de Doopsgezinde Gemeente.
- 21 „ Overlijden van den oud-hoogleraar Prof. Dr. H. Kamerlingh Onnes.
- 26 „ Overlijden te Rotterdam van den oud-hoogleraar in de kerkgeschiedenis Prof. Dr. F. Pijper.
- 4 Mrt. Het genootschap Kennis is Macht, voor het geven van handelonderricht, bestaat 50 jaar.
- 17 „ Overlijden te 's-Gravenhage van den heer J. B. van Loenen, oud-ambtenaar van Rijnland.
- 23 „ Officieele opening van het nieuwe gebouw voor den Keuringsdienst van Waren, in het Militair Hospitaal aan den Morschweg.
- 25 „ Overlijden te Laren van den heer S. van Groningen, oud-directeur der Leidsche Muziekschool.
- 27 „ Opening van de tentoonstelling ter gelegenheid van het 50-jarig bestaan van het Zoölogisch Laboratorium.
- 5 April Afscheid van Dr. D. Plooy, benoemd tot hoogleraar te Amsterdam, als predikant der Ned. Herv. Gemeente.
- 7 „ Afscheid van Ds. W. den Hengst als predikant der Gereformeerde Gemeente aan den Nieuwen Rijn.
- 21 „ De heer E. van den Eelaart benoemd tot directeur van het Telegraafkantoor.

XX

- 1 Mei Aan Mr. Dr. J. C. Overvoorde wordt een plaquette aangeboden bij zijn 25-jarig ambtsjubileum als gemeente-archivaris en directeur van de Lakenhal.
- 3 „ Wijding der nieuwe Oud-Katholieke kerk aan den Zoeterwoudschen Singel.
- 5 „ De gerestaureerde Ned. Herv. kerk te Katwijk aan den Rijn wordt in gebruik genomen.
- 14 „ Serenade ter gelegenheid van het 40-jarig bestaan der 3 October-Vereeniging.
- 25 „ Overlijden van Dr. A. J. van Walsem, oud-geneesheer te Rijnsburg en Katwijk.
- 7 Juni Het Noordeinde wordt geäsphalteerd.
- 14 „ Een gedenkplaat voor wijlen W. Haanstra wordt geplaatst in den voorgevel der Kweekschool voor Bewaarschoolhouderessen aan het Rapenburg.
- 16 „ Opening der Jan Steen-tentoonstelling in de Lakenhal door den Prins der Nederlanden.
- 17 „ Bezoek der Koningin-Moeder aan deze tentoonstelling.
- 25 „ Prof. Keesom brengt helium in vasten toestand.
- 27 „ Afscheid van Ds. Impeta als predikant der Geref. Gemeente te Katwijk aan Zee.
- 30 „ De nieuwe Geref. kerk te Noordwijk in gebruik genomen.

XXI

- 20 Juli Overlijden van Dr. J. G. van der Stuys, oudsten dienstdoenden geneesheer te Leiden.
- 23 „ Overlijden van den heer J. Roem, oud-hoofdopzichter van 's Rijks onderwijsgebouwen.
- 1 Aug. Ds. H. Mondt doet intrede als predikant der Ned. Herv. Gemeente te Leiderdorp.
- 26 „ Overlijden te 's-Gravenhage van Prof. Dr. J. Offerhaus Lzn., oud-kerkelijk hoogleeraar.
- 5 Sept. De Kamer van Koophandel verhuist naar het gebouw van het voormalige Spaarfonds voor Bodemcultuur aan den Stationsweg.
- 5 „ Overlijden van Dr. F. W. van Wijk, leeraar aan de H.B.S. alhier en daarna aan het Gymnasium te Maastricht, historisch adviseur der 3 Oct.-Vereeniging voor de openluchtspelen en optochten.
- 6 „ Opening van een cursus in de Ambachtschool om werklooze opperlieden en grondwerkers tot metselaars op te leiden.
- 7 „ Overlijden van den heer D. W. Ouwehand, reeder en oud-lid van den Gemeenteraad te Katwijk aan Zee.
- 9 „ Groot spoorwegongeluk bij de Vink (4 dooden).
- 2 Oct. De Leidsche Duinwater-Mij. legt een tweede hoofdbuis van Katwijk naar Oegstgeest.

- 4 Oct. Viering van 3 Oct. met een optocht, voorstellende den Intocht van Jan van Beieren te Leiden in 1420, en een steekspel in de open lucht.
- 7 „ Ernstige storing in de electriciteitsvoorziening, waardoor des morgens en 's middags gedurende vele uren geen stroom geleverd kon worden.
- 10 „ De Katwijksche logger KW 152 vergaat in een storm ; vele dooden.
- 15 „ Het nieuwe Raadhuis te Voorschoten officieel geopend.
- 19 „ Herdenking van het 400ste geboortejaar van den beroemden kruidkundige Carolus Clusius (1526-1609).
- 20 „ Overlijden van den heer M. Joustra, oudzending, beheerder van het Bataksch Instituut.
- 23 „ De Vereen. Oud-Leiden richt een adres tot den Gemeenteraad in zake eene verordening op de monumenten.
- 27 „ Mej. J. H. Korswagen wordt Doctor in de Wis- en Natuurkunde op een proefschrift over „de Oorzaken van den stank der Leidsche grachten”.
- 18 Nov. Overlijden te 's Gravenhage van den Rijksbouwmeester Ir. D. E. C. Knuttel, vroeger gemeente-architect te Leiden, en bouwmeester o.a. van de Stadsgehoorzaal en het Postkantoor.

XXIII

- 20 Nov. Onthulling van een gedenksteen voor Jan Steen te Warmond in het huis waar deze van 1656-1660 woonde.
- Dec. De Gemeente koopt de huizen aan het Gangetje ten einde daar een breederen verkeersweg tusschen Breestraat en Botermarkt te maken.
- 5 „ Het nieuwe kerkgebouw der Geref. Gemeente te Alphen aan den Rijn in gebruik genomen.
- 10 „ Overlijden van den heer M. A. A. Steyns, gymnastiekleeraar en commandant van de Leidsche Burgerwacht.
- 11 „ Overlijden van notaris J. J. ter Laag Cz.
- 14 „ Het nieuw-ingerichte Museum van Oudheden gereed en geheel toegankelijk gesteld voor bezoekers.
- 20 „ De Gemeenteraad besluit een terrein van 16 HA. bij den Rijnsburger- en Warmonderweg beschikbaar te stellen voor het aanleggen van een Leidsche Hout.
Burgemeester de Gijselaar neemt in deze raadszitting officieel afscheid van den Raad.
- 23 „ Aan Mevr. de Gijselaar wordt door Leidsche dames hulde gebracht.
- 23 „ Overlijden te Nijmegen van Dr. G. M. Rutten, leeraar aan de Leidsche H. B. S.
- 30 „ Burgemeester de Gijselaar neemt afscheid van de burgerij, waarbij hem een Gedenkboek wordt aangeboden.

1927.

- 1 Jan. Mr. A. van de Sande Bakhuyzen benoemd tot burgemeester van Leiden.
- 1 „ De firma Dros en Gebr. Tieleman (zeep-fabriek De gekroonde Haan) bestaat 100 jaar.
- 2 „ De heer Ch. van Spall, directeur der Leidsche Duinwater-Mij., gehuldigd bij zijn 40-jarig jubileum.
- 8 „ Overlijden te Oegstgeest van Mej. J. Hüge, oud-hoofd der Gevers-Deutzschool aldaar.
- 17 „ Overlijden van den heer C. B. Duyster, sedert meer dan 40 jaar organist der Pieterskerk.
- 18 „ De Koningin en de Prins der Nederlanden besluiten dat Prinses Juliana eenige colleges aan de Leidsche Universiteit zal volgen en alsdan zal wonen in de villa 't Waerle te Katwijk aan Zee.
- 20 „ Het Notarishuis wordt verplaatst van den Burcht naar een daartoe verbouwd perceel aan de Hoogewoerd, waar op 27 Jan. de eerste veiling wordt gehouden.
- 21 „ Overlijden van den kunstschilder F. H. Verster.
- 21 „ Overlijden van den drukker-uitgever Ed. Ijdo.
- 22 „ Overlijden van Mr. J. H. Goudsmit, oud-advocaat alhier.

- 1 Aug. Overlijden van Mevr. E. A. M. Driessen—
von Forckenbeck, op 96-jarigen leeftijd.
- 5 " Overlijden te Beverwijk van den Eerw.
A. J. M. Hafkenscheid, van 1910-1922
pastoor der St. Petrusparochie alhier.
- 8 " De Gemeenteraad besluit de torens van
de Pieterskerk, de Hooglandsche kerk
en de Waalsche kerk, die eigendom zijn
van de stad, over te dragen aan de
kerkelijke gemeente en voteert een af-
koopsom voor de onderhoudskosten.
- 8 " Mej. B. C. G. Numan vraagt tegen 1 Jan.
ontslag als directrice van de Meisjes-
H. B. S. In haar plaats wordt benoemd
Mej. Doct.^a J. L. van Hoorn.
- 16 " De graanmaaldery Het Hert te Leidschen-
dam afgebrand.
- 31 " Oud-burgemeester de Gijseñaar verhuist
naar Wassenaar.
- 6 Sept. De nieuwe Gemeenteraad benoemt tot
wethouders de hh. T. S. Goslinga, Aug.
L. Reimeringer, J. Splinter Gz. en A. F.
L. M. Tepe.
- 10 " Prinses Juliana vertigt zich te Katwijk voor
haar studie aan de Leidsche Universiteit.
- 11 " Ds. J. G. W. Goedhard preekt afscheid
in de Pieterskerk.
- 13 " Mr. A. Klein vraagt tegen 1 Nov. ontslag
als kantonrechter.

- 14 Mrt De heer J. Splinter Gz. benoemd tot wet-
houder in de plaats van den heer A.
Mulder.
- 20 „ Ds. Nauta preekt afscheid bij de Ned. Herv.
Gemeente te Katwijk aan Zee.
- 30 „ Het raadslid notaris J. A. van Hamel wordt
80 jaar.
- 2 April Opening der Floris Verster-tentoonstelling
in de Lakenhal.
- 4 „ Overlijden van den heer A. Spruyt, boek-
houder van het Zendingsbureau te
Oegstgeest.
- 5 „ De electriche spoortrein op het baanvak
Rotterdam-Haarlem in gebruik gesteld.
- 8 „ De Koningin-Moeder brengt een bezoek
aan het Diakonessenhuis.
- 12 „ Dr. S. C. Meyering neemt afscheid als
directeur der Chr. H.B.S. Tot zijn op-
volger is benoemd Dr. P. C. van Arkel.
- 13 „ De Gemeenteraad van Katwijk besluit de
oude hoeve Callao, in den volksmond
Knijnshol genaamd, onbewoonbaar te
verklaren en den bouwval af te breken.
- 15 „ Overlijden te Warmond van den kunst-
schilder G. A. L. Morgenstjerne Munthe.
- 16 „ De scheepswerf De Hoop van de firma
Boot bestaat 50 jaar.
- 17 „ Ds. C. Hartwigsen herdenkt zijn 40-jarig
ambtsjubileum (sedert 1895 te Leiden).

XXVII

- 18 April Jan van Kan Sr. te Noordwijk aan Zee
40 jaar lid der bemanning van de Noord-
wijker Reddingsboot.
- 18 „ Trambotsing bij Veur, waarbij vele ge-
wonden.
- 23 „ De Marine-Kustwacht, laatste bewoners
van de voormalige Kweekschool voor
Zeevaart, verlaat Leiden.
- 25 „ Overlijden te Noordwijk van den heer C.
J. L. van der Meer, oud-wethouder en
oud-Statelid.
- 29 „ De heer J. H. de Waal Malefijt, met 1 Mei
aftredend als burgemeester van Katwijk,
neemt afscheid van den Raad.
- 7 Mei De firma Tieleman en Dros herdenkt haar
50-jarig bestaan.
- 9 „ Overlijden te Oegstgeest van Mej. Joh.
Drost, oud-directrice der Meisjesfabrieks-
school te Leiden.
- 11 „ De Koningin-Moeder bezoekt de Verster-
tentoonstelling.
- 22 „ Intrede van Ds. A. D. Meeter, van Loos-
duinen, bij de Ned. Herv. Gemeente alhier.
- 22 „ Intrede van Ds. G. Hennemann als hulp-
prediker te Oegstgeest.
- 23 „ Mr. Dr. J. Schokking benoemd tot burge-
meester van Katwijk en op 13 Juni
geïnstalleerd.

XXVIII

- 24 Mei Raadsverkiezing. Te Leiden gekozen : 10 S.D.A.P., 7 R.-Kath., 7 Chr.-Hist., 5 Anti-Rev., 3 Vrijheidsb., 1 Vrijz.-Dem.
- 24 „ Overlijden van den heer H. E. van der Heide, oudsten firmant van den ijzerhandel op de Nieuwstraat.
- 25 „ Het nieuwe Politiebureau aan de Zonneveldstraat in gebruik genomen.
- 25 „ Opening St. Franciscus-tentoonstelling in de Lakenhal.
- 7 Juni Overlijden van Ds. W. den Hengst, emer. pred. bij de Geref. Gemeente.
- 10 „ De heer L. J. van Weeren, meesterknecht der wolscheiderij, 50 jaar werkzaam bij de firma Zaalberg, dekenfabrikant.
- 12 „ Intrede van Ds. D. Nauta bij de Geref. Kerk te Woubrugge.
- 20 „ De verbredede verkeersweg bij de Morschpoort gereed.
- 25 „ Het Opvoedings-Tehuis 't Hoogt te Noordwijkerhout aangekocht door de R.-K. Stichting St. Bavo.
- 26 „ Ds. S. Cler, gedurende 31 jaar predikant der Waalsche Gemeente, neemt afscheid.
- 28 „ Het Geref. Minnehuis in de Kaarsenmakersstraat herdenkt zijn 100-jarig bestaan.
- 28 „ Afscheid van Mej. W. Snellen als directrice van het Wijkgebouw „Geloof, Hoop en Liefde” van den Ned. Protestantenvbond.

XXIX

- 29 Juni Tentoonstelling van oud-tin in de Lakenhal.
- Juli Bij opgravingen op het terrein van het vroegere kasteel Roomburg of Roodenburg worden sporen van een middeleeuwsche kasteelgracht gevonden en iets verder overblijfselen van een gracht uit den Romeinschen tijd.
- 7 „ De Leidsche afdeeling der Kon. Ned. Mij. voor Tuinbouw en Plantkunde **bestaat** 50 jaar.
- 11 „ Afscheid van Dr. N. J. **Bever**sen ais rector van het Gymnasium; tot zijn opvolger is benoemd Dr. D. E. Bosselaar.
- 14 „ De Armenraad installeert een Commissie tot bestrijding van den woeker.
- 15 „ De Kaasmarkt wordt verplaatst naar het terrein van het vroegere Invalidenhuis.
- 17 „ Ds. Voorsteegh preekt afscheid bij de Ned. Herv. Gemeente te Katwijk aan Zee.
- 18 „ Het 6de Internationale Congres voor de Geschiedenis van de Geneeskunde door Prins Hendrik geopend.
- 27 „ Een gedeelte van het interieur der vroegere Remonstrantsche kerk te Bleiswijk in de Lakenhal opgesteld.
- 30 „ De heer P. Stapel neemt afscheid als commissaris van politie.
- 31 „ Intrede van Ds. W. M. A. **Kalkman** bij de Ned. Herv. Gemeente te Katwijk aan Zee.

- 1 Aug. Overlijden van Mevr. E. A. M. Driessen—
von Forckenbeck, op 96-jarigen leeftijd.
- 5 " Overlijden te Beverwijk van den Eerw.
A. J. M. Hafkenscheid, van 1910-1922
pastoor der St. Petrusparochie alhier.
- 8 " De Gemeenteraad besluit de torens van
de Pieterskerk, de Hooglandsche kerk
en de Waalsche kerk, die eigendom zijn
van de stad, over te dragen aan de
kerkelijke gemeente en voteert een af-
koopsom voor de onderhoudskosten.
- 8 " Mej. B. C. G. Numan vraagt tegen 1 Jan.
ontslag als directrice van de Meisjes-
H. B. S. In haar plaats wordt benoemd
Mej. Doct.^a J. L. van Hoorn.
- 16 " De graanmaalderij Het Hert te Leidschen-
dam afgebrand.
- 31 " Oud-burgemeester de Gijseñaar verhuist
naar Wassenaar.
- 6 Sept. De nieuwe Gemeenteraad benoemt tot
wethouders de hh. T. S. Goslinga, Aug.
L. Reimeringer, J. Splinter Gz. en A. F.
L. M. Tepe.
- 10 " Prinses Juliana vertigt zich te Katwijk voor
haar studie aan de Leidsche Universiteit.
- 11 " Ds. J. G. W. Goedhard preekt afscheid
in de Pieterskerk.
- 13 " Mr. A. Klein vraagt tegen 1 Nov. ontslag
als kantonrechter.

- 27 Sept. Overlijden van Dr. J. van der Kolk, sedert 1906 geneesheer-directeur der gestichten Endegeest, Rhijngeest en Voorgeest.
- 28 „ Overlijden van Prof. Dr. W. Einthoven, hoogleeraar in de physiologie, in 1925 geëerd met een Nobelprijs.
- 3 Oct. Viering van Leiden's Ontzet met een optocht: de Leidsche Hout.
- 15 „ Overlijden door een motorongeluk onder Wassenaar van Mr. Dr. C. M. A. R. van Roy, advocaat te Leiden, oud-hoogleeraar te Gent.
- 16 „ Overlijden van den Eerw. J. H. Crombag, pastoor van de Hartebrugsparochie alhier.
- 17 „ De Gemeenteraad besluit een nieuwe Havenbrug te bouwen.
- 19 „ Overlijden van den geneesheer L. Mulder.
- 21 „ Overlijden van den architect M. Koert door een motorongeluk.
- 25 „ Officieele opening van de verbouwde Kweek-school voor Bewaarschoolhouderessen.
- 6 Nov. Ds. J. Kijne, Ned. Herv. predikant te Woubrugge, preekt afscheid.
- 19 „ Opening der tentoonstelling van Oostenrijksche kunstnijverheid en bouwkunst in de Lakenhal.
- 2 Dec. Overlijden te 's-Gravenhage van Ir. B. J. H. Haitink, oud-directeur der Kon. Grof-smederij.

- 12 „ Aan burgemeester van de Sande Bakhuyzen wordt een serenade gebracht bij zijne vestiging te Leiden.
- 13 „ Overlijden van den oud-hoogleeraar Dr. H. Oort, op 90-jarigen leeftijd.
- 17 „ Opening der tentoonstelling van Leidsche topographie in de Lakenhal, bij gelegenheid van het 25-jarig bestaan der Vereen. Oud-Leiden.
- 17 „ Het in de Lakenhal opgestelde 17de-eeuwsche altaar uit de afgebroken Oud-Katholieke kerk aan de Hooigracht voor het publiek ter bezichtiging gesteld.
- 20 „ Overlijden van den geneesheer Dr. C. W. van Voorthuysen.
- 21 „ Brand in het gebouw van de Leidsche Courant.
- 25 „ Overlijden te Voorschoten van Dr. A. E. Remouchamps, conservator van het Museum van Oudheden.
- 29 Dec. Overlijden te 's-Gravenhage van Dr. J. D. de Jong, muzikrecensent van het Vaderland, eertijds assistent aan de Leidsche Sterrenwacht.
- 31 „ Afscheid van Ir. G. L. Driessen als directeur van Gemeentewerken na 27-jarigen dienst; hem wordt voor het eerst de eerepenning der Gemeente uitgereikt. Tot zijn opvolger is benoemd de heer A. M. de Blauw.
-

IN MEMORIAM.

MR. P. M. TRAPMAN. †

Peter Marie Trapman, geboren 3 Augustus 1894 te Utrecht, bezocht de Hogere School en het Stedelijk Gymnasium, om verder te studeeren aan de Universiteit aldaar.

Tijdens zijn studietijd was hij repetitor in het Romeinsch Recht, later in het Burgerlijk Recht.

Op 19 December 1917 promoveerde hij cum laude op een proefschrift, getiteld : Kritische uiteenzetting van de thans in de Strafrechtswetenschap gehuldigde opvattingen omtrent de vraag, of het bewustzijn der onrechtmatigheid enz. gevorderd wordt als bestanddeel van het strafbaar opzet.

Dit proefschrift was een omwerking van zijn beantwoording van de prijsvraag der Jur. Faculteit der Utrechtsche Hoogeschool in 1916, welke beantwoording in September van dat zelfde jaar bij de overdracht van het Rectoraat met den Gouden Eerepenning werd bekroond.

Den 7den Januari 1918 werd hij werkzaam te Leiden als advocaat en procureur, ten kantore van Mrs. J. H. Goudsmit & E.A. Cosman, alwaar destijds dringende behoefte bestond aan goede assistentie in verband met de langdurige ongesteldheid van wijlen Mr. J. H. Goudsmit.

Op dat kantoor had ik het genoeg met dezen rijk begaafden jongen advocaat kennis te maken, voor wien ik direct veel sympathie gevoelde, niet wetende nog veel met hem te moetensamenwerken.

Een bewijs, dat hij door zijn begaafdheid en karakter ook op anderen grooten indruk maakte, was wel zijn benoeming, nog in hetzelfde jaar van zijn vestiging te Leiden, tot Secretaris van de Leidsche Vereeniging van Industrieelen, gevolgd door de benoeming tot Secretaris van den Nederlandschen Bond van Verduurzaamde Levensmiddelen in Blik en Glas.

De samenwerking, als bovenbedoeld, kwam reeds spoedig tot stand door mijn onverwachte benoeming tot Voorzitter van eerstgenoemde vereeniging, waardoor wij vanzelf op elkaar waren aangewezen, om zooveel mogelijk de belangen der vereeniging te behartigen.

Juist in die jaren, van 1921 tot 1925 (volgens de statuten was de periodieke aftreding als Voorzitter gesteld op 4 jaar)! kwamen in toepassing nieuwe sociale wetten; de besprekingen voor nieuwe ontwerpen enz., voorbereidingen voor Bestuurs- en Algemeene Vergaderingen, brachten ons minstens eenmaal per week te samen.

Bizonder druk en inspannend waren deze werkzaamheden, doch door zijn groote wetskennis en werklust, was hem niets te veel en kwam alles, oogenschijnlijk met het meeste gemak, tot een gunstige oplossing.

Gedurende deze lange aangename periode in het vereenigingsleven heb ik dikwijls voor mijn jongen

vriend in bewondering gestaan over zijn veelzijdige begaafdheid, rechtschapenheid, bekwame en vlugge werkkraft.

De toepassing der Arbeidswet 1919 gaf menig fabrikant groote zorgen, doch een bezoek aan, of een telefoontje met den ijverigen Secretaris was voldoende, om het rechte spoor in deze te kunnen blijven volgen.

Ook in de waterleidingsbedrijven gaf deze arbeidswet aanleiding tot diverse opvattingen, vandaar mijn uitnoodiging als Voorzitter der „Vereeniging van Waterleidingsbelangen in Nederland” tot hem, om deze wet nader toe te lichten, vragen te beantwoorden enz. in een algemeene vergadering van deze vereeniging.

Op zijn gebruikelijke eenvoudige, zakelijke behandeling van dit onderwerp, gehouden in de Buitengewone Algemeene Vergadering op 6 November 1920 te Utrecht, verwierf hij groote voldoening van zijn toehoorders, tengevolge waarvan velen mij persoonlijk na afloop der vergadering gelukwenschten met het aanwijzen van een rechtskundige, die op zoo'n aangename en duidelijke wijze voor een ieder deze wet wist uit te leggen. Wel een bewijs hoe spoedig hij op de meest ongekunstelde wijze de sympathie wist te verwerven.

Na zijn huwelijk op 7 Januari 1919, met Maria Christina Heterschij, associeerde hij zich met Mr. E. A. Cosman te Leiden.

Naast deze drukke praktijk vond hij nog tijd zich aan de Rechtswetenschap te wijden. Speciaal het

gebied van het Strafrecht had zijn belangstelling en er verschenen van hem een groot aantal artikelen in het „Tijdschrift van Strafrecht”, „Themis” enz.

In 1924 werd hij benoemd tot Praeadviseur der Nederlandsche Juristen-Vereeniging.

Ook bij de Leidsche burgerij was hij een zeer geziene persoonlijkheid; vele functies stonden voor hem open, doch slechts enkele kon hij ambieeren, o.a. Commissaris van de Leidsche Broodfabriek en van de Gemeentelijke Bank van Leening, Bestuurslid 3 October-Vereeniging, Bestuurslid Groene Kruis, Pro Juventute en van het Ned. Genootschap tot zedelijke verbetering van gevangenen.

Ook werd hij in 1924 aangezocht voor Hoogleeraar aan de op te richten Rechts-Hoogeschool te Weltevreden, doch hij meende daarvoor te moeten bedanken wegens gezondheidsredenen, alsmede omdat in de eerste paar jaren geen voldoende aantal studeerende jongelui te verwachten zou zijn, voor zijn speciale vakken.

Een groote vreugde voor hem was zijn benoeming in October 1925 tot tijdelijk Hoogleeraar aan de Universiteit te Groningen in het Strafrecht en de Strafvordering, temeer omdat hij zich daardoor voortaan geheel zou kunnen wijden aan de wetenschap, die hem zoo lief was.

Ongelukkigerwijze trof zijn Compagnon een ernstige ongesteldheid, waardoor hij geruimen tijd alleen stond voor de drukke praktijk, zoodat er geen sprake kon zijn van eenig verlof.

Toen eindelijk de gelegenheid aanbrak om eenige

XXXIX

rust te verkrijgen, trof hem het auto-ongeluk in Duitschland, waardoor hij geruimen tijd moest vertoeven in een ziekenhuis te Langenschwalbach.

Teruggekeerd in zijn woning te Leiden, was hij er de man niet naar, om zich niet te interesseeren voor de loopende zaken, doch het herstel van zijn gezondheid bleek nog niet van dien aard, dat hij daarvoor krachten genoeg bezat, zoodat een geduchte inzinking volgde.

Voor meerdere rust vertrok hij naar de ouderlijke woning te Utrecht, doch zorgvuldige oppassing noch hulpmiddelen mochten baten. Te veel had de sterke geest van het zwakke lichaam gevergd. Zijne krachten waren uitgeput en op 4 Januari 1926 ontsliep hij.

Tevergeefs zullen wij ons de vraag stellen, waarom deze trouwe echtgenoot, intelligente rechtskundige, vriend van velen, reeds zoo vroegtijdig op 31-jarigen leeftijd, uit ons midden werd weggerukt. Wij moeten hierin echter berusten en doen dit met een blijvende, dankbare herinnering aan een edel mensch.

Requiescat in pace.

CHARLES VAN SPALL.

PROF. DR. H. KAMERLINGH ONNES. †

Toen ons vorige jaarboekje, waarvoor Prof. Onnes zijn fraaie rede tot Lorentz had afgestaan, het licht zag, was deze reeds niet meer in leven. Thans, nu wij hier een woord aan Onnes' nagedachtenis wijden, is ook Lorentz alreeds aan de wetenschap ontruikt.

Heike Kamerlingh Onnes werd den 21sten Sept. 1853 te Groningen geboren. Hij studeerde in zijn geboortestad en zijn wetenschappelijke talenten kwamen vervolgens tot volle ontplooiing te Heidelberg, Groningen en Delft. Op 11 Nov. 1882 werd hij hoogleeraar te Leiden. Daarmede begon ook zijn werkzaamheid aan het Leidsche laboratorium, waaraan hij zich van toen af met hart en ziel heeft gewijd, een schitterend voorbeeld gevende van inspanning en van weloverlegd streven. Al aanstonds had hij de hoofdlijnen van zijn weg afgebakend en, al zijn er verrassingen geweest, het is toch of hij met profetischen blik heeft voorzien wat de toekomst hem brengen zou. Aan de woorden van zijn intree-rede „door meten tot weten” is het laboratorium steeds getrouw gebleven, en daarbij toonde hij een vermogen tot scheppen en organiseren, zooals slechts aan weinigen is geschonken.

De aanvankelijk karig toegemeten hulpmiddelen wist hij tot zoodanige ontwikkeling te brengen, dat het Leidsche laboratorium thans onder die van de

geheele wereld een eereplaats inneemt. Hij omringde zich met een steeds uitgebreider staf van medewerkers en in nauw verband met het laboratorium ontstond de inrichting voor de opleiding van instrumentmakers, die, terwijl zij aan het wetenschappelijk werk ten goede kwam, in maatschappelijk opzicht honderden tot zegen is geweest.

Eindelijk, toen men meer en meer in het gebied der lage temperaturen was doorgedrongen, kwamen de Vereeniging voor Koeltechniek en het Institut international du Froid, waarvan Onnes de ziel was, de verkregen uitkomsten aan het algemeen belang dienstbaar maken.

Ook was het laboratorium allengs een gewichtig en alom erkend middelpunt van internationale samenwerking geworden.

Belangrijk waren de verkregen uitkomsten. Wij behoeven slechts te herinneren aan het onderzoek van tal van verschijnselen bij uiterst lage temperaturen, aan de vloeibaarmaking van het helium en aan de ontdekking van de suprageleiding.

Dat Onnes, ofschoon zijn gezondheid wankel was, zooveel heeft kunnen bereiken en een onvergankelijk deel heeft kunnen nemen in de vermeerdering van het geestelijk bezit der menschheid, danken wij aan zijn strenge zelfbeperking en ook aan de liefdevolle zorg, waarmede zijn levensgezellin hem heeft omringd.

Op den 21sten Febr. 1926 is hij gestorven en den 25sten Febr. op de Ned. Herv. begraafplaats te Voorshoten onder buitengewoon groote belangstelling begraven.

S. VAN GRONINGEN. †

De Sleutelstad heeft het voorrecht gehad van 1893 tot 1925 den toonkunstenaar Van Groningen onder hare inwoners te tellen.

Steven van Groningen, den 23 Juni 1851 te Deventer geboren, was oorspronkelijk voor een geheel andere loopbaan bestemd.

Hij studeerde aan de Polytechnische School te Delft, waar hij het ingenieursdiploma verwierf en was daarna in Duitschland en hier te lande gedurende eenige jaren als technoloog werkzaam.

Reeds als student te Delft onderscheidde hij zich als een pianist van beteekenis en het duurde dan ook niet lang, of hij besloot, zich geheel aan de muziek te wijden.

Op advies van Rubenstein studeerde hij bij Liszt te Weimar en later bij Oscar Raif (klavier) en Fr. Kiel (contrapunt) aan de Hochschule te Berlijn.

Na zijne studiën aldaar te hebben voleindigd, vestigde hij zich als muzikleeraar te Zwolle en werd daar tevens dirigent van een gemengd- en van een mannenkoor.

In Mei 1889 koos hij den Haag als woonplaats en trad met groot succes in verschillende steden in het buitenland op, o.a. te Berlijn, Leipzig, Parijs en Londen.

XLIII

Veelvuldig gaf hij ook hier te lande concerten; in herinnering zijn steeds gebleven zijn befaamde Beethoven-avonden, waarop hij, de fijngevoelige kunstenaar met zijn merkwaardig geheugen, alle piano-sonaten uit het hoofd voordroeg.

In Augustus 1892 had de Maatschappij voor Toonkunst alhier het voorrecht hem als directeur en leeraar voor de piano aan hare muziekschool te verbinden, welke functiën hij op 1 Januari 1893 aanvaardde.

In niet geringe mate heeft Van Groningen gedurende 32 jaren medegewerkt tot den bloei van de muziekschool en was hij een sieraad van de Maatschappij, waar hij vele malen, als zeer gewaardeerd pianist, op hare concerten als solist optrad.

De betrekking van Directeur der school legde hij in 1919 neer, maar hij bleef als hoofdleeraar voor het pianospel aan de school verbonden.

Op 1 Januari 1925 werd hem op zijn verzoek op de meest eervolle wijze ontslag verleend als leeraar aan de muziekschool.

Bij zijn afscheid werd hem door het bestuur der Maatschappij en door zijne vele leerlingen, oud-leerlingen en muziekvrienden een eere-avond in den schouwburg aangeboden, waar uitsluitend eenige van zijne werken werden uitgevoerd.

Als componist zijn van hem bekend twee viool-sonates, een piano-trio, een piano-kwartet, eene suite voor 2 piano's, een suite voor strijkorkest, een piano-concert en verscheidene liederen en pianostukken.

Na zijn ontslag vestigde hij zich te Laren, in de nabijheid zijner kinderen, doch hij heeft niet lang

XLIV

van een welverdiende rust na een werkzaam leven mogen genieten.

Op 25 Maart 1926 kwam hij na een korte ongesteldheid aldaar te overlijden.

Niet alleen als scheppend kunstenaar, maar ook als mensch was Van Groningen zeer gezien; hoogst eenvoudig en beminnelijk in den omgang, stelde een ieder die het voorrecht had hem nader te kennen, zijn gezelschap op hoogen prijs, en zeer zeker zal Leiden de meest aangename herinnering aan hem bewaren.

A. D. V.

Leiden, Maart 1928.

Dr. J. G. VAN DER SLUYS. †

Door het overlijden van Dr. J. G. van der Sluys op 20 Juli 1926 verloor Leiden een harer meest bekende ingezetenen, wiens buitengewone gaven van hoofd en hart in de laatste halve eeuw voor duizenden harer bewoners tot steun en zegen zijn geweest.

Jan George van der Sluys werd op 19 November 1848 geboren te Egmond aan Zee. Tot zijn 11de jaar bezocht hij te Rustenburg (N.-H.) de dorpsschool, daarna te Alkmaar eerst de Fransche school en later het gymnasium.

Twee mannen oefenden in die jaren grooten invloed uit op zijn vorming: in de eerste plaats zijn vader, die een zeer gezocht genees-, heel- en verloskundige was, en hem als kind reeds liefde inboezemde voor de natuur, door met hem eenvoudige scheikundige proeven te doen en hem kennis van geneeskrachtige planten bij te brengen. In de tweede plaats de toenmalige rector van het gymnasium, de voortreffelijke Dr. de Gelder, door wiens toewijding en alzijdige kennis hij zoodanig voor de studie aan de hoogeschool werd voorbereid dat hij zijn geheele verder leven onder meer de klassieke talen gemakkelijk las en schreef.

Op 22 September 1868 werd hij ingeschreven als student te Leiden, om te studeeren in de geneeskunde. In de beide eerste jaren beperkte hij zich niet tot de vereischte propaedeutische vakken; doch vatte deze studie ruimer op door zich voor te bereiden voor het candidaatsexamen in de wis- en natuurkunde dat 12 November 1870 magna cum laude werd afgelegd. Met hoeveel liefde en aanleg hij werkte, moge blijken uit het feit dat hij in die jaren behalve alle vindbare planten ook alle gramineën determineerde en leerde onderscheiden. De studie der natuurwetenschappen heeft haar stempel zoozeer op hem gedrukt dat hij in later jaren met evenveel belangstelling de vorderingen der natuurkunde als die der geneeskundige wetenschappen is blijven volgen.

Op 4 Juni 1872 volgde zijn candidaatsexamen in de geneeskunde, eveneens magna cum laude, en in het najaar van dat jaar werd hij door den toenmaligen hoogleeraar der anatomie, Dr. T. Zaayer, waardig geoordeeld als prosector der anatomie op te treden, welke functie hij tot het einde van 1879 bekleedde. De bezigheden hieraan verbonden, verhinderden hetn niet, zonder vertraging zijn klinische studiën te volgen, zoodat hij 15 Mei 1874 zijn doctoraal examen in de geneeskunde aflegde. Op 19 Maart 1875 promoveerde hij magna cum laude op een proefschrift „Over den Bouw van het Synoviaalvlies”. — Al die jaren leefde hij in nauwe aanraking met zijn vader, met wien hij, vooral in de vacaties, patiënten zag en besprak.

Toen in 1879 Dr. J. E. van Iterson uit zijn uitgebreide geneeskundige praktijk te Leiden werd geroepen

door de benoeming tot hoogleeraar in de heelkunde, deed zich in de gemeente groote behoefte gevoelen aan een geneeskundige die met de moderne methoden van onderzoek vertrouwd was. Daarom verbrak Dr. v. d. Sluys zijn banden met de Universiteit en vestigde zich hier in 1880 als arts. De bescheiden geleerde heeft zeker niet vermoed, welke beteekenis deze vestiging voor de stad zijner inwoning had. De ingezetenen echter zagen het spoedig. De encyclopaedische kennis van den jongen dokter, zijn onbevooroordeeld waarnemingsvermogen, zijn evenwichtig oordeel zoowel als het geduld en de goedheid waarmede hij dit alles voor ieder ter beschikking stelde, maakten dat hij spoedig de meest gezochte arts werd in Leiden en haar omgeving. Van hoogleeraren zoowel als van doctoren werd hij de raadsman en vriend; en niet minder talrijk waren zijn vereerders uit eenvoudiger kringen. Daar de heelkunde nog niet, gelijk thans, gescheiden was van de algemeene praktijk, verrichtte hij vele operaties, ook buiten de stad, waartoe in het bijzonder zijn kennis van de ontleedkunde hem in staat stelde. De grootste eischen werden aan hem gesteld in den strengen winter van 1890-1891, toen een vreeselijke influenza-epidemie in alle gezinnen zieken maakte en in sommige allen aan het bed bond. Toen zag men Dr. v. d. Sluys langs het Rapenburg met den huissleutel huis aan huis binnegaan om zijn hulp te brengen. Twintig jaren kon hij zijn eminente positie handhaven, en daarenboven in stille uren van den nacht zijn geliefkoosde wetenschappen beoefenen. Menigmaal werd

echter ook op deze uren beslag gelegd; doch na een nacht van werken stelde zijn krachtig gestel hem in staat, een volgenden dag met zijn arbeid door te gaan en 37 uren aaneen te werken. Trouwens, behoeften had hij weinig. Zichzelven was hij arm, anderen rijk. Zijn bescheiden rekeningen werden schoorvoetend ingediend en wanneer betaling uitbleef, ging hij voort zijn hulp met onverminderde goedheid te verleen. In een nachtverblijf voor zwervers, tegenover zijn woning in de Rembrandtstraat, verstrekte hij 37 jaren lang bij nacht en bij dag gratis zijn hulp aan die hem daarom vroegen.

De gaven des harten van Dr. v. d. Sluys waren inderdaad zeldzaam als die van zijn verstand. Een bezoek aan zijn ouders was voor hem het grootste genot, ook al was de tijd daarvoor zoo beperkt dat hij op weg van zijn woning naar den trein in het dokterskoetsje van kleeren moest verwisselen. Aan de kerk te Rustenburg schonk hij een orgel ter nagedachtenis aan zijn moeder. Nadat hij hen beiden aan den dood had moeten afstaan, gebeurde het dat een patiënt wien hij over hen sprak, hem in tranen zag uitbarsten. En wanneer hij in later jaren, toen hij zelf een grijsaard geworden was, over zijn ouders sprak, was dit steeds met teerheid en diepen weemoed.

Naar buiten liet hij van zijn kennis niet blijken. Schrijven deed hij niet. Maar, als hij in een der vereenigingen waarvan hij lid was, een spreekbeurt vervulde of in discussie trad, verraste hij de aanwezigen met zijn overweldigende kennis. 't Meest genoten van zijn rijken geest degenen die in later

XLIX

jaren zijn rustige avonduren mochten deelen, toen door de vestiging van een groot aantal jongere geneeskundigen zijn arbeid verlicht werd. Elk gesprek werd interessant door zijn onbegrensde belangstelling, zijn helder oordeel en zijn onuitputtelijke kennis, een genot ook door de goedheid die van hem uitging, en die aan zijn omgeving het gevoel van veiligheid verbond.

Als lid van de Commissie voor de Stadsapothek bewees hij aan de gemeente vele jaren zijn diensten, die eerst eindigden toen die apotheek wegens wijziging in de gemeentelijke geneeskundige armenzorg opgeheven werd. Ook nad hij tot aan zijn einde zitting in het Bestuur der Stedelijke Werkinrichting. En, wanneer hij een herinneringsdag of feest vierde, kon hij het niet nalaten ook die armen te gedenken, boven wie deze nederige mensch zich niet verheven scheen te achten.

Op 16 November 1922 trad Dr. v. d. Sluys in het huwelijk met Mevrouw Anna Maria Scharp. Drie jaren later tastte een longaandoening hem aan, die na een langdurig lijden een einde maakte aan een leven dat kort te voren nog onverwoestbaar leek.

Zoo eindigde dit leven van nuttigheid voor anderen schijnbaar zonder sporen na te laten. Maar wie zal bepalen de verlichting van smart en lijden, de mate van troost en steun die zijn goedheid en kunde aan duizenden en tienduizenden in moeilijke uren heeft gebracht; wie bepalen de dankbaarheid en de liefde die hij in hun harten en die zijner vrienden heeft gewekt. Hij ruste in vrede.

DR. F. W. VAN WIJK. †

Frederik Willem van Wijk, een in alle kringen zeer bekend stadgenoot, werd na een langdurig ziekbed, op 5 September 1926, uit zijn zoo werkzaam leven weggerukt. Geboren te Amsterdam, 6 September 1885, heeft hij den 41-jarigen leeftijd niet meer mogen bereiken.

8 Juli 1921 behaalde Van Wijk, te Leiden, den doctorsgraad in de Nederlandsche Letteren, op een proefschrift getiteld : „De Republiek en Amerika, 1776-1782”. Verder is o.a. van zijn hand verschenen „De Geschiedenis van Limburg”, waarvan het onpartijdig karakter door bevoegden gewaardeerd wordt.

Tijdens zijn verblijf te Leiden was hij lid van den Waalschen Kerkeraad. Verder was hij jarenlang redacteur van het Bijblad „Allen Weerbaar”.

Na leeraar in de Geschiedenis aan de H.B.S. te Leiden geweest te zijn, is hij tenslotte benoemd in Maastricht. Met hart en ziel werkte hij aldaar aan de Protestantenvereeniging, wier secretaris hij was. Zijn laatste optreden in Maastricht was op den twaalfden Protestantendag, 24 Mei 1926, toen hij met eigen inspanning en tot veler ontroering den zegenwensch van den voorzitter beantwoordde, met de belofte om in Holland te vertellen, hoe men in

Limburg als Protestant zijn Lutherlied, en als Nederlander zijn Wilhelmus zingt.

Hoewel geboren in Amsterdam, was Van Wijk in hart en nieren Leidenaar. „Er gaat toch maar niets boven het oude goede Leiden”, placht hij zoo dikwijls te zeggen.

De 3 October-Vereeniging lag hem na aan het hart. Als „historisch-adviseur” gaf hij belangrijke gegevens voor de openlucht-spelen en optochten. Een aardig voorbeeld, hoe men de historische wetenschap in het werkelijk leven kan toepassen. Menige zomervacantie werd geheel aan het historisch onderzoek besteed, om de Drie-Octoberfeesten „naar waarheid” te doen plaats hebben.

Ook bij de viering te Alkmaar in 1923, ter eere van de 350-jarige verlossing, heeft hij een werkzaam aandeel gehad.

Het leven ging bij hem in langzaam tempo voorbij. Met de nieuwe denkbelden, van het laatste tiental jaren, kon hij zich niet vereenigen. Hij hield van het Leiden uit de 19de eeuw, van de kleine rustige stad. Zoo kernachtig kon hij dat uitdrukken in zijn gezegde : „wie heeft er nu in Leiden haast”.

Allen die Van Wijk gekend hebben, waardeeren zijn vele uitmuntende eigenschappen, en zijn nobel karakter. Wars van alle winzucht, of geldelijk voordeel, gaf hij steeds met ruime hand aan allen die zijn hulp en bijstand kwamen vragen. Streng voor zichzelf, zag hij veel van anderen door de vingers. Met zijn gullen lach, bracht hij zooveel vroolijkheid en humor; de „dichter-zanger”, zooals zijn vrienden

hem noemden, was pas in zijn element in het voordragen, speciaal van Fransche gedichten en liedjes.

Geen wonder, dat vrienden en kennissen, ook uit Maastricht, op 9 September 1926, in grooten getale waren opgekomen, om Van Wijk de laatste eer te bewijzen, en te getuigen van zijn werkzaam leven, werkzaam, dat wil zeggen niet voor zichzelf, maar voor een hooger doel, voor zijn Geloof.

Trouwe vriend, rust in vrede.

G. A. REIMERINGER.

M. JOUSTRA. †

Den 29 October 1926 overleed in het Diaconessen-huis alhier de oud-zendeling en vruchtbare beoefenaar van het Bataksch, wiens naam hier boven vermeld is. In 1871 werd hij geboren in Friesland -- de provincie waaraan hij steeds gehecht bleef, en waar hij (te Sneek) voor goed te rusten is gelegd --, in 1894 vertrok hij als zendeling naar Indië, waar hij in het Karo-Batakland werd geplaatst, elf jaar later keerde hij naar Nederland terug, en na ruim twintig jaren van onafgebroken werkzaamheid bezweek hij, te midden van zijn arbeid, aan eene meedogenlooze ziekte. Ziedaar in kort bestek zijn levensloop, schijnbaar niet buitengewoon, doch in werkelijkheid iets heel bijzonders. Deze eenvoudige, nederige man toch had zich in zijne zendelingsperiode eene groote kennis van taal en zeden van het Karo-Batakvolk eigen gemaakt, en heeft, nadat hij het groote besluit had genomen de zendingstaak op te geven, door rustellozen arbeid in dienst van het in 1908 opgerichte Batakinstituut en het in 1914 ingestelde Minangkabau-instituut, eene reeks werken tot stand gebracht, die voor alle beoefenaren van de talen welker studie beide instituten bevorderen, onmisbaar zijn. Wij zullen zijne artikelen in wetenschappelijke tijdschriften niet opsommen, doch bepalen ons bij zijne groote werken : het Karo-Bataksch woordenboek, een zéér geslaagd op nauwkeurige waarneming

der taal gegrondvest lexicon, het litteratuur-overzicht der Bataklanden, een vóór-arbeid voor het groote samenvattende, beschrijvend-bibliografische werk De Batak-spiegel (welks tweede uitgave hij nog heeft kunnen persklaar maken doch niet meer zien verschijnen), het boek „Minangkabau”, overzicht van “land, geschiedenis en volk, waarvan na twee jaren een nieuwe druk verscheen, en een uitvoerig „overzicht der litteratuur betreffende Minangkabau”, beide werken van noesten vlijt en van groot nut.

Aan den Indologischen leergang van het Koloniaal Instituut te Amsterdam — waarheen hij langen tijd eenige malen in de week zich verplaatste — gaf hij zijne daadwerkelijke belangstelling en, wat meer is, zijne beste krachten als leider van den cursus voor de Maleische spreektaal. Uit eigen ervaring weten wij hoezeer de hardwerkende, uiterst bescheidene man steeds gereed stond anderen voor te lichten op het gebied dat hem als studieveld het dierbaarst was: het terrein der Bataksche talen, inzonderheid van het Karo-Bataksch, en hoe gaarne hij vakgenooten van dienst was door belangelooze hulp en gulle medewerking op het groote areaal zijner geliefkoosde taalstudie en ethnologische onderzoekingen. Den kundigen man, aan wien in het Koloniaal Weekblad van 28 Oct. 1926 zulk een gevoelig woord van herdenking gewijd is, zullen allen die zich met de studie van Noord- en Midden-Sumatra% talen bezig houden, nog langen tijd missen en voor altijd in hooge eere houden als een bevoegden wegwijzer en medewerker.

v. RONKEL.

M. A. A. STEYNS. †

In den morgen van 14 December 1926 werd onder groote belangstelling het stoffelijk overschot van Marie Amédié Antoine Steyns, in leven **leeraar** in de gymnastiek M.O. en als zoodanig verbonden aan de jongens-H.B.S. met 5-jarigen cursus, op de R. K. begraafplaats bij de Zijlpoort ter aarde besteld.

De heer Steyns was een zeer geziene, populaire figuur in de Leidsche samenleving. In sportkringen, bij gymnastiek-vereenigingen en bij de Leidsche afdeeling van den Ned. Bond van Lichamelijke Opvoeding was hij een persoon van gezag, op wiens voorlichting en medewerking groote prijs werd gesteld.

Als voorzitter van de Leidsche Padvindere-Organisatie en als Commandant van de Leidsche Burgerwacht heeft hij die beide vereenigingen tot bloei en aanzien weten te brengen.

De heer Steyns dankte zijn vooraanstaande plaats aan zijn organiseerend talent, aan zijn takt en aan de aangename, vertrouwenwekkende wijze, waarop hij wist om te gaan met de menschen, waarmede hij in aanraking kwam, onverschillig tot welken kring ze behoorden of welke positie ze in de maatschappij innamen.

Allen, die den heer Steyns hebben gekend, zullen aan hem de herinnering bewaren van een braaf mensch, die zijn plaats in het leven met eere heeft ingenomen.

P. A. P. H.

J. J. TER LAAG CZN. †

Jacobus Johannes ter Laag werd den 13 Februari 1853 te Leiden geboren en was de zoon van een algemeen bekend geneesheer hier ter stede.

Hij volgde de gewone lagere school alhier en deed in 1876 examen als candidaat-notaris, waarna hij in Haarlem op een notariskantoor werkzaam was en 18 December 1890 tot notaris te Leiden benoemd werd. Hij trad in 1891 den 30sten April in het huwelijk met mejuffrouw Anna Maria van Dusseldorp, uit welk huwelijk een dochter werd geboren, later gehuwd met den Heer van Rijn van Alkemade.

Als notaris nam hij het protocol van wijlen notaris Crommelin en Dercksen over. Een drukke praktijk heeft hij nooit gehad, maar hij was een humaan welwillend man, die ook in zijn ambtelijk leven velen belangeloos heeft bijgestaan en geholpen.

In vele besturen te dezer stede had hij zitting en vooral de instellingen van de Maatschappij tot Nut van 't Algemeen hadden zijne groote belangstelling. In vele had hij meer dan 25 jaar zitting en van enkele was hij voor zijne groote verdiensten tot Eerelid benoemd. Zoo was hij jarenlang lid van de Commissie voor de Volksbijeenkomsten, van de Volksbibliotheek en van de Volkszangschool.

LVII

Ook is hij jarenlang Commissaris van de Leidsche Spaarbank geweest en de laatste 5 jaren van zijn leven lid van het Dagelijksche Bestuur der Spaarbank, een eervolle taak, die hij met nauwgezetheid en opgewektheid vervulde en die een groot deel van zijn beschikbaren tijd in beslag nam.

Verder heeft hij deel uitgemaakt van het Bestuur van het Stedelijk Muziekcorps, van de Sociëteit Musis Sacrum, van Dierenbescherming. Ook was hij enkele jaren Regent van het Evangelisch Luthersch Weeshuis en vervulde hij tal van jaren een Bestuursbetrekking in de Vrijmetselaarsloge „La Vertu”.

Op ruim 73-jarigen leeftijd, den 11 December 1926, overleed hij na een zeer korte ziekte: een ernstige bronchitis maakte een einde aan zijn leven.

Notaris ter Laag was door zijn bonhommie, zijn vriendelijke bereidwilligheid anderen te helpen een bekend en geliefd stadgenoot, dien velen in dankbare herinnering zullen herdenken.

AUG. L. R.

Leiden, Maart 1928.

DR. G. M. RUTTEN. †

Geboren te 's-Gravenhage 29 Febr. 1872 bezocht hij daar eerst de lagere school en later het Gymnasium om in 1891 als student aan de Leidsche Academie ingeschreven te worden. In de laatste studiejaren heeft hij daar in 't bijzonder onder de Hoogleeraren Van Bemmelen en Franchimont met ijver en succes gewerkt. In 1900 werd Gerardus Marie Rutten bevorderd tot doctor in de Scheikunde op proefschrift: Onderzoek omtrent de samenstelling van bismuth-nitraten.

In 't begin van 1900 werd hij benoemd tot leeraar aan de H.B.S. v. j. te Leiden. Gedurende bijna 27 jaren heeft hij die betrekking vervuld, terwijl hij in dien tijd ook nog vele jaren aan 't Gymnasium en aan de Bijz. H.B.S. te Voorschoten les heeft gegeven. Op uitstekende wijze heeft hij in al die jaren de belangen van 't onderwijs gediend, zooals ook gebleken is toen hij op 16 Jan. 1925 onder veel blijken van belangstelling en waardeering zijne 25-jarige ambtsvervulling mocht herdenken.

Behalve de betrekkingen bij 't onderwijs heeft Dr. Rutten ook nog vele jaren de Gemeente gediend als scheikundige bij de Sted. Gasfabriek en ook voor

LIX

de Leidsche Duinwater-Mij. scheikundige onderzoekingen verricht.

Ook aan de behartiging van maatschappelijke belangen heeft hij zijn beste krachten gewijd n.l. is hij jarenlang Bestuurslid en Voorzitter van de Commissie voor de Volksbijeenkomsten te Leiden en van het Dept. Leiden van de Mij. van Nijverheid geweest.

In 't najaar van 1926 begon zijn gezondheidstoestand te wenschen over te laten en 23 Dec. kwam nog onverwacht de tijding van zijn overlijden, die op allen die hem kenden een diepen indruk maakte. Door verschillende personen werden bij zijne teraardebestelling zijne voortreffelijke hoedanigheden als mensch en **leeraar** op hartelijke wijze herdacht.

W. M.

C. B. DUYSSTER. †

Aan Duyster terug te denken, beteekent te denken aan den Organist der Pieterskerk, aan den directeur der 3 October-koraalmuziek en aan den leider der Burgerzangschool.

Aan deze drie heeft hij zijn talenten gegeven, en zich daarmee een gewaardeerde plaats verzekerd in het muziekleven van Leiden gedurende een reeks van jaren.

Die waardeering kwam bij zijn begrafenis op verschillende wijzen tot uiting. Hij blijft bij ons in de herinnering voortleven als iemand, die op voorbeeldige wijze en met ijver gewoekerd heeft met de hem geschonken talenten.

Leiden, Febr. 1928.

L. M.

Cornelis Balthazar Duyster werd 27 Sept. 1851 te Leiden geboren. Hij kreeg zijn opleiding aan de Kon. Muziekschool in den Haag, waar hij zich in het fluitspel bekwaamde en daarnaast piano en orgel studeerde. Zelf heeft hij als muzikleeraar in zijn lange leven zeer vele leerlingen in de muziek ingewijd.

Van April 1871 tot Sept. 1885 was hij organist van de Doopsgezinde Gemeente. Op 1 Oct. 1885

LXI

werd hij organist der Pieterskerk, welk ambt hij dus ruim 41 jaar bekleedde, en al dien tijd heeft hij bijna geen kerkdienst verzuimd.

Verder is hij directeur geweest van het voormalige gemengd koor Melosophia, van een gemengd koor in Noordwijk, van de Burgerzangschool, terwijl hij niet minder dan 30 maal de koraaluitvoeringen in het Van-der-Werffpark op den dag van de herdenking van Leiden's Ontzet heeft geleid.

Op 17 Jan. 1927 is hij midden in zijn werk, na een slechts korte ongesteldheid, overleden en den 21sten Jan. op Rhijnhof begraven.

FLORIS HENRIC VERSTER.

† 21 Januari 1927.

In het atelier op Groenoord.

Buiten waait een straffe voorjaarswind en doet de groenende twijgen van de hooge olmen in het kleine parkje zwiepen. Witte wolken glijden langs de koudblauwe lucht en teekenen wisselende schaduwen in het ontzielde vertrek. Aan de nu leege wanden oude verkleurde sjaals, doffe groenen, paarschen en grijzen, met wat sterker oranje, samenkleurend een gamma, dat **Verster** zoo lief had.

Het hoog binnenvallend licht strijkt langs de mooie Zeeuwsche kast en geeft glimlichten aan buikige groene flesschen en oud glanzend hout.

De oude kleuren van het Deventer kleed worden gebroken door portefeuilles en doekramen, in de bezigheid van opruimen lukraak neergezet. Op een klein bloemstillevens flitsende schrappen van het tempermes, waar het wit van de plamuur verschijnt op de plaats waar het schilderij geteekend was. Daarnevens een weelde van kleur: het palet met de diepe purpers, de felle rooden, de sterke groenen, waaruit de bloemen opbloeden op het blanke doek, het wacht vergeefs op de hand, die het wonder volbracht.

Onder het raam bij de deur de tafel, nu een grauw leeg vlak, waar vroeger de kleurige waspotlooden gerijfd lagen. Nog zie ik de ietwat gedrongen figuur van den Meester, gebogen onder het felle licht, bezig aan die tevens sterke en teedere teekeningen, die in parelmoeren glanzende langzaam ontstonden met nooit falende hand, de stugge materie dwingend naar zijn wil. En als hij opstond om u welkom te heeten, hoe verhelderde een vriendelijke glimlach dat stroeve gelaat met de turende vorschende schilderssoogen en den sterken gebogen neus boven den grauwen kortgeknipten knevel.

Verster was een eenzame, een die de stilte zocht, een schuchtere, die niet de gave had van het gladde woord, en zelden sprak over zich zelf en zijn werk. Voor de weinigen, die hem kenden, toegewijd, eerlijk en trouw.

Vóór hem zijn vriend en zwager Menso Kamerlingh Onnes, dan Floris Verster, wie zal de neergevallen fakkel verder dragen?

A. COERT.

Mr. J. H. GOUDSMIT. †

Als er iemand is, die een plaats in het Leidsche Jaarboekje heeft verdiend, dan is het zeker Mr. Jan Herman Goudsmit, de man, die in Leiden geboren en getogen is, die gedurende zijn geheele leven Leidenaar is gebleven, die Leiden liefhad en daar gewerkt heeft met den hem eigen ijver, totdat een wreede ziekte hem dit belette.

Geboren den 3den Januari 1863, zoon van den alom bekenden en hooggeschatten Prof. Mr. J. E. Goudsmit, bezocht Jan Herman te Leiden de lagere school, daarna het Gymnasium. In 1881 ving hij zijn studie aan aan de Leidsche Universiteit en eindigde die in 1886 na tot doctor in de rechtswetenschap te zijn gepromoveerd.

Kort na zijne promotie vestigde hij zich in zijn geboortestad als advocaat en procureur. Met veel succes heeft hij gedurende ongeveer dertig jaren de rechtspraktijk uitgeoefend. Hij genoot het vertrouwen van zijn talrijke cliënten en stond bij de Rechterlijke macht zeer goed aangeschreven. Wat hem tot een goed advocaat stempelde was zijn onkreukbaarheid, zijn juridische kennis en inzicht en zijn buitengewoon groote menschenkennis.

Het was merkwaardig, hoe snel hij een inzicht had in der menschen bedoelingen, hoe spoedig hij zich een juist oordeel omtrent de mededeelingen, hem door zijn clienten of zijn tegenpartijen gedaan, vormde. Bereidwillig en zachtmoedig was hij voor menschen, die hem eerlijk en betrouwbaar bleken, onverbiddelijk en streng voor degenen, die zich het vertrouwen, dat hij in hen gesteld had, niet waardig toonden. Aan die menschenkennis paarde hij een grooten ijver. Wie dergenen, die Goudsmit gekend hebben, herinnert zich niet den bijna spreekwoordelijk geworden spoed, waarmede hij brieven schreef en ontvangen brieven beantwoordde? Hij had het geluk snel en goed te kunnen schrijven en hij maakte in den tijd, waarin het schrijven op schrijfmachines nog weinig in zwang was, van zijn aangeboren zin voor schrijven overvloedig gebruik.

Met zin voor humor behept, liet hij niet na waar het pas gaf daarvan blijk te geven. Menigen kwinkslag wist hij ook in een ernstig betoog te plaatsen. Hij sprak gemakkelijk en stelde met zorg zijne conclusies.

Dat Goudsmit zich een uitgebreide rechtspraktijk heeft weten te verwerven, dat hij het vertrouwen genoot van velen, zoowel particulieren als openbare instellingen — hij telde onder zijn clienten de Gemeente Leiden en het Hoogheemraadschap van Rijnland —, had hij zeker niet in de laatste plaats aan zijn uitstekende gaven van hoofd en hart te danken, al mag niet ontkend worden, dat de omstandigheden hem gunstig zijn geweest. Hij vestigde zich te Leiden

in een tijd, toen daar nog slechts enkele advocaten zetelden.

Goudsmit heeft zich een vooraanstaande plaats in Leiden weten te verwerven, niet alleen als advocaat, doch in de vele functies, welke hij heeft waargenomen. Ik moge enkele noemen zonder dat die opsomming aanspraak op volledigheid maakt: Kantonrechter-plaatsvervanger, Secretaris van de liberale Kies-vereeninging in den tijd toen Prof. Buys haar Voorzitter was, Secretaris van de Kamer van Koophandel, Commissaris der Leidsche Broodfabriek, Commissaris der Leidsche Spaarbank, Bestuurslid van de Maatschappij van Weldadigheid, Bestuurslid van het Leidsche Volkshuis.

In al die functies werkte hij met ijver en opgewektheid en het feit, dat hij zooveel had, bewijst voldoende, dat men het werk van Goudsmit wist te waardeeren.

Goudsmit had het druk, zeer druk, maar vond toch den tijd voor zijn gezin. Hij was in 1893 gehuwd met Aleida Cohen, de dochter van een destijds bekenden advocaat te Groningen. Zijn gezinsleven was gelukkig en hij verheugde zich in het bezit van drie kinderen, voor wie hij groote liefde koesterde.

Ofschoon hij door zijn dagelijksche bezigheden bijna geheel werd in beslag genomen, wist hij nog tijd te vinden voor de Societeit „Amicitia”, waarvan hij een getrouw bezoeker was.

In de eerste maand van 1927 is Goudsmit overleden. Hij stierf na een ziekte, welke hem reeds jaren tevoren had genoopt zijn arbeid te staken.

LXVII

Velen der tegenwoordige Leidenaars hebben Goudsmît in de kracht van zijn leven niet meer gekend. Die hem wel gekend hebben zullen met mij betreuren, dat hij niet langer een sieraad voor Leiden en de Leidsche balie heeft kunnen zijn.

Mr. E. A. COSMAN.

Leiden, Februari 1928.

A. I. WITMANS. †

Zoo er één van de in de laatste twee jaren overleden ingezetenen onzer stad een woord ter nagedachtenis in ons Jaarboekje verdient, is het zeker de heer Abraham Isaïc Witmans, die op 65-jarigen leeftijd den 15en Februari plotseling aan zijn stad en aan zijn werk door den dood ontviel. Hij was een geboren en getogen Leidenaar, die zijn geboortestad door en door kende en lief had. In de betrekkelijk weinige jaren, welke hij in verband met zijn werkring elders doorbracht, bleef toch zijn hart uitgaan naar zijn geboorteplaats, waar hij 1 December 1861 het levenslicht zag in kleinburgerlijke omgeving.

Na de lagere school met vrucht te hebben doorloopen, bezocht hij nog eenigen tijd een M.U.L.O.-school waarop hij goede vorderingen maakte. Daaraan had hij het te danken dat hij uit vele sollicitanten benoemd werd tot klerk bij het Ministerie van Financiën. Vandaar uit volgde in 1885 zijn benoeming tot deurwaarder der directe belastingen te Boxmeer, waar hij slechts één jaar werkzaam was, om in dezelfde functie te worden overgeplaatst naar Elst, waar het heimwee naar zijn geboortestad hem ook niet losliet. Het verlangen om deurwaarder in Leiden te worden werd reeds een jaar later bevredigd. Toen

werd hij benoemd te Leiden voor de buitengemeenten. Onder zijn oude bekende Leidsche vrienden voelde hij zich weer thuis. Hij was nu man van ervaring geworden en buiten zijn ambtelijk werk voelde hij zich geroepen mede te werken aan de bevordering van Leidsche belangen.

Door zijn betrekking kwam hij met menschen van allerlei stand en richting in aanraking en leerde vooral hun financieelen toestand kennen. Met name dien van de arbeiders en middenstanders. Daardoor groeide in hem de overtuiging dat de sociale toestanden dringend verbetering eischten. Van huis uit liberaal in de politiek sloot hij zich bij den linkervleugel der vrijzinnigen aan en heeft geleidelijk een vooraanstaande plaats in de vrijzinnige partij te Leiden ingenomen; vooral nadat hij zijn ambtelijk werk in Juli 1889 verplaatst zag van de Leidsche buitengemeenten in de stad zelf.

In 1901 werd hij tot lid van den gemeenteraad gekozen waar hij met en naast mij, die korten tijd te voren mijn intrede in dit lichaam deed, toen voornamelijk het democratisch element vertegenwoordigde.

Een benoeming tot deurwaarder te 's-Gravenhage in 1907, die voor hem een te groote **financieele verbetering** beteekende voor zijn gezin, dan dat hij er voor zou bedanken, voerde hem in 1907 weder buiten zijn vaderstad, al bleef hij **daarmede** van uit Den Haag voortdurend in contact. Zoodra niet was hij met ingang van 1 Mei 1917 om gezondheidsredenen en met toekenning van pensioen eervol uit 'sRijks dienst ontslagen of hij werd weder Leidsch burger.

Dadelijk werd weer beslag op zijn werkkraft ten nutte van Leiden gelegd door de benoeming tot secretaris der Leidsche Huurcommissie, en toen in 1923 de behoefte gevoeld werd om voor de exploitatie der door de gemeente gebouwde arbeiderswoningen een stichting in het leven te roepen, werd ook de heer **Witmans** tot bestuurslid gekozen en was hij daarvan weldra de stuwende en organiseerende kracht.

Door de mede door hem opgerichte Democratische Partij werd hij ook weder in den Raad gebracht en deed hij ook daar tot aan zijn plotseling overlijden op 16 Februari 1927 toe goed werk.

Zoo heeft de heer **Witmans**, selfmade man in den besten zin des woords, gewerkt zoolang het voor hem dag was.

Leiden, de stad die hem lief was boven alles, zal zijn nagedachtenis **eeren** tot in lengte van dagen.

K. SYTSMA.

Leiden, 15 April 1928.

C. J. L. VAN DER MEER. †

De dood sluipt langs de baren,
door luchtruim, weg en tent;
Al waant men geen gevaren,
de dood is vaak present.
Bewust, vol geest en leven,
had vader Van der Meer
Naar Nolens zich begeven —
doch keerde zielloos weer.. .

Onze alom bekende Noordwijksche medeburger, Cornelis Johannes Laurentius van der Meer, werd onverwacht uit het leven geroepen. Na in den namiddag van 25 April 1927 in „Pulchri Studio” te 's-Hage vol opgewektheid de huldiging bijgewoond te hebben van het tweede-kamerlid en minister van staat: prof. mgr. dr. W. H. Nolens, ter gelegenheid van diens 40-jarig priesterjubileum, gaf een plotseling opkomend abnormaal gevoel in zijn arm hem op de terugreis in de tram onder Wassenaar een wenk tot het naderend levenseinde. Nog zijn tegenwoordigheid van geest behoudende, schreef hij onmiddellijk zijn naam en woonplaats op een briefje en reikte dit een medereiziger over. De tram werd stopgezet en de heer Van der Meer een woning binnengedragen, waar hij spoedig overleed.

De heer Van der Meer, geboren 10 Aug. 1852 te Noordwijk, heeft op het gebied van zaken en politiek een veelbewogen leven gehad. Op jeugdigen leeftijd trad hij reeds als pionier van buitenlandschen bloembollenhandel op in Engeland, stichtte later de nog bestaande N.V. Noordwijk's Royal Nursery, waarvan hij nog directeur was, bracht in 1887 en 1896 te Noordwijk een tentoonstelling van bloembollen en knolgewassen in den kouden grond tot stand (Florapark), als de eerste onderneming op dat gebied, en kreeg vele jaren zitting in 't hoofdbestuur van „Bloembollencultuur”.

Op politiek terrein was hij niet minder ijverig werkzaam, waarvan tengevolge hij meermalen, nu eens met het volk, dan eens met autoriteiten, zelfs onder zijn eigen partijgenooten, slaags raakte. Van 1896 tot 1923 lid van den raad der gemeente Noordwijk, en in deze tijdruimte van 1907 tot 1914 en daarna van 1919 tot 1923 wethouder der gemeente; tevens van Juni 1901 tot Juni 1926 lid der provinciale staten van Zuidholland zijnde, brachten zijn toewijding en onbeschroomde werkkraft op politiek gebied hem vaak alle eer aan. Dit bleek inzonderheid bij zijn 25-jarig jubileum als statenlid (12 Juni 1926) en kort daarna bij zijn aftreding als zoodanig, toen hem ter eere door den voorzitter van de R.C. statenclub, baron van Voorst tot Voorst, een diner werd aangeboden, in gezelschap met de statenleden der Katholieke partij.

In politieke rust zijnde, poogde hij nog het voor Noordwijk verrassend denkbeeld te verwezenlijken,

LXXIII

door namelijk den vroegeren burgemeester C. L. C. W. Pické (1866-1885) als burgemeester en stichter der badplaats Noordwijk een blijvende hulde toe te brengen met een monument in het centrum der badplaats. Persoonlijk trok hij in 1926 op bezoek bij vooraanstaande burgers tot vorming van een comité, waarvan hij voorzitter werd. Gelden werden voorts verzameld, een paar plannen van den steen met omgeving ontworpen, doch de heer Van der Meer mocht de verwezenlijking van zijn denkbeeld niet beleven.

Op de comiteevergadering van 27 Jan. 1928 werd tot de oprichting van het monument besloten naar 't ontwerp van den heer Wenckebach, en de bouw opgedragen aan den heer W. P. de Vreede (N.V. „Erica”) alhier. 't Zal zoo mogelijk op den sterfdatum (16 Juli a.s.) van den heer Pické worden onthuld en aan de gemeente overgedragen.

De heer Van der Meer was ridder in de orde van Oranje-Nassau.

J. KLOOS.

Noordwijk-Binnen, 29 Febr. 1928.

JOHANNA DROST. †

In Mejuffrouw Johanna Drost, 9 Mei 1927 na langdurige, pijnlijke krankheid op 73-jarigen leeftijd overleden, verloren wij een stadgenoot, die een belangrijke plaats had ingenomen in onze samenleving.

Op 23 Juni 1853 te Almkerk geboren, kwam zij in Leiden wonen in 1868, waar haar vader toen zijn predikantsambt bij de Hervormde gemeente aanvaardde. Na den dood van dien Vader, die jaren lang als emeritus aan het ziekbed gekluisterd was, werd het huis in de Pieterskerkkoorsteeg verwisseld tegen dat in Oegstgeest, maar iedereen bleef de Dames Drost als inwonsters van Leiden beschouwen. Daar lagen niet alleen hare herinneringen, maar bleven ook vele harer werkzaamheden.

Het zijn voornamelijk twee inrichtingen, waaraan de naam der overledene verbonden is en blijft, en die daarom hier genoemd moeten worden.

In de eerste plaats de Fabrieksschool, in 1867 door Mej. M. A. de Vriese opgericht. Eigenlijk een zeer belangrijk deel van de „Christelijke Werkzaamheid onder Fabrieksjongens en Fabrieksmeisjes te Leiden”, die tot 1921 kon voortgezet worden. Reeds een jaar na de stichting begon Mej. Drost, toen een meisje van 15 jaar, op de Fabrieksschool te helpen; in 1894

werd zij Directrice, en zij bleef het, zoolang de School bestond. H.M. de Koningin eerde haar om haar langer dan een halve eeuw belangeloos en volhardend voortgezette arbeid voor het tijdelijk en het eeuwig welzijn der fabrieksmeisjes door haar op 29 Aug. 1923 te benoemen tot Ridder in de Orde van Oranje-Nassau. Het is haar zeer aan het hart gegaan, toen zij moest aftreden, temeer omdat geen opvolgster kon gevonden worden, die de met 200 vaste hand gevoerde teugels kon overnemen. De tijden waren trouwens ook niet weinig veranderd, en het voorbeeld, door Mej. de Vriese gegeven, had sinds dien van meer dan één zijde navolging gevonden. Hoe Mej. Drost haar taak opvatte, blijkt duidelijk uit de Verslagen, die zij jaarlijks opstelde met welversneden pen: in het bijzonder wijs ik op dat van 1 Nov. 1894-31 Oct. 1895, getiteld: „Een blik op de Leidsche fabrieksbevolking,” en op dat van 1 Nov. 1906 31 Oct. 1907, waarin het veertigjarig bestaan der School wordt herdacht.

De tweede Stichting, boven bedoeld, is de Christelijke Vereeniging voor Ziekenverpleging „Het Diakonenhuis,” dat zij mede heeft opgericht. De eerste vergadering werd gehouden op 26 Febr. 1897, gelijk blijkt uit de door Mej. Drost, die als Secretaresse optrad, geschreven notulen; daarop volgde in Juni van hetzelfde jaar de opening der zeer bescheiden Inrichting in een huis aan het Plantsoen, en in 1901 de bouw van het groote huis aan den Wittesingel, dat 19 Nov. van dat jaar in gebruik werd genomen. Hoe heeft Mej. Drost van den beginne aan medege-

leefd met deze Stichting, die zij altijd, „ons Huis” noemde! Tot haar verscheiden bleef zij lid van het Bestuur, bleef zij zich van alles op de hoogte stellen, had zij steeds haar scherp en bezonnen oordeel gereed over alle vraagstukken, die zich voordeden. Toen wij hadden besloten tot de groote uitbreiding, stelde zij er prijs op, dat wij in haar huis vergaderden, omdat zij, ofschoon reeds ziek, dan toch deel zou kunnen nemen aan de besprekingen, en niemand onderzocht de bouwplannen met grooter nauwkeurigheid dan zij. Zij is zelf nog eenige weken in het nieuwe gedeelte verpleegd geworden.

Op deze wijze zou ik haar beeld willen teekenen: Streng voor zichzelf en streng voor anderen wilde zij bovenal Christin zijn en anderen tot Christus leiden.

H. M. VAN NES.

Mevr. E. A. M. DRIESSEN-VON FORCKENBECK.

14 Februari 1831. ~ 1 Augustus 1927.

Mevr. E. A. M. DRIESSEN-VON FORCKENBECK. †

Het is wel eene bijzonderheid, dat het Leidsche Jaarboekje eene levensschets vraagt van eene vrouw, naast de vele mannen, die het jaarlijks pleegt te memoreeren. Met eenigen schroom voldoe ik aan het verzoek door de Redactie tot mij gericht deze bijdrage te leveren, omdat verzocht wordt kort te zijn en hoe kan men kort zijn, wanneer men eene loopbaan van meer dan 96 jaren moet beschrijven! Daarom verwijs ik naar het Jaarboekje van 1906 waarin op **bladz.** 1-28 mijn broeder Fel. Driessen de geschiedenis schreef van onzen vader Peter Ludwig Carl Driessen, waarin alles wat gedurende het 50-jarig huwelijksleven onzer ouders van belang was, is opgeteekend, mij bepalend tot de feiten nog niet daarin vermeld.

Emma Amalia Maria von Forckenbeck werd geboren 14 Febr. 1831 te Helsingör in Denemarken, waar haar vader als Consulgeneraal belast was met de controle op den scheepvaarttol in den Sond. In verband met diens benoeming tot Geheimer Regierungsrat in Westfalen verhuisde het gezin spoedig naar Munster, de hoofdstad dier provincie, alwaar E. v. Forckenbeck hare jeugd doorbracht, waar zij volgens oud regime zeer streng werd opgevoed, de lagere school bezocht,

om hare opvoeding in tegenstelling met hare zusters, die naar Brussel gestuurd werden, in Keulen te voltooien in de kostschool van Monsieur Spiehnann, waar zij bekend stond als de meest ijverige der leerlingen en waar in dien tijd de Fransche taal de omgangstaal was.

In 1854 trad zij in het huwelijk met den Heer Louis Driessen, firmant der Katoendrukkerij en Weverij de Heyder & Co. en woonde het gezin boven de kantoorlokalen op de Heerengracht, totdat deze woning in 1862 met bijna den geheelen inboedel een prooi der vlammen werd en men daarna de woning betrok aan den Ouden Singel 162, om in 1863 het statige heerenhuis Breestraat 125 te bewonen, waar het twaalfstal kinderen eene heerlijke jeugd doorbracht.

Veelzijdig was de levenstaak dezer bewonderenswaardige vrouw ; was zij in de eerste plaats eene uitstekende echtgenoot, die een steun was voor haren man, wanneer hij in moeilijke zakenjaren gebukt ging onder zorgen, zij was ook eene voorbeeldige moeder voor hare kinderen, die zij streng maar liefdevol opvoedde niet alleen, maar al haren tijd besteedde om ze te ontwikkelen, hun vorderingen op school na te gaan en hen zelve te onderrichten op godsdienstig en muzikaal gebied. Dit nam niet weg, dat zij tijd vond de vele armen en zieken, die nooit tevergeefs bij haar aanklopten, zelve te bezoeken en hen moed en vertrouwen en geduld in te spreken. Zich binden door lid te zijn van Vereenigingen van Weldadigheid, dat kon zij niet door haren drukken werkring, slechts voor ééne Vereeniging maakte zij

op lateren leeftijd eene uitzondering: jaren lang interesseerde zij zich en was zij Presidente van 't Genootschap tot zedelijke verbetering der gevangenen en als zoodanig werkzaam in de Rijkswerkinrichting buiten den Morschsingel, waar in dien tijd vrouwen gedetineerd waren. Begaafd met muzikalen aanleg en eene heldere sopraanstem was zij lid van 't zangkoor in de verschillende R.K. kerken toen daar nog door dames gezongen werd; ook in de Hooglandsche kerk onder leiding der Directeuren Wetrens en Taylor heeft zij menige solopartij vervuld en aan haren krachtigen steun is het te danken, dat omstreeks 1875 in Leiden eene afdeulings-zangvereeniging van de Maatschappij tot Bevordering der Toonkunst werd opgericht onder de bezielende leiding van den door haar zoo hoog vereerden Daniei de Lange. Vele kunstenaars op vocaal en tooneelgebied verleende zij gastvrijheid, o.a. de groote Vondelvereerster Lina Schneider, den violist Johannes Wolff, solo-zangeressen en zangers, den grooten Verhuist en Marie Niemann—Seebach van wier rijtuig na eene voorstelling in den Schouwburg de paarden werden afgespannen en vervangen door enthousiaste studenten, die haar naar Huize Breestraat reden, alwaar men haar later op den avond eene serenade bracht.

Toen Mevrouw Driessen kort na de viering van haar Gouden Huwelijksfeest op 2 September 1904 haren echtgenoot door den dood verloor, liet het zich eerst aanzien, alsof zij dien slag niet te boven zou komen, maar haar godsdienstzin en hare groote energie overwonnen, zij bleef 't middelpunt waaromheen zich

allen schaarden, die hulp en steun noodig hadden. Daarnaast bleef zij belang stellen in alles, wat er in de plaats harer inwoning als elders in de groote maatschappij geschiedde, vooral de treffende voorde- ringen der techniek in de laatste jaren: de Radio, de Luchtscheepvaart hadden hare aandacht en be- wondering en gaarne hadde zij eene reis in hooger sferen willen maken; maar dit mocht niet meer zijn, hare krachten namen af en op 1 Augustus 1927 blies zij den laatsten adem uit, ongeveer 100 nakomelingen achterlatend, waarvan 12 kleinzoons den 4den Augustus hare laatste overblijfselen grafwaarts droegen, waar zij nu rust naast haren echtgenoot.

ROSALIE DHIESSEN.

L. MULDER.

† 19 October 1927.

Met aandoening, doch tegelijkertijd met groote opgewektheid, voldoe ik aan het vriendelijk verzoek om een levensbericht te geven voor het Leidsche Jaarboekje van den man, wiens naam hierboven is geplaatst.

Want, indien dit ergens in past dan in het jaarboek van de stad, waar hij werd geboren, opgevoed, studeerde en het grootste deel van zijn verder leven verkeerde; waar hij arbeidde van dag tot dag, van den ochtend tot den avond; en, wanneer het moest — en het gebeurde meermalen — ook dag **en** nacht.

Met groote opgewektheid doe ik het, omdat ik hierdoor gelegenheid heb uiting te geven aan mijn oprechte dankbaarheid jegens den man, die meermalen in moeilijke omstandigheden, wanneer ziekte of ongeval mijn gezin overvielen, een trouwe raadsman en helper is geweest.

Daarbij is hij het ten volle waard, dat zijn naam op deze wijze voor het nageslacht blijft bewaard, als dit in Leidens annalen wil bladeren om te weten, wie tot zijn beste en werkzaamste ingezetenen hebben behoord. Hij is het in dezelfde mate meer waard, als hij, bescheiden van aard, voor een deel ook verlegen, dit voor zich zelf niet gevraagd zou hebben.

Hij was wars van alle uiterlijk vertoon en ging zelf in groote eenvoudigheid zijn weg, maar maakte daardoor zijn gang, als ik het zóó noemen mag, slechts te meer vruchtbaar.

Hij zette in dit opzicht op de beste wijze de traditie voort van de familie, waaruit hij gesproten was; een burgerfamilie met een algemeen naam, doch die door de plaats, welke zij in Leiden heeft verworven, daaraan een eigen, onderscheiden klank heeft weten te geven.

Den 19den Januari 1872 geboren, groeide hij op in een talrijk gezin — hij zelf had een tweelingbroeder — en genoot er van de trouwe werkzaamheid van den vader en de liefde van een aan haar gezin gansch toegewijd: moeder.

Die werkzaamheid van den vader, waardoor het drukkersbedrijf, dat hij uitoefende, tot bloei kwam, maakte het mogelijk, dat aan den wensch van zijn zoon Louis, gelijk ook van drie andere zoons, om in de medicijnen te studeeren kon worden voldaan. Na de Hoogere Burgerschool in Leiden te hebben doorloopen, werd hij als student bij de Leidsche Universiteit ingeschreven en voltooide daar ook zijn medische studie om zich in 1899 in een der naburige gemeenten, Hazerswoude, als arts te kunnen vestigen.

Gehuwd met Mej. C. C. Fontein, eveneens uit een bekende Leidsche familie, won hij daar al spoedig het vertrouwen der ingezetenen en wist hij er zich vrienden te verwerven, met wie in later tijd een band zou blijven bestaan, ook toen hij reeds lang Hazerswoude voor Leiden had verwisseld.

Dokter Mulder was wel zeer aan zijn vaderstad gehecht. Of het reeds aanstonds zijn begeerte is geweest, in Leiden de artspraktijk te kunnen uitoefenen en zijn verder leven ook daar te kunnen doorbrengen? Dit is zeker, dat, toen hij, na een zevental jaren in Hazerswoude te hebben doorgebracht, hiervoor een goede gelegenheid meende te zien, hij deze aangreep en zich alzoo in 1906 in Leiden vestigde. Misschien heeft daartoe ook bijgedragen het verlies van zijn eenigst zontje, dat hij, hoe gelukkig ook in het bezit zijner drie dochters, zijn leven lang is blijven betreuen. Het groote portret van dat kind aan den wand van zijn werkkamer getuigde daarvan onwillekeurig; en wie hem eenigszins kenden wisten, welk een gevoelige snaar door de herinnering aan dien vroeg gestorven jongen bij hem werd aangeraakt.

Hij had trouwens een gevoelige natuur in het algemeen, wat mede verklaart, dat hij zich bij zijn patienten niet alleen geacht, maar bemind heeft gemaakt.

Teergevoeligheid, of beter misschien overgevoeligheid, die een dokter ongeschikt maakt om in te grijpen, waar dit moet geschieden, was er bij hem niet. Zelf ben ik er in mijn gezin eens getuige van geweest, hoe hij dat deed op een wijze, die ons later onverbetterlijk voorkwam. Maar tevens bleek het later, hoeveel hem zelf dat gekost had.

Het meevoelen en meelevens met zijn patienten zonder dat dit iets sentimenteels had — hoe zou het hem anders mogelijk zijn geweest die groote getallen patienten, met name op zijn morgenspreekuur te

behandelen — waren hem in die mate eigen, dat daarin voornamelijk de verklaring ligt, dat hij bij zijn patienten geliefd was.

Een modedokter was hij allerminst. Om mee te praten met hem of haar, die allerlei kwaaltjes als heel ernstig gevoelden — daarvoor was hij weinig geschikt. Ook kookte het wel eens van binnen, al wist hij zich te beheerschen, wanneer hij, terwijl het druk was, voor allerlei pietluttigheden — de schaduwzijde, gelijk hij mij eens verklaarde, van een grootte fondspraktijk — geroepen werd. Doch naarmate het geval ernstiger was, vatte hij het geheel dienovereenkomstig op en stelde hij in moeilijke of onzekere gevallen er zelf prijs op zijn oordeel aan dat van anderen te toetsen. Daargelaten het menschkundige van zulk een opvatting, was dit een eigenschap, die het vertrouwen in hem als dokter niet verzwakte, doch versterkte. Zijn persoon, kunde en alleenwetendheid namen bij de uitoefening van zijn gewichtig ambt niet de eerste plaats voor hem in, maar het herstel met Gods hulp van zijn patienten, zonder onderscheid, fondspatienten of anderen. Daarvoor deed hij al wat hij kon. Hieraan bewaren allen, wier geneeskundige raadsman hij was, de levendigste herinnering; daarvoor blijven zij hem dankbaar.

Het „met Gods hulp” was daarbij voor hem geen ijdele klank. Dat aan 's Heeren zegen alles, ook de uitkomst van het ijverig en ernstig pogen van den medicus, gelegen is, had hij niet als het minst waardevolle meegekregen uit het ouderlijk huis, waar Vader en Moeder tijd uitkochten om zoowel naar buiten

als allereerst in eigen gezin liefde voor den naam des Heeren aan te kweeken.

Doch hij bracht dit ook zelf in toepassing, meer in daad dan door het woord, welk laatste hem in het algemeen niet gemakkelijk viel. Men moest dokter Mulder eenigen tijd hebben leeren kennen om hem te kunnen waardeeren; ook om te begrijpen, welke beteekenis het had, dat hij tijd vond om zich buiten zijn eigenlijken arbeid nog op allerlei gebied te bewegen.

Dit geschiedde waarlijk niet, omdat hij gebrek aan patienten had en nu vergoeding in andere dingen zocht. Neen, zooals dit voor iederen geneeskundige van eenige beteekenis steeds meer moeite kost dan voor anderen om zich met kerkelijke, publieke, sociale of aangelegenheden van bijzonderen aard in te laten, was dit ook voor hem het geval. Uit waarachtige belangstelling had hij er de moeite voor over om lange jaren de Nederl. Hervormdegemeente als diaken te dienen en als zoodanig ook regent te zijn van het Kinderhuis „Voordorp”. Verder is hij, meer in samenhang met zijn werk, lange jaren voorzitter en bestuurslid geweest van het Ziekenfonds „Boerhaave”, en vice-voorzitter van de afdeling Leiden van de Zuidhollandsche Vereeniging „het Groene Kruis”. Ook was hij een van de oprichters van de huisartsenafdeeling van de Nederlandsche Maatschappij tot bevordering der Geneeskunde, afd. Leiden en Omstreken. Dit een en ander bewaarde hem voor eenzijdigheid, wat een gevaar is voor zoo-velen die zich uitsluitend tot hun vak bepalen.

In dit verband wil ik er ten slotte nog melding van

maken, daar dit dokter Mulder nog naar een afzonderlijke zijde laat zien, dat hij groote liefde voor geschiedenis had en zich in zijn vrije uren bij voorkeur bezig hield met onderzoekingen op het gebied der Leidsche gasthuizen, om mede op grond daarvan een geschiedenis der geneeskunde in Leiden te kunnen schrijven.

Dit was slechts den ingewijden bekend, want hij sprak er niet veel over; maar nu en dan liet hij aan een goeden vriend wel merken, hoe zeer hij hoopte die studie ten einde te kunnen brengen.

Dit heeft hij, voor zoover mij bekend is, niet kunnen doen. Hij is midden uit zijn werk, na kort te voren nog van een al te inspannende periode rust te hebben gezocht, weggenomen.

Heeft hij zelf een gelukkig oogenblik gehad, toen bij de 25-jarige herdenking van zijn werkzaamheid als arts, in 1924, op spontane wijze tot uiting kwam hoe zeer zijn patienten hem waardeerden, en waarbij vooral de eenvoudigen niet achterbleven om iets bij te dragen voor het geschenk, dat daarvan blijvend moest getuigen, — de dag van zijn begrafenis, 22 October 1927, op de begraafplaats de Groenesteeg, bewees zoo mogelijk nog sterker, in hoe breeden kring diep werd gevoeld, dat een verdienstelijk en bemind ingezetene van Leiden werd uitgedragen.

Zijn nagedachtenis laat een lichtend spoor na, die daarom waard is in eere te worden gehouden, waaraan ik intusschen meen te moeten toevoegen, dat dokter Mulder daarvan zelf de eer zou geven aan Hem, die eeuwig leeft.

J. SCHOKKING.

M. KOERT. †

Op 21 October 1927 verspreidde zich door Leiden de droeve mare, dat den Heer Marinus Koert, architect hier ter stede¹⁾, een vreeselijk ongeluk was overkomen. Bij onderzoek bleek, dat het gerucht waarheid bevatte; Koert was met zijn motor tegen een wagen gereden en kort daarna aan de gevolgen ervan overleden. Nog even te voren een goeden vriend hartelijk groetend, ongeveer een minuut later zieltogend ter aarde, niet wetend, dat die groet een afscheidsgroet voor altijd was.

Welk een droefheid voor de weduwe en hare beide kinderen, wat een verslagenheid onder de velen, die hem in zijn leven hebben gekend en met hem hebben samengewerkt. Natuurlijk treft 't gezin de zwaarste slag; wie hem van nabij hebben gekend, weten, dat hij in zijn gezin met vrouw en kinderen zijn geluk vond; dat hij was een trouw echtgenoot en hartelijk vader voor zijn kinderen. Zijn verscheiden smartte hen, die door hun werkring met hem in aanraking kwamen; zij waren overtuigd, dat hij was een kundig architect, een bekwaam vakman, eeriijk in zijn handel en wandel, vertrouwen inboezemend aan zijn principalen, de belangen behartigend zoo-wel van werkgever als werknemer. Niet minder getroffen waren de velen, die met hem zitting hadden

1) Hij werd geboren te Den Bommel op Overflakkee 19 Oct. 1884.

in 't bestuur **eener** vereeniging. En dan worde vooral genoemd de 3 Oct.-Vereeniging, waarin hij een bijzondere functie vervulde en waarbij hij meer in 't publiek optrad dan bij andere corporaties. Daar had hij de moeilijke, vaak ondankbare taak, bijna 200 standhouders op 't Schuttersveld hun plaats te wijzen; dat hem dit steeds tot tevredenheid van het bestuur en van de betrokkenen is gelukt, zal een gevolg zijn van zijn tactvolle, eerlijke en doortastende wijze van optreden. De soms lastige klanten waardeerden en vertrouwden hem. Door zijn heengaan is een leemte ontstaan in 't bestuur, die moeilijk aan te vullen is; zijn werk wordt naar volle waarde geschat en zijn aandenken zal in dankbare herinnering blijven bij zijn medebestuurders. Daarvan heeft de Voorzitter der 3 Oct.-Vereeniging bij de geopende groeve met volle hartelijkheid getuigd.

Hoewel minder in 't oog **lopend**, doch met niet minder ambitie nam hij deel aan de werkzaamheden van andere vereenigingen. De vereeniging „de Ambachtsschool”, de Bond van Aannemers, Bouwkunst e.a. zullen ervaren, dat zij in Koert hebben verloren een werkzaam lid en trouw kameraad.

Voor Leiden is heengegaan een goed burger, die èn voor zijn gezin, en voor de maatschappij nog veel goeds tot stand had kunnen brengen; in de toekomst was nog veel van hem te verwachten geweest.

Moge vervuld zijn de wensch, die wij elkaar na afloop **eener** bijeenkomst zoo dikwijls hebben toegedacht: „Rust wel”.

Leiden, Februari 1928.

W. v. D. LAAN.

Ir. B. J. H. HAITINK. †

Op den 2den December 1927 is te 's-Gravenhage plotseling overleden Bernard Johan Herman Haitink, geboren te Semarang, 11 Augustus 1857.

Op zeer jeugdigen leeftijd kwam Haitink met zijn ouders in ons land, waar zij zich te 's-Gravenhage vestigden.

Hij bezocht de lagere school en vervolgens de Hoogere Burgerschool aldaar, werd in 1874 als student aan de Polytechnische School te Delft ingeschreven en behaalde in 1879 het diploma van civiel-ingenieur.

Van Juli 1879 tot medio 1880 was hij te Zwolle werkzaam als buitengewoon opzichter bij den Rijkswaterstaat, in September 1880 verwisselde bij deze betrekking voor die van leeraar aan de middelbare school voor meisjes te Middelburg, om in December 1881 over te gaan naar 's-Gravenhage, waar hij tot April 1882 werkzaam was als leeraar aan de Hoogere Burgerschool.

In deze maand aanvaardde hij zijne benoeming tot Ingenieur bij de Maatschappij „de Maas”, scheepswerf en werktuigenfabriek, te Rotterdam, waarop in 1895 zijn benoeming volgde tot Directeur.

Tot 1898 bleef Haitink daar als Directeur werkzaam. In dien tijd had hij zich reeds naam gemaakt als bekwaam ingenieur en bedachtzaam leider.

In verband met zijne benoeming tot **Directeur-generaal** van de „Chantiers Navals etc. de Nicolaïeff”, waarvan de hoofdzetel gevestigd was te Bouffoullx, vertrok hij naar België. Deze betrekking, waarin hij veel moeielijkheden had te overwinnen, die hem veelvuldig naar Nicolaïeff riepen, heeft hij bekleed tot Augustus 1901.

In het vaderland teruggekeerd, werd hij benoemd tot **Directeur** van de N.V. Koninklijke Nederlandsche Grofsmederij te Leiden.

De omstandigheden waren hem in den beginne niet gunstig, daarbij kwam nog groote slapte in het bedrijf; zijn groote bekwaamheden en zijn **helder** doorzicht hebben echter de moeielijkheden glansrijk overwonnen. Onder zijn voortreffelijke leiding nam de fabriek toe in bloei, werd geleidelijk uitgebreid en op hechten basis geplaatst.

Door zijn bekwaamheid, zijn beminnelijke karaktereigenschappen, zijn rechtschapenheid wist hij de harten van hen, die het voorrecht hadden met en onder hem te werken, ten volle te winnen en zich van hunne medewerking te verzekeren.

In het voorjaar van 1920 werd hem, op zijn verzoek, op de meest eervolle wijze ontslag als **Directeur** der Kon. Ned. Grofsmederij verleend en, ofschoon men hem gaarne een welverdiende rust gunde, men zag hem noode heengaan. Gelukkig werd hij bereid gevonden, om eene toen bestaande vacature van **Commissaris** der Vennootschap te vervullen, waardoor de band niet geheel werd verbroken.

Ook aan verschillende andere instellingen is Ir.

Haitink verbonden geweest. Gedurende vele jaren was hij o.m. bestuurslid van het genootschap „**M**athesis **S**cientiarum **G**enitrix” en van de Ambachtsschool alhier. Ook in deze functie heeft hij door zijn uitgebreide kennis voortreffelijke diensten bewezen.

Met Ir. B. J. H. Haitink is heengegaan een be-minnelijk mensch, een bekwaam ingenieur en leider, een man met een nobel, hoogstaand karakter, een man, waarvan men in Engeland zoo teekenend zegt: hij was „every inch a gentleman”.

A. M. T.

PROF. DR. H. OORT. †

16 December 1927 werd het stoffelijk overschot van Henricus Oort onder groote belangstelling in het Crematorium Westerveld ter bijzetting binnengedragen. Vrijzinnig godsdienstigen uit verschillende plaatsen waren hier met vele stadgenooten van den overledene saamgekomen om hem de laatste eer te bewijzen en te getuigen van hunne waardeering van hem, die in den hoogen ouderdom van 91 jaar was heengegaan.

Bijna drie kwart eeuw was hij met Leiden verbonden. Tusschen zijn studietijd hier, in 1857 en volgende jaren, en zijn hoogleeraarschap, dat hij in 1875 aan onze Universiteit aanvaardde, ligt slechts een tijdperk van ongeveer tien jaar. Voor hij naar Leiden terugkeerde als hoogleeraar in de Faculteit der Letteren en Wijsbegeerte voor het onderwijs in het Hebreeuwsch en de Israelietische oudheden was hij korten tijd werkzaam aan het Atheneum illustre te Amsterdam als docent in de Oostersche letteren en wijsbegeerte.

Zijn studietijd was de tijd van opkomst der moderne richting. Hij sloot zich van harte bij haar aan. Als predikant hielp hij haar in de gemeente verkondigen en als hoogleeraar heeft hij het preekwerk niet laten varen. Nog in hoogen ouderdom placht hij in allerlei

plaatsen des lands als predikant op te treden. Gedurende vele jaren leidde hij een cursus voor Zondagschool-onderwijzeressen, opdat er zondagschool-onderwijs in vrijzinnigen geest zou worden gegeven. In de godsdienstige weekbladen verscheen menig artikel of ingezonden stuk van zijn hand. Nog kort voor zijn dood verschenen zulke bijdragen en bij zijn verscheiden was er nog kopij in portefeuille.

Zijn groote belangstelling ging uit naar het algemeen maken van de gevolgtrekkingen der wetenschappelijke godgeleerdheid en critisch Bijbelonderzoek. Daarom schreef hij zijn „De Bijbel voor jonge lieden”, waarin voor het lezend publiek het O. T. werd behandeld. Zijn studie over de laatste eeuwen van Israels volksbestaan sloot zich daarbij aan en beschreef de eeuwen, die aan het Christendom vooraf gingen. Daarom nam hij ook van harte deel aan een nieuwe vertaling van het O. T., die in 1885 door A. Kuenen, I. Hooykaas en W. Kosters met hem werd ondernomen.

Zijn radikale, levendige geest deed hem gemakkelijk los staan van overgeleverde en gangbare opvattingen. Voor nieuwe denkbeelden was hij zeer toegankelijk. Vooral ook op staatkundig en maatschappelijk gebied. Menigmaal weerklonk in zijn huis de zang van de vereeniging „De orde der goede tempeliers”. Hij deelde van harte in de sociale belangstelling, die in 1886 leidde tot het oprichten van Het Sociaal Weekblad. Toynbee- en ander maatschappelijk werk had zijn sympathie.

Bij het klimmen der jaren kwam voor hem geen

XCIV

tijd van stilstand of terugtrek. Integendeel. Zijn belangstelling bleef uitgaan naar wat nieuw was en doortastend.

De Leidsche vertaling van het O. T. draagt de sporen van zijn levendigen geest. Het sterven van al zijn medewerkers deed de last van de eindredactie en het ter perse zenden op hem neerkomen. Hoe groot zijn werklust was toont de door hem bezorgde vertaling van het N.T. Immers, toen hij op 70-jarigen leeftijd rustend hoogleeraar werd, nam hij dit werk alleen ter hand. Na het volbrengen ervan heeft hij nog vele jaren van de vrucht van zijn arbeid mogen genieten.

Hij was een Leidsche figuur geworden. Hij wandelde gaarne. Toen dit niet meer ging, kwam de rolstoel ter hulp. Toen deze niet meer werd gezien begreep men, dat het einde naderde.

Een zeldzaam voorrecht heeft hij genoten door tot in hoogen ouderdom vol geestkracht te mogen blijven en voor velen veel te mogen zijn.

B. D. EERDMANS,

Maart 1928,

DR. C. M. VAN VOORTHUYSEN. †

In den nacht van 20 op 21 December 1927 is geheel onverwachts overleden Dr. Cornelis Marinus van Voorthuysen. Den 16en December 1860 te Sint-Anthonypolder geboren, bracht hij zijn schooljaren door te Voorburg, waar zijn vader predikant was.

Dr. van Voorthuysen begon in 18'78 zijn medische studie aan de Leidsche Universiteit, die hij in 1883 als 23-jarig arts kon verlaten. Na te Heidelberg gepromoveerd te zijn, werd hij te Leiden assistent bij Professor Simon Thomas, en na diens overlijden nam hij nog ongeveer een jaar de gynaecologische en verloskundige kliniek en polikliniek geheel alleen waar, waarna hij zich als arts te Leiden vestigde en zich spoedig in een groote verloskundige praktijk mocht verheugen. In de 44 jaren, dat Dr. van Voorthuysen als praktizeerend geneesheer hier werkzaam is geweest, heeft hij zich onder zijne patienten vele vrienden verworven, die meeleeften met den altijd opgewekten geneesheer, die nooit over zichzelf sprak en onder een schijnbare nonchalance en onverschilligheid een toch zoo warme belangstelling in en voor zijn patienten verborg. Deze patienten ook zijn het, die slechts noode een plaatsvervanger voor hun vroegeren huisarts zullen kunnen kiezen.

Jaren lang is Dr. van Voorthuysen ook voorzitter geweest van de Hulpbank van de Maatschappij van Weldadigheid en tot aan zijn dood heeft hij deze functie plichtsgetrouw en met de grootste ambitie vervuld; dáárvoor was de Vrijdagavond bestemd: zelden ontbrak hij op de Hulpbank en ook daar zal hij gemist worden als iemand, wien niets te veel was en die van schier alle Leidsche toestanden goed op de hoogte was.

Bleef hem zodoende weinig vrije tijd over, de tijd, die hem restte, wijdde hij vrijwel geheel aan de muziek. Trof men hem thuis, dan kon men er zeker van zijn, hem aan den vleugel te vinden en ondanks zijn drukke werkzaamheden vond hij nog voldoende tijd zijn eigen studie bij te houden en zich te interesseeren voor bijna alle concerten, waarvan hij een trouw bezoeker was. Zijn stille wensch was, over eenige jaren de praktijk neer te leggen en zich dan geheel aan de muziek te wijden. Helaas, het heeft niet mogen zijn. Geheel onverwachts is dit werkzame leven afgesneden, maar zij die hem hebben gekend zullen hem niet vergeten en zich met dankbaarheid herinneren wat hij, 't zij als vriend of als arts, voor hen is geweest.

H. P. VELDHIJZEN.

DR. A. E. REMOUCHAMPS. †

Wanneer ik hier met groote ingenomenheid voldoe aan het verzoek der redactie om enkele woorden te wijden aan de herinnering van Dr. August Eduard Remouchamps (geb. te Gent 25 Jan. 1892, overleden te Voorschoten 25 Dec. 1927), dan is het over den Nederlander Remouchamps dat ik spreken wil, niet over den Belgischen jongeling wiens hart aan Vlaanderen en de groot-Nederlandsche beweging was verpand. Immers op zeldzame, merkwaardige wijze hield hij zelf beiden gescheiden. Het jeugdige enthousiasme van den Gentschen student in de letteren was vrij spoedig bekoeld, het verfranschte België degouteerde hem en ook in de Vlaamsche beweging zelve vond hij feitelijk meer en meer te veel dat hem tegenstond. Hij sprak er zelfs maar liefst niet meer over, het is merkwaardig hoe weinig zijn beste vrienden in Holland, ja zelfs zijn eigen vrouw, over dit verleden van hem zelf te hooren hebben gekregen.

Zoo leerde ik hem dan kennen toen ik in 1919 vergeefsche pogingen had gedaan, zelfs door middel van advertenties, een Hollandschen medewerker te krijgen voor het onderzoek van onze eigen vaderlandsche oudste historie. Met zijn intrede als volontair aan ons Rijks Museum van Oudheden begon, nadat

XCVIII

hij reeds voor een viertal jaren in ons land was gekomen, voor den 26-jarige, die spoedig ook door naturalisatie Nederlander werd, een geheel ander leven, een helaas korte periode van zeldzaam geluk. Uit zijn huwelijk met zijn vrouw met wie hij eerst in een nederige woning te Valkenburg bij Leiden, spoedig verwisseld met een huisje in Voorschoten, een milieu wist te scheppen dat, hoe scherp het mocht contrasteeren met de luxe van zijn jeugd, zijn volle liefde had, werd hem zijn jongen geboren, zijn trots en vreugde. En in het voor hem geheel nieuwe werk had hij het levensdoel gevonden, dat volkomen bij zijn lust en aanleg paste. Wel vertelde hij later graag hoe die nieuwe studie hem in het begin bijna verbijsterde, hoe hij in den beginne tot zijn vrouw zeggen kon, dat hij er nooit doorheen komen zou, maar al spoedig bleek het hem zelf ook hoe juist in deze richting zijn groote aanleg lag. Hoe had anders, zelfs zijn stalen ijver te midden van al het andere werk die eervolle doctorpromotie in Freiburg kunnen doorzetten, nog geen twee jaar voor zijn dood, waardoor hij, haast ten koste van alles, hen, met wie hij in zijn nieuw vaderland had om te gaan, maar niet het minste ook hen, die hem uit zijn oude hadden verstooten, wilde tonen wie hij was.

Naast zijn groote liefde voor boeken en boekenstudie uit zijn vroegere periode overgehouden, die hem in staat stelde tot een beheerschen der vakliteratuur, als waarvan zijn dissertatie of zijn werk over de praehistorische grafheuvels getuigen, ontwikkelde zich bij hem al spoedig een groote gave

tot het fijne exacte onderzoek, die hem het opgravingsveld tot zijn eigenlijke element maakte. Zijn enthousiasme en speurzinnigheid deden hem hier alle vermoedens, alle weersgesteldheid trotseeren, we vreeze maar al te zeer dat ze hem, door den vreeselijken zomer van 1927 met zijn felle kou tot in Juli, zijn voortdurenden regenval, indirect het leven hebben gekost. Een ruime practische blik, een nuchtere kijk op menschen en zaken, gepaard met een groot gevoel voor humor, zoo noodig voor den beheerder van een museum, niet het minst van een museum in een kleine universiteitsstad, deden hem verder zelfs in de dagelijksche beslommeringen van zijn arbeid een genoegen vinden en gaven hem vanzelf in de inrichting waar hij werkzaam was de positie die hij daar innam. En hoe zeer hij bij dit alles de bescheiden beminnelijke man van karakter wist te blijven, dit getuigen zeker de bijna tallooze bewijzen van hartelijk gevoelde deelneming uit binnen- en buitenland, welke zijn overlijden ons deed toestroomen.

Behoeven wij nog te zeggen hoeveel ons museum aan het Rapenburg, hoeveel daarmee ook Leiden, in dezen man, die op 35-jarigen leeftijd van ons ging, heeft verloren.

Voorschoten, 26 Febr. 1928.

J. H. HOLWERDA.

de mouwbaander

Het kalfsen en Optuigen der Haring-Buisen

Het Inwerpen der netten.

Het Afzenden der Haring-netten

Fiscalieren.

Een bus gereed om te laden, jeggende voor de Sand Enkhuisen.

Duif-Zeil dag.

komen op het Vis-water

Werpen de netten uit

de Haring vangst

de bus komt binnen.

Het lossen en Verpakken der Haring

Leven en bedrijf aan boord van een Katwijksche visschersschuit in 1790.

Het handschrift dat in dezen jaargang van het „Jaarboekje voor Geschiedenis en Oudheidkunde van Leiden en Rijnland” letterlijk wordt afgedrukt, staat in den gedrukten *Catalogus* der Bibliotheek van de *Maatschappij der Nederlandsche Letterkunde te Leiden* (die er de eigenares van is), Dl. I, blz. 5 (1887) aldus te boek:

F. W. Boers, Lijst van woorden en spreekwijzen bij de visschers te Katwijk in gebruik. 1790. 30 blz. 4^o. (126).

Vgl. *Handel*. 1791, blz. 2.

Slaat men de „Handelingen” der Maatschappij, ter plaatse waarnaar verwezen wordt, op, dan leest men daar, als deel van het verslag, door den Secretaris der *Maatschappij* in de jaarlijksche Vergadering harer leden op 28 Juni 1791 over de handelingen en aanwinsten in 1790 uitgebracht, het volgende

„dat, ten dienste van het Woordenboek 1) door den Heere Valk, in naame van den Heere F. W. Boers, is ingeleeverd eene verzameling van *Woorden en Spreekwysen bij Katwijk's Vissers* *Zeelieden in gebruik*”.

Vóór in het handschriftje zit de brief geplakt, aan het bestuur der *Maatschappij*, die de aanbieding van het geschrift door den Heer Valk, uit naam van den Heer Boers, heeft begeleid. Die brief heeft vermoedelijk gemaakt, — heeft, waarschijnlijk en gelukkig, als „certificaat van oorsprong” gediend om te maken — dat het handschrift zich dáár bevindt waar het thuis hoort: in de bibliotheek van de *Maatschappij der Nederlandsche Lette?-kunde*, want: het is daar blijkbaar tijdelijk uit geweest, met gevaar, dunkt mij, van er niet weer in terug te keeren; het heeft, wie weet hoeveel jaren, vertoefd in de particuliere bibliotheek van Joost Halbertsma (Justus Hiddes) te Deventer, en was daarin geïncorporeerd, blijkens het stempel van diens boekerij: BIBLIOTHECAE FRISIAE J. H. HALBERTSMA, op folio 1 er in gedrukt. Toen, en daar, moet het uittreksel met verklaringen, het glosarium, zijn vervaardigd, dat hetzelfde stempel der particuliere Friesche bibliotheek van Joost Halbertsma draagt en dat, terecht natuurlijk, met die bibliotheek na Halbertsma's dood 2) gekomen is in de *Provinciale Bibliotheek van Friesland* (aldaar *Handschrift 181*).

1) Namelijk: het Woordenboek dat de *Maatschappij* voornemens was uit te geven.

2) Zie *Nieuw Biografisch Woordenboek*, III, 528—530.

Maar zonder den ingehechten brief van Valk zou alstoen — moet men vreezend onderstellen óók het aan *Letterkunde* toebehoorende handschrift — immers, evenals het daaruit gemaakte excerpt, door Halbertsma (maar met welk recht?) met zijn bibliotheekmerk gestempeld —, mét dit excerpt, en samen met Halbertsma's andere boeken en papieren, naar Leeuwarden zijn verhuisd en zich thans daar in het Kanselarijgebouw bevinden.

Volstrekt onjuist is, voor *Handschr. n^o. 126* van *Letterkunde* de naam „Verzameling” of „Lijst” van woorden en spreekwijzen, ofschoon het zóó is geregistreerd en ingeschreven ; geheel onjuist althans voor de twee groote afdeelingen die er den oorspronkelijken inhoud van vormen; wat er, met een geheel andere schrijfhand dan die van al 't voorafgaande, op f^o. 29 vlg. (stellig later) bij is ingeschreven, kan desnoods zuik een „lijst” genoemd worden; men zie den afdruk hierbeneden [III.]

Het oorspronkelijke gedeelte, f^o. 1 tot 28, van ons handschrift behelst met een tamelijk onbedreven „mannen-”hand (van een visscher of reeder?) geschreven — twee verhalen: het eene van een vischvaart ten haring onder de Engelsche kust; het andere van een vaart op de kantvisscherij langs de Zij, tusschen de Hei (Terheide) en Tessel. Verhalen — als het ware „proces-verbalen”, maar onderhoudend, levendig en schilderachtig --- van wat er te sloop en op zee, of bij sloopgaan en landen, van dag tot dag, van uur tot uur, bij, of voor en na, het visschen

met de haringvleet of het schrobnet gebeurt, en bevolen of gezegd en gepraat wordt; documenten voor -, en monumenten tevens van, hoe het vroeger ging en hoe het was; des te belangwekkender en te belangrijker thans, nu er --- sedert het gebruik van stoomkracht en motoren bij de visscherij, en met andere scheepstypen zooveel of heel anders geworden, of geheel verdwenen is; getuige het verlaten, door schuiten en bommen verlaten, Katwijksch^e strand. De verhalen kunnen verder geheel voor zich zelf spreken.

Er is daar heel wat in, dat ik niet verklaren kan; er zijn ook plaatsen in waar de zinnen of zinconstructies van den verhaler vermoedelijk in de war zijn; bij een aantal woorden en uitdrukkingen heb ik — in een noot aan den voet der bladzijde --- eene korte opheldering of poging tot opheldering gegeven, soms ontleend aan, of geholpen door, het glossarium van de Provinciale *Bibliotheek van Friesland* ¹⁾, dat evenwel ook veel onjuistheden bevat en blijkbaar door geen vakman, en zeker door geen visscherman is gemaakt.

Het zal wel nooit meer blijken wie deze visscherijverhalen heeft opgeschreven. Mr. F. W. Boers, op wiens naam de zoogenaamde „Lijst” in den Catalogus van *Letterkunde* staat, stellig niet ²⁾); het moet een

1) Dit handschrift, in een schoolcahier, draagt geen ander opschrift dan : Katwijksch. In mijn noten is het aangeduid als : *Hs. Friesland.*

2) Zie over Mr. F. W. Boers, Dr. juris 1766, overl. te Leiden 1815 : *Nieuw Biographisch Woordenboek*: IV, 185—'6.

Katwijker uit de visscherskringen zijn geweest, die het — op verzoek en aansporing van Mr. Boers — heeft gedaan. Of uit zichzelf? Maar hoe is Mr. Boers er dan aan gekomen ?

Punten of komma's gebruikt de verhaler niet; hoofdletters heel veel, maar op plaatsen waar ze niet gebruikelijk zijn, terwijl ze, waar men ze verwacht, ontbreken; de verdeeling van den tekst over de regels is ook zeer grillig; vaak moet naar 't begin of 't eind van een zin gegist worden en is men niet zeker of een groep woorden nog bij 't voorafgaande behoort, of een nieuw zinsbegin vormt. Ik hoop er, met de door mij gemaakte af- en indeelingen, en de aan-gebrachte interpunctie, in geslaagd te zijn om de bedoelingen van den oorspronkelijken schrijver in de meeste gevallen naar eisch te doen uitkomen. Diens eigenaardige spelling heb ik behouden; slechts hier en daar in de noten eenige — al te vreemd en verbijsterend geschreven — woorden duidelijk gemaakt.

Leiden, Februari 1928.

A. **BEETS.**

[I.]

Ik ben van voorneeme om na Engelandte met myn schuyt te zeyle en vorsen haaring te vange. Ik maak myn schuyt klaar: Dat is te zegge: teere en smeere; ik seg teegen myn volk: Jy moet niet haastig, maar ter deeg graaije, 1) datter nien an en mankeerd.

De schuyt klaar gemaakt. ik zeg: nou zulle wy

1) Graaije = graaien, de schuit afschrapen en schoonmaken.

speerrips klaar maake; ik haal de speerrips 1) voor den dag, en ik seg: jonge, haal vloote 2). De vloote tuys, en ik pas er de bendel om en geefse haar.

Elk weerd hem als een held. Den een seyde: jy snyd de bendelsa) soo krap, dat ik se niet vast ken maake.

Den ander seyde: hy is myn wél goedgunstig.

Ik seg: ik hoor wel, tis selde van passe.

De speerepe klaar gemaakt, en de breels 4) geteerd en gekuipt en klaar gemaakt, en zout slaan en water slaan. Wy zulle de vleet insteeke. De vleet ingestooke, sloop gereen, ik seg: wie selde vleet int netruym wyge? 5) Ik, seyde een jong man, en ryd naa boord.

Wij gaan de reep muyse 6), en die bestaat in zes en dertig muyse; de vleet 36 nette; elk net een seysing 7).

Wij gaan de seyle anslaan, en onse kraamers waar haale, na de bakker om brood, en zoo voors onse behoeftigheden. Ik word verdagvaard van de heere van de visscherij om een verklaring te doen voor

1) Speerrips = speerreeps (speerreepen), **deelen** van de haring-vleet. Zie voor die **deelen** en hun benamingen: H. C. Redeke, Korte Beschr. der vischtuigen bij de Ned. Visscherijen in gebruik (den Helder, 1905), blz. 93, en fig. 1, op de bijbehorende Plaat.

2) Vloote = vloten, kurken drijvers.

3) **Bendels**, bindsnoeren (*verg.* bendels, *bindsels*).

4) Breels, drijftonnen.

5) **Wyge** (*wijgen*), moet hier beteekenen: **afvieren**; omlaag steken.

6) Muysen = muizen ; (een touw) van muizen of muizingen (verdikkingen) voorzien.

7) Seizing, verticale verbinding tusschen reep en speereep.

mynheer Balju en Scheepene van Katwijk. Zy leese my een aktebrief voor, en ik doe een verklaring met twee boosgesellen; om kort te gaan, wy zijn klaar en van alles wel voorzien. Mijn tijd is om te zeyle. Ik ga naa mijn voerman en seg: jy moet myn neer trekke ¹⁾. Ik ga an spreek, het volk komt, en de voerman komd, en ik haal een zeumerman ²⁾ of 3 of 4 te help.

De schuyt int waater gestooke; de voerman rijd ons bier an boord; het bier int aftergat geleyd; zy zegge : wij zulle eerst de beste ton ontsteeke en kyke wat de jonge weet te zegg(en), dat is: het bier proeven; en eens gedronke hebbende, ik zeg: rijd maar omt zout, een man of twee, en jylui, maakt het ruym en de kasbakke klaar, teuge datze komme. Daar komme ze al met het zout. Hou-waar, hys oover, zegge zy en dan zellewe het waater haale. Waater, zout, fiktaaly en alle behoeftheden die wij bedenken konne tot leevesmiddele en de vissery an boord, elk gaad na huys om zyn zeeplunye an te trekke en sloop te doen. Wij kooome met mal-kander sloop en benne na onse gedagte van alles wel voorsien. De schuyt word vlot; ik seg: Wy zulle aanstons kenteren met de kop aan zee. Dat gedaan zynde, en de rol ³⁾ opgerold, gaan wy sloop en zegge genagt.

1) Neertrekken, t. w. naar 't strand, om daar den vloed af te wachten.

2) Zeumerman, zommerman: los werkman (7).

3) De rol (**koksrol**): waarover de vleet in en uit het net-ruim rolt.

Wy vaare met een indelik ¹⁾ winnetje en een slegt zeetje of, en zette al de zeyle blank, ²⁾ want het gaat regt voort laake: dat is regt voor de wind. Ik seg: kom jonges, tap nou een pot bier, en geeft de suykerpot; wy zelle eens drinke de swaarigheyd vant hart; en ik vraag: wie zelder bierman weese int after gat? wie winkelier? wie bakker? Elk neemt zyn offysy an. Wy drinke en rooke een pijp toebak met malkander, en praate eens van de land zaaken.

Daar komt de kok en de koksyarder ³⁾ uyt het vooronder en vraagt: is de pot al uyt gedronke? Neen Slorzye, ⁴⁾ seyde er een; houwaar, drink eens! Wy gaan al zoo lakkefyee ⁵⁾ regt voor de wind. Ik zeg jonges kijk de lugt eens zwelle om de zuy; ik vrees voor een zuyyelikke wind. Zy zegge: begin jy al weer kwaa neutte te kraaken; as jy zoo besorgt ben, dan zult gy geen oud man worden. Ja ja, zeg ik, pas op maar; ik zie wel dat de wind al veel zuyyelikker is; daar komd al reegen; maakt maar ruym dek!

Keman, zegge Zy teege malkander: Laate wy de vent zijn zin maar doen, het zel evenwel anders niet weese als en kwarreinagt; ⁶⁾ want de lugt begint

1) indelijk („in'nelijk) : naar binnen ; landwaarts. Verg. beneden: om din (om d'in).

2) Blank zetten : geheel ontrollen, ontplooiën ; technisch : „bijzetten”.

3) Koksyarder. Blijkbaar = koksjongen ; koksmaatje.

4) Slorzye = slorsje! Spot- of schimpnaam (smeerpoes?).

5) Lakkefyee (lakkefijen). Beteekenis?

6) Kwarreinagt : „Een nacht van stille omlopende winden met motregen”. *Hs. Friesland.*

hem zoo poesegroesig 1) te zette. De zon is by den ondergang; ik zeg: kok, kook maar een kop koffy van avend, en haasye wat, daar zel van de nagt watte doen weese. Ik zeg teegen haar: neemt al **die** snorrepipje in; jaffok, marseyl, jaamaat 2) van de gyk, en haald de kluyfok op steeve.

Dat gedaan zynde, „Dat gaat vant seesye” 3), zegge zy teege mijn; „wy zelle met diegeleegendheid morge wel in Engeland loope”.

Ik seg: is de koffy klaar, dan zelle wy maar een stik snyye tot de koffy. Ja, zeyd de kok, ik ben klaar. Koffy gedronke, ik zeg: twee man te wagt, en als er wat an mankeerd, moet jy by tys roepen. De eerste wagt ten ende geloope, „groote fok in!” geroepe hebbende, wy komme allegaar boove; ik seg: hoe staat de geleegentheyd? De waakers segge: slegt; daar is zooveel wind dat wyt niet loopende houwe kennen, en tis zoo om zien 4) van reegen, en soo donker assen toe; ik seg: neem de kluyfok voor ly in en set de klyne op. Dat gedaan zynde, ik gaa myn kneele, dat is te zegge kroppoen op, en schanslooper an, doggebroek an. Kom boove, enseg teegen de man : Koer laag aan ; de kou beeterd nog

1) Poesegroesig : „graawe lucht welke meest met het bovenste (*kwarrelnacht*) gepaard gaat”. *Hs. Friesland*.

2) Jaamaat. Volgen *Hs. Friesland* misschien: „het zeiltje van de achterste kleine mast, anders Aap genoemd”. Niet waarschijnlijk.

3) Seesye, verschrijving voor: seetye = zeetje!

4) Omzien (= onzien) : onzichtig; slecht van zicht. Omziender: slechter van zicht: dijziger.

al; ik zeg: klyne fok in, en steurmfoke op, en tzeil een knik.

Dat gedaan zynde, het word nog hoe langer hoe om siender ¹⁾ en meer wind, zy segge: hoe zeld gaan, ouwen ? Ik seg : al wel ; als wy t maar loopende houwe kenne. Laat het zeyl nog wat zakke voort roer!

De nagt verloopp ²⁾ soo te met; ik seg: hoe laat is tal? Zy gaan kyke en zegge: 3 uren. Ik seg: geen zwaarigheid; wy zulle het wel gaande houwe; tis stilder en de lugt ligt; wij sulle een westelikke wind kryge. Onder de hand, het word al dag. Ik seg : set het zyl wat hooger, en klyne fok en jaamaat op syn gat³⁾ ; nog al een styve koelte. Ik seg: kok, kook nog een kop koffy! Sy segge teege myn: hij siet er nog zoo bleek uyt of hy de luysziekte hadde. Ik zeg: wat denk jer van, manne; myn dunkt dat wy de Engelse wal al vry wel naake; het waater is al soo dik en ik heb al maaltye 4) gesien. Zy segge: wel mot al vry wel bod op korte. ik zel eens uyt kyke, zeyder een, en klimd in de rebande, ⁵⁾ en zeyd: nog geen land.

De kok komt uyt sijn kooy en kijkt als een nogter kalf en zeyd: Goede morge alle gaar! Wat mot ik kooke van daag, schipper? Ik ben al op mijn firemeete ⁶⁾.

1) Zie noot 4 van de vorige bladzijde.

2) verloopp, lees: verloopt.

3) Zijn gat = het achterste deel van de schuit.

4) Maaltye : „Een zeker zeegetwas of gras dat bij de Engelse kust drijft” *Hs. Friesland.*

5) rebande = rabanden ? of: reef banden ?

6) (op myn) firemeete : „stookplaats”, volgens *Hs. Friesland.* Waarschijnlijk?

Ik seg: koffy mot jy kooke, bestemaat. Onder wyl kykt er weer een uyt, en zeyd: Land vooruyt, manne; zy kyke allegaar en zy zegge: Leystaf 1) te winderd 2) op den boeg, en Yarmuijje 1) regt vooruyt. Zoo, zoo, seg ik, goeye praat; een voorvloed op zijn bakkes 3). Ik seg: Groote kluyfok op, en swaard onder zy.

Dat gedaan zijnde, zeyle wy teegent land an, pas boove Yarmuyye en loope zoo ter Doel in de haave.

Aan de Ballastkaay vastgemaakt, zeyle drooge die dag; saavens wat gegeete hebbende naa de kooy en uytslaape, smorgens seg ik: kom jonges eer gy op de boute gaat 4) selle wy te waa gaan 5) en maake de vleet op zijn order. Dat gedaan zynde, gaat elk zyns sweegs, en kyke de stat door. Een dag of 3 of 4, naat vald, in de haave leggende, komd den een bij den ander en verteld van zijn weeder vaare op de uyt reys.

Daar koome myn ook twee stierluy met haar volk besøeken en zy verwelkomme my en ik haar ook; zy zegge: wy benne van voorneeme jou beste ton op zyn oor te legge van daag. Ik seg kom jy maar of; ik zel jou wel staan. Ik seg teege de aftergasman”):

1) Leystaf = Lowestoft ; Yarmuijje = Yarmouth. Maar: ter Doel = ? Misschien : naar het doel, de plaats van bestemming.

2) te winderd = te windwaart: loefwaart.

3) op zijn bakkes: recht tegen den steven, de boeg van de schuit.

4) op de boute = op de been? = aan den kuier (?).

5) te waa gaan: „Te werk gaan”, volgens **Hs. Friesland**. Dit is wellicht eenigstins de beteekenis, maar geen verklaring van le *waa*.

6) aftergasman: = achtergast-man ; man die „achtergast” is, achteruit zijn taak heeft.

tap een gort pan vol bier en jy, kootman ¹⁾, geef de suykerpot; wy sulle u voor die moeyte wel weer betaalen.

Onder tusse drinke en rooke en praate wy van de uytreys, want het hadde van de heele nagt horye borye weer geweest. Jij, goeye vriend, jou hier op stroo en waater te helpe dat is ons sintement ²⁾ niet, zegge zy, maar wy benne saamen, en zoeke een dorde maat. Onse zindelykheyd ³⁾ is tot jouw; ik seg: tis goed; ik zel jouw morgge wel zegge of ik bij jou saame doen zel of niet. Hou waar, ik breng jouw daar op ⁴⁾. Zy zegge: tis eetestyd, wy gaan weer naa onse eyge schuyt en wy zulle verwagte uw bescheyd. Smorgens voor den dag gekoome, en een kop koffy gedronke; zoo wat geschiesmand ⁵⁾ datter nog an mankeerd tot de vissery; ik seg: jonges, die reede benne gisteravond voorgevalle ⁶⁾ van weegens het saamedoen met die luy; wat denk jy daar van? Zy zegge: wat kenne wy daar van zegge? Tis alle gemien ⁷⁾ en ook voordeel; wy benne te vreen zoo jy het doet. Da selle

1) **Kootman**, man van het kot, die over 't kot (bewaarsplaats der kleinere scheepsbenooidgheden) gaat.

2) Sintement = sentiment, gevoelen: meening.

3) Zindelykheid = gezindheid.

4) ik breng jou enz.: daarop drink ik met je (breng ik je een glas: een teug).

5) Schiemannen, touwen en tuig repareren; in orde brengen.

6) die reede benne voorgevalle: deze reden(en), deze praat, deze besprekingen hebben plaats gehad.

7) 't is alle gemien = 't is (ons) allen gemeen: 't gaat ons gezamenlijk, als geheel, aan; 't is ons gezamenlijk belang.

wy er na toe gaan van aftermiddag. Gegeeten hebbende, ik seg : kom gaan wy naa haar toe en dan sel ik mijn woord maar oovergeeeve. Wy gaan de stat in, en zien haar **legge**. Zy zien ons komme en zegge: hier mot jy **weese**, as jij wat hebbe wil; ik seg: nood ons soo sterk niet; jij krygt gewisse gasten. Daar jij gister om gekoome ben, heb ik met myn volk overleyd, en ben te vreen, want het is een gemeene plaag. Zij zegge: wy ook volkooome. Ik zeg: dan zelle wy smakke ¹⁾, wie de eerste tuyszyl heyd. Wy smakke, en ik gooy de leste tuysseyl. Wy drinke eens onder **tusse**, en praate van de aanstaande visserij. Tword avend, ik seg: kom gaan wy naa boord; sy zegge: wies haast hebye? Ik wens uw goeye nagt, zegge wy, en gaan heen. Smorgens komme zy weer bij ons an boord en wense malkander goeye **morge**. Wy susseneere ²⁾ om weer uyt de haave te gaan **terwijlt** mooy weer is; elk gaat naa zijn boord; zyl gaan, ist woord. Uyt de **haave** gezeyld; wy wagte malkander en praaye waar wijt ant anker gooye zulle; twoord is, ondert Galgezand, en daar zulle wy malkander nog eens an boord **legge**. Wy komme daar en gooye de **klyne** ³⁾ zy op zy weg en viere malkander an boord en gastereere dien dag tot den avond. Wy riddeneere wat voor baake wy **neeme** zulle om malkander te vinne, als wy ver dwaald zijn van malkander, en de **vlagge** van **aftere** wint het.

1) Smakke: met dobbelsteenen werpen; dobbelen; loten.

2) Susseneere : sustineeren, bewereren.

3) klyne, meervoud van: **klijn (klein)** = kleinanker, werpanker.

Tis tijd om af te viere en elk op zyn eyge klyn te legge.

De kok heyd van daag niet gekookt; wy zulle een peekelhaaring met een stuk brood eeten. Na den eete een pyp gerookt en naa de kooy; een man te wagt ; smorgens weer voor den dag; de kok weer te vier en de koffy gedronke, komme wy allegaar boove en onse maats ook.

Hier diendt de tooren van baabel wel gebout 1)!

En ik ben de jongste en praay eerst. Ik riep: Gemorge Jaap Vink. Gemorge allegaar! Hy riep: Gemorge Leen Vink! Gemorge alle gaar! hebye wel geslaape van de nagt? Ik seg: Jaa, schoon. Tis naa gedagte de leste kokkernagt 2) geweest, zeyd hy; ik zou denke, datte wij maar om den noort gaan zeyle motte; ik seg: als jy wil. Maar ik sel onse andere maat praaye, en doop die ook: „Goeye morge, Reyn Aay ! goeye morge ! alle gaar !” Gemorge Leendert ! Gemorge allegaar! wat weet den ouwe te zegge? Ik seg: hy Praat van maar om de noordt te gaan zeyle; hy seyde: al jij maar durft!

Keman, zeyl gaan, alle drie gelijk en een ende weegs om de noordt tot aan de noordkant vant Zand van Haasburg 3) gezeyld. Daar gooyd Jaap by, en neemde de kluyfok in, en wy luy ook. Jaap komd ons praaye. Hy vraagt: heb jijluy al een beetje

1) Hier dient de toren van Babel enz. : 't is hier een algemeene spraakverwarring ; allen praten door elkaar.

2) Kokkernagt : „Is geloof ik de nacht als zij ten anker liggen of als zij **geene** werkzaamheden verrigten”, Hs. *Friesl.*

3) **Haasburg** = Happsburgh (benoorden Yarmouth).

moed op haaringh van de nagt? Dat is niet te breed; tis nog doot stroom, en klaar water, zeg ik; en hy gaat Ryn praaye.

De son is by den ondergang „daar stryke zy al”, zeyd het volk. Ik zeyl Reyn voorby en ik riep: Goed Loek! Goed Lok! Danktye! Danktye! zeyd hy, en wenst my van gelyke.

Wy ontopenen ¹⁾ malkander; „pas op jou dokkementen ²⁾”; wy zyn klaar” zegge zy teege myn; „elk op zyn werk”. La zakke het zeyl en de fok; de voorman slaat de fok of, en doukt ³⁾ hem op in de beeting.

De afterluy douke het zeyl ook op en zy zegge teegen de voorman: klaar! De zeyle uyt de weeg geruymt, en allegaar an bakboord geleyd; ik set de groote mik ⁴⁾ in, en zy maake de hooftuwe los en breeke de kaaring ⁵⁾ ope. De voorman vraagt:

Ben jij klaar? Jaa wij! La warre maar, zeg ik.

Daar komt hy ! neem waar! zeyd de voorman; de mast in de mik geward, ligte wy hem uyt de kaaring en voere hem onder de beeting vast en haale het goed after op zijn order. Daar legge wy als een molshoop.

1) Wij ontopenen elkander: wij maken ruimte voor elkaar (om te kunnen gaan visschen) ; „verwijderen (ons van elkaar)”, *Hs. Friesland.*

2) dokkementen ; documenten; spullen, bullen, gerei.

3) opdouken (van een zeil): bergen; *douken* is *Katw.* dialect.

4) mik, de gaffelvormige steun voor de mast, wanneer die gestreken is.

5) kaaring = keering ; mastkoker.

Keman! schotter ¹⁾ te boord! Wie is de jongste? die heyd het eerste schot, en soo naa volgens, zeg ik. Elk staat op zijn werk en de schotter zeyd: Alst Godt blijft, en jou baas!

Ik seg: La gaan in Gods naam! en wy neeme alle gaar onse hoed of. Wij dryve de vleet dwors met zyye uyt tot het entije toe en dan laat wy het voor opdraaye en geeve zwinkreep ²⁾.

Wy maake aanstons de last ³⁾ klaar om weer te haale. Al de Dingsdaage, en de Weunsdage sette wy in, en de reep om spil.

Onder andere praate wy en rooke eens alst mooy weer is, terwy: de kok eete klaar maakt. Ik seg: val! val! wy zulle het gebedt gaan doen en dan gaan eete.

Dat gedaan zynde, nog een pyp gerookt ; dan seg ik: Keer glas ⁴⁾ en jylui mot *nāa* de haase ruyke ⁵⁾ en ik ook. Al weer kwaneuten, zegge *zy*.

De nagt verloopt zonder ongemak en een uer voor daag myn wagt weesende riep ik: Leer je! ⁶⁾ Zij komme springe an elk na zyn post; de reepschieter

1) Schotter: de man die 't schot moet doen, die „*schieten*” moet, t.w. die de vleet over boord moet zetten.

2) Zwinkreep geven: bot geven aan de reep tusschen schip en vleet.

3) last = de „*haringlast*”, het tijdelijk gestel van planken en schotten, aan dek, waardoor de bakken (krebber en kisten) gevormd worden, in welke, bij 't aan boord komen van de vleet, de gevangen haring voorloopig wordt gestort.

4) Keer glas! keer het zandglas, *der* zandlooper, het uurglas. Hier : „*Zooveel* als: de wacht begint, of de wacht is opgezet”, Hs. *Friest*.

5) na de haase ruyke: „*Ook* wel naar het lek luisteren, gaan slapen.” Hs. *Friest*.

6) Leerye, trek het *leergoed* aan. Nog meermaals in 't vervolg).

DE BUYS OP DE NEERINGH.

DE HARINGVANGST.

int aftergat, de kok int netruym; twee spilloopers, drie wandstaaders; eenne nesvoorman. Zij winne de zwinkreep op, en wij staan te mikke naa de sloop seysing, en die komd an boord, de nesvoorman steek hem of en geeft het want in de last. De lenge sloop gehaald. en de nesvoorman kommedeerd de spilloopers, en zeydt : „Staag om voor de lenge”; dan : „een traptje harder”, en zoovoors.

Daar komd een haaring; nog een; daar komme der wel 25 int eerste net. Wy zegge teege malkander: Wy zulle evenwel de braa ¹⁾ vange. Haal over een schootije, kok! ²⁾ Het beeterd, steekt al op een Schaarenburger vangetije. De kok haald zoo gaandeweg over, en wy kommedeeren hem: haal over! al weer; dan zegge wy: deun an de hand.

Dat zel kwaartel ³⁾ weese, zeyd de nesvoorman ; ik vraag wat isser gevange, manne? Twee duysent, zegge zy. ik zeg: wy zulle louter deur gaan haale, oft een tuyszeylder was. Vinnigtyes deur gehaald tot aan de halve vleet; ik zegt: Gaadt wel? nog geen om gemak ⁴⁾ van haaye? „Wou je dan nou al hebben dat de bierschuyt al voer? tis nog eerst een begin”, zegge zy. Halve vleet seyzing ⁵⁾; ik vraag wat leyter nou? 5 duysent zegge zy. Al weeran tot aant leste

1) De braa: de braadzoo. Hier: het middagmaal voor de bemanning.

2) Haal over een schootje, kok ! De kok moet het van de haring ontleddigde deel van het net naar zich toe halen en voor 't bergen (wijgen) van de vleet in 't netruim zorgen.

3) Kwaartel, 't eerste vierde deel van de vleet.

4) Omgemak : ongemak.

5) Halve-vleetseizing: seizing op de helft van de vleet.

kwaartel kommende, ik seg: haai over kok! wat scheelter an? en ik kyk int netruym. Ik seg: jyse!d een doodt man wijge ¹⁾ jaa jaa, segge de spilloopers; wy zulle van daag wel te begraave gaan. Hy zyd: het heyd geen noodt; ik zelt er wel in krijge. De schuyt vald onder zee en wy haale de teef naa ons dat is het leste net.

Geeft de schoppe uyt het ruym, en de mandes, wy zulle de haaring in de krebbe ²⁾ gooye; en jy, spilloopers, gooyd de hooftouwe los en neemd de vin ³⁾ in; en jy, kok, pomp lens; eens gezeyd, en dat omthouwe.

De haaring weg geschept ent dek gespoeld, mast uytvoere en ophaale, gyk ⁴⁾ in hyse, fok an slaan, en seyl gaan.

Seyl weesende: zet op het baake! „Gunter is ons maat; hy is mee al seyl!”, zeyd er een.

Kok, te vier! eens gezeyd voor de heele teeld ⁵⁾ en dat omt houwe; ⁶⁾ kookt gort. Hy komd al naa ons toe loope; tis Reyn ; dat is goed, hy mot ze hebbe ; maak de maartouwe ⁷⁾ klaar en hangt de wille ⁸⁾ op zy.

Om geen tijd te verlette gaan wy klaar legge en gijje het zeyl op en de touwe in de hand. Hy ziet

1) wyge, hier: omlaag steken.

2) krebbe, = bak voor de **gevangen** visch.

3) vin = klein achterzeil.

4) gyk = gijk, giek: boom, spriet, waarmee een zeil wordt uitgezet.

5) teelt = vischvaart ; vischseizoen.

6) omthouwe = onthouden.

7) maartouwe = meertouwen.

8) wille = willen: wrijfworsten.

dat heel knap en zeyd teege zyn volk: maaktye klaar, hoorye. Hy heyd mee haaring gevange; ik zeld maar an boord zeyle zonder praaye. Hij riep: pas op uw hande, en zeyld an boord en wy maake de touwe vast. Geef over metter haast, zeyd hy, en: wat heb jy gevange?

Ik seg tien duysend; wat jy?

Twaalf duysend, zeyd hy, en als Jaap 6 duysend heyd, gaan wy naa huys. Ik zeg: as jy 25 duysend heb, mot jy voord. De haaringover gegeeve en de touwe los gegooyd, zeyld hen jaap aan boord, en geeft er 8 by. Zy slaan raadt om tuys te zeyle, ondert overgeeve.

Ik hou onder zyn ly deur en wens hem behoude reys, en hy my goed visse. Zy gooye de touwe los en hy gaat zyns weegs naa Holland.

Wy praaye malkander en wy kyke of er geen meer naa Holland gaan, want elk gist op zyn gety.

Wy zegge teegen onse maat: jy moet ons op een goeje lek ¹⁾ brenge; hy zeyd: de haaring is dom ²⁾; wy motte maar schiete of wy er geen een hebbe wille, en wy zulle maar weer ankere. Wy wense malkander goed lok toe, en ankere op ons oope ³⁾, en gaan wat eete en een slaaptye [*nemen*].

De jonges schiete een kerdeel ⁴⁾ om de zoo; uyt

1) lek, hier : = vischwater.

2) de haaring is dom = wil zich niet laten vangen. Verg.: de visch is „vroed” (wijs): als ze vlug aanbijt en maar voor 't ophalen is (Bly, *Zeilvischsloepen*, Tweede Dr. 122).

3) Ons oope = ons open = het open water, het open vak ; het vrij gedeelte waar geen ander vischt.

4) kerdeel, vierde gedeelte van het net; om de zoo = voor 't maal.

de kooy koomende, een kop thee gedronke en dan de breels die lek zy(n) digt maake en plompe ¹⁾ om bolk en schellevis; elk heyd wat aan de hand, alst mooy weer is.

Het word zoo te met schotters tydt. De zon is by den ondergang. Kok, te vier! met gort, en haaring bakke toe.

Daar baakend er een in ons stroom. Keman, klyn of, en schotter te boord. Bind daarmee een vel an een boom; of is de klyn; scheer op maar!

De klyn after gebrogt ent wandt in de last ²⁾, Laa gaan in Gos naam! De vleet weer uyt geschoote en de mast geleyd; de last in geset, schaften en tegebedt doen. De lugter ³⁾ op de steeve.

Het staat weer veur een ryk mans deur.

De wagt weer op gezet; myn byslaap zeyd : hy is verre van ons; ik heb de bekraay ⁴⁾ gehad. De nagt verloopt, en tis weer haalders tydt. De vleet ingehaald. Geen haaring.

Soggens weer by malkander gekoome en gepraayd. Gemorge manne! gemorge! wat isser gevange? Een maaty of 3 of 4. Wat heb jy gevange? Twee duysend. Daar lykt niet veel gevange onder de vloot, zeyd hy; ik seg nimendal, maar gunter om de zuy van ons hebbe zy nog een duysend of 6 overgegeeven.

Wy zeyle door de vloot heen en weer, praaie den

1) plompe = plompen, met piomplijnen visschen: Bly, *Zeilvischstoeven*², 117.

2) de last = haringlast: zie blz. 16: 20.

3) lugter = lantaarn.

4) de bckraaij. Voor mij onbegrijpelijk.

een en den ander, maar geen haaring; tis nog slappe neering. Wy maake hier een nagt of 6 of 7, souke en vange geen haaring. Jaap zeyd teege ons: Laate wy een ¹⁾ naa de zuydtpuntt vant Zand zeyle en zien wat daar te doen is. Ik seg: as jy wil. Daar kommende, leggender zoo veel Engelse as zandt; en wy praaje haar: hoe vangye de haaring maat? 6 barl²⁾, 8 barl, 15 barl, en zoo voors; wy zegge: wy benne op onse neus geklopt. En gunter leyd onse maat al en baakend, zeyt er een.

Geef op de vlagge, en zet op het Baake; hy ziet het ook, en gaat aanstons seyl en komd by ons: Goeden dag, Leendert ! goeyen dag, allegaar ! Goeyen dag ! Reyndert, goeyen dag, allegaar ! hoe veel haaring heb jy gehadt? 03 duysend ; wat heb jij beschoud ? ³⁾ 6 honderd guide; wy waare met zyn 3 an, en daar zyn hiervandaan 6 schuyte naa huys gegaan, gistere en van daag.

Ik ben der of, en Jaap die praayd. Ik seg: wy zulle ons oope kaabele ⁴⁾ en gooye de klyn nog een uur of twee weg en schiete een kerdeel.

Dat gedaan zynde en weer op gehaald: een haay of vier ant kerdeel. Zy ankere mee nog; het word schotterstijd en wy zitte met vel op schoot ⁵⁾.

Wy zyn hier de knegt, en de Engelse baas, en als zy klaar zyn, den moete wy óók klaar zyn, of wy benne ons oope kwyd.

1) een, lees : eens(?), 2) barl, eng. *barrel*, ton.

3) beschouwd = besomd. 4) Ons oope kaabele = onze open, vrije (visch)ruimte kavelen (berekennen).

5) met vel op schoot, t.w. met het (leeren) schootsvel.

Het gaat eeven wel op een ligte; het is gemeen drift. Wij ligte ook, en zette de vleet weer int sop, als voor heen. Nog al bekwaam vissers weer, smorgens weer tyd van haale, Leerye 1) geroepe; elk weer na zyn post schiep; seysing an boord, ent hoofd uyt de waater geligt. Dat zel je weese, zeyd de nesvoorman.

Hou waar! After dikts 2), dat steekt wel op 02 duysend; Late wy een net of 3 inhaale, en weer uytshiete. „Int geheel niet; haal maar louter deur; tis hier niet veylig van haaye; kwikkel op zwarte bektyes!”

Zoo dat gaat goed!

Wy vange een schuyte haaring van in de tagtig duysend met zyn drie en geevese Jaap over, en gaad naa huys. Daar vald nog geen bisonders voor van om gemak 3) an de vleet, of van wind of van wand an boord, of dier gelijke.

Ik gaa Reyn praaye, en vraag: wat moet hebye op onse maat? my dunkt tis geen bree geleegendtheyd voor onse maat; de lugt staat zoo parlipoket 4) en de wind krimt zoo start in 5); tzel een storm waaye, „Ja, dat ben zyn eurette die ken hij doppe, maar ik heb meer zorg voor ons, hoe wy het van

1) Leerye! vermoedelijk = ga je leer (je schootsvel) voordoen; trek je leer(goed) aan; zie blz. 16; 21, noot 5); 38, noot 5); 46, noot 4).

2) Afterdikts. Uitroep: soort van vloek.

3) omgemak, ongemak. Verg. omzien, Katw. omvisch voor onvisch, omhouden, enz.

4) parlipoket staan. Mij onverklaarbaar.

5) zoo start, lees(?): zoo sterk.

de nagt maake zulle hier in al de zyekke 1). Wat moet hebye daar op?" Ik riep : dat zelle onse mantyes peere weese. Maar wat denkyer van? zyd hy; wille wy niet na de wal gaan zeyle? tselder zoo an hange met het mee gaan ty. Ik riep: as jy maar wild.

De zeyltjes kant geset gaan wy om din pooke²⁾ en voor de viertjes vant Galge Zand ten anker gegooyd.

Het word after middag; ik seg: wille wy reys an zee gaan kyke? Hy riep: als jij maar wil. Wij ginge seyl; nog al een deune kou met een moddersijsje³⁾ Daar gaan de koppelluy 4) ook zeyl. Dat zelje weese van de nagt, zegge wy teege malkander; hier zelder de dorde man niet of koome.

Daar komd Ryn uyt de wind sakke om ons te praaye en hy seyd: jy mot niet vaarig⁵⁾ stryke; ik denk dat de groote Engelse niet makkelik ligte zelle. Ik riep: zy motte wel ligten ; daar benne de koppeluy ook, en ik denk dat zy wel fel schiete selle, want daar is een mooy neeringtye. en als jy moet op de Paaterijs⁶⁾ heb, dan mot jij maar stryke. Ja ja, zeyd hy, jy ken mooy praate, as je alleen praat.

Het is al schotters tydt, ent gaadt nog niet al te breedt an. Daar zette zy haar fokke schotters wys,

1) in al de zyekke = en al de (zee)zieken.

2) Om din zeyle, (pooke, sparrele enz.) = om d'in, naar de *in*, naar den wal ; landwaarts. Verg. **om** de Noord ; **om** de **Zuy**, in noordel., **zuidel.** richting ; noord-, zuidwaarts.

3) Moddersijsje (= moddersijsje). Mij onverklaarbaar.

4) de koppelluy : die met hun schuiten gekoppeld **visschen**(?).

5) vaarig = vaardig, vlug, snel, gauw.

6) de Paaterijs (Patrijs). Een vischplaats?

en winne haar anker of, en gaan schiete een party, want het word al donker. Lang wachte geld hier niet, wy motte van twee kwaa een kiese, zeg ik tot het volk, schiete of om din seyle. Praaye kenne wy niet meer; tis donker. Tsel naa de wal mee niet lekker weese. Laate wy hier maar stryke seg ik tot haar.

Asye maar weer wis ¹⁾, zegge zy. Daar leyd een schuyt vooruyt die strykt. Dat sel Reyn weese, segge wy. Hou, Laa, zeg ik; Hou Laa, zeyd hy. Ben jyt Leen? Jaa! Ben jyt Rijn? Jaa! Goed lok! Danktye! Jou mee dank! Maak klaar een klyn oope, tis om weer. Hou waar, wy bender al ! Laa zakke de zeyle int hol neer, en laat de mast maar loope. Geeft het wand in de last en laa gaan maar; set de lugters op offer nog schuyte kwaame. Jonge, jy mot roep: „hier seyst hy,” ²⁾ en : „seysd ist !” De reep besnyd, ³⁾ hou vast! Ik sel jou strak over boord gooye. Jy, kok, mot mee wat klaarder want wijge ⁴⁾. „Hier seysd hy; seysd is”. Zoo, zoo; dat gaat van gatten.

„Kwaartier seysing!“:) Gooy weg maar, met narme vol! „Halve vleet seysing!” Het gaat op een haaren

1) wis, lees: wil.

2) Hier seysd hij! Dit moet de jongen roepen telkens als hij aan de reep een seizing bevestigt; als hij 't gedaan heeft: „seysd is!” : dan laat de **schotter** weer een deel van de vleet schieten, tot de jongen weer roept: hier seysd hij ! enz.

3) de reep besnijdt: „onklaar loopen”, *Hs. Friesland*.

4) want **wyge**, hier = want uit het **netruim opgeven**.

5) **Kwaartier** seysing ! Halve-vleetseysing ! **roep** als 't eerste kwartier, of als de helft van de vleet te water gaat: **Scheep-**seysing ! als de laatste seizing (die aan de **scheepzijde** van de reep) over boord gaat.

en snaaren. „Drie kwartier seysing!” Zoo, jonge, laat jou mee hoore! „Scheep seysing!” Houije vast! morge oggend drie last! „Jy mot nog al honger hebbe, dat jij zoo wijd gaapt.” Hoe veel zwink reep 1) baas? 4 muyse. Keman, ridder op de boel en maak de last klaar; als klaar, schaft kok! wij zulle niet bidde van avend. Jonge, jij moet boove blijve en kijke ter deege naa staakelviere terwijl wij eeten.

Ondert eeten: een staakelvier²⁾ Waar zoo? „Tis dwors of.” Dat slaat het volk in haar land. Die luysbosse, dat ze niet en schiete! Naar boovene geloop(e), elk met een haaring in de mond.

Waar is hij nou jonge? „Daar heyd hy geweest, en daar komdt hy alweer; gunter nog ien.” Ik zie wel, het zel van de nagt honderd weese; trek jou schoen maar an, spilloopers, en maaktye maar enkeld of er meer kwaame in ons stroom.

Nog al een stijve drilder met reegen een uur of 2 verloope; ik seg: laate wij maar gaan haale; as jij wil, zegge zij, want de beste visserij is al verloop en tis ook tijd t waayd al hard. Maaktye dan maar klaar en set de lugters by malkander an ons maat.

Daar komd een schuyt zeyle: hou laa, hou laa, wie is de vriend? Leen Vink; wie daar? Reyn Aay! Wat scheelter an? Wy benne van drie kwaartel gehakt. Jij mot an een deel wand blijve legge; as

1) Zwinkreep de reep tusschen boord en de (sjoer)reep van de vleet, die men vieren of korten kan.

2) Stakelvier (stakelvuur) : vuursein met fakkel of flambouw.

ky het weer heb, mot jy 2 staakelviere gelijk laate waaye. Wij gaan mee zoo pulken heen en vange geen haaring. Tot het leste kwaartel toe.

Ik seg: maak vast; daar komme twee staakelvieren gelyk van hem. Goeye praat; win op maar weer; wy hebbe goddank heel wand.

Keman, mast uyt, en seyl gaan. Zelle wyt wel voere kenne? zegge (ze) tot myn; 't Waayd zoo hard. Tmot wel seyl, zeg ik; wy kenne hier niet ankere in de vloot, niet weetende of zy het allegaar wel in hebben.

Keman dan, zegge zy met een nyvere moet: Mast uyt en zeyl gaan. Ik sel een kwikstaardt in binne en dan zelle wyt wel sleepe, zeg ik. Tzyl weesende en tis nog zoo donker en om sien ¹⁾ als er toe, en wy kenne de zee pas bolwerken; ik zeg: het mot al haast dag worde; kyk hoe laat het is. Tis by viere, zegge zy. Wy zeyle zoetyes an en motten as te mette reys ²⁾ an legge.

Ik zou wel zegge, dat het dag word; daar komd een leelikke zee loope; hou by, zegge ze. Pof, regt voor zyn muyl! Wat heyder zoo kraakt? zeyd de jonge. Zy kyke toe het waater vant dek was naa de mast; die ist niet, maar tswaard is naa zyn moer.

Hou waar, over gaat hy als hy vaard heyd, en ik steek deur de wind. Hangt het dorde zwaard op zy, datte wy maar weer om din sparrele. Zwaard weer op zy gehange; weer deur de wind om din. Onder dat arrebeijje is het schoon dag geworden. Zy kyken

1) omzien: **onzien**, dijzig: zie boven blz. 9.

2) as te **mette reys** = al(s)temet een reis (keer).

op de gyk naa schuyten of naa Engelse of naaland. Zie je nimendal? Jaa een schuyt of 16 of 17 en een Engelsman of twintig. Daar leyd een vleet, regt vooruyt. Zoo, die heyt dan van Beaver Jan ¹⁾ gezongen. Kyk oft een Hollander is, dan selle wy hem oppvatten. Neen tis een Engelsman zyn. Laat hem dan maar gaan. Daar staat Jarmuyye vooruyt. Haald dant swaard maar op, en wy zulle een goed opper voor Haasburg loope.

Daar kommende onder de wal, daar leyd al een heele boel schuyten; daar leyd ons maat ook.

Hoe komd hy zoo vaarig by de sijoor ²⁾? Wy hebbe veel verlet met ons swaardt! Aanstonds an boord geklamt: Gemorge, ist woord, gemorge.

Wel, waar heb je gestooke? zeyd hy; wy dogten dat jy mee geankerd hadden. Daar bender een deel geankerd, maar zy leyye der an te polse als een pookop ³⁾. Neen, zeg ik, wij dorste niet voor de vaartuyge; tis zoo Dan zëe Reus ⁴⁾. Wel hoe, staayer by? is jou vleet om hals? en wanneer ben jy gehakt? Hy zeyd: wy hebbe braaf ter nooye ⁵⁾ geweest. Toen wy het pas uythadden isser een Engelsman blind door gekroopen wy zaagen het pas. Strak gaan wij te waa; daar zijn twee nette aan stuk en

1) Van Beaver Jan zingen. Er is ook een uitdrukking: „den heer van Beven spelen”, voor: bibberen (van de kou): maar hier is van geen koude sprake.

2) de sijoor = eng. *the shore*, de kust.

3) pookop: „Een soort van zeevogel”. *Hs. Friesland*.

4) Dan zëe Reus: dangereus, gevaarlijk.

5) ter nooye geweest = te gast („op de koffie”) geweest: verg. „wij zijn (braaf, lekker) uit geweest” (ironisch).

anders niet. Maar heel kwaad met om din zeyle. Ik zeg: ik loofje wel, want de zee kwam uyt alle hoeke schieten.

Wel heb jy geen om gemak as dat swaard dat daar an moote leyd, zeyd hij. Neen, zeg ik, onse vleet is niet beschaadigt, wy komme der gelokkig of. Dat zwaard tel ik niet; daar lagt de kok om ¹⁾, en onse roktijes zelle wy weer drooge.

Wel, hebyer dan geen verdriet in, zeyd hy, hard schiete, en geen haaring opt lijf zeyle, en strak de vleet om hals? Wel, wat mot ik dan doen? Gaan zitte huyle? doe jij dat! Kok, schaft; wy gaan wat eeten en een slaaptye neeme, oft altemet weer goed weer worde.

Wy gaan uytslaapen en onse maat ook. Boove kommende: Wel zoo, wel zoo, dat waayd al een storm; de zee is zoo wit as kaaremek. Kok, gaat maar te vier.

Daar komt nog een schuyt of 6 uyster zee met het zeyl opt dek neer. Daar zel van de nagt niet of gaan; twaayd al te hard. Tis een allegemeene kokkernagt ²⁾.

Saavens eeten, naa de kooy, een man te wagt; Smorgens nog al een storm; waater haale met een boot; savons nog al een storm. Daar schiet de wind int Noorden, met een stormanker op, en wy motten verhuysse naar Leystaf. Dat gaat mee niet lekker in den avend, deur al de scheepe die op de ree van

1) daar lagt de kok om. t.w. om dat zwaard dat „aan mooten” ligt ; hij zal 't namelijk in de kombuis mogen opstoken.

2) kokkernagt: „Is geloof ik de nacht als zy ten anker liggen, of als zij geene werkzaamheden verrigten”, *Hs. Friest.*

Jarmuyye leggen. Altans, wy kommen der zonder hinder, en gooye de klyn aftert hoektye weg en legge die nagt gerust.

Smorgens, wat beeter weer en bedaarder lugt. Nog al beeter; het word vissers weer. Seyl gaan allegaar met gemeender hand; ai dat. leepel likken ken ¹⁾ gaadt weer an zee.

Keyn en wy fokke weer naa malkander toe, en praaye van de geleegendheid. Hy vraagt; waar heb je de beste moet? Ik zeg, dat is jou zaak; jy bent dee ousten ²⁾. „Jaa, das waar ook, en somtys de gekste.” Ja, dat ken ik niet helpen. Zeyl daar jy moedt heb; wy zelle in jou zorglijjn hangen. Ik laat hem voogt; hy brengt ons Leystaf uyt zigt, een uer of twee.

Schotters tyd; hy komd goedt lok wense, en als jy haaye verneemt, mot jij twee viere opzette, en wy ook, zeyd hy, en streykt.

Wy zeyle een oop an zee van hem ³⁾ en strijke mee; zoo ais voor verhaald is, gaan wy onse raavaard ⁴⁾ maar zonder spreekke. Deur de gewoonte kenne wy het les van buytene.

Wy maake met malkander een aardigheyd ondert schieten. Een vraagt: waar geeft het de schotter ⁵⁾

1) al dat lepel likken kan : jong en oud; iedereen.

2) Dee ousten: zóó staat er.

3) Wij zeyle een oop (voor: open?) an zee van hem = wij zeilen een vrije (visch)ruimte zeewaarts van hem af.

4) raavaard = vaart op goed geluk, waar wij maar naar raden. Verg. verderop : „t is maar een raa(d)sel”, t.w. waar men, en of men, ergens iets vangen zal.

5) Waar geeft het de schotter op? waar houdt de schotter het voor ; waar schat hij het op ?

op? Hy zeyd: wy legge hier int haayebed; ik geef het op een krebbe haaye. „Hebje dan geen moed op jou schot, vend?“ Ik geef het op een last, om een stik kouk en een sooptye voor alle man, maar: ik mot schiette.“ Mij, zeyd de schotter, kom hier maar; uyt de weeg, kakbroek, zeyd den ander.

Wij draaje weer op.¹⁾ De son is nog niet onder, wy rooke een pijp, terwijl de jonge haaring bakt. „Mag ik plumpe²⁾ baas?“ Neen dat niet; ik denk de bierschuit wel vaare zel. „Ik heb daan bakke, baas.“ Goed zeun. Val, val,³⁾ bidde en een psalm zinge. Schaft kok; eeten, en een pyp rooke. Pas donker, wy sitte op de beeting. Ik ruyk haaye, ist woord. Leerye, aanstons!⁴⁾ Steek op twee lugters gelyk! Eerst alle gaar klaar. Benye ter deeg klaar allegaar? Win op dan het wand op de rol; steekt vol, zeyd de nesvoorman, en daar zwemd al een haay ook. Houwaar, haal, klaauw, sla, vlouk, trek an stik teege malkander wie der meester is; maar haay -om⁵⁾ wind het.

Een net of zeeve in gehaald; by benier van spreeke, het is schoon leeg in een oogenblik. En een duysend haaring of 6 gevang. Win maar op, en wy zulle wat om din euyere⁶⁾ en verdoen⁷⁾ dat. De vleet in, om din werke met het euyerseyl.

Schotter te boord weer. Van voore of an, elk weer

1) Wij draaje weer op: winden de vleet weer in.

2) plumpe, zie bladz. 20.

3) Val! val! t.w. op de knieën om te bidden.

4) Leerye, aanstons! trek terstond je leeren spullen aan!

5) haay-om = haai-oom: oom-haai.

6) euyere; euyerseyl. Mij onverklaarbaar.

7) verdoen = overdoen; verbeteren.

op syn post; hij vist al weer. Kook koffy metder haast, en als die uyt is, al weer ant haale.

Zieye ons maat niet? Jaa, zeyder een, strak zeyld hij jou hoed van jou kop; hij heyd de mast op. Wat heb jij gevange? zeyd hy. 6 duysend met stikke en al. Wat heb jij gevange? 2 duysend. Wy zelle nog een uer om din zeyle. Dat kenye doen, zeg ik. De koffy uit. Leerye weer ¹⁾; al weer van voore of an. Haaring dik, haaye tombee ²⁾; haalen en scheure weer teege malkander; vijf duysend is de koop. Noggereys, een halve vleet voor de fooy van de nagt; 8 mandes is de koop. Schept al den boel maar in de krebbes, en dan zelle wy eerst zeyl gaan, en dan steure. „Dat raaye niet, schipper; als de mast op staat en tzeyl op, dan zelle wy eerst suiipe en een stik koek eete en dan steure”. ³⁾

De son op; met een nijvere moet ant steure, eer dat wij bij ons maat zijn.

„Waar mot ze legge?” „In de kasbak an stierboord.”

Zout boove gehaald, en de warrebak klaar, haaring in de bak, zout op zijn kaaken.

By ons maat. Gemorge alle gaar, seg ik; „Gemorge allegaar”, zeyd hy ; ik zeg: „wat heb jy gevang tweede schot ?” „Wij hebbe der geen een gezien, en als wy z00 schiete motte, zelle wy onse vleet wel vaarig op de pampier moole brenge motte”.

1) Leerye weer ! Trek je leergoed weer aan !

2) Tombee. Mij onverklaarbaar.

3) Steure = steuren: de haring (met zout bestrooien, warren en) in 't ruim stouwen.

„Komd an boord, en geeft jou haaring maar over. Jy heb altijd pyn in jou buyk!”

An boord gelegd; en 16 duysend gesteurd van ons tweeën. Wat nou gedaan? „Zuyd an werken, of wij uyt de haaye werke kenne,” zeyd hy. „Gaaye gang, Boet, ik ben alweer klaar”.

Voor Aalburg ¹⁾ int schot gegaan geen haaring. Voor Ollefernes ²⁾ in schot gegaan; geen haaring; geen haaye ook. Nou ist alle gaar haaring man bekaayd. Kom laten wy naa de buyse zeyle en kijke wat die gevange hebben, zegge wy tege malkander.

Daar kommende, praaye wy er een en zeyd datter een mooye neering geweest is, maar teegenwoordig vol haaye.

Wij praaye malkander wat ons nou te doen staat. Al weer een beetje om din, tot het gezigt voor Sools ³⁾ van 't land. Daar gaan wy weer paaye ⁴⁾ en wense malkander goedt vissen. Tis nou een pronte gelegentheyd: zoon schot is honderd guide waard.

De vleet lijkt wel van de rotten gekoud, zegge de wandophaalders, zoo al onder het schieten.

Wij legge weer after de vleet als een martelaar die hem niet verweere kan. De lugter is onse eenigen troost. Daar legge hier zoo veel scheepe en kruyse van kwaa wind en voor de wind loope ook. Als zij maar in onse vleet niet komme, lieve Gotty, zegge

1) Aalburg = Aldeburgh, bezuiden Lowestoft.

2) Ollefernes = Orfordness, bezuiden Aldeburgh.

3) Sools = Soles-bay, tusschen Aldeburgh en Lowestoft

4) paaije, *lees* praaije.

wy tot malkander. Altans, wij gaan bidde en eeten, sette de lugter op, en de waaker kykt louter uyt.

In de hondewagt, dat is de twee, roept de waaker: „Kom boove allegaar, en steekt de andere lugter ook op, metter haast. Daar zel een schip als een eyland over onse vleet zeyle”. Wy springe als kakkerlakken het voo onder uyt, maar ‘t mag niet helpen. Hy zeyld zyn zelfde¹⁾ zoo vast als een hond in zyn moer.

Wat nou gedaan? Goed raad dier. Hij zitter al in en gaad by ons korriere²⁾ heen, of wy een trekschuyt waaren. Wij kenne der nimendal an doen als hy niet by en gooyd³⁾. Daa haald hy de zeyle op de mast en laat het by draayen. Wy ant haale teugen zyn gadt. Wy riepen : set u boot uyt ; ‘t is in jou roer. „Wel loop jy in jou moer; ik set geen boot uyt voor jou plaazier, en jy mot jou wat haasten en zien dat jy ter uyt krijgt of ik zeyl jou met al jou want in de Westinjes.”

Wij arken⁴⁾ zoo lang als wy kenne, om ter wijl de stikken en de brokken in te haale. Deurt lang ragge⁵⁾ vijld de reep of en wij ben vry van hem.

‘t Is hier een deese laaten boel. Alde seysings ben an stik, het waandt is uyt de pees⁶⁾ en uyt de staale gelooopen; de heele vleet is tot Pothuysen. ⁷⁾

1) zyn zelfde = zyn **zelven**, zichzelf.

2) ons korriere = *carrière* ? Beteekenis hier ?

3) niet by en gooyd = niet bijgoot. Bijgegooid worden beteekent : dwarszees komen.

4) arken = „scharrelen”; „wurmen” (?).

5) ragge = raggen: schurend heen en weer bewegen.

6) uit de pees en uit de stalen gelooopen: losgeraakt van de zijlijn(en) en van de bovenlijn (stalenpees).

7) tot Pothuysen = weg ; „naar de maan”.

Wy gooije den boel int ruym en zien of wy seylree komme kenne.

Alles weer van dek, en mast op en seyl gaan. Wat nou, tis nog geen dag! zelder niemendal zwaaye kok? „Tis buytes tijd,” zeyd hij; „als de schipper order geeft”. „Wy vraage naa de schipper niet, en gaa jy maar te vier en geef broodt. Daar mot een stik weese; zoo gauw alst dag is zelder gejuybikt ¹⁾ weese motten. Laa gaan troer, baas, en gaat koffy drinke en een stik eeten”. Ik kom omlaag en zeg: kender dat of staan, manne, hebye nog lust om te eeten? weetye wel dat wy van de reys of zyn? Jy zegge: „weetye wel dat wy wel werke? wel eete hebbe motten? Wy zelle der eerst een poehaa ²⁾ in zetten; strak alst dag is, zelt weese: kok, jy mot jou rol in zetten”.

Wy steeke elk een goedt stik after onse knoopen; ondertusse tword dag. De haaringzieke man leyd mee een halve tweebak in zijn laatye.

Tis mooy dag; geef staale ³⁾ en gaaren en zoukt de naalde, kootman ⁴⁾. Wy zelle zoo lang juybikke als wij bij onse maat zijn.

De kok set zijn rol in en wij haale de lorreyes opt dek. Wy leggent alle gaar an hoope of wyer er boelhuys van houwe mosten.

1) juybikke: herstelwerk aan de vleet verrichten (?).

2) poehaa: „een ferm stuk brood met een kop koffij”. Hs. *Friest*.

3) staale = stalen, de lijntjes die het net (de stalenpees daarvan) aan de speerreep verbinden.

4) **Kootman**, de man die 't kot (bergplaats van kleine benoodigdheden) beheert.

De jonge is mee in zyn goedt gaaren, en gaat sleepe als de katten, zoekt de slempe ¹⁾ om te verkoope.

Wy zitte te boete en te knoeten met een pyptye in de kaanes; al dat maakbaar is en dat niet maakbaar is, steure wy op een hoop neer. Gunter leyd ons maat en baakend, ist woord. Wy zette ons baake mee op, en loopen zoo na malkander toe. Zij pitter ²⁾ al teege malkander dat wy niet meer haast maaken.

By malkander kommende, God bewaar ons, hy leyd met zyn heele vleet opt dek, zeyd hij. Hoe zelter gaan, en wy zoo veel haaring!

Goeye morge, Reyndert! Goeye morge Leendert! G : m allegaar! Wel hoe staayer bij? heb je de stikken en de brokken weerorn? Dat weete wy nog niet, maar daar zel wel een partij weg weese. Wat heb jij gevange? Wel dortig duysend. Jy mot jou lorre metter haast vant dek of gooye ende haaring overneeme. Zieje wel dat de kou beeterd en de zee hooger word? De haaring gaat voor, en de vleet vant dek, metter haast. Tis hier geen Klaas Klaas maar Gerret Gerret. Daar is hier wat te doen in dit om geridderde ³⁾ huyshouwe. Altans, de vleet is weer van dek, en 't groote ruym klaar gemaakt, de wille ⁴⁾ opzy gehangen. „Benye klaar, komd dan maar of metye zyye kouse”, zeyd hy, „want het is spreek

1) de slempe. Komt ook op blz. 39 en 40 voor.

2) pitter(e) : „meesmuilen(d) spreken”, *HS. Friesl.*; mompelen ; mopperen (?).

3) om geridderd = ongeridderd.

4) wille = willen : wrijfworsten.

haaring in de schuyt". Wij zeyle hem an boord ent heyd zoo veel vaard. Mis. Verdoen 1) dat weer! Daar komd hy weer. Gooy toe maar, en maak vast; staffok in; dat gaadt wel ! de reygtouwe om de bolders genoome: geef over maar haaring, ist woord; daar vald niet veel te praaten of te kyken, tis elk zijn best.

Wy geeve malkander zulke haaver doudasse dat wy by gelyk op onse gat valle. De schuyten worden zoo murw als een beurse peer, alstans, wy krijgen de haaring over, en viere van boord. Daar legge wy nou met een halve schuyte haaring en geen vleet. Ik seg tegent volk: alweer ant juybikke zoo veel als gy kund; ik zel Reyn praaye. „Wat zeg je nou van de gelegendheyd? ik weet geen raadt, wat ik doen moet; was onse maat nou maar by ons, dat ik maar een schuyte haaring kryge kon ; zonder geld naa Leyye, daar heb ik geen zin in; ik zit de haanevoet gebreid²⁾). Daar gaan zoo veel schuyte naa Holland met honderd duysend, dat ik niet tuys zeyle ken. Wy zelle te waater brengen dat wy kenne; misschien kryge wy ons maat by ons". „Wel hoe heb jy zoon zwaar hoofd? tzel beeter gaan als jy denkt; jy zit als een uyl in doosnoodt ; slaat jou ooge op: daar leyt jou maat voor jou steeven met zyn baake op. Ik heb wel gezien datye nog half kans hadde, om dat jy jou kop met ééne hand kloude. „Ik luister naar je babbele niet meer".

Ik zeyl mijn best naa hem toe om te praaye; ik kom by hem : welkom, wellekom ! Danktye, daanktye!

1) Verdoen dat weer! doe dat weer over!

2) ik weet geen uitweg ; zie geen uitkomst.

Heb jy al geschooten? Ja! Wat heb jy al gevange? Wy hebbe twaalf duysent gevange. Wat jij luy, Rijn? Dortig, en wy hebbe een schip in ons wand gehad. „Nou vald de koe op zijn regter zy!” Ik heb al een zwaar hoofd gehad, want wy zyn van de reys. Hoe heb jy het gehad met tuys zeyle? Slegt. Hoe heb jy het gehad? Nog al reedelik, maar niet veel avontuer¹⁾; jy mot jou haaring houwe om de vleet zijn wille, als zy gesteurd leyt. „Jaa wel, gaa je gang maar”.

Hy gaadt Reyn praaye. Wy knobbele nog al stijf deur an de vleet en zelle nog een groote halve vleet klaar kryge eert schotters tyd is.

Het word zoo te met schotterstydt; wy kyke het veer²⁾ eens over offer nog geen vaartuyge gaan schieten. Daar houwe onse maas naa malkander toe, en wense malkander goed lok, en gaan strijke.

Tis hier zoo vol alle gerande³⁾ goedt, schuyte, Engelse, buyse, koppelsloepe, en groote Franse die wij bobbelaars noeme. Wy strijke mee weer in dat alle gerande goedt, en waage der onse lapyes mee an. De zeyle weer gestreeke, en de mast geleyd en ‘t wand in de last⁴⁾. „Laa gaan is Gosnaam !” Al dat visbaar is mot weer te waater op een loesing⁵⁾ of.

Drie kwaartel weer in zee geset, zoo gebrekkelyk

1) avontuur = geluk : kans.

2) „het veer eens overkijken”. Zegsw. voor: den toestand eens opnemen?

3) allegerande = allerhande.

4) de last = haringlast.

5) op een loesing of: met kans op een afstraffing ; wie niet meehelpt krijgt een kastijding.

als is. „Maak klaar al de boel; de last in, en de ruymee(?), dat wy morgge ter deege klaar zijn, of den hond beet.” 1) Jy heb weer zooveel wind in jou mus; en jy doet anders niet als kreyle²⁾ Laat de kok maar schafte. Denkye dat wij nog gen honger hebben? Ja, keman, als jy klaar ben, aanstons schaft kok, en naa de kooy zonder talleme, en als er geen haaije en benne zelle wy 6 uure rijije;³⁾ daar vald niet te prouw(e)ven 4) van avond; tmot vet worden. Tis een bedooke lugtye met een mooy weertye. Jonges, hoor jy ‘t wel, wat heyd de schipper weer een kruiyye te koop. Jaa, strak zeldt weer weese; „myn schoone kostelikke wantye en myn reeptye,” zeyd de jonge.

Die 6 uuren ben verlopen; die dee haalwagt heyd roept: Leerye! Boove komme!⁵⁾ Hebye geen onheyle vernooome in je wagte? Neen, ist woord, en al de viere legge nog vreedig. Hebje nog peyl op onse maas? Jaa, daar leydt den een, en daar leydt den ander. Keman, wind de zwinkreep op, wy zelle eens kyken; tis nog wat vroeg om deur te haale. Dee lenge op de rol ; haaring me(?) de last; met der haast een koptye, kok, wy zelle een nettye of twe in haale en uytshieten. Dat steekt mee wel op dortig duysend in die twee netten.

1) of den hond beet = als ‘t er op-aan mocht komen: als ‘t ernst wordt.

2) kreyle. Juiste beteekenis?

3) rijije = rijen, t. w. voor ‘t anker: voor de vleet.

4) prouwven. Onverstaanbaar.

5) Leerye! Boove komme! Verg. blz. 16; 22; 30; 31; 46.

Toe de koffy uyt was, teegen wy ant haale ; daar waare geen haaringe by gezwomme. By de haaringe kommende wast aanstonds: „afterdikts ¹⁾, wat voor een brobbel zoude wy nou vangen, als wy een goeye vleet hadde,” zeyder een; den ander zeyd: “alweer haaring ziek”. Den ander: „aal genoeg uyt de pot”. „Wij schaakeze datze over de vinne mast vliegen”. Jij, leyye spilloopers, mot haaring opraapen, en houwe schoon dek, daar after op!” „Afterdikts, wy zellewel 03 duysen in onse slampe ²⁾ vange.” „Haal op maar, tot het leste net of 4, dan zelle wy eerst steuren”. Daar kommende, „maak vast een schoone kostelikke blanke plegt met haaring.” De spilloopers, niet luy : „Waar steure, baas?” „In de kasbakken, dan zelle wy makkelik overnemen”, zeg ik.

Zy neeme elk een schop in der hand en gooye de haaring voor op de plegt, zoo veel alst noodig is. De luyke oope, en zout boove. De warrebak klaar en een kaarstye ³⁾ int ruym ent lugtertye digte by, gaan wy onse gang. De scheppers vraage: „Zulverschoon ⁴⁾ of strijkschoon?” „Strijkschoon, en aanstons ant haale; het word dag”.

Nijver deur gehaald; die nette op; de haaring in de krebbe geschept; dek spoele en opruyme; de mast ophaale, en seyl gaan; de stag en hoof touwe

1) Afterdikts! Uitroep ; basterdvloek.

2) slampe (verg. blz. 35 en 40).

3) kaarstye = kaarsje.

4) **Zulverschoon** : geschrobd en met water afgespoeld, of: strijkschoon : het vuil bij elkaar gestreken en zonder schrobben (*Hs. Friesl.*).

don an; ¹⁾ de reebanden ²⁾ rond om de mast; want wy motte vast naa huys.

Al weer ant steuren, an weerenseyde ³⁾ even veel; wy steuren dertig duysend uyt onse slampen, en als zy **ZOO** veel naamerhand ⁴⁾ vangen dan kenne wy ze niet laan ⁵⁾.

Wy hebbe nou al 76 duysend behalve de enkele maan⁶⁾ niet ver van malkander geleege, **ZOO** dat wy aanstons by malkander zyn. „Gemorge Jaap, gemorge allegaar.” „Gemorge Leendert, gemorge allegaar.” Wat hebye gevangen? Twintig duysend; wat jy? Dortig! Wat heyd hy gevange? Hy heyd wel 04 duysend gevange. Wel zoo, wel zoo; laat je zooveel ontduymele van zyn? ⁷⁾ Keman, leg maar an boord, en geefse maar over, terweylt mooy weer is.

An boord geleyd en ant over neeme. Het gaad alle gaar weer in ons zeylyte. Apperopo, zeyd de jaager ⁸⁾ geen zooplye? Een drooge jaager! „Strak zelye een flessye hebbe as ye van boord gaat.” Wy zelle die slaapers ⁹⁾ in Jaapen schuyt laten liggen; wy krygen leevenden genoeg.

1) don an = strak aan: gespannen,

2) reebanden. Verg. blz. 10.

3) an **weereenseyde**: aan weerszijden,

4) naamerhand = naderhand.

5) laan = laden.

6) maan. Mij onverstaanbaar.

7) zich iets van (**d**, i. door) iemand laten ontduimelen: laten ontfutselen (?) **Maar** in dit verband mij niet duidelijk.

8) de **jaager** = haringjager, die de vangst komt overnemen om er mee thuis te varen.

9) slaapers: flauwe, half **doode** haringen.

Zyn leevenden haaring over genoomen en de touwe los gegooyd om een ander ¹⁾. Wy blyve maar legge, en hy zeyld zoetyes an van ondere op an boord ent leyd zoo makkelik oft in moeren schoot ley.

„Hou waar”, zegge zy, „neem over!” Elk staat as een presente kruysbey. Daar is moed onder het volk; het gaat weer van voore of an; het eene maatye voor ent andere after. „Hoe zelt gaan, zelye het berge en wegsleepe?” „Jaa wel, alst Godt blieft!” Altans, wy trappe ²⁾ der de veertig duysend ook in. „Jij legt als een modderpraam, ³⁾ strak gaa je naat koningrijke der visse,” zegge zy.

Het word heel stilletyes; zy wense my behoude reys, en ik wens haar goed lok toe.

Keman, het praaye is gedaan ; opriddere de boel **ZOO** veel alst doendelik is, om wat ruymte te krijge op het dek. Dat gedaan zeynde, en dek schoon gespoeld, en blijf ent bakkes gewasse, nou zelle we ook een stik kouk eete en een zoptye toe drinke.

Daar legge wy nou tot sinkes toe laag, en als wy nou in de wind kryge, dan magge wy onse testament wel maake. Wel dan ist voor een ander óók in de wind, zegge zy, en alst geele myn ⁴⁾ blijft, hebbe wy twee zeyye met een aftergat ⁵⁾. „Of

1) om een ander = over en weer.

2) er in trappe(n), t.w. de haring, bij 't steuren, in 't ruim.

3) als een modderpraam, t.w. **ZOO** diep: **ZOO** hoog aan boord geladen: verg. straks: tot zinkens toe laag liggen.

4) geelemijn, stilte: zie beneden, in (111).

5) twee zijje met een (t.w. één) aftergat: dan zeilen wij naast elkander op, als of wij (onze schuiten) samen maar één schip vormden.

je zegge wil, laat hem dan maar drijven, wy hebbe zoo veel kostelikke leevende haaring". „Ik wou wel een lekker koutje met een goed winnetje hebbe". „Gunter komt al een westelik blaasje loope; zet je mas vast." „Steek jy der de gek maar bij!" „Neen waaragtig, tis waar". Wy ruyke het al", zegge zy. „Ja, tis potschrapmee ¹⁾ waar". „Brenge het marsyieval maar boove, ent jaffokke mee; steekt de jagtspeer maar uyt; al de zeyltyes metter haast by geset, wintye laa poepen nou!" „Hy gaat stryke of hy lange kool gegete hadden".

Het tij komt mooy; 't sel wel neege uur weese eerdt vol zee is morgte te Katwyk.

Wij hebbe nog lang tyd, alst koutye nog wat opgaan wou, zegge wy teege malkander.

Het gaat zoo te met naa den aftermiddag.

„Keman, kok, gaat maar te vier met een koptye thee; het kender nou op staan". Daar mot een schoone baard weese ook; als de thee uyt is, mot jij de keetel nog reys opsette met scheerwaater, kok."

Het gaat al teegen den avond en de kou gaat nog al op; de schuyt begint al te hoesten. ²⁾ De zon is al onder en de kok is klaar; de jonge heyd daan bakken. „Haald al de snorrepypen maar in het zeyl van de gyk, de jaffok van voore, eer dat wy gaan schaften."

Dat gedaan zijnde, benne wy wat gaan eeten; Toen wy wat gegeten hadde, hebbe wy de wagt

1) Potschrapmee (= pot-schrap-me), basterdvlouk (God straf me).

2) hoesten: begint al stampend leven te maken.

op geset; de lamp int nagthuys, ent kompas der beseyye 1).

„Laa gaan maar 0 te Z; 2) twee man, twee uuren 3) tot het dag word.”

Het gaat, goddank, reedelik, zegge zy die te wagt benne, als voor de wind gaadt. Het slaape gaadt niet ter harten; den een heyd zorg hier voor, en den ander daar voor, en soo verloopt de nagt.

Tis by den dag: kok, kook koffy. De koffy uyt gedronke, tis al mooy dag, wy rooken nog een pyp ; de son is er uyt; daar zelder een van de gauste naa boovene gaan en zien naa land. „Land vooruyt,” zeyd hy. „Wat ist?” Sint Jaapik staat by Scheeveling; 4) het loopt alles in onse gadt. 5) Wy selle pas naa de vol zes) an de wal loopen.

Bij de wal gekomme, aanstons anzette, de schuyt an de wal en de klynhaalders 7) zwemme tot haar keel toe om de klyn. Wy gooye een toutye toe, zy grijpe en haale de klyn opt land. De zeyltjes op gedoukt, ent schuytye vast, gaadt elk naa seyn huys, tot de klink 8) gaadt.

1) beseyye = bezijden ; naast.

2) 0 t Z : Oost ten Zuiden.

3) twee man twee uuren, te weten: in de wacht.

4) Sint Jaapik staat by Scheeveling: de Haagsche toren wordt gepeild in die van Scheveningen.

5) het loopt alles in onse gadt: we krijgen den stroom volop van achteren (?)

6) na de vol ze = na de volzee (vloed).

7) klynhaalders: die van 't strand de klyn komen afhalen.

8) de klink: de bekkenslag voor den afslag.

[II.]

Ik heb een Maandag mijn laate roepe om 3 uure van de waaker; toe kwam de vloed; ik heb mijn volk gehaald; zij benne gekoome; wy benne of gevaare en wy hebbe de klyn weg gegooyd.

Ik zeg: kok 1) te vier met koffy. Koffy gedronke; na de kooy; jonge te wagt, en als er drie uure uyt syn, moet gij myn roupe. Ik ben boove gekoome, de vloed ten naasten by verloope; ik riep: seyl gaan. Het was een zuyyelikke wind; het volk boove gekoome; zy zegge: is de vloed al gedaan? Jaa, zeg ik, kom set het zeyl maar op, en haald de groote fok voor, en kort de kaabel op sprong, en haald het zwaard steyl. De klyn is of; wy gaan laveere.

Bij de wal op laverende een slag 5 a 6, ik seg: kom jonges, steekt den uytlegger uyt, en maakt het jamaastuyg 2) klaar; wy zelle maar an zee gaan zeyle; het is al een voor ep 3). Een entye boove het braaspit gelaveerd zynde, hebbe wy de jaamaat op geset en benne wat gaan eete; ik seg teege de man te roer: pas op u hande, zeyl niet te lang aan zee, want als de wind indelykt 4) zulle wy geen opte 5) kryge. In de Landschaaring gezeyld zynde, riep de

1) *Er staat*: Kok te vier met koffy gedronke. Lees: Kok, te vier met koffij. Koffy gedronke (enz.).

2) jaamaastuyg. Vgl. blz. 9.

3) voor ep = vóóreb(be).

4) indelijken (= innelijken) : meer naar binnen; meer landwaarts.

5) opte. Mij onverstaanbaar.

man: troer wenne; 1) boove gekoome de jaamaat ingenoome; het zwaard laate valle en stijl gehaald; kluyffokkeschoot gelost en deur de wind gestooke. Weer om din zeylende, en de jaamaat weeder op, by de wal gezeyld; regt voor de Hey; 2) jaamaat in, en wenne. An see zeylende, ik seg: jonges laten wy maar gaan spanne; 3) zy zegge: asye maar wil. Het net gespannen, ik seg: gooyt het lood; het lood gegooyd: 9 vaam; ik seg; wy zulle maar toegaan. Het net afterop de schuyt geleyt; dan segge wy: het net leyd op syn gat; ik seg: gooy weg het net! De afterman, hetwelk een van de jongste knaape is, zeyt: daar gaat het heen! en geeft bot na behoore; ik zeg: hoe veel bodt zelle wy after geeve, manne? Zy zegge: zoo veel alst uw goedt dunkt. Ik seg: geef 3 muystyes 4) after; dat is de lijn an 4 verdeeld, en is zoo tneegentig vaam lang. De voorluy maake de lyn om de mast vast en zegge teege de afterman: gooy of, en laat hem voor de mast op draaye; ik seg: haast u wat en span vaarig het 2 net, want het gaat hart na de ly. Een twee drie, het net klaar; zy zegge: wy zyn klaar; ik seg: baks op ! dan zeylt de schuyt after uyt, en wy zette het net 5) voor het eerste, en geeve 15 vaam minder als het eerste net. De lyn uytgeloop, dan haale wy oover; de eerste after en de 2 voor.

1) wenne = wenden.

2) de Hey = De Hei (nu — officieel —; Terheide), bij Monster.

3) spanne: t. w. het net.

4) muystyes = muisjes, muizingen (zie blz. 6; 26) : hier: de lengte van drie muisjes.

5) het net. Lees: het 2 net, of : het tweede net.

Nu laate wy de schuyt voorzigtig by de wind draaye, en styve de voorlyn met een uytset boom; ik loop naa de lijbil ¹⁾ en gooy het lood 10 vaam. Al zeewelik ²⁾ genog gehaald; de kluyf hok ³⁾ digt an, dat de schuyt niet vooruyt en schiet; dat gedaan zynde, ik seg: jonge luy, naa de kooy, en eet een stik broot; ik, en nog een man, op de visserij passende, en zeg teegen mijn maat: het gaat al mooy naa de ly; daar staat Sint Jaapik al in Roostyesburg: dat is de Haagsse tooren en een duyn die wy zoo noeme. Myn maat zeyt: pas op uw hande; daar zelle wy voor ly draaye, en hy lost de kluyffokkeschoot. Ik fluks haal het zeyl aan de geyk; mijn maat zeyt : hy draayd by ; ik zeg : geen zwaarigheyd ; mijn maat zeyt: „daar staat Sint Jaapik al in de oude vierbof”, dat is een weynig bezuyde Scheeveling. Ik gooy het lood en bevin dezelfde diepte tot Sint Jaapik in Scheeveling; ik zeg teege mijn maat: nou zelle wy de Sparregaslek maar in visse; hy zeyd: as jy maar wil; ik zeg haal de kluyfok digt an, of wy zelle op de wind draaye. Dat gedaan, het gaat weer goed. Wy viste tot omtrent de Marreije, dat is Katwijk binne en Reynsburg, int zuyyerste schuytegat; ik zeg teege myn maat : „roept maar: Leerye”. 4) Mijn maat „leerye” geroepe, hebben de uyt de kooy gekoome vel en wante ⁴⁾ angetrokke; ik zeg: rook

1) lybil: bil (achterdeel van de schuit) aan lijzijde.

2) zeewelik = zeewaarts.

3) kluyf hok = kluyffok.

4) verg. boven blz. 38 en het hier volgende: vel en wante angetrokke.

nog een halve peyp tebak; als de Marreye an ly vant dorp zyn, dan zulle wy haale. De Marreje an ly vant noorste ¹⁾ schuytegat koomende en de Burg naakte, streeke wy de zeyle; de leyne voor geleyd, haalde wy het voornet eerst op. De knosse ²⁾ aan boord gekrege, en de sprenkels een voor een after op gehaald, het hoofd voor en after gegaan met de sprenkel, ent net op de bil gevoerd en de wam zoo voors tot de kuel. De kuel aan boord: laave ³⁾ jonge; haal het laafnet. Ik seg: wat ist? Wel wat wout weese, zegge zy teege my; zoo wat kneukels en vuyligheyd; ik zeg: ja, ja, de buyt zit onder in. Altans, wy haalde het afternet ook op, en wy gaave 6, sceppe uyt by de nette. ⁴⁾ De vis leesende, 5 benne scharre, 2 mandes schol, 1 mande tonge. Ik seg: wy zelle de vis an de wal gooye, en zoeke een andere lek.

Wij benne naa de wal gezeyld en hebbe onse vis an de wal gebragt; ik zeg: jonges brengt de vis vaarig op de wal, anders zelle wy bevalle. ⁵⁾ Dat gedaan zijnde, ik zeg: haald het eete van de wijven, en brengt het anker maar schierelik, dat wy voor die schuyte, die daar komme, uyt de weeg zyn.

Het eete skeep; het anker skeep; het volk skeep: ik zeg: gooyd de kaabel om spil. Onder tusse sette

1) noorste = noordste; noordelijkste.

3) knosse = knodsen; sprenkels; hoofd: deelen van het vischwant (schrobnet; kornet); wam, en: kuel (kuul, kuil) : deelen van het vischnet (kornet).

3) Laave = laven: de visch met een skeepnet — laafnet — uitscheppen.

4) by de nette = bei de netten, of: beide netten.

5) bevalle = „droog vallen,” *Hs. Friesl.*

de schuyte romtom ons an de wal, en gooye haar kabels over en weer over onse kabel heen. Het volk zegge teege myn: wy zulle van daag niet in see koome; ik zeg: win ¹⁾ maar stark an de kabel; de schuyt schiet gaandeweg.

De schuyt is al zijn daage vlodt, en wij winne de schuyt int zwind. ²⁾ De man, die voor op staat, zeyd: daar heb jy de boel al gaande; daar legge twee kabels kruyseling over onse kabel heen; ik seg: set vast de spil, en vangt de kabel voor ; wij zelle onse kabel der onder deur neeme. Wy riepe: los u kabels, dan zelle wy het klaare; zy loste, en wy klaarde onse kabel en gooyde de boel weg. De kabel weer om spil, en winne. Daar komt er nog ien. Das goed, wy zulle hem wel klaare; wy haake hem op, en neeme een tou om die kabel, en vange hem of.

Ik riep al weeder om: Los u kabel; die vent wilde zijn kabel niet losse en ik liet hem zo medijaat ³⁾ of snyye. Ik seg: set op de zeyle metter haast; hetwelk geschiede. De kabel om spil en wy winne de klyn op sprong. De klyn is of, zegge die om spil zyn, en schep op. De klyn voor gewonne. De voorman zeyd: daar hangt een tou in de klyn; alweer ongeluk. De klyn voor gewonne, en een tou onder deur genoome en de klyn ghekennt, ⁴⁾ en scheep

1) winnen = winden.

2) 't zwind = het zwin (zwin = kil).

3) medyaat, voor : immediaat (onmiddellijk ; onverwijld).

4) **henken** is: met een touw met een haak er aan een anker of een touw binnen boord halen of trekken. (*Hs. Friesland*).

gehaald. De schuyt slaags geschept en weg gezeyld. Over zee gezeyld; ik zeg: neem een boom en pas of het zwaard al staan ken. Een boom genoomme; Nooyt schaa ! dat is tezegge : Geen grond ! 1) Het zwaard op de maat gezet. Ik seg: snyd de zoo vis maar, en kok gaat te vier; onder de hand zulle wij eens praate van de geleegendheid. Onder tusse keyke wy om en weer on ; ik seg: kyk, het gaat mee al op een schaapscheerf an de wal. Jaa jaa, zegge zy, het zel daar me 2) zoo lang niet duere ais de prins voor den Bos lag.

Ik seg: jonges heb gy geen moedt om naa de Kaapenblenk te zeyle? myn dunkt, de wind zei in de wal draaije. Daar is hier mee nimendai te doen, en wy hebbe van de wal gehoord, dat het om de zuy me 3) maager is; wy zulle daar wel een goeye lek vinde, hier of daar; een misse week is geen mis jaar.

Zy zegge: zoo als jy het ooverlegt, benne wy te vrede; wy weete wel dat het maar een raasel is; vald het kwaad uyt, da zulle wy het onse eyge ooge klaage.

De kok roept: Steyn ruym 4), dat is te zegge:

1) Nooyt schaa ! dat is te zegge: Geen grond ! — *Nooit scha* (in een Katwijker mond: *nōit skae*) is een van de gedaanten, waaronder een nog niet verklaarde uitdrukking voorkomt, die (als uitroepj te kennen geeft, dat de stok, gaard, lat enz., waarmede men peilt, geen grond bereikt ; verg. 15de eeuw: *neutsegna*; 17de eeuw: *notsche*; 19de eeuw: *noordzee!*

2) daar me = daarmede.

3) dat het om de **zuy** me = mede: ook — mager is.

4) Steyn ruym ! Maakt plaats ; uit den weg ! op zij ! (de jongen komt de **zoo**, de gekookte visch, het (**visch**)**maai** opdragen).

de vis kookt. Jonge, geeft het zoobennetje; 1) neem op de vis; ik zel ze maar in iens uyt giete. De zoo omlaag²⁾; de jonge aan roer; metter haast eete. Den roerman zeyd : wy houwe de wal. Onder andere gaan wy zeyle heen en koome by Tessel. Het **was** al laat in den avond; ik zeg: wy zulle de klyn weg gooye onder de Kykduyn tot morge ogtend toe, en dan zulle wy de kedulle³⁾ wel praaye. Klyn weg; wat brou⁴⁾ eete; naa de kooy; die eerst wakker word moet uytkyke oft al dag word. Het word dag, de kedulle koome an zee, en wy koome me uyt de kooy. Seyl gaande, ik seg: span het net terwijl, en: kok, kook een beetje koffy of yer vandaag niet meer of had. Zy zegge: het zelder zoo niet te doen weese, als jy wel denk: ik seg: het kon beure. De koffy uyt, en wy zijn ter lek. Zy zegge teege my: laaten wy kyke waar de kedulle haar streek neeme; ik seg: as jy maar wil. Zy loope tusse de Kykduyn en de Keete in, en raame van ondere op, en wy me⁵⁾: ik seg: leg het net op syn gat, en gooyd het maar weg; ik zeg: neem in de fok. De afterman vraagt: hoe veel bot? een halve lyn voorgenoome; den anhaalder om de lyn, en de schuyt op zyn order; het gaat wel; wy visse rontom in de kadulle; wy

1) zoobennetje: het mandje met de zoo, de gekookte visch, het vischmaal voor de bemannino.

2) de zoo omlaag = het maalbinnen, „achter de knopen”.

3) de kedulle, later : kadulle. Wat voor soort van visscherlui of landslui worden hier bedoeld? (Kadul is een zuidnederl. woord voor: gezelschap, kameraad, maat, makker, „gast”, „klant”).

4) karnemelksbrij.

5) wy me = wij mede; wij ook.

praaye den een en den ander. Ik zeg: goeye morge, oome! hy zeyd: Goeye morge, maat! ik seg: isser wat te doen? hy zeyd: Jaa maat, daar is veel te doen, maar het is meest alle gaar weggooy 1). Isser dan geen schellevis, oome? Neen maat, nimendal. Wel isser dan geen groote schol in Aameland? Neen maat, die is heele maal weg. Onder tusse, een, twee maal gediept ; van 9 tot 13 vaam gevist. Ik seg : jonges, hoe staat de lyn zoo don? Zy zegge: daar zit aas in de kuy! Ik seg: neem in de kluyfok, en ik gooy den anhaalder of, en wy haale.

Jonge stierd de lyn in de knosse 2) voor, en wy haale an de sprenkels. De voorman seyde: trek je wei? Jaa, zegge wy, en kryge het hoofd voor. Wy slaan de valle in de korte sprenkel, het kluyfokken en staffokkeval, en so werke wy het net na de zy. Wy segge teege malkander: wy selle hier aan onse meesters taafel te gast koome; praate geld hier niet; elk zyn best. Val op voor! Het net een vaam of drie uyt het waater geheese, daar borst de nok an stik; ik seg: los de valle, en laat hem na de grond ioope. Wat nou? ik seg: maak vast de sprenkel en kom after op. De aftersprenkel om spil en het hoofd teege de bolders gewonne en vast gemaakt; ik seg: geef een lyn, en die om het net gestooke, en hoofd of gespanne; nou de boom opgehaald ent andere hoofd zien te kryge. De boom schein en de peese los gemaakt, het kueltou don gekort, voor vast gemaakt;

1) Weggooy : de kleinste, waardelooste soorten van visch.

2) Knosse, sprenkels, hoofd, peese, zie blz. 47.

nou aant net korte; een vaam of drie gewonne; maak vast! Laate wy nou de kuel op-korte; an kueltou gevalle met een leewemoedt en de kuel opgekort en om de mast vast gemaakt; het laafluyktje ¹⁾ oope gedaan en een gat int net gesneen; ant laave; het laafnet in de kuel gestooke. Daar leyd een groote daalyklyt ²⁾ in de kuel en het is vol sand ; onder de hand breekt er een gat int net, en wy verliese de heele boel.

Om dat verlies de vloed is verloope en de wind is aan de oostzy; nou zulle wy vaarig een ander net spanne en kyke of wy weer wat van de Haaks of koome kenne en dan zelle wy op onse diepte toe gaan. Gooyd het lood ; 11 vaan (sic) ; nog eens gepast. Gooy wegt het net met de kop om din ³⁾. De lyn om de mast; het andere net klaar gemaakt en bygeset; een kop koffy verdiend.

Daar komt nog een schuyt 15 a of 16 in de Kaapen-blenk; zy koome ons praaje een gedeelte. Wel, wat hebje met de vloed al gehad? Wel, wy hebbe een streektje gedaan en hebbe het halve aartryk en een stik van de veenboere gehad; want wy noeme de daalyklyte turf. Zy zegge teege my : tis beeter als nimendal. Ik zeg: ik wens u gesondtheyd.

De lek ofgevist en wy gaan stryke. Ik seg: jonges laate wy voorsigtig strijke, dat de nette niet deur

1) laafluyktye = laafluikje, luikje in 't net om het door leeg te scheppen (te laven).

2) daalyklyt: darie-, derrieklyt = klyt van een kleiachtige veensoort.

3) met de kop om din: = met den steven naar den wal, landwaarts gericht.

en loope. De zeyle voor lanssaamer hand ingenoomē, en zoetyes op de wind gedrayd; t voornēt op gehald, en 8 schepp: gegeve; bedroefd klyn; ent afternet 9 scheppe. Haal an de schoot, en set de kluyffok op; het ruym klaar gemaakt; de visleesers int ruym. Jonge, schep en rep u wat; ik zel het wel an de hand houwe. Het is altegaar braadt ¹⁾, zeyd de jonge.

Ik seg: wy zulle maar om din zeyle en gooye het net voort zeevalty ²⁾ noggereys weg; wy kooome zeyle by een schuyt, die leyd en haald, en hy vraagt: wat heb jy daar gehad? Ik seg: 17 scheppe. Wat voor slag ist? Ik seg: goed slag. Wat heb jydaargehad? Daar heyd een groote dalykluyt in geweest en hy is er by heen gegaan. Zoo, zegye dat, zeg ik, en zeyl weg. De leesers zegge teege my : jy mag wel roeme op jou groote streek; wy zulle geen twee mandes schol uyt al de hoops leese en wel 10 mandes braat; geen scharre; geen schellevis; tis anders niet als rapalye, dat is te zegge: deugt niet.

Ik zit en kijk heen ende weer; ik weet geen raad; een slegte lek, en weet haast niet te doen ; ik vraag: heb jy haast gedaan met leese? Ja, zegge zy, aanstons. Wel, keman, wy zelle weer na de Kamperlek loope; my dunkt het zel daar wel beeter zyn. Hier te blijve is niet raatzaam. Wel neen, zegge de gaste, hier nog langer blijve, is ton en al over boord. Daar komme al drie schuyte voor de wind na de zuy toe loope,

1) braadt = braadschol ; kleine schol, voor kookschol ongeschikt ; bakschol.

2) voor 't zeevaltij. Zeevaltij = voorebbe ; landvaltij = voorvloed.

zegge ze; ik zeg: dat kenne **zy** doen. Los de **schoote** wat; wy zulle wel vaarig ter lek zijn. Ik zie daar veel schuyte in de Karnperlek, zeyter een ; ik seg: dat is een goe teyken ; het zelle de Egmonders weese. Daar gekoome zynde, waaren der al veel burgers van ons ¹⁾ bij; wy maake ons net klaar om weer voor vloed te raame²⁾. Voor t Zwarte Veld geloope, en in 8 vaam toegegaan ; weer voor vloedt, de schuyte hadde al een raamstreek gedaan, en koome **teege** loope. De eerste, die wy praaye, was een Egmonder. Ik vraag: wat heb jy daar wel gehad? Hy zeyd: wil jy ze hebbe? Ik zeg, neen; brengt tze³⁾ te mart; jij heb ze wel van doen.

De tweede was een burger; ik vroeg: wat hebye daar gehad? Hy seyde : 6 sceppe, alle gaar meest klyne kans-schol ⁴⁾, en **zoo** wat schellevis. Hy vraagt: waar heb jy geweest? Ik seg: in de Kaapenblenk. Was daar nimendal te doen? vraagt hy. Ik zeg: neen, veel hoops maar weynig koops. Een ander gepraayd: me zoon scep of 6 a 7. De lek over gevist en gediapt en op het Rip gekoome: Leerye! Wy haale het net **metter** haast op, en de vis daar uyt gelaaft; 9 sceppe gegeeve. Metter haast kluyfok op, en nog een streek voor raam doen. De maas ⁵⁾ zegge **teege** de jonge: dat zelle beeter kruijje weese; pas nou op uw hande, want visserman is haast

1) burgers van ons : plaatsgenooten, mede-Katwijkers.

2) raame: probeeren of er visch zit, — raamstreek: **proef**-haal met het net. Later: een streek voor raam (doen).

3) brengt tze = brengtze.

4) kans schol = kantschol.

5) de maas = de maats.

verblijd. Een twee drie, de vis geleest; toegaan¹). Dat zel maar een klyn streektje weese. Dat streektje gaat zyn gang; wy kryge onder tusse de heele vloot in de lek. Wy praaje en weer praaye; onder tusse ist, elk zyn best, en haald zoo veel hy kan.

De lek weer oovergevist: Leer je! Ik seg: wy zulle de lyn niet insteeke; houd de kluyffok op, en houd het zwaard steyl. Ben je klaar? Daar gaat het heen, en ik laat de schuyt deur de wind draaye, en zeyl by de wind over. Een weynig gezeyld : Steek ! ²) roepe die voorop zyn ; over gaat hy ! Nou haale zy de losse lyn in tot dat hy don komd ; ³) dan zeggeze weer: steek deur de wind. En zoo laveere wy tot de knosse toe en neeme de kluyffok in; het net weer vaarig op gehaald, de kuel an boord gekreege; weer laave: 10 sceppe; weer klare karte kuijje.⁴) De zeyle weer by gehaald om boove de lek te komme; ik zeg: dat gaad wat beeter. Jaa, zegge zy; zulle wy daar geen kop koffy op zette? Ik seg: ja, het is goed om de vaak uyt de ooge te houwe. De vis geleest en de koffy klaar; ik seg: wy zulle eerst toegaan; maakt al de dokkementen klaar, datter niet an en mankeerd. Den voorman haald de lyn om de hooftuwe, en vraagt: op hoe veel zel ik hem vast maake? Ik riep: 5 vaam minder als de halve lijn voor. Die in t gemeen de knosse losmaakt en weer vast, die hoordt dat, en maakt de afterlyn om de mast

1) toegaan = ter visscherij —, aan 't visschen gaan.

2) Steek ! namelijk : door den wind.

3) don = strak; gespannen.

4) kar te kuijje (kartekuie?). Mij onverstaanbaar.

en geeft 10 vaam meer als de halve lyn **after**. Ik sit vast heen en weer en kyk, en praay den een en den ander. Wel, wat heb jy daar wel gehad? Het is: „**een** schep 3 a 4 a 6 a 10”, en zo voors. Ik seg: ben je allegaar klaar? Ja zegge **zy**. Ik seg: gooy het lood; wy zulle in 12 vaam toe gaan. Het lood gegooyd: 8; weer: 10; weer: 11; weer: 12 vaam. Hou waar! Over gaat hy! Neem in de kluyfok, en los de schoot; wy zelle voorzigtig toe gaan, datte nette vast by de grond staan. Dat gedaan zijnde, en de zeyle weer opgezet zoo veel als de vissery toelaat; ik seg: drink metter haast de koffy en geef myn een baktye boove. Wy zitte der **zoo** romtom in, dat ik niet om laag durf gaan. **Zy** zegge: jy bend altyd vol zorg; het zel immers wel gaan.

Houwaar! zegge **zy**, daar is een bak koffy, maar brand **u** niet, en **zy** was eyskoud onder de hand. Ik riep: jy mot boove **komme**; daar vange der 2 malkander op. **Zy** zegge: hoe **zel** jy dat maake? Ik seg: boove heen. **Zy** zegge: het **kender** niet boove. Ik seg: het mot er boove, want als **wy** bakse, zelle **wy** ons vast bakse. **Zy** zegge: gaad uw gang. Die twee waare ant henke ¹⁾ en klaare, en **zy** riepe: **zel** jy der mee nog boove op koome? Jy zied wel, dat jy der niet boove en ken! **Zy** zegge: wille **wy** stryke? Ik seg: neen, al waare by de ²⁾ nette weg; pas maar op de **schoote!** En het ginker al zijn daage boove.

Wy ginge de streek uyt, en **wy** ginge haale metter

1) henke: zie boven blz. 48.

2) by de = bei de, of: beide.

haast, om nog een naastreek te doen. De lek was kort, wy haalde metter haast de nette op, en wy hadde twee lekkere kuele met vis allegerande vis: lekker en vet, zegge wy voor een spreekwoord.

De wind was genoorelikt; ik seg: wy zulle hier vandaan met de kop an zee toegaan en laate het met een net voor zeevalty maar by de wind op visse, zoo lang daat de Egmonder viere door malkander een stuk weegs zyn. Dat gedaan zijnde, het net weg gegooyd, en de schuyt op zijn order geleyd. Elk weer op syn werk. De vis leese: kleyn schol besonder 1) ; klyne kanschol besonder; de scharre in benne, de schellevis in een kee 2) besonder; de fakse 3) int bun 4) met een partij leevende schellevis; de braad in de kasbak. Daar komt een tarbotskoooper an boord en vragt: hebye geen bot? Ja, wy hebbe 6 botte allegaar, maat! Wat mot jy voor dien bot hebbe? Ik seg, in eens af sonder talleme: een daalder voor t stuk, en een dubbelye voor de jonge. Hy seyt met een woord: 28 stuyvers. Ik seg: niet z00, maat! Hy vaard weg, maar haald zee weerom, en past geld.

Ik maak een reedekaabeling 5) om med de vis tuys te zeyle met mijn volk; wy haale het net op, en wy gaave 16 sceppe goeye vis.

De zeyle op; met de noordewind na huys.

-
- 1) besonder = afzonderlijk: apart.
 - 2) kee = hok of kast om visch in te bewaren.
 - 3) de fakse. Mij onverklaarbaar.
 - 4) bun = kaar (bak met gaten) waar de visch levend in wordt gehouden.
 - 5) redekaabeling = redekaveling = raadslag ; beraadslaging.

[III.]

Fol. 29 en 30 bevatten, *met een fraaie heeren- of ambte- naarshand (stadhuishand) geschreven, de volgende, niet tot het oorspronkelijk geschrift behorende aantekeningen betreffende het spraakgebruik der Katwijksche visschers. Misschien zijn dit toevoegsels van Nr. F. W. Boers?*

Op de visserij, te Catw: spreekt een Ervaren zeeman Aldus

Wy ware op de Ankers in zee met Gelemain ¹⁾ en wy dolden met Een waterzeil

de Ankers in zee is twee mijl vande wal, Gelemain zegt, dat het stil van wind is, dolle, is drijven met Een zeil in 't water, dat het getij gang geeft.

Wy visten de Marriën in makaar, Noordaan

de Marriën is de Catwyk aen den rhijn & Rhynsburgse tooren.

Wy visten 's Jorem in Noortig, met het zail op de schaarstokken.

's Jorem is de toren te Noordwijk binne, en Noordwijk is de toren te Noordwijk aan Zee, het zeil op de schaar-

1) gelemain, windstille: zie boven blz. 41. Verg. „'t Waeter is te laaeg, omdat er gien wind is. 't Is dooad gelemijn (noot: bladstil) ; de zee is zoo slecht az in spiegel (enz.)", in Van de Schelde t. d. Weichsel I, 259 (Noordwijk aan Zee).

Wy viste de Delve in de poort, met een lobberig koudje, tot 's Japig in Schevening toe en wy gaven 20 scheppen uit ons voornet.

Wy visten met een zuyje wind in de Wijker Lek, 's Aagt in de Wijk ginge wy toe, en daar haaldewe, en ginge nog een zeet in 't Hool, en toe tegen wy aan 't rame met de ebb,

stokken, zegt het zeil zo laag laten zakken tot het op dek neder staat.

Delve, zijn de delftse torens, en de poort is de toren tot 's-Gravezand, lobberig is een mooi windje, 's Jacob is de toren in 's Hage, tot in de toren te' Schevening, scheppen zegt, als het schrobbernet aan boord komt, dan word de vis met een laaf of beugelnet daar uit geschept.

de Wijker Lek is een halv uur van de wal, 's Aagt is de toren van de Beverwijk, — ginge wij toe, zegt het nett buyte boort werpen, het Hool is voor Egmond, een uur van de wal. ramen, is vissen op den wal aan, of dwars aan zee na dat de wind daar toe dient. Eb: is als het getij zuyd waards gaat.

Eenig gemaakte Spreekmanieren onder de Catwykkers.

Je mot hier duuren, zegt je moet hier blijven.

Prijgelemaakt, zegt, haastig, zo ras
doenlik i s .

Paat ga jy jouw zusje Maartje, gaat u zusje
halen, je moeder haitse halen u moeder heeft
alle ropen. haar al geroepen.

<p>Posje waer gaaje, ren naje peut, die hait een koukje duur dan maar by je peut, onse Teel zelje hale.</p>	<p>Jongentjen waar na toe. Loop heelspoedig, u meui heeft een koekje, blijf wat bij haar, ik zal u door Neel laten halen.</p>
---	---

ILLUSTRATIES.

1. „De Haring-vissery”. Kinderprent met 12 hout-snedes door J. Plugger, begin 19^{de} eeuw.

2. „De Buys op de Neeringh.” N^o. 7 van de reeks „Groote Vissery” door A. van der Laan naar S. van der Meulen, midden 18^{de} eeuw.

3. „De Haringvangst.” Anonieme gravure uit: Leerzaam Mengelwerk voor de Jeugd. Leyden, P. H. Trap, 1811, Pl. 4.

Een 16de-eeuwsche boosdoenster.

Als een tegenhanger van de procedure tegen de bekende Leidsche gifmengster, vrouw van der Linden, in 1883, kan het vonnis gelden, dat 20 Januari 1560 alhier werd uitgesproken tegen Aechte Ysbrands dr., geboren te Haarlem en later te Leiden gevestigd. Volgens hare bekentenis „opentlijk buiten pijn en banden van ijzer bekend en geconfesseerd” had zij verschillende roofmoorden op haar geweten, tevens diefstal, valsche munterij, enz.

Zij was begonnen met aan een voordochter van haar eersten man, Geertruyt Adriaens, ongebluschte kalk in te geven, om zich te wreken op haar man Adriaen Dirksz., kleermaker, omdat deze dagelijks „te bier ging” en dronken was. Het kind stierf na een half jaar, nadat de vader een poging van zijn vrouw om het met een strik te worgen, nog intijds had kunnen vrijdelen.

Toen haar man haar den dood van het kind verweet, poogde zij hem tijdens zijne ziekte te worgen en met ongebluschte kalk te vergiftigen, „ten einde hij daar aan zoude sterven”. Toen dit niet snel genoeg ging, bereikte zij haar doel binnen drie weken door het ingeven van rattenkruit.

Na 3 à 4 jaar hertrouwde zij met Huyg Barentsz., een goudsmid. Haar dochter Margriet uit het eerste huwelijk was nu te veel en zij trachtte die met brandewijn uit den weg te ruimen. Dat ging niet snel genoeg en Huyg nam het zaakje nu zelf ter hand en vergiftigde zijne voor dochter met argenti-um sublimaticum.

De misdaden werden niet ontdekt en het zacht-zinnige echtpaar vatte daardoor moed voor roof-moorden. Een jonggezel Jacob Maertens of Jacop Gerritsz., geboren te Delft en later in het Oostland (Duitschland) gevestigd, wekte de begeerlijkheid door zijn mooien Oosterschen mantel en door de ringen met steenen, die hij te koop bood. Hij werd op een biertje onthaald en toen hij dronken was sloegen de echtgenooten een strik om zijn hals, die de vrouw eerst in het water gestoken had, opdat die beter zoude glijden. Daarna trokken zij den jongeman „van levenden lijve ter dood”. De echtgenoot had eerst nog bezwaren, doch de liefvallige vrouw had op zijn gevoel gewerkt met een „gij hebt geen mans hart in uw lijf, ik zal dat zelfs doen” en met het bericht, dat haar moeder in Haarlem weigerde om verder geld te geven. Het geldelijk beheer was dus blijkbaar ook niet volmaakt. Het lijk werd in den kelder verborgen bij de welput --- smakelijk drinken -- , waar het een half jaar bleef, en werd daarna's nachts in den Rijn gesmeten achter het Weeshuis, aan de Bloemmarkt. De mantel werd voor een nobel in den Haag verkocht.

In hetzelfde jaar viel Elisabet Pieters als slacht-

offer, die alleen om haar kleeren werd gemold, en op Paaschavond volgde haar eigen kind, duwende de moeder het „met een duim in de kroppen, zulks dat er de dood na volgt.”

In 1559 werd Mary Pieters om haar kleeren vermoord en werd het lijk acht dagen lang onder de bedstede op het kleine opkamertje, waar het echtpaar sliep, verborgen en daarna 's nachts in den Rijn geworpen onder de Vischbrug. Ook hier werd de buit weder in den Haag, ditmaal in het Achterom verkocht.

Reeds stonden verdere slachtoffers op de lijst, toen het gerecht nog tijdig ingreep. De huisnaaister was in de Kerstdagen in haar beste plunje uitgenoodigd, en aan een juwelier uit den Haag was geschreven om steenen te komen verkoopen, beide met de bedoeling hen te berooven en te vermoorden.

Het ergste werd echter geacht, dat de boosdoenster „door mistroostigheid en desperatie haar overgegeven had in handen van den boozen vijand, consenteerende hem haar Kerstendom uit het voorhoofd te halen, waarvan zij alsnog de litteekens draagt in haar voorz. voorhoofd, consenteerende den voorz. boozen vijand wezentlijk daarna met haar dikwijls ontallijke reizen en op diverse plaatsen binnen haren huize, naar zijn gelieven en appetijt te doen te hebben, scheidende van haar gevangen met een leelijk en vreeselijk gebalg en geluid, of met een grooten stank, instrueerende en verwekkende haar gevangen tot alle boosheid en kwaad.”

Heeren schepenen achtten na zooveel verdorvenheid en „wat nog erger is”, de hekserij, een voor-

beeldige straf gerechtvaardigd. Zij werd dus op een horde gesleept en voor het stadhuis, de Diefsteeg en op de Sint Anthonybrug (aan het Noordeinde) met een zwaar gloeiend ijzer over het naakte lijf „gestreken”, om vervolgens naar Schoonverdriet aan het Gerecht te worden gesleept en aldaar geradbraakt en verbrand te worden. Het lijk werd daarna bij de galg aan den Morsch op een rad geplaatst met zes houten klepelen. Tenslotte wordt nog 60 pond boeteopgelegd „navolgende het Privilegie dezer stede.”

Als tegenhanger van deze straf kan de lieflijke, doch welverdiende, bejegening gelden van de waardinnen in den herberg het Anker te Dordrecht, die in 1538 op ongeveer gelijke wijze werden bestraft, gelijk uitvoerig bij Balen, Beschrijvinge der stad Dordrecht, blz. 822 wordt vermeld en in beeld gebracht.

J. c. 0.

BRONZEN KOOKPOT

Op 3 Oct. 1574 in de Lammenschans gevonden.

De Leidsche Hutspot.

Omtrent de gewoonte der Leidenaars om op 3 October hutspot te eten kan men uit hun mond de volgende fabel vernemen.

Toen na afloop van het befaamde beleg de Spanjaarden uit hun schansen verdwenen waren, zou een „weesjongen” het eerst de schans Lammen binnengegaan zijn, daar een pot met hutspot gevonden en dezen ais zegeteeken in de stad gebracht hebben. Zoo kwam het eerste voedsel in Leiden. Het voornaamste bewijs zou dan de pot zelve zijn, welke als relikwie in de Lakenhal wordt bewaard en vereerd. Sedert dien tijd eten de Leidenaars op 3 October officieel hutspot.

Toetsen wij deze beweringen aan de feiten.

De oudste verhalen zwijgen over pot en ontdekker. Ook Fruin en Blok vermelden ze niet.

Het eerst hooren we er van bij Orlers, Beschrijvinge der Stadt Leyden (1641). Hij zegt daar op blz. 536:

„Achter volghende de onderechtinghe vanden E. Dirck Gijsbertsz. Schaeck, zoo zullen wy alhier byvoegen tot een gedachtenisse, dat zijne Vader Gijsbert

Cornelisz. Schaeck, die de eerste ofte de tweede Persoon gheweest is, die uyt de Leytsche Burghers inde Schansse van Lammen ghecomen is, ende dat hy tot bewijs van dien, daer uytgebracht heeft een Coperen pot, met gecoocten hutspot die de Spaensche Soldaten . . . daer gelaten hadde. Den zelven pot is onder zijne erfghenamen noch berustende ende zijn te dier tijden by onsen mede Burger ende mijne neef Pieter Cornelisz. vander Morsch, ghebynaemt Piero, daer op ghemaect de volgende twee Rijmkens, waer van het een opten selfde pot ghesneden is.

Doen Godes Hant, Dreef den Vyandt
 By nacht uyt Lammen " Schans
 Creech Schaeck dees Pot " riep aen Boysot,
 Ghy moocht over Dammen " thans.
 Gijsbert Cornelisz. 3. October 1574.

Het tweede is van desen inhoud:

Den prijs comt God, die door Boysot,
 Leyden, verlost, heeft:
 En Schaack dees Pot, in Lammen, tot
 Teecken met Cost, geeft."

Aldus de „Gedachtenissen van Gijsbert Schaeck.”
 Uit dit oudste schriftelijke getuigenis omtrent den pot blijkt dus dat:

1^o. Schaeck de eerste of de tweede der Leidsche burgerij is geweest, die in Lammen gekomen is.

2^o. Schaeck Boisot gewaarschuid heeft.

3^o. Schaeck een pot met hutspot gevonden heeft.

Wat het eerste punt betreft, het valt zeer te betwijfelen of hij de 1ste of de 2de man was, die de

Schans ingegaan zijn. Hier komt alles aan op wat Orlers onder „Leidsche burgers” verstaat. Bedoelt hij daarmee de voorloopers, of het gros der burgerij ? In het laatste geval is er geen moeilijkheid, in het eerste geval wel. We weten namelijk vrij goed wie de eerste pioniers waren. Orlers zelf vermeldt ze, wanneer hij Fruytiers afschrijft, die vertelt van een *jongen*, „die hadde des nachts waerghenomen, dat hy wel veel lonten wt de schansse sach gaen, dan ghene weder incomen, aldus beelde hy sick selven inne . . . dat de genoemde Papisten de schansse moesten verlopen hebben, ende heeft sulcks aengegeven, verlot vragende om daer te loopen, ghelijck hy dede, door beloften van VI. gul(den). met dit decksel (soo hy daer noch vyanden gevonden hadde) te seggen dat hy van honger verlopen was.

Na dat hy nu in de schansse geweest was, ende niemanden en vondt, ende met zijnen hoet ghewincket hadde, ende hem een *man* wt der Stadt met een Verrejager volchde, is de selfde den Admiralen na Soeterwoude, lancks den weg over de knien int water te gemoete gheloopten.” Fruytiers 1574, blz. 26.

Indien dus Schaeck niet tot de Leidsche burgers, maar tot de pioniers behoorde, zou hij òf de jongen of de man met den verrejager moeten zijn.

De jongen nu heette Cornelis Foppensz. (v. Vloten, Volksofstand, deel II, blz. 49), de man met den verrejager volgens Bernardinus de Moor's Leerreden : Leidens Ontzet (1774) Willem Paulusz. Torenvliet. Wel noemt De Moor niet de bron, waaruit hij dien naam geput heeft, maar toch meen ik als zeker te

mogen aanvaarden, dat G. Cz. Schaeck niet met den persoon met den verrejager kan vereenzelvigd worden. Hierbij steun ik ook op het argumentum ex silentio van Fruytiers (in zijn beide drukken van 1574 en 1575) en het „Dag-Verhael, gehouden binnen Leyden”. De aanwezigheid van den pot bij den jongen of den man met den verrejager zou zeker zijn opgemerkt.

Schaeck moet dus behoord hebben tot de burgers, die later de schans binnenkwamen. Dit is echter in tegenspraak met het eerste gedicht op den Pot: Schaeck „riep aen Boysot, Ghy moocht over Dammen thans”, waarin beslist beweerd wordt, dat Schaeck en niet een W. Pz. Torenvliet den Zeeuwschen admiraal gewaarschuwd heeft. Zoo staat het ook op den pot gekrast. Ais ik Orlers goed lees, moet dat gebeurd zijn na den dood van Schaeck. Er staat namelijk: Den zelven pot is onder zijne erfghenamen noch berustende ende zijn *te dier tijden* by . . . P. Cz. van der Morsch . . . daer op ghemaect de volgende twee Rijmkens, enz.

Deze dood moet geruimen tijd na het ontzet hebben plaats gehad, aangezien Schaeck de traditie heeft moeten kunnen stichten van het hutspot-eten uit den genoemden pot. Daarover hierna meer.

Het opschrift moet echter vóór 1629 gemaakt zijn, want toen stierf Pieter Cornelisz van der Morsch of Mersch, stadsbode en rederijkersnar.

Het is dus niet onmogelijk dat de daden van Gijsbert Cornelisz. Schaeck, gelijk wij die uit den mond van zijn nabestaanden kennen, door de overlevering al een beetje verkleurd zijn en dat de erfghenamen

hun erflater wat belangrijker hebben gemaakt dan hij werkelijk was.

Hieruit zou de tegenspraak bij Orlers te verklaren zijn.

Zou het verhaal dan echter heelemaal niet op een verzinsel berusten?

Hiertegen pleit vooreerst de pot zelf. Het is een koperen kookpot op drie **pooten** en met een hengsel, geheel **zoals** men zich zou kunnen voorstellen, dat hij door de Spanjaarden in hun legerkamp gebruikt werd.

Zijn aanwezigheid in het daaraan verbonden verhaal moet toch op een of andere wijze verklaard worden.

De mogelijkheid van het vinden is niet buiten-gesloten door de vaststaande feiten. De vlucht der Spanjaarden was overhaast. Licht geschut werd in den steek gelaten. In de versterkingen werden allerlei zaken gevonden. Het „Dag-Verhael” meldt immers op 3 October: „alle haer schansen sijn overall van volck ledich gevonden, ende veele goeden sijn daer in bevonden, van broot, bier ende *andere victuaille*.”
Waarom ook geen hutspot?

En de pot staat niet alleen. Het Leidsche Museum bewaart ook nog andere voorwerpen (potjes, turven, een fleschje, wat speelkaarten, enz.), die, volgens de overlevering, in Lammen zouden gevonden zijn.

Uit dit alles neem ik dus aan, dat een zekere Gijsbert Cornelisz. één der eersten is geweest, die na den reeds genoemden jongen en den man met den verrejager de schans Lammen is binnengekomen, en daar den koperen pot gevonden heeft, welke waarschijnlijk nog met hutspot gevuld was. De legende

had intusschen Schaeck vóór 1629 al met den **waarschuwer** van Boisot vereenzelvigd. Dit gebeurt meer met volkshelden.

Maar na den pot, zijn inhoud.

Het gerecht, bestaande uit aardappelen, wortelen, uien en klapstuk, kan er moeilijk in geweest zijn, daar de aardappelen pas tegen het einde der 18de eeuw volksvoedsel zijn geworden in Europa.

Gelukkig redt ons het Nederlandsch Woordenboek uit de moeilijkheid sub voce „hutspot”.

„Grootte Heeren,” wordt uit De Brune daar aangehaald, „doen zomtjids een lustigh mael, met een hutspot van rundvleesch en pruymen.”

In het Vermakelijck Landleven 3, 69 maakt men hutspot van kapoen. Terwijl Coninckx laat uitroepen : „Vaert wel nu, erwt en boon, ajuinen en salaed: Waermeê den hutspot nu bereiden?”

Voor de aardigheid een compleet recept (Schotel, Oud-Hollandsch huisgezin, deel 1, blz. 349):

„Neemt schape- of kalfsvleesch, wascht het schoon en hackt het fijn, en doet daer groen cruyt of pinkster-nakelen of gestoofde pruimen en de sap van limoenen, of arrangiën oft citroenen toe, oft een pint stercken en claren azijn, mengtse samen ende steltse op ‘t vier en laet se sieden, en doet er gingember en smeer toe ende ghy sult eenen schoonen hutspot bereyden.”

Onder hutspot verstond men dus niet één gerecht, maar een aantal; doch steeds was gehakt vleesch het hoofdbestanddeel, waarbij veel water of ander vocht gedaan werd, en werden er allerlei groenten, peen

en kruiden aan toegevoegd. Het nu anders opdienen van den hutspot staat waarschijnlijk in verband met de invoering van den aardappel. Nog in 1774 roert men in den hutspot. Een Leidsche dame wist zich ook nog van vroeger te herinneren, dat de hutspot er toen anders uitgezien had.

De hutspot der 16de eeuw en die van nu hebben niet alleen den naam gemeen, maar ook is er tusschen beide gerechten een historisch verband.

Immers niet alleen het verhaal van de vondst van den pot leeft onder de Leidsche burgerij, ook bestaat nog de min of meer loffelijke gewoonte om op 3 October ter eere van het ontzet zich aan hutspot te goed te doen.

En men voert die gewoonte tot 1574 terug.

Het is wel merkwaardig, dat een dergelijke omwenteling in het dagelijksche menu der Leidsche burgers zou veroorzaakt zijn door een gebeurtenis, die zoo weinig in het oog liep, dat geen enkele der contemporaine historici er op lette. Wanneer is er dus sprake van hutspotmaaltijden ter herinnering aan het ontzet? Het eerst vond ik ze vermeld bij Severinus, die de heele 18de en tot in de 19de eeuw toe het standaardwerk is geweest over het beleg. Hij zegt dat de burgers „de schans bezogten, en aldaer vonden onder andere voorraet een Pot met gekookt vleesch, uit welke nog vele jaren agter een en weinige voor onsen tijt, de Vinder en sijne Erven en hunne Vrinden op het jarig Ontzet met eene selve kooksel plegen te vergasten”. Daar omstreeks 1702 de pot in andere handen overging, maken we daarmee

dus kennis met een traditie van hutspot-eten die bij den ouden Schaeck begon en doorliep tot in de 18de eeuw.

Dat dergelijke herdenkingsmaaltijden niets ongevoons waren, bewijst een boekje van het jaar 1630: „De Oude Leidsche Patroon of Derden Octobers Banket”, waarin een 82-jarige oude heer zegt: „Mijn lieve kinderen en kindskinderen, naar mijne oude gewoonte hebbe ik ulieden alle te samen op dezen dag (nl. 3 October) . . . bij mij *ten eten* genoodigd.”

Jammer is dat Severinus het gebruik van het hutspot-eten vermeldt als iets dat blijkbaar afgeloopen is. Des te meer is dit te betreuren, omdat de deftige 18de eeuw over zoo iets laag-bij-den-gronds als hutspot nagenoeg zwijgt. Slechts éénmaal vond ik een zekere traditie vermeld, maar hierbij werden wel genoemd „Leyden Ontzet kost, Kaas en Witte Brood, Boter en Koekjes, Krente Brood, klein goed en snuisterijen van Fruit, enz., en voorts een matige teug wijns”, maar geen hutspot. Het was trouwens een avondmaal. (In: Kort bericht wegens de omstandigheden . . . bij gelegenheid dat 25 Jonge Burgerdochters . . . de Eere hadden om de Erfstadhouderlijke Familie . . . hun dankbare hulde te bieden, . . . door J^s le Francq van Berkhey ; te Leyden bij Thom. Koet, 1788, blz. 30.)

De pot daarentegen mocht zich in een groeiende belangstelling verheugen. Omstreeks 1702 stond de achterkleinzoon van Gijsbert Cornelisz. Schaeck den pot af aan burgemeester van Assendelft, in wiens familie hij lang bewaard bleef. Hij werd zelfs bezongen door een, die zich noemt „V. e. V”, hetwelk

„Dit versje op de Nooten van Psalm 138.

Doe gingen *stads* Jongens om buyt
 De Poorten uyt
 En vonden Een Pot
 Wortelen met vlees tot haar lot
 Den honger zwaar
 Doet haar Eeten Daar
 Zagen zy met een bly genugt
 Hy was Gevlugt
 Loofden Den Heren
 Die de vyand had doen *keeren*
 Van deezen stad
 Gevlugt Waar zeer Rat.”

De maat van het vers past *heelemaal* niet bij de opgegeven wijs.

Het merkwaardige in dit verhaal is dat Schaeck nu al met den jongen is samengevallen en de vindere stadsjongens, d.i. weesjongens, zijn geworden.

De oudste vermelding der hutspotmaaltijden als volksgebruik, die mij onder de *oogen* kwam, is pas van 1824, in Roemer? „Vijfde halve Eeuwfeest over het ontzet der stad Leyden” (blz. 80). Daar wordt verhaald, dat in het logement het Zwijnshoofd aan de Oude Vest (v. d. Werff’s woonhuis), „bij inschrijving een eenvoudig middagmaal bestaande uit *hutspot*, haring en brood aangerigt” was, waarbij dan in een noot wordt opgemerkt „dat het in Leiden de gewoonte is dat jaarlijks op den 3 October in *vele* huizen *hutspot* wordt opgedischt”.

Ook „de bewoners der Gods- en Weeshuizen” werden dan „op *hutspot* weldadig onthaald”. Ofschoon mij geen directe berichten in handen gekomen zijn, meen ik toch met vrij groote zekerheid te mogen aannemen, dat de nobele traditie van Schaeck en de zijnen tot 1702 en de *hutspotdiner*'s en -tractaties van 1824 en volgende jaren met elkaar in verband staan. Het ontbreken van dat verband zou ook veel onwaarschijnlijker en moeilijker te verklaren zijn. De legende en de historie van den pot en zijn vinder bleven leven, waarom ook niet het daaraan verbonden gebruik?

Dat de 18de eeuw er geen melding van maakt, wordt misschien het best verklaard door aan te nemen, dat het toen een zeer burgerlijk gebruik was. Een erg aristocratisch gerecht schijnt *hutspot* ook niet te zijn.

In het voorgaande heb ik aangetoond hoe het *hutspot*-eten op 3 October een eerwaardige traditie is, die ons regelrecht verbindt met de heldhaftige verdedigers van 1574. Het is nog meer. Het is het symbool der verbroedering. Eén dag in het jaar eten alle Leidenaars, jong en oud, rijk of arm een gerecht: *hutspot* met klapstuk. Ten minste als het echte Leidenaars zijn.

H. J. DE GRAAF.

Omwerking van een lezing in het Leidsch Studentengezelschap „Sodalitium Literis Sacrum” en artikel N. Rott, Courant van 19 juni 1926.

Een Leidsch student.

Macaronisch gedicht.

In den bekenden, voor Duitsche en Nederlandsche studenten gedrukten bundel „Nugae venales, sive Thesaurus ridendi et jocandi”, waarvan in de 17de eeuw, en ook nog later, verscheidene uitgaven zijn verschenen, komt in een der vervolgen, getiteld „Crepundia poëtica” het volgende vers voor. Het wordt hier medegedeeld naar den zonder plaats en naam in het licht gegeven druk van „Anno 1644. Prostant apud Neminem; sed tamen Ubique”, waar het te vinden is in het 2de deel, blz. 49 volg. Het is echter ouder dan dit jaar.

STUDIOSI CHARACTERISMUS BELGICO-LATINUS.

Lugduni studuit quidam Psaltista,
Die zijn vaderlick goet meest al verquist hadt,
Musicus erat atque Citharista,
Hy minde een meysken, en leider list na,
Om haer te behagen op alle termine,
Experientia multa docet sine fine,
Dat bethoonde hy haer bewijsende,
Quod amanti nihil sit difficile.
Als hy een hoentken opkloef vers gebraden,
En daer toe een stoep wijn in syn maech laden,
Cupidinis instar erat amœnus.

In dictis ac factis totus obscænus;
 Nam sine Cerere et Baccho friget Venus.
Een kaartken te spelen in plaets van studeren,
Libros vendere, en t'gelt te versmeeren,
Een nachtken te tictacken of verkeeren:
Sou oock een Eesel soo niet wel wat leeren?
s' Avonts op straet te scrappen, tieren, en baren,
 Et alta voce, sta, sta, vociferare;
Doch te vluchten, soo hem een muys komt tegen,
Scirpo armatus in plaets van een deegen;
Tanta magnanimitas dient die oock verswegen?
Neen, t'is beter geloopen als slagen gekregen.
 Per mille Dæmones swoer den vromen Iohannes,
Gans Droes ick moet sien wat dit voor een man. is!
t' Rammelter en ruyster al watter ontrent is,
 Cor meum pejus est, quam cor serpentis.
Broeders wat dunckt u of dit geen student is?

Een gedeelte van dit vers is ook nog te vinden op blz. 23 van „Oly-podriego, Voorzien met Allerhande Spreukjes” achter „Apollo's St. Nicolaas gift, aan Minerva” (Gedrukt voor den Auteur, En zyn te bekomen tot Leiden, by Johannes van Kerckhem):

STUDENTEN-LOF.

Een Kaartje te spelen in plaats van Studeren,
 Libros vendere, en 't geld te Versmeren,
 Een nagtje te Tiktakken of Verkeren,
 Zou ook een Ezel zo niet wat leren?
 s' Avonts op straat te schrappen en te zakkementen,
 Is hedendaags de mode der Studenten.
 Evenwel : Tempora mutantur.

Namen en wapens van Leidsche Chirurgijs.

Onder de van het Chirurgijs-gild afkomstige zaken, die thans in het Stedelijk Museum de Lakenhal bewaard worden, bevindt zich een fraai gedreven zilveren begrafenis-schild van 1677, met een drietal gegraveerde wapens, en een instrumentenkast van 1679, die versierd is met veertig geschilderde wapens, op verschillende tijden daarop aangebracht. Ook zijn er een aantal op perkament geschreven naamlijsten betreffende het gild, eveneens van de kamer van het Collegium Chirurgicum op de Waag herkomstig.

Bij deze wapens zijn er vele die nog niet zijn beschreven. Het is daarom niet ondienstig ze hier bekend te maken en tevens de volledige lijst der Leidsche chirurgijs van het begin der 17de tot aan de 19de eeuw mede te deelen. In de gecalligrapheerde naamlijst heeft de schoonschrijver zich echter meer-malen vergist en zijn voorbeeld onnauwkeurig gecopieerd. Voor zoover mij dit mogelijk was heb ik deze verschrijvingen met behulp van archiefstukken

stilzwijgend verbeterd, of er den anderen naams-
vorm tusschen haken bijgevoegd. De gemoderni-
seerde schrijfwijze der oude namen heb ik echter
onveranderd gelaten.

NAMEN VAN DE Mrs. CHIRURGIJNS, IN ORDRE VAN
DER SELVER PROMOTIE T'SEDERT DEN JAARE 1603.

- | | |
|--|---|
| 1603. Klaas Jansz. Houk.
Alb. Jansz. Varenholt.
Pieter Franzz.
Ahasueer van Gennip.
Kornelis Schouten. | 1614. Hendrik Gerritsz. |
| 1604. Kornelis Dirxz. Vouge.
Willem Gijsbertz.
Jan Claasz. van Akeren.
Damiaan Wijnsz.
Pieter Jeroensz. | 1616. Jan Symonsz. Houk.
Joost van der Swaluwe.
Arent van de Kastelee.
Jacob Dirksz. van
Noortsant.
Adriaan Pietersz. Cant.
Michiel Florisz. de Wilt.
Jan van Gennip.
Mattijs Haasbroek.
Symon Korn. Vougen.
Pieter Lenartze Stoter.
Kornelis Pietersz.
Jasper Nollens. |
| 1606. Servaas Vdk. Schilling.
Joris Manten.
Willem Moerbergen.
Pieter Kornelisz. Vougen. | 1617. Guillam Malet.
Jan Gerretz. Wesop. |
| 1607. Pieter Franken van
Dubben.
Bruin Gideonsz.
van der Spruit. | 1618. Jan Gerritsz. Peltenburg.
Philip Jansz. van Gennip.
Joris Lauten van Deventer. |
| 1609. Kornelis van der Heyden. | 1619. Evert Evertsz.
Arien Ariensz.
Salomon Hasenbroek. |
| 1610. Christiaan de Koning. | 1620. Jan van Marken.
Frans Franzz.
Jacob Jacobs Ham.
Pieter Malet. |
| 1611. Jan Klaasz. Houke. | 1621. Jan Danielsz. |
| 1612. Michiel Kornelisz.
Daniel Wijsen. | 1622. Koenraat Lourisz. Veer.
Anth. Jansz. van der Kind.
Jan Levers.
Albert Alberts Verhagen. |
| 1613. Jan Lamb. van Outshoorn.
Sydrag van der Hagen.
Jacques Colombier.
Frans Adriaansz.
Adriaan Jacobs Merwede.
Abraham Langeblik.
Arent Jansz. van
Noortsant. | |

1623. Kornelis Bontius.
Evert Jansz.
van der Munk.
1624. Jan Claasz. Bourgonge.
Abraham Roelandi.
1625. Willem Jansz. Boon.
1626. Isaak Lourisz. Veer.
1627. Claas Flessiers.
Dirk Berkel.
1629. Hendrik Staffert.
1630. Jan de Forterye.
Jan Wybe.
Jacob de Vriend.
Dirk Croeser.
Pieter Hendr. van Dieren.
1633. Claas Bruynen
van der Spruit.
Jacob de Vermeijen.
Vincent Korn. Schouten.
1634. Sybrand.
Jacob Vromans.
Roeland Moine.
1635. Harmen Cyricus.
Kornelis Jacobsz.
Jan Woutersz. van
Camphuizen.
1636. Korn. Joosten Rijshouwer.
Carel Wolman.
Adriaan Huygens.
Lieve Corse.
1637. Thomas Staffart.
Jan Baalde.
1638. Jacob Vougen.
1639. Johan Schipper.
Ellert Warwijk.
Heyman Schouten.
1640. Joris Corsz. van Noort.
Hendrik Romboutz.
Johannes Peudevin.
Engel Korn. Gaasbeek.
1641. Wouter Muller.
1642. Jan Hendrikz. Trier.
Johannes Castellanus.
Pieter La Bee.
Jan Pincede.
1644. Lourens Silvester.
Justus Ledekerck.
Lucas Trelcatius.
1645. Willem Houke.
1646. Noël Joanneau.
Samuel Bernart.
Claas Luytgens.
Abraham Torrenius.
1647. Banier Schinkel(s).
1648. Anthonij van Egmond.
1649. Andries Rijshoek.
1650. Ijsbrand de Koning.
Willem van Leeuwen.
1651. Syboldus Heemsterhuys.
Xenolphus Moser.
1652. Jan Mellis.
Nicolaas de Houst.
Dirk van Wesel.
1653. Jacob Houke.
1654. Barent Mensing.
Willem Can.
Barend Bijleveld.
1655. Michiel Arlebout.
Izaak de Waaker.
Johannes Polanen.
1656. Johannes Albaar.
Joris van Waveren.
1657. Leendert Komelisz.
Rijshouwer.
1658. Jan van Bon.
Lucas Hasebroek.
1660. Jan Labin.
1661. Jan Doublet.
Willem van Opmeer.
Harmen Brandenaal.
1662. Cornelis Lepel.
Jan Anseling.

- Jan Truweel (Trouwelis).
Ruth van den Winkel.
1663. Jan Corbel.
1665. Dirk Cloppenburg.
Jan van der Hidde.
Jonathan Hartog.
1666. Gerrit Burgvliet.
1667. David Imber(t).
Jacobus van der Meulen.
1668. Jan Temming.
Willem Boshuizen.
1669. Gerret de Wilt.
Johannes Peudevin.
Christiaan Vissendiep.
Constantijn Hercules.
Thomas Chapman.
1670. Hendrik Hudde.
Abraham Cruissemé.
Jan van der Meer.
Justus Eenzaam.
1671. Harmanus van Delde.
Adriaan Boekholt.
Jason Verdieren
(Coerdiere).
Claas van Hoorn.
Salomon van Schie.
Daniel Ca(l)lebout.
David Kivit van Meerwijk.
Dirk Nagel.
Andries van Nes.
1672. Quiring Vissendiep.
Klaas Loo.
Johannes Torrenius.
Hendrik Ulhoorn.
Izaak van Reek.
Noach Smaltius.
1673. Pieter van Ewijk.
Dominicus Huele.
Dirk Carreman.
Martinus Wildschut.
Laurents de Bert.
1674. Dirk Kramer.
Harmanus Hoogmoed.
Jan Aldertz.
Gerret Stek.
Covert de Vouw.
Salomon de Jong.
Hendrik Heijerman.
Arend Temming.
Daniel van Seil.
1675. Jacobus Verbeek.
Zeger Stellingwerf.
1676. Johannes de Poorter.
1677. Rudolphus de Groot.
Francoys Meurs.
1678. Jan van der Waart.
Johannes Rotarius.
Andries Hoogmoed.
Christiaan Steeneveld.
Joh. Renaer de Graaf.
1679. Cornelis van Troijen.
1680. Gerrit Webber.
Dirk Drijffno.
1681. Elias Sasselee.
David Schrijver.
Willem Maston.
Jacobus Le Maire
(La Meer).
Joris Wikke (Wijcke).
Jacobus de Beunje.
Gualtherus Torrenius.
Abraham La Noy.
1682. Hendrik Winterberg.
Antonij van der Post.
Walrand de Le Tombe.
Gerrit Burghorst.
Abraham van Ewijk.
Johannes van Deyl.
Mattheus Alderkerk.
Pieter van Schaar.
Salomon de Water.
Albertus Haneveld.

1683. Anthonij van Schorel.
 Jan Nierhoff.
 Pieter Rotarius.
 Laurens de Vogel.
 Gerrit van der Kruyk.
 Johannes Broeder.
1684. Johannes Caffa.
 Samuel Contenot.
 Harm. van Kievietsbergen.
1685. Rutger Elsmā.
 Arent Blankert.
 Jacobus van der Pot.
1686. Johannes Hontenburg.
 Adriaan van Tol.
1687. Kornelis Baron.
 Pieter Lette.
1690. Percellus van Delde.
 Johannes Bergman.
1691. Baarent Scheepers.
 Jacques Gonsal.
1692. Arent van Heusden.
 Dirk van Buikum.
 Kornelis Thoor.
 Wouter Verbeek.
1693. Johannes Lazar.
 Philippus Perimoni.
 Mattijs van Rijn.
1694. Jacobus van Kuyk.
 Philippus van der Beek.
 Pieter de Haas.
 Johannes de Beunje.
1697. Willem van Ellinkhuize.
 Pieter van der Stappe.
1699. Bernardus Muikens.
 Johannes van Steeneveld.
1700. Adrianus van Adrichem.
1701. Matthijs Loo.
 Dirk Bolte.
1702. Johannes Ulhoorn.
 Johannes van Riet.
1705. Benjamin Maron.
 Adrianus Koedijk.
1706. Jan van Eyck.
1707. Paulus Petit.
 Pieter Baron.
 Pieter Neuféglise.
 Johannes Vermeulen.
 Jacobus de Nijs.
 Pieter Toussaint.
1710. Johannes Heukelom.
1711. Isaak de Beunje.
1712. Johannes Gijzelen.
1713. Hendrik Ulhoorn.
 Willem van Booren.
 Willem Pelt.
 Abrah. Osnabrug.
 Jacobus Alters (Allers).
1714. Johannes Provo.
 Thomas Dartenville.
 Johannes Lender (Leneer).
1715. Johannes van Akeren.
 Gerrit Hooegeveen.
1716. Jean Porcher.
1718. Abraham Gijzelen.
 Jan Kerkhof.
 Jacobus de Zanger.
 Johannes Houttijn.
1719. Cornelis van Abkoude.
1721. Gerrit Dikten.
 Thomas Paschierse.
 Charles Gervais.
1722. Jan de Vos.
1723. Jan de Bie.
 Hendrik van Rensen.
1724. Adrianus Verdonk.
 Simon Toussijn.
1726. Jean Perimoni.
 Nicolaas Lazaar.
1727. Jan van Stavel.
 Jacobus Verdonk.
1728. Jan Boonhof.
 Gerrit de Haas.
1729. Hermanus Bosschaert.
 Jacobus Le Dieu.

1730. Izaak Cattel.
Pieter Baron.
1731. Adrianus Mooijaart.
Jan van Woensel.
Michel Cramer.
1732. Cornelis Vincent.
Lambert Kruys.
1733. Pieter van Noorduyn.
Willem Ligvoet.
Johannes Vooegt.
Lamb. Walr. de le Tombe.
1734. Johannes van Kastrop.
Dirk van Sant.
Cornelis Roswinkel.
1735. Corn. van Starckenbrug.
Jean Guyot.
1736. Gerardus Driehuyzen.
1738. Jacobus Toussaint.
Joost Verdonk.
1739. Corn. van Everdingen.
Willem Braband.
Samuel van de Velde.
Huybert Baron.
1740. Antoon Guietonneau.
1741. Joh. Michael Seltsaem.
Bartholom. Mages.
1742. Cornelis Krul.
Petrus Jacobus Backus.
Pieter Rogé.
Regnerus van Wenssen.
Robertus Watson.
Johannes Paschierse.
1743. Jan Hendrik Meijeraan.
1744. Abraham van Daalen.
Corn. van Kerkhem.
Abraham Vermey.
Everardus Dicten.
1747. Regnerus Cornelije.
Josué L'ange, Jansz.
1749. Adam van Osnabrug.
Pieter Godefrooy.
1751. Isaäk Rogé.
1753. Alex. Balthazaar.
1754. Pieter Swaenenburg.
Karel van der Korsé.
1755. Jan Bootzion.
1756. Hendrik Schilham.
1757. Franoois Rodrigues.
Charles David Gervais.
Hyacinthus Beek.
1758. Jan Perimony Junior.
1759. Tjerk Oosterhuis.
Willem Corny.
1761. Jan Sterk.
Jan Fredrik Haver.
1762. Thomas van Starckenbrug.
Izaak Baate.
1763. Pierre Brossard.
1765. Jacobus Blankaard.
1768. Cornelis Schilham.
Jan Henchr. Ditschaar.
1769. Hugo Kuyper.
1770. Willem Balthazaar.
Jan Schilham.
Jan 't Hooft.
1772. Jacobus van Starckenburg.
1773. Josephus Verdonk.
1774. Wouter Heesterbeek.
1777. Jacob Jillisse.
1783. Matthias Balthazaar.
1784. Jacobus Logger.
Arnoldus Soek.
1787. Jan Kleynenberg.
1788. Abraham Kleinenberg.
1789. Paulus Wetselaar.
1790. Johannes Philippus Neeb.
1793. Izaäk Uding.
1797. Ads. van den Bosch.
Johannes Jacobus Droeze.
1799. Johannes Jacobus Plato.
Fredrik Johannes Droeze.
1801. Leonardus Klaverweyden.
1804. Johannes Hanssen.
1806. J. C. van Starckenburg.

Als voorzitter en bijzitters van het Collegium Chirurgicum fungeerden een hoogleeraar en twee doctoren in de medicijnen. Zij namen met den deken en de beide proefmeesters van het gild de examens af van hen die tot Meester-chirurgijn wilden worden bevorderd.

Deken en proefmeesters van het Chirurgijngild werden voor den tijd van één jaar benoemd door de Heeren van den Gerechte, uit een nominatie die moest worden goedgekeurd door de medici in het Collegium.

Het is onnoodig ook deze jaarlijksche bestuurswisselingen volledig op te geven. De lijsten hiervan, die op de Chirurgijnskamer hebben gehangen, loopen slechts van 1686-1806; maar ze kunnen aangevuld worden uit de Dienstboeken der stad in het Gemeentearchief. Ik zal er alleen melding van maken, voor zoover het van belang is in verband met de heraldische versiering der bezittingen van het gild.

Het zilveren begrafenischild vertoont den Barmhartigen Samaritaan in een met chirurgische instrumenten versierden rand, met van boven het Leidse wapen en onderaan een doodshoofd boven doodsbeenderen, en het jaartal 1677.

Onder het stadswapen staan drie schildjes naast elkaar, met de gegraveerde wapens van G. Burghvliet, I. Polanen en W. V. Hoecke. Men verwacht dus dat dit de namen zijn van deken en proefmeesters in het jaar, waarin het schild werd vervaardigd.

Uit het Dienstboek blijkt evenwel dat met 1 Jan. 1677 benoemd werden tot deken: Joannes Polanen en tot proefmeesters Gerrit de Wilt en Willem van Hoecke. In 1676 vinden wij Gerrit Burghvliet als deken, en als proefmeesters Johannes Polanen en Salomon van Schie; in 1678 is Gerrit Burghvliet andermaal deken en zijn Pieter van Ewijk en Thomas Staffart proefmeesters.

Hoe is dit nu te rijmen met de wapens op het schild? Het leek mij onwaarschijnlijk dat Burghvliet, al was hij in het vorige en 'het volgende jaar deken en al kan hij het initiatief tot het maken van het schild hebben genomen, daarom zijn wapen in plaats van dat van Gerrit de Wilt liet aanbrengen. Ik vermoedde dat hij zelf in 1677 proefmeester is geweest en vond dit vermoeden bevestigd, toen ik onderzocht of de chirurgijn Gerrit de Wilt soms in den loop van 1677 overleden is; het bleek inderdaad dat deze tusschen 3 en 10 April 1677 in de Pieterskerk begraven werd. Burghvliet heeft hem toen in het bestuur van het gild vervangen.

Daar de wapens der heeren P o l a n e n , B u r g h v l i e t e n v a n H o e c k e straks volledig beschreven zullen worden, vermeld ik 'thans alleen dat op het schild geen wapenkleuren worden aangegeven.

Niet lang nadat het gild met een fraai begravenisschild was begiftigd, werd ook een groote pronkkast vervaardigd tot berging van een verzameling van instrumenten ten behoeve van de

gildebroeders. Boven de glazen deur staat te lezen:
 Tot pronk en Leen-gebruik van hunne Konst
 [Genooten
 Bewaard 't Heel-konstig Gild, 't gereedschap hier
 [beslooten.

ANNO. M. DC. LXXIX.

Blijkbaar is 'het initiatief hiertoe uitgegaan van de heeren Burghvliet, van Ewijk en Staffard, die in het jaar 1678 deken en proefmeesters van het Chirurgijngild waren. Toen de kast in 1679 gereed was, lieten dus zij in den boog boven het opschrift hunne wapens schilderen. Dr. Staffard was inmiddels deken geworden, maar de beide anderen waren in 1679 niet meer in het Collegium; Burghvliet noemt zich daarom ouddeken en Van Ewijk, die toen nog geen deken was geweest, proefmeester. Boven den boog ziet men een met 'doodshoofden en instrumenten beschilderde verhooging, overtopt door de wapens van den voorzitter en de beide assessoren van het toenmalig Collegium Chirurgicum. Voorts zijn op de pilasters en penanten aan weerszijden van de deur telkens vier wapens boven elkaar geschilderd en ten slotte daarboven nog een tiental afzonderlijke wapens aangebracht.

Wie mocht meenen, dat de op de kast geschilderde wapens van 1679 dagteekenen en alleen de losse wapens er later zijn bijgevoegd, vergist zich. De namen leeren ons, dat eerst allengs de heraldische versiering is voltooid. Uit de jaren der benoemingen tot deken en proefmeester kon ik na-

gaan, dat de beide pilasters naast de deur de oudste dignitarissen bevatten; op hen volgen onmiddellijk die op de uiterste pilasters, doch de twee penanten er tusschen werden eerst veel later beschilderd. Kort daarna zijn toen ook de zes wapens langs de bovenlijst aangebracht en eindelijk de vier 'daarboven; deze losse wapens zijn later misschien van plaats verwisseld.

De wapens bovenaan op de middelste pilasters zijn die van de beide proefmeesters uit het jaar 1679. Toch denk ik niet dat deze daar reeds terstond een plaats hebben gekregen. Het lijkt mij waarschijnlijker dat ze eerst eenige jaren later tegelijk met andere wapens op de pilasters geschilderd zijn. Ik durf echter niet beslissen wanneer dit is geschied en of de heraldische versiering der vier pilasters bij gedeelten, of wel op éénzelfde tijdstip heeft plaats gehad. Vast staat alleen dat alle chirurgijns die tusschen 1679 en de eerste jaren der 18de eeuw deken zijn geweest op de pilasters te vinden zijn, terwijl er van hen die alleen proefmeester werden velen ontbreken. Van deze laatsten vindt men op de middenpilasters alleen W. van Hoecke en S. van Schie, die in 1680 proefmeesters waren.

Een aanwijzing, dat de beschildering der buitenste pilasters in 1696 zal zijn voltooid, vind ik in het feit dat de onderste wapens daarop zijn van heeren die in 1695 en 1696 proefmeester werden en het nimmer tot deken hebben gebracht, terwijl de daarboven staande wapens behooren aan proefmeesters van de jaren 1694, 95 en 96, die eerst na 1700

deken zijn geworden. De gissing ligt dus voor de hand dat men de wapens der 'dekens sinds 1679 in 1696 heeft aangevuld met die der proefmeesters van de allerlaatste jaren. In het Boeck van ont-fanck en uytgaef van het gild vind ik Anno 1696, 12 Nov., een post over gedane reparatie door den timmerman en den glazenmaker, alsmede een ont-vangpost: „Over 't verkopen van een glase kas 3 gld. 3 st.” Of een en ander samenhangt met een verandering van de instrumentenkast van 1679 weet ik natuurlijk niet.

Dan blijft de beschildering gedurende een halve eeuw zooals ze was, en de wapens der dekens na 1696 (voor zoover deze niet reeds op de kast voorkwamen) ontbreken dus ¹⁾. Eerst te beginnen met 1746 wordt de reeks weer vervolgd en de 'deken van 1747, die ook reeds in 1743 deze waardigheid had bekleed, opent de rij der wapens op de midden-penanten. Van boven af worden deze om de beurt met een wapen der elkaar opvolgende dekens versierd; de onderste wapens zijn wederom die van proefmeesters, van 1746 tot 49.

Hierna was er op de kast zelve dus geen ruimte meer beschikbaar. De latere proefmeesters en

¹⁾ Dit zijn: David Kivit van Meerwijk (Deken in 1706), Johannes van Steenevelt (D. 1710, 14, 28, 32, 36, 40), Barent Scheepers (D. 1718, 22, 26, 30, 37, 41, 45), Jacob van der Pot (D. 1723, 27, 31, 35), Jacobus Denys (D. 1724), Pieter van der Stappe (D. 1733) en Cornelis van Abcoude (D. 1742).

INSTRUMENTENKAST VAN HET LEIDSCHÉ CHIRURGIJNS GILD.

dekens van het gild vonden toen een plaats voor hun wapens langs den bovenrand. Nadat zij echter in 1799 Commissarissen waren geworden werden geen nieuwe wapens meer aan de verzameling toegevoegd.

Het schilderwerk van de kast heeft in den loop der jaren zeer geleden. Van sommige wapens is de verf gedeeltelijk verdwenen, van andere geheel verkleurd, zoodat voorstelling en kleur niet altijd met zekerheid zijn vast te stellen. In twijfelachtige gevallen heb ik dit aangegeven.

Aan de beschrijving der wapens doe ik voorafgaan de namen zooals die op de kast te lezen zijn, met toevoeging van den volledigen naam, van het jaar waarin de genoemde persoon Meester-chirurgijn geworden is en van de jaren waarin hij deken was of voor de eerste maal als proefmeester voorkomt, en verder (voor zoover mij die bleek) diens sterfdatum.

Boven op de kast, op ovale borden:

1 (in het midden). „Lu. Schacht, Preses”. L u c a s S c h a c h t, Medicinae Doctor en Professor, President van het Collegium Chirurgicum sedert 1673, overl. 12 Maart 1689. In groen een rechtopgeplaatste zilveren schrijfpennet met de punt naar beneden, aan beide zijden vergezeld van 2 boven elkaar geplaatste gouden sterren (6). Helmt. (ontbreekt, doordat het bovenstuk afgebroken en door een nieuw plankje vervangen is). Dekkl.: goud en groen.

2. „Theodorus Maton, Assessor”. T h e o d o r u s

M a t o n, Medicinae Doctor, Assessor van het Collegium sedert 1665, overl. 1 Mei 1681. In goud een (omgewend) bruin schaap op grasgrond. Helmt.: het schaap. Dekkl.: goud en bruin.

3. „C. van Groenevelt, Assessor”. C o r n e l i u s v a n G r o e n e v e l t, Medicinae Doctor, Assessor van het Collegium sedert 1673, Schepen geworden in 1681. In groen drie loopende ‘hazen in natuurlijke kleur(?)’, boven elkaar, en een zilveren schildhoofd. Helmt. : een haas. Dekkl.: goud en groen.

In den boog:

4 (in het midden). „Tho. Staffard, Med. dr. Decanus”. Dr. T h o m a s S t a f f a r d, Mr. Chirurgijn 1637, Proefmeester 1678, Deken 1679, overl. voor 1684. Omgekeerd gaffelvormig in drieën verdeeld met een rooden keper over de deelingslijn: 1. in goud een natuurlijke haan, staande op een donkeren (donkergroenen?) grond; 2. in zilver een kasteelachtig gebouw van lichtbruinen steen, van twee verdiepingen, met een toren ter rechterzijde en een blauw dak, op een grasgrond; 3. in blauw (?) een onherkenbaar, uit den schildvoet oprijzend gouden voorwerp (breed met naar boven 3 uitsteeksels: een heuvel of duinen??). Helmt.: de haan. Dekkl.: goud en rood.

Het wapen herinnert aan dat van het bekende Engelsche geslacht Staffard: in goud een roode keper; met een zwaan als helmteeken.

5. „Mr. G. Burghvliet, Out Dek.” G e r r i t B u r g h v l i e t, Mr. Chirurgijn 1666, Deken 1676 en 1678, overl. in of omstr. 1693. Gedeeld: 1. in zilver

een bemande visschersschuit op een woelige zee, alles in natuurlijke kleur; 2. gedeeld van goud en blauw met in 't schildhoofd rechts een blauwe en links een gouden lelie, en een zilveren hartschild waarin een omgewend zwart wild zwijn met een bebloed zwaard door den hals, schuinrechts met de punt naar boven, en boven het zwijn vier zwarte hermelijnstaartjes (?) naast elkaar. Helmt.: een omgewende zilveren paardekop. Dekkl.: goud en zwart.

Op het zilveren begrafenischild van 1677 is zijn wapen echter als volgt gegraveerd (kleuren niet aangegeven): Een omgewend wild zwijn met een zwaard schuin door den hals, van boven vergezeld van tweemaal twee rechtopstaande langwerpige kruisjes (in den vorm van een staafje dat boven en onder gekruist wordt 'door een kort dwarsstaafje, de zes armen aan het einde eenigszins spits toelocpend) naast elkaar, en een groot-uitgeschulpt schildhoofd waarop drie leliën naast elkaar.

Het wapen met het everzwijn is een variant van het later door de familie van Lelyveld gevoerde wapen.

Mr. Gerrit Burghvliet, jongman van Brielle, ondertrouwe 22 Febr. 1670 met Cornelia van der Kemp, jongedochter van Rotterdam. Hij was 1 Maart 1666 te Leiden poorter geworden. Over zijn ouders, Lucas Vincentsz. Burghvliet en Jannetje Gillis, en zijn verdere verwanten te Brielle zie men Alg. Nederl. Familieblad XI, 53-56 en 97-98.

6. „Mr. P. van Ewyk, Pr. Mr.” Pieter van E w i j k, Mr. Chirurgijn 1673, Proefmeester 1678, Deken 1683 en 87, overl. 11 Febr. 1690. In zilver 3 roode kepers. Helmt.: een Moorenborstbeeld, gekleed volgens het schild. Dekkl.: zilver en rood.

Tweede pilaster:

7. „N : Smaltzius.” Noach Smaltzius, in 1672 uit Haarlem naar Leiden gekomen, waar hij 11 Dec. 1672 Stads-chirurgijn is geworden. Proefmeester 1674 en 79, Deken 1684, overl. 22 Febr. 1685. In goud een omziende zwarte arend, staande op een donkerkleurig (groen?) heuveltje en de nederwaarts gerichte vleugels een weinig uitslaande, terwijl hij met den opgeheven rechterpoot de zwarte stang van een paar boeien omklemd houdt. Helmt.: twee voorarmen met zwarte mouwen, de polsen omvangen door met een ketting verbonden boeien, alles wit (of zilver), terwijl de handen, van natuurlijke kleur, tezamen een wit, opengeslagen boek (bijbel; met gele snede?) omhooghouden, waarop in zwarte letters het woord VERITAS staat. Dekkl.: goud en zwart.

Van dit wapen zijn de figuren in het schild zoo zwaar beschadigd, dat de roodachtige ondergrond van het hout geheel te voorschijn gekomen is en er alleen nog enkele gele en zwarte plekken van de verf over zijn. Het op de grafzerk van zijn broeder Ds. Johannes Smaltzius te Tinallinge (overl. in 1681) gebeitelde wapen (afgebeeld in Nederland's Patriciaat XVI (1926), genealogie Smalt) is echter ongeschonden bewaard gebleven en ik

kon constateeren dat hetgeen van het wapen van Noach Smaltzius over is daarmee overeenstemt en dat ook in diens wapen de arend met de boeien op een heuveltje gestaan heeft. De afbeelding op de chirurgijnskast is van belang omdat er uit blijkt hoe de kleuren van het wapen zijn, die nog onbekend waren. Dat de wapenfiguur een blauwvalk zou wezen en de familie een sprekend wapen zou voeren, berust op de onjuiste veronderstelling dat „smelt” of „smalt” een naam voor dezen vogel zou zijn.

Hetzelfde wapen heeft ook gestaan op de grafzerk van Mr. Noach's zoon, Dr. Joannes Smaltzius, die in 1690 op 27-jarigen leeftijd overleed en in de Pieterskerk begraven is. Het wapenschild is daar weggehakt, maar het helmteeken bleef gespaard.

De hierboven medegedeelde personalia betreffende Noach Smaltzius, wiens portret door de graveure van Suyderhoef bekend is, zijn voor zoover ik weet nog niet elders gepubliceerd.

8. „I: Polanen”. Johannes Polanen, Mr. Chirurgijn 1655, Deken 1673, 77, 80 en 81, overl. voor 1684. In goud een rechtopstaand zwart anker. Helmt.: een gouden vlucht. Dekkl: goud en zwart.

Het wapenschild met het anker (zonder kleur-aanduiding) is ook gegraveerd op het begrafenis-schild van 1677.

9. „W: v. Hoecke”. W i l l e m v a n H o e c k e, Mr. Chirurgijn 1645, Proefmeester 1677 en 80, overl. voor 1684. In rood een gouden pentalpha, vergezeld van 5 zwarte rechtopgeplaatste hoeken (visch-

haken), in elk der inspringende hoeken van de pentalpha één; de haak naar de buitenzijde gekeerd, de onderste naar (heraldisch) links. Helmt.: een zwarte hoek, de haak (heraldisch) rechts. Dekkl.: goud en rood.

Het begrafenischild van 1677 heeft als zijn wapen de pentalpha tusschen slechts 2 hoeken (aan weerskanten één) met de haken buitenwaarts.

10. T: Chapman". Thomas Chapman, Mr. Chirurgijn 1669, Proefmeester 1683, Deken 1693, overl. 16 Mei 1695. In blauw een zwart stekelvarken loopende op grasgrond en 2 gouden wassenars naast elkander in het schildhoofd. Gekroonde helm. Helmt. : een gouden wassenaar. Dekkl. : blauw en goud.

Derde pilaster:

11. „H: v. Delden". H a r m a n u s v a n D e l d e (n), Mr. Chirurgijn 1671, Proefmeester 1679, Deken 1682, 86, 90 en 94, overl. 1 Maart 1696. In zwart (of groen?) een halfaanzijnde gouden helm. Helmt. : een rechtopstaand gouden anker. Dekkl. : zwart en goud.

12. „S: v. Schie". S a l o m o n v a n S c h i e, Mr. Chirurgijn 1671, Proefmeester 1676 en 80, overl. voor 1684. In zwart een gouden achtpuntige ster. Helmt.: de ster. Dekkl.: zwart en goud.

13. „I. Eensaem". J u s t u s E e n s a e m, Mr. Chirurgijn 1670, Proefmeester 1681, Deken 1685, 91, 95 en 99, overl. 6 Jan. 1699. In zilver een vogel Phenix in natuurlijke kleur met zwart-gouden vleugels en hals en rooden kop, in een brandend vuur

dat den schildvoet vult. Helmt.: de vogel uitkomend. Dekkl.: rood, zwart en goud.

14. „A. V. Nes”. *A n d r i e s v a n Nes*, Mr. Chirurgijn 1671, Proefmeester 1684 en 88, Deken 1689, overl. 9 Febr. 1693. In zilver Sint Joris met den draak, in natuurlijke kleur, voorgesteld als een geharnaste ridder op een bruin paard met witte manen, die met zijn lans een zwarten draak doorsteekt. Helmt.: een uitkomende zwarte draak. Dekkl.: rood en zilver.

Eerste pilaster:

15. „Ch. Vissendiep”. *C h r i s t i a a n V i s s e n d i e p*, Mr. Chirurgijn 1669, Proefmeester 1687 en 91, Deken 1692, 96, 1700, 04, 08, 12, 16 en 20, overl. 30 Juni 1720. In zilver 3 zwanen (2 en 1) op een golvende zee, die de onderste helft van het schild inneemt, alles in natuurlijke kleur. Helmt.: een natuurlijke zwaan met uitgespreide vleugels. Dekkl.: zilver en (zwart of groen?).

16. „G. Torrenius”. *G u a l t h e r u s T o r r e n i u s*, Mr. Chirurgijn 1681, Proefmeester 1688, 91, 94, 97, Deken 1698, 1702, 07, 11, 15 en 19, overl. 6 Oct. 1721. In goud een dubbele zwarte adelaar met roode tong en pooten, en een blauw schildhoofd met 3 gouden sterren (6) naast elkaar. Ht.: de adelaar uitkomend (eenkoppig). Dekkl.: goud en blauw.

17. „Ab Kruissem”. *A b r a h a m K r u i s s e m é*, Mr. Chirurgijn 1670, Proefmeester 1693, 96, 99, 1702, Deken 1703, overl. 15 Febr. 1706. In rood een zeer smal St.-Andrieskruis, in elk der vier hoeken

tusschen de armen vergezeld van een stand kruisje (de verf der figuren is verdwenen, maar was waarschijnlijk zilver; het schuinkruis is thans een zwarte streep). Helmt.: een gouden (of bruine) bol (of berg?) waarop geplant is een rood vaantje met een wit St.-Andrieskruis, de vaan omhoog met witte franje. Dekkl.: rood en (zwart?).

18. „I: D: Beunje”. J a c o b u s de B e u n j e, Mr. Chirurgijn 1681, Proefmeester 1695, overl. 20 Nov. 1700. In goud de dooreengestregelde letters J D B van zwart. Geen helmt. Dekkl.: goud en zwart.

Vierde pilaster:

19. „C. steenevelt”. C h r i s t i a n (v a n) S t e e n e v e l t, Mr. Chirurgijn 1678, Proefmeester 1687, Deken 1688 en 1697, overl. 11 Sept. 1699. Gevierendeeld: 1 en 4. in groen (thans zwart geworden) 3 liggende, platte vierkante roode bakstenen, schuin-geplaatst; 2 en 3. in rood 2 gouden golvende dwarsbalken. Helmt.: een goud-roode vlucht, van terzijde gezien. Dekkl.: rood en goud.

Op afdrukken van 18de-eeuwsche cachetten van twee leden dezer familie van Steeneveld (met de letters C V S en N V S boven het helmteken) vind ik hetzelfde wapen, waarop door arceering duidelijk als kleuren worden aangegeven voor het 1ste en 4de veld groen, voor het 2de en 3de rood. De steenen zijn hier gewone klinkers (als liggende blokjes afgebeeld), waarschijnlijk in natuurlijke kleur.

20. „H. Ulhoorn”. Hendrik Ulhoorn (en U y l h o o r n), Mr. Chirurgijn 1672, Proefmeester

1690 en 95, Deken 1709, 13, 21 en latere jaren, overl. in Oct. 1740. In blauw een aanzierende gouden uil, zittende op een zwarten hoorn. Helmt.: een zwarte hoorn. Dekkl.: blauw en goud.

21. „A. v. Post”. A n t h o n y v a n d e r P o s t, Mr. Chirurijn 1682, Proefmeester 1694, Deken 1701, overl. 4 April 1705. Gevierendeeld: 1 en 4. in groen 3 gouden hoorns met snoer (2, 1); 2 en 3. in goud 3 groene klaverbladen (2, 1). Helmt.: een der hoorns. Dekkl.: groen en goud.

22. „S. Contenot”. S a m u e l C o n t e n o t, Mr. Chirurijn 1684, Proefmeester 1696, overl. 4 Juli 1707. Vair van goud en groen in vier rijen. Helmt.: een rood tempeltje. Dekkl.: groen en goud.

Eerste penant:

23. „Johannes Gyselen”. J o h a n n e s G i j s e l e n, Mr. Chirurijn 1712, Proefmeester 1725, Deken 1743 en 1747, overl. in 1749. Gedeeld: 1. in rood een schuinlinks geplaatste gouden sleutel, de baard boven en (heraldisch) links gewend; 2. in zwart(?) 3 bruine omkijkende loopende hazen (2, 1). Helmt.: een omgewende, uitkomende man in donker gewaad met een muts op het hoofd, die in de uitgestrekte linkerhand een astronomisch instrument houdt, alles in natuurlijke kleur. Dekkl.: goud en rood, en goud en zwart.

24. „Joh. van Akeren”. J o h a n n e s v a n A k e r e n, Mr. Chirurijn 1715, Proefmeester 1745, Deken 1746, overl. 26 Dec. 1748. In goud 3 groene eikels met 2 bladeren (2, 1). Helmt.: een uitkomende gouden leeuw. Dekkl.: (goud en groen?).

25. „Charles Gervais”. Charles Gervais, Mr. Chirurgijn 1721, Proefmeester 1746 en 1749, Deken 1750, 54, 58 en 66. In goud de doorengestregelde letters C G van zwart. Geen helmt. Dekkl.: goud en zwart.

26. „Jean Perimony”. Jean Perimony, Mr. Chirurgijn 1726, Proefmeester 1748 en 51; is geen Deken geweest. In goud de doorengestregelde letters J P van zwart. Geen helmt. Dekkl.: goud en zwart.

Tweede penant:

27. „Gerardus Dichten”. Gerardus Dichten, Mr. Chirurgijn 1721, Proefmeester 1740, 47 en 51, Deken 1744, 48, 52, 56, 60, 64 en 68. Doorsneden: 1. in goud 2 zwarte arendsklauwen (??) uitgaande van den bovenrand van het schild (door afslijting zijn de figuren niet meer te herkennen); 2. gedeeld: a. in goud een blauw ankerkruis, b. in rood een zilveren hoorn met gouden snoer (en misschien ook gouden beslag). Geen helmt. Dekkl.: goud en zwart.

28. „Thom. Passchierse”. Thomas Passchierse, Mr. Chirurgijn 1721, Proefmeester 1745 en 48, Deken 1749, 53, 57, 61, 65. In goud een geplante groene palmboom. Helmt.: de boom. Dekkl.: goud en groen.

29. „Gerrit de Haas”. Gerrit (of Gerard) de Haas, Mr. Chirurgijn 1728, Proefmeester 1747 en 50, Deken 1751, 55 en 59. In goud geheel afgesleten figuren, wellicht naamletters. Geen helmt. Dekkl.: goud en zwart.

30. „Sam. vande Velde”. Samuel van de Velde, Mr. Chirurgijn 1739, Proefmeester 1749, 52 en 57; is geen Deken geweest. In goud 2 schuin-gekruiste zilveren degens, met de punt naar onderen, en een zevenpuntige zilveren ster (tusschen de gevesten) in het schildhoofd; over de degens heen een roode dwarsbalk. Gekroonde helm. Helmt.: het bovenstuk van een zilveren degen met gouden greep, overtopt door een zevenpuntige zilveren ster; alles tusschen een zilveren vlucht, die hier echter te laag, aan weerszijden van den helm, aangebracht is. Dekkl.: rood, goud en zilver.

Langs de bovenlijst:

31. „L: W: D: Tombe”. Lambert Walrand de le Tombe, Mr. Chirurgijn 1733, Proefmeester 1754, naar het buitenland vertrokken in 1759. In goud een ingebogen zilveren punt, waarop een roode duif met een groenen vrede-stak in den zwarten snavel en met groene pooten; ‘het goud aan elke zijde beladen met een zwarte ster (6). Helmt.: de duif. Dekkl.: alleen groenachtig zwart.

32. „Simon Toussaint Anno 1755”. Simon Toussaint, Mr. Chirurgijn 1724, Proefmeester 1755, Deken 1770 en 74. In rood 2 gouden sterren (6) en een gouden lelie; in het schildhoofd (tusschen de sterren) een omgekeerde gouden eikel met groenen dop en 2 groene bladeren. Helmt.: een uitkomend, witgevleugeld naakt engeltje in natuurlijke kleur. Dekkl.: groenachtig.

33. „Jan Fred^k. Haver”. Jan Fredrik Haver, Mr. Chirurgijn 1761, Proefmeester 1768, Deken

1772, 76, 80, 84, 88, 89, 93 en 97, Commissaris 1799-1804, overl. 6 April 1805. In groen een gouden dwarsbalk, waarboven een witte duif met uitgespreide vleugels en een groenen tak in den bek. Helmt.: de duif. Dekkl.: rood en zilver.

34. „Cornelis krul”. C o r n e l i s K r u l, Mr. Chirurgijn 1742, Proefmeester 1750, Deken 1763 en 67. In goud de dooreengestregelde letters C K van blauw. Op den helm eenige chirurgische instrumenten, in natuurlijke kleur. Dekkl.: goud en blauw.

35. „P. Swanenburg”. Pieter Swanenburg, Mr. Chirurgijn 1754, Proefmeester 1762, Deken 1769, 73, 77, 81, 85, 90 en 94, Commissaris 1799-1804. In blauw een zilveren burg, staande in een golvend water, waarin drie zwanen zwemmen, alles in natuurlijke kleur; op de burg vier torentjes, op elk waarvan een gouden vaantje. Gekroonde helm. Helmt.: een uitkomende zwaan in natuurlijke kleur. Dekkl.: zilver en blauw.

36. „A: V: Osnabrug”. A d a m v a n O s n a b r u g, Mr. Chirurgijn 1749, Proefmeester 1761, Deken 1771, 75, 79, 82, 86, 91 en 95, Commissaris 1799 en 1800, overl. 25 Dec. 1800. In zilver een rood zesspakig wiel met gouden naaf. Helmt.: een uitkomende roode leeuw. Dekkl.: zilver en rood.

Bovenste rij:

37. „Hk. Schilham 1769” (laatste cijfers afgebroken). H e n d r i k S c h i l h a m, Mr. Chirurgijn 1756, Proefmeester 1769; is geen Deken geweest. In goud een zandlooper in natuurlijke kleur (bruin hout en glas). Helmt.: afgebroken? Dekkl.: zwart en goud.

38. „Isaac Baate Anno 1771”. I s a a c B a a t e, Mr. Chirurgijn 1762, Proefmeester 1771, Deken 1778, 83 en 87, overl. begin Maart 1792. In blauw een gouden keper, vergezeld van 3 roode rozen. Helmt.: 3 roode rozen op groene stelen naast elkaar. Dekkl.: blauw en rood.

39. „L. Blankaart Anno 1772”. J a c o b U S B l a n k a a r t, Mr. Chirurgijn 1765, Proefmeester 1772; is geen Deken geweest. In blauw (los in het schild) een zilveren berg. Helmt.: de berg. Dekkl.: blauw en zilver.

40. „F^s. Rodrigues”. F r a n c o i s (of F r a n c i s c L I S) R o d r i g u e s, Mr. Chirurgijn 1757, Proefmeester 1770, Deken 1792 en 96. Gedeeld: 1. in rood een uit den rechterbovenboek komende geharnaste arm met onbektelede hand, in natuurlijke kleur, die een zilveren degen met gouden gevest recht over-eind half in den bloedkleurigen grond heeft gestoken (of deze daaruit trekt?); 2. in blauw een gouden Fortuin, staande op een grasgrond. Helmt.: een zilveren vogel (duif?) van terzijde gezien. Dekkl.: goud en blauw.

G. J. BOEKENOOGEN.

ISADORA DUNCAN TE NOORDWIJK.

De feulletons van de Nieuwe Rotterdamsche Courant hebben in den laatsten tijd wederom de aandacht gevestigd op de beroemde danseres Isadora Duncan, die vorig jaar, op even tragische wijze als hare kinderen, omkwam. Zij vertelt in hare gedenkschriften, hoe hare dochter Deirdre bij Walter Craig, buiten echt verwekt, te Noordwijk aan Zee geboren is. Hier volgt de acte, zooals onze medewerker de Heer J. Kloos mij die zond:

Anno 1906.

Acte no. 169.

„Heden 26 September 1906 verklaart doctor Hadriaan van Nes, geneesheer, oud 40 jaren, wonende alhier, dat in zijne tegenwoordigheid Isadora Duncan, van beroep kunstnares, ongehuwd, wonende te Berlijn, tijdelijk te Noordwijk, op den 24en September 1906, des voormiddags te half twaalf, alhier ten haren huize is bevallen van een kind van het vrouwelijk geslacht, welk kind zal genaamd worden. Duncan.

Getuigen zijn: Lodewijk Antonie de Rochefort Dijk, oud 39 jaren, ambtenaar ter secretarie alhier, en Francoys Elisa Schuurman, zonder beroep, oud 24 jaren.”

(Zij bewoonde villa „Marie’ te Noordwijk aan Zee in duin, van den heer K. de Bes.)

Men ziet: afwijking van den gewonen vorm; geheel passend bij aard en wezen der kunstnares.

Feb. 1928.

Bd.

INHOUD.

	Blz.
Vereeniging „Oud-Leiden”. Verslag over de jaren 1926 en 1927.	V
Statuten, bestuur en ledenlijst.	IX
Korte Kroniek van Leiden en Rijnland . .	XVII

IN MEMORIAM :

Mr. P. M. Trapman, door Ch. van Spall. .	xxxv
Dr. H. Kamerlingh Onnes, door de Redactie	XL
S. van Groningen, door A. D. Vijgh . . .	XLII
Dr. J. G. van der Sluys, door Dr. Murk Jansen	XLV
Dr. F. W. van Wijk, door G. A. Reimeringer	L
M. Joustra, door Dr. Ph. S. van Ronkel . .	LIII
M. A. A. Steyns, door Mr. P. A. Pijnacker Hordijk.	LV
J. J. ter Laag Czn., door Aug. L. Reimeringer	LVI
Dr. G. M. Rutten, door Dr. W. Massink. .	LVIII
C. B. Duyster, door L. Mens	LX
F. H. Verster, door A. Coert	LXII
Mr. J. H. Goudsmit, door Mr. E. A. Cosman	LXIV
A. I. Witmans, door K. Sytsma	LXVIII
C. J. L. van der Meer, door J. Kloos . . .	LXXI
Johanna Drost, door Dr. H. M. van Nes. .	LXXIV
Mevr. E. A. M. Driessen-von Forckenbeck, door Rosalie Driessen. Met portret . . .	LXXVII

	Blz.
L. Mulder, door Mr. J. Schokking	LXXXI
M. Koert, door W. van der Laan	LXXXVII
Ir. B. J. H. Haitink, door Ir. A. M. Touw .	LXXXIX
Dr. H. Oort, door Dr. B. D. Eerdmans . .	XCII
Dr. C. M. van Voorthuysen, door Dr. H.P. Veldhuyzen	xcv
Dr. A. E. Remouchamps, door Dr. J. H. Holwerda	xcvii
<hr/>	
Leven en bedrijf aan boord van een Kat- wijksche visschersschuit in 1790, door Dr. A. Beets (met 3 afbeeldingen) . . .	
Een 16de-eeuwsche boosdoenster, door Mr. Dr. J. C. Overvoorde.	61
De Leidsche Hutspot, door H. J. de Graaf (met 1 afbeelding)	65
Een Leidsch Student. Macaronisch gedicht.	76
Namen en wapens van Leidsche chirurgijns, door Dr. G. J. Boekenooogen (met 1 afbeel- ding).	78
Isadora Duncan te Noordwijk (bladvulling), door Bd.	102
<hr/>	