

LEIDSCH JAARBOEKJE.

P. J. MULDER & ZON — LEIDEN.

1937

JAARBOEKJE

JAARBOEKJE

VOOR

GESCHIEDENIS EN OUDHEIDKUNDE

VAN

LEIDEN EN RIJNLAND

TEVENS ORGAAN VAN DE
VEREENIGING „OUD-LEIDEN”

1936-1937

(NEGEN-EN-TWINTIGSTE DEEL)

LEIDEN — P. J. MULDER & ZOON

WOORD VOORAF.

Het strekt ons tot groote vreugde en voldoening, dat het Jaarboekje ook zonder de vroegere **gemeente**-subsidie kan verschijnen. Wij danken dit aan veler medewerking en offervaardigheid en zijn daar in hooge mate erkentelijk voor. Wij zijn het ook allen, die ons door het inzenden van kopij verblijdden. Zij hebben niet slechts onze kennis der historie weder verrijkt, maar ook onze aandacht gevestigd op wat dreigt verloren te gaan — tot onze schade en **verarming**. — Onze dank ook aan onzen uitgever, die reeds zoovele jaren, tot onze vreugde zijne goede zorgen aan ons boekje wijdt.

Van 1 Januari 1938 af zal het Jaarboekje niet meer in den boekhandel verkrijgbaar zijn. De contributie der Vereeniging Oud-Leiden — met inbegrip van het boekje — is echter *f* 4.—.

DE REDACTIE.

Leiden, April 1937.

VEREENIGING „OUD-LEIDEN”.

VERSLAG OVER HET JAAR 1936.

Wederom rust op het bestuur de taak verslag uit te brengen over de werkzaamheden der Vereeniging over het afgelopen jaar. Dat jaar is voor de Vereeniging „Oud Leiden”, die zich ten doel stelt 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**,¹⁾ een periode van opgewekt **vereenigingsleven** geweest, hetgeen o.m. moge blijken uit de groote belangstelling voor de gehouden voordrachten en excursies. Het moge eveneens blijken uit de toeneming van het aantal leden. Bedroeg bij den aanvang van het jaar het **ledental** 206, op 31 December 1936 was dit gestegen tot 303. Voorwaar voor de Vereeniging een verheugend verschijnsel in dezen moeilijken tijd.

Ter algemeene ledenvergadering, die op 22 Januari werd gehouden, werd verslag uitgebracht over het

1) De statuten, welke steeds in het Jaarboekje werden opgenomen, zullen van nu af eens in de vijf jaar daarin verschijnen.

VIII

jaar 1935 en, nadat de **heeren** Dr. J. E. Kroon en H. van Batenburg de rekening over dat jaar in orde hadden bevonden, werd deze goedgekeurd. Voorts werden de aftredende bestuursleden bij acclamatie herkozen.

In de samenstelling van het bestuur kwamen in den loop van het jaar verschillende wijzigingen. In het begin van het jaar werd de heer A. Bicker Caarten secretaris, in de plaats van Dr. W. C. Braat, die evenwel deel blijft uitmaken van het bestuur. In Maart trad Mejuffrouw D. Vles, die na voltooiing harer studie, onze stad had verlaten, af als vertegenwoordigster van de Ver. voor Vrouwelijke Studenten; in haar plaats werd Mejuffrouw T. T. Meyers aangewezen. Wegens langdurige ongesteldheid meende de heer Felix Driessen in Augustus als bestuurslid te moeten bedanken. Reeds zeer kort hierop — 18 October — kwam de heer Driessen te overlijden. Met hem is heengegaan een man met voortreffelijke gaven, die gedurende een reeks van jaren zijn beste krachten aan de Vereeniging heeft gegeven. Aan het einde van het jaar achtte de heer G. F. E. Kiers, die als Directeur van het Gemeentelijk Bouw- en Woningtoezicht in het bestuur zitting had, het wenschelijk wegens zijn benoeming tot inspecteur van de Volksgezondheid als bestuurslid af te treden. Aan Mejuffrouw Vles en de **heeren** Kiers en Braat zij op deze plaats openlijk dank gebracht voor den door hen in het belang der Vereeniging verrichten arbeid.

In het belang van een doeltreffender contact met

de gemeenten in de omgeving van onze stad, werden in verschillende plaatsen correspondenten benoemd. N.l. te Alphen aan den Rijn de heer W. M. C. Regt, te Hazerswoude de heer B. Offringa, te Katwijk Mevrouw M. L. H. Eerdbeek-Claasen, te Koudekerk de heer E. Rollema, te Noordwijk de heer J. Kloos, te Rijnsburg de heer J. Vooy's, te Voorschoten de heer R. van den Ende, te Warmond de heer P. H. Romeyn en te Woubrugge de heer O. C. van Hemessen.

Nu uit de dit jaar weder gehouden excursies is gebleken, dat deze door de leden zeer op prijs worden gesteld, heeft het bestuur besloten in den vervolge in het voor- en najaar geregeld eenige excursies in onze stad en zijne omgeving te **organi**-**seeren**. In verband hiermede werd in December ingesteld een Commissie voor het organiseren van deze excursies. De Commissie zal zich tevens belasten met het inrichten van de t.z.t. te houden tentoonstellingen. In de Commissie hebben zitting genomen Mejuffrouw F. A. le Poole en de **heeren** Ir. H. A. van Oerle, N. J. Swierstra, Jhr. L.H. N. F. M. Bosch Ridder van Rosenthal en A. Bicker Caarten.

Zat het Bestuur bij den aanvang van het jaar in finantieele zorgen, omdat de Gemeente Leiden, in verband met haar finantieelen toestand, de tot nu toe toegekende en **zoo** zeer gewaardeerde subsidie ten behoeve van de uitgave van het Leidsch Jaarboekje, heeft ingehouden, in den loop van het jaar kwam hierin gelukkig verbetering, deels door invoering van verschillende bezuinigingen, maar vooral door de toename van het aantal leden. Het geregeld

verschijnen van het Leidsch Jaarboekje is thans verzekerd.

Het bestuur heeft besloten het Jaarboekje in den vervolge niet meer in den boekhandel verkrijgbaar te stellen omdat het beoogt te zijn het orgaan der Vereeniging ten behoeve harer leden.

Voorts zij vermeld, dat bij wijze van proef de mogelijkheid is geopend donateur der Vereeniging te worden à f 7.50 en begunstiger à f 2.— per jaar; begunstigers ontvangen geen jaarboekje. Hoewel deze maatregel niet algemeen bekend is gemaakt, gaven een 6-tal leden zich als donateur op, terwijl 10 begunstigers tot de Vereeniging toetraden.

In dit verslag mag zeker niet ontbreken een woord van waardeering jegens de leden van het Leidsch Studenten Corps en de Vereeniging voor Vrouwelijke Studenten voor de betoonde belangstelling in de werkzaamheden der Vereeniging. De groote activiteit der vertegenwoordigers der genoemde Vereenigingen in ons bestuur zal hier wel niet vreemd aan zijn.

Van de pers ondervond de Vereeniging steeds groote medewerking, hetgeen ten zeerste op prijs wordt gesteld.

Ten aanzien van de gehouden voordrachten en excursies kan het volgende worden medegedeeld.

De eerste voordracht werd gehouden door Ir. H. A. van Oerle, architect, alhier, over de **bouwgeschiedenis** van het Academiegebouw en wel op 31 Januari in het Klein-Auditorium van het Academiegebouw, daartoe welwillend afgestaan door **Heeren** Curatoren der Universiteit. Deze voordracht werd o.a. **bijge-**

woond door den Rector Magnificus Prof. Mr. A. S. de **Blécourt** en Mr. P. E. **Briët**, Curator der Universiteit.

De heer van Oerle, die een uitgebreid onderzoek naar de bouwgeschiedenis van het Academiegebouw, eens Kloosterkerk, heeft ingesteld, wist hierover veel interessants mede te **deelen**, zijn voordracht toelichtende met vele fraaie lichtbeelden.

Na afloop sprak de Voorzitter den wensch uit, dat nog eens herbouwd moge worden het sierlijke poortje, dat eertijds voor het Academieplein heeft gestaan.

„**Straatbeplanting** als stadsverfraaiing” was het onderwerp van de hieropvolgende voordracht, n.l. die van den heer J. Jonker, chef van de afdeling Plantsoenen bij den dienst der Gemeentewerken te Leiden. Het rooien van een groot aantal **boomen** in onze stad, waardoor het stadsschoon een gevoelig verlies leed — men denke b.v. aan het verminkte Rapenburg — was de aanleiding hiertoe. De voordracht beogde een antwoord te geven op de vraag, waarom toch zooveel **boomen** in onze stad worden geveld. Op prettige, klare wijze vertelde de heer Jonker van zijn werk en van de moeilijkheden, die worden ondervonden bij het in het leven houden van **boomen** tusschen de bestrating en langs de grachten met **hoogen** waterstand en het zal den toehoorders zeker duidelijk zijn geworden, dat het vervangen van de mooie oude **boomen** door jonge boompjes helaas noodig is. Onze Voorzitter had volkomen gelijk toen hij na afloop der lezing **zeide**, dat de stadsbeplanting bij den heer Jonker in veilige handen is !

Op 25 Maart sprak de heer A. A. Kok, architect te Amsterdam en secretaris van den Bond Heemschut, over de historische schoonheid van Amsterdam en de middelen, die worden toegepast om die schoonheid te behouden en te herstellen. Op zijn eigen wijze, boeiend van het begin tot het einde, vertelde de heer Kok o.a. van het werk van Hendrik de Keyzer, van Jacob van Kampen en andere groote bouwmeesters, die Amsterdam tot zulk een wonder **schoone** stad hebben gemaakt. Interessante lichtbeelden werden daarbij vertoond.

Inmiddels was het voorjaar gekomen en **daarmede** was de tijd tot het houden van excursies aangebroken. De eerste tocht gold een bezoek aan Haarlem, alwaar onder leiding van eenige bestuursteden van de **Vereeniging „Haerlem”** de stad werd bezichtigd. Deze tocht gold als een tegenbezoek aan „Haerlem”, vermits het vorig jaar de leden dezer Vereeniging door „Oud-Leiden” in onze stad waren rondgeleid.

We bezichtigden de prachtige St. Bavo-Kerk en gingen langs de Waag van Lieven de Key naar Teylers Museum, alwaar de conservator, de heer H. van Borssum **Buisman** ons rondleidde en o.m. de vele etsen en teekeningen van Rembrandt en de gravures van Callot toonde. Vervolgens ging de tocht langs aardige grachtjes en straatjes naar het Hofje van Noblet met zijn prachtige regentenkamer.

Hierop volgde een zeer gastvrije en hartelijke ontvangst in het eigen gebouw van de Vereeniging „**Haerlem**”, een gebouw om van te watertanden voor ons „**Oud-Leidenaren**”. Hier werd de thee gebruikt

XIII

en hield Haerlems Voorzitter, de Heer J. L. Tadema, een hartelijke toespraak. Het bestuur van de **Ver-**eeniging „**Haerlem**” zij nogmaals dank gebracht voor de allerhartelijkste ontvangst.

Een excursie in eigen stad volgde hierop spoedig. Op 22 Mei werd het St. Anna Hofje aan de Hooigracht bezocht, alwaar de regentes, Mejuffrouw F. A. le Poole, ons ontving en interessante mededeelingen betreffende de geschiedenis van de Stichting verstrekte en ons de kapel met priesterwoning toonde.

Na een kort bezoek aan het Schachtenhof aan de Middelstegracht te hebben gebracht, werd het Heilige Geest- of Arme Wees- en Kinderhuis aan de Hooglandsche Kerkgracht bezichtigd. In de Regentenkamer gaf onze Voorzitter — tevens oud-regent — een overzicht van de geschiedenis van het Weeshuis, waarna de Directeur van deze inrichting de deelnemers door het geheele gebouw rondleidde. Behalve het vele interessante in de regentenkamer, trok vooral het archief, het oude tin, het „blok aan been” en de keukeninrichting onze groote belangstelling.

Het najaar zette in met een lezing over windmolens en met een daaraan verbonden molenexcursie. Jhr. Mr. F. van Ryckevorsel, bestuurslid van de **Ver-**eeniging „**De Hollandsche Molen**”, sprak op 23 September over de ontwikkeling van de windmolens en over den zwaren strijd, dien de molens thans te voeren hebben, toegelicht met vele lichtbeelden. Ook onze stadgenoot, de molenbouwer A. J. Dekker, uitvinder van de succesvolle stroomlijnwiek, voerde het

woord om eenige technische inlichtingen over windbemaling te verstrekken.

Tijdens de molenexcursie werden verschillende water- en korenmolens in vol bedrijf bezichtigd. Eerst kwamen de drie watermolens van den Driemanspolder bij Stompwijk, malende in getrapte bemaling, aan de beurt. Deze molens, die het vorig jaar voorzien zijn van stroomlijnwieken, werden ook inwendig bezichtigd, hetgeen groote belangstelling trok. Vervolgens werd bezocht de Wipkorenmolen met balie — een zeer zeldzaam type — te Hazerswoude. Op de balie en in den molen gaven de heeren Dekker en van Rijckevorsel een uiteenzetting betreffende de stroomlijnwieken en de werking van het molenbedrijf, waarna de deelnemers, de een door het meel wit bestoven, de ander besmet met smeer van de raderen naar Koudekerk trokken, waar wij in „Het Rechthuis” werden ontvangen en toegesproken door den plaatselijken Correspondent der Vereeniging, den heer E. Rollema.

Na het gebruik van de thee werd onder leiding van den heer Rollema in oogenschouw genomen, hetgeen nog rest van het Kasteel „Groot Poelgeest”, waarna een bezoek werd gebracht aan de mooie oude dorpskerk, die thans grondig wordt gerestaureerd onder leiding van den heer H. van der Kloot Meyburg.

Op verzoek van de Novitiaatscommissie der Vereeniging van Vrouwelijke Studenten belastte het bestuur zich met het organiseeren van een excursie in onze stad op 30 September voor de novieten. Nadat onze Voorzitter haar in het clubgebouw der

V.V.S.L. had toegesproken, verdeelden de novieten zich in groepen om vervolgens onder leiding van de dames T. T. Meyers, F. A. le Poole en A. J. Versprille en de heeren H. van Batenburg, Jhr. L. H. N. F. M. Bosch Ridder van Rosenthal, N. J. Swierstra en Dr. Mr. J. W. Verburgt verschillende gebouwen, zooals de Pieterskerk, het Gravensteen, de Burcht, de Hooglandsche Kerk, het Weeshuis, het Gemeenlandshuis, verschillende hofjes enz. te bezichtigen.

Vrij laat in het jaar — 17 October — werd nog een excursie gehouden en wel ter bezichtiging van de werkzaamheden op het Pieterskerkhof ten behoeve van de restauratie van den ouden stadhuisgevel. De leiding van deze excursie berustte bij den Hoofdopzichter J. A. L. Bom en den chef-beeldhouwer P. C. van Dongen, die de deelnemers uitvoerig inlichtten betreffende dit belangwekkend bedrijf. Getoond werd hoe de verschillende onderdeelen van den gevel geheel in overeenstemming met het bestaande worden vervaardigd, hoe, ten behoeve van het beeldhouwwerk, de maskers, karyatiden en verdere ornamenten eerst in klei worden gemodelleerd en, na door de Directie te zijn goedgekeurd, in gips worden gegoten om ten slotte door bekwame beeldhouwers uit blokken zandsteen te worden gehouwen. Voor deze excursie bestond een 200 groote belangstelling, — ongeveer 90 personen waren opgekomen — dat het noodzakelijk was in twee groepen het terrein te bezichtigen. Terwijl de eene groep aldaar werd rondgeleid, bezichtigde de andere groep de Pieterskerk, daartoe welwillend opengesteld.

Een in uitzicht gestelde excursie ter bezichtiging van de werkzaamheden aan het stadhuis onder leiding van den architect, den heer C. J. Blaauw, moest tot het voorjaar worden uitgesteld, o.a. met het oog op het te vergevorderd seizoen.

Op uitnoodiging van het dispuut „Doctrina” en de Vereeniging „Oud-Leiden” sprak Jhr. Mr. M. A. Beelaerts van Blokland, te ‘s-Gravenhage, op 28 October voor een talrijk gezelschap op Sociëteit „Minerva” over Leidens Historie. Moge door deze voordracht de eerste band tusschen menig eerste jaars-student, onze stad en „Oud-Leiden” zijn gelegd! Eenige bestuursleden hadden de eer de voordracht bij te wonen; zij brachten op aangename wijze den avond verder op de Sociëteit door.

Ten slotte zij melding gemaakt van de laatste ledenbijeenkomst, die op 9 December plaats had. Onze stadgenoot, de heer J. van der Zanden, vertoonde toen de door hem met veel moeite en zorg vervaardigde lantaarnplaten van zeer oude, soms bijna vergane negatieven van Leidsche stadsbeelden, berustende op het Gemeente-Archief. Voor de vertooning van deze interessante lichtbeelden — wat was onze stad toch mooi ! — bestond een zoo groote belangstelling, dat de gezellige bovenzaal van Sociëteit „Amicitia” te klein was.

Als steeds was ons bestuur waakzaam voor het behoud van het schoone in stad en landschap. Wel is waar onderging in het afgelopen jaar het stadsbeeld geen belangrijke wijzigingen, doch niettemin wordt toch geleidelijk aan het oude, aantrekkelijke

beeld onzer stad geknabbeld. Hier en daar sneuvelde een trapegeveltje en vielen er fraaie boomen als offer van het verkeer (Pieterskerkgracht!) — of om andere redenen.

Geadresseerd werd aan het Kerkbestuur der St. Petrus Parochie tot behoud van den fraaien 17den eeuwschen gevel van de v.m. R.K. Pastorie Breestraat nr. 139. Dit huis is een van de zeer weinige gebouwen aan de Breestraat, dat niet tot winkelpand is verbouwd. Ons bestuur, overtuigd, dat ook het Kerkbestuur waardeering heeft voor de architectonische schoonheid van het pand, dat gedurende langer dan een eeuw tot pastorie heeft gediend, verzocht bij eventueele eigendomsoverdracht van het gebouw te bewerkstelligen, dat dit gebouw niet in handen komt van hen, die voornemens zijn het karakter van het pand te doen veranderen.

Toen bleek, dat vier watermolens bij Aarlanderveen met slooping werden bedreigd, kwam, met andere vereenigingen, ook „Oud-Leiden” in het geweer, met het resultaat, dat dezen zomer de prachtige molens grondig werden hersteld. Op uitnoodiging van het polderbestuur waren op 5 December eenige bestuursleden tegenwoordig bij de ingebruikstelling van de verbeterde molens, waarbij bleek dat de restauratie niet te vergeefs is geweest. Mogen de molens tot in lengte van jaren hun arbeid tot tevredenheid der ingelanden verrichten.

Toen ons bestuur vernam, dat het in het voornemen van het Rijk lag een gedeelte van de voormalige gebouwen van het Rijks Ethnografisch Museum,

**

XVIII

Breestraat nr. 18, in verband met den bouw van een Telephooncentrale, te sloopen, werden pogingen aangewend om een in dat gebouw aanwezig 18-eeuwsch vertrek — een prachtig voorbeeld van een ontvangkamer van een patricierswoning — voor Leiden te behouden. Deze poging werd met succes bekroond. Nog juist voor dat met de slooping van het pand werd aangevangen kon door bekwame handen het geheele interieur (plafond, schoonsteenstuk, beschilderde behangsels (van den Leidschen schilder Quirinus van Brienen), marmeren schoorsteenmantel, houten lambrizeering, vensterbanken met origineele kussenbekleding en spiegels, stijl Lodewijk XIV en XV), met toestemming van het Rijk, naar de Lakenhal worden overgebracht, alwaar een en ander voorloopig is opgeborgen, met de bedoeling t.z.t. de kamer aldaar in haar geheel weder op te bouwen.

Minder gelukkig was de Vereeniging in haar actie tot behoud van het dak van het perceel Haarlemmerstraat 165—167¹⁾ eens de kapel van het St. Barbara Gasthuis. De bekapping van dit pand, een prachtig staaltje van middeleeuwsche timmermanskunst (blanke, Gothisch geprofileerde kapspanten en kruisgording) werd afgebroken en vervangen door een plat dak.

Aan een Leidschen winkelier werd uit de kas der Vereeniging een bijdrage verleend in de onderhoudskosten van zijn pand, voor zooveel betreft het verven van het historische gedeelte van den gevel.

1) Zie de foto vóór bl. 15 Leidsch Jaarboekje 1933.

Bij het bestuur is de gedachte opgekomen of het mogelijk zou zijn het poortje, dat vroeger diende als toegang tot het erf van den Rector van de Latijnsche school op de Pieterskerkgracht en dat eenige jaren geleden met subsidie der Vereeniging van het Rijks Museum, te Amsterdam, naar de Lakenhal is overgebracht, doch voor de opstelling waarvan nog geen geschikt terrein is gevonden, een plaats te geven in den tuin achter de perceelen Rapenburg nr. 67/71, welk eerlang bij den Hortus zal worden getrokken. Na zich terzake gewend te hebben tot Heeren Curatoren der Universiteit, mocht het bestuur bericht ontvangen, dat zij niet zullen nalaten dit voorstel, zoodra nadere plannen voor de indeeling van het terrein aan de orde zijn, ter sprake brengen.

Tijdens de restauratie van de Pieterskerk is bij het afbikken van de binnenzijde van een der buitenmuren een warm rood getinte steen te voorschijn gekomen, die aan het interieur een aparte wijding geeft. Ons bestuur heeft aan het Rijksbureau voor de Monumentenzorg, onder wiens leiding de restauratie plaats heeft, medegedeeld, dat, indien het handhaven van dezen steen niet in strijd is met de geschiedkundige restauratie, gehoopt wordt, dat de muren niet worden gewit of bekalkt.

Reeds geruimen tijd verkeert de Molen „de Valk” in ernstig verval. Het spreekt van zelf, dat het bestuur alles deed wat in zijn vermogen lag om den laatsten Leidschen walmolen van verderen ondergang te behoeden. Moge het volgend jaarverslag een gunstig resultaat vermelden.

Gebleken is, dat een gedeelte van Gravensteen, n.l. de galerij aan het Gerecht, in vrij hevige mate is verzakt, waardoor scheuren en z.g. buiking is ontstaan, zóó, dat voor instorting wordt gevreesd. Herstel van de galerij is, naar het oordeel van ons bestuur, geheel afgezien van den deplorabelen toestand, waarin het historisch en architectonisch merkwaardig gebouw overigens verkeert, dan ook dringend gewenscht. Het bestuur heeft zich mitsdien veroorloofd zich ter zake tot het gemeentebestuur te wenden met het dringend verzoek de noodige maatregelen tot herstel van de galerij te nemen.

Ten stotte een mededeeling betreffende het poortje tusschen de perceelen Stille Rijn 14 en 15.

Boven dit poortje, dat wel iedere stadgenoot zal kennen, zit een fraaie gevelsteen, voorstellende een paard en een os. Sinds menschenheugenis heeft het poortje echter bedolven gezeten onder een laag cement, terwijl de gevelsteen met verf was besmeurd.

Met toestemming van de eigenaren en met instemming van den Directeur van het Rijksbureau voor de Monumentenzorg heeft het bestuur besloten dit poortje weder in zijn oorspronkelijken staat terug te brengen. Ons trouw lid, de heer H. J. Jesse, architect, alhier, werd bereid gevonden, de leiding van deze werkzaamheden belangeloos op zich te nemen, terwijl de Monumenten Commissie van Zuid-Holland, het Instituut Stad en Landschap van Zuid-Holland en eenige leden der Vereeniging een finantieele bijdrage in de kosten verleenden.

Het aanvangen met de restauratie bleek echter

gemakkelijker dan haar te voltooiën. Hij verwijdering van de cementlaag kwam een tudorboog van rooden steen met fijn geprofileerden kant te voorschijn. Evenwel bleek tevens, dat verschillende profielsteenen beschadigd en de zandsteenen hoekblokken aan de eene zijde eveneens beschadigd en aan de andere zijde verdwenen waren. Het zoeken naar bijpassende oude steenen, het bikken van geprofileerde metselsteenen en het vervaardigen van de zandsteenen hoekblokken vergt thans eenigen tijd, doch verwacht mag worden, dat binnenkort met de verdere restauratie kan worden voortgegaan.

Hoewel vermoed werd, dat op den onderkant van den gevelsteen een opschrift was aangebracht, was niet bekend, wat dit inhield. Het opschrift is vooral van belang om de beteekenis van den gevelsteen te kunnen begrijpen. Wel was op het gemeente-archief gebleken, dat het bij het poortje gelegen huis nà 12 Februari 1602 eigendom was van Pauls Jansz. „vleyshouwer”, doch, zooals bekend, werd omstreeks dezen tijd geen paardenvleesch genuttigd, zoodat de gevelsteen nog geenszins was verklaard. Met het verwijderen van de verflaag kwam tevens de oplossing te voorschijn.

In den steen bleek n.l. het volgende te zijn gebijteld:

16

(paard)

wilt u verblijden hier is
het paert laet ons rijden

44

(os)

den os is tijt geslagen hij is
vet hij cant niet lang en drage

Het poortje zal dus toegang hebben gegeven tot

een gemengd bedrijf van verhuurinrichting van rijpaarden en slagerij.')

In het volgend verslag hoopt het bestuur melding te maken van de voltooide restauratie.

Bij het toenemen der werkzaamheden der **Vereeniging** werd de behoefte aan een eigen bestuurskamer grooter. Het verheugt het bestuur uitermate te kunnen mededeelen, dat onze Burgemeester als Regent van het Brouckhovenhof de buiten gebruik zijnde regentkamer van dat hof als bestuurskamer ter beschikking van de Vereeniging heeft gesteld. Een woord van hartelijken dank aan Mr. van de Sande Bakhuyzen is hier zeker op zijn plaats. Van verschillende zijden ontving de Vereeniging ten behoeve van hare nieuwe bestuurskamer geschenken. Zoo werden van Mejuffrouw F. A. le Poole ontvangen Leidsche grein- en ripsstoffen voor de stoffeering, alsmede een tinnen inktpot en aschbak. Mevrouw O. A. le Poole-van Beek schonk voor de wandversiering een viertal fraaie Leidsche prenten, n.l. de Kleine plattegrond van Hagen (1675), een gezicht op Leiden van A. Delfos (1762) en een tweetal stadsgezichten van Leon Schenck (± 1725) en A. Delfos (1763). Voorts werden ten geschenke ontvangen een koperen ketel van den heer Bert. C. Helbers en een pijpenrek, een tabakspot, een komfoortje en een zilveren pijpenkrabber van den heer N. J. Swierstra. Ook de bestuursleden bleven met hun geschenken niet achter. In bruikleen

1) Zie voor de vele verdwenen huisopschriften Leidsch Jaarboekje 1919.

werden voorts ontvangen een 18e eeuwse klap-tafel van het Museum de Lakenhal en een 17e eeuwse schilderij van Mevrouw O. C. idenburg-Siegenbeek van Heukelom.

Ook schenkingen van anderen aard zijn te vermelden. Door bemiddeling van den heer A. P. A. Eskens werd van de Ned. Rotogravure Mij. ontvangen een vijftigtal lantaarnplaten, vervaardigd naar oude fotografiën van Leidsche stadsgezichten. Deze platen, die op uitstekende wijze het stadsbeeld van voor ongeveer 60 jaar weergeven zullen in den loop van het volgend jaar aan de leden worden vertoond. Van Mevrouw M. E. Timmermans-van der Goes ontving de Vereeniging ten geschenke oude Leidsche fotografiën ; van eenige hiervan werden lantaarnplaten vervaardigd. Voorts ontving de Vereeniging van verschillende leden tal van boeken betrekking hebbende op de geschiedenis van Leiden en omgeving, van den heer Ir. H. A. van Oerle eenige bouwkundige teekeningen van verdwenen Leidsche gebouwen en van den heer D. Binnenkamp een foto van de **Marebrug** als Klapbrug, dus van vóór 1875. Het bestuur betuigt aan alle schenkers zijn hartelijken dank.

Nog zij vermeld, dat met de Vereeniging „Haerlem” en met het Kon. Ned. Genootschap voor Geslachten en Wapenkunde werd overeengekomen in ruil te treden met de door die Vereenigingen en „Oud-Leiden” uit te geven jaarboekjes en geschriften.

Aan het einde gekomen van dit verslag wordt nog opgemerkt, dat het komend jaar met vertrouwen wordt ingegaan. In dat jaar — op 5 November —

XXIV

hoopt het bestuur te herdenken het 35-jarig bestaan der Vereeniging en wel door in samenwerking met de Leidsche Amateur Fotografen-Vereeniging te **organiseeren** een fotowedstrijd met een daaraan verbonden tentoonstelling van in 1936 en 1937 **gemaakte** fotografiën, teneinde aan te **toon**en, welk een historische schoonheid er in Leiden en omstreken thans nog te vinden is. Voor den wedstrijd zijn reeds vele fraaie prijzen ter beschikking gesteld.

Het bestuur hoopt met de te houden tentoonstelling tevens aan te **toon**en, dat het gerechtvaardigd is den strijd tot behoud van de nog aanwezige bouwwerken, belangrijk voor de **locale-** en kunstgeschiedenis in de komende jaren onverzwakt voort te zetten. Moge dan bij velen het besef levendig worden, dat deze historische bouwwerken niet alleen zijn een cultureel bezit van het tegenwoordig geslacht, doch dat tevens op de generatie van heden de plicht rust die bouwwerken ongeschonden over te dragen aan het nageslacht.

DE SECRETARIS.

VEREENIGING „OUD-LEIDEN”

OPGERICHT 5 NOVEMBER 1902.

Bestuur:

- Prof. Dr. L. KNAPPERT (1905), *Voorzitter*.
Dr. Mr. J. W. VERBURGT (1922), *Onder-Voorzitter*.
A. BICKER CAARTEN (1936), *Secretaris*,
Morschkade 15a.
E. W. WICHERS ROLLANDET (1928),
Penningmeester, Breestr. 61/63, giro 175228.
A. M. DE BLAUW (1937).
Dr. W. C. BRAAT (1931).
A. KRANTZ (1928).
Dr. J. E. KROON (1933).
Mr. A. VAN DE SANDE BAKHUYZEN, aangewezen
door het Gemeentebestuur (1932).
Jhr. L. H. N. F. M. BOSCH RIDDER VAN
ROSENTHAL, aangew. door het L.S.C. (1935).
Mejuffrouw T. T. MEYERS,, aangewezen door
de V.V.S.L. (1936).

Commissie voor de redactie van het Leidsch Jaarboekje:

- Prof. Dr. L. KNAPPERT (1904), *Voorzitter*.
Mejuffrouw A. J. VERSPRILLE (1933),
Secretaresse, Fruinlaan 8.
W. J. J. C. BIJLEVELD (1902).
Dr. Mr. J. W. VERBURGT (1930).
Dr. J. E. KROON (1935).

Excursie- en Tentoonstellingscommissie:

A. BICKER CAARTEN.

Jhr. L. H. N. F. M. BOSCH RIDDER VAN
ROSENTHAL.

Ir. H. A. VAN OERLE.

Mejuffrouw F. A. le POOLE.

N. J. SWIERSTRA.

Bestuurskamer: Regentenkamer van het
Brouckhovenhof.

Correspondeerende Leden:

W. M. C. REGT te Alphen aan den Rijn.

B. OFFRINGA te Hazerswoude-Dorp.

Mevr. M. L. H. EERDBEEK-CLAASEN te Katwijk.

E. ROLLEMA te Koudekerk.

J. KLOOS te Noordwijk-Binnen.

J. VOOYS te Rijnsburg.

R. VAN DEN ENDE te Voorschoten.

P. H. ROMEIJN te Warmond.

O. C. VAN HEMESSEN te Woubrugge.

Donateurs en Donatrices :

„Clio”, Intercorporaal Dispuut (1934).

W. K. Baron van Dedem (1935).

Mr. A. C. van Eck, Delden (1936).

Prof. Dr. L. Knappert, Oegstgeest (1904).

Ver. tot bev. v. h. Vreemdelingenverkeer (1929).

X. te L. (1934).

Ledenlijst der Vereeniging „Oud-Leiden” 1)

Amicitia. Sociëteit, 1937.	Jhr. Mr. Dr. E. A. van Beresteyn, 's-Gravenhage, 1936.
F. J. J. van Assen, 1936.	F. W. van den Berg, 1933.
G. van den Wall Bake, 1935.	Mr. H. A. van Beuningen, Zeist, 1933.
Mr. A. van de Sande Bakhuyzen, 1912.	Mej. D. H. L. van Beusekom, 's-Gravenhage, 1936.
Prof. Dr. J. A. J. Barge, 1936.	A. Bicker Caarten, 1935.
W. F. H. Baron, 1935.	A. M. de Blauw, 1921.
H. van Batenburg, 1935.	Mej. Mr. M. E. Blok, 1932.
Jhr. Mr. M. A. Beelaerts van Blokland, 's-Gravenhage, 1936.	Prof. Mr. D. van Blom, 1920.
Jhr. P. R. Beelaerts van Blokland, 1935.	H. W. Blöte, Voorburg, 1920.
Dr. A. Beets, 1907.	P. J. A. Boeles, 1934.
H. F. Begemann, 1936.	Dr. P. M. Kingma Boltjes, Rotterdam, 1935.
J. H. Belgraver, Oegstgeest, 1936.	J. A. L. Bom, 1936.

1) De jaartallen achter de namen geven den aanvang van het lidmaatschap aan. Hoewel de Vereeniging in 1902 is opgericht, beginnen de ledenlijsten eerst in 1907. Het is dus mogelijk, dat eenige personen, die vóór 1907 lid der Vereeniging werden, eerst in 1907 als lid zijn vermeld. Ook is niet precies na te gaan of alle ledenlijsten, waaruit de jaartallen zijn geput, **nauwkeurig** zijn, zoodat vergissingen kunnen voorkomen. De secretaresse houdt zich voor verbeteringen aanbevolen.

- Ir. D. Boogerd, 1933.
 J. W. Bosch, 1936.
 Jhr. L. H. N. F. M. Bosch
 Ridder van Rosenthal, 1934.
 Ir. A. G. Bosman, 1925.
 Dr. W. C. Braat, Oegstgeest,
 1931.
 G. F. Brantsma, 1935.
 C. M. Briët, 1934.
 Mr. P. E. Briët, 1909.
 P. E. E. Briët, 1934.
 W. Briët, 1936.
 Prof. Dr. J. N. Bakhuizen
 van den Brink, 1935.
 Mej. C. Bruining, 1936.
 Fa. Burgersdijk en
 Niermans, 1907.
 W. F. van **der** Burgh, 1935.
 B. Buurman, 1934.
 W. J. J. C. Bijleveld,
 mede-oprichter.
 Prof. Dr. A. W. Bijvanck,
 1927.
 W. van Rossum du Chattel,
 Voorburg, 1916.
 Dames Coebergh, Oegst-
 geest, 1927.
 J. A. F. Coebergh, 1933.
 A. Coert, 1923.
 A. E. Cohen, 1934.
 H. Colenbrander, 1936.
 B. Corts, 1931.
 Mej. D. A. H. Couvée, 1937.
 P. J. Dee, 1934.
 A. J. Dekker, 1936.
 Mej. E. P. Dietz, 1935.
 C. P. J. Dommissie, 1936.
 J. A. A. Dool, Lisse, 1920.
 A. van Dorp, 's-Gravenhage,
 1933.
 Dr. G. C. A. van Dorp,
 Katwijk, 1927.
 H. C. Dresselhuys, 1933.
 Ir. G. L. Driessen, 1907.
 J. P. J. M. Driessen, 1936.
 S. J. C. Dunlop, 1934.
 C. C. Dutilh, 1936.
 A. J. M. van Dijk, 1936.
 Mevr. M. L. H. Eerdbeek-
 Claasen, Katwijk, 1920.
 A. H. Emmerling, 1935.
 R. van den Ende, Voor-
 schoten, 1936.
 A. P. A. Eskens, 1933.
 H. G. van Everdingen Jr.,
 1936.
 J. B. Everwijn, 1936.
 Prof. Jhr. Mr. Dr. W. J. M.
 van Eysinga, 1927.
 H. Filippo W.F.zn., 1927.

- H. A. van der Flier,
's-Gravenhage, 1935.
- Mej. H. J. de Fremery,
's-Gravenhage, 1907.
- A. W. Frentzen, 1925.
- J. G. Frielink, 1936.
- R. Froger, Amersfoort, 1935.
- P. F. C. van Geer, 1936.
- Mr. E. J. Gelderman,
Oegstgeest, 1929.
- A. de Geus, 1936.
- Jonkvr. A. M. C. Gevaerts,
1936.
- J. Geytenbeek, 1937.
- P. L. Gillissen, 1936.
- H. Goedhart, 1936.
- Mevr. F. J. de Graaff-
Klijnstra, 1927.
- J. J. Groen, 1927.
- J. H. de Groot, Oegstgeest,
1937.
- Mr. F. D. L. Gunning, 1933.
- Jhr. Mr. Dr. N. C. de
Gijselaar, Wassenaar, 1911.
- Mr. F. K. Reysenbach de
Haan, 1934.
- G. W. Haas, Bakkeveen, 1933
- Jhr. K. D. J. van Haften,
1935.
- A. W. L. van Haersma Buma,
1936.
- Mej. M. L. Halbertsma, 1936.
- C. H. Hanegraaff, Wasse-
naar, 1935.
- Mr. G. C. D. Baron van
Hardenbroek, Zwolle-
karspel, 1925.
- D. Hartevelt H.C.zn.,
Velp (G.), 1907.
- W. H. den Hartigh, 1936.
1. J. Havelaar, Dordrecht,
1935.
1. J. Havelaar Jzn., 1935.
- Bert C. Helbers, Overschie,
1932.
- J. W. Henny, Oegstgeest,
1936.
- Dames Herfst, 1936.
- P. Herfst, 1936.
- W. Herfst, 1936.
- J. Heringa, 1936.
- Mej. M. S. C. Heijman, 1935.
- J. J. van Hille, 1936.
- Mej. M. A. Hissink, 1935.
- H. Hoeflake 1936.
- P. J. van Hoeken, 1931.
- Prof. Dr. J. van der Hoeve,
1920.

- Dr. J. H. Holwerda, Oegst-
geest, 1934.
- J. R. Hommes, 1936.
- Mr. P. A. Pijnacker Hordijk,
Oegstgeest, 1921.
- Prof. Dr. J. Huizinga, 1917.
- Prof. Mr. H. A. Idema, 1934.
- Mr. P. J. Idenburg, 1936.
- Mej. W. Jacometti, 1935.
- J. G. H. Jansen, 1937.
- P. Jasperse, 1934.
- H. J. Jesse, mede-oprichter.
- M. E. de Jonge, 1936.
- G. J. Jongejans, 1936.
- H. Jonker, 1936.
- J. Jonker, 1936.
- Mr. O. W. S. Josephus Jitta,
1934.
- Dr. R. A. Kern, 1934.
- G. F. E. Kiers, 1927.
- P. F. Kiewiet de Jonge, 1937.
- J. Kloos, Noordwijk,
mede-oprichter.
- Prof. dr. L. Knappert, 1902.
- W. A. de Koe, 1936.
- Mr. N. Kolff, Scheveningen,
1934.
- W. J. Kolff, 1933.
- B. de Koning, 1936.
- Koninklijke Bibliotheek,
's-Gravenhage, 1936.
- F. G. Kool, 1936.
- Mej. C. Korsse, 1907.
- A. de Koster, 1908.
- A. Krantz, 1927.
- B. F. Krantz, 1936.
- Dr. L. P. Krantz, 1923.
- Mevr. R. van Krimpen-den
Boesterd, 1936.
- H. E. Stenfert Kroese, 1908.
- J. R. Krol, 1936.
- Prof. Dr. N. J. Krom, 1935.
- Dr. J. E. Kroon, 1915.
- A. J. Kronenberg, 1936.
- Mr. C. W. Kuyk, 1936.
- Ir. J. A. van der Laan, 1931.
- Mr. J. C. van Laer,
Amsterdam, 1933.
- D. G. Landman, 1937.
- Mej. N. de Lange, 1935.
- Dr. C. S. Lechner, 1907.
- D. C. van Leeuwen
Boomkamp, 1936.
- Leiden, Gemeente-Archief,
1936.
- Is. Leman, 1936.
- Mej. M. C. A. J. van Lennep,
1936.
- Mej. Dr. J. H. van Lessen, 1936.

- Mevr. J. van Leur-de Loos,
Buitenzorg N.O.L., 1933.
- J. Lindner, Voorschoten, 1934.
- Mr. J. J. van der Lip,
Kethel, 1923.
- J. P. S. Lucardie, 1936.
- Lugdunum Batavorum (Stud.
Gezelschap), 1927.
- R. van Luttervelt, 1936.
- C. D. A. Baron van Lynden,
's-Gravenhage, 1936.
- J. H. A. Manders, 1929.
- H. M. Markusse, 1933.
- W. G. A. de Meester, 1935.
- C. F. van Mervennée, 1936.
- Prof. Mr. E. M. Meyers, 1936.
- Mej. T. T. Meyers, 1936.
- H. J. H. F. Modderman, 1934.
- J. F. A. Modderman, 1934.
- Monumentenzorg, Rijksbur.
v. d., 's-Gravenhage, 1935.
- J. P. Mulder, 1907.
- Mulder, W. J. Borgerhoff,
1935.
- Prof. Dr. J. W. Muller, 1916.
- E. S. A. van Musschenbroek,
1936.
- J. Neisingh, 1933.
- Prof. Dr. H. M. van Nes,
1913.
- F. H. Nieuwenhuizen Segaar,
1932.
- Noordwijk, Gemeente, 1923.
- Mr. G. H. E. Nord Thomson,
1927.
- F. A. Nunnik, 1936.
- Ir. H. A. van Oerle, 1935.
- H. J. F. Oetgens van Waveren
Pancras Clifford, 1936.
- B. Offringa, Hazerswoude,
1934.
- Prof. Mr. J. C. van Oven,
1931.
- Mevr. Mr. Dr. J. C. Over-
voorde-Gordon, Wasse-
naar, 1902.
- C. Pama, Voorburg, 1936.
- Jhr. H. F. van Panhuys, 1936.
- J. H. Pastoors, 1936.
- S. M. S. Philipse, 1935.
- J. J. Planjer, 1927.
- G. C. Pluygers, 1936.
- Hugo van Poelgeest,
Leiderdorp, 1931.
- A. le Poole, 1936.
- Mej. F. A. le Poole, 1929
- Mevr. O. A. le Poole-v. Beek,
Oegstgeest, 1905.
- G. J. ter Poorten, 's-Graven-
hage, 1934.

- H. J. G. Postel, 1936.
 Prof. Mr. N. W. Posthumus,
 Amsterdam, 1907.
 Jhr. J. A. de Ranitz, 1934.
 Jhr. C. C. van Rappard, 1936.
 Mej. A. G. de Reede, 1936.
 M. H. de Reede, 1936.
 W. M. C. Regt, Alphen aan
 den Rijn, 1907.
 Reuvens, Openb. Leeszaal en
 Bliothotheek, 1936.
 Dr. J. Riemens, 1937.
 Mej, N. van Riessen,
 Katwijk, 1936.
 W. P. van Rhijn Jr., 1936.
 C. L. H. Rochat, 's-Graven-
 hage, 1936.
 Roelfzema, Mej. E. Hazel-
 hoff, 1936.
 Jhr. C. C. Roëll, 1920.
 H. K. Roessingh, 1936.
 E. W. Wichers Rollandet,
 Oegstgeest, 1927.
 P. H. Romeyn, Warmond,
 1925.
 Prof. Dr. Ph. S. van Ronkel,
 1919.
 E. Roosegaarde Bisschop,
 's-Gravenhage, 1936.
 F. G. Rosier, 1936.
- H. J. van Rossum, 1936.
 Mr. N. J. Rowaan, 1937.
 Jhr. J. M. van Rijkevorsel,
 1936.
 Dr. A. A. van Rijnbach, 1936.
 Rijnland, Hoogheemraad-
 schap van, 1936.
 Mej. M. F. Salomons, 1936.
 Mej. H. C. van Santen, 1936.
 Mr. J. R. Schaafsma,
 Eindhoven, 1933.
 H. N. Baron Schimmelpen-
 ninck van 'der Oye, Was-
 senaar, 1933.
 W. A. A. J. Baron Schimmel-
 penninck van der Oye,
 Voorschoten, 1918,
 J. F. G. Schlingeman, 1935.
 Mevr. J. Schots, 1933.
 H. A. Schouten, 1935.
 A. P. Schram de Jong,
 Voorschoten, 1923.
 B. W. N. Servatius, 1936.
 W. de Sitter, 1936.
 M. A. V. Slingenberg, 1935.
 L. W. Sluyterman van Loo,
 1936.
 H. Baron de Smeth, 1935.
 Mevr. I. M. Snouck Hurgonje-
 Oort, Wassenaar, 1908.

- Jhr. W. J. Snouck Hurgonje, 1936.
- Mr. A. J. Sormani, 1935.
- Mevr. C. J. van Spall-Ockhorst, 1936.
- C. C. Spiegel, 's-Gravenhage, 1936.
- A. P. J. Spit, 1936.
- N. Spijker, 1936.
- J. P. Stam, 1937.
- B. Stegeman, 1936.
- E. O. Stein, 1937.
- Mr. J. A. van der Stok, 1936.
- Mevr. J. P. L. Stokhuysen-de Jong, 1936.
- Jhr. G. J. Stoop, Alphen aan den Rijn, 1921.
- A. C. J. Stork, 1934.
- A. Stuurman, Oegstgeest, 1936.
- W. J. P. Suringar, Bilthoven, 1925.
- N. J. Swierstra, 1936.
- Jhr. D. A. W. van Tets, 1936.
- Mevr. M. E. Timmersmans-van der Goes, Oegstgeest, 1934.
- A. P. Tolk, Alphen aan den Rijn, 1937.
- F. A. des Tombe, 1936.
- A. M. Touw, Gorssel, 1936.
- J. Varkevisser, Katwijk, 1936.
- A. D. Vas Nunes, 1936.
- H. P. Veldhuyzen, 1925.
- Venema, R. K. Aeneae, 1936.
- P. A. W. M. Verbeek, 1936.
- Dr. Mr. J. W. Verburgt, 1922.
- H. D. Verdam, 1934.
- L. Verkoren, 1936.
- P. Verloren van Themaat, 1935.
- Mr. W. H. Vermaas, Middelburg, 1934.
- Mevr. Dr. P. Vermeulen, Oegstgeest, 1927.
- Mej. I. M. Versluys, 1936.
- Mej. A. J. Versprille, 1929.
- Virtus Concordia Fides, 1934.
- Mr. J. de Visser, Rotterdam, 1934.
- H. Vles, 1936.
- Mevr. Mr. W. v. d. Vlucht-Rauwenhoff, 1907.
- Prof. Dr. J. Ph. Vogel, 1915.
- E. Th. M. Baron van Voorst tot Voorst, 1935.
- Th. R. H. Vreede, 1935.
- A. M. de Vries, 1936.
- Mej. D. de Vries, 1936.

- | | |
|--|--|
| Prof. Dr. J. de Vries, 1931. | G. P. E. Weijer, 1936. |
| A. A. Vriesendorp, 1936. | Jhr. P. H. J. Wichers, 1935. |
| Vereen. voor Vrouwelijke
Studenten, 1936. | A. H. Wiebenga, 1936. |
| H. van de Waal, 1935. | K. Wiersma, 1935. |
| Mr. Th. A. de Walle, Delft,
1934. | R. de Wilde F.Gzn., 1920. |
| J. N. Wassenaar, 1936. | J. P. W. Willeumier, 1936. |
| G. H. Wegerif, 1936. | N. J. Woensdrecht, 1934. |
| Mr. L. J. Welter, 's-Graven-
hage, 1934. | Tj. A. Wouters, 1936. |
| F. A. Wempe Jr., 1936. | H. P. H. Wiirtz, 1937. |
| Mr. H. I. J. M. van Wensen,
1937. | Prof. Dr. N. van Wijk, 1936. |
| Ir. J. Westra, 1936. | W. F. Verhey van Wijk, 1913. |
| Mej. A. M. Weydung, 1920. | L. J. F. Wijsenbeek,
Rotterdam, 1935. |
| | J. H. Wijsman, 1936. |
| | J. van der Zanden, 1935. |
| | Mej. J. M. J. Zwarts, 1936. |
-

KORTE KRONIEK
VAN
LEIDEN EN RIJNLAND

KRONIEK 1936

- Jan. De Haarlemmermeerlijnen, n.l. Leiden-Hoofddorp, Haarlem-Aalsmeer en Aalsmeer-Hoofddorp, zijn opgeheven.
- 2 „ Spoorlijn Alphen-Uithoorn opgeheven.
- 5 „ Afscheid van Ds. Nauta van de Gereformeerde Kerk te Woubrugge, na zijn benoeming tot hoogleeraar aan de Vrije Universiteit te Amsterdam.
- 6-8 „ 8e Congres van het Oostersch Genootschap in Nederland te Leiden gehouden.
- 14 „ Tot pastoor te Noordwijkerhout is benoemd de Heer L. A. A. M. Westerhoudt, plebaan van de Kathedrale Kerk te Haarlem.
- 18 „ De Leidsche afd. van den Ned. Chr. Padvindersbond neemt het nieuwe clubgebouw aan den Maredijk in gebruik.
- 19 „ Ir. R. J. Verwijs, directeur van het Kon. Genootschap Mathesis Scientiarum Genetrix, op 62-jarigen leeftijd te Oegstgeest overleden.
- 21 „ In bijzijn van H.K.H. Prinses Juliana wordt de overeenkomst geteekend, waarbij wordt bepaald de Cruquius in de Haarlemmermeer als museum in te richten.
- 25 „ Dr. Rutgerus Birkhoff, oud-geneesheer te Voorschoten, op 67-jarigen leeftijd te 's-Gravenhage overleden.

- 28 Jan. 100-Jarig bestaan van de Gereformeerde Kerk van Leiden.
- 4 Febr. Prof. Mr. Hugo Krabbe, oud-hoogleraar in het staats- en administratief-recht op 79-jarigen leeftijd overleden.
- 5 „ De Heer F. Schreuder, arts te Zwammerdam, op 45-jarigen leeftijd overleden.
- 14 „ Inaugureele rede van Dr. H. Sinzheimer als bijzonder hoogleraar in de sociologie van het arbeidsrecht.
- 22 „ Het nieuwe dieselgemaal „Mr. P. A. Pijnacker-Hordijk” bij Gouda wordt officieel in gebruik gesteld.
- 27 „ Pastoor Quant, pastoor der St. Jozephsparchie te Noordwijkerhout, op 63-jarigen leeftijd overleden.
- 27 „ Afscheid van den heer E. Vernède als burgemeester van Voorschoten.
- 29 „ Afscheid van den Heer J. Hirschig als leeraar in de wiskunde aan de Gem. H.B.S.
- 1 Maart Intrede van Ds. C. Pel Jr. bij de Evang. Luth. Gem. te Bodegraven.
- 1 „ Keuringsdienst van waren te Leiden opgeheven.
- 3 „ De Heer Zwerus, directeur van het Gereformeerd Minnehuis aan de Kaarsenmakersstraat, op 51-jarigen leeftijd overleden.

XXXVIII

- 8 Maart Intrede van Ds. J. J. Doornenbal bij de Ned. Herv. Kerk te Woubrugge.
- 10 „ Inwijding van de nieuwe St. Petruskerk aan de Kamerlingh Onneslaan.
- 14 „ Onthulling van het Koningin Emma-monument in het Rosarium aan de Louise de Coligny laan te Oestgeest.
- 22 „ Intrede van den Heer W. van Dijk, candidaat te Meijken, bij de Gereformeerde Kerk te Zevenhoven.
- 24 „ De Heer R. van den Berg, notaris te Alphen, standplaats Oudshoorn, op 68-jarigen leeftijd overleden.
- 27 „ Afscheid van den Heer A. D. Vygh als voorzitter van de Maatschappij voor Toonkunst; de Heer Vygh wordt benoemd tot Eerelid en Eerevoorzitter der Maatschappij.
- 29 „ De Heer E. Th. Witte, oud-hortulanus van den Leidschen Academie-tuin, op 70-jarigen leeftijd te Wassenaar overleden.
- 30 „ De Heer H. H. G. Wullings, directeur van de Bijzondere H.B.S. met 5-jarigen cursus te Voorschoten, op 66-jarigen leeftijd overleden.
- 1 April De heeren M. van Dam en P. Hoppenbrouwer 50 jaar in dienst bij de N.V. Scheepswerf „De Hoop” v.h. Gebrs. Boot.

- 2 April Ds. J. C. Rullmann, Gereformeerd Predikant te Wassenaar, op 60-jarigen leeftijd overleden.
- 10 „ De Heer J. Hogenes 50 jaar in dienst bij de dakpannenfabriek van de N.V. Gebrs. Oppelaar te Koudekerk.
- 11 „ Afscheid van den Heer W. Verloop als directeur van de ambachtsteekenschool te Katwijk a.Zee.
- 15 „ De heer A. Cozijn gehuldigd bij zijn 50-jarig jubileum als molenaar van den Zwanenburgermolen te Warmond.
- 17 „ Installatie van den Heer J. A. Bakhuizen als burgemeester van Nieuwveen.
- 29 „ Feestelijke opening der v.m. spoorbrug bij Oude-Wetering voor doorgaand verkeer.
- 1 Mei De Heer G. H. Pel, directeur der N.V. Fabrik van Suikerwerken v.h. Gebr. Pel, op 62-jarigen leeftijd te Wassenaar overleden.
- 2 „ Mejuffrouw D. Coebergh, presidente der St. Elisabeth-Vereeniging, benoemd tot Ridder in de Orde van Oranje Nassau, bij gelegenheid van het 75-jarig bestaan dier Vereeniging.
- 10 „ Honderdjarig bestaan van de Hartebrugskerk.
- 11 „ De Heer J. D. de Vroede, neemt afscheid als oudste van het technisch personeel v.h. Leidsch Dagblad.

- 12 Mei Tot pastoor te Oude-Wetering is benoemd de heer J. G. A. Saraber, kapelaan te Amsterdam.
- 13 „ Herdenking van het 50-jarig bestaan der 3-Oct. Vereeniging.
- 13 „ De Heer H. Labordus te Voorschoten 50 jaar in dienst bij de N.V. Kon. Ned. Fabriek v.h. J. C. Zaalberg & Zoon.
- 15 „ Installatie van den heer M. F. Berkhout als burgemeester van Voorschoten.
- 17 „ Intrede van Ds. Vrieling bij de Ned. Herv. Gemeente te Hoogmade.
- 18-19 „ Gouden jubileum der St. Bonifaciuskerk te Alphen.
- 20 „ Burgerij biedt de Martha-Stichting een bank aan bij gelegenheid van het afscheid Ds. A. W. Voors, predikant-directeur der inrichting.
- 23 „ Afscheid van Mevrouw M. C. van Oerle-Nipper als directrice der R.K. Vakschool voor Meisjes.
- 25 „ De Vereeniging „Oud - Leiden” ontvangt van de Rotogravure 50 lantaarnplaatjes, vervaardigd naar oude foto's van Leidsche Stadsgezichten.
- 5 Juni De Heer Carl Th. Driessen, oud-directeur der N.V. Leidsche Katoen-Maatschappij v.h. de Heijder & Co., op 78-jarigen leeftijd te Oestgeest overleden.

- 6 Juni 50-Jarig jubileum van den Heer Hoogervorst bij de N.V. C. J. Speelman & Zn. te Sassenheim.
- 8 „ Viering van het 19^e lustrum van het oudste theologisch dispuut aan de L. Universiteit „Quisque Suis Viribus”.
- 10 „ De Heer G. J. van Deene, secretaris van de R.K. Middenstands-Vereen. „de Hanze” afd. Leiden, op 58-jarigen leeftijd overleden.
- 15 „ De Heer N. Siljee 50 jaar in dienst bij de fa. A. D. Hakkenberg & Zn., kleermakers.
- 19 „ De Heer Mr. R. Warmolts uit Utrecht benoemd tot inspecteur van politie te Katwijk.
- 19 „ Afscheid van zuster Dersjant als hoofdverpleegster van de kinderkliniek van het Acad. Ziekenhuis.
- 26 „ Prof. Dr. C. Snouck Hurgronje, oud-hoog-
leeraar in het Arabisch en den Islam, en
adviseur der Regeering voor Inlandsche
en Arabische zaken, op 79-jarigen leef-
tijd overleden.
- 1 Juli Afscheidscollege en huldiging van Prof. Dr.
L. van Itallie als hoogleeraar in de artseni-
bereidkunde en de vergiflee.
- 6 „ Pater Kuyt, sinds 8 Juni 1935 directeur-
overste van het retraitenhuis St. Clemens
te Noordwijkerhout, op 39-jarigen leeftijd
overleden.

XLII

- 7 Juli Ir. W. J. Modderman, chef van den dienst van exploitatie der N.Z.H.T.M., op 54-jarigen leeftijd overleden.
- 17 „ Officieele opening van de Katwijksche Oudheidkamer te Katwijk aan Zee.
- 18 „ Afscheid van Mej. D. Voltman als directrice der kweekschool voor Bewaarschoolonderwijzeressen.
- 20 „ Het station Heerensingel wordt voor het vervoer van rij- en voertuigen gesloten.
- 21 „ Prof. Dr. C. Snouck Hurgronje heeft zijn geheele boekerij, bestaande uit gedrukte werken en Oostersche handschriften, aan de Bibliotheek der R.U. te Leiden vermaakt.
- 23 „ Tot notaris alhier zijn bij Kon. Besl. benoemd de heeren A. A. van Haaften, notaris te Strijen, en J. C. van Eck, cand. notaris te Rijswijk.
- 26 „ Inleiding van den Heer J. Streefland bij de Ned. Herv. Gemeente te Oestgeest door Ds. T. J. Jansen Schoonhoven.
- 27 „ Gouden jubileum van de Leidsche Zwemclub.
- 28 „ De Heer B. Ike tot gemeente-secretaris van Noordwijk benoemd.
- 1 Aug. De Heer A. G. Delen, gemeente-secretaris van Noordwijk, benoemd tot burgemeester der Gemeente Eibergen (Geld).

XLIII

- 2 Aug. Majoor J. P. Brassers, hoofd-instructeur van het 6e regiment veldartillerie op 58-jarigen leeftijd overleden.
- 2 „ De Heer B. J. J. N. Troost, oud-notaris te Leiden, te Apeldoorn op 61-jarigen leeftijd overleden.
- 11 „ De Heer M. G. Bon, notaris alhier, op 63-jarigen leeftijd te Noordwijk aan Zee overleden.
- 12 „ Prof. Mr. A. S. de Blécourt benoemd tot doctor hon. causa aan de Universiteit te Parijs.
- 15 „ De Heer B. J. M. Kortmann, directeur-eigenaar v.d. Zoutziederij „Het Anker” aan de Zoutkeetlaan te Oestgeest en oud-raadslid van Oestgeest, op 56-jarigen leeftijd overleden.
- 17 „ De Heer A. J. J. Verbrugge, oud-directeur van „Kennis is Macht” en oud-hoofd van de opleidingsschool aan de Langebrug, op 68-jarigen leeftijd overleden.
- 23 „ De Heer P. J. Verhoog, oud-commandant van de Leidsche Brandweer, op 63-jarigen leeftijd overleden.
- 28 „ Eeuwfeest der Kon. Ned. Grofsmederij.
- 29 „ De Heer A. van Muyden 50 jaar voorlezer bij de Ned. Herv. Gem. te Leiderdorp.
- 31 „ 100-Jarig bestaan v.d. Kon. Ned. Grofsmederij.

- 1 Sept. Afscheid van den Heer J. F. van Druten als Stationschef. In zijn plaats is benoemd de heer J. Leegersteeg.
- 2 „ De Heer J. B. Meynen, oud-hoofd der Mulo-school aan het Noordeinde en oud-wet-houder van Onderwijs, op 78-jarigen leeftijd overleden.
- 5 „ Tot burgemeester der gemeente Winschoten is benoemd Mr. A. J. Romijn, oud-wet-houder v. Sociale Zaken alhier.
- 8 „ 9 Paneelen, berustende in de Evang. Luth. Kerk, waarop bijbelsche voorstellingen zijn ontdekt, geschilderd door Joris van Schooten, gerestaureerd door den Heer A. Coert.
- 14 „ Mej. A. E. Groll, penningmeesteresse van de Vereeniging voor misvormden, viert haar 80en verjaardag.
- 15 „ Dr. J. G. de Lint, bijzonder lector in de geschiedenis der geneeskunde, op 69-jarigen leeftijd te 's-Gravenhage overleden.
- 21 „ Rectoraatoverdracht door Prof. Mr. A. S. de Blécourt aan Prof. Dr. J. van der Hoeve.
- 28 „ De Heer P. W. de Jong, oud-hoofd der O.L. school en oud-leeraar aan de Rijks-normalschool te Lisse, op 82-jarigen leeftijd te 's-Gravenhage overleden.

XLV

- 1 Oct. Dr. C. W. Lunsing Scheurleer benoemd tot bijzonder hoogleeraar in de Grieksche Archaeologie.
- 3 „ De Heer Jac. Creyghton, president v.d. Bijzonderen Raad der St. Vincentiusvereeniging, hoofdraad der St. Vincentiusvereeniging te 's-Gravenhage, op 69-jarigen leeftijd overleden.
- 4 „ Intrede van Ds. C. B. Heyn bij de Rem. Ger. Gemeente te Oude-Wetering.
- 5 „ Gouden jubileum van den Heer A. Valkenburgh bij de N.V. voorheen E. J. Brill.
- 5 „ Gouden jubileum van de Firma E. Loeb, Breestraat 161.
- 11 „ Afscheid van Ds. J. Schoneveld v.d. Ned. Herv. Gemeente te Alphen.
- 18 „ De Heer Felix H. A. Driessen, directeur van de Leidsche Katoenmaatschappij, Commissaris der Leidsche Zoutkeet, op 81-jarigen leeftijd overleden.
- 23 „ De Heer F. C. Zuurdeeg, oud-directeur v.d. N.V. Fabriek van wollen dekens en duffels „De Blauwe Klok”, op 63-jarigen leeftijd overleden.
- 29 „ Teraardebestelling van den Heer G. Delwel, directeur der N.V. Uitgeversmij v.h. G. Delwel te Wassenaar, op 65-jarigen leeftijd overleden.

XLVI

- 30 Oct. Inaugureele rede van Dr. J. J. Lijnst Zwikker als hoogleeraar in de artsenijbereidkunde, de pharmaceutische chemie en vergifleer.
- 31 „ De Heer Y. Kuipers, lid van den Gemeenteraad voor de S.D.A.P., op 60-jarigen leeftijd overleden.
- 1 Nov. Intrede van cand. I. de Bruyne als predikant bij de Chr. Geref. Gemeente te Sassenheim.
- 1 „ Den Heer Jac. v. d. Burg eervol ontslag verleend als hoofdleeraar aan de Muziekschool voor Toonkunst.
- 3 „ De Heer Abr. Couvée P.Jzn., penningmeester van het Diaconessenhuis en der Vereeniging voor Christelijk Onderwijs, op 64-jarigen leeftijd overleden.
- 8 „ Afscheid van Ds. D. Warninck van de Geref. Gemeente te Ter Aar.
- 15 „ Mej. N. Larrewijn legt haar taak als Kosteres van de Doopsgezinde Gemeente neer.
- 17 „ Nieuwe luidklok, gegoten van de specie van de oude klok, aangebracht in de toren der Ned. Herv. Kerk te Katwijk a.d. Rijn.
- 21 „ Mej. Octavia Parmentier, leerares in boekhouden en andere handelswetenschappen, op 64-jarigen leeftijd overleden.
- 7 Dec. De Heer Fred. A. Wempe Sr., secretaris der Vereen. tot bevordering der Bouwkunst, op 68-jarigen leeftijd overleden.

XLVII

- 14 Dec. Mr. B. M. Telders, buitengewoon hoogleeraar in het Volkenrecht en de inleiding tot de rechtswetenschap, benoemd tot gewoon hoogleeraar.
- 22 „ De Heer P. M. J. van Oerle, verbonden aan de Rijksgebouwendienst te Leiden en oud-bestuurslid van Mathesis Scientiarum Genetrix, op 69-jarigen leeftijd overleden.
- 31 „ De Heer A. P. A. Eskens legt zijn functie als hoofdinspecteur van politie neer.
- 31 „ De Heer G. L. de Goederen neemt afscheid als hoofdopzichter bij Gemeentewerken.
-

IN MEMORIAM

IN MEMORIAM H. EERDBEEK.

4 Aug. 1874 — 5 Aug. 1935.

Als mijn overleden man nog antwoord kon geven en ik hem zou zeggen, dat vanwege de Vereeniging „Oud-Leiden” een levensbeschrijving van hem werd gevraagd voor het Leidsch Jaarboekje, dan zou hij zeker bezwaar daartegen hebben. Hij had op zijn laatste ziekbed zoo geleerd niets te zijn en klein te worden om eerst dan geschikt te zijn het Koninkrijk der Hemelen in te gaan. En het zou ook tegen zijn zin zijn, als die levensbeschrijving veel van hem zei.

Toch is het goed, als van menschen, zooals hij, die gedurende tal van jaren een ambt bekleed hebben, dat hem tot raadsman en steun van velen, vaak in moeilijke levensomstandigheden, maakte, iets van hun persoon en werk gememoreerd wordt voor het nageslacht.

Als kind verloor mijn man vroeg zijn moeder en dat heeft, hoewel hij een besten vader had, veel invloed gehad op zijn jeugd en zijn vorming voor het maatschappelijk leven. Zijn opleiding was aanvankelijk die voor onderwijzer. Zijn vader, een paedagoog van superieure kwaliteit en een van de voorvechters voor het Christelijk Onderwijs, had in dezen zoon gaarne zijn opvolger gezien, zulks niet zonder grond. Er was ook bij hem een groote liefde voor de kinderen en het was volgens mijn schoonvader opmerkelijk met welk een gemak en zekerheid hij, zelfs nog

jong zijnde, een klas met groote jongens uitnemend wist te beheerschen. Toch brachten zijn aanleg en de omstandigheden hem ertoe zich niet blijvend aan het onderwijs te wijden. Vervuld van een groot respect voor zijn vader en ziende hoe deze altijd bijna nacht en dag vol was van de zorgen voor de opvoeding van de aan hem toevertrouwde jeugd, was het te begrijpen, dat hij zich ernstig de vraag stelde of hij dat voorbeeld zou kunnen evenaren en of zijn gezondheid hem wel daartoe in staat zou stellen. Bovendien trok administratief werk hem ook aan, zooals dat van rentmeester buiten op een complex van landgoederen.

Om een goed rentmeester te zijn, was de kennis van het notariaat van veel waarde. Dus werd het oog geslagen op de opleiding voor candidaat-notaris.

Overdag voor een groote schoolklasse staan en de avonden gegeven aan de bestudeering van het notariaat. Deel I en deel II werden gemakkelijk gehaald, doch voor het derde deel was de praktijk noodig. De school werd verwisseld met een notaris-kantoor en na een jaar bij Notaris Ligtenberg te 's-Gravenhage werkzaam geweest te zijn werd ook deel III gehaald. De lust om rentmeester te worden was in middels gezakt en het notariaat werd verkozen. Nu de praktijk in en liefst naar buiten. Eerst naar Naaldwijk en na anderhalf jaar naar Katwijk om als candidaat-notaris werkzaam te zijn bij notaris Mr. D. van Riessen alwaar hij vanaf 1 Aug. 1901 ten kantore was tot 1917 om toen zelf als notaris te Katwijk benoemd te worden.

Nu laat ik het aan een van de vroegere cliënten over om iets van het notarieele leven van mijn man te vertellen en hem als mensch weer te geven. Mijnerzijds mag ik hier nog vermelden, dat een van zijn grootste deugden was, dat hij zoo goed vergeven kon. Vergeven en vergeten en er nooit meer op terug komen.

M. L. H. EERDBEEK-CLAASEN.

Notaris Eerdbeek is overleden. Dat was de mare, die op 5 Augustus door Katwijk en niet minder door Rijnsburg ging.

Hij was de notaris, bij wien de groote zakenman, maar ook de kleine burger om raad en daadwerkelijke hulp terecht kon. De man, die alles over had voor zijn medemensch, was heengegaan. Met de grootste nauwgezetheid heeft hij de vele acten, jaar in jaar uit opgemaakt; voor allerlei slag van cliënten, waarmede hij door zijn groote menschenkennis gemakkelijk kon omgaan, was hij een raadsman en een vriend.

Als uitstekend vakman wist hij geschillen **tus-**chen crediteuren en debiteuren op te lossen, waardoor executies en andere onaangenaamheden werden vermeden.

Helper was Notaris Eerdbeek in al die gevallen, waarin hij zich gedrongen voelde iemand persoonlijk te helpen of waarin hij meende het algemeen belang te dienen.

De wensch van bijna iedere Katwijker om een

eigen huisje te bezitten heeft hij steeds beschouwd, als een economisch belang van de eerste orde. Alles deed hij, wat in zijn macht was om dat streven te bevorderen, ook door zelf in vele gevallen een tweede hypotheek te verleen en vooral in de laatste jaren van zijn leven door regelingen te treffen tusschen hypothecaire crediteuren en debiteuren om executies te voorkomen. Laat ons hopen dat de tijdsomstandigheden zich zoo wijzigen dat zijn bemoeiingen en opofferingen niet vergeefs zijn geweest.

JAC. KROMHOUT.

Rijnsburg,

PROF. MR. H. KRABBE.

Den 4 Februari 1936 overleed alhier Prof. H. Krabbe, in den leeftijd van 79 jaar.

Hugo Krabbe was te Leiden geboren den 3 Februari 1857; zijn vader was de Hervormde predikant Chr. Krabbe. Zijn opleiding ontving hij op het Leidsche gymnasium en aan de Leidsche Universiteit. In 1883 is hij, terwijl hij reeds als ambtenaar in de practijk der administratie werkzaam was, aan deze Universiteit gepromoveerd op een voortreffelijk, nog steeds geraadpleegd, proefschrift „De burgerlijke staatsdienst in Nederland”. Na eerst als adjunct-commies der provinciale griffie van Gelderland en daarna als commies-chef ter provinciale griffie van Noord-Holland werkzaam te zijn geweest, werd hij in 1888 tot hoofdcommies bij het Departement van Binnenlandsche Zaken aangesteld; hij had in die functie een belangrijk aandeel in de voorbereiding van het bekende kieswet-ontwerp Tak van Poortvliet. In 1893 werd hij benoemd tot hoogleeraar in het staats- en administratief recht en de encyclopaedie der rechtswetenschap aan de Groningsche Universiteit, en aanvaardde dit ambt met een inaugureele oratie over: „De werkkring van den staat”. Na een academische werkzaamheid van veertien jaren keerde hij naar Leiden terug; den 4 Maart 1908 aanvaardde hij het professoraat in het staats- en administratief recht aan de de Leidsche Universiteit met een rede over: „De idee der persoonlijkheid in de staatsleer”. Tot zijn

zeventigste jaar heeft hij hier het **hooger** onderwijs gediend ; in 1927 trad hij bij het einde van den cursus 1926 — 1927 af.

Het is hier niet de plaats om over de wetenschappelijke beteekenis van dezen voortreffelijken Leidschen burger in den breede uit te wijden. Ik bepaal mij er hier toe te zeggen, dat Krabbe een belangrijke plaats heeft ingenomen en zal blijven innemen in de wetenschap van den staat door zijn even scherpzinnige als diepgaande kritiek op veel gevolgde **staats-theorieën**, door zijn oorspronkelijke visie, zijn krachtige overtuiging, zijn beeldende, bezielde uitdrukkingwijze.

Krabbe heeft aan het openbare leven weinig deelgenomen, maar was toch in Leiden een bekende figuur. Hij voelde zich ook, als geboren en getogen Leidenaar, aan de stad en haar academie sterk verknocht. Dat hij geroepen werd te Leiden te doceeren, vervulde hem met vreugde. Ook na zijn aftreden heeft hij het academische leven met de grootste belangstelling gevolgd, totdat zijn steeds achteruitgaande gezondheidstoestand hem dit onmogelijk maakte.

Zijn afscheidscollege, waar zijn oud-leerlingen in **grooten** getale waren opgekomen, eindigde Krabbe met de woorden : „blijft mijner in zachtheid gedenken”. In zachtheid, zeker, maar ook met groote sympathie, waardeering en eerbied zullen allen hem gedenken, die met deze rechtschappen, onkreukbare en nobele persoonlijkheid in aanraking zijn gekomen.

R. KRANENBURG.

E. TH. WITTE.

In zijn buitenhuis „Linnaea” te Wassenaar, waar hij zich na het bereiken van den 65-jarigen leeftijd vestigde, overleed E. Th. Witte, oud-hortulanus van den hortus botanicus der rijks-universiteit te Leiden op 29 Maart 1936.

Hij was het derde lid van een oud en bekend tuinbouwgeslacht. Als hortulanus van den Leidschen hortus is hij in 1898 zijn vader, den als letterkundige en botanicus vermaarden H. Witte, opgevolgd. Ook diens vader bekleedde reeds het ambt van hortulanus. Deze was de in Duitschland geboren C. Witte en had het beheer over den botanischen tuin, die eertijds zich langs de Witte de Withstraat te Rotterdam uitstrekte. In dien tijd verzorgde deze ook de etiquettering der gewassen in de Rotterdamsche diergaarde.

E. Th. Witte is ruim 42 jaren aan den **academie-**tuin te Leiden verbonden geweest. Na de H.B.S. alhier doorloopen te hebben, werd hij volontair bij zijn vader, waardoor hij een goede **gelegenheid** kreeg om onder diens leiding een grondige elementaire kennis van den tuinbouw te krijgen. Daarna vertrok hij naar den botanischen tuin te Glasnevin bij Dublin en verkreeg later een aanstelling in het tuinbouwbedrijf der firma James Veitch & Sons, dat in de omgeving van Londen was gevestigd en van waaruit vele bloeiplanten voor het eerst in den handel waren gekomen.

Na nog een tijdlang in den Berggarten te **Herrenhausen** bij Hannover te zijn werkzaam geweest, keerde hij naar Leiden terug, waar hij benoemd werd tot eersten knecht in den hortus. Tien jaar later in 1898 volgde hij zijn vader als hortulanus op. Na 40 jaren aan den hortus verbonden te zijn geweest, erkende de regeering zijn verdiensten door hem tot ridder in de orde van Oranje Nassau te benoemen.

Maar het was niet uitsluitend naar zijn arbeidsveld in den hortus dat zijn hart uitging. Hoewel hij, plichtmatig ambtenaar, aldaar een uiterst correct beheer voerde en ook getrouw de belangen van zijn personeel in het oog hield, gaf hem het min of meer conservatieve beheer, weinig gelegenheid om zijn krachten te ontplooien.

Het vereenigingsleven in den tuinbouw trok hem in het bijzonder aan. Hij had vooral zijn hart verpand aan de Afdeeling Leiden en Omstreken van de Kon. Ned. Maatschappij v. Tuinbouw en Plantkunde waarvan hij gedurende 26 jaren het voorzitterschap waarnam. En hoe hij dit deed getuigde o.a. de toespraak, die bij gelegenheid van zijn 25 jarige herdenking door den ondervoorzitter, Dr.] W. C. Goethart gehouden werd, waarin o.a. voorkwam : „Niet alleen „bleef U gedurende een kwart eeuw onafgebroken „in functie, maar — de statistiek is tegenwoordig in „hoogen ‘graad van volkomenheid gebracht — men „heeft berekend, dat U van ruim 400 leden- en be- „stuursvergaderingen slechts 6 vergaderingen ver- „zuimde, waarvan ‘nog 2 wegens ziekte’”.

En dit was kenschetsend voor Witte, zijn voor-

beeldelooze trouw aan een taak als hij die eenmaal ter hand nam. Hiervan profiteerden ook de talrijke in Leiden gehouden tuinbouwcursussen, en in ruimeren kring ook het hoofdbestuur van de reeds genoemde Kon. Maatsch. v. Tuinbouw en Plantkunde, waarvan hij jarenlang adviseerend lid was en tot zijn dood toe eerelid. Ook tijdens zijn redacteurschap van het weekblad, zijn lidmaatschap van de vaste keuringscommissie en zijn voorzitterschap van de Ned. Dahlia-vereening kwam deze eigenschap aan het licht.

Los van de Maatschappij v. Tuinbouw was er nog zijn voorzitterschap van den raad van bestuur van de tuinbouwschool voor meisjes „Huis te Lande” en in den oorlogstijd zijn veelzijdige bemoeienissen met de in Leiden en omstreken geplaatste Hongaarsche kinderen.

In al deze functies bleek het hoe gemakkelijk Witte korte of langere toespraken voor de vuist weg kon houden, waarbij hij zijn hoorders door zijn krachtige taal en fraaie volzinnen wist te boeien.

Wie de jaarlijksche uitreiking van diploma's aan de afgestudeerde meisjes van „Huis te Lande” bijwoonde, bewonderde zijn talent om telkens weer iets aardigs te zeggen en een toepasselijk woord voor elk der geslaagden te vinden.

Ik herinner mij een avond in de Leidsche hoorzaal met de Hongaarsche kinderen en hun pleegouders, ook de Hongaarsche gezant was aanwezig en de zaal stampvol; de voorzitter van het comité, een hoogleeraar in de theologie, was op het uiterste oogenblik verhinderd, maar Witte hield vrijmoedig

de inleidende rede en slaagde er schijnbaar zonder moeite in om het voor hem vreemd gehoor te boeien en ook hier in de zaal de atmosfeer te scheppen, die gewoonlijk onder zijn toespraken ontstond.

Dat zijn kordaat en werkzaam voorbeeld vaak van invloed was op zijn omgeving behoeft geen verwondering te baren; vermeld dient, dat Witte buitengewoon gesteld was op de medewerking van zijn onderhortulanus J. Mater, wiens arbeid de zijne belangrijk aanvulde en waaraan hij gaarne in dankbare termen uiting gaf.

Na het bereiken van den pensioengerechtigden leeftijd nam Witte afscheid van den Leidschen hortus en legde de meeste van zijn bestuursfuncties neer om met zijne vrouw te Wassenaar een rustig buitenhuis met grooten tuin te betrekken.

Maar hij kon van de afdeeling Leiden der Kon. Ned. Maatschappij v. Tuinbouw en Plantkunde geen afscheid nemen, waar hij als eeredid van het bestuur, nog menige vergadering bijwoonde evenals van die te Wassenaar, waar hij het keuren van tuinen instelde en als voorzitter van die keuringscommissie nuttig werk verrichtte, zelfs zoo, dat vele nieuwe leden te Wassenaar gewonnen werden.

Witte heeft te Wassenaar nog 5 gelukkige jaren doorgebracht en ook daar, evenals in Leiden, zal men zijn nagedachtenis in eere houden.

J. G. BALLEGO.

H. H. G. WULLINGS.

Dertig Maart 1936 overleed te Voorschoten de heer H. H. G. Wullings, directeur van de bijzondere hogere Burgerschool met 5-jarige cursus A en B.

Deze school was zijn levenswerk; zijn ziel, zijn wil, zijn liefde lagen hierin, en de school was een zegen voor vele Nederlanders. Hij stierf te midden van zijn werk, het laatste jaar gehinderd en gekweld door een ziekte, die hem belette de dagelijksche gang van zaken te bezielen.

H. H. G. Wullings werd 8 Juni 1869 te Hellouw, gemeente Haaften geboren. Zijn vader had daar een kostschool, later overgeplaatst naar Nieuw Loosdrecht.

Het was daar zeer eenvoudig, aangezien de leerlingen weinig betaalden. In 1893 waren er 40 leerlingen, en werd de oude heer reeds door H. Wullings bijgestaan, hij gaf les in Nederlandsch en wiskunde. De oude heer stierf in dit jaar en de school werd gesloten, daar eenige onderwijzers, aan de school verbonden, een concurreerende kostschool te Hilversum openden, waarheen vele jongens verhuisden. De oude mevrouw Wullings kocht toen in 1893 „Beresteyn” te Voorschoten, en onder leiding van haar zoon werd hierin een kostschool geopend, die begon met 12 (!) leerlingen. De heer Wullings trouwde 19 December 1894 met Mej. A. J. E. v. Merckesteyn, dochter van assistent-resident v. Merckesteyn, een man van veel invloed. Hierdoor en door andere

relaties kwamen er meer leerlingen uit Indië en Nederland naar „Beresteyn”, nu meestal Instituut „Wullings” genoemd. Door geweldig hard te werken en door hun groote deskundigheid bracht het echtpaar Wullings de school spoedig tot bloei. De inrichting omvatte tot nu toe, evenals de school van den vader, een lagere school en een eerste en tweede klasse H.B.S. In 1896 werden er drie candidaten voor adelporst te Alkmaar opgeleid, die schitterend slaagden. Nu werd ook spoedig de school met een afdeling H.B.S. met 5-jarige cursus uitgebreid. De leerlingen, die steeds onder zijn persoonlijk toezicht werkten slaagden bijna allen. Het aantal leerlingen nam zeer toe, er waren jaren van 120, 140 en 160 leerlingen. De moeilijkheden, die de heer Wullings moest overwinnen waren geweldig. Hij stuurde echter met vaste hand en de school kreeg door het heele land en daar buiten een bijzonder goede naam. Reeds in 1905 werd „Beresteyn” tot hogere Burgerschool verheven, de eerste inrichting van deze soort die zulks te beurt viel, terwijl minister de Visser vijftien jaar later instituut „Wullings” zonder bedenkingen bij het invoeren van het school-examen, gelijk stelde met de Rijks- en Gemeentescholen. Hooggeplaatste deskundigen bewonderden en waardeerden het werk van den heer Wullings buitengewoon. 31 Augustus 1931 werd hij benoemd tot Officier in de orde van Oranje Nassau.

Het karakter van **déze** man was eerlijk en rechtvaardig, hij was logisch en rechtuit in zijn vermaningen, een rechtschapen mensch! Hij boog recht

wat krom was door zijn onverzettelijke wil, maar ook door zijn vaderlijkheid en liefde voor zijn jongens. Hij ontnam hun lust tot verzet, brak elke vorm van onwil, geeselde door zijn strenge tucht luiheid en slapheid weg uit zijn leerlingen, gaf door zijn vaderlijkheid en voorbeeld werkkracht en moed voor het leven. Men ging naar hem toe met de grootste moeilijkheden, hij begreep alles, kon alles vergeven en wist voor alles raad en genezing. Hij was een man, dien een jongen, hoe moeilijk deze ook was, m o e s t hoogachten en liefhebben, omdat de „Baas” gaf, steunde en begreep, zijn fantasie prikkelde en productief maakte.

Met Wullings is een man heengegaan die door zijn leerlingen en hun ouders en zijn medewerkers nooit vergeten zal worden. Zij denken dagelijks nog aan zijn groot voorbeeld, zijn wijsheid en de kracht die hij hun voor het leven meegaf. Hij was een van de groote zonen van ons volk!

DR. M. H. WERTHER,
Spoolde A 6
Zwollerkerspel.

G. H. PEL

15 Aug. 1873-1 Mei 1936.

Den 1en Mei werden wij diep getroffen door het overlijden van onzen welbekenden en algemeen geachten stadgenoot G. H. Pel, medeoprichter en directeur der N.V. fabriek van Suikerwerken v/h Gebr. Pel, diep betreurd door zijn naaste familie en zijn vele vrienden.

Een kortstondig lijden, voortspruitend uit een organische zwakte, maakte een eind aan dit vruchtbaar leven.

Gerard Pel voelde er in zijn jeugd niet veel voor dicht bij huis te blijven en vloog al gauw de wijde wereld in. Om zijn gezichtskring te verruimen zwierf hij door half Europa en heeft menig staaltje van levenservaring opgedaan zoowel in Duitschland, Engeland als in Rusland en Polen, aan vrienden bij vroolijk tesamenzijn verteld. Want een gezellig verteller en waardevol gezelschap was hij, vol humor en zijn optimisme was onder vrienden spreekwoordelijk.

De dood van zijn vader riep hem blijvend naar Leiden terug, waar hij met zijn broeder het werk van hun vader in modernen vorm voortzette. De door hen opgerichte fabriek slaagde er al spoedig in het, in eigen kring gewaardeerde product, niet alleen tot een land-geneugt te maken, neen, ver over de grenzen vond het een gewillige afname,

dank zij de stuwende kracht van den ontslapene. De fabriek werd tot een flinke hoogte opgevoerd, terwijl de moeielijke jaren, die op een tijd van grooten bloei volgden, de innerlijke kracht niet konden aantasten. Zoo kon zijn dood, die zoozeer onverwacht kwam, geen ontreddeering brengen in zijn levenswerk en is het zijn zonen gegeven de voetsporen van hun vader te drukken.

Doch niet alleen voor zijn zaken vond hij tijd, zijn employés en arbeiders, die overtuigd waren van zijn belangstelling in hen, was hij tot steun en raad in droefenis, terwijl hij met hun vreugde meeleeftde. En hoe behartigde hij de belangen van hen, die hem deze toevertrouwden, hetzij particulier, vereeniging of sociale instellingen.

Wat Pel deed was accuraat, grondig overdacht en af. Niemand klopte tevergeefs bij hem aan, hart en beurs waren wijd geopend, daar waar de nood drong.

Zoo neemt de dood veel weg van wat noode gemist kan worden, doch de herinnering aan zijn blijmoedig wezen zal ons steeds bijblijven.

„Dat hij ruste in vrede”.

W. DROSTE.

Dr. C. SNOUCK HURGRONJE

8 Februari 1857 — 26 Juni 1936.

De statige woning aan het Rapenburg, No. 61, met haar 18e eeuwschen gevel en balcon, maar inwendig van ouderen bouw, heeft vele verdienstelijke burgers van Leiden tot bewoners gehad; we noemen slechts de hoogleeraren Pluygers, Van der Lith, Drucker, Heeres, en als laatste: den beroemde oriëntalist, wiens naam hierboven vermeld staat.

Als jong student in de Theologie en de Semietische Letteren vestigde hij zich met zijne familie, in 1875, in het huis Hooigracht No. 101; daar volbracht hij zijne schitterende studies, bekleedde hij zijn lectoraat in de Instellingen van den Islam, en bereidde hij zich voor op zijne gevaarvolle reis naar Mekka, de voor elken niet Mohammedaan verboden heilige stad. Theoretisch was die voorbereiding door studie, practisch o.a. door herbergen van een Arabisch sprekenden Egyptenaar, en beoefening der photographie, in dien tijd iets zeldzaams, wat hem in staat stelde in Mekka vele prachtige photo's te nemen (in zulk een klimaat met natte platen!), en daardoor zijn vermaarde boek over die stad en haar leven te voorzien van waardevol platenmateriaal.

In 1887 kwam hij in dat huis terug, en bleef er werken tot 1889, in welk jaar hij met een tijdelijke

opdracht naar Java vertrok. Het tijdelijke werd definitief, en hij zag zich aangesteld tot adviseur voor inlandsche en Arabische zaken. Voor het professoraat in het Maleisch alhier had hij bedankt, — in den studenten Almanak van 1891 staat hij als zoodanig vermeld -- evenals voor een Engelsch hoogleeraarschap, hij hechte zich aan Indië en arbeidde daar o.a. in Atjeh, in critieken tijd, gedurende 17 jaren, waarna hij. in 1906 terugkeerde, om in Jan. 1907 het hoogleeraarschap in het Arabisch te aanvaarden. Weldra verbond hij daaraan het onderricht in den Islam en het Atjehsch, gevestigd op den Witten Singel, in het huis nu No. 21, en werkte daar vele jaren, in dubbel ambt: dat van hoogleeraar en adviseur voor Indische Zaken, beide uiterst drukke posities.

Na zijn huwelijk met Mej. I. M. Oort, draagster van een te Leiden welbekenden naam, nam het onderdeel van zijn wetenschappelijk leven: het ontvangen en herhergen van gasten uit de geheele wetenschappelijke wereld nog toe. Dit drukke leven werd in het huis op het Rapenburg voortgezet; tallooze vergaderingen zijn daar gehouden, ontelbare colleges en privatissima gegeven, eindelooze briefwisselingen gevoerd, vele gewichtige zaken behandeld. ('t Is als een voorteeken dat in zijn latere studeerkamer het Leidsch Universiteitsfonds, in 1890, is opgericht!). Veel arbeid heeft hij verricht en veel gastvrijheid bewezen en weldadigheid geoefend, met de onmisbare medewerking zijner echtgenoot, in die fraaie woning, welker degelijk-deftige stijl zoo goed paste bij den voornamen, het veeleischende leven van een Grootte

LXVII

in Wetenschap en Maatschappij daar met waardigheid leidenden, laatsten bewoner.

Na hem toch zal ze geen bezitter meer hebben, daar ze voor wetenschappelijke doeleinden zal dienen. In die omgeving zal steeds de herinnering blijven aan hem die er, nog negen jaren na zijn pensionneering, zoo ontzagwekkend heeft gearbeid, en daar den 26en Juni kalm is overleden, en voor altijd zal die woning met den eernaam aangeduid blijven: het Huis van Professor Snouck Hurgronje.

v. RONKEL.

Ir. W. J. MODDERMAN.

In den ochtend van 7 Juli 1936 overleed te zijnen huize aan den Warmonderweg, na een langdurig ziekbed, Willem Jacob Modderman, Chef van Exploitatie van de N.Z.H.T.M.

Geboren in den Haag 2 Mei 1882, was hij de jongste van zeven kinderen van Mr. A. E. J. Modderman destijds Minister van Justitie, daarvóór hoogleeraar te Leiden en van A. E. M. de Vos van Nederveen Cappel.

Na de lagere school van den heer Boescholte in den Haag bezocht te hebben, kwam hij te Haarlem bij den heer Hubrecht, bekend hoofd der jongensschool in de Wilhelminastraat, in huis om de H.B.S. aldaar te bezoeken. Na te Haarlem eindexamen gedaan te hebben, werd hij student te Delft en aldaar in Januari 1911 tot civiel ingenieur bevorderd.

Enkele maanden later werd hij verbonden aan het technisch bureau voor den aanleg van locaalspoorwegen in de provincie Groningen van Ir. W. K. van Oort te Groningen. In Mei 1913 verhuisde hij naar Rotterdam als ingenieur 2e klasse aan de havenwerken aldaar. Tevens werd hem in de jaren 1915—'18 het directeurschap van een Centraal Brandstoffenbureau te Rotterdam opgedragen. In 1919 vertrok hij naar Hilversum ter uitwerking van plannen voor de electricificatie van Gooische tramlijnen.

In 1924 kreeg hij Voorburg als standplaats bij den

A. J. J. VERBRUGGE.

Den 17en Augustus overleed te Leiden in den ouderdom van 68 jaar een in alle Leidsche kringen zeer bekend onderwijsman : de heer A. J. J. Verbrugge. Geboren en getogen Leidenaar heeft hij alle gaven van hoofd en hart, die hem in ruime mate geschonken waren, aan zijn Vaderstad gegeven. Na de lagere school aan de Pieterskerkgracht te hebben doorloopen, bezocht hij de Gemeentelijke Kweekschool voor Onderwijzers en Onderwijzeressen en genoot daar o.a. de lessen van den bekenden Leidschen paedagoog Van Dijk. Dat niet alleen het Onderwijs doch ook de studie hem aantrok, blijkt uit het feit, dat hij na de Hoofdacte ook de acten voor moderne talen en wiskunde behaalde. Zijn onderwijsloopbaan heeft geheel in Leiden gelegen. Zijn bekendheid reikte ver over haar grenzen, vooral in zijn laatste 10 jaar. Als jong onderwijzer werd hij geplaatst aan de school in de Gortestraat, later aan de jongensschool van den Heer Kramer. En het gold wel als een bijzondere eer aan deze school werkzaam te worden gesteld. In 1910 volgde de benoeming tot Hoofd der O. L. school aan het Plantsoen en het is voornamelijk in die betrekking, dat hij een stempel op zijn werk drukte: dat van grooten ernst en degeelijkheid. In die dagen was het ambt van Hoofd eener School niet gemakkelijk: in de school laaide de strijd tegen het ambulanteisme en voor de republi-

B. J. J. N. TROOST.

De Heer B. J. J. N. Troost werd geboren te Zwartsluis op 7 November 1874. Reeds op achttienjarigen leeftijd kwam hij naar de Sleutelstad en zag zich toen geplaatst bij de Inspectie der Registratie en Domeinen ter stede. In die dienstbetrekking nam hij de studie voor het notariaat ter hand, welke hij in het jaar 1903 voleindigde, terwijl hij ten kantore van den toen te Leiden gevestigden notaris J. F. Meiners werkzaam was; na verder bij laatstgenoemde en bij diens opvolger, wijlen notaris C. Versluys, als candidaat-notaris in dienst te zijn gebleven, werd hij bij K.B. van 11 Januari 1917 benoemd tot notaris te Leiden in de plaats van notaris L. J. C. A. Gordon. Bij K.B. van 2 Maart 1936 werd hem — ingevolge zijn verzoek — eervol ontslag uit zijn betrekking verleend.

Zijn gezondheidsstaat was van dien aard dat hij besloot zich in het boschrijke Apeldoorn te vestigen, alwaar hij reeds op 2 Augustus 1936 overleed.

Notaris Troost heeft zich steeds geheel aan zijn kantoor gegeven en het tot bloei weten te brengen; als gevolg van zijn drukke practijk -- en mede in verband met zijn zwak gestel — ontbrak hem de tijd om zich aan de publieke zaak te wijden doch vele jaren was hij regent van het H. Geest of Arme Wees- en Kinderhuis. Velen van zijne cliënten zullen hem met dankbaarheid blijven herdenken.

E. A. J. REIJNTJES.

Notaris M. G. BON. †

In den namiddag van 11 Augustus 1936 ging de droeve mare door Leiden, dat plotseling te Noordwijk aan Zee was overleden Notaris M. G. Bon, die sedert 26 Juli 1920 notaris was te Leiden. Voordien was de overledene notaris te Dwingeloo (Dr.j, alwaar hij 27 December 1910 werd benoemd.

In 1897 was hij candidaat-notaris geworden, en achtereenvolgens was hij als candidaat-notaris werkzaam ten kantore van Notaris A. Knottenbelt te Vlaardingen, Nots. J. van Herwijnen te 's-Gravenhage en Notarissen P. C. L.- en Mr. L. Eikendal te 's-Gravenhage. In Dwingeloo heeft de overledene zich een uitgebreide praktijk weten te verwerven. Tijdens zijn notariaat te Dwingeloo was hij onder meer lid van de Provinciale Staten van Drenthe Hij was in de streek zeer gezien. In November 1918 overleed tengevolge van de spaansche griep zijn echtgenoot, en bleef hij met 4 jonge kinderen achter. In 1910 was hij in het huwelijk getreden.

De overledene was wel geen geboren Leidenaar (hij was geboren te 's-Gravendeel 5 Mei 1873), doch al spoedig na zijn benoeming te Leiden, wist hij zich geheel in te burgeren en werd hij een geziene figuur, ofschoon hij zich tengevolge van zijn groote beschei-

denheid steeds zooveel mogelijk op den achtergrond hield.

Op het eerste gezicht maakte de overledene wellicht soms den indruk een weinig stug te zijn; de velen echter, die hem ook maar eenigszins nader leerden kennen, werden getroffen door zijn goedheid, vriendelijkheid, oprechtheid en hulpvaardigheid. Hij had een warmvoelend hart en hielp een ieder zooveel hij kon. Zijn rustig optreden, zijn helder verstand en zijn begrijpen en waardeeren van het oordeel van anderen, wekten vanzelf het vertrouwen op van degenen, die zich tot hem wenden. Geen wonder dus, dat zijn praktijk zich steeds uitbreidde.

De overledene had een zeer hooge opvatting van het notaris-ambt en was bij al zijn daden zich steeds van zijn groote verantwoordelijkheid bewust.

Voor zooveel zijn tijd dit toeliet, was hij ook werkzaam op ander gebied. Zoo was hij o.a. lid van de Plaatselijke Commissie van Toezicht op de scholen voor M.O., Regent en tevens secretaris van het Heilige Geest of Arme Wees- en Kinderhuis, en was hij verscheidene jaren lid van het bestuur van de Vereeniging van Vrijzinnig Hervormden.

Voor zijn kinderen was hij steeds vervuld van de grootste bezorgdheid. Voor zijn personeel was hij een voorbeeld van plichtsbesef, werkzaamheid, een mild patroon en een ware vriend.

Tegenslagen en leed werden den overledene niet gespaard, maar, diep godsdienstig als hij was, heeft hij moedig en gelaten zijn levenstaak aanvaard.

In den Heer M. G. Bon heeft Leiden verloren een

LXXIII

hoogstaand notaris en ingezetene, een nobel mensch.

Zijn nagedachtenis zal bij al degenen, die hem gekend hebben, zijn raad hebben ontvangen, zijn hulp en goedheid hebben ondervonden, steeds in hooge eere en dankbare herinnering blijven voortleven.

R.I.P.

W. M.

A. J. J. VERBRUGGE.

Den 17en Augustus overleed te Leiden in den ouderdom van 68 jaar een in alle Leidsche kringen zeer bekend onderwijsman : de heer A. J. J. Verbrugge. Geboren en getogen Leidenaar heeft hij alle gaven van hoofd en hart, die hem in ruime mate geschonken waren, aan zijn Vaderstad gegeven. Na de lagere school aan de Pieterskerkgracht te hebben doorloopen, bezocht hij de Gemeentelijke Kweekschool voor Onderwijzers en Onderwijzeressen en genoot daar o.a. de lessen van den bekenden Leidschen paedagoog Van Dijk. Dat niet alleen het Onderwijs doch ook de studie hem aantrok, blijkt uit het feit, dat hij na de Hoofdacte ook de acten voor moderne talen en wiskunde behaalde. Zijn onderwijsloopbaan heeft geheel in Leiden gelegen. Zijn bekendheid reikte ver over haar grenzen, vooral in zijn laatste 10 jaar. Als jong onderwijzer werd hij geplaatst aan de school in de Gortestraat, later aan de jongensschool van den Heer Kramer. En het gold wel als een bijzondere eer aan deze school werkzaam te worden gesteld. In 1910 volgde de benoeming tot Hoofd der O. L. school aan het Plantsoen en het is voornamelijk in die betrekking, dat hij een stempel op zijn werk drukte: dat van grooten ernst en degeelijkheid. In die dagen was het ambt van Hoofd eener School niet gemakkelijk: in de school laaide de strijd tegen het ambulanteisme en voor de republi-

keinsche school hoog op en buiten de school was, vooral in de kringen, waaruit zijn leerlingen kwamen van groote medewerking en belangstelling van den kant der ouders nog niet altijd sprake. Aan alle moeilijkheden in deze heeft Verbrugge met succes het hoofd geboden. Zijn tact om met menschen om te gaan aan den eenen kant en zijn krachtige wil aan den anderen deden hem steeds zegevieren in het belang van school en onderwijs. Naast het ambt van Hoofd eener school, want dat was 't voor hem, bekleedde hij de betrekking van Leeraar in de Duitsche taal en Handelscorrespondentie aan het Genootschap Kennis is Macht; sedert 1908 was hij Plaatsvervangend Directeur en na het plotseling overlijden van den Heer de Hondt in 1917 werd hij Directeur. Ook als zoodanig heeft Verbrugge zich niet alleen doen kennen als een uitstekend onderwijsman, maar vooral als een goed organisator. Met de hulp van het Bestuur en speciaal van den Voorzitter den Heer Zandvoort heeft hij Kennis is Macht gemaakt tot een Handelsschool, waarvan de naam tot ver buiten Leiden met eere bekend was. Geen arbeid, ook voor die inrichting, was hem te veel, geen conferenties in Leiden of daarbuiten waren hem te talrijk, als 't gold 't belang van leeraren of leerlingen en honderden der laatsten danken aan zijn hulp en voorspraak maar vooral aan het Onderwijs in de Handelswetenschappen op K. i. M. een goede betrekking in of buiten Leiden. Ook de regeering erkende de verdiensten van Verbrugge door hem de Orde van Oranje-Nassau te verleen en bij zijn aftreden in 1931.

Buiten zijn vele werkzaamheden op onderwijsgebied vond Verbrugge nog tijd voor socialen arbeid. Jarenlang was hij lid van het Bestuur van de Leidsche Maatschappij van Weldadigheid, terwijl hij in de jaren 1914 tot 1918 alle beschikbare krachten gaf aan het Leidsche steuncomité.

De rust, die al zijn medewerkers hem na zijn eervol ontslag als Hoofd der School aan de Langebrug in 1933 — in 1930 als Directeur van Kennis is Macht — zoo gaarne lange jaren gegund hadden, mocht helaas maar van korten duur zijn; Leiden heeft in Verbrugge een goed en werkzaam burger, het Leidsche Onderwijs een uitstekend paedagoog moeten verliezen.

A. WISSE.

J. B. MEIJNEN.

28 Juni 1858-2 September 1936.

Meijnen is een prominente figuur geweest in de geschiedenis van onze stad. Eigenlijk zeg ik dit **200** niet juist, want een van de meest opvallende trekken van zijn karakter, zijn bescheidenheid, hield hem veelal op den achtergrond. Hij was meer de minder in het gezicht komende hoeksteen, die allerlei werk droeg. De dingen, waaraan hij zich gaf, daar gaf hij zich aan met al de rijke gaven van zijn warm hart en van zijn helder denken en terwijl hij voor zichzelf hooge eischen stelde en liet zien, wat eigenlijk werken was, was hij voor anderen een prikkel tot trouwen arbeid en ook tot intens samen werken, dat onder zijn krachtige leiding dikwijls voerde tot verrassende resultaten. Een nobele figuur, die in wijden kring een grooten invloed heeft geoeffend.

Natuurlijk geldt dit in de eerste plaats voor het terrein, waarop hij zijn eigenlijke levenstaak vond, dat van het Christelijk Onderwijs. Op 29 jarigen leeftijd aanvaardde hij door op te treden als Hoofd van de M.U.L.O. School, toen aan den Stillen Rijn, later aan het Noordeinde 38, het werk, dat hem vooral zulk een markante plaats in het publieke leven deed innemen. Gedurende 33 jaren heeft hij aan die School zijn beste krachten gegeven en heeft hij haar gebracht tot een ongekenden bloei. Zij droeg alras in en ver buiten de stad den naam van „de School

van Meijnen” en zij wordt nog dikwijls bij dien naam genoemd. Het zullen wel zijn stiptheid en het hooge peil van zijn onderwijs geweest zijn, die dien bloei voor een deel moeten verklaren. Toch zal zijn hartelijke belangstelling in het heil van elk van zijn leerlingen, die hem met hen deed worstelen net zoo lang, tot zij den juisten weg door het leven gevonden hadden, wel het grootste geheim zijn geweest. Daarom vooral wordt zijn naam door tallooze mannen en vrouwen, in en buiten ons land, steeds nog met groote dankbaarheid genoemd.

Maar ook over de nauwere grenzen van zijn eigenlijke levenstaak ging zijn belangstelling naar al wat het belang van het Christelijk Onderwijs kon dienen. Het omvangrijke werk „Van Strijd en Zegen”, uitgegeven ter gelegenheid van het 50-jarig bestaan der Vereeniging voor Chr. Onderwijzers en Onderwijzeressen in Nederland en Overzeesche bezittingen, dat hij met de Heeren Lens en Kalsbeeksamenstelde, getuigt van die belangstelling en van zijn ongewone werkkraft. Zijn aandeel in de actie, die voor het U.L.Onderwijs de plaats veroverde, die het in ons Onderwijssysteem inneemt, is van buitengemeenen omvang geweest, en wanneer hij in 1918 „bene meritus” afscheid neemt van zijn School in het Noordeinde, blijft hij toch tot vlak voor zijn dood lesgeven aan de Ned. Zendingsschool, blijft hij een gezien lid van de plaatselijke Schoolcommissie en fungeert hij gaarne als Inspecteur van de Vereeniging voor Chr. Volksonderwijs.

Naast den invloed, die van hem uitging op het

terrein van het Onderwijs, moet die genoemd worden dien hij oefende in het kerkelijke leven van de Ned. Hervormde Gemeente. Daar heeft hij diepe sporen nagelaten. Natuurlijk duurde het niet lang of men had hem ook daar ontdekt en werd hij benoemd tot lid van het College van Notabelen, een kring, waarin hij gedurende bijna 45 jaren een leidende figuur is geweest. Op een waarlijk bewonderenswaardige wijze heeft hij daar ruim 40 jaren den voorzittershamergevoerd. Daar bleek hij een man te zijn, die beginselen en meeningen wist te onderscheiden. Bij het beginsel betrok hij onvervaard de wacht en wist van geen wijken. Riep het beginsel hem tot strijd, dan aanvaardde hij dien moedig, beslist. Doch hij had er ook een open oog voor, hoe de meeningen omtrent het beginsel soms konden uiteenloopen en dan wist hij met zeldzamen tact de tegenstellingen op te lossen en die aanvankelijk tegenover elkander stonden in één verband saam te doen optrekken. Streng principieel man, was hij toch een synthetische natuur. Zijn onverzettelijk streven naar samenbinding is van onberekenbare beteekenis geweest voor de ontwikkeling van het gemeentelijke leven. Ik denk aan allerlei, dat niet is te noemen, doch heb slechts te memoreeren zijn aandeel in de z.g. „vrijwillige beweging”.

Toen in de na-oorlogsche jaren de Gemeente voor buitengewone **financieele** zorgen kwam te staan en er pogingen werden aangewend om de Gemeente ter bestrijding van die zorgen mobiel te maken, was het met anderen ook de Heer Meijnen, die zijn **mede-**

werking verleende bij de vorming van „de Commissie voor den openbaren Eeredienst”, die trachten wilde de noodige gelden uit vrijwillige bijdragen bijeen te brengen. Sedert de oprichting van deze Commissie in 1921 tot aan zijn dood was Meijnen de bezielende, organiseerende, telkens weer tot nieuwen ijver aanvurende voorzitter; de stille, onweerstaanbare drijfkracht van deze beweging. In dien arbeid, die tact, beleid, maar ook stoer doorzetten vereischte, kwamen Meijne's bijzondere en veelzijdige gaven tot hun recht. Hij gaf trouwens aan dit werk zijn gansche hart. In het boekje „Danken en gedenken”, dat bij het 10 jarig Jubileum der Commissie werd uitgegeven schrijft hij zelf: „Het is mij een groote vreugde te zeggen, dat de tienjarige arbeid in deze Commissie tot de mooiste werkzaamheden behoort, waartoe God mij heeft willen gebruiken”. Ook hier blijft de naam van Meijnen verbonden aan een beweging, die niet alleen materieele, doch ook zeer belangrijke moreele voordeelen voor de Gemeente heeft gebracht.

In dit van allerlei werk overladen leven was ook nog plaats voor actieve belangstelling voor de gemeenschap in ruimeren zin. Het was al weer niet een zelf naar voren dringen, doch een voldoen aan het dringend verzoek van zijn politieke vrienden, dat Meijnen in 1920 zijn intrede deed in den Gemeenteraad, waar hij tot 1935 alweer zijn belangrijke plaats innam. Ook daar luisterde men naar zijn woord, was hij een figuur van beteekenis. Na de verkiezingen van 1923 werd hij dan ook aangewezen als Wethouder van Onderwijs en gedurende vier jaren heeft hij in

die functie nog eens principieel en toch breed, met groote nauwgezetheid en loffelijke onpartijdigheid de zaak van het Onderwijs met de bijzondere gaven van zijn hoofd en zijn hart kunnen dienen. De Regeering heeft tot groote voldoening van allen, die hem kenden, de verdiensten van den Heer Meijnen erkend door zijn benoeming tot Ridder in de Orde van Oranje Nassau.

Den 2den September 1936 maakte de dood een einde aan dit werkzame leven en den 5den September brachten zijn vele vrienden hem naar zijn laatste rustplaats. Wij gevoelden, er was een groote uit ons midden weggeroepen, een vruchtbaar leven was ten einde. Ave, pia anima!

Hadden wij Meijnen nog eens kunnen vragen, wat toch eigenlijk het geheim was van zijn stoere kracht, wat eigenlijk zijn leven zoo mooi maakte en tot zulk een rijken zegen stelde voor velen rondom, hij zou zeker het woord van onze Koningin nog eens, gelijk hij meermalen deed, hebben herhaald: „Christ avant tout”.

M. J. PUNSELIE.

FELIX HENDRIK AUGUST DRIESSEN.

Felix Driessen werd den 22-sten September 1855 te Leiden geboren en overleed aldaar den 18-den October 1936, in den ouderdom van ruim 81 jaar, na een werkzaam, welbested, nuttig leven.

Als oudste van de dertien kinderen van Louis Driessen, directeur en medeigenaar van de katoenfabriek „de Heyder en Co.“, en van Emma von Forckenbeck, waren Felix en zijn jongere broer Carl (overleden te Oegstgeest, 5 Juni 1936) voorbestemd hun vader op te volgen; hun opvoeding, na het doorloopen van lagere school en H.B.S. was dan ook geheel daarop gericht. Het is wel kenmerkend voor dien tijd dat de vader, die, evenals de grootvader van handelaar fabrikant was geworden, zijn oudsten zoon een meer technische dan **commercieele** opvoeding gaf. Immers de fabrikant was, wat het technische gedeelte van de zaak betrof destijds min of meer overgeleverd aan „ thuiswerkers” (vooral voor de **geweven** goederen) of aan meesterknechts (speciaal voor de katoendrukkerij) die hun recepten en geheimen als particulier eigendom beschouwden. Het oudere ras van fabrikanten moet dit gemis aan technische kennis zeker gevoeld hebben, en, om daaraan tegemoet te komen, liet vader Driessen zijn zoon Felix, onmiddellijk na het behalen van het einddiploma H.B.S. in 1872 een vol jaar in de fabriek werken, zoodat hij zich op de hoogte kon stellen van alle bewerkingen (weven, bleeken, verven drukken) die

LXXXIII

in het bedrijf voorkwamen. Na afloop van dit jaar praktijk werd gedurende twee jaar de theoretische kennis van het vak verworven, en wel te Miihausen in de Elsas (1873/75) waar de „Chemie-schule”, zoo niet de eenige dan toch zeker de beste leerschool was voor de opleiding van koloristen voor de katoendrukkerij. Alvorens definitief in Leiden terug te keeren werkte de jonge kolorist nog eenige jaren als volontair in verschillende Engelsche drukkerijen om daarna zijn intrede te doen in de fabriek de Heyder & Co., waar hij zijn vader bij de leiding behulpzaam was vooral in de chemische techniek van het bedrijf, en waar hij volop gelegenheid kreeg de te Mtilhausen verworven kennis in toepassing te brengen, door het invoeren van de toen opkomende kunstmatige kleurstoffen, de vervanging van meekrap door synthetische alizarine en later, omstreeks 1898, het gebruik van synthetische inplaats van natuur-indigo.

Teneinde de exportmarkten, waarvoor de Fa de Heyder voornamelijk werkte, beter te leeren kennen, ondernam Felix Driessen in 1878 en in 1884 reizen naar Nederlandsch- en Engelsch-Indie, en, om het bedrijf zoo goed mogelijk op de hoogte van den tijd te houden, werden meermalen verre reizen ondernomen o.a. naar Rusland en tweemaal naar Amerika (in 1897 en 1926), om van de veelvuldige reizen naar Engeland niet te spreken. De terugkomst uit Amerika in 1897 was wel zeer tragisch daar Felix Driessen, die tesamen met zijn broer Carl sedert 1887 directeur was van de inmiddels in een N.V. veranderde firma (N.V. de Leidsche Katoenmij.) bij

aankomst te Cherbourg moest vernemen, dat het complex gebouwen der drukkerij aan de Heerengracht zoo goed als geheel door brand was vernield. De beide directeuren lieten zich echter niet ontmoedigen en met kracht werd de herbouw ter hand genomen, waarbij de in Amerika opgedane ervaring goed van pas kwam; het bedrijf werd geheel electrisch ingericht en van een automatische brandbluschinrichting voorzien; voor dien tijd een groote zeldzaamheid.

In het Leidsch Jaarboekje van 1906 is de geschiedenis van „de Katoenfabriek” tot omstreeks het jaar 1900 beschreven; onder de ervaren leiding der beide directeuren Felix en Carl Driessen maakte het bedrijf verder afwisselend goede en slechte jaren door. Moeilijke jaren waren o.a. 1902 en 1911 toen de enorme prijsdaling van de katoen groote verliezen veroorzaakte; terwijl ook in de oorlogsjaren, voor een fabriek, die hoofdzakelijk op export was aangewezen, een algeheele omstelling noodig bleek.

Na den oorlog werd getracht de export weer met kracht ter hand te nemen, maar, door de veranderde omstandigheden werd het peil van voor den oorlog nooit meer bereikt; eenerzijds door steeds toenemende Japansche concurrentie, anderzijds door de groote stijging van arbeidsloozen, waardoor het handdruk-artikel, vroeger een specialiteit van de Leidsche Katoenmaatschappij, niet meer voor export in aanmerking kwam. Het aantal werklieden dat voor den oorlog vaak tot duizend steeg, is na 1914 nooit meer boven 4 a 500 geweest. In de goede jaren 1926-1929 werd voornamelijk voor de West-Afrikaansche markt

LXXXV

gewerkt (de meeste andere markten waren reeds door Japan veroverd) doch de wereldcrisis, en vooral het verlaten van den gouden standaard door Engeland in 1931 was een dusdanige slag voor het bedrijf, dat in November 1932 besloten werd het fabricceeren voorloopig stop te zetten in de hoop op het spoedig aanbreken van betere tijden. Beide directeuren traden af, doch bleven zich nog met de loopende zaken bemoeien in hun hoedanigheid van gedelegeerd commissaris, en het pleit zeker voor beider objectiviteit dat zij in 1936 aan de aandeelhouders voorstelden tot liquidatie, over te gaan, nadat vele pogingen om het bedrijf op andere basis weer op te bouwen hadden gefaald door de steeds toenemerde ma'aise. Al ging bij de liquidatie het gewone aandeelenkapitaal, dat zich grootendeels in handen der familie bevond geheel verloren, alle crediteuren en obligatiehouders konden ten volle worden afbetaald, en op de preferente aandelen kon nog een uitkeering plaats vinden. Geen der beide oud-directeuren heeft den verkoop der roerende en onroerende goederen persoonlijk kunnen medemaken; Carl overleed den vijftden Juni 1936, terwijl zijn oudere broer Felix toen reeds aan een langdurig ziekbed was gekluisterd, en de slagen, welke hem in het laatste jaar hadden getroffen met bewonderenswaardige berusting en geestkracht wist te dragen.

De wetenschappelijke kennis, die Felix Driessen te **Mülhausen** had verworven was voor hem een uitgangspunt om die door eigen onderzoekingen in het uitstekend geoutilleerde fabriekslaboratorium verder

aan te **kweeken** en de resultaten daarvan, vooral op het gebied van „**chemie** en electriciteit” werden vaak door hem in besloten kring medegedeeld in lezingen voor het Natuurkundig gezelschap, de **Leidsche** Chemische Kring of de Maatschappij van Nijverheid. Zijn onderzoekingen op het speciale gebied der textielchemie, voor **zoover** die voor publicatie in aanmerking kwamen, verschenen in het Bulletin de la Société Industrielle de **Mulhouse**, van welk genootschap hij sedert 1892 lid was, en dat hem in 1922 tot „**membre correspondant**” benoemde. Zijn meest bekende werk op dit gebied was de studie over Turksch Rood en het aantoonen van aluin in planten, die in **Indie** voor het roodverven werden gebruikt, waardoor een oud vraagstuk, waarmede Bancroft zich reeds had bezig gehouden, tot oplossing kwam, namelijk hoe men in Indie echt alizarine-rood kon verven, zonder schijnbaar van aluin gebruik te maken. Deze onderzoekingen werden in 1902 door de **Société Industrielle** beloond met een gouden **eeremedaille**, terwijl ook de „**Fédération internationale du Textile et de la Couleur**” zijn meer dan vijftigjarige verdiensten voor de textielindustrie op waarde wist te schatten door het verlenen van een eere-diploma.

Het is wel een eigenaardig feit dat de kolorist Felix Driessen kleurenblind was, en groen en rood niet kon onderscheiden; aan den **eenen** kant was dit in het bedrijf wel eens een nadeel, maar van den anderen kant wist hij, door het bedenken van chemische reacties aan dit bezwaar ruimschoots tegemoet te komen. Hoe deze kleurenblindheid door erfelijkheid

in de familie Driessen was ontstaan werd door hem nauwkeurig nagegaan.

Was het wonder dat de levendige geest van Felix Driessen, die tevens een hartstochtelijk lezer en verzamelaar van boeken was, groote belangstelling toonde voor de geschiedenis van zijn vak, de katoendrukkerij? Het is wel merkwaardig dat hij hierover niets heeft gepubliceerd, maar van zijn groote kennis en belezenheid op dit gebied liet hij gaarne anderen profiteeren, waarvan o.a. Rouffaer in zijn „Batikkunst” en Smit in „de Katoendrukkerij in Nederland tot 1813” met dankbaarheid gewagen. Toen hij ontdekte, dat er een nauw verband moet hebben bestaan tusschen het drukken van katoen en van de z.g. „sitsen-papieren” legde hij van deze papieren een groote verzameling aan, en bestudeerde ook de geschiedenis van dezen verdwenen tak van nijverheid met geestdrift. Later ging zijn belangstelling op historisch gebied meer naar andere onderwerpen over, zoo b.v. de industrieele geschiedenis van Leiden, en in verband daarmee het leven van den Leidschen industrieel Pieter de la Court. Dit onderwerp heeft hem tot aan enkele uren voor zijn dood steeds bezig gehouden; de vraag of P. de la Court werkelijk de schrijver van het Welvaren is geweest, heeft hij niet meer tot een oplossing kunnen brengen. De publicaties over dit onderwerp waren: de uitgave van „het Welvaren van Leiden” (1911). „Leiden in den Franschen tijd” (1912), en „de Reizen der de la Courts” (1928). Als lid van de Maatschappij der Nederlandsche Letterkunde bracht hij dit onderwerp in de vergaderingen

herhaaldelijk ter sprake en kwam daarbij als dilettant-geschiedkundige vaak in botsing met de academisch gevormde historici. Van de Vereeniging Oud-Leiden was Felix Driessen bestuurslid.

Met partij-politiek heeft hij zich nooit willen inlaten; volgens hem was alle politiek uit den booze (en hij stak deze meerring niet onder stoelen of banken!). Zijn inzichten hieromtrent legde hij vast in een brochure „Theorie en Praktijk” (1902), die, naast veel afkeurende kritiek, toch ook, vooral in industrieele kringen veel bijval vond.

In verband met zijn zin voor historie droeg hij ook de 3-October-Vereeniging, waarvan hij tot de oprichters behoorde, en wier ijverige secretaris (later eere-lid) hij jaren lang geweest is, een warm hart toe. Bij het vijftigjarig bestaan der vereeniging (13 Mei 1936) bracht het Harmonie-gezelschap **Werkmans Wilskracht**, oorspronkelijk opgericht door werklieden van „de Katoenfabriek” en waarvan hij beschermheer was, hem een serenade aan zijn woonhuis op den Ouden Singel, en werd een kleine deputatie in de ziekenkamer toegelaten.

Begiftigd met een ruime dosis muzikaliteit was hij ook op dit gebied van groote beteekenis. Als oprichter, secretaris en voorzitter van de **Zangvereeniging van de Maatschappij tot bevordering der Toonkunst**, afdeling Leiden, steunde hij deze vereeniging niet alleen als zoodanig, doch door zijn bijzonder mooie basstem kon hij op vele concerten als solist optreden en toen hem in 1888 het **eerelidmaatschap** werd overhandigd, prijkte het diploma met een lange

reeks concerten (1878-1888) waarop hij, hetzij onder eigen naam, of als „F.D.” of onder den schuilnaam „Trefiglio” de bariton-solo had vervuld. Ook Sempre Crescendo telde hem onder haar eere-leden. Tevens was Felix Driessen een trouw zanger van het kerkkoor der Hartebrugskerk en toen hij daar tot dirigent werd benoemd was zijn eerste werk, op bijna vijftigjarige leeftijd, latijnsche lessen te nemen om zich ten volle van zijn nieuwe taak te kunnen kwijten.

In 1888 huwde Felix Driessen met Virginie de Fremery, die hem drie zoons schonk, doch reeds in 1893 overleed. Door dit huwelijk werd hij finantieel geïnteresseerd bij de N.V. De Leidsche Zoutkeet, waarvan hij tot aan zijn overlijden commissaris is gebleven. Zijn tweede vrouw, Cornelia Herckenrath, waarmede hij van 1895 tot 1936 in zeer gelukkigen echt **vereenigd** was, en die hem twee zoons schonk, overleed in April 1936, ruim een half jaar voordat hijzelf, na in het laatste jaar van zijn leven veel leed geduldig gedragen te hebben, als trouw aanhanger der Rooms-Katholieke kerk, voor altijd de oogen sloot.

LOUIS A. DRIESSEN.

ABRAHAM COUVÉE.

28 Nov. 1871-2 Nov. 1936.

Ofschoon te Zeist geboren, stamde Abraham Couvée niet slechts uit een Leidsch geslacht doch hij bracht hier ook zijn schooljaren door en bleef, met een korte onderbreking, gedurende zijn geheele leven te Leiden gevestigd.

Hij volgde het onderwijs aan de Christelijke School aan den Stillen Rijn.

Reeds op 17-jarigen leeftijd trad hij in dienst bij zijn vader, die eigenaar was van een olie-slagerij, gelegen aan het Zwarte weggetje, niet ver van de Vliet, buiten de Koepoort. Het kantoor wasgevestigd in het perceel genaamd „de Koekop”, gelegen aan de Mare.

Na zich gedurende eenige jaren te Woerden in den graanhandel te hebben bekwaamd, werd door hem bovendien overgenomen den graan- en meelhandel van den Heer Peltenburg, die o.a. eigenaar was van den windmolen „de Stier”, gelegen aan de Houtmarkt.

In latere jaren werd hij gekozen tot lid van de Kamer van Koophandel en Fabrieken, waar hij met ijver bestudeerde de aan zijn oordeel onderworpen vraagstukken.

Toch betwijfel ik of Couvée in de uitoefening van

handel en nijverheid bevrediging vond. Het **olieslagers-**bedrijf in Nederland ontwikkelde zich geleidelijk tot groot-bedrijf, tot welke expansie een olieslagerij, volgens de verouderde begrippen gevestigd te midden der weilanden, zich moeielijk leende. Ook het aantal windmolens nam gestadig af. Toen hij dan ook omstreeks 1918 zijn zaken liquideerde en zijn molen van de hand deed, gaf **Couvée** blijk de **teekenen** des tijds tijdig te verstaan.

Ik geloof dat deze voor hem moeielijke beslissing een aansporing is geweest tot hernieuwde ontplooiing zijner werkkraft, zij het dan ook in andere richting. Geheel bevrijd van de taak, die hij niet uit vrije keuze, maar zeer zeker voor een groot deel uit plichtsbesef, in zijn jeugd op zich had genomen, zag hij kans in het Leidsche gemeenschapsleven zich een vooraanstaande plaats te veroveren, welke hem recht geeft op groote erkentelijkheid van zijn **mede-stadgenooten**.

Niet alleen zijn groote werkkraft en nauwgezetheid, maar vooral zijn doorzettingsvermogen, geschraagd door een langdurige ervaring in het zakenleven, maakten van hem een alom begeerd medewerker in de meest uiteenlopende functies.

Reeds op jeugdigen leeftijd gekozen tot bestuurslid der Vereeniging voor Christelijk Onderwijs, van welke vereeniging hij gedurende vele jaren het **penningmeesterschap** bekleedde, was het voor hem een groote voldoening te kunnen medewerken aan het vele, dat deze Vereeniging gedurende de laatste 40 jaren te Leiden tot stand wist te brengen. Door het

bestuur van het Leidsche Diakonessen-huis werd hem een soortgelijke functie toevertrouwd. Hier nam hij een werkzaam aandeel in de groote uitbreiding van dit Ziekenhuis. In de bestuursvergaderingen van deze instelling was zijn oordeel veelal van grooten invloed op de genomen besluiten.

In 1919 volgde zijn benoeming tot Commissaris der Leidsche Spaarbank, welk college hem in 1927 aanwees tot lid der Commissie van Dagelijksch Beheer, welke bezigheid uit den aard der zaak eveneens een groot deel van zijn tijd in beslag nam.

Ook de Leidsche Maatschappij van Weldadigheid telde hem onder haar hoofdbestuursleden. Kort voor zijn overlijden werd hij met het presidium dezer instelling belast.

Daarnaast was hij penningmeester der Leidsche Bouw-Maatschappij, president-commissaris der Leidsche Broodfabriek en commissaris der N.V. Distilleerderij „de Fransche Kroon”.

Zoowel als lid van den Raad van Beroep voor de Ongevallenwet, als in de hoedanigheid van lid van den Raad van Administratie van het Koninklijk Militair Invalidenhuis, vond hij gelegenheid zich nuttig te maken in het algemeen belang.

Het behoeft dan ook geen verwondering te baren dat, toen in 1925, de Nederlandsche Regering vertrouwde en deskundige krachten zocht om de administratie en het beheer van het Leidsche Academisch Ziekenhuis te reorganiseeren, de keuze ook viel op **Couvée**. Deze vereerende opdracht heeft hem groote voldoening verschaft. Te zamen met den Heer B. F.

XCIH

Krantz werd deze moeilijke taak op uitnemende wijze volbracht, dank zij hun doortastendheid en organiseerend talent. Terecht werd deze verdienstelijke arbeid beloond met zijn benoeming tot Officier in de Orde van Oranje-Nassau.

A. DE KOSTER.

OCTAVIA PARMENTIER.

Den 21sten November overleed alhier Françoise Octavia Parmentier, een vrouw, wier leven voor velen van groote beteekenis is geweest, daar zij aan haar hun positie in de Maatschappij te danken hebben.

Zij werd den 31sten October 1872 te Leiderdorp geboren op de „Doeswerf” aan de Does (waar haar vader, firmant van de thans opgeheven oude Leidsche firma, de Wed. A. Parmentier & Zn., een lijmfabriek had), bezocht de lagere school aldaar en vervolgens de bijzondere meisjesschool van de dames Lange en van Reijn Snoeck aan de Hooigracht te Leiden. Toen zij eenige jaren van school was, kreeg zij het besef, dat zij als achtste in een gezin van acht zusters en een broer thuis wel gemist kon worden en daarom begon zij moedig en opgewekt, ondanks gebrek aan steun, te werken voor boekhouden, een bezigheid, die voor een vrouw een unicum was in die dagen. Zij slaagde al spoedig voor de praktijk-examens en daarmee niet tevreden, ging zij verder en behaalde de akte middelbaar boekhouden en Engelsche, Fransche en Duitsche Handelscorrespondentie. Zij begon les te geven, eerst bescheiden, later op grooter schaal en zoo verwierf zij zich door haar bekwaamheid en ruime levensopvatting een vooraanstaande plaats op onderwijsgebied.

De eerste school, waaraan zij verbonden werd en waaraan zij 36 jaar werkzaam is geweest, was de Christelijke School van den Heer Meijnen, op den

Stillen Rijn, later in het Noordeinde (de tegenwoordige U.L.O.School van den Heer de Reuver).

In 1906 begon zij hare lessen aan de Haagsche Huishoudschool Laan van Meerdervoort, aan welke school zij 30 jaar is verbonden geweest. Tot dat de kostschool voor jongens „Noordhei” te Voorschoten werd opgeheven, was zij ook aan die inrichting werkzaam.

In 1918 werd zij benoemd tot leerares aan de Vakschool voor Meisjes voor Leiden en omstreken, thans gevestigd aan het Rapenburg en aan de R.K. Vakschool voor Meisjes aan het Galgewater.

Daarna werd zij ook verbonden aan de H.B.S. voor Meisjes aan de Garenmarkt, aan de Meisjes-school voor U.L.O. aan de Breestraat alhier aan de R.K. Vakschool en Huishoudschool te Haarlem, de Chr. U.L.O. School te Hillegom en de Huishoudschool Zandpad en de School voor Maatschappelijk Werk te Amsterdam.

Vele jaren had zij zitting in de Commissie voor de examens voor Middelbaar Onderwijs boekhouden en in die voor de Nijverheidsakten Na en Nq.

Na den oorlog was zij deskundige voor de oorlogswinstbelasting onder den inspecteur Aleva en steeds is zij gebleven, wat voor een vrouw zeker een groote merkwaardigheid mag heeten, een vraagbaak voor belastingbetalers. Naast haar werk in al deze functies vond zij nog tijd op verschillende kantoren en bij particulieren de boeken te controleeren en altijd had zij de toewijding en het geduld om zich rustig te verdiepen in de belangen van ieder, die tot haar

kwam om raad en steun en om hem van advies te dienen.

Dit bezige leven werd door haar tot het laatst toe volgehouden met de haar eigen opgewektheid niettegenstaande haar gestel door een ernstige ziekte werd ondermijnd.

Heeft zij voor velen en in haar vele functies in het openbaar leven een moeilijk te vervullen plaats achtergelaten, het meest toch zeker in den kring van hare familie, waarvan zij het middelpunt was, en vooral van hare zusters met wie zij samen woonde, die in haar werk met haar mee leefden en voor wie Octavia, als het ware de zon in haar leven is geweest.

De groote belangstelling en de vele bewijzen van hartelijk meelevens tijdens haar moedig gedragen lijden en met hare begrafenis zullen haar nabestaanden zeker een troost zijn geweest.

De nagedachtenis aan Octavia zal bij talloos velen in groote eere gehouden worden.

F. A. LE POOLE.

† P. M. J. VAN OERLE.

Ten zeerste stel ik het op prijs, hier enkele woorden te mogen wijden aan de nagedachtenis van den op 22 December 1936 te Leiden overleden architect, P. M. J. van Oerle, met wien het mij gegeven is geweest vele jaren ten dienste van de Leidsche Hoogeschool ambtelijk te mogen samenwerken.

Van Oerle was een selfmade man in den besten zin des woords. Geboren te Leiden 26 April 1867, leerde hij de praktijk in de aannemerszaak zijns vaders en ontving hij zijn bouwkundige opleiding aan Mathesis, alwaar hij zich reeds in 1885 onderscheidde als prijswinnaar onder leerlingen en het einddiploma behaalde.

Zijn verder leven bleef met Mathesis saamgeweven; hij werd later tot bestuurslid gekozen en bleef dit tot zijn overlijden. Bij het 150 jarig bestaan van dit genootschap in 1935 werd van Oerle tot lid van verdienste benoemd.

In 1887 in dienst gekomen bij de Rijksgebouwen, ontdekte mijn ambtsvoorganger, van Lokhorst, al ras bekwaamheden in van Oerle, welke hem boven het gemiddeld peil verhieven en werd hij onder diens leiding belast met meer zelfstandig werk ten behoeve der stichting van nieuwe laboratoria.

In deze periode vielen verschillende bouwwerken op Vreewijk en de eerste gebouwen van het Museum van Nat. Historie op de Grootte Ruïne.

In 1906 kwam ik als Rijksbouwmeester in ambtelijk contact met van Oerle bij de uitvoering van het reeds onderhanden Botanisch laboratorium en het Rijks-herbarium aan de Nonnensteeg. De voorbereiding en uitvoering daarvan waren tengevolge van den toen reeds ernstig geschokten gezondheidstoestand van mijn ambtsvoorganger, geheel aan van Oerle toevertrouwd geweest. De bekwaamheid, welke uit den bouw dezer laboratoria met hunne ingewikkelde inwendige inrichting en meubileering sprak, is voor mij een aanwijzing geweest om van Oerle in het vervolg met soortgelijk werk te blijven belasten. Latere ondervinding heeft aangetoond, dat ik destijds juist heb gezien; immers zonder zijn talent om met bescheiden middelen en met vermindering van ambtelijke sleur veel te bereiken, was er weinig terecht gekomen van de dringend noodige verbeteringen der vele noodtoestanden, waarin toenmaals de hulpmiddelen der Leidsche Universiteit verkeerden.

De omvang van dit artikel laat echter niet toe zulks hier in bijzonderheden aan te toonen.

Gememoreerd zij slechts, behalve de noodvoorzieningen om medisch onderwijs in het levensgevaarlijke oude Acad. Ziekenhuis te kunnen voortzetten, het zustershuis boven de gracht, de kinderkliniek voor prof. Gorter, de polikliniek voor prof. Kan, de laboratoria voor vergelijkende pathologie voor prof. de Jong, de verbouwing, uitbreiding en inrichting van het natuurkundig laboratorium, welke gedurende vele jaren een schier dagelijksch overleg met de betrokken hoogleeraren en speciaal met prof. Kamer-

ling Onnes noodig maakte, de stichting van het Scheikundig laboratorium voor prof. Schreinemakers, de bouw van het tweede gedeelte Museum v. Nat. Historie, de uitbreiding van het Physiologisch laboratorium voor prof. Einthoven, de uitbreiding en nieuwe inrichting van de Sterrewacht voor prof. de Sitter, de restauratie van het bouwvallige Groot-Auditorium, de verbetering en inrichting van het Museum van Oudheden en het Instituut voor Tropische Ziekten aan het Rapenburg. Men voege bij deze opsomming nog de dagelijksche zorg voor het onderhoud der vele Universiteitsgebouwen om zich eenig denkbeeld te kunnen vormen van den omvangrijken en verantwoordelijken dienst van dezen eenvoudigen werker.

De voorstellen, die van Oerle mij bij zijn vaste wekelijksche bezoeken op mijn bureau voorlegde, waren zoowel op de juiste wijze met de betrokken hoogleraren voorbereid, als weldoordacht en smaakvol uitgewerkt. Hoewel hunne verwezelijking vooral in de oorlogs- en na-oorlogsjaren met groote praktische bezwaren gepaard ging, hebben zij nimmer aanleiding gegeven tot latere klachten of teleurstelling; zij hebben den gebruikers steeds voldoening gegeven. Men hoort er dan ook nooit over spreken, hetgeen op dit gebied immers de hoogste lof beteekent!

Gelijk alle werkelijk bekwame mensen, was van Oerle wars van uiterlijk vertoon; hij vond de voldoening in zijn werk zelf. Te betreuren blijft het, dat zijn werkkring in 1923 ontijdig werd afgebroken, doordat nieuwe meer bureaucratische opvattingen

C

zich toen baan hadden gebroken en deze geen oog en allermintst waardeering voor van Oerle's hooge verdienste voor het Rijk bleken te bezitten. Hij heeft toen zijn ontslag uit 's Rijks dienst gevraagd, hetgeen hem met 1 November 1923 eervol werd verleend.

J. A. W. VRIJMAN,
oud-rijksbouwmeester.

Bij den bouw der nieuwe St.Petrus-Kerk.

't Was omstreeks middernacht van den 25en Juli van het jaar 1933, dat Pastoor **Beukers**, de herder der St. Petrus-parochie werd gewekt met de tijding: „Sta op, Uw kerk staat in brand”.

Mgr. Taskin, de president van het Groot Seminarie te Warmond, waar de Pastoor voor enkele dagen in retraite was, bracht hem dit ontstellende nieuws.

In enkele oogenblikken reed een snelle auto door het Warmonderhek naar Leiden.

Dat de tijding niet overdreven was bleek al spoedig. Een groote vuurgloed steeg op uit het silhouet der stad. Het was duidelijk. Hier was geen redden meer mogelijk. De kerk der Ruïne was in een ruïne herschapen en haar eeuwfeest, dat juist voor de deur stond, zou een stichtingsfeest worden.

* *

Lang peinzen over hetgeen verloren was, mocht hel bestuur der kerk niet, want alles moest aan het werk om de verdwaalde parochianen een nieuw onderdak te geven ¹⁾).

1) De plannen werden ontworpen door A. J. Kropholler en Ir. Hugo van Oerle.

Plannen werden beraamd om de kerk op dezelfde plaats te herbouwen, de fundeeringen beproefd en teekeningen gemaakt.

't Zou goed kunnen meende men en de historische plaats kon zodoende behouden blijven. Wat zou anders de bestemming worden van dezen grond, die nu bijna 100 jaar voor den eeredienst was gebezigd. Een café of dancing, een zweminrichting of brandweerkazerne, alles was mogelijk.

Aan een plan tot herbouw op dezelfde plaats, ook al bood dit nieuwe plan meerdere plaatsen, konden de kerkelijke autoriteiten hunne goedkeuring niet geven. De verplaatsing van de bevolking naar de frissche buitengordels der stad, stelde andere eischen aan de plaatsing der kerken in het stadsplan. Deze gelegenheid moest nu niet onbenut blijven, hieraan tegemoet te komen.

Er werd nu gezocht naar een geschikt terrein meer aan den rand der stad, dat toch in het midden der parochie lag. Er waren vele tegenstrijdige wenschen. Ieder parochiaan wilde de kerk aan huis hebben. In deze braakliggende velden bleek geen stuk voorhanden, dat èn door haar ligging èn door haar vorm voor dit doel geschikt kon worden geacht.

Het is ten eenen male een fout, helaas te veel reeds voorgekomen, bij de moderne steden-ontwikkeling, de kerk eenvoudig te projecteeren op een stuk, dat aanvankelijk voor woningbouw was bestemd, waardoor de kerk onlogisch, zonder eenig verband met de aangrenzende bebouwing, als verdwaald in het stadsbeeld komt te liggen. Een kerk immers is

door de belangrijkheid van haar functie en door haar representatief karakter een bijzonder accent in het stadsbeeld. Een kerk behoort te liggen aan een ruim plein. Geheel de groepeerings der huizen en de planneering der straten van het stadsdeel dient zich naar haar te richten. Zij is door haar groote hoogte en toren een stedenbouwkundig middelpunt.

Een geschikt terrein te vinden echter was geen eenvoudige zaak. Het mag dan ook een gelukkig toeval worden genoemd, dat het kerkbestuur en de architecten zich de medewerking hebben kunnen verzekeren van den Leidschen bouwondernemer, den heer H. P. Jansen, die naast de economische kwestie ook de ideeële zijde in dezen zoo juist heeft begrepen, dat hij zich bereid verklaarde aan het tot stand komen van deze gedachte zijn medewerking te willen geven, en ook de architectonische verzorging der woningen aan de architecten op te dragen. Het is daarom mogelijk geworden op twee aanzienlijke stukken, gelegen aan de overzijde van de Lammen-schansweg tusschen het verlengde van de Koninginne-laan eenerzijds en aan de andere zijde begrensd door de Lorentzkade, beslag te leggen en deze door een ingrijpende wijziging van het uitbreidingsplan tot een architectonisch en stedenbouwkundig geheel te maken.

De straat, welke de twee bouwterreinen scheidde, werd geamoveerd, waardoor een groot terrein ontstond van een totaal oppervlak van 20.000 M².

De kerk werd hierop geprojecteerd in het centrum met het priesterkoor naar het Oosten en den toren naar het Westen. Deze oeroude christelijke traditie,

n.l. de kerken te stellen in de H. Linie, is gedurende de geheele middeleeuwen, den bloeitijd der kerkelijke bouwkunst, gevolgd en vindt men in Leiden nog terug in de St. Pancras- en St. Pieterskerk. Door deze orientatie kwam nu de toren naar de zijde van de Lammenschansweg, waar nu een representatief plein kon worden geprojecteerd.

Het verdere plein wordt gevormd door de om- liggende bebouwing, die hiermede een eenheid vormt. Want al mogen de architecten bij het ontwerpen der woningen sterk aan banden gelegd zijn geweest, door de eischen, welke zulk een speculatie- bouw nu eenmaal stelt, er kon zodoende toch een eenheid geschapen worden.

* * *

De nieuwe kerk herinnert in haar grondplan aan de oude St. Petruskerk aan de Langebrug. Zij bestaat uit een driebeukige hallen-kerk, waarvan de breede middenbeuk aan beide zijden door eene op twee zuilen rustende arkade van de smallere en lagere zijbeuken wordt gescheiden. Terwille van het intieme en sacrale aspect is hier niet geschroomd de kerk- ruimte door een zuilenrij onder te verdeelen. Geen zuilenrij zooals de neogothiek ze kent, waarvan de Mon Père-kerk een treffend voorbeeld was, waar een haag van lijvige kolommen alle gezicht op het altaar belet, doch slechts een 4-tal slanke granieten kolommen, die aan de ruimte een kerkelijk karakter geven en de ruimtevorm onderbreken. Vele van onze moderne kerken, die als één groote ruimte zijn

De Nieuwe St. Petruskerk te Leiden.
Anno 1936.

opgevat, missen te sterk het karakter van kerk, waarin bij wekelijksche minder bezochte diensten de enkeling zich verliest in de ruimte.

De kerk te bouwen als één groote ruimte is vooral in verband met de overspanning bij een groot aantal plaatsen niet tot een goed resultaat te brengen, zonder in een kerk van al te groote lengte te vervallen.

De liturgische gedachte in den modernen kerkbouw, waar het altaar het middelpunt is van den H. Dienst, welke door de geloovigen intensief met het oog en het oor moet kunnen worden medegeleefd, vraagt om een korte breede kerkruimte, waar alles zich rondom het altaar groepeert.

Zoo ontstond het grondplan. Het biedt plaats voor 1400 geloovigen.

In de conga staat op het verhoogde priesterkoor het groote hoofdaltaar, waarvan de mensa geheel massief uit een groot blok marmer is gehakt. Het presbyterium ligt 5 treden verhoogd boven den kerkvloer. Aan weerszijden van de trap, die den opgang vormt naar het altaar, liggen de beide ambonen, die op de hoogte van het priesterkoor naar voren in de kerk zijn uitgebouwd en door een bronzen hekwerk van de kerkruimte gescheiden. Een dezer ambonen, die aan de Evangelie-zijde, dient evenals in de oud-christelijke kerken tot preekstoel.

In elk der zijbeuken is, juist zooals in de oude Petruskerk, een altaar geplaatst, waarvan er een aan Maria en een aan St. Joseph is toegewijd.

In den rechter zijbeuk is aan de Zuidzijde der kerk

een H. Hart kapel uitgebouwd. Tegen den Noordbeuk ligt de doopkapel als een afzonderlijke centraalbouw met koepelvormige afdekking in open verbinding met de kerkruimte. De vloer der doopkapel ligt eenige treden lager dan de kerkvloer, zoodat men, evenals in de Jordaan waar Christus gedoopt werd, hierin moet afdalen.

* * *

De bouw vorderde snel. Na het leggen der fundering, waaraan nog al moeilijkheden van technischen aard verbonden waren geweest, rees de bouw snel omhoog en kon op den 23en April 1935 de „Eerste Steen” worden gelegd door den HoogEerw. Deken van Leiden A. Homulle.

Deze steen werd gelegd op den hoek van het samenkomen van de buitenmuren van den toren en kerk, zoodanig dat zij van binnen in het gebouw zichtbaar is. Achter deze steen is in een looden koker de oorkonde ingemetseld, waarop de plechtigheid is vermeld en de namen van **degenen** die hierbij hebben geassisteerd.

Nog een tiental maanden moest er gearbeid worden voor de geheele kerk gereed was en het zware kruis op de spits werd geplaatst. De Deken wijdde de nieuwe klokken, welke de Pastoor als feestgave bij zijn koperen pastoraat had ontvangen.

* * *

Den 10den Maart 1936 werd de nieuwe kerk ingewijd door den Bisschop van Haarlem Mgr. Huibers, die den juist overleden Bisschop Mgr. Aengenent was opgevolgd. 't Was een bijzondere gebeurtenis,

niet alleen voor Pastoor en Parochianen, doch ook voor Zijne Doorluchtige Hoogwaardigheid, die hier in Leiden, de stad die hem zoo dierbaar was, zijn eerste kerk-consecratie tijdens zijn pontificaat verrichtte.

Z.H.Exc. werd bij de Pontificale H. Mis geassisteerd door den hoogerw. heer A. Homulle, deken der stad, als presbyter assistens, door de zeereerw. heeren F. van Beukering, pastoor te Haarlem en Pater drs. Balduinus de Goede O.F.M. als troondiakens, door de zeereerw. heeren Th. van Outersterp, pastoor te Amstelveen en H. J. van der Ven, Kapelaan te Amsterdam, (beide oud-kapelaans der parochie) als diaken en subdiaken. De overige assistenties werden waargenomen door de eerw. heeren Rector L. Beune, de kapelaans B. Dorbeck, G. Mudde, H. Schrama, A. Leenders en door den eerw. heer Jos. Jansen.

Bij het dragen der relikwieën verleenden assistentie de zeereerw. heeren Pater de Goede, Pastoor J. J. C. Groot uit Nederhorst den Berg, rector H. Sondaal uit Oegstgeest en Kapelaan A. Kramer, kapelaan te Den Haag. Als ceremoniaris fungeerde de secretaris van den Bisschop, de zeereerw. heer H. W. Agterof.

Ten besluite van de Hoogmis zegende de Bisschop de in dichte drommen saamgestroomde menigte, waarna de Presbyter Assistens mededeeling deed van de wijding van kerk en altaar.

In het altaar waren de relikwieën gesloten van de heilige martelaren Petrus, Fortunatus en Placidus. Het feest van de Kerkwijding werd overgebracht op den Maandag na den eersten Zondag in de maand Juli.

Na het laatste Evangelie hield Monseigneur een toespraak tot de geloovigen. Mgr. beschouwde het als een voorrecht voor den eersten keer deze plechtigheid te hebben mogen verrichten in deze schoone en oude stad Leiden, waarmede hij door afstamming is verbonden en waarvan hij het geluk heeft gehad mede-burger te mogen zijn.

Ik weet, aldus Mgr., hoe er door U is geleden en hoe uw hart van droefheid was vervuld door het ontbreken van een Godshuis.

Ik weet van ouds, dat het volk van Leiden gehecht is aan zijn kerken en tegen geen offers opziet om zijn kerken schoon te versieren.

Op dezen dag is de Petrus-kerk opnieuw verzezen en Mgr. verwachtte, dat het woord, dat de Profeet Salomon sprak in vervulling zou gaan en in dezen tempel vele schoone en heerlijke dingen zullen gebeuren.

Na zich van de kerkelijke gewaden te hebben ontdaan, verliet de Sisschop, in „cappa magna” , onder het feestelijk gebeier van de klokken, het kerkgebouw.

Ir. HUGO VAN OERLE,
Architect.

Een curieuze keur.

Mr. Nicolaas Cornelis de Stoppelaar had in 1772 de Hooge Heerlijkheden van de Hooge en de Vrije en Lage Boeckhorsten uit de hand gekocht van de Prinses van Rubempré, gravin de Merode. Hij was op zijn wijze in zijn miniatuurstaatje een soort verlicht despoot, die allerlei maatregelen nam, om het welzijn en de veiligheid van zijn 40 à 50 onderdanen in de Vrije en Lage Boeckhorst te bevorderen, gelijk wij elders uitvoerig hebben uiteengezet.

Wanneer hij beweert, dat hij de Boeckhorstervaart of Zonnesloot „eigen gemaakt” heeft, dan is dit niet geheel waar, want deze is reeds op de oude kaarten van Rijnland van 1615 en 1647 aangegeven. Een feit is echter, dat de Belgische familiën, die in de tweede helft der 17e en in de 18e eeuw bezitters waren van de heerlijkheden, zich aan hun bezit niet veel gelegen lieten liggen en zich alleen vergenoegden met het incasseeren der trouwens zeer schamele baten.

De Heer de Stoppelaar heeft op krachtige wijze getracht zijn nieuw bezit uit het verval op te heffen. Daartoe behoorde ook het verdiepen en verbreedten van de Boeckhorstervaart, waardoor de Vrije en Lage Boeckhorst in dien tijd betrekkelijk weer een eiland

werd, en waardoor men ook beter gelegenheid had, toezicht te houden op ongewenschte elementen, die hier gaarne hun toevlucht zochten.

Want de Heerlijkheid lag op een kwaden naam, doordat zij in den ouden tijd het recht had gehad een vrijplaats te zijn voor vluchtelingen, waardoor zij, die reden hadden, de straffende hand der gerechtigheid te vreezen, zich sterk tot haar voelden aangetrokken. (Teg. Staat der Vereen. Ned. Deel VI blz. 330). Zelfs nog in het laatst der 18de eeuw moest de heer De Stoppelaar zijn maatregelen daartegen nemen.

De draaiplank was nu de eenige verbinding, die voetgangers via de polderdijken gelegenheid gaf het gebied van de Vrije Boeckhorst te betreden. Doch bijgaande keur bevat zooals men zal zien uitsluitend bepalingen, die daarmede toch geen verband houden. Zij bracht eenige baten op, die men best kon gebruiken in deze kleine gemeenschap. Verder spreekt zij voor zich zelf.

N. J. SWIERSTRA.

KEUR EN ORDONNANTIE
OP DE
DRAAYPLANK IN DE VRIJE EN
LAGE BOECKHORST.

1.

Ieder schip of schuyt, praam, baggerbok off dier-

gelijke, de Draayplank passeerende zal voor 't openen derzelve moeten worden betaald een stuyver en ieder klyne roieschuyt een halve stuyver van zonnenopgang tot zonnenondergang en voor off na dien tijd dubbeld geld.

II.

Niemand hoegenaamd, off waar woonachtig zal van dit regt te betalen vrij zijn, dan alleen, die aan de Boeckhorstvaart zijn geland 200 wanneer dezelve met zijn Puyn, zand of mist, hooij of vee, van en naar hun land moeten en deselve moeten passeeren en anders niet, als meede de geene die bij 't jaar desweegens zijn geaccoordeerd.

III.

Die geaccoordeerd zijn, zal een sleutel worden gegeven en zullen gehouden zijn de Draayplank zelf te openen en weer te sluyten, alsmede hunne jaarlijksche Recequitie te koomen betalen ter secretarye telken Jare in de Kermisweek en als dan hun sleutel voor een andere verwisselen zonder die te laten namaken off iemand leenen.

IV.

De huurder van de Draayplank van Huys moetende en ook by nagt zal vermogen de Plank te laten losleggen, en zal alsdan een ieder vrij mogen passeeren, mits deselve weer behoorlijk voedraayende.

V.

Iemand onwillig zijnde te betalen off in eenigen opzichte deze Keure contravenieerende zal niet alleen voor die veyte maar bij vervolg verstoken blijven om onze eigen gemaakte Boeckhorstvaart, anders genaamd de zannesloot te mogen passeeren en zulks ten tijd en wijle hij ten behoeve van onzen armen heeft betaald een boete van drie guldens.

VL

De Betaaling zal moeten geschieden aan Lucas van der **Mey** als Huurder, op **poene** als in de Kuere en voorts als naar regten.

Aldus gekeurd en geordonneerd op den 27en **Mey** 1784.

w.g. Mr. N. C. de Stoppelaar
van der Boeckhorst.

HET WAPEN VAN DEN HEER

Mr. N. C. DE STOPPELAAR.

In de Prentverzameling van het Leidsch Gemeente Archief bevindt zich onder No. 7658 van den Catalogus een teekening onder den titel:

Wapen van Boeckhorst.

Teek. in O.I. inkt h. 21. br. 16.

De beschrijving van dit wapen is als volgt:

Doorsneden: 1 in goud een blauwe wassenaar. **II** in zwart een zilveren posthoorn. Er overheen een hartschild; in rood een gouden leeuw, gekroond en met dubbelen staart.

Het schild is gedekt door een kroon. Als schildhouders twee klimmende leeuwen, de heraldisch linksche aanzind.

Onder het schild een zilveren lint met den naam „Boeckhorst”, het lint voorzien van een gouden ridderkruis met verbrede armen.

Achter het geheel een hermelijnen wapenmantel.

Het eenige wat mij bekend was omtrent dit wapen was het hartschild. Dat is het oude heerlijkheidswapen der Boeckhorsten, niet te verwarren met het geslachtswapen. En verder wist ik, dat het wapen naar den stijl hoogstens een goede honderd jaar oud kon zijn.

Aan Kolonel Steenkamp dank ik eenige verdere gegevens omtrent dit wapen. Het wapenschild alleen, zonder het hartschild is dat van de familie De **Stoppeelaar**, waarvan Mr. Nicolaas Cornelis eerst in den Haag en later, toen hij in 1772 de Boeckhorsten van de Prinses van Rubempre had gekocht, te Leiden woonde aan de Oude Vest, dicht bij de Mare.

Deze Heer noemde zich Vrijheer van der Boeckhorst en heeft zijn oorspronkelijk familiewapen voorzien van het hartschild, de beide Ieeuwen, de kroon en de imaginaire ridderorde. Want dit ridderkruis is fantasie. De tekening is vervaardigd in 't begin der 19de eeuw, waarschijnlijk kort na 1806, toen de in 1798 opgeheven heerlijke rechten grootendeels weer werden hersteld.

N. J. SWIERSTRA.

Het voormalig Academie Poortje,

Onder de monumenten, welke in de 19de eeuw onder sloopers handen zijn gevallen, behoort ook het, in de historie der Universiteit zoo bekende, Academie-poortje, welke de afsluiting was van het Academie-pleintje aan het Rapenburg. In 1826 tegelijk met de plannen voor den bouw der kamers van Curatoren werd tot de afbraak besloten, omdat, naar het heette . . . , de stijl van deze poort in disharmonie was met het gebouw, een motiveering welke men nauwelijks als oprecht wil aanvaarden ¹⁾. In elk geval moet hierin wel de aanleiding worden gezocht, dat men het nieuwe hek, dat er voor in de plaats kwam, gotiseerende vormen heeft gegeven.

Anderen zeggen, dat de poort moest wijken voor het verlangen van een persoon van vorstelijken bloede om ongehinderd het pleintje te kunnen oprijden, waartoe de opening te smal was.

Wat er ook van zij, de poort en met haar de mooie kruiskozijnen en fraaie sculpturen zijn verdwenen, en we zouden er nauwelijks méér om treuren, dan om het verlies van zoovele monumenten der

1) Pallas Leidensis, Blz. 28.

Reconstructie van het Academie-Poortje naar oude gegevens.

stad Leiden, ware het niet, dat de nog in den gevel van het aangrenzende huis gespaard gebleven resten ons dagelijks aan deze daad van vandalisme komen herinneren. In den gevel van het voormalig prentenkabinet op den hoek van het Academie-pleintje bevinden zich nog aanzienlijke overblijfselen, welke ons in staat stellen van de afmetingen en de architectonische kwaliteit een goed gefundeerde voorstelling te maken. Het toeval wil namelijk, dat in den loop der tijden het aangrenzende huis een deel van het plein heeft geaneexeerd, waardoor de poortmuur ten deele werd overbouwd.

In 1620 n.l. kreeg Isaac Elsevier bij het besluit van Curatoren van Mei vergunning een winkel met galerij te bouwen op het pleintje tegen bovengenoemd huis, dat aan zijn vader toebehoorde, metende 14 voet breed en zich uitstreckende vanaf den poortmuur tot aan den Kruidtuin. Hij betaalde hiervoor een jaarlijksche recognitie van 18 gulden, zoodat curatoren blijkbaar het eigendomsrecht over deze strook grond behielden.

Later met den nieuwbouw van dit hoekhuis werd dit geheel hooger opgetrokken en ontstond hierdoor een versmalling van het plein, doordat de 14 voet breede strook bij het huis werd getrokken.

Het jaar waarin deze poortmuurgebouwd werd is ons bekend uit de ets van Delfos¹⁾ afgebeeld bij van Mieris, waarop men met een vergrootglas op de cartouche het jaartal 1613 kan aflezen. Het vindt ook zijn

1) Anno 1763.

bevestiging in het besluit van curatoren genomen in de vergadering van 8 of 9 Mei 1613, waarin we lezen : „Ende alsoo bij Burg. ende Reg. der stadt Leyden soude hermaect worden de poort van de Univ., ende sulcx afgebroocken worden de **winkels** daer aan staende”. Het verdient opmerking, dat de herbouw van het poortje door het stadsbestuur werd ondernomen. De Universiteit was toenmaals, ondanks de afhankelijkheid van de Staten meer dan nu een soort stedelijke instelling. De invloed van de **Burge**-meesteren in het College van Curatoren was hier een weerspiegeling van. Bijzonder in **materieele** zaken was de hoogeschool sterk van het Stadsbestuur afhankelijk. De stadsbouwmeester bouwde en verbouwde het academiegebouw en doorgaans droeg de stad voor de helft bij in de kosten, zooals uit verschillende rekeningen blijkt.

Welke reden ervoor geweest mag zijn, dit poortje in 1613 te herbouwen, is mij niet bekend. Of de oude muur bouwvallig was geworden en dringend vernieuwing eischte, of dat de komst van Prinses Elisabeth van Engeland, die op haar reis naar de Paltz als bruid met haar talrijk gevolg op 21 Mei van dat jaar in Leiden werd ontvangen, bij Curatoren het besef **wakker riep**, dat de hoofdentree van deze roemruchte hoogeschool een waardiger aanzien diende te worden gegeven, moge in het duister blijven, zeker is het, dat met den bouw hiervan een kunstwerk werd gesticht en een monument tevens dat een waardig decor was voor de verschillende episodes uit het academieleven. Het schilderij van

Promotiestoet verlaat het Academiegebouw.
Olieverf-Schilderij van H. van der Burgh, Rijksmuseum.

den Delftschen schilder Van den Burgh is hier een sprekend getuigenis van. Men moet zich kunnen voorstellen hoe jaarlijks de lange stoet van professoren in hun lange tabbaarden door deze poort de Academie verlieten om de plechtigheid in de St. Pieterskerk te gaan bijwonen, om zich een denkbeeld te vormen hoe deze poort een stille getuige was van de wisselende gebeurtenissen van het academie- en studentenleven.

Ook de poort, welke bij den bouw der nieuwe werd gesloopt, had reeds, ondanks het kort bestaan haar dienstgedaan. Wanneer wij de voorstelling uit het Album Amicorum van Johannes van Amstel van Mijnden ¹⁾ als nauwkeurig mogen aannemen, waartegen m.i. niet veel bedenkingen zijn, dan had het middengedeelte boven den eigenlijken ingang een soort fronton. Het geheel getuigde wel van een meer primitieve architectuur, welke bij den toenemenden luister van de Academie wel te onaanzienlijk moest blijken. De mogelijkheid blijft, dat het de verbouwde muur was van den voormaligen kloostertuin.

Zeker is het, dat het Academiepleintje bij de vestiging van de Universiteit in deze kloosterkerk in 1581 niet aan de Universiteit is overgedragen, want een mededeeling in het gerechtsdagboek meldt, dat het Stadsbestuur eerst in 1587 besluit, dit pleintje aan de Universiteit af te staan. Toch moet hier wel van den beginne af de hoofdingang tot de Universiteit geweest zijn, want reeds in 1583, dus

1) Anno 1601. Handschrift Kon. Bib.

twee jaar na de vestiging kreeg Plantijn vergunning achter den muur naast de doorgang bij het „inncome van de poorte ter slinckerhant” een winkeltje te bouwen onder verschillende bedingen. Het zijn ook hier de Burgemeesteren, die op dit verzoek goedgunstig beslissen en hieraan de clause verbinden, dat hij verplicht is „naer behoorliche vermaninge de voors. winckel ende tgebou, weder af te breecken ende wech te nemen ende daarvan te passeren acte”.

Dit voorbeeld vond navolging, want reeds kort daarna verzocht Elsevier vergunning om aan de andere zijde van den ingang een huisje te mogen bouwen „in zulcker voegen gelijk het Christoffel Plantijn geleden 4 jaeren toegelaten is geweest”. Dit verzoek werd, na blijkbaar eenige malen te zijn afgewezen ¹⁾, ten slotte ingewilligd. Het winkeltje van Plantijn, werd na zijn vertrek door zijn schoonzoon en opvolger Raphelengen niet overgenomen. In 1595 vroeg de pedel Baylly, die in 1586 was aangesteld ²⁾ als schrijfmeester van de Universiteit toestemming aan Curatoren om „in den anderen hoek van het pleintje ook een winkeltje te mogen bouwen en hem werd daartoe de „Zuytoosthouc” achter de poorte ende innegang aangewezen”.

In 1598 moet dit winkeltje weer zijn verlaten, omdat Baylly op 9 Nov. wegens wangedrag door Curatoren als pedel werd ontslagen.

1) Zie **gerechts** dagboek 1586, Gem. Arch.

2) Zie **gerechts** dagboek 1581, 401-404.

Het zal dit huisje zijn „binnen de poorte aan de zuytzijde, recht over de winkel van Loys Elsevier”, dat 9 Nov. 1609 aan den boekverkooper Philips Nachtegael werd in gebruik gegeven¹⁾. De eenige afbeelding uit dezen tijd is het bovengenoemde plaatje uit het Album Amicorum²⁾, waarop duidelijk aan weerszijden van de poort de winkeltjes te zien zijn, die met een zadeldak aansluiten aan de belendingen en elk een kruiskozijn hadden, dat uitgaf op het Rapenburg.

Naar het ons wil voorkomen hebben curatoren van de vergunning voor het bouwen van deze winkeltjes niet veel genoeg beleefd. Men maakt althans van de gelegenheid der hernieuwing van den poortmuur, waarbij deze bouwsels moesten worden gesloopt, gebruik, in een resolutie vast te leggen, dat: „nyemand weder enige winckels daeraen sal maken”. De bepaling schijnt niet zeer lang van kracht te zijn geweest, want zooals we zagen kreeg reeds in 1620 Elsevier opnieuw toestemming tot het bouwen van „een bequame gaeldery”, welke — zij het dan in anderen vorm als deel van het er boven opgetrokken huis — nog in 1718 bestond, toen er de beroemde orientalische drukkerij publiek werd verkocht en de winkel werd overgenomen en vernieuwd door Van der Aa.³⁾

1) Zie Pallas Leidensis, blz. 314; Dr. P. C. Molhuysen Bronnen I, p. 93 en 185.

2) Handschrift Kon. Bibl.

3) Zie Dr. E. C. Molhuysen in Pallas Leidensis.

Ook aan de overzijde „binnen aan de poort op de plaetse van de Academie aen de slinckerzijde als men in komt” is later in 1643 weer vergunning verleend aan de pedellen om een huis te bouwen „in ‘t welck syl. zich mette scepra mochten begeven om drooch te blijven bij tijde van quaet weder”.

Hier had dus de pedel gelegenheid om den juist geslaagden promovendus bij het verlaten der Universiteit met een handdruk zijn welgemeenden gelukwensch aan te bieden.

Het blijkt dus wel, dat deze huisjes op het Academie plein in een dringende behoefte voorzagen.

Hier konden de studenten de boeken aankopen, welke zij voor hun studie noodig hadden, en naar men zegt waren hier ook andere benodigdheden o.a. handschoenen voor de promotie verkrijgbaar.

Ook een blik op de reconstructie-teekening van deze poort toont ons, hoe ook de architectuur tot het maken van deze winkeltjes gereede aanleiding gaf. Aan beide zijden van deze poort waren kruiskozijnen gemaakt, waardoor deze lokaaltjes doelmatig werden verlicht en een soort etalage raam hadden aan het Rapenburg. Het aardigst is deze toestand afgebeeld op op het schilderij van Hendrik van den Burgh, thans in het Rijks-Museum. ¹⁾

Als maker van de poort staat vermeld de stadssteenhouwer Willem Claesz., aan wien, blijkens de rekeningen van den thesaurier extraordinaris over 1613, gedurende de maanden Augustus tot October

1) Eigen Haard 25 Dec. 1915 door Jhr. B. W. F. van Riemsdijk.

Foto C. J. M. van Oerle.
Detail Beeldhouwwerk van het Academie-Poortje Anno 1613.

verschillende bedragen worden uitbetaald ter zake van het leveren van „hartwerk” en arbeidsloon ten behoeve van de poort der Universiteit. Willem Claesz. was de broeder en opvolger van Harman Claesz, die vermoedelijk juist in dit jaar stierf. Deze laatste stond althans nog in 1613 als stadssteenhouwer ingeschreven, terwijl aan het einde van ‘t jaar door zijn broer Willem de kosten voor de steenhouwwerken van de poort worden ontvangen. Lang heeft deze Willem zijn functie niet vervuld, want vermoedelijk moet hij reeds vier jaar later, in 1617, gestorven zijn, wijl toen zijn zwager de stadsmester-metselaar Bilderbeek zijn zaken verder afwikkelt. 1)

Zonder iets te kort te willen doen aan de bekwaamheden van dezen steenhouwer meenen we toch, dat met de voorhande zijnde gegevens niet met volle zekerheid is vast te stellen, dat de sculpturen van de hand van dezen Willem Claesz. zijn. De kwaliteit van ‘t werk, welke in het bijzonder naar voren treedt in den nog bestaanden leeuwenkop, geeft wel aanleiding de mogelijkheid open te laten voor het feit, dat men hier de hulp van een anderen bekwamen steenhouwer zou hebben ingeroepen, zooals o.a. het geval was met de leeuwen voor het Prinsenhof, waaraan Purbousz. arbeidde. De archieven hebben hieromtrent geen uitsluitsel gegeven²⁾.

Mogelijk blijft, dat Willem deze eer voor zich zelf

1) Deze familierelatie blijkt uit een der rekeningen.

2) Mijn dank voor de op het Gemeente-Archief ondervonden welwillendheid en hulp.

mag opeischen en het feit, dat de burgemeesteren gunstig beschikten op een request van hem, waarin hij een *hoogere* honoreering vraagt dan dat van gezel moge hier misschien voor pleiten. Hij zal ook de beeldhouwer zijn geweest van het hier aanverwante beeldhouwwerk onder de sleutelstukken in het groot-auditorium der Academie van 1617, waarmede wij dan ook vermoedelijk zijn laatste werk zullen hebben aangewezen.

* * *

Zoo moge bovenstaande er toe bijdragen nog eens belangstelling te wekken voor de verdwaalde resten in den gevel van het voormalig prentenkabinet en de bijgaande reconstructie voor den beschouwer de mogelijkheid openen zich een denkbeeld te vormen van dezen ouden poortmuur, die zoolang het sieraad voor de Universiteit en een specimen is geweest van voldragen kunstwerk uit dien tijd. En ik moge er den belangstellenden toeschouwer op wijzen, dat het nog resteerende deel, behoudens het later inhakken van 18de eeuwsche kozijnen en het wegnemen der pilasters, zich nog geheel in den zelfden toestand van meer dan 300 jaren bevindt.

Het oude kruiskozijn, waarachter Elsevier zijn winkel geborgen had is nog geheel aanwezig behoudens het middenpenant en de *tusschendorpel*, die men echter uit de voegen van het steenwerk nauwkeurig kan bepalen. Aangezien deze poort *symetrisch* is, blijft alleen het midden gedeelte met de poort

HET ACADEMIE-POORTJE

IN STAANDE TOESTAND

OPGEMETEN OCTOBER 1925
DOOR HAVOERLE

Opmeting van de Overblijfselen van het Academie-Poortje

onherstelbaar voor ons verloren en waren wij voor de reconstructie aangewezen op de afbeeldingen, die hieromtrent niets aan duidelijkheid voor ons te wenschen overlieten.

Waar de mogelijkheid van herstel van deze poort nog tot de vrome wenschen zal blijven behooren, zoo moge deze restauratie-teekening toch zijn waarde hebben als blijvend aandenken aan dit stuk historie, dat door de achteloosheid van onze voorvaderen zoo onherstelbaar werd verminkt.

IR. HUGO VAN OERLE,

Architect.

Leiden.

Huiselijke briefjes van bekende mannen.

Prof. dr. Lucas Suringar. theol. prof. te Leiden van 1815 tot zijn overlijden 23 Augustus 1833, daarvóór te Lingen, voerde niet alleen eene uitgebreide briefwisseling, maar bewaarde ook alle brieven, die hij ontving. Die verzameling, thans in handen van een zijner afstammelingen, bevat derhalve, naast belangrijke stukken, ook huiselijke briefjes, voor onze kennis van het dagelijksch leven niet zonder beteekenis, soms ook van belang voor gewichtiger aangelegenheden. Onze lezers zouden, meenden wij, in eene kleine bloemlezing er uit wel belang stellen. Hier en daar plaatsten wij eene enkele noot.

0. 18 Jan. 1937.

L. K.

Assen, C. J. van, jur. rom. prof. 1821-1859.

Amicissime collega, mag ik u verzoeken om de dankzegging te doen voor mijn vrouw]), die heden morgen bij u ter kerke wilde gaan²⁾). Het doopen van het kind is wegens familieredenen uitgesteld. Ik voeg hierbij in dank de voorgeschoten 4 gl. voor

1) Anna Maria van Rooyen.

2) De theol. professoren waren ook academie-predikers.

het werk van den heer van Leeuwen. Met oprechte
hoogachting

z.d.

(w.g.) v. Assen.

Borger, E. A. theol. en litt. prof. 1811-1820.

Amicissime collega! Ik had plan om dezen middag
te 2 uur in de Warmonder schuit te gaan zitten
(die op de Mare afvaart) ten einde bij den Heer
van Leyden¹⁾ te gaan eten. Daar Gij, zoo ik meen,
daar ook henen trekt, wilde ik vragen, of Gij ook
van hetzelfde plan zijt? De schuit vaart te 2 uur
van de poort en heeft één uur werk.

z. d.

T.T.

(w.g.) Borger.

Brugmans. S. J., botan., hist. nat. med. prof.
1786-1819.

Hoog Eerw. Heer Collega. Daar de toestand van
de Dochter van mijne zuster Mevr. Pompe steeds
meer en meer zorgelijk wordt, neem ik de vrijheid
UEw, uit naam der moeder te verzoeken om deze
patiënte in het gebed bij den openbaren Godsdienst
te willen gedenken, terwijl ik de eer hebbe met de
meeste hoogachting te zijn
van huis d. 25 April 1819

w.g. Brugmans.

Clarisse, J. theol. prof. 1815 -1841.

Lieve vriend en collega!

Het zij een droppel balsem in de wond, u door

1) Frederik, baron v. Leyden, heer v. Warmond, curator
der Hoog.

het smartelijk verlies van uwen oudsten¹⁾ en ach! nu ook van uw jongste²⁾ geslagen, dat aan de verhandeling, welke bij het openen van het briefje, bleek van uwen zoon te zijn, de eerprijs eenparig is toegekend³⁾. Ik verblijde mij in zijne jongste overwinning, en nu te meer, wijl dezelve strekken zal om zijn nagedachtenis algemeen te doen vereeren. En dit, zoowel als de christelijke gelatenheid en godvruchtige gezindheden, waarmede hij het aardsche leven voor het betere verwisseld heeft, mag dan toch ook U en uwe echtgenooten tot troost en opbeuring zijn. Wij zullen door middel van de couranten de zaak tot kennis van het Publiek brengen, waartoe het treurige buitengewone van dezelve aanleiding geeft. . . .

Het valt ons hard, door den aard der ziekte, om onzer kinderen wil, ons verhinderd te gevoelen om u te komen bijstaan en aflossen. Nu, lieve Suringar, God make het met u naar zijne groote barmhartigheid in Christus. Ik blijve als altijd geheel de uwe
Van huis 2 Jan. 1821

(w.g.) Clarisse.

Peerlkamp, P. Hofman, litt. class. et histor. prof. 1822-1849.

WelEd. Hooggel. Heer !

Het is, zoo er van de Curatoren geen belet komt, bepaald, dat ik den 15 dezer mijne oratie zal houden

1) Oudste zoon † 1 Jan. 21 j.

2) Eenige dochter † 2 Jan. 2 j.

3) Stud. Alm. 1822 bl. 53 vlg. 55.

[als opvolger van Borger]. Ik kom den vorigen dag te Leyden met den heer Veegens¹⁾, mijnen collegae), die de vriendelijkheid heeft mij wel te willen geleiden, daar ik den weg te Leyden niet vinden kan. Ik hoop UHg dan een oogenblik te zien. De hartelijkheid, in uwen brief van 20 Mey doorstralende, doet mij de vrijpostigheid nemen u het volgende te verzoeken. Mag ik mijne toga en hoed bij u aan huis zenden en met u Zaterdags) morgen naar Ce plaats gaan, waar ik zijn moet? Mag ik, na den afloop der oratie, wanneer men, geloof ik, van dezen en geenen eene korte visite ontvangt, voor een paar uren domicilium stellen bij u. Of zoude het niet strijden tegen het decorum, als ik die visites in een herberg afwachte? Eindelijk zal UHg mij zeer verplichten door eens te horen naar een geschikt huis. Ik hoor dat prof. Uilkens ook beroepen is⁴⁾, en ik vrees, dat het krap zal worden met de huizen. Ik ben nog in mijnen post als Rector en heb Maandag examen, de volgende week promotie, al het welk mij buitengewone drukten geeft, zoodat ik volstrekt zelf niet te Leyden kan komen. UHg. ziet welk gebruik ik maak van uw vriendelijk aanbod, ik doe dit met vertrouwen, omdat ik overtuigd ben, dat gij het wel meent. Met oprechte hoogachting blijf ik H.g. Heer uw dienaar Haarlem 7 Juni 1822.

(w.g.) P. H. Peerlkamp.

1) Praeceptor te Haarlem.

2) P. was toen rector te Haarlem.

3) 15 Juni 1822, de dag der oratie.

4) J. A. Uilkens, hoogl. te Groningen. Hij bedankte echter.

Tollius, H. litt. hum. prof. 180881815.

Heil, mijn waardste vriend, heil zij u, zij onzer Universiteit, zij der kerke door uwe roeping **herwaards**¹⁾.... Ik en de mijnen verheugen ons in 't vooruitzicht van onze vriendschap met u, met Mevrouw Suringar en uwe lieve Familie nu van naderbij te zullen kunnen aankweekenz) en bieden ons gaarne aan, mijne vrouw ook aan de Uwe om in alles behulpzaam te zijn, waarin onze dienst U eenigszins van nut zou kunnen zijn. Over ons huis en tafel althans bidden wij, dat ge zoo noodig vrij bestelt als over het Uwe. Bij ons geldt de regel, Amicorum omnia communia³⁾. Eerlang zien we u waarschijnlijk hier, of geeft ge aan coll. van Voorst of mij last om u een huis te zoeken. Vaart inmiddels allen wel, hartelijk gegroet van mijne vrouw en dochter, en verzekerd, dat ik in 't bijzonder steeds ben in den volsten zin. Leyd. 15 Dec. 1814.

t.t. (w.g.) Tollius.

Tydeman, Meinard, hist. antiq. prof. 1801-1825,
Hooggeachte en geliefde collega!

Het jaar is droevig begonnen met het treurig berigt van het smartelijk verlies dat gij lijdt.⁴⁾ Dat wij er hartelijk deel in nemen behoef ik u niet te zeggen:

1) Sur. toen te Lingen, benoemd te Leiden.

2) Evenals Sur. had hij de Oranjes in hunne ballingschap gewichtige diensten bewezen, te Lingen en te Brunswijk.

3) Onder vrienden zijn alle dingen gemeen.

4) Zie aant. 1 bij Clarisse.

hoezeer het vooral mijne vrouw opnieuw schokt, kan ik niet zeggen, met moeite heb ik haar weerhouden van [niet] zich zelve en de haren in gevaar te stellen en uwe eigen droefheid door hare hartstogtelijkheid slechts op nieuw te prikkelen, terwijl zij door haar gestel al van geen wezenlijken dienst kan zijn. Ik zelf heb mij dezen dag niet genoeg van anderen kunnen isoleeren om heden bij LI te durven komen, maar mijn hart is steeds bij u. — De Heer Bilderdijk¹⁾ heeft mij van het nevensgaand dichtstuk, dat hij heden gemaakt had, twee kopijen gegeven,²⁾ eene voor coll. Bake en eene voor UEd. Zoo even heb ik die aan Bake gebragt en wil ook de uwe niet bij mij laten overnachten, terwijl ik morgen zelf u hoop te komen zien. — God sterke ul. en beware ul. voor verdere rampen, dezen zoon had gijl. voor den Hemel opgevoed en ik hoop dat gijl. in zijn vroegen dood een blijk van Gods goedkeuring voor uwe moeite en zorg en van Gods liefde, om hem van dit aardsche te verlossen en tot een hooger werkring nu reeds over te brengen, zult beseffen. Zijne nagedachtenis is ul. dierbaar en hij rust in vrede en werkt in zaligheid. Onze hartelijke groeten

1 Jan. (1821)

t.t. (w.g.) M. Tydeman.

[Er is ook een brief van mevrouw Tydeman, geb. Hermanna Hugenholtz, zijne derde vrouw, met wie hij 1794 gehuwd was.]

1) Met wien hij, ook als orangist, zeer bevriend was.

2) Niet meer aanwezig.

Mevrouw H. A. van Voorst-Noordink, echtgenoot van theol. prof. J. J. van Voorst, aan mevrouw Suringar te Lingen na S.'s benoeming te Leiden.

Ik wil, waarde vriendin, de pen eens weder oppvatten en eens over huislijke zaken met u praten. Ik heb reeds een stuk meubel voor u in huis, namelijk een vierkante, mahoniehoute theetafel, die ik uit de hand gekogt heb, voor f 8.-. Dit is een koopje, maar men kan ze niet voor best houden, maar ik begrijp dat ze hier of daar kan geplaatst worden. Ook heb ik een ronde, halvesleten uithaaltafel gekogt of eigenlijk besproken, om voor u te bewaren, met zo veel stukken dat ik meen wel voor 24 menschen kan vergroot worden, voor f 30. Wij hebben dit soort voor eenige jaren gekogt voor f 70, dit is dan een goed meubel voor de daagsche kamer. Ik neem zoo de gelegenheid waar als ik mij verbeelde een koopje te kunnen doen en doe het zo, alsof ik het voor mijzelfen of voor mijne kinderen doe en ik maak er niemand deelgenoot van, maar het blijft onder ons, anders gaat het op de gezelschappen zo rond, wat er voor de uieuwe prof. gedaan wordt. Nu al verder, ik heb ook een mahon. commode gezien, niet nieuwerwetsch maar ik geloof vrij goed (dit zou ik nog nader onderzoeken) deze zou voor f 24.— te krijgen zijn, mijn vriendin denkt misschien, dat zal wel niet veel wezen, evenwel zou ik rekenen, dat ze goed in de eetkamer zal wezen. Gij zoudt er een beter voor de zaal of groote kamer, dat de beste kamer zal moeten wezen, bij kunnen nemen. Deze is vrij groot en daar zullen wel enige stukken in

geplaatst moeten worden, zo als ik het er ook gekend heb, met commode, secretaire etc. Ook heb ik reeds 36 stoelen voor u gekogt, die sterk en goed zijn en ten minste f 30.— gekost hebben voor f 4.— 't stuk, maar ze zijn met gele zittingen, de man daar ik die van heb, wil de bladen wel laten zwart verven en weer in order brengen, voor 't stuk een gulden, evenwel zou ik raden, dit niet te doen, maar ze eerst zo te houden, omdat UEd. tog voor 't geheele huis stoelen noodig hebt, zij zien er ook zoo goed uit dat ze zelfs wel in de groote kamer desnoods zouden kunnen geplaatst worden, of ook wel in de beide zijkamertjes, nu, dat zullen wij wel eens zien, men moet voor goede, nieuwe, matten stoelen bijna zo veel geven, wij zijn er dus niet mede bekocht. UEd. hebt mij niet geschreven over spiegels, hebt gij die niet noodig? of zult gij die medebrengen? Ik heb er gisteren een te koop gezien, die zo als de vrouw zeide verleden jaar gekogt was voor f 40 en nu te krijgen was voor f 26. Ik heb gezegt die niet te verkopen, of mij eerst te waarschuwen, omdat ik er u over schrijven wilde. Als men nieuwe spiegels moet kopen, loopt dat artikel hoog op, bij 't trouwen van mijn zoon, hebben wij dat ook nog al goed getroffen met overnemen of op een verkoping. In de maand van April zal hier digt bij de stad een aanzienlijke verkoping plaats hebben, daar zal ik eens op afgaan voor u, ondertusschen gebeurd het dikwels dat men daar geen koopjes doen kan en dan kan altijd liever wat nieuws nemen, wij zullen dat maar afgwarten. Ik heb ook al last gegeven op

boekenkasten, dat kan ook zeer meê of tegen vallen, als er verkoping van boeken vóór die tijd plaats heeft. Moet gij ook een tafelservies hebben? Op de bovengen. verkoping zijn er in onderscheiden soorten. Dit is maar een inval van mij, uw voornemen mogt eens wezen om de brekende waar niet mede te nemen, dat ik tog wel zou aanraden en dat kan ook wel goed gepakt worden. Ik wagt op 'teen en ander uw antwoord, zo spoedig mogelijk is. Vergeef mij mijne langwijligheid, ik moest zo eens met u praten, ik wagt dat *weeckerig* van u. Ik verzoek mijne hartelijke complimenten te maken aan de professor en verzeker u van mijne genegenheid en liefde en noeme mij als altijd uw liefhebbende vriendin.

(w.g.) H. A. van Voorst
geb. Noordink.

Leyden, 9 Febr. 1815.

Water, J. W. te, theol. prof. 1785-1815.

WelEerwaardige, Hooggeleerde Heer ! 1)

Met genoegen en dankbaarheid ontving ik de *Prolusiones*²⁾ van uwen Heer Broeder, met een groot vermaak door mij gelezen, en wien ik verzoeke daarvoor mijnen dank te betuigen; als mede het grafschrift van denzelven ter eere van mijnen ouden en gemeenzamen vriend, den Heere Raad-pensionaris van de Spiegel, en het opschrift op het monument, waarvan ik zeer gaarne een juiste af-

1) Suringar, toen nog te Lingen.

2) Proeve, ontwerp (zijner dis. ?)

teekeninge zal inwachten, terwijl ik de onkosten, daar voor verschoten, met alle erkentenis zal voldoen.

Met gevoelens van hoogachtinge en onder toebiddinge van alle wenschelijke heil heb ik de eer te zijn

Leyden 21 Mrt. 1805. (w.g.) J. W. Te Water.

[Laurens Pieter van de Spiegel, raadpensionaris van Zeeland en sinds 1789 ook van Holland, ijverig Oranjegezind, woonde na zijn val en gevangenschap in Lingen, sinds 10 Aug. 1799, waar hij den Erfprins, die daar zijn hoofdkwartier had, heeft gediend, maar 7 Mei 1800 overleed. Ook prof. Suringar behoorde tot dien kring. Prinses Wilhelmina wijdt vriendelijke woorden aan v. d. Spiegels nagedachtenis, Correspondentie v. d. stadh. familie, uitg. Joh. W. A. Naber IV 6 d.d. 27 Mei 1800. Het bedoelde grafschrift is niet aanwezig.]

Willemsen, W. theol. stud. te Groningen.

HoogEerwaardige Heer, vererenswaardige Vriend!1)

... Thans hebben wij een alleraangenaamst homiletisch collegie bij prof. **Muntinghe**2), 't welk omtrent van dien aert is, als wij te Lingen bij **UHEw.** hadden, alleen met die verandering, dat wij hier de preek of het opstel 't welk bloot zal dienen om zig in **eenen** goeden nederduytschen stijl populair en geregeld leren uittedrukken, van den kansel moeten reciteren; waarop dan professor de toehoorders of de deel-

1) Toen nog te Lingen.

2) **Herman** Muntinghe sinds 1799 **hoogl.** te Groningen.

nemers aan dit collegie naar hunne mening vraagt en dan zelfs aantoot in hoe verre hun oordeel gegrond is en zijn eigen daarbij voegt, 'k twijfele niet of dit zal ons op den duur van groot nut kunnen wezen. Van dezen professor, die den naam van een waare menschevriend verdiend, kunnen wij bij uitstek veel profiteren, temeer daar hij ons den vrijen toegang tot hem vergunt: in zijnen omgang is hij geheel Vriend, zoekt voor ons altoos nuttig te zijn en geeft ons steeds, van welke zaak het ook zijn moge, de duidelijkste en klaarste begrippen.. .

Naar mij de voortdurendheid uwer gunst en vriendschap op het sterkste aanbevolen te hebben.. . . UHĒw. steeds vererende en in uw welzijn altoos belangstellende..

(w.g.) N. Willemsen.

Groningen 2 Maart 1800.

[Voor Muntinghe als homileet zie dr. A. Steenbeek, *Hermannus Muntinghe*, 1931, blz. 144—148.]

Ypeij, Annaeus, theol. prof. Gron. 1813-1831.

Hooggeachte vriend! Ontvang mits dezen mijnen opregten dank voor het present exemplaar uwer fraaije oratie, welke ik met groot genoegen gelezen heb. De overige exemplaren heb ik alle aan de **heeren**, welken ze waren toegedacht, doen geworden, gaarne zond ik UEd. hiernevens een exemplaar van mijne oratie ***De praeclaris Jac. Alt.*** Maar de veelvuldige afwezigheid van den academie drukker Oomkens is oorzaak, dat ik met hem over de uitgave nog **geene** bepaalde schikking heb kunnen maken. Eerlang echter

hoop ik zal U^Ew. daarvan een exemplaar vrachtvrij bezorgd worden 1). Gemelde reden van de vertraging der uitgave is ook de reden waarom ik met den Hr. Oomkens, volgens belofte, nog niet over de afzonderlijke uitgave der prijsverhandeling voor U^wEd. zoon gesproken heb²). Doch ook hiertoe hoop ik welhaast in de gelegenheid te zijn.

. . . Ik heb er hier over hooren spreken, dat men te Leyden voornemens zoude zijn zich bij Zijne Majesteit te adresseeren met opzigt tot de nieuwe bepaling over de vakantiën. Dit wordt hier zeer geaggreëerd, en men wenschte wel, dat de drie academiën hierin met elkanderen konden overeenkomen en zich vereenigen. Waartoe men dus gaarne eene uitnoodiging van den academischen Senaat te Leyden zoude zien.

Na hartelijke groete en heilbede noem ik mij met ware hoogachting U^wEd, dienstw. vriend

Groningen 16 Oct. 1827.

(w.g.) Ann. Ypeij.

1) Bedoeld is de rector. oratie *De praeclaris Jac. Altingii in disciplinam Sanctiorem meritis*, reeds uitgesproken 1825, eerst uitgeg. 1827. Uit dit briefje blijkt thans waarom.

2) De te Groningen met goud bekroonde prijsvraag van W. H. D. Suringar, den lateren Leidschen rector, *De patronatus et cliëntelae in civitate Romana ratione* (1822). Van een jaar vroeger is de boven, bij Clarisse, genoemde prijsvraag. Van een derden zoon, G. C. B. Suringar later med. prof. te Leiden, ken ik twee bekroonde prijsvragen, 1819, 1822.

Dez.

. . Ik twijfel niet of UHEw. zal de afgedrukte bladen van de Gesch. der N.H.K. van tijd tot tijd ontvangen hebben. Mag ik UHEw. dus vriendelijk verzoeken om mij openhartig UHEw. aanmerkingen mede te deelen, hoe eer hoe liever, opdat ik van dezelve gebruik moge maken in de achteraan te voegen aanteeeningen, waarmede men thans begint, wijl de helft zoo goed als afgedrukt is. 1)

(w.g.) Ypeij.

Groningen 25 lentem. 1819.

1) Deel 1 van het welbekende werk verscheen te Breda in 1819, deel IV in 1827. In de bekende talrijke aanteeeningen achter ieder deel vindt men geen namen vermeld, van wie zulke **mededeelingen** deden.

Uit de oude papieren van W. J. P. Suringar te Bilthoven.

Joh. à Mark. 1)

't Humeur van Mark is aangenaam
Tot boecken schrijven seer bequaam.

Abd. Velingius. 2)

Abdias die is heus van aart
Syn handel met syn wandel paert.

Debitz. 3)

Is kijven op de stoel verstand
Dan houd ik het op Debitz. hand.

Fabriccius. 4)

De valsse Bisschop is een quant,
Bedriegt elk een op broeders trant.

Aemilius. 5)

Prins Robbert ijv'rig in syn werk
Preekt al het volk uit de kerk,

Knibbe. 6)

Schoon David singt, gelijk een kneu, 7)
Al 't volk dat is hem moed' en beu.

Du Toict. 8)

Du Toict is regt een predikant
Half geleert, maer geheel pedant.

Boerhaven. 9)

Boerhaven preekt, alsof hij sliep,
Is hooggeleert, maar 't sit wat diep.

Wesselius. 10)

Wesseel, schoon Voetiaans gesint,
Is om sijn gaven seer bemint.

Steversloot. 11)

Louw hangt het huikje nae de wint,
Dan is hij Staats, dan Prinsgesint.

Van Walle. 12)

Neef David, onse Kagerknegt,
Preekt kort en Mofs, maar bijster slegt.

Bosscheide. 13)

Bosscheide, Louwtjes beste maat,
Heeft niet geleert dan pronckepraat.

Velingius. 14)

Ulricus, die is masteluin 15)
Geen Coccejaan, nog geen St. Juyn.

Streso. 16)

't Beroep van Streso Wormerboer
Beschikte Faber door sijn broer.

Blanken. 17)

De blanke Phenix kroon het al,
 Bemint om sijnen hemelval.
 In gaven, wijsheid en in spraak
 Strekt al de and'ren tot een baak.

1) **Johannes à Marck**, hoogleeraar in de godgeleerdheid te Franeker en Groningen, sinds 1689 te Leiden: heeft den predikdienst verlaten 1712 ; overleden 1731.

2) **Abdias Velingius**, beroepen van Groningen 1693; emeritus 1725 : overleden 1735.

3) **Henricus Dibbetzius**, beroepen van Maaslandsluis 1695 : emeritus 1738 : overleden 1740.

4) **Franciscus Fabritius**, beroepen van Velsen 1696: werd 1705 hoogleeraar, emeritus 1734 : overleden 1738.

5) **Robertus Aemilius**, beroepen van Delftshaven 1701, overleden 1729.

6) **David Knibbe**, beroepen van Breda 1702: overleden 1748.

7) **Zangvogeltje**.

8) **Jacobus du Toict**, beroepen van Hensbroek 1710: emeritus 1751; overleden 1751.

9) **Jacobus Boerhave**, beroepen van Valkenburg 1710: emeritus 1746 ; overleden 1752.

10) **Johannes Wesselius**, hoogleeraar in de godgeleerdheid 1712: overleden 1745.

11) **Laurentius Steversloot**, beroepen van Gouda 1715: overleden 1736.

12) **David van der Walle**, predikant bij de Hoogduitsche Gemeente te Leiden 1718; overgeplaatst naar de Ned. Herv. Gemeente 1736 ; overleden 1753.

13) **Adrianus van Bosscheiden**, beroepen van Zwolle 1718, overleden 1739.

14) **Ulricus** Velingius, beroepen van Zoeterwoude 1718, emeritus 1751: overleden 1768.

15) Mengsel van tarwe en rogge, elk voor de helft.

16) **Zacharias** Jacobus Streso, beroepen van Wormer 1724: emeritus 1754: overleden 1765.

17) **Wolpherdus** Bernardus Blanken, beroepen van Arnhem 1724; vertrok naar 's-Gravenhage 1728.

BLADVULLING.

OPLEIDING TOT VROEDVROUW IN RIJNLAND IN DE 18^{DE} EEUW.

Anno 1731.

„Uyt geef bij Schout en Ambaghtsbewaerders van Hazerswoude:

Betaelt aan **Jacob Denijs** stadsvroetmeester in Leiden voor het onderwijzen van **Anna de Vlieg**, huysvrouw van **Ary Wijs**, en bequaem maken tot vroetvrouw alhier f 13. 1.—”.

BERT C. HELBERS.

De overblijfselen van Groot-Poelgeest vóór honderd jaar.

De kundige archivaris van Alphen aan den Rijn, de heer W. C. M. Reg t , beschrijver in een vroeger deel van dit Jaarboekje van den Burcht *Groot- en de Ridderhofstad Cleyn-Poelgeest*, oordeelt over de wetenschappelijke waarde van P l e m p e r's *Beschryving van de Heerlykheid En het Dorp Alphen Aan den Ryn* (eerste druk 1714), allesbehalve gunstig, maar — zegt hij — „Toch heeft dat boekje — „zij het dan zijdelings — eenige verdienste gehad”. Hetgeen dan blijkt hierin te bestaan, dat men er (op blz. 127) het „nergens elders voorkomende” droevig verhaal in leest van „Zeeker Vlaams Edelman, „op het huis Poelgeest woonagtig”, die in een vlaag van verbijstering der zinnen, — met zeker „scherp” — eerst zijn vier-en-twintigjarige vrouw „vermoordde”, en daarna „ook zig zelve”; ‘t verhaal waaraan de *Guy de Vlaming* van Nicolaas Beets „zijn oorsprong (is) verschuldigd”. Beet s heeft, daar P l e m p e r geen eeuw of jaartal noemt (met de vrijheid

om te onderstaan wat hun goeddunkt, die dichters en schilders toekomt) aan den Vlaamschen Edelman den naam Guy gegeven en den tijd van het noodlottig geval, met beredeneerd overleg, omstreeks het jaar 1400 gesteld: in „een tijdvak” — immers — „waarin Mysticismus en Fanatisme bloeiden, en „een Dweeper als Guy de Vlaming geen onnatuurlijk „verschijnsel kan worden geacht” ¹⁾. In ‘t voorbijgaan zij hier vermeld, dat de heer Regt het wel bijzonder waarschijnlijk heeft gemaakt ²⁾ dat de „Vlaamsche edelman” daar Piemper van spreekt, geweest is: Jhr. Bonaventura Randerode van der Aa, die, na den dood zijns vaders, in 1672 — toen zeventien jaar oud — met Poelgeest verlijd, alreeds acht jaar later (1680) als gestorven staat aangeteekend. Meer is van dezen Jhr. Bonaventura niet bekend, maar zijn zóó vroege dood kan stellig een tragisch einde doen vermoeden en onderstellen. Daar vóór de Randerodes, geen Zuidnederlanders eigenaar of bewoner van Groot-Poelgeest zijn geweest, kan men-met den heer Regt -dezen Bonaventura van Randerode gereedelijk vereenzelvigen met den „Vlaamschen edelman” van Piemper, wiens zoo „koelbloedige vermelding eener hoogstragische „gebeurtenis” ³⁾ vermocht Beets ontroerend te inspireeren. Weliswaar spreekt Piemper van slechts

1) Guy de Vlaming. Een Verhaal door Nicolaas Beets. Haarlem, Bohn, 1837, blz. 78 (*Aanfeekeningen en Bijlagen*). Verg. Beets. Dichtwerken I (1876), blz. 446.

2) In *Leidsch Jaarboekje* 4 (1907), blz. 120, 121, 122.

3) Beets, Guy de Vlaming, blz. 78. Verg. *Dichtw.* I, 446.

„twee kinders” en vermeldt Regt als de nakomeling-schap van Jhr. B o n a v e n t u r a een zoon Dominicus en twee zusters van dezen. Maar P l e m p e r kan op dit punt onvolledig zijn ingelicht en met alleen **dit** verschil — staat of valt, naar mij dunkt, de anders zoo aannemelijke vereenzelviging niet.

Hoe en waar heeft Beets (eer ik kom tot het onderwerp dat mijn opschrift aankondigt, ook eerst nog dit): hoe en waar heeft Beets kennis gemaakt met Plemp e r's **Beschrijving**, immers — naar wij vernemen — de eenige „bron” waaraan hij de stof voor zijn Guy kan ontleend hebben? Het kan, natuurlijk, ook anders zijn gebeurd, maar de heer Regt maakt wel allerwaarschijnlijkst, dat het zóó en dáár heeft plaats gehad als door hem wordt aangegeven¹⁾. Te Oudshoorn stond toen Ds. W. F. C. van Laak, die door zijn vrouw, Mej. Van Gal e n, verwant was aan den heer A. M. Gew i n, welke te Alfen, aan de Postbrug, een wijnhandel had. „Naar dezen „kwamen meermalen uit Leiden de studenten B. „Gewin en zijn vrienden²⁾. . . Natuurlijk kwamen „zij dan ook op „Herdershaven”, de Oudshoornsche „pastorie”, schrijft de heer Regt. Welnu, bij dezen heer Ge w i n aan de Postbrug, broeder van Beets' boezemvriend Bernard Gewin, of bij Ds. van Laak

1) *Leidsch Jaarb.* 18 (1921-1922) blz. 87 en 88.

2) De heer Regt deelt mede dat Beets en anderen in 't Nut, waar Ds. Van Laak voorzitter van was, voordrachten hebben gehouden. Beets vermeldt in zijn *Dagboek* (handschr.) zulk een „lezing”, op verzoek van „den . . . broeder van Gewin”, op 13 Maart 1835.

op Herdershaven, zal Beet s met het boekje van Plem per bekend zijn geraakt. Hij kan -- maar 't is niet noodzakelijk -- in *dit* boekje óók voor 'teerst door het „deerlik verhaal” van Juffer Alit van Poelgeest” (dat hem zijn Kuser ingaf) getroffen zijn geworden ;¹⁾ maar in geen *ander* dan dit geschrift heeft hij de geschiedenis kunnen lezen die hem drong tot het dichten van zijn *Guy*.

Zonder iets gewaagsds te onderstellen, integendeel, eigenlijk wel met verzekerdheid, kunnen wij aannemen dat bij Beet s aan de Postbrug te Alfen en in de pastorie van Oudshoorn voor het verleden van Alfen en de vroegere kasteelen daar in de buurt, belangstelling is wakker gemaakt, en dat hem dáár de *Beschryving* is in de handen en onder 'toog gekomen. Echter met den tekst van het boekje en met de afbeelding van 't kasteel daarin gegeven, heeft hij zich niet vergenoegd; Beet s heeft, gelijk nu blijken zal (in gezelschap met zijn vriend Gew in?) het Poelgeest 'an zijn *Guy* (en waarschijnlijk wel meer dan eens) bezocht en betreden. Hij heeft „by den armen bouwval” van den burcht gestaan; daar „op een sfeenbrok” neergezeten; is „in den kleinen toren” getreden; hij heeft verhaald wat hij daar òm zich had en vóór zich zag*) en in de *Aanteekeningen* op zijn gedicht, daarachter, beschrijft hij meer in bijzonderheden hoe hij den toestand der ruïne in

1) Zie **Plem per**, *Beschr.*, blz. 125.

2) *Guy de Vlaming* blz. 6 en 7. Verg. *Dichtw. I*, blz. 410 en 411.

P. 25

NICOLAAS BEETS

HAARLEM
ERVEN N. W. COUWENBERG
1833.

De ruïne van Groot-Poelgeest in 1836.
Gravure van N. W. Couwenberg, naar de teekening van
Nicolaas Beets.

den zomer van 1836 bevonden heeft]). Maar meer nog. Hij heeft van 'tgeen hij toen gezien heeft een teekening gemaakt, naar welke door N. W. Co u w e n - b e r g een staalgravure is gesneden, die als vignet het titelblad van den *Guy* versiert²⁾. Van die gravure vindt de lezer thans in dit Jaarboekje een fotografische weergave. De graveur, naar de *licentiapictoria*, maar toch stellig óók wel ingevolge een opdracht van den teekenaar om, naar het gedeeltelijk maar geschetste voorbeeld, een goed romantisch vignet te graveeren), — heeft zich eenige afwijkingen van het origineel veroorloofd; hij heeft de, flauw geschetste, opgaande boomen door heel ander geboomte vervangen; op de ruïne sommige gedeelten (het wapenschildje) wat duidelijker omljnd; in 't verschiet het torentje van Koudekerk geteekend (en, of verbeeld ik mij dat? heel in de verte het silhouet van Leiden?). Hij heeft dat alles zeker met goedkeuring van mijn Vader gedaan, die zelfs met het onhistorisch geboomte blijkbaar genoegen heeft genomen⁴⁾, maar toch —

1) Zie aan 't slot van dit opstel.

2) Niet in alle exemplaren staat onder de gravure (behalve N. W. *Couwenberg, sculp.*) ook: N. *Beets, del.*

3) Deze onderstelling 'neem ik over van mijn neef, Mr. N. Beets, te Amsterdam.

4) Beets was met het werk van Couwenberg zeer ingenomen. Den 21sten Dec. 1837 (dus na 't verschijnen van zijn *Guy*) schrijft hij aan Im *merzeeI*, den uitgever van de Muzen-almanak: „Ik (hoop) dat Couwenberg door u als graveur zal worden gekozen. Ik wil geen andere plaatjens dan die van Co u w e n b e r g. Ik ben dol op de plaatjens van Couwenberg”. Zie Van Rijn, Nicolaas Beets. Dl. I, 172.

wanneer hij in later jaren over 't vignet vóór den Guy te spreken kwam, steeds daarbij voegde: „maar die boomen zijn mijn boomen niet; dát waren iepen” 1). De oorspronkelijke teekening van Beet s is bewaard gebleven; zij is aanwezig in het familie-archief, onder de berusting van zijn kleinzoon, Mr. N i c o l a a s Beet s te Amsterdam, die mij toestond van die teekening ook een reproductie in ons Jaarboekje te doengeven. De lezer kan dus zelf de aangegeven verschillen tusschen het zuiver *historische* document en de „geromantiseerde” voorstelling door C o u w e n b e r g nagaan.

Nicolaas Beets heeft nog de twee torentjes, die oorspronkelijk het middengebouw — de poort, — flankerden, af te beelden gevonden (met die poort, het eenige wat er bij de slooping van Groot-Poelgeest overeind gelaten was). Sedert lang is er van die twee nog maar een blijven staan, maar dit is thans (de huidige archivaris van Alfen heeft daar den stoot toe gegeven) door herstelling voortaan voor vervallen bewaard.

Toen ik nu, in de *Nieuwe Rotterdamsche Courant* van 30 September 1936 (Avondblad E) de afbeelding van dit gerestaureerde historische monument onder 't oog kreeg, meende ik aan de geschiedenis een dienst te kunnen doen met — vooral door middel van mijn Vaders eigen *teekening*- in dit Jaarboekje

1) Uit de afbeelding der ruïne in de N. Rot t. Cour. van 30 Sept. 1936, Avondblad E, zie ik, dat er nu nergens hoog geboomte meer omheen staat.

De ruïne van Groot-Poelgeest in 1836.
Teekening naar de natuur door Nicolaas Beets.

te laten zien, hoe de ruïne van Groot-Poelgeest zich in 1836 nog opdeed. De Redactie heeft mij daartoe welwillend in de gelegenheid gesteld. Ik laat hier nu ook nog volgen het zakelijke uit mijn Vaders (op blz. 43 vermelde) *beschrijving* van bevindingen, ter plaatse, nu honderd jaar geleden.

Op het titelblad van dit werk ziet men de afbeelding van „den armen steenhoop, die tot „herinring is gebleven”, zoo als ik dien in den loop des verledenen jaars [1836] gezien heb. ‘t Zijn de twee torentjens en het poortjen daar tusschen, die men op de plaat by Piemper ziet, met een klein gedeelte van het daar achter aan belendende. De ruïne levert een niet onaardig geheel op, zoo als zy zich met hare begroeide en gebrokkelde muren in het water spiegelt, waarboven het poortjen eenige voeten verheven is. Het uitgewischt wapenbord staat nog op den sluitsteen. . . In de beide torentjens hingen nog de dikke, dubbele, bloedroode deuren. Het schenen gevangencellen geweest, en zy werden tot dat zelfde einde, nog by geheugenis van het tegenwoordig geslacht, door het bestuur van Koudekerk gebruikt. Akelige hokken voorwaar! Een kil gewulf, een el in omtrek en geen licht dan een enkele schemering, die door een kleine getraliede koekkoek binnen valt. Het op den grond gespreide, nog vrij versche stroo deed my vermoeden, dat door den nabywonenden boer hier nog wel eens

aan dezen of genen zwerver een nachtverblijf wordt aangewezen. De fondamente van het huis vormen een klein eiland met hakhout beplant¹⁾.

A. BEETS.

Leiden, November 1936.

1) Guy de Vlaming, blz. 87 en 88. Verg. Dichtw. I, 451.

Het Collegium medico-practicum in het voormalig Caecilia-Gasthuis.

Tot de meest indrukwekkende inrichtingen, waarmede de Leidsche Universiteit in onze dagen is toegerust, behoort heel zeker het (helaas nog steeds niet voltooide) Akademisch Ziekenhuis, dat in omvang alle laboratoria, stichtingen, instituten en bibliotheken onzer stad verre overtreft en steeds opnieuw de verbazing en bewondering wekt van landzaat en van vreemde.

Groote organismen ontwikkelen zich gemeenlijk uit een kleine kiem en zoo was het, naar ons de geschiedenis leert, ook hier. Wie meenen mocht, dat bij het onderwijs in een zoo bij uitstek praktische wetenschap als de geneeskunde de praktijk wel steeds een eerste plaats zal hebben ingenomen, heeft van het verleden een geheel verkeerde voorstelling. Wel heeft onze Universiteit van den dag harer stichting af een medische faculteit bezeten en is ook aanstonds met het geneeskundig onderwijs een aanvang gemaakt. Overeenkomstig het gebruik dier dagen

echter was dit onderwijs geheel theoretisch en bovendien nog volkomen gebonden aan de klassieke schrijvers. De Series Lectionum uit dien tijd getuigen hiervan ondubbelzinnig en geven ons overduidelijk te verstaan, dat men vaak minder een vak dan wel een bepaald boek doceerde. Voor het verwerven van praktische kennis, het zien, onderzoeken en behandelen van patienten waren de toenmalige studenten geheel aangewezen op de praktizeerende geneesheeren ter plaatse. Alleen als dezen hun toestonden hen bij hun ziekenbezoek te vergezellen, hadden zij de gelegenheid niet slechts met ziekten, maar ook met zieken kennis te maken.

Deze verhoudingen waren echter allerminst specifiek Leidsch. Integendeel, het was aldus aan alle Universiteiten dier dagen. Alleen van Padua staat vast, dat het in dit opzicht een uitzondering vormde. In 1578 of '79 werd n.l. besloten, dat twee hoogleeraren op gezette tijden in het St. Franciscusgasthuis aldaar onderwijs aan het ziekbed zouden geven.

Dat ook te Leiden spoedig aan dezen voor de geneeskunde alleen juisten vorm van onderwijs behoefte bestond, kan ons niet verwonderen, wanneer wij weten, dat een der eerste Hoogleeraren der medische faculteit, J o h a n n e s H e u r n i u s, benoemd in 1581, geruimen tijd aan de Universiteit van Padua had gestudeerd en met deze Universiteit nog betrekkingen onderhield. Zijn pogingen echter het onderwijs aan het ziekbed ook te Leiden in te voeren zijn mislukt en het was eerst voor zijn zoon en opvolger Otho Heurnius weggelegd, dank zij

Professor Medicinæ Practicæ, Anatomia, et
 Chirurgiæ: ac Præses Collegij Practici Publici.
 anno MD. IO. C. XLII. ætatis LXV.

hiervoor uiterst gunstige omstandigheden, de plannen zijns vaders uitgevoerd te zien.

Het welslagen van O t h o H e u r n i u s in een voor Leiden zoo uiterst belangrijke zaak hangt ten nauwste samen met de stichting der Utrechtsche Universiteit, en hij verdient wegens de hierbij door hem betoonde waakzaamheid zonder twijfel den dank van het nageslacht.

Daags na de stichting toch der Utrechtsche Universiteit op 16 Maart 1636, aanvaardde de aldaar tot Hoogleeraar in de Geneeskunde benoemde W i l l e m Verstraaten (Stratenus) zijn ambt met een inaugureele oratie. Hierin gaf hij onder meer te verstaan, dat hij, behalve hoogleeraar in de geneeskunde, ook directeur zijnde van het openbaar Ziekenhuis, deze coincidentie zou benutten om de studenten aan het ziekbed te brengen en hun derhalve waarlijk klinisch onderwijs te geven. Nauwelijks had H e u r n i u s hiervan kennis gekregen, of hij begreep welk gevaar de Leidsche Universiteit, waar het klinisch onderwijs nog steeds niet geregeld was, hierdoor liep. Zonder overleg met zijn medefaculteitsleden te plegen, richtte hij zich in een schrijven persoonlijk tot Curatoren, erop aandringend, dat nu zoo spoedig mogelijk te Leiden op geschikte wijze in dit onderwijs zou worden voorzien. Dit schrijven van H e u r n i u s werd den 13en Mei in de vergadering van Curatoren besproken en deze besloten aan de Faculteit ter zake advies te vragen. In de vergadering van 12 Augustus 1636 werd dit door Ad. Vorst ius gunstig uitgebracht advies besproken. Op 29 September bracht

de Faculteit andermaal advies uit en op 4 November werd door Curateurs en Burgemeesteren besloten tot de officieele regeling van het klinisch onderwijs te Leiden over te gaan.

Dit besluit hield in, dat de taak van het klinisch onderwijs aan de praktizeerende professoren der geneeskundige faculteit werd opgedragen en dezen tweemalen 's weeks of, indien een buitengewoon geval dit mocht eischen, driemalen 's weeks hunne kweekelingen aan het ziekbed zouden brengen.

Bovendien werden aan de genoemde hoogleraren twee stadsdoctoren en een stedelijk heelmeester toegevoegd, om de zorg voor de lijders, op de dagen, dat er geen lessen aan het ziekbed plaats hadden, op zich te nemen, en verder om den Professor alle noodige inlichtingen te geven en hem in het opleiden der studenten behulpzaam te zijn.

Uit de resolutiën van Curatoren, waaraan bovenstaande mededeelingen zijn ontleend, blijkt niets aangaande de plaats, die voor het klinisch onderwijs zou worden bestemd. Men vindt echter bij van Meri s, dat het Collegium medico-practicum, (aldus werden de klinische lessen voortaan genoemd) van meet af verbonden werd aan het St. Ceciliagasthuis.

In dit gebouw werden twee zalen elk van zes bedden voor het genoemde doel afgezonderd, terwijl bovendien werd bepaald, dat een vertrek, voor het openen van lijken geschikt, in gereedheid zou worden gebracht. Dit laatste in overeenstemming met den wensch der faculteit, die in haar advies van 29 September o.a. had gevraagd, dat de lijken door een chirurgijn,

in tegenwoordigheid van den Professor en de doctoren voor de studenten zouden worden geopend, opdat deze daardoor met de gelaedeerde partijen en de onnatuurlijke constitutie daarvan in kennis zouden komen.

Van onzen tijd uit bezien lijkt dit alles lachwekkend klein. Van groot belang is echter, dat deze inrichting in een onderdeel van het St. Ceciliagasthuis van meet af al het essentieele bevatte, dat voor het praktisch onderwijs noodzakelijk is: patienten om tijdens hun ziekte zorgvuldig te worden geobserveerd en behandeld en bovendien de gelegenheid om eventueel na het overlijden te controleeren, of de voorstelling, die men zich van de ziekte gevormd had, juist was geweest of niet.

Hoezeer dit door de Hoogleeraren werdgewaardeerd en begrepen blijkt o.a. uit een aankondiging op de Series Lectionum van 1714, die ons ervan overtuigt, dat de samenhang tusschen kliniek en sectie verzekerd was op een wijze, die wij ook thans nog geheel kunnen onderschrijven: „Frederik Dekkers en „Herman Boerhaave zullen op verschillende „dagen, behalve de Zondagen in het Nosocomium „publicum de studenten in de geneeskunde oefenen in „het herkennen der ziekte naar hare oorzaken, alsmede „in de behandeling der ziekten overeenkomstig de „indicaties en ze zodoende opleiden tot de praktijk. „Hetgeen aangaande de zieke deelen en aangaande „de verborgen oorzaken der aandoeningen zintuigelijk „waarneembaar is, dit alles zal bij de sectie der „overleden patienten worden geopenbaard”.

Bovenal echter wordt de groote beteekenis van

de stichting voor klinisch onderwijs aan onze Universiteit bewezen door hetgeen eruit is voortgekomen, Men zegt niet te veel, als men beweert, dat van dit kliniekje te Leiden uit het klinisch onderwijs, zooals wij het thans nog kennen, zich over geheel Europa en daarbuiten heeft uitgebreid. Dit is te zekerder, wijl in het begin der zeventiende eeuw het klinisch onderwijs te Padua reeds was ten gronde gegaan. De stichting van de Leidsche Akademische kliniek met haar eigen zalen en bedden in het St. Caeciliagasthuis is dus allerminst een zaak geweest van alleen lokaal belang. Integendeel, zij is zonder twijfel van algemeene cultuurhistorische beteekenis. Maar al te vaak wordt evenwel het bestaan van het Nosocomium publicum te Leiden gekoppeld aan den naam van hem, die het Leidsche klinisch onderwijs tot de grootste hoogte heeft opgevoerd en spreekt men graag van de zalen en bedden van Boer haave. Nu zal niemand er aan denken naar den luister, die den naam Boer haave omgeeft, ook maar met den vinger te wijzen. Het staat onomstootelijk vast, dat niemand zooveel tot den roem van het geneeskundig onderwijs te Leiden heeft bijgedragen en dat niemand zoozeer de verbreiding der klinische methode van dit onderwijs heeft bevorderd als hij, maar men mag toch geenszins uit het oog verliezen, dat toen B o e r h a v e in 1714 geroepen werd om de geneeskundige praktijk te onderwijzen aan het ziekbed, het klinisch onderwijs in het St. Caeciliagasthuis reeds meer dan 75 jaren bestond en de Leidsche faculteit hierdoor al wereldberoemd was.

HERMANN. BOERHAAVE. VOORHOUT. BATAV.

BOTANICES ET MEDICINAE PROFESS. ORDIN. ²⁰ MDCCIX
DEIN ET CHEMIAE, POSTEA. MEDICINAE PROF. ORD.
NATUS ¹² MDCLXVIII, OBIT ²³ MDCCXXXVIII.

Zoo had Sylvius (1658—'72) reeds in 1658 de lessen in het Collegium medico-practicum, die aanvankelijk slechts tweemaal 's weeks werden gegeven, in dagelijksche lessen veranderd en vermeldt Sur i n gar, dat het aantal medische studenten te Leiden nooit grooter is geweest dan gedurende het tijdvak, dat S y l v i u s er doceerde.

De beteekenis van dit Collegium medico-practicum ligt dus niet allereerst in het feit, dat Boer haav e er tusschen 1714 en '29 samen met Oosterdijk S c h a c h t geschitterd heeft, hoezeer het hierdoor aanzienlijk meer relief heeft gekregen, als wei in de innerlijke waarde, die het had als instituut en methode. Toch is natuurlijk de persoonlijkheid van B o e r h a a v e van groote beteekenis geweest voor de verbreiding der methode door Europa. Dit blijkt wel ten duidelijkste hieruit, dat, hoevele buitenlanders er ook vóór Boerhaave's tijd reeds te Leiden geneeskunde hadden gestudeerd, pas na zijn dood in 1738 het eerste klinische onderricht in het buitenland werd georganiseerd door zijn leerlingen. In 1745 stichtte van Swieten, met Albrecht von Haller wel de grootste en meest beroemde van Boer haave's dicipelen, te Weenen, waarheen hij als lijfarts van Maria Theresia geroepen was, een copie van het Leidsche Collegium medico-practicum. die de grondslag werd voor de vermaarde klinische School van Weenen. In 1748 deed Rut h e r f o r d, eveneens een oud-Leidenaar en leerling van Boer h a a v e, in the Royal Infirmary te Edinburgh hetzelfde „On the model of lectures which he had attended in the

Hospital at Leyden." Andere steden als Pavia (1770), Praag (1781), Rome enz. volgden spoedig en geleidelijk ontwikkelde zich aldus aan alle Universiteiten in Europa en daarbuiten het klinisch onderwijs naar het model, dat al meer dan 100 jaren eerder te Leiden gesticht was.

Te Leiden zelf is de verdere ontwikkeling van het Collegium medico-practicum gemakkelijk tot op vandaag te volgen. Dit neemt niet weg, dat zich in dezen ontwikkelingsgang een periode van diepe depressie heeft voorgedaan. Een bespreking van de mogelijke oorzaken daarvan is hier niet op haar plaats. De feiten zijn de volgende. Nadat Boerhaave zich in 1729 van het geven der klinische lessen had geëxcuseerd, kwam deze taak alleen te rusten op Oosterdijk Schacht, die deze lessen tevoren met Boerhaave samen, telkens om de 3 maanden gegeven had. Na Boerhaave's dood werden de lessen in het Collegium medico-practicum mede opgedragen aan Adriaan van Royen, maar alsdan na het overlijden van Oosterdijk Schacht in 1744 G a u b i u s als diens opvolger voor het klinische onderwijs wordt aangewezen, is het met de praktische lessen gedaan. Noch Ciaubius, noch Adriaan van Royen hebben zich, hoewel de aankondiging dezer lessen tot aan hun beider emeritaat in 1774 onveranderd op de Series Lectionum is blijven bestaan, ooit meer in het Nosocomium publicum vertoond, waarin trouwens, gelijk van Alphen vermeldt, ook geenerlei patienten meer voor dit doel werden opgenomen. Men gaf weer als weleer al-

leen maar „theoretische” lessen over de medische „praktijk”.

Ook na het verscheiden van van Roye n en G a u b i u s (resp. in 1779 en 1780) werden aanvankelijk nog geen klinische lessen gegeven. Het zou duren tot 1787 aler dit zoo noodzakelijke en onontbeerlijke onderdeel der geneeskundige studie opnieuw naar zijn waarde werd geschat. Eerst in 1787 werd het Collegium medico-practicum opnieuw in het St. Caeciliagasthuis ingericht en aan de Professoren O o s t e r d i j k en Paradijs de opdracht tot het geven van klinisch onderwijs verstrekt.

De dagen, waarin het Collegium medico-practicum in het St. Caeciliagasthuis gevestigd was, waren nu ras geteld. De aanleiding hiertoe was gelegen in de aanzienlijke ontwikkeling, die de Chirurgie en de Verloskunde als vakken van Akademisch onderricht intusschen hadden verkregen. Ook voor deze vakken bleek klinisch onderwijs verder onontbeerlijk, zoodat naar een uitbreiding van het Collegium medico-practicum tot een Nosocomium chirurgicum en een Tocodochium verlangend werd uitgezien. Het bleek echter spoedig, dat een uitbreiding als boven bedoeld in het St. Caeciliagasthuis onmogelijk was, aangezien dit gebouw hiertoe geenerlei ruimte meer bood. Curatoren besloten daarom in 1798 voor de ontworpen uitgebreidere praktische inrichting een afzonderlijk huis te huren, waarin men 40 personen zou kunnen opnemen. De pogingen de nieuwe kliniek in een huurhuis onder te brengen leden echter schipbreuk, zoodat tenslotte werd overgegaan tot den aankoop van een

huis tegenover het koor der Pieterskerk, dat in Augustus 1799 werd in gebruik genomen.

Hiermede eindigt de geschiedenis van het Collegium medico-practicum in het St. Caeciliagasthuis. Waarom voor deze historie te dezer plaatse de aandacht gevraagd?

Om twee redenen. Vooreerst omdat het dit jaar juist 300 jaren geleden is, dat met het Collegium medico-practicum een aanvang is gemaakt. Het lijkt passend een gebeurtenis te gedenken, die van zoo groote beteekenis is geweest voor onze Universiteit en zoo rijke vrucht heeft gedragen voor het geneeskundig onderwijs in de geheele wereld.

De tweede reden is deze. Van het oude St. Caeciliagasthuis staat het gedeelte, dat gedurende 162 jaren het Collegium medico-practicum heeft gehuisvest, nog overeind. Lange jaren heeft de ruimte, waarin, behalve vele andere groote mannen, Boerhaave, „de leermeester van gansch Europa”, zijn lessen gaf, dienst gedaan als „werkhuis”. Als zoodanig is het thans ontruimd en er wordt ernstig overwogen het gebouw te slechten. Misschien kunnen deze weinige regelen er iets toe bijdragen, dat het gebouw voortloopig althans gespaard blijft en men gelegenheid krijgt te onderzoeken of het mogelijk is dit internationale cultuurmonument te behouden en het een bestemming te geven, waarin de dienst, die het in het verleden gedaan heeft, tot uitdrukking komt en de herinnering aan hen, die er hebben gewerkt tot roem der Universiteit, levend blijft.

J. A. J. BARGE.

Oosterhof.

Oosterhof.

„Oosterhof”, zoo noemde Prof. Van der Palm (1769-1840) het buitentje, even buiten de Koepoort, en toen onder Zoeterwoude, dat hij in 1821 aankocht; hij koos dien naam, zegt Nicolaas Beets in zijn ***Leven en Karakter van J. H. van der Palm***, blz. 119: „niet zonder toespeling op zijn studieën”. Een der koepels richtte hij in tot zijn studeerkamer (Beet s, *ald.*). Een van Van der Palms schoonzoons, Mr. P. L o o p u y t ') was des zomers op *Zuiderzicht* buiten en Van d e r P a l m kon, achter uit zijn tuin, binnendoor, zijn dochter en haar man gaan bezoeken. Bij de uitbreiding van Leiden, door de annexaties in 1896, is dit perceel onder de gemeente Leiden gekomen; het huis staat aan de Heerenstraat, no. 6 en 6A. Het is van 1900 tot 1925 bewoond geweest door Prof. F. Pijper en deze heeft er den vergeten naam OOSTERHOF aan teruggegeven, welken hij op de daklijst van den koepelbouw schilderen liet (op de foto flauw zichtbaar). Later is een deel van de benedenverdieping tot een winkelhuis verbouwd,

waarvoor een afzonderlijke deur is bijgemaakt. Men moet zich den vroegeren toegang tot dit huis denken door middel van een bruggetje over een sloot (die nog niet zoo heel lang geleden gedempt is); het baksteenen gevelfront is in de 19e eeuw beraapt of geportland; de vensters heeft men gemoderniseerd en deze zijn nu heel anders beglaasd dan in Van der Palm's dagen.

Vóór den koepelbouw staat de schrijver van dit stukje, door zijn Moeder een achterkleinzoon van Van der Palm.

A. BEETS.

Leiden, 20 September 1936.

1) Van der P's dochter Cornelia Mathilda werd de vrouw van Mr. P. Loopuyt; zijn dochter Jacoba Elisabeth huwde met Jhr. Mr. Dirk van Foreest. De oudste dochter van laatstgenoemd echtpaar, A lida v. F., werd de (eerste) **echtgenoot**e van Nicolaas Beets (zijn „Aleide"); haar jongere zuster, Jacoba Elisabeth v. F., werd mijn Vaders tweede vrouw: uit dit huwelijk ben ik de oudste zoon.

Een belangrijke missive.

In 't oudarchief der heerlijkheid Noortwijk bevindt zich een in gothische letters geschreven brief (geen copie) van 11 May A^o. 1665, met origineele handteekeningen van Johan de Witt en C(ornelis) Witsen. Laatst genoemde heer is vermoedelijk Witsen, die als „gedeputeerde van Holland in het Nieuwe Diep” voorkomt op bl. 243 van het werk: Robert Fruin, Brieven aan Johan de Witt, 2e dl., uitg. J. Muller, 1922.

De brief is gericht Aenden Eersaeme vrome Schoudt tot Noortwyck, en beslaat 4 folio bladzijden, waarvan de oorspronkelijke vouwen zich nog **vertoonen**, met stempel in roode was. Baljuw en schout der heerlijkheid Noortwyck was destijds Gerardt van Meyburgh. De inhoud van den brief betreft de voorbereiding tot den zeeslag met de Engelschen, die 13 Juny 1665 op de Noordzee plaats had.

De belangrijke missive luidt aldus:

Eersaeme, Vrome, goede Vrundt,

Wij hebben, ingevolge vande autorisatie ende de goede meyninge van de Heeren Staten van Hollandt

ende Westvrieslandt, ordre gestelt dat soo haest 's lants vloote vande reede vant Texel in Zee sal steecken, bij Daegen alle de Corven aende Stengen gestelt, langs de Custen sullen werden opgehaelt ende bij nacht de vuyren aangesteecken, Ende dat om te dienen voor een teecken ofte zeyn aen 's landts Vloote onder den Lt. Admiraal Johan Evertsen, die men tegens deselve tijdt vande Custe van Zeelant alhier sal verwachten, ende gaerne saege dat nevens de Vloote uit het Texel comende te gelijk den Vijandt, sich alhier voor gaets onthoudende, mochte aangrijpen. Ende naedemael het oversulcx ten hoogsten nodigh is, dat alle het vuyren opde vuyrboeten en andersints langs de Custe sorgvuldichlijck werde naergelaeten, tot dat daer toe het zeyn van hier, dat is vanden Helder, van Huysduynen, ende soo vervolgens sal werden gegeven, op dat andersints den voorn. Lt. Admiraal Johan Evertsen daer door niet en werde misleyt, soo versoecken ende vermaenen wij U: L: mitsdesen, onder de Jurisdicctie U: L: aenbevolen soodaenigen precisen ordre te willen stellen, ende die exacte voorsieninge te doen, dat het aensteecken van alle vuyren aldaer moge werden naergelaeten, ter tijden ende wijlen toe het zeyn van déser zijde gegeven, ende dienvolgende bij daegen de Corven opgehaelt, mitsgaders bij nachte de vuyren aangesteecken sullen worden, als wanneer het oock dienstigh sal wesen dat d'ordinaris vuyren op de vuyrboeten almede werden opgesteecken, 't welck wij dienvolgende verwachten dat U : L: insgelijcks sal besorgen.

Ten anderen soo is den Staet daer aen ten hoogsten gelegen, dat wij alhier mogen weten, ende op het spoedichste kennisse ontfangen, of de Vloote onder den voorn. Lt. Admirael Johan Evertsen voor de Cust is, ende herwaerts comt te naederen, Weshalven wij U : L: oock versoecken ende vermanen, soo door Visschers in Zee, ais door andere personen geduyrichijck het oogte te doen houden, off langs de Custe eenige Schepen van oorloge passeren, wat vlaggen die voeren, wat wimpels laeten waeyen, ende van wat masten ofte stengen, ende eenige soodaenige Schepen int oogh krijgende, die wel perfectelyck te doen recognosceren, ende ons doorde alderspoedichste maniere, die t' doenlyck wesen sal, daer van advertentie te geven, met speciale uytdruckinge, eerstelyck vande daghe, uyre ende plaetse, daer sij gesien sullen wesen.

Ten tweede vanden cours die sij sullen hebben gehouden.

Ten derde wat couleur van vlaggen sij hebben gevoert, voornamentlyk vande groote mast,

Ten vierden off sij eenige wimpels hebben laeten waeyen, ende van wat **Stenge**,

Ten vijffden in wat getall van zeylen sij sullen wesen gesien.

Wij sullen aende persoon off personen, die ons daervan goede kondtschap sal brengen tot eene vereeringe geven een Somme van vijff en twintigh Carolus guldens, off oock wel meerder naerden dienst ende de nutticheyt, die 't gemene landt daer van sal comen te tcecken, ende dat behalven de reys-

ende teercosten, die wij daer en boven nogh aen hem ofte aen haer sullen rembourseren.

Ende opdat de voors. Zeynen uit oorsaecke ende met insichte als boven bij Daege ofte bij nachte gedaen wordende, de goede Ingesetenen buyten reden niet en comen te allarmeren, soo versoecken ende vermaenen wij U: L: mede tot vergoedinge vandien, de Ingesetenen in U: L: district, behoorlyk ende tydelyck te preadverteren, dat alsnu door het ophaelen van de Corven bij Daege, ende het vuyren bij nachte geen allarm beduyt sal worden tot naerder ordre.

Waermede U: L: in Godes H: bescherminge bevelende, sullen wij dese afbreecken, ende t' sijner tijdt t' effect van U: L: sorchvuldicheyt in desen verwachten.

Geschreven int Jacht van Hollandt leggende int nieuwe Diep ontrent den Helder, den Ilen May 1665.

U : L: goede Vrunden,

C. WITSEN. JOHAN DE WITT.
1665.

P.S. Indien eenige brieven ofte tijdingen door Visschers ofte andersints uytter zee aen U: L: mochten comen, die geadresseert sijn aende Ed. mo. Heeren, haar Ho. mo. Gedep.^{den} alhier int Texel, soo sal U: L: deselve aenstonts per expresse opde spoedichste maniere herrewaerts senden in 's Iants

Jacht, leggende gemeenlyck int nieuwe Diep, ontrent den Helder, daertoe insonderheyt gebruykende het middel vande ordinaris post, die over nacht ende dach heen ende weêr langs dese Cust is rijdende, ten welcken eynde U: L: die ordre gelieve te stellen dat de brieven, aen sijn huys gebracht werdende in U: L: afwesen, echter aenstonts mogen voort bestelt worden.

„Van zoeken en vinden”

Wil men met eenige kans op succes, iets ondernemen — wat het ook zij — en tot een goed einde brengen, voorbereiding is noodig en geboden.

Vorbereiding, ook van zichzelf en de zaak waar het omgaat, eischt moeite, geduld en tijd.

Al moge dan voor den buitenstaander alleen het zichtbare eindresultaat gelden, de insider weet, dat juist dit resultaat absoluut afhankelijk is van wat zij, die voorgingen hebben bereikt. Staat dit in het algemeen al vast, bij restaureeren van wat onze voorouders ons nalieten, is het van zeer bijzondere beteekenis, daar juist de tot dusverre verborgen gegevens een dieper inzicht en rijper oordeel mogelijk maken.

Wat nu den ouden raadhuisgevel in onze stad betreft, de hoofdzaken zijn bekend. Wij weten dat oorspronkelijk op deze plaats een 15e eeuwsch stadhuis stond, het „chaertbouck” van v. Dulmenhorst uit plm. 1588 geeft de afbeelding van den toenmaligen gevel.

Reeds Dr. Galland sprak als meening uit, dat de latere renaissance gevel ontworpen was door den

Haarlemschen meester Lieven de Key. Het is zeker, dat de uitvoering werd opgedragen aan den Bremer meester-steenhouwer Lüder (Lothar) von Benthem, dat o.a. de beide poortjes door Rodtfelt werden vervaardigd en dat ten slotte de gevel „vonn gudenn „Buckeberger steyn” gemaakt en in 1597 werd voltooid.

Ook is bekend de rechter uitbreiding van 1604, de linker aanbouw door van der Helm in 1662 en de laatste uitbreiding aan deze zijde in 1735, welke werd opgetrokken in „blauwe”- of hardsteen, afkomstig van de Blauwpoortsbrug.

Dit alles — en veel meer — men kan het onder anderen vinden in de voortreffelijke beschrijving der geschiedenis van het Raadhuis te Leiden door wijlen Mr. Dr. J. C. Overvoorde.

Het is echter juist het verborgene, dat trekt en het betoog van Dr. Overvoorde, dat de renaissancegevel van 1597 als bekleeding tegen den 15^e eeuwschen bouwmuur werd aangebracht, vroeg oplossing.

Het lag voor de hand, zeker, onze voorouders sloopten in den regel gelukkig niet meer dan voor herstel of verandering strikt noodzakelijk was. Maar slechts als men het object aan den lijve mag onderzoeken, is het mogelijk de steenen te doen spreken.

En ze hebben gesproken.

De fundamenten gaven in de eerste plaats wel een duidelijk bewijs. Deze, 15^e eeuwsch in hun bouwwijze, opgetrokken in z.g. „moppen”, de eerste vlijlagen in klei gemetseld, breed gemiddeld 2.00 m.

en op een diepte van 3.00 — 3.60 m. gewoon „op staal”, d.w.z. zonder meer op de harde kleilaag gefundeerd.

Deze fundamenten, naar boven toe vertand, tot zij de dikte van het opgaande muurwerk verkrijgen, lieten ook direct onder het straatniveau, geen twijfel omtrent den ouderdom van den gevel.

De gekleurde afbeelding in het „chaertbouck” geeft een bekleeding van witte steen te zien.

En hier het bewijs: daar toch werd de oude bekleeding van wit-grijze gobertange natuursteen aangetroffen. Deze, met de ledesteen — grès ledien of Baeleghem steen — is een in de gothische bouwperiode veelvuldig toegepaste kalksteen, afkomstig uit het land van Vlaanderen.

Ook boven den grond sprak het opgaande werk duidelijke taal. De 70 — 90 cM. dikke kern, van voor de 15e eeuw gebruikelijke handvormsteen plm. $22 \times 10.5 \times 5$ cm., bleek ontdaan van haar bekleeding van gobertange- en ledesteen. Aangevuld en uitgevlakt met een beklamping van kleinere baksteen $19 \times 9 \times 4$ cM., waartegen de Bückebug zandsteenplaten, zonder staartstukken, werden gesteld en met vette kalkspecie aangegoten.

Bij de middenpartij, de poortjes en de ramen viel de aanpassing bij de veranderde indeeling onmiddellijk in het oog en liet geen twijfel omtrent de verschillende perioden.

Hoewel geen meerder bewijs noodig is, bleek bovendien, dat de geveluitbreiding van 1604 — dus slechts enkele jaren later dan 1597 — als geheel

massief muurwerk te zijn opgebouwd. De zandsteenbekleding als blokken, grijpende in de baksteenachtermetseling; de fundeering op een roosterwerk en gefundeerd op „slieten”, korte houten palen.

De hypothese van Dr. Overvoorde is wel een axioma gebleken!

En dan: er staat, dat de gevel opgetrokken werd „vonn gudenn Buckeberger steyn”.

Zeker, aangrijpingspunten te over. Btickeburg in Westfalen; gemaakt door von Benthem te Bremen; scheepsboord te Vegesack en ten slotte: de kennis van natuursteen zelve.

Dit alles kan samengevat worden als de ons bekende Obernkirchener zandsteen, oudtijds over Bremen verscheept, ook als Bremer bekend.

Alzoo Obernkirchener: maar dan als het kan ook uit dezelfde groeve, zoomogelijk van dezelfde formatie of „bank”. Immers, samenstelling, kleur, structuur etc. spelen bij de aanpassing en noodwendige latere verweering een zeer groote rol.

Het is gelukt. De Obernkirchener Sandsteinbrüche was het die kon leveren, de Ellen- en Dicke bank bleken uit de tientallen anderen de gezochte, er is geen verschil met de oude steen. Hoe het gegaan is? Dat is feitelijk weer een ander chapter.

En ten slotte: U kent het roeprapje -- tevens schandtrapje, waarop vroeger de bankroetiers te kijk werden gesteld. -- Daarbij heeft U wellicht wel eens opgemerkt, een ijzeren staafje van bepaalde lengte

en een onder de raamdorpels ingehakte maatver-
deeling.

Deze vroegere stadsmaat, geeft nu den sleutel voor
de maatvoering van het werk.

Vroeger werd immers niet in centimeters, doch in
duimen en voeten gerekend; het is dus zaak te
weten welke voetmaat werd gebruikt. Men zou zoo
zeggen : de Rijnlandsche, en dat is ook zoo, maar
had het in dit geval niet evengoed de in Westfalen
gebruikelijke kunnen zijn?

Dit verticale ijzer en de horizontale maatverdeeling
van twaaf maal deze lengte, zij gaven de oplossing.
Een voet bleek te zijn 31.3947 cm. met 12 duim in
den voet.

Het bovenstaande moge dan slechts een greepzijn
van drie, uit de vele, meer of minder belangrijke
details, die oplossing vragen en geven.

Alle werken zij mede tot dieper inzicht en zeker-
heid, noodig om een resultaat te kunnen bereiken,
dat door het monument zelve als eisch wordt gesteld.

J. A. L. B.

Iets uit de historie van het gebouw der Leidsche Werkinrichting.

Achter de voormalige Lieve Vrouwekerk ligt, omsloten door de Zionsteeg, Lieve Vrouwekerksteeg en de z.n. Vrouwenkamp, een complex van gebouwen rond om een vierkanten binnenhof, dat van ouds bekend is als het **Caecilia** Gasthuis.

De geschiedenis van dit gebouw gaat terug tot den tijd van de stichting van het klooster van dien naam, een der 4 kloosters, welke lagen in het stadsdeel tusschen Mare, Oude Vest en Haarlemmerstraat.

Het klooster werd bewoond door de zusters Augustinessen, die met eenvoudige handarbeid en weefwerken in hun onderhoud voorzagen en een armelijk bestaan voerden. In 1465 waren er 48 zusters.

Bij de komst der reformatie konden deze zusters zich niet in haar woning handhaven en weken uit naar elders of stelden zich onder alimentatie der stad. De gebouwen kwamen toen aan het stadsbestuur, welke deze in 1595 tot Dol- of Pesthuis bestemden. We mogen wel aannemen, dat het gebouw hierbij aanmerkelijk werd verbouwd en ook verfraaid. Te oordeelen naar de prachtige eiken kappen met fraai gesneden corbeels, waarvan de

slofstukken met bloemen zijn versierd moet de „Loterye”, uit de opbrengst waarvan deze verbouwing bekostigd werd, wel een belangrijk saldo hebben opgeleverd.

Het oudste gedeelte is de Zuidvleugel evenwijdig aan de lange Agnietenstraat waarin thans de z.n. Leidsche werkinrichting gevestigd is, en feitelijk het oude klooster is. De andere gebouwen zijn daar later bijgebouwd ten dienste van het gasthuis.

Reeds een oppervlakkige vergelijking met de afbeelding op de kaart van Van Dulmenhorst doet ons zien, hoe de toestand in dien tijd (dusomstreeks 1600) zeer veel gelijkenis vertoont met het nu bestaande.

In hoeverre het oude klooster nog in dit gebouw is terug te vinden, zal een nauwkeurig onderzoek moeten uitmaken.

De kapel is klaarblijkelijk geheel vernieuwd, of sterk verbouwd en verhoogd.

Van de spitsbogen der kapel, welke blijkens de afbeelding met haar ingang aan de Lieve Vrouwekerksteeg lag en dus blijkbaar ook voor openbaar gebruik was, is niets meer over.

De groote kunstwaarde van de verschillende onderdeelen van dit gebouw, in het bijzonder de eiken kappen, welke een unicum zijn voor Leiden, wettigen een meer diepgaande studie van dit gebouw. Wij twifelen er niet aan, dat ook de voorgenomen verbouwing aan de historie en kunstwaarde van dit gebouw ten volle recht zal doen wedervaren.

Leiden. **IR. HUGO VAN OERLE, b. i.**
Architect.

Uit het particuliere leven van
Daniël van der Meulen, Heer van Ramt.

In het Leidsche archiefdepot berusten, behalve stedelijke archieven, ook andere verzamelingen van geschreven stukken, van welke de collectie van Daniël van der Meulen een der belangrijkste is.

Daniël van der Meulen woonde van 1591 af tot in 1600, zijn sterfjaar, te Leiden en was op meer dan één gebied een persoonlijkheid van groote beteekenis. Allereerst moeten genoemd worden zijn uitgebreide handelsbetrekkingen met verschillende plaatsen in ons land, met België, Duitschland, Zweden, Italië, Spanje en Portugal; zijn huis verhandelde Leidsche saai, Rijsselsch grein, linnen en baai, maar ook wel metalen, granen, peulvruchten, visch en huiden. Hij had daartoe niet alleen een compagnie met zijn broer Andries te **Bremen** en zijn zwager Nyclaes Malepaert, die te **Staden** woonde, maar ook een compagnie, waarin Jan Vivien en nog een andere, waarin, behalve zijn broer Andries, ook zijn zwagers Francois Pierens en Anthoine Lempereur mede betrokken waren. De schepen, waarin hij aandeel

had, voeren naar Oost- en West-Indië, naar Guinea en sint Thome. Levendig stelde hij belang in de ontdekkingstochten, welke ten doel hadden China en Oost-Indië door de Noord-Oostelijke doorvaart te bereiken, waarvan zijn nagelaten brieven getuigenis afleggen. Hij stond in nauwe betrekking met Balthazar de Moucheron, die een groot handelshuis had te Middelburg, eerder te Antwerpen, als ook met den ontdekkingsreiziger Willem Barendsz., van wien een eigenhandig geschrift, ¹⁾ bevattende een door hem in 1594 vertaalde Engelsche beschrijving van de kusten van IJsland en Groenland, in de collectie van der Meulen zich bevindt.

Ook op politiek terrein bekleedde Daniël van der Meulen een vooraanstaande plaats. In 1584 werd hij vanwege de Staten van Brabant gedeputeerd ter vergadering van den Raad van State, van de Staten-Generaal der Vereenigde Nederlanden, van de Staten van Holland en van die der andere gewesten, nopens de aanbieding der souvereiniteit aan Hendrik III, koning van Frankrijk.

Tijdens zijn Leidsche periode, in den jare 1598, is hij te Antwerpen afgevaardigd in betrekking tot de onderhandelingen van aartshertog Albertus van Oostenrijk over de onderwerping der Noordelijke Nederlanden en in Augustus 1599 treffen wij hem aan als gecommitteerde van de Staten-Generaal, te

1) Door mij gepubliceerd in het Tijdschrift van het Kon. Nederl. Aardrijkskundig Genootschap, Ze Ser. dl. XLV. 1928. Afl. 5.

zamen met Nicolaas Brunynck, Raad van Prins Maurits, naar het Duitsche leger in den lande van Kleef, in verband met de krijgsverrichtingen aldaar tegen de Spaansche troepen.

En ten slotte, echter niet voor het minst, hield hij briefwisseling met Marnix van St. Aldegonde en heeft hij zich doen kennen als een vriend van Oranje. In zijn huisarchief bevinden zich drie brieven ¹⁾ van de hand van Louyse de Colligny, weduwe van Willem den Zwijger, gedateerd 1597 en 1598, welke getuigenis afleggen van hare erkentelijkheid voor zijn zorg voor de verzending van hare correspondentiestukken van en naar Duitschland.

Zoo zijn er verschillende terreinen van den handel, de politiek en de geschiedenis, waar het de moeite waard zou wezen bronnen op te sporen uit zijn talrijke nagelaten papieren. Veler aandacht is reeds hierop gevestigd en bereids is de studie in de genoemde richtingen aangevangen, waarvan enkele publicaties reeds zijn verschenen.

Ons is het daarom te doen om eenige trekken te teekenen van deze groote figuur, welke behooren tot zijn particulier leven. Het zal niet mogelijk zijn hem als pater familias in zijn geheel te beschrijven. Daartoe ontbreken de bronnen. Alleen kan in dit opzicht een onderzoek gedaan worden in zijn huisarchief en wij moeten ons tevreden stellen met hetgeen hieruit kan bijeengesprokkeld worden.

1) Kopieën hiervan zijn door mij geschonken aan het Koninklijk Huisarchief.

Daniël van der Meulen is den 23sten October 1554 te Antwerpen geboren uit het huwelijk van Jan van der Meulen en Elysabeth Seghers. Den 25sten December 1584 trad hij te Haarlem in het huwelijk met Hester de la Faille, eveneens geboren te Antwerpen, dochter van wijlen Jan de la Faille, die 8 November 1582 te Antwerpen overleden was en Cornelia van der Cappellen, die reeds in 1566 stierf. Zij vestigden zich te Bremen, waar vier kinderen geboren zijn: Cornelia, den 12den November 1585, **Hester** den 1sten Maart 1588, overleden 16 Augustus 1600, Daniël den 30sten September 1589 en Lucretia den 15den Mei 1591. Over zijn jeugd en opvoeding, alsmede over het verblijf te Bremen zijn ten Archieve voor ons doel geen bronnen, ter beschikking, maar anders wordt het gedurende de Leidsche periode, welke in 1591 aanvangt en met zijn vroegen dood in 1600 eindigt.

Van veel belang is het den boedelinventaris in te zien, opgemaakt den 27sten November 1600 door den bekenden secretaris van Leiden, Jan van Hout, die ook het notarisambt bekleedde en zeer bevriend was met de Van der Meulens. Dan krijgen wij een indruk van den welstand dezer patricische familie, die op het Rapenburg woonde „tegenover het Princen Logement”, zooals op **menigen** brief als adres aangegeven staat, waarmede bedoeld wordt het **Barbaraklooster**, dat vertimmerd werd tot een logeerhuis voor de Prinsen van Oranje gedurende hun studietijd aan de Leidsche hoogeschool. Hiertegenover woonde Daniël van der Meulen en wel op het terrein, waar

later het gebouw verrees, waarin thans het Kantongerecht is gevestigd. Zijn bezitting bestond echter niet alleen uit zijn woonhuis, waarvan de witte, gehouwen steen door Luder van Benthem te Bremen en het hout door Johan van Sambeek, ook aldaar wonende, geleverd was, terwijl de bouw plaats had onder toezicht van Lieven de Keij, maar ook uit zeven aangrenzende huizen, gelegen aan de Varkenmarkt, vroeger 't Zant geheeten. Een nog aanwezige grondteekening van Jan Pietersz. Dou geeft de ligging nauwkeurig aan.

Den boedelinventaris lezende krijgen wij een overzicht van zijn verdere onroerende goederen, welke behalve uit nog een huis aan het Rapenburg, zuidwaarts gelegen van het bovengenoemde, bestonden uit landerijen in de parochie van Beveren bij Kortrijk in Vlaanderen en in den Gelderschen polder bij Zevenbergen. Van zijn ouders had hij huizen en renten geërfd te Antwerpen, alsook hoeven en weilanden onder Santvliet in Brabant.

Hierna volgen in den inventaris zijn aanzienlijke kleederen en lijfgoederen, zijn rapier en ponjaard, zijn harnas en ingelegd vuurroer. Het is de moeite waard het vergulde slot van een paars fluweelen koffertje te openen, van binnen gevoerd met rood fluweel en bevattende de juweelen, ketenen en ringen van zijn vrouw, Hester de la Faille; het bevat 10 gouden armbanden, 21 gouden ringen en 3 schakelkettingen, welke versierselen bijna alle rijk met diamanten en paarlen zijn gemonteerd; bovendien een gouden geboortepenning van haar zoonkje Andries,

een gouden ovaal sieraad met de beeltenis van haar echtgenoot, twee paternosters van paarlen, verscheidene gouden huiven, gouden beurzen en geparfumeerde handschoenen met goud versierd. Ook bevinden zich nog drie koralen paternosters en twee andere met paarlen en gitten in een groen fluweelen naaidoosje met gouden passement geboord. Voorts lezen wij van goudleeren behangsels, kostbare meubelen, talrijke zilverwerken als schenkkannen en bekens, schalen en zoutvaten, koppen, lepels en vorken, een uitgelezen collectie lijnwaad, zitkussens en karpets. Het vaatwerk van nieuw Engelsch tin woog 261 ponden en dat van oud tin, hetgeen dagelijks gebruikt werd, 188 ponden. Het koetshuis was goed voorzien; behalve drie gewone stonden er twee „rolkoetsen”.

Belangrijk zijn de schilderijen, waarbij de Italiaansche kunst vertegenwoordigd is in een „schoon heerlic stuc.” Jammer dat de namen der schilders niet vermeld zijn, behalve van een groot tafereel uit de historie van Susanna, dat het werk is van Christiaan van den Broucke en van een schilderstuk van sint Christoffel, zijnde vervaardigd door meester Herry. Maar de maker van een triptiek, welke een tafereel voorstelt van „sint Antonis becoringe” en van een schilderstuk van Magdalena, alsmede van de drie Koningen blijft ons onbekend.

Anders is het geval met de familieportretten. Behalve het geschilderd portret van Jan della Faille den Ouden, den vader van de vrouw des huizes en dat van haar en haar man, waarvan de schilders onbekend zijn,

hangen er 8 familieportretten, welke in 1586 genoemd worden in een rekening van Daniel van den Queecborne,¹⁾ die evenals zijn opdrachtgever Daniël van der Meulen te Antwerpen geboren is. Volgens deze rekening wijzen wij op een tweede geschilderd portret van den Heer en de Vrouw des huizes en op dat van den reeds vermelden Andries van der Meulen en Nyclaes Malepaert. Met „joufrou Sara, jongedochter”, bedoelt de schilder zeer waarschijnlijk Sara van der Meulen, zuster van onzen Daniël, die in 1585 trouwde met Anthoine Lempereur. De vaststelling der identiteit der andere portretten wagen wij voorschands nog niet. Ten slotte vermelden wij de portretten van Cornelia, **Hester**, Daniël, Lucretia, Emilia en **Hansken**, kinderen van het huisgezin.

Van veel beteekenis was ook de zeer uitgebreide bibliotheek, die na Daniëls dood in 1601 door Louis Elsevier verkocht werd en wier beschrijving nog te vinden is in den „Catalogue van de boecken des gheieerden ende wijdtberoemden **Heeren**, saligher ghedachtenisse D. Danielis van der Meulen.”

De boedelinventaris heeft ons op prozaïsche wijze een indruk gegeven van zijn aanzienlijk bezit, maar ons als vanzelf sprekend doen verwijlen in zijn sterfjaar. Wij gaan nu terug naar het midden van zijn bloeiend leven en willen nader kennis maken met zijn gezin. De kinderen, te Bremen geboren, hebben wij genoemd. Te Leiden is het gezin nog met een

1) Deze rekening is door mij geplaatst in: Oud-Holland, jaarg. XLIV, afl. III.

vijftal vermeerderd : twee jongens, Hansken, geboren 26 Januari 1594 en Andries, 21 November 1597 en drie meisjes, Emilia, geboren 26 September 1592, Cataryna, 4 Maart 1596 en Susanna 20 Augustus 1599.

De huisvader moest vaak op reis voor zijn uitgebreide zaken. Zijn vrouw hield hem getrouw op de hoogte van den welstand van het gezin en de familie en schreef hem herhaaldelijk. Het is nu niet meer onbescheiden een oog te slaan in deze correspondentie. Wij nemen een brief ter hand. Het adres luidt: Eerentfesten wijsen ende seer voorsinnigen Heere Daniel van der Meulen ten huysen van Sr. Baptista Oyens, woonende in den Witten Ijshont tot Amsterdam. Er staat boven, strakjes weg: „Vermeulen” en de brief eindigt aldus: „Naer groetenisse blijft God bevolen; datum Leyden desen 15 October 1592 in haesten. Uwe huysvrouwe Hester della Faille.” Zij meldt het bezoek van haar broer Karel en de verandering, welke zij gebracht heeft in het spalken der beentjes van Lucretia; dit dochtertje was toen 1½ jaar oud.

In een volgende brief gaat het over een onderwerp, dat ook in onzen tijd niet vreemd is. Een dienstbode wil niet blijven en „wilt op haer selven gaen sitten; seij wilt niet meer dienen.” En later, den 21sten September 1593 schrijft zij met moederlijken trots aan haar man te Bremen: „onse Cornelia is wederomme wel te passe, soo doen onse ander kinderen oock; onse Emilia loopt met eenen valhoet aen alleen het huys deur, sonder dat men se ergens mede leijt; het staet soo lieffellijck, omdat soo jonck is.” Wij

vernamen reeds, dat Emilia 26 September 1592 geboren was.

Den 4den September 1594 meldt zij haar man, die nu te Antwerpen vertoeft, o.a. het volgende: „Vermeulen, naer mijne seer hertelijcke groetenisse tuwaerds soo laete ick ue weten, als ick met alle ons kinderen ende familie noch alle wel te passe sijn; ons Hansken heeft 2 tandekens **gecregen**; ick was gisteren naer Haerlem gereijst ende ben desen middach weder thujs geweest; hebber eenen nacht moeten slapen ; soude geerne noch savons tujs geweest hebben ; suster heeft een misval van 8 weken gehadt ende Jacques breur hadde mij geschreven, dat hij wal hadde gewilt, dit ick daer hadde gecom. Soo en deurst¹⁾ ickt niet laten; se is nu weder wel te passe ende doen u seer groeten”. Dit geldt haar broer „Jacques della Faille tegenover de Croft tott Haarlem.”

Vol moederlijke zorg over haar zieke kinderen is de brief van 12 October 1594, als haar man te Antwerpen is. Hansken heeft een borstlijden. „Meester Herman” zoo schrijft zij, „raet, dat ickt alle margen ende allen avont een druppel oli van venckelsaet soude innegeven; ick hebbet docter Bonsius²⁾ gevraech, die seets) dattet te heet en te crachtich is; soo laete ickt berusten tot Ue comste.” „Onse Cornelia heeft de pockxkens ofte masellen, die heur van Sondach

1) durfde

2) G. Bontius, chirurgijn.

3) zegt

af hebben begonnen wyt¹⁾ te slaen; ick hou se heel warm ende doctor Bonsius gaet er over; ick doeder allen den raet toe, die ick can; dees vijf weecken hebben mij wel lanck gedocht ende ick heb se wel met bedroefder herte overbrocht; Godt willet ten besten laten comen.”

Twee maanden later wordt de genoemde Meester Herman weer om raad gevraagd, ditmaal voor Hester, thans bijna 7 jaar oud. „Ons Hesterken heeft int wit van den appel van haer rechter ooge bij het swert²⁾ een root puyschen gecregen; ick hebt meester Harman laeten sien, die seet, dat coude is; hij heeft voor raet gegeven venckelwater ende daer een stucxken wit suycker candijs in laeten smelten ende 4 mael daechs telcken een druppel daerinne doen ende soot daermede niet en vergaet, soo sal hij der wat anders toe doen, want daer moet toe gesien sijn.”

Na dezen brief zien wij er nog een in van 3 Juni 1599, onderteekend : „Uwe getrouwe huysvrouwe Hester De La faille”, welke ons een indruk geeft van de angst, welke de pestziekte verspreidt, waardoor onze stad zoo berucht geworden is in de vorige eeuwen. Er zijn op den genoemden datum gevallen van deze ziekte voorgekomen, maar zij heeft zich nog niet voorgedaan in de nabijheid van het huis van Van der Meulen. Toch heeft de huisvrouw reeds plan gemaakt naar Haarlem te wijken en daar een huis te huren: echter is zij nog niet

1) uit

2) zwart

naar haar zin geslaagd. Maar zij zal het huis te Haarlem, dat leeg staat en haar genoemd is, toch nemen, als de nood er toe mocht dringen. Merkwaardig is, dat haar man door de pest ten grave is gesleept, ruim een halfjaar daarna.

Enkele gedeelten van het stramien hebben deze brieven ons laten zien, waarop wij het borduurwerk van het huiselijk leven zouden kunnen beginnen samen te stellen. Wij blijven echter liever bij de nuchtere gegevens en laten zulks aan anderen over.

Op 10 of 11-jarigen leeftijd worden zijn kinderen Cornelia, Hester en Lucretia op de kostschool geplaatst van Jacob Claessen, schoolmeester te Haarlem; zij leeren dan ook op de clavecimbaal spelen. Daniël wordt, ais hij 10 jaar is, naar Bremen gezonden, waar zijn oom Andries van der Meulen woonde. Daar kreeg hij les van „Doctor Pezelius” en den Heer Bredius. Op genoemden leeftijd reeds schreef hij in fraaie letters een Latijnschen brief naar huis. Als hij 16 jaar is, maakt hij met zijn neef Andries van der Meuten en Matheus Chitreus een reis naar Frankrijk; zij bezoeken Rouaan, Orleans en Tours en steken dan naar Londen over. Toen in 1601 na vaders dood de bibliotheek verkocht werd, zijn 87 boeken er uit gehouden „tot bevordering van de voorgenomen vlijt ende studiën van Daniël van der Meulen de Jonge gebruyct te werden.”

Er werd niets nagelaten om de kinderen een zoo goed mogelijke opleiding te geven. De Vader moest vaak voor zaken op reis; des te zwaarder was daardoor de taak van de Moeder in haar groot gezin.

Opmerkelijk is, dat zij nauwkeurige lijsten bijhield van het linnengoed en het keukengereedschap. Zorgvuldig boekte zij het geld, dat zij van haar man ontving „om te spenderen” voor de huishouding, terwijl dagelijksche lijsten aanwezig zijn van alle mondkosten.

En bovendien is oom Daniël van der Meuten de vraagbaak en helper van vele familieleden. Nicht Hester van Eeckeren te Venetië, wier man gevangen is, vraagt steun voor haar vijf kinderen; neef Jeronimo de la Faille te Gent verzoekt zijn oom verzoening te bewerken met zijn vader; Marten delta Faille te Antwerpen roept de hulp in van zijn zwager Daniël van der Meuten wegens de moeilijkheden met zijn vaderlijk en moederlijk versterf, veroorzaakt door zijn broeder Jaques en anderen, „die alle tweedragt soeken ende gerne een naelde in den hoytas soecken souden, sonder te sien wat balck dat se in hemlieden ooggen dragen,” terwijl in een anderen brief gezegd wordt: Het „is naetuerlijken, dat de vrinden onder malcanderen liefgetal behooren te wesen, hoewel, Godt betert, onder sommige van de onse soo niet en is, maer ter contrarie malcanderen soucken te gronde te seijlen”; neef Hans van de Corputt te 's-Gravenhage, nog jong, vraagt om kleederen, „want”, schrijft hij, „ick Sondaechs nyet en mag in de kerck ofte elders vuytgaen, overmits deese kleederen soo vael sijn, dat ick het mij schaeme daermede vuyt te gaen ;” ook wenscht hij, „dat men mij een swert laecken rockxken met een laeckenen broeck ende een bouratten ofte groffgreijnen wambas soude

maecken," alsook „eenen Franchoissen bijbel omme Godts Woordt, twelck voor all hoort te gaen, niet te vergeten ofte achter te stellen ende oock om die Franchoische spraecke te onderhouden;" een ander neefje, David de la Faille, die op school is te Delft, stuurt een fraai geschreven brief aan zijn: „Tres honnorez et bien aimez Oncle et Tante", meldend dat de meester de rekening zal sturen en dat hij het hun zal vergoeden door goed te leeren.

Het is alzoo niet te verwonderen, dat neef Robert van Eeckeren na den dood zijns vader hem noemt: „onsen tweeden vader."

Zeer aantrekkelijk is het geval, waarin „de Eersaeme Discrete Oom" betrokken werd door zijn neef Jan della Faille di Carlo te Antwerpen. Deze meldt den 6den December 1596, dat een goede partuur zich voordoet voor zijn zuster Marie, maar die persoon, „die van goede vrienden en middel is, is ooc te meer lettende ende ondersoeckende de middelen onser suster." Hij wil weten, wat zij bij het huwelijk meebrengt. Hedendaags is het huishouden duur „principaalijk voor jongelieden eerst beginnende." En daarom is het dat „een verstandich jonckman regard neemt (neffens het contentement van den persoon) wat middelen hij daarmede zoude genieten tot onderstant des hauwelycx." De middelen van zijn zuster zijn het juist, waarin de moeilijkheid gelegen is; de schrijver van den brief wil met zijn zwager Heijndrick Lemens den Jongen elk 200 pond Vlaams in contante penningen „contribueeren" en oom Marten della Faille 100 pond, tezamen 500 pond reeds. Aan oom Daniël van der

Meulen wordt ook 100 pond Vlaams gevraagd, opdat zijn nicht Marie „tot een eerelijk ende bequaeme parture geraecken mach.”

Uit volgende brieven vernemen wij, dat Jan della Faille di Carlo een brief ontvangen heeft uit Verona van neef Peeter della Faille, thans weduwnaar, „mits welcken hij is versoeckende ten houwelijcx mijne halve suster Maria, doch met meyninghe dat hem daermede in houwelijcxgoet gegeven zoude worden de somme van duserent ponden Vlems contant ende mits hij qualic lange van huys can wesen, is ooc zijn begeiren, dat ick se tot Ceulen zoude brenghen, alwaer hij haer zoude connen verwachten ende haelen.” Verder wordt eraan herinnerd, dat de verwantschap tusschen zuster Marie en haar partuur zoo na is, dat „dispensatie van Rome” moet worden aangevraagd, „verhopende hij die mits goede vrienden daer wel zal connen vercrijgen.” Neef Pieter zal niet met minder tevreden zijn, want zijn vorige huisvrouw, een dochter van Baltasar Charles te Venetië, heeft 1600 pond ten huwelijk meegebracht, „zonder tgene noeh stondt te verwachten.”

„Moetken van Echeren” wil 100 pond bijdragen; aan zuster Maria zal omtrent 200¹⁾ pond toekomen als aandeel aan haar moederlijk goed, zoodat er nog 200 pond resteert. Met allen aandrang wordt oom Daniël gevraagd met 100 pond te willen assisteeren. De schrijver van den brief meldt, dat zijn zwager Lemens van plan is een reisje naar Holland te doen

1) Nauwkeurig bedraagt haar moeders versterf 166.13.4 pond.

om oom Daniël hierover te komen spreken en tevens zal zien of hij oom Jan Della Faille te Leiden en oom Jacques Della Faille te Haarlem ook „verwilligen conde, daertoe te assesteren om de somme vol te maecken”.

Uit een volgenden brief van 28 October 1597 blijkt, dat oom Daniël traineert in het antwoorden en neef Peeter te Verona erop aangedrongen heeft om „resolutie te hebben off onse suster hem gegunt zal worden met 1000 pond in houwelijcx off niet.” Oom Daniël meldt hierna te zullen helpen, maar oom Steven Della Faille te Amsterdam, die ook aangeschreven is om steun te willen verleen, alsmede de reeds genoemde ooms Jan en Jacques weigeren iets te geven. Neef Peeter heeft echter gemeld tevreden te zijn met een bruidsschat van 800 pond. Nu schrijft Jan Della Faille di Carlo te Antwerpen, mede namens zijn zwager, aan oom Daniël: aangezien wij „deze parture voor onse suster zeer goet ende voirderlijc achten „en” opdat het geluck ende welvaren van Maria, onse suster niet versuymt ende verachttert worde”, zoo hebben ik en mijn zwager geresolveerd erbij te leggen elk 75 pond en alzoo de som van 800 pond vol te maken. Ik zal onze zuster tot Keulen begeleiden „alwaer hij se zal commen trouwen ende halen.”

Nadat een paspoort verkregen is van Antwerpen over Deventer naar Keulen, wordt de reis aangevangen; 13 April 1598 arriveert Jan met zijn zuster Maria te Keulen en ontmoeten hier „den cosijn Piere de Verona den bruygom”; 15 April wordt het huwelijk

„geëffectueert” en den volgenden dag reizen de gehuwden naar Verona in Italië.

De aanwezige geschreven bronnen hebben alzoo eenigszins bijgedragen tot het verkrijgen van eenige trekken uit het familieleven van den in zijn tijd bekenden Daniël van der Meulen. Toch zal dit een aanwinst zijn, omdat in dit opzicht geen publicaties worden aangetroffen.

Hij is den 25sten Juli 1600, ‘smiddags omtrent elf uur te Leiden overleden „aen een heete ende besmettelicke ziekte” en in de St. Pieterskerk begraven. Zijn grafschrift luidt: *Hic situs est vir honoratissimus D. Daniel van der Meulen pietate probitate doctrina virtute instructissimus Re(i) publicae amantissimus natus Antwerpiae A.D. XXIII Octobris Ao MDLIIII de(nat)us Leydae A.D. XXV Julii Ano MDC. Feliciter (Qui)escit in Domino. 1)*

J. W. VERBURGT.

1) Hier ligt begraven de Eerentfesten Heer Daniël van der Meulen, uitblinkend in vroomheid, rechtschapenheid, geleerdheid en deugdzaamheid, bij uitstek beminnaar van den Staat, geboren te Antwerpen den 23sten October anno 1554, overleden te Leiden den 25sten Juli anno 1600. Hij rust gelukkig in den Heere.

N.V. Koninkl. Nederlandsche Grofsmederij

1836 — 31 Augustus — 1936.

Op bovengenoemden historischen datum mocht deze onderneming, in Leiden algemeen bekend als „de Grofsmederij”, haar 100-jarig bestaan herdenken. De vennootschap heeft zich gedurende dien tijd eene vooraanstaande plaats onder de Leidsche industrie verworven.

Aanvankelijk opgericht tot het vervaardigen van zwaar smeedwerk en het versmeden van oud ijzer „met ijzeren hamers en pletrollen, gedreven door één of twee stoomwerktuigen”, zooals in de vergunningsacte d.d. 15 Juli 1836 vermeld, heeft zij het „versmeden van oud ijzer”, waarmede blijkbaar was bedoeld de fabricage van stafijzer, later moeten opgeven, hetgeen ongetwijfeld zal zijn veroorzaakt door de groote ontwikkeling der ijzer- en staalfabricage in de ons omringende landen, waardoor de concurrentie haar blijkbaar te machtig werd. Niettemin bezat de vennootschap omstreeks 1840 een complete wals-

inrichting, de eerste die in Nederland stafijzer heeft geproduceerd.

De vervaardiging van zwaar smeedwerk is een tak van haar bedrijf, die van de oprichting af heeft bestaan. Deze afdeling heeft zich geleidelijk aan de eischen des tijds aangepast en voldoet daaraan thans volkomen.

Spoedig na de oprichting begon de vennootschap met de vervaardiging van kabelkettingen, welke afdeling zich in den loop der tijden buitengewoon ontwikkelde. Volgens speciale methoden worden nu kettingen tot de zwaarste afmetingen en voor allerlei doeleinden gefabriceerd. Zij mag zich, speciaal wat dit artikel betreft, verheugen in eene zoowel in het binnen- als in het buitenland gevestigde reputatie.

Geleidelijk werd 'de onderneming uitgebreid en de fabrieksterreinen vergroot, waarmede een vermeerdering der werkzaamheden, ook op ander dan het hiervoren be'doelde gebied, gepaard ging. De bouw van ijzeren vaartuigen werd ter hand genomen, vervolgens de vervaardiging van ijzeren constructiewerken en van machines en stoomwerktuigen, waartoe intusschen de noodige outillage was aangeschaft. In de jaren, omstreeks 1900, werd begonnen met den aanmaak van baggermaterieel, eene tweede specialiteit van de vennootschap.

Tijdperken van grooten bloei wisselden af met jaren van achteruitgang; dat deze laatste wel eens van zeer ernstige beteekenis is geweest, mag worden afgeleid uit het feit, dat omstreeks 1873 de wensche-

lijkheid van voortzetting dan wel liquidatie van het bedrijf moest worden overwogen.

Gedurende de jaren van voorspoed verschaftte de onderneming werk aan ongeveer 600 man personeel; onder den druk der algemeene tijdsomstandigheden is dit aantal zeer teruggelopen.

Echter mag de verwachting gekoesterd worden, dat de omstandigheden, waaronder de Grofsmederij haar eerste eeuwfeest viert, eene periode van hernieuwden bloei zullen inluiden.

N. C. F. VAN GINKEL.

Sinte Barbare Gasthuis,

Dit gesticht onder Sint-Pancaas Parochie, en tusschen den Ouden Rijn en Marendorp gelegen, wordt verscheidenlijk in de oude brieven geheeten, als Sinte Barbare Gasthuis, de Minnepot, en dan weder het Arme Huiszittenhuis, hetweik naar de meening van den Burgemeester Orlers nooit tot een verblijvende plaats, of wooning van oude en zieke lieden gebruikt is. Hij zegt o.a.:

Eene onderstelling die niet overeenkooft met de bewijzen, welken wij magtig zijn, en mede zullen deelen. Schoon dit Gesticht ten dienste der Huiszittenmeesteren van Sint Pancaas gesticht was ten tijde toen er drie afgezonderde Huiszittenmeesters in iedere Parochie, namenlijk van Sint Pieter, de L.-Vrouwe en Sint Pancaas waren.

Zoo hadt het echter zijne Kapel met een spits torentje om de kerkdienst te verrichten.

Wanneer een gedeelte van dit Gasthuis gescheiden, en tot Fustehalle bekwaam gemaakt is, heb ik niet kunnen ontdekken, maar wel dat dit Huis ten nutte der Armen al in vroege tijden met aanmerkelijke

voorrechten en goederen beschonken is, inzonderheid in het jaar 1426, door de Regeerders, der Stad Leyden, en door Philips, Hertog van Bourgonje in 't naast volgende jaar bevestigd, zijnde het eene en andere gunstbewijs van deezen inhoud.

Scout, Scepenen en Raide der Stede van Leijden doen cont allen luyden, dat wij eendrachtich aangesien hebben de goede Regiering ende voortgang van die Arme Huissitten op 't hogelant, dat cortelick zeer verbeterd is bij die ghenade Goits, en de hulpe en toe doen van de goede mensschen, die goede vruchten en ontsien, om welke weldaden te vermeerden en te starken soe hebben wij in der eere Goits ende Heylighe Drieuldigheid den Arme Huyssitten voirsz. geconsenteert, gegeven ende begonnet met deze Brieve, dat die ghenen die de Arme Huyssitten nu ter tijdt bewaren, of die se naemaels bewaren, of regieren sullen, dat sij mogen copen huysen en erve op 't hoechlant, dair 't hem nutte en oirbaar sel dunken tot behouf der Arme Huyssitten voirsz. dair sij ten eeuwichen daghen moghen regieren die goede, die den Armen Huyssitten tot hunne noeddrufte toe behoeren sullen, dair sij in mogten legghen Coorn, Vleysch, Turf, Hout, ende wes sij anders behoeven moghen, ende dair sij alle`Sonnendaechs hoeren Alen Uspat in moghen coken, dair veel arme mensschen of gevoedet en gespyst worden.

Voirts soe consenteren wij en verloven, dat men in de voirsz. huysen ontfangen sel moghen twee

persoenen, 't sij man of wyf, die deze huysse en goeden sel helpen regieren, ende bewaeren tot der Armen Huys sitten behoef, ende die sellen dair in geprovent wesen hoir leven lang, ende wanneer men dair eenighen van in ontfaet, 't sij man of wijf, die sel ontvangen worden met alle sijn goeden, die hij heeft, ende met alle dat hair opcomen en besterven mag, den voirsz. huysse te blijven, tot den voirsz. huysse behoef.

Voirts, ten waere hij alsoe ryck waere dat hij gaerne goeden buten hielt, daer soude die persoon 't sij man of wyf sijne wille mede doen.

Voirts, waer 't sake dat yemant 't sij man of wyf, die dat huys eenich goet maeckte mit bespraek of Testament, die sel de voirsz. huysse volgen tot den eeuwighen daghen tot den voirsz. armen Huys sitten behoef zonder eenich tegensegghen, in allen schijn als men doet in die Gasthuysse, gelegen binnen die Stede van Leyden.

Desghelycx geven wij en consenteren mit desen den voirsz. huysse ten eeuwighen daghen, sulcke vryheyt te ghebruycken als eenich Gasthuys binnen Leyden in 'der tijt hebben of gebruycken, ende omdat wij hier op hopen van Godt betoont te wesen, ende opdat hij bij ons toedoen niet en vergae, soe hebben wij in ghetuygenisse der wairheyt ter saecken voirsz, deze punten ende voirsz. geconfirmereert ende onser Stede Segghen dair aan doen hanghen.

Gegeven in 't jair ons **Heeren** veertien hondert

ende ses en twintich, Sonnendaechs nae Sinte Pontyens dach.

Philips, Hartoge, van Bourgondien, Grave van Vlaenderen, van Arthoys, en van Bourgon; Palentijn, Heer van Salyns en van Mechelen, Ruaert ende Oir der Lande van Hollant, van Zeelant, en van Vrieslant; doen condt allen Luyden; want ons getrouwe Rade getoent is, dat der armen Huissittene Huys, is geheeten der Mynnenpot, gefondeert in de Hogelantse Parochye der Stede van Leyden, dagelicx veel versoecx ende anvals heeft van armen Luyden, die daer in geprovent worden, om des groten toesyens ende gemacx willen, dat hun in den selven Huyse voirsz. geschiet, dair sij onse en alre goeden luyde hulpe ende aelmoessen toe behoeven; soe hebben wij ten voirsten om goidswillen, ende om die voirsz. weldaden te meeren en te starcken, onse caritaten ende goede wille dair toe gedaen, ende den voirz. Huyse, ende arme luyde geconsenteert ende gegonnet, consenteren ende gonnen mit desen onze brieve, soe wanneer iemant, in den voirsz. Huyse begeert te wesen, die sal men ontvangen mit alle sijn goede die hij heeft, ende mit alle dat hair opcomen ende besterven mach, dat na zynre doot den voirsz. Huyse ende arme luyden te blyven, ten wair of hy alsoe Ryk wair, dat hy eenige van synen goeden mit voirwarden buiten sondren ende houden woude en dair soude

die persoën, het wair Man off Wyff sinen wille mede doen.

Voirt wat Bastaerden of vreemden luyden in den voirsz. armen Huyssittenen Huyse aengenen ende daer in oflyvich worden, die willen wy dat alle hoir goeden den voirsz. Huyse ende armen luyden bliven. Wair 't ook dat enich Poorter of inwonende der Steede van Leyden, die jair en dach Poirter geweest of gewoent hadde, hy wair Bastairt of geen, den voirsz. Huyse ende armen luyden enich goet maecte mit bespreck, of in testamente, dat willen wy, dat den voirsz. Huyse ende armen luyden volght, sonder yements wederseggen. Ende want wij den voirsz. Huyse ende armen luyden, dezer voergeroerde punten van een ygelick vast ende gestade gehouden willen hebben. Alsoe lange als 't regiment der Lande van Hollant ende Zeelant in onse handen zyn zal.

Soe hebben wy des 't oirconden ons segel an desen brieve doen hangen.

Gegeven opter vyften dach in Januario, in 't jair ons Heeren duysent vierhondert zes ende twintich, na den loop van ons Hove.

Frans van Mieris, Beschrijving van Leyden, waaraan bovenstaande ontleend is, zegt verder:

Uit deeze brieven blijkt 'dat het ene oude gewoonte is, de goederen der persoonen, in het armhuis onderhouden, niet alleen welke zij magtig waren, maar zelf die hen mogten opkoomen, aan

het huis te laten, en indien iemand zich aldaar voor zijn leeven in de kost besteedede, en vaste goederen bezat, wierden dezelve aan de Huiszittenmeesteren voor Schepenen van Leyden op deze wijze opgedragen:

Er volgt dan een lange lijst van vaste goederen, land, rente enz. enz. aan het huiszittenhuis in eigendom overgedragen.

De inkomsten van dit armhuis dus allengs aanwassende en door de gaven of erfmakingen van Liefdadige menschen, hebben Bestierders, opdat de uitdeelingen, die men gewoon was te doen, in de bekommerlijke tijden niet verminderd, of elders aangewend mogten worden, omtrent 't jaar 1568 in den aanvang der beroerte, eenen vasten regel voor hunne opvolgeren ontworpen en ten voordeele der armen vastgesteld, blijken nu het naast volgende stuk: (doet hier niet ter zake).

Een lijst van giften bevattend 63 namen van f 1000.— en 'daarboven begint met 1588 door Cornelius Barentius Janigena van 11000 gulden; dan volgt een reeks van namen met giften van 1000; 1400; 14000; 24000; 40000; enz. om te eindigen in 1721 met een gift door den heer Johan van Opmeer groot 132000 gulden.

Deze opmerkelijke erflating deed Regenten besluiten zijn beeltenis door Frans van Mieris te doen maken en in hun vergaderzaal te doen hangen, waar het nu nog aanwezig is.

Een en ander is ontleend aan de Beschrijving der

stad Leyden door Frans van Mieris, eerste deel, bladz. 196-209.

In 1577 werden de huiszittenmeesters tot stads-armmeesters benoemd en bij deze gelegenheid zouden ook de gebouwen in eigendom der gemeente zijn gekomen. Trouwens over de gezags- en rechtspositie over en van het Huitzittenhuis is meermalen een heftige strijd tusschen de stedelijke en kerkelijke autoriteiten gevoerd, waarvan de strijd in het jaar 1848, toen de kerkelijke bestuurders door die van de overheid, onder leiding van den grooten Thorbecke, met den sterken arm buiten de deur werden gezet, wel de heftigste geweest is.

Leiden telt veel stadsschoon, dat eeuwen lang bewaard is gebleven en vele oude gebouwen en huizen, die men niet gaarne zou willen missen.

Een dergelijk verlies hebben wij thans te betreuren door de afbraak van de kap van een der oudste gebouwen der stad, namelijk van de kapel van het voormalige St. Barbara Gasthuis aan de Haarlemmerstraat. Het groote terrein 'met gebouwen „het Sinte Barbare Gasthuis” was gelegen tusschen den Ouden Rijn en het toenmalige Marendorp, thans Haarlemmerstraat. Omstreeks het begin der 15e eeuw deden de gebouwen dienst ten behoeve van de huiszittenmeesters en het is wel merkwaardig, dat tot op den huidigen dag nog de diaconie van de Ned. Herv. Gemeente er in gevestigd is. Zoo ook, dat Regentessen, oudtijds „Goemoers” genoemd, daar nog vergaderen over het uitdeelen van een hemd voor de

Kapel v.h. St. Barbara Gasthuis ad.
 Haarlemmerstraat te Leiden.
 Inwendig 22.75 bij 9.20 M.
 Opgemeten en geteekend door H. J. Jesse,
 Architect M.O. 2

a.s. kraammceders en uitzet voor aanstaande wereldburgers.

Het welbekende gebouw „het soephuis” aan de Haarlemmerstraat, is de kapel geweest van het Sinte Barbare Gasthuis. Het is een middeleeuwsch gebouw, wellicht uit 1425 of daaromtrent. Het is een „bovenkapel” waarvan er nog maar één in ons land moet bestaan. In de lage ruimte gelijk met de straat, welke ruimte mogelijk voor bedeeling was bestemd, is in den hoek nog de stevige eikenhouten trap aanwezig, die opgang gaf naar de kapel. De vloer daarvan wordt gedragen door zes zware eiken moerbalken met sleutelstukken en twee strijk balken, waarop kinder balkjes en houten vloer.

Op dezen vloer is voor de zindelijkheid een steenen vloer aangebracht, die thans bedekt is door een houten vloer.

In de kapel zijn tegen de muren, die alle 56 cm. dik zijn, aan elke zijde zes muurstijlen, rustend op de moerbalken, aangebracht met natuurlijk kromgegroeide korbeels, die ruim 9 m. lange kapbalken dragen.

Op deze kapbalken heeft men later een zoldervloer aangebracht, waardoor de mooie kapspanten aan 't oog onttrokken werden en een duistere zolder ontstond.

Op de genoemde zes eiken kapbalken en twee strijk balken rusten zes blanke eikenhouten kapspanten en twee muurspanten. De kapspanten zijn volgens een cirkellijn afgewerkt en middeleeuws geprofileerd

met een groef bewerkt ~~was~~ waarin het eikenhouten gewelf was aangebracht ~~was~~ ook de kruingording is geprofileerd; vierentachtig uitgezaagde halve schenkels van muurplaat naar kruingording steunden de daksparren en tegen deze schenkels was het eikenhouten gewelf gespijkerd.

Dat het een echt stemmige kerkzaal geweest moet zijn kan men opmaken uit de zeven kerkvensters aan de Haarlemmerstraat en mogelijk even zooveel aan de andere zijde van de kapel, waarvan het raam boven de trap lager doorliep dan de andere. Verder was er nog een groot kerkraam on' der de kap aan de Oostzijde, waar het altaar stond met het spitse torentje op 't dak en aan de Westzijde nog een cirkelvormig raam dicht onder het gewelf.

Door onachtzaamheid en verwaarloozing waren de meeste uitgezaagde schenkels tusschen de kapspanten verdwenen en zakten de daksparren door.

Toen het ruchtbaar werd, wat er stond te gebeuren, stelde ik den regent-bouwkundige voor, de kapspanten te behouden, omdat die nog vrijwel geheel gaaf waren en gemaakt van dat harde inlandsohe eikenhout uit de duinstreek, dat de eeuwen trotseert, en daarop gordingen van vurenhout, met bebording, tengels en panlatten aan te brengen en de oude pannen weder te gebruiken, en omdat die langer leven zullen hebben dan nieuwe pannen; dan ware met behoud van het typisch oude een afdoende verbetering te verkrijgen, terwijl de kosten veel lager zou'den kunnen blijven dan bij algeheele vernieuwing.

Kap-constructie van de Sint Barbarakapel. Van de toogvormige schenkels die eertijds de 112 daksparren steunden waren de meeste verdwenen.

Photo H. J. Jesse.

Doch al spoedig bemerkte ik, dat het de wil was van den regent-bouwkundige, dat de mooie zeldzame kap moest vernietigd worden om plaats te maken voor een lage kap met groot grindvlak.

In dit geval is wel heel duidelijk naar voren gekomen de noodzakelijkheid tot het vaststellen van een monumentenverordening voor Leiden, welke aangelegenheid overigens ook wel de aandacht van het huidige stadsbestuur heeft.

Een belangstellende heeft twee spanten van den slooper gekocht om die voor het nageslacht te bewaren, de rest is als brandhout weggegaan. Sic transit gloria.

H. J. JESSE M.O²,
Architect.

Leiden, Januari 1937.

Als aanvulling op het artikel

IN MEMORIAM HET LEIDSCHE STADHUIS

geplaatst in het Jaarboekje 1936, wenscht de heer H. J. Jesse op te merken :

Op blz. 39 wordt gezegd: dat de poortjes, zich bevindende tegen het koor van de Pieterskerk spoorloos verdwenen waren.

De Burgemeester van Leiden Mr. A. van **de Sande** Bakhuisen was **zoo** vriendelijk mij mede te **deelen**, dat deze poortjes in bezit waren van den heer v. d. Akker te Zoeterwoude en dat door Z. Ed. **Achtb.** pogingen waren gedaan tot aankoop daarvan; de onderhandelingen waren evenwel afgestuit op den gevraagden prijs. De schrijver heeft ze nadien daar opgestapeld gezien.

H. J. JESSE.

DE LEIDSCHE MONUMENTEN.

Voor deze rubriek waren geen vermeldenswaardige feiten aanwezig.

Vermeldenswaardige gebeurtenissen in het Stedelijk Museum de Lakenhal.

Uit een der gesloopte perceelen aan de Boommarkt, waarin vroeger het Ethnographisch Museum was gevestigd, werd een volledige midden-18e eeuwse zaal (schouw, plafond, wandschilderingen, deuren en vensters) naar het Museum overgebracht.

De grauwtjes boven de schouw en boven de twee deuren, benevens de zeer decoratieve wandschilderingen zijn van de hand van G. van Brienem, een meester van Leidsche origine.

Het zeer fraaie en stijlvolle Italiaansch-stucplafond werd door wijlen den heer F. A. Wempe in fragmenten uitgezaagd en veilig in een der kelders van de Lakenhal opgeborgen.

Het is de bedoeling om dit zeer welkome geschenk van het Rijk, door uitbouw in den tuin van het Museum te plaatsen.

Hier was het zeldzame geval aanwezig, dat, door algeheele slooping, niet alleen de betimmering, maar ook de oorspronkelijke vensters bij het wederopbouwen kunnen worden gebruikt.

In de 17e-eeuwsche keuken werd een **keuken-schouw** — 17e eeuw — geplaatst, eveneens afkomstig van het voormalig Ethnographisch Museum, en verder werd dit vertrek geheel naar de eischen van den tijd ingericht.

De zoo belangrijke wandschilderingen in de kamer der hoofdlieden van het Leidsche Bierbrouwersgilde werden gerestaureerd en de betimmeringen in de vereischte kleur geschilderd.

Aangekocht werd o.a. een paneeltje van A. H. Bakker Korff, met voorstelling van een jeugdig dienstmeisje, bezig met het poetsen van een tinnen schotel, hoog $14\frac{1}{2}$, breed $11\frac{1}{2}$ cm. onderaan links voluit gemerkt en gedateerd 1876.

Dit prachtige schilderijtje, gehangen in de van Mieriszaal bij het reeds aanwezige werk van den schilder, vult de Bakker Korff-collectie op zeer gelukkige wijze aan.

Waar nog slechts weinige jaren geleden Bakker Korff maar door een enkel paneel uit zijn goeden tijd was vertegenwoordigd, is nu een reeks schilderijen en teekeningen te bewonderen van dezen Leidschen Meester, nog altijd te veel gewaardeerd om de vertelling in de voordracht, en minder om zijn waarlijk groote schilderseigenschappen.

A. COERT.

Lijst van werken, betrekking hebbende op Leiden en Omgeving, verschenen in 1936. ten gemeente-Archieve aanwezig. Jaarverslagen , catalogi, dag- en weekbladen, periodieken, programma's en courantenartikelen zijn niet opgenomen.

Hoek (Dr. D.); Geschiedenis van Backershagen, Rotterdam 1935.

Hoeck S.J. (F. van); Wassenaar. In; Haarlemsche Bijdragen, 53e deel, 3de afl. 1936, bl. 423-438.

Y s s e l s t e y n (G. T. v a n) ; Geschiedenis der tapijtweverijen in de Noordelijke Nederlanden. Leiden, 1936. 2 dln.

Kernkamp (Dr. J. H.); „Vredehandel met Spanje” in 1598. Overgedrukt uit de Bijdragen en Mededeelingen van het Historisch Genootschap. Deel LVII. (1936).

K e r n k a m p (Dr. J. H.) ; Een onuitgegeven postscriptum over de „Aanwijzing der heilsame politieke gronden en maximen van de republike van Holland en West-Vriesland. Overdruk uit „Het Boek”, XXIV, 's-Gravenhage, z.j. (1936).

- Japikse (Dr. N.); Brieven van groote Nederlanders, Thorbecke. Brieven aan zijn verloofde en aan zijn vrouw. Amsterdam, 1936.
- Blécourt** (Mr. A. S. de) en Wijs (Dr. J. J. A.); Kenningboek der stad Leiden, 1553-1570. Utrecht, 1936.
- Oerle (Ir. H. L. I. G. v. a. n.); Het orgel in het Groot Auditorium der Academie, h.s. (z.j.).
- Gedenkboek der feestelijkheden van het Leïdsche Studentencorps ter viering van het 72ste lusturm der Leidsche Hoogeschool. Leiden, Amsterdam, 1936.
- Beelaerts van Blokland (M. A.); Schets eener geschiedenis der Studentensocieteit „Minerva”. Leiden, 1936.
- Geleider (Dr. J. G. v. a. n.); „Dilettanti” en Kunstwetenschap. Openbare les gehouden op 13 Mei 1936. Wormerveer, 1936.
- Juynboll (Dr. W. R.); Barok en classicisme te Rome, openbare les, gehouden als privatdocent in de geschiedenis van de Italiaansche kunst aan de Rijksuniversiteit te Leiden op Woensdag 6 Mei 1936. Leiden, 1936.
- Zandvoort (Dr. R. W.); De taak der Nederlandsche Anglistiek. Openbare les gegeven 14 October 1936 als privaat docent in de Engelse philologie aan de Rijksuniversiteit te Leiden. Amsterdam, 1936.

Hoeven (Dr. J. van der); Arnoldus Soek (1760—1795), „Beroemd heel- en vroedmeester te Leiden”. Overdruk uit: Nederl. Tijdschr. voor Geneeskunde, jaarg. 80, No. 45 (5027-5033) Zaterdag 7 Nov. 1936.

H a s s e (G e r t); Japans Landkarte verschwunden! Des Freiherrn von Siebold merkwürdige erlebnisse. Uit: Der Deutsche Rundfunk, Funkpost van 7 Juni-4 Juli 1936. Berlijn, 7, 14, 21 en 28 Juni 1936, 14e Jaargang, Heft 23 t/m 26.

S l o o t s O.F.M. (Fr. Cunibertus); Honderd Jaar Hartebrugskerk, 1836--1936, Leiden, 1936.

J u f f e r m a n s Pr. (P. J. A.); Van een eeuwfeest dat stichtingsfeest werd! De St. Petruskerk te Leiden 1836-1936. Leiden, 1936.

INHOUD.

Een woord vooraf	Blz. v
Vereeniging „Oud-Leiden” verslag over het jaar 1936	vii
Bestuur en ledenlijst	xxv
Korte Kroniek van Leiden en Rijnland	xxxv

IN MEMORIAM :

H. Eerdbeek, door M. L. H. Eerdbeek-Claasen en Jac. Kromhout.	L
Prof. Mr. H. Krabbe, door Prof. Mr. R. Kranen- burg	LIV
E. Th. Witte, door J. G. Ballego.	LVI
H. H. G. Wullings, door Dr. M. H. Werther	LX
G. H. Pel, door W. Droste.	LXIII
Dr. C. Snouck Hurgronje, door Prof. Dr. Ph. S. v. Ronkel	LXV
Ir. W. J. Modderman, door Dr. J. E. Kroon .	LXVIII
B. J. J. N. Troost, door E. A. J. Reijntjes.	LXX
Notaris M. G. Bon, door Mr. W. Melchers	LXXI
A. J. J. Verbrugge, door Dr. A. Wisse. . .	LXXIV
J. B. Meijnen, door Ds. M. J. Punselie. . .	LXXVII
F. H. A. Driessen, door L. A. Driessen . .	LXXXII
A. Couvéé, door A. de Koster.	XC
Octavia Parmentier, door Mej. F. A. le Poole	XCIV
P. M. J. van Oerle, door J. A. W. Vrijman .	XCVII

	Blz.
Bij den bouw der nieuwe St. Petrus-Kerk, door Ir. Hugo van Oerle, met afbeelding	1
Een curieuze keur, door N. J. Swierstra	9
Het voormalig academiepoortje, door Ir. Hugo van Oerle, met 4 afbeeldingen	14
Huiselijke briefjes van bekende mannen, door Prof. Dr. L. Knappert	24
Uit de oude papieren van W. J. P. Suringar te Bilthoven, medegedeeld door Dr. Mr. J. W. Verburgt.	37
Opleiding tot vroedvrouw in Rijnland in de 18de eeuw (bladvulling), door Bert C. Helbers	40
De overblijfselen van Groot-Poelgeest vóór hon- derd jaar, met 2 afbeeldingen, door Dr. A. Beets	41
Het collegium medico-practicum in het voormalige Caecilia-Gasthuis met 2 afbeeldingen, door Prof. Dr. J. A. J. Barge	49
Oosterhof, met afbeelding, door Dr. A. Beets	59
Een belangrijke missive, door J. Kloos	61
„Van zoeken en vinden”, door J. A. L. Bom	66
Iets uit de historie van het gebouw der Leidsche Werkinrichting, door Ir. Hugo van Oerle	71
Uit het particuliere leven van Daniël van der Meulen , Heer van Ranst, door Dr. Mr. J. W. Verburgt	73
N.V. Koninkl. Nederlandsche Grofsmederij, door N. C. F. van Ginkel	89
Sinte Barbare Gasthuis met 2 afbeeldingen, door H. J. Jesse	92

	Blz.
In memoriam het Leidsche Stadhuis (aanvulling), door H. J. Jesse	102
Vermeldenswaardige gebeurtenissen in het Ste- delijk Museum de Lakenhal, door A. Coert .	103
Lijst van werken, betrekking hebbende op Leiden en omgeving (1936)	105
