

LEIDSCH JAARBOEKJE

— UITGAVE „OUD-LEIDEN” —

1941

JAARBOEKJE

J A A R B O E K J E

VOOR

GESCHIEDENIS EN OUDHEIDKUNDE

VAN

LEIDEN EN RIJNLAND

TEVENS ORGAAN VAN DE
VEREENIGING „OUD-LEIDEN”

1941

(DRIE EN DERTIGSTE DEEL)

TE LEIDEN TER DRUKKERIJ VAN
P. J. MULDER & ZOON

VOORWOORD.

Evenals het vorig jaar, kwam in 1940 geen wijziging in de redactie voor. fr. van Oerle kon door demobilisatie de vergaderingen der redactie weder bijwonen. Aan vele klachten, speciaal wat betreft het gekartonneerde gewaad van het jaarboekje, zal zooveel mogelijk gevolg gegeven worden.

Wegens overvloedig ingekomen copie moesten enkele stukken van het mengelwerk ingekort worden of tot een volgend jaar blijven liggen.

Een hartelijk woord van dank zij gebracht aan allen, die ons inzendingen deden geworden.

In December 1940 had de 100e redactie-vergadering plaats.

DE REDACTIE.

Januari 1941.

VEREENIGING „ OUD-LEIDEN”.

VERSLAG OVER HET JAAR 1940.

De geweldige gebeurtenissen, die in het afgelopen jaar het Vaderland hebben beroerd, hebben ook in ons Gewest diep ingegrepen; het spreekt van zelf, dat bij een terugblik onze gedachten allereerst daarbij blijven stil staan. De rampen, die over Rijnland zijn gekomen, mogen gelukkig niet zoo ernstig zijn geweest als in enkele andere streken van ons land, onbeproefd bleef de omgeving onzer stad geenszins. Allereerst zij hier de bewoners van deze streek herdacht, die bij de vervulling van hun plicht ons ontvielen en met aame vermelden wij het sneuvelen van C. Baron de Vos van Steenwijk Rzn, lid onzer Vereeniging.

De vernielingea in Valkenburg en Koudekerk hebben veel schoons aan het landschap ontnomen. Vernield werden de oude boerderijen „Rhijnvliet” en „Sonnevelf” bij Valkenburg, de oude dorpskerk in die plaats, alsmede te Koudekerk de fraaie boerderij naast de gerestaureerde Ned. Herv. Kerk, die als door een wonder gespaard bleef; verder gingen verloren twee watermolens, n.l. die van den Gecombi-

neerden Ruijgelaansche- en Zonneveldspolder bij Valkenburg en den Oostdorper- en Huis ter Weerpolder, bij Wassenaar.

Rondom ons veranderde veel, doch de taak van „Oud-Leiden” is de zelfde gebleven en dank zij veler steun heeft de Vereeniging in het afgelopen jaar deze op gewone wijze voortgezet. Dit moge ongetwijfeld tot voldoening strekken, tevreden is het bestuur niet geheel en al, want het is zijn wensch om, indien noodig, uit kunsthistorisch oogpunt belangrijke panden in Leiden en merkwaardig landschapsschoon in Rijnland door aankoop te kunnen behouden, doch deze uitbreiding van Oud-Leidens bestek ligt nog in het verschiet. Eerst wanneer het kapitaal der Vereeniging aanmerkelijk zal zijn vergroot zouden deze plannen werkelijkheid kunnen worden.

Het ledental bedroeg op 1 Januari 1941 531 of wel 6 meer dan een jaar tevoren; één persoon trad toe als lid voor het leven.

In de op 18 Januari gehouden algemeene ledenvergadering werden de aftredende bestuursleden op voorstel van Prof. Dr. L. Knappert bij acclamatie herkozen. Na voorlezing van een rapport van kasonderzoek van de heeren H. Filippo en Mr. R. A. Levisson, waaruit bleek, dat kas en bescheiden van den Penningmeester geheel in orde waren bevonden, werd in die vergadering besloten hem van zijn gelukkig beheer over 1939 eervol te ontheffen.

Het bestuur was in het afgelopen jaar vertegenwoordigd bij verschillende plechtigheden, die het Leidsche hart sneller deden kloppen, o.a.:

op 3 Januari bij de herdenking van het 300-jarig bestaan van het St. Salvatorhofje;

op 27 Januari op de oetvangst ter gelegenheid van het achtste lustrum van de Vereeniging van Vrouwelijke Studenten.

op 9 April op de ontvangst ten huize van den heer en mevrouw Ir. G. L. Driessen, ter gelegenheid van hun goudem echtvereeniging;

op 15 April bij de herdenking van het 300-jarig bestaan van het Brouckhovenhof, waarbij de bewoners door „Oud-Leiden” werden onthaald;

en op 21 September bij de onthulling van het in de Pieterskerk aangebracht gebrandschilderd Marx-herdenkingsraam.

Het bestuur was voorts vertegenwoordigd resp. op 22 Juli en 19 December bij de teraardebestelling van den heer L. Tondu, Correspondent onzer Vereeniging te Woubrugge, en van den heer D. de Graaf, Hoofdopzichter bij Gemeentewerken.

Gelukwenschen zond het bestuur aan de zuster-vereeniging „Die Haghe”, te 's-Gravenhage, bij haar 50-jarig bestaan op 30 September.

Vele boeken, prenten, teekeningen, foto's, lantaarnplaten, teveel om alle afzonderlijk te vermelden, ontving de Vereeniging ten geschenke, o.a. van Mevrouw M. L. H. Eerdbeek-Claasen, de heeren W. Briët C.zn, A. J. Dekker, Ir. G. L. Driessen, W. J. Kret, H. J. Jesse, G. van der Mark, Ir. H. A. van Oerle, J. Neissingh, W. van Rhijn, A. Schaberg, L. Tondu, H. A. Schouten, W. J. van Varik, Mr. J. R. Verhey, E. W. Wichers Rollandet, H. K. W. Wrede en

A. Bicker Caarten, alsmede van het Leidsch Dagblad en de Leidsche Courant.

Met de kort geleden door de Gemeente Leiden in het leven geroepen Monumenten Commissie, onderhield „Oud-Leiden” goede **betrekkingen**; de bestuurskamer der Vereeniging in het Brouckhovenhof werd aan de Commissie voor het **houden** harer bijeenkomsten ter beschikking gesteld.

Het Leidsch Jaarboekje, wel eens het oeilam der Vereeniging genoemd, oogstte ook **dit** jaar weer met zijn afwisselenden inhoud en de vele platen een groot succes.

Van de steeds druk bezochte leden-bijeenkomsten valt het volgende mede te **deelen**:

Op 18 Januari hield Mevrouw H. L. **Kernkamp**—van Ameyden van Duym (namens haar echtgenoot Dr. J. H. Kernkamp, die ongesteld was) een interessante lezing over „De bibliotheek van den koopman Daniël van der Meulen onder den hamer (Leiden 1600—1601)” ¹⁾.

Vervolgens sprak het bestuurslid Ir. van Oerle op 28 Februari over: De geschiedenis van O.L. **Vrouwencamp** en het Caecilia Gasthuis, een typisch Leidsch onderwerp, **waarmede** de spreker veel waardeering verwierf en bovendien het besef bijbracht, dat een belangrijk gebouw als het v.m. Caecilia Gasthuis behouden moet blijven, wanneer over enkele jaren de Sted. Werkinrichting dat gebouw zal hebben verlaten.

¹⁾ Sindsdien afgedrukt in Opstellen bij zijn afscheid van de bibliotheek der Rijksuniversiteit te Utrecht op 31 Mei 1940 aangeboden aan G. E. Evers.

Foto W. J. van Varik

De eerste boot met deelnemers aan een zwerftocht „met onbekende bestemming” vaart over den Does, te Hoogmade, naar de uit 1613 dateerende boerderij van de Wed. van Wieringen.

Deze boerenhofstede, fraai van bouw en nog mooier geworden door de traditie der jaren, heeft de Vereeniging volledig doen opmeten, ten einde haar vorm vast te leggen.

Op 20 Maart hield de heer C. A. J. von Frijtag Drabbe een voordracht over: Opsporingen met behulp van luchtfoto's, daarbij een reeks belangwekkende lichtbeelden vertoonende. Een dezer lichtbeelden, een luchtfoto van het terrein van het v.m. kasteel „Ouden-Hof”, te Oegstgeest, toonde de plaats aan van de verdwenen grachten en was aanleiding voor de Directie van het Museum van Oudheden om over te gaan tot uitvoering van de reeds eerder gemaakte plannen tot opgraving van dat kasteel.

De op 24 Mei vastgestelde voordracht van Prof. Dr. J. N. Bakhuizen van den Brink over Marnix, als inleiding tot de te dezer stede te houden **Marnix-herdenking**, kon helaas wegens den oorlogstoestand geen doorgang vinden.

Op 6 Juli schreef de Excursie-Commissie een rijwieltocht met onbekende bestemming uit: een zwerftocht langs binnenwegen en dijken van Rijnlandsch polderland, met een bezoek aan de plaats van het v.m. kasteel Swieten, een wipwatermolen en eenige oude boerderijen te Zoeterwoude.

Op veler verzoek werd op 13 September andermaal een dergelijke tocht gemaakt, thans naar merkwaardige boerderijen te Hoogmade en Leiderdorp, de gerestaureerde kerk te Koudekerk en de plaats van de v.m. ridderhofstede Toll en die van de kasteelen Klein Poelgeest, Groot Poelgeest en Ter Does. Voor beide tochten, geleid door de heeren Swierstra en Bicker Caarten, bestond groote belangstelling.

De najaars-excursie, op 5 October, was aan de stad gewijd. Mevrouw O. C. D. Idenburg—Siegen-

beek van Heukelom leidde de leden rond in het oude Academiegebouw en de heer Swierstra in den Hortus, den Clusiustuin en in de nabij gelegen hofjes.

Hierop volgde op 9 November een belangrijke voordracht van Mr. R. Bylsma, Algemeen Rijksarchivaris, te 's-Gravenhage, over „Wassenaar en Zuydwijk in den landsheerlijken tijd, kasteelen, hofsteden en buurtnamen”.

Ten slotte hield op 14 December de heer J. Jans, architect te Almelo, een boeiende voordracht over „Boerenbouwkunst in Nederland en in de omgeving van Leiden”, een voordracht, die toegelicht met vele lichtbeelden, aller instemming verwierf.

Evenals andere jaren werden de novieten van de Ver. van Vrouwelijke Studenten en de candidaat-leden van de R.K. Studenten Ver. Sanctus Augustinus door „Oud-Leiden” in de stad rondgeleid, ten einde kennis te maken met de vele merkwaardigheden van het oude Leiden. De groepen werden dit maal rondgeleid door Mej. Le Poole en de heeren W. Briët, van Luttervelt, van Oerle, Sormani, Swierstra en Bicker Caarten, terwijl Oud-Leidens Voorzitter, Prof. Idema, tevoren een toespraak tot de novieten hield. Mej. T. Hummel verwierf het door „Oud-Leiden” uitgeloopte boek voor het beste opstel van de rondwandeling.

Op verzoek van de Vereeniging van Academisch gevormde vrouwen hield Ir. van Oerle een voordracht voor de leden dier Vereeniging over Middel-euwschen Ziekenhuisbouw te Leiden.

In den laatsten tijd is er een streven om oude

merkwaardige bouwfragmenten, zooals gevelsteen-
 nen, die bij slooping van een pand uit den gevel
 komen, zoo mogelijk, in den gevel van het nieuw te
 bouwen pand aan te brengen, zulks ter herinnering
 aan het verleden en ter verlevendiging van het stads-
 beeld. Bij het bestuur kwam de gedachte op of wel-
 licht de oude fraaie gevelsteen, afkomstig uit den in
 1904 gesloopten walmolen, gestaan hebbende aan de
 Jan van Houtkade, hoek Geeregracht, welke gevel-
 steen thans is opgesteld in de Lakenhal, weder naar
 zijn oude omgeving kon worden teruggebracht. Met
 voldoening kan hier worden vermeld, dat het Gemeentebestuur op ons desbetreffend verzoek den
 Directeur der Gemeentewerken heeft gemachtigd be-
 doelden gevelsteen te doen aanbrengen in den gevel
 van het gebouw van het zuiderlijk rioolgemaal aan
 de Geeregracht.

Op verzoek van „Oud-Leiden” werd voorts een
 goed gehouwen engelenkopje, afkomstig van het
 gesloopte pand Rapenburg 117a ia den nieuwen
 gevel herplaatst, nadat het op kosten der Vereeniging
 was ontdaan van een dikke verflaag. De eigenaar
 van het pand Rapenburg 31, eens bewoond door Prof.
 Boerhaave, werd bereid gevonden de schildhouders
 van het in zijn gevel zittend familiewapen (1664), te
 laten kleuren; bij gebreke aan de juiste gegevens van
 het familiewapen, was het niet mogelijk ook het
 wapen zijn oorspronkelijke kleuren te hergeven.

Ongetwijfeld zijn op deze wijze nog meerdere acties
 in onze stad te voeren; het bestuur blijft in deze
 waakzaam.

Den gunstigen berichten van vorige jaren ten spijt, is van een herstel van den molen „de Valk”, zoo dringend gewenscht, nog steeds niets gekomen. Het bestuur heeft door een molen-deskundige verslag doen uitbrengen betreffende de bouwvalligheid van den molen en dat rapport ter kennis van de desbetreffende instanties gebracht.

Met het herstel van het al-oude Gravensteen had „Oud-Leiden” meer welslagen; dank zij het door de Gravensteen-Commissie gevoerd beleid, besloot de Gemeenteraad in zijne op 18 November gehouden zitting, overeenkomstig het voorstel van Burgemeester en Wethouders, tot algeheel herstel van het Gravensteen en tot uitbreiding en inrichting van dat gebouw tot Maatschappelijke Inrichting, ten behoeve van het Leger des Heils. Behalve de Gemeente Leiden, is het bestuur de Gravensteen-Commissie en in het bijzonder haar Voorzitter, Ir. G. L. Driessen, zeer erkentelijk voor het gedurende drie jaren gevoerde beleid, dat dit schoone resultaat ten gevolge had. Een even mooie als merkwaardige gebouwengroep zal hierdoor worden hersteld en behouden blijven.

Als steeds strekte in het afgelopen jaar het arbeidsveld der Vereeniging zich ook uit over *de omstreken van Leiden*; daarbij werd dit maal in het bijzonder aandacht gewijd aan de oude boerenhofsteden. Een aanvang werd gemaakt met het bijebrengen van foto's en het beschrijven van de in Rijnland aanwezige oude boerderijen en dank zij de medewerking van velen bezit de Vereeniging nu reeds een honderdtal foto's van deze boerderijen of onderdeelen

daarvan; voorts vond het bestuur den heer J. Leicher bereid belangeloos een oude boerderij volledig op te meten. De keus viel daarbij op de uit 1613 dateerende boerderij van de Wed. van Wieringen aan den Does te Hoogmade. Voor dit zeer omvangrijke werk is het bestuur den heer J. Leicher veel dank verschuldigd.

Van de verdere bemoeiingen van de Vereeniging ten plattelande valt het volgende mede te deelen:

Katwijk. Het bestuur verstrekke aan het Missie College St. Willibrord, op verzoek, een technisch advies over het herstellen en weder opbouwen van het stukgereden oude inrijhek van het v.m. 't Zand.

Koudekerk aan den Rijn. Het bestuur heeft zich tot het Gemeentebestuur en tot het Rijksbureau „Wederopbouw Boerderijen”, te Utrecht, gewend, met het verzoek te willen bevorderen, dat de naast de gerestaureerde Gothische Kerk gelegen boerderij, die in de oorlogsdagen werd verwoest, zoodanig wordt opgebouwd, dat deze het fraaie dorpsbeeld niet zal schaden. Het was n.l. het bestuur gebleken, dat eenige ongerustheid daarover gerechtvaardigd was. Genoemd bureau heeft aan het bestuur medegedeeld, dat deze aangelegenheid zijne voortdurende aandacht zal hebben.

Voorschoten. Tot plaatselijk Correspondent werd benoemd de heer D. J. Brinks, zulks in de plaats van den heer R. van den Ende, die Voorschoten metterwoon heeft verlaten.

Verschillende leden maakten het bestuur opmerkzaam op het sloopen van den bouwvalligen koren-molen de Oranjeboom, anno 1732. Het bleek bij

onderzoek, dat deze molen, die reeds vele jaren buiten gebruik stond, niet was te behouden. De Vereeniging ontfermde zich in April door aankoop over den fraaien gevelsteen van dezen molen, in de hoop, daarvoor in Voorschoten een goed plaatsje te vinden. In overleg met het Gemeentebestuur van Voorschoten wordt de steen door de Gemeente voorloopig bewaard.

Op verzoek van „Oud-Leiden” werd de beschilderde avondmaalstafel van de Ned. Herv. Gemeente opgeknapt; met veel zorg is het groote groene tafelblad met de drie gekleurde wapens (1702), gerestaureerd.

Op voorstel der Vereeniging besloot de Gemeenteraad een overbodig geworden oude marktvredepaal, waaraan een merkwaardige symbolische beteekenis is verbonden, ter beschikking te stellen van het Nederlandsch Openlucht Museum, te Arnhem.

De bij de St. Nicolaasbrug staande Leidsche paal met de Leidsche sleutels en het getal 800 (800 roe van de Leidsche veste) is stuk gereden; dank zij den goeden zorg van onzen Correspondent, den heer Brinks, is de paal opgeborgen, in afwachting van de op til zijnde wegverbreding.

In verband met de vermelde bemoeiingen onzer Vereeniging te Voorschoten besloot de raad dier Gemeente als lid tot de Vereeniging „Oud-Leiden” toe treden.

Hiermede zijn dan de lotgevallen der Vereeniging van het afgelopen jaar weergegeven. Wij eindigen dit overzicht met ‘het uitspreken van den wensch, dat

ook in het komende jaar de schoone taak der Ver-
eeniging met welslagen zal worden voortgezet. Op
den onmisbaren steun van alle leden wordt daarbij
gerekend!

Aldus uitgebracht in de op 1 Februari 1941 ge-
houden algemeene ledenvergadering.

A. BICKER CAARTEN, Secretaris.

VEREENIGING „, OUD-LEIDEN"

OPGERICHT 5 NOVEMBER 1902.

Prof. Dr. L. KNAPPERT, Eerelid.

Prof. Mr. H. A. IDEMA (1937), *Voorziffer*.

A. KRANTZ (1928) , *Onder-Voorziffer*.

A. BICKER CAARTEN (1936), *Secrefaris*,

Nieuwsteeg 13.

E. W. WICHERS ROLLANDET (1928),

Penningmeester, Stationsweg 43, giro 175228.

A. M. DE BLAUW (1937).

Dr. W. C. BRAAT (1931).

Dr. J. E. KROON (1933).

Ir. H. A. VAN OERLE (1938).

Mr. A. VAN DE SANDE BAKHUYZEN, (1932).

W. BRIËT C.Zn., (1938).

Mejuffrouw A. M. VAN SCHELLE, (1939).

Commissie

voor de redactie van het Leidsch Jaarboekje.

Ingesteld December 1902.

Dr. J. E. KROON (1935), *Voorzitter*.

Mr. R. VAN ROIJEN (1938), *Secrefaris*.

W. J. J. C. BIJLEVELD (1902).

Prof. Mr. W. VAN ITERSON (1937).

Ir. H. A. VAN OERLE (1937).

E. PELINCK (1938).

Mej. F. A. LE POOLE (1937).

Excursie- en Tentoonstellingscommissie.

Ingesteld 23 December 1936.

A. BICKER CAARTEN, *Voorzitter.*

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

Ir. H. A. VAN OERLE.

Mejuffrouw F. A. Le POOLE.

N. J. SWIERSTRA.

Commissie inzake het herstel van Gravensteen.

Ingesteld op 23 September 1937.

Eere-Voorzitter:

Mr. A. VAN DE SANDE BAKHUYZEN.

Werk-Commissie :

Ir. G. L. DRIESSEN, *Voorzitter.*

Ir. H. A. VAN OERLE, *Secretaris.*

A. BICKER CAARTEN.

Ir. D. BOOGERD.

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

Mr. Dr. N. G. GEELKERKEN.

Bestuurskamer: Regentenkamer van het Brouck-
hovenhof, Papengracht 16.

NAAMLIJST
van donateurs, leden en begunstigers
op 18 Januari 1941 ¹⁾.

Donateurs en Donatrices.

- Mr. A. C. van Eck, Delden (1936).
Lugdunum Batavorum, Studenten Gezelschap (1927).
C. W. Tieleman (1937).
Ver. tot bev. v. h. Vreemdelingenverkeer (1929).
-

Leden en begunstigers.

- | | |
|---|---|
| <p>A. N. Baron van Aerssen
Beyeren van Voshol, 1940.
P. A. van Aggelen, 1940.
Mevr. de Wed. P. E. S. van
Altena-Bombeke, 1940.
Sociëteit Amicitia, 1937.
Mej. J. R. Anema, 1939.
L. Asjes, 1940.
jkvr. H. A. H. barones d'Aulnis
de Bourouill, 1939.
C. R. Bagchus, 1938.
G. Bakema, 1940.
Mr. A. van de Sande
Bakhuyzen, 1912.
Mej. H. W. van de Sande
Bakhuyzen, 1937.</p> | <p>A. C. Bakker, Wassenaar, 1939.
Ph. Bangert, 1940.
W. E. Bangert, 1937.
Prof. Dr. J. A. J. Barge, 1936.
W. F. H. Baron, 1935.
Mej. A. B. Bast, 1940.
Mej. M. Becking, 1939.
F. Beeger, 1939.
F. A. Beek, 1940.
Jhr. Mr. M. A. Beelaerts van
Blokland, 's-Gravenhage, 1934.
Mevrouw de Wed. Dr. A. Beets-
Damsté, 1907.
J. H. Belgraver, Oegstgeest, 1936
Jhr. Mr. Dr. E. A. van Beresteyn,
's-Gravenhage, 1936.</p> |
|---|---|

¹⁾ De jaartallen achter de namen geven den aanvang van het lidmaatschap aan.

- W. J. M. Berger, 1939.
W. A. Bergers, 1937.
- J. W. van Beuningen, 1939.
A. Bicker Caarten, 1935.
W. F. van Biemen, 1938.
- H. Binnendijk, Wassenaar, 1939.
A. M. de Blauw, 1921.
J. J. de Blécourt, 1937.
J. H. Wildervanck de Blécourt,
1939.
- Mevr. de Wed. Prof. Mr. D. van
Blom-van der Goot, 1920.
Prof. Dr. J. H. Boeke,
Oegstgeest, 1938
- Mr. P. J. A. Boeles, Leeuwarden.
1934.
- C. D. van Boeschoten, 1940.
Mr. H. Kingma Boltjes Jr., 1940.
Dr. M. P. Kingma Boltjes.
Rotterdam, 1911.
- T. IJ. Kingma Boltjes, 1940.
J. A. L. Bom, Voorburg, 1936.
Dr. G. J. Bon, Oegstgeest, 1939.
J. J. L. Bonjer, 1939.
Ir. D. Boogerd, 1933.
Mevr. F. W. Boschma-Braat.
1940.
- Ir. A. G. Bosman, 1925.
J. P. Bosman, 1939.
Mej. A. L. Braat, 1940.
Dr. W.C.Braat, Oegstgeest, 1931.
J. P. A. Brand, 1938.
W. Braun, Noordwijk, 1940.
A. H. C. Briët, 1940.
L. A. E. Briët, 1939.
Mr. P. E. Briët, 1909.
M. P. E. E. Briët, Haarlem, 1934.
W. Briët C.zn., 1936.
- Prof. Dr. J. N. Bakhuizen van
den Brink, 1935.
- D. J. Brinks, Voorschoten, 1940.
Mej. Mr. W. de Broekert, 1939.
R. F. Brouwer, 1937.
Mevr. N. Brouwer-Doornveld,
1937.
- A. A. Bruch, Haarlem, 1939.
Ir. A. ten Bruggencate,
Amsterdam, 1940.
- A. de Bruin, 1937.
Mej. C. L. D. C. Bruins,
Wassenaar, 1936.
- D. L. Büchli Fest, Oegstgeest,
1937.
- A. W. L. van Haersma Buma,
1936.
- Dr. H. E. Buiskool, 1937.
Fa. Burgersdijk en Niermans,
1907
- W. F. van der Burgh, 1934.
Bern. Buurman, 1934.
- J. H. Bijl de Vroe, 1940.
Mej. A. A. M. Bijleveld, 1937.
Th. Th. M. H. Bijleveld,
Soest, 1937.
- W. J. J. C. Bijleveld (mede-op-
richter der Vereeniging).
- A. B. Bijnen, 1940.
H. van Calcar, 1937.
K. J. Cath, 1939.
Mej. W. J. Cau, 1937.
J. A. Charbon, 1937.
W. van Rossum du Chattel,
Voorburg, 1916.
- J. de Cler, 1940.
Mej. E. M. A. de Clercq, 1940.
P. Cleveringa, 1937.

- H. J. F. Oetgens van Waveren
Pancras Clifford, 1936.
- Dames Coebergh, Oegstgeest,
1927.
- Mr. H. M. A. Coebergh, 1940.
- A. E. Cohen, 1934.
- A. Cohen Tervaert, 1937.
- P. J. Colla, 1937.
- B. Corts, 1931.
- W. C. de la Court Jr., 1937.
- Mej. A. A. P. Couvée, 1940.
- Mej. D.A.H. Couvée, 1937.
- W. J. J. A. Couwenberg, 1937.
- Mej. G. C. Daendels, 1940.
- Mej. S. Daendels, 1940.
- H. T. Damsté, Oegstgeest, 1937.
- W. O. Baron van Dedem, 1938.
- P. J. Dee, 1934.
- A. J. Dekker, 1936.
- Mej. G. W. Dirkzwager, 1940.
- Mej. A. van Ditzhuyzen, 1937.
- W. J. v. d. Does de Bye, 1940.
- A. Dolk, 1939.
- W. H. Dollekamp, 1937.
- C. P. J. Dommissie, Katwijk, 1936.
- J. A. A. Dool, Lisse, 1920.
- A. van Dorp, 's-Gravenhage,
1933.
- C. A. van Dorp, 1940.
- Dr. G. C. A. van Dorp, Katwijk,
1927.
- J. C.** van Dorp, 1937.
- Mej. T. M. P. J. Douwes Dekker,
1940.
- Ir. G. L. Driessen, 1907.
- J. P. J. M. Driessen, 1936.
- Mej. R. Driessen, Oegstgeest,
1937.
- F. Drucker, 1937.
- H. P. van Dulken, 1940.
- J. Dutilh, 1937.
- A. N. Duynisveld, Amsterdam,
1939.
- A. J. M. van Dijk, 1936.
- B. A. Dijkstra, 1937.
- J. C. van Eck, 1937.
- Mevr. deWed. M. L. H. Eerdbeek-
Claasen, Katwijk, 1920.
- P. Erdman, 's-Gravenhage, 1937.
- A. P. A. Eskens, 1933.
- J. B. Everwijn, 1936.
- Prof. Jhr. Mr. Dr. W. J. M. van
Eysinga, 1927.
- Mej. D. Fauel, 1939.
- R. S. N. Baron v. d. Feltz, 1940.
- H. Filippo W.F.zn., 1927.
- H. A. van der Flier, 1935.
- C. Droogleever Fortuyn, **1940.**
- A. Frederiks, 's-Gravenhage,
1939.
- Mej. H. J. de Fremery,
's-Gravenhage, 1907.
- Mevrouw H. L. W. Frentzen-
Zaalberg, 1925
- Dr. J. G. Frielink, 1936.
- Mr. Dr. N. G. Geelkerken, 1937.
- W. J. Geertsema, 1937.
- J. H. Schmidt van Gelder,
Arnhem, 1939.
- Mr. E. J. Gelderman, 1929.
- W. A.** Geraedts, Warmond, **1938.**
- Mej. A. E. Gescher, 1940.
- J. Geytenbeek, 1937.
- P. L. Gillissen, 1936.
- Prof. Dr. P. H. G. van Gilse, **1937.**

- N. C. F. van Ginkel, 1938.
 Mej. G. Goekoop, Oegstgeest, 1938.
 Mevr. de Wed. Dr. J. W. C. Goethart-Damsté, 1937.
 Ir. F. J. M. Goslings, 1938.
 Mej. D. M. F. de Graaf, 1940.
 H. J. M. de Graaf, 1940.
 Ir. A. F. de Graaff, Lisse, 1939.
 Mej. F. M. de Graaff, 1939.
 S. A. de Graaff, 1927.
 J. de Graeff, 1940.
 R. le Grand, 1939.
 J. J. Groen, 1927.
 Mej. D. W. Groenema, 1939.
 J. W. van Groningen, 1938.
 J. de Groot, 's-Gravenhage, 1939.
 J. H. de Groot, Oegstgeest, 1937.
 Ir. F. H. E. Guljé, 1938.
 A. A. van Haaften, 1937.
 L. P. H. Haaksma, Oegstgeest, 1938.
 F. B. de Haan, 1939.
 Mr. F. K. Reysenbach de Haan, 1934.
 G. W. Haas, Beetsterzwaag, 1933.
 K. J. de Haas, 1938.
 Mej. M. de Haas, 1940.
 B. van der Haer, 1937.
 C. W. A. Baron van Haersolte, 1939.
 R. A. V. Baron van Haersolte, 1938.
 Mr. C. H. Hanegraaff, Wassenaar, 1935.
 H. Hannema, 1940.
 Mr. G. C. D. Baron van Hardenbroek, Nijmegen, 1925.
- M. J. P. D. Baron van Harinxma thoe Slooten, 1937.
 W. H. den Hartigh, 1936.
 P. den Hartog, Oegstgeest, 1940.
 Mr. I. J. Havelaar I.z.n., Rotterdam, 1935.
 E. C. van Heeckeren van Molecaten, 1940.
 Bert. C. Helbers, Gouda, 1932.
 J. L. Heldring, 1937.
 G. H. H. Helling, 's-Gravenhage, 1938.
 A. B. van Hengel, 1940.
 D. T. Henny, 1939.
 J. W. Henny, Oegstgeest, 1936.
 J. T. M. Hepkema, 1940.
 Dames Herfst, 1936.
 P. Herfst, 1936.
 W. Herfst, 1936.
 J. F. P. Hers, 1938.
 J. C. van Heukelom, 1938.
 F. W. J. Heukensfeldt Jansen, 1937.
 J. J. van Hille, Wassenaar, 1936.
 G. H. Hintzen, 1940.
 Mevr. J. H. Hoefakker-Milikan, 1937.
 P. J. van Hoeken, 1931.
 P. J. van Hoeken Jr., Oegstgeest, 1939.
 L. Wichers Hoeth, 1939.
 Mej. M. Hoetink, 1940.
 Prof. Dr. J. van der Hoeve, 1920.
 J. P. van der Hoeven, 1939.
 B. Hofman Jr., 1940.
 R. A. Roland Holst, 1939.
 Mr. J. H. Hommes, 's-Gravenhage, 1939.
 A. H. Drijfhout van Hooff, Oegstgeest, 1939.

- P. Hoogland, 1939.
 Mr. P. A. Pijnacker Hordijk,
 Oegstgeest, 1921.
 Prof. Dr. J. Huizinga, 1917.
 Mej. C. M. Hummel, 1940.
 Dr. F. W. T. Hunger,
 Voorschoten, 1937.
 Jhr. W. J. Snouck Hurgronje,
 1936.
 Mevr. de Wed. I. M. Snouck
 Hurgronje, geb. Oort,
 Wassenaar, 1908.
 B. J. Huurman, 1938.
 A. Huysman, 1939.
 Mej. J. Ibelings, 1939.
 Prof. Mr. H. A. Idema, 1934.
 Mr. P. J. Idenburg, 1936.
 F. Italianer, 1940.
 Mej. N. van Iterson, 1938.
 Prof. Mr. W. van Iterson, 1937.
 Mej. C. W. Jäger, 1937.
 Mevr. de Wed. Dr. Murk
 Jansen, 1937.
 P. Jasperse, 1934.
 Mej. W. H. Jenny, Voorburg,
 1940.
 H. J. Jesse Sr. (mede-oprichter
 der Vereeniging).
 D. H. de Jong, 1938 .
 H. J. de Jong, 1938.
 N. J. de Jong, 1938.
 Mevr. A. G. de Jong-Broers,
 1940.
 M. E. de Jonge, 1936.
 Jkvr. R. D. de Jonge, 1939.
 H. Jonker, 1936.
 J. Jonker, 1936.
 Dr. W. R. Juynboll, 1937.
 P. H. Kaars Sypesteyn, 1940.
- Mej. E. van Kampen, 1937.
 N. G. van Kampen, 1939.
 I. H. C. Kern, 1937.
 Dr. R. A. Kem, 1934.
 Mevr. de Wed. Dr. J. H. Kern-
 Salomons, 1938.
 G. F. E. Kiers, 1927.
 C. Kiljan, 1937.
 Dispuut „Klikspaan”, 1937.
 Prof. Dr. G. G. Kloeke, 1937.
 A. H. Klokke, 1939.
 S. Kloppen, 1937.
 Mej. M. G. S. Knuttel,
 's-Gravenhage, 1940.
 G. C. M. Kolff, Voorschoten,
 1938.
 Mr. N. Kolff, Scheveningen, 1934.
 R. A. Kollwijn, 1939.
 G. de Koning, 1940.
 J. B. de Konmg, 1936.
 D. R. Kooiman, 1939.
 Mej. Dr. C. H. Kool, 1937.
 H. H. Kortebos, 1940.
 Mei. C. Korsse, 1907.
 A. de Koster, 1908.
 A. Krantz, 1927.
 Dr. L. P. Krantz, Oegstgeest,
 1923.
 Jhr. F. G. L. O. van Kretschmar,
 1937.
 Mevr. R. van Krimpen-den
 Boesterd, 1936.
 B. Kristensen, 1938.
 H. E. Stenfert Kroese, 1908.
 Prof. Dr. N. J. Krom, 1935.
 H. Kronenberg, 1938.
 Dr. J. E. Kroon, 1915.
 R. C. Kruyt, 1940.
 Prof. Dr. W. A. Kuenen, 1937.

- Mr. C. W. Kuyk, 1936.
 Ir. J. A. van der Laan, 1931.
 Mr. J. C. van Laer, Amsterdam,
 1933.
 D. Lageman, 1939.
 C. J. J. Laken, 1940.
 Lakenhal, Commissie voor het
 Stedelijk Museum de, 1937.
 H. Lambert, 1939.
 D. G. Landman, 1937.
 A. P. H. de Lange, 1940.
 C. J. de Lange, 1940.
 Mej. E. C. de Lange, 1938.
 Mej. N. de Lange, Bergen, N. H.,
 1935.
 Mej. N. Langemeyer, 1940.
 L. C. Baron van Lawick,
 's-Gravenhage, 1937.
 Dr. C. S. Lechner, 1904.
 H. Ledeboer, Oegstgeest, 1940.
 D. Lefeber, 1937.
 Leiden, Gemeente Archief, 1936.
 Mej. M. C. A. I. van Lennepe, 1936.
 J. J. Roeters van Lennepe, 1937.
 Mej. Dr. I. H. van Lessen, 1936.
 Mevr. van Leur-de Loos, Buiten-
 zorg, N. O. I., 1933.
 Mr. R. A. Levisson, 1938.
 Mej. C. van der Linde, 1940.
 Ir. P. C. Lindenbergh, 1937.
 J. Lindner, 1934.
 Mr. J. J. van der Lip, Kethel,
 1923.
 Mej. I. B. van Lith, 's-Graven-
 hage, 1940.
 W. H. van Loenen Martinet,
 1940.
 Mej. J. C. de Loos, 1939.
 Mr. W. de Loos, 1939.
- Ir. S. L. Louwes, Wassenaar,
 1940.
 R. van Luttermvelt Jr., Utrecht,
 1936.
 F. W. B. Baron v. Lynden, 1938.
 Dir. H. H. Maas, 1939.
 J. Th. Mackenzie, 1939.
 J. Ph. Makink, 1937.
 J. H. A. Manders, 1929.
 G. van der Mark, 1937.
 Mr. P. J. van der Mark, Amers-
 foort, 1937.
 H. M. Markusse, 1933.
 B. van Marwijk Kooy, 1940.
 F. van der Meer, 1940.
 F. E. Meerburg, Katwijk, 1938.
 L. A. Mennes, 1938.
 L. Mens, 1937.
 Ch. F. G. de Menthon Bake,
 1940.
 A. Merens, Haarlem, 1937.
 A. J. van Meurs, 1940.
 J. R. Meijer Ranneft, 1939.
 Prof. Mr. E. M. Meyers, 1936.
 Mej. G. M. van Oostrom Meijjes,
 's-Gravenhage 1938.
 C. A. P. Minderhoud, 1937.
 H. J. H. F. Modderman,
 De Steeg (G.), 1934.
 E. H. Moens, 1940.
 J. C. de Moll van Otterloo, 1940.
 Mej. A. M. P. Mollema,
 's-Gravenhage, 1938.
 Monumentenzorg, Rijksbureau
 voor de, 's-Gravenhage, 1935.
 H. G. Mos, 1939.
 N. I. Mouthaan, 1940.
 J. P. Mulder Sr., 1907.
 Prof. Dr. J. W. Muller, 1916.

- E. S. A. van Musschenbroek,
Leiderdorp, 1936.
- J. E. Nater, 1940.
- H. H. Nauta, 1938.
- Mej. J. Nauta, 1940.
- J. Nauta, 1940.
- Nation. Bibliotheek, 's-Graven-
hage, 1936.
- Mej. M. H. Nederburgh, 1937.
- M. J. Nederlof, 1937.
- J. Neisingh, 1933.
- Mr. M. F. F. A. de Nerée tot
Babberich. Voorburg, 1940.
- Prof. Dr. H. M. 'van Nes, -1913.
- F. H. Nieuwenhuizen Segaar,
1932.
- L. E. Nieuwenhuizen Segaar,
Wassenaar, 1937.
- W. M. E. Noach, 1938.
- Noordwijk, Gemeente, 1923.
- F. A. Nunnink, 1936.
- Dr. P. M. E. P. Nijst, 1938.
- C. J. M. van Oerle, 1937.
- G. F. van Oerle, 1937.
- Ir. H. A. van Oerle, 1935.
- Mej. E. M. Offerhaus, 1939.
- B. Offringa, Hazerswoude, 1934.
- B. C. J. van Ommeren, 1937.
- J. W. van Ommering, Koudekerk
aan den Rijn, 1937.
- Mej. J. G. S. Oort, 1938.
- Prof. Dr. J. H. Oort, 1937.
- Prof. Mr. J. C. van Oven, 1931.
- J. A. M. Padberg, 1940.
- J. van Wulfften Palthe, 1937.
- C. Pama, Voorburg, 1936.
- Jhr. E. L. W. C. van Panhuys,
1938
- J. H. Passtoors, 1936.
- E. Pelinck, 1932.
- Mej. C. van Pernis, 1939.
- J. W. F. H. van Peski, 1937.
- S. M. S. Philipse, 1933.
- L. J. Pieters, 1939.
- Hugo van Poelgeest, Leiderdorp,
(1906).
- Mej. W. J. van der Pol, 1937.
- Mevr. H. C. van de Poll, Oegst-
geest, 1937.
- A. Le Poole, 1936.
- Mej. F. A. Le Poole, 1929.
- Mr. J. Le Poole, Noordwijk,
1939.
- Mevr. O. A. Le Poole-geb. van
Beek, Oegstgeest, 1911.
- H. A. Portheine, 1938.
- Prof. Mr. N. W. Posthumus,
Noordwijkerhout, 1907.
- D. G. Postma, 1939.
- Dr. T. Potjewijd, 1940.
- J. A. I. van Prooije, 1938.
- Jhr. L. Quarles van Ufford, 1940.
- M. H. de Reede, 1936.
- G. A. Reimeringer, 1938.
- Reuvens, Openb. Leeszaal en
Bibliotheek, 1936.
- Mej. L. Reynvaan, Renkum,
1939.
- Mej. G. B. C. van Rhijn, 1939.
- W. P. van Rhijn Jr., 1936.
- Mevr. M. I. Ribbius-Losecaat
Vermeer, 1939.
- J. A. Riedel, 1939.
- Mej. N. van Riessen, Katwijk,
1936.
- Mej. J. E. Ringers, 1939.

- Mej. W. H. Roegholt, 1940.
 Jhr. C. C. Roëll, Oegstgeest, 1920.
 H. Ch. J. Roelofs, Voorschoten, 1941.
- U. Roessingh, 1940.
 W. A. Roessingh, 1939.
 Mej. E. van Roggen, 1939.
 Mej. A. E. Rolland, Oegstgeest, 1938.
 E. W. Wichers Rolland, Oegstgeest, 1927.
- E. Rollema, Wassenaar, 1937.
 P. H. Romeyn, Warmond, 1925.
 Prof. Dr. Ph. S. van Ronkel, 1919.
 W. Roodenburg, 1937.
 Mej. A. S. Roosenburg, 1940.
 Mevr. M. J. J. I. Roosenburg-Methorst, 1938.
- L. C. J. Roozen, 1939.
 Mr. L. H. N. F. M. Bosch Ridder van Rosenthal, 1934.
 F. G. Rosier, 1936.
 W. D. H. Rosier, 1940.
 H. M. Rothbarth, 1939.
 Mr. N. J. Rowaan, 1937.
 Mr. R. van Royen, 1938.
 J. van de Ruit, Zoeterwoude, 1939.
- Mej. Dr. H. J. A. Ruys, 1937.
 Jhr. J. M. van Rijckevorsel, 1936.
 Mej. Mr. W. A. Rijken, 1937.
 Dr. A. A. van Rijnbach, 1936.
 Rijnland, Hoogheemraadschap van, 1936.
- Mej. V. G. H. A. Rijdsdijk, Oegstgeest, 1939.
 Mej. M. F. Salomonson, 1936.
 W. Samsom, Alphen a.d. Rijn, 1928.
- Mej. A. E. M. Sanders, 1940.
 Mr. J. R. Schaafsma, Eindhoven, 1933.
- Mej. A. J. de Hoop Scheffer, 1939.
- Mej. A. van Schelle, 1939.
 J. M. W. Scheltema, 1939.
 Mej. B. E. S. Schenck, 1940.
 Mej. Th. J. E. Schenck, 1940.
 W. M. Scheurleer, 's-Gravenhage, 1937.
- L. H. Graaf Schimmelpenninck, 1946.
- Mr. H. N. Baron Schimmelpenninck van der Oye, Kloetinge, 1933.
- W. A. A. J. Baron Schimmelpenninck van der Oye, Voorschoten, 1918.
- C. H. van Schooneveld, 1939.
 H. A. Schouten, 1935.
- A. P. Schram de Jong, Voorschoten, 1929.
- W. A. Schrandt, 1938.
 Ir. J. Schreuders Jr., 1937.
- Mej. A. van der Schuyt, 1939.
 A. Seret, 1937.
 W. de Sitter, 1936.
- Mr. J. Slagter, 1939.
 Mej. Dr. A. M. M. Smit, 1940.
 Mej. M. A. Smit, 1940.
 Mevr. C. J. Smit-van Emden, 's-Gravenhage, 1940.
- B. M. Smulders, 1940.
 F. H. Sobels, Oegstgeest, 1937.
 J. C. Somer, 1940.
 Mr. A. J. Sormani, 1935.
 Mevr. C. J. van Spall-geb. Ockhorst, 1936.

- Mr. Dr. L. Sprey, Oegstgeest, 1939.
- P. H. Spijker, 1940.
- N. C. G. Spijker, 1936.
- F. E. Staab, 1940.
- A. J. Stakenburg, 1939.
- J. P. Stam, 1937.
- H. K. N. Starck, 1939.
- J. W. C. van Steeden, 1938.
- Mej. Dr. A. J. Steenhauer, 1939.
- E. O. Stein, 1937.
- G. Stenger, 1938.
- J. Stenvers, 1938.
- J. C. van der Steur, 1940.
- Mej. C. Stheeman Hesse, 1939.
- Van Stockum's Antiquariaat, 's-Gravenhage, 1940.
- Mr. J. A. van der Stok, 1936.
- Mevr. J. P. L. Stokhuyzen-de Jong, 1936.
- Jhr. G. J. Stoop, Alphen aan den Rijn, 1921.
- Jhr. J. A. Stoop, 1940.
- R. D. Storm Buysing, Arnhem, 1940.
- J. F. Steur, 's-Gravenhage, 1939.
- N. J. Swierstra, 1936.
- H. P. Talsma, 1939.
- A. G. J. Terpstra, 1939.
- Jhr. D. A. W. van Tets, 1936.
- F. J. D. Theyse, 1940.
- Dr. K. Simon Thomas, Oegstgeest, 1938.
- W. Thorbecke, 1940.
- M. T. Tichelaar, 1938.
- H. Ph. Tilanus, 1940.
- H. J. M. Timmerman, 1939.
- Mevr. M. E. Timmermans-geb. van der Goes, Oegstgeest, 1934.
- W. A. Tjeenk Willink, 1939.
- A. H. H. Tolhuisen, 1940.
- A. P. Tolk, Alphen aan den Rijn, 1937.
- Mej. M. M. des Tombe, Oegstgeest, 1939.
- A. M. Touw, Gorssel (G.), 1936.
- Mr. F. J. J. Trapman, 1937.
- P. van Ulden, 1939.
- J. Valkenburg, 1939.
- W. J. van Varik, Oegstgeest, 1939.
- Mej. C. van de Velde, Oegstgeest, 1939.
- H. P. Veldhuyzen, 1925.
- Mej. J. Vellekoop, 1940.
- R. K. Aeneae Venema, Batavia, N. O. I., 1936.
- C. J. Verhey, 1939.
- P. J. J. Verlooy, 1940.
- L. Verkoren, 1936.
- P. VerLoren van Themaat, 's-Gravenhage, 1935.
- Mej. A. H. Vermeulen, 1940.
- Dr. J. Th. Vermeulen, Batavia, N.O.I., 1937.
- Mevr. de Wed. Dr. P. Vermeulen-Visser, Oegstgeest, 1927.
- Mej. I. M. Versluys, 1936.
- Mej. A. J. Versprille, 1929.
- H. Visser, 1941.
- R. Visser, 1937.
- Mej. J. H. M. van der Vlugt, 1937.
- Prof. Dr. J. Ph. Vogel, Oegstgeest, 1915.
- Mej. Mr. D. D. Vollgraff, 1940.
- Voorschoten, Gemeente, 1940.
- J. Vooy, Rijnsburg, 1939.
- Mr. M. B. Vos, 1937.

- A. M. de Vries, 1936,
 Prof. Dr. J. de Vries, 1931.
 W. Ch. E. A. de Vries, 1938.
 Mevr. S. C. de Vries-de Vries,
 Oegstgeest, 1938.
 A. A. Vriesendorp, 1936.
 Mevr. A. G. Vijgh-Vijgh, 1938.
 Dr. H. van de Waal, 1935.
 Mej. S. de Waard, 1939.
 Mej. L. Waller, 1939.
 J. N. Wassenaar, 1936.
 C. C. Barones van Wassenaar,
 1940.
 C. J. Wassmann, 1940.
 Mej. M. Welcker, 1939.
 F. A. Wempe Jr., 1936.
 Mr. H. I. J. M. van Wensen,
 1937.
 Mej. A. Werker, Den Haag,
 1939.
 Mej. L. Wesseling, 's-Graven-
 hage, 1940.
- R. Wesstra, 1940.
 K. F. Westerouwen van
 Meeteren, 1940.
 Mej. A. van Westrienen, 1940.
 Mej. A. M. Weydung, 1920.
 G. P. E. Weijer, 1936.
 Mej. D. Wicherink, 1940.
 Jhr. L. Wichers, 1937.
 W. Wiggers, 1940.
 R. de Wilde F.G.zn., 1920.
 J. P. Willeumier, 1936.
 H. Wilton, 1939.
 W. A. Winckel, 1938.
 N. van Wingen, Warmond, 1937.
 Mr. G. H. Wissenburgh, 1937.
 H. K. W. Wrede, 1938.
 H. P. H. Würtz, 1937.
 Prof. Dr. N. van Wijk, 1936.
 W. Zaalberg, 1940.
 J. van der Zanden, 1935.
 A. N. Zekveld, 1939.
 W. Zondervan, 1937.
 Mej. J. M. J. Zwarts, 1936.
-

KORTE KRONIEK
VAN
LEIDEN EN RIJNLAND

KORTE KRONIEK.

1940.

- 2 Jan. 300 jarige herdenking van het Salvatorshof in de Steenstraat.
- 3 „ Gouden jubileum van den heer **3.** Kikkert als assistent aan het Woordenboek der Nederl. Taal.
- 9 „ Overleden in den Haag in den ouderdom van bijna 90 jaar Ds. J. Nierstrasz, van 1890—Juni 1921, Ned. Herv. predikant te Leiderdorp.
- 12 „ In den ouderdom van 73 jaar overleed in het Diaconessenhuis alhier de heer G. Seydell, meer dan 40 jaar secretaris van de kerkelijke Kiesvereeniging „De Nederlandsch-Hervormde Kerk”.
- Heden morgen had de **officieele** opening plaats van „Het Rijnlandsch Lyceum” aan de Backershaegenlaan te Wassenaar.
- Afscheid van M. J. E. Kwint als Burgemeester van Koudekerk a.d. Rijn.
- 16 „ J. J. van Dijk geïnstalleerd als Secretaris der gemeente Rijnsburg.

- 18 Jan. Bij K.B. met ingang van 1 Febr. benoemd tot Burgemeester der Gemeente Klundert Mr. G. Drayer volontair ter Gemeente Secretarie van Hazerswoude wonende te Leiden.
- 19 „ Ambtsaanvaarding van prof. Dr. V. E. Korn als buitengewoon hoogleeraar in het adatrecht, met een rede „de wetgeving der Indonesische Volksgemeenschappen”.
- 24 „ Dr. N. Tinbergen, benoemd tot lector in de facult. der Wis- en Natuurkunde om onderwijs te geven in de experimenteele en propaedeutische dierkunde, heeft zijn ambt aanvaard met een openbare les over „causaliteit in de biologie”.
- 27 „ Overleden alhier de heer J. Broeze oud schoolhoofd hier ter stede van 1 Sept. 1908—Juli 1932, in den ouderdom van 69 jaar.
Se Lustrum der V.V.S.L. alhier. H.K.H. Prinses Juliana liet zich als reuniste mede inhalen.
- 30 „ Opening der R.K. Tuinbouwschool te Roelof-Arendsveen door Ir. A. L. G. Roebroek.
- 2 Febr. Bij K.B. is met ingang van 15 Febr. benoemd tot adjunct-inspecteur bij de inspectie voor de bescherming van de bevolking tegen luchtaanvallen ter standplaats Arnhem W. A. Couzy, thans inspecteur van politie te Leiden en ondercommandant der brandweer aldaar.

- 8 Febr. Bij K.B. is met ingang van 1 Maart benoemd tot Burgemeester van Koudekerk a.d. Rijn G. Verheul met toekenning van gelijktijdig eervol ontslag als Burgemeester der Gemeente Marken.
- 9 „ Ambtsaanvaarding van prof. Dr. J. H. Kramers, die onderwijs zal geven in het Arabisch en de instellingen van den Islam, met een inaugureele rede over „de taal van den Koran”.
- 11 „ Overleden te Oegstgeest in den ouderdom van 64 jaar H. J. Eggink, oud zendeling-leeraar van het Java-comité, sedert 1931 in Holland terug.
- 18 „ Intrede van Dr. J. Brandenburg als hulp-prediker bij de Ned. Herv. Gemeente te Oegstgeest.
- 19 „ Herdenkingsbijeenkomst ter eere van het 50-jarig bestaan van „de Vereeniging Armenzorg”, in de bovenzaal van Amicitia, tevens is Mevr. J. M. Dros-van Rhijn 50 jaar bestuurslid.
- 22 „ Opening van het nieuwe bedehuis der Geref. Kerk te Wassenaar in de Zyllaan.
- 27 „ Benoemd tot hoofd der Chr. School a.d. Oosterstraat als opvolger van wijlen W. A. Bodewes, de heer C. Drost uit Nieuw Schoonebeek.

- 1 Mrt. Installatie van den heer G. Verheul als burgemeester van Koudekerk.
- 7 „ Weder in gebruikneming na restauratie van de kerk der Ned. Herv. Gemeente te Wassenaar.
- 9 „ Opening van de Pauwhof te Wassenaar, het vroegere woonhuis van Mr. Dr. J. C. Overvoorde, als stichting voor geleerden en kunstenaars.
- 13 „ Overleden te Assendelft H. B. Onderwater, oud burgemeester van Nieuwkoop.
- 16 „ Bij K.B. eervol ontslag verleend aan Dr. Ph. S. van Ronkel als hoogleeraar in de Maleische taal- en letterkunde, met ingang van 16 Sept. 1940.
- 18 „ Installatie van pastoor P. J. de Roos te Voorschoten.
- 27 „ De Gemeenteraad van Oegstgeest neemt met 9 tegen 3 stemmen een voorstel aan tot aankoop van „Oud Poelgeest” voor f 110.000.
- 30 „ Bij K.B. is bekrachtigd de benoeming van Dr. W. J. M. A. Asselbergs als bijzonder hoogleeraar voor de Vondelstudie.
- 31 „ Bevestiging en intrede van Ds. W. J. M. Touw, uit Eerbeek.

- 2 April Overleden Mej. Dr. W. C. de Baat, gedurende vele jaren verbonden aan het laboratorium voor anorganische chemie.
- 6 „ Defilé voor den scheidenden kantonnements Commandant, afscheid van Overste A. C. Stadlander.
- 14 „ Afscheid van Ds. I. de Bruyne van de Chr. Gereformeerde Kerk te Sassenheim.
- 16 „ Het Brouckhovenhof op de Papengracht bestaat in deze maand 300 jaren en is dit feit heden morgen herdacht.
- 20 „ Aan Mevr. O. van Iterson-Knoepfle is door het Genootschap Arti de groote gouden medaille van H.M. de Koningin toegekend.
- 24 „ De korenmolen te Katwijk a.d. Rijn bestaat 200 jaar.
- 27 „ Overleden Ds. J. C. S. Locher, tot voor kort Nederl. Herv. Predikant alhier.
- 1 Mei De aankoop van „Oud Poelgeest” door de Gemeente Oegstgeest door Ged. Staten van Zuid-Holland goedgekeurd.
- 3 „ Afscheid van Ds. M. J. Punselie, aan wien met ingang van 4 Mei emeritaat als predikant bij de Ned. Herv. Gem. verleend is.
- 10 „ Oorlog tusschen Nederland en Duitschland breekt uit.
- 15 „ Overleden te ‘s-Gravenhage Staatsraad Mr. J. Limburg, curator der Leidsche Universiteit.

- 24 Mei Tot voorzitter van een commissie voor oudheidkundig bodemonderzoek is benoemd prof. N. J. Krom, alhier.
- 28 „ Benoemd tot privaatchoort dr. A. A. Prins, om onderwys te geven in de Engelsche taal.
- 31 „ De heer G. J. Flim sedert talrijke jaren bedrijfschef van het Kamerlingh Onnes-Laboratorium verlaat den dienst met pensioen.
- 15 Juni 80e Verjaardag van Mej. E. C. Knappert, oud-directrice van het Leidsche Volkshuis.
- 24 „ Gouden jubileum van den heer J. Pardon bij den koffie- en theehandel „Het Klaverblad” firma Wede Molkenboer.
- 26 „ Plechtige herdenking in de Pieterskerk van het 73e lustrum der Universiteit. Woordvoerders zijn de heeren C. P. C. Fabius, Praeses Collegii, Prof. F. Muller, Rector Magnificus en Mr. A. van de Sande Bakhuyzen als President Curator.
- 1 Juli De afdeeling van Gemeentewerken begint haar werkzaamheden in het nieuwe stadhuis te Leiden.
- 2 „ De eerste aanbesteding voor Gemeentewerken in het nieuwe stadhuis.

- 3 Juli De overdracht van de op de Nieuw Guinea expeditie in 1939 bijeengebrachte **ethnografica** heeft plaats in het Museum voor Volkenkunde alhier, onder voorzitterschap van prof. dr. ir. F. A. Vening Meinesz als voorzitter van het Kon. Ned. Aardrijksk. Genootschap.
- 10 „ 80e Verjaardag van H. J. Jesse, bekend architect alhier.
- 16 „ Onthulling in de Kooi-Kapel van een plaquette ter herinnering aan het werk van wijlen Ds. J. W. Groot Enzerink.
- 19 „ Te 's-Gravenhage overleed de heer L. Tondu sedert 1937 correspondent van „Oud-Leiden” te Woubrugge.
- 29 „ De gemeenteraad aanvaardt een legaat van wijlen mej. L. S. P. Hubrecht, te Noordwijkerhout gewoond hebbende, voor de Lakenhal, o.m. bevattende een schilderij van Floris Verster.
- 7 Aug. In verband met restauratie der Marekerk, is begonnen met de koepel in de steigers te zetten. Duur van het werk geraamd op 3 jaar.
- 16 „ Overleden te Katwijk aan Zee de Heer W. Parlevliet, zeer bekend reeder en oud lid van den Gemeenteraad aldaar, in den ouderdom van ruim 82 iaar.

- 22 Aug. Benoemd tot Gemeente-Ontvanger en Administrateur van het Grondbedrijf te Oegstgeest W. van Essen te Rijnsburg, ambtenaar ter Secretarie aldaar.
- 26 „ Te Agen (dept. Lot et Garonne) overleed in den ouderdom van 77 jaar de heer S. Cler, van 1896-1927, predikant der Waalsche gemeente alhier.
- 7 Sept. Het Sportpark in den Leidschen Hout officieel geopend.
- 21 „ Herdenking van Marnix van St. Aldegonde's 400e geboortedag in de Pieterskerk. Onthulling van een gedenkraam. Zijn nationale beteekenis werd belicht door prof. Dr. A. A. van Schelven, terwijl over zijn letterkundige beteekenis door prof. Dr. J. de Vries gesproken werd.
- 3 Oct. Herdenking van Leiden's ontzet gaat wegens de tijdsomstandigheden niet door, doch wordt alleen gevierd door een herdenking in de Pieterskerk door Ds. M. Ottevanger.
- 4 „ Met ingang van 16 Sept. 1940 is op zijn verzoek eervol ontslag verleend aan dr. P. C. T. van der Hoeven als hoogleraar aan de Universiteit te Leiden.
- 6 „ Beroepen in de vacature van wijlen ds. J. W. Groot Enzerink, Dr. G. J. Streder, predikant te Leiderdorp, die dit beroep aanneemt en 8 Dec. zijn intrede houdt.

- 11 Oct. Ambtsaanvaarding van Dr. W. J. M. A. Asselbergs (Anton van Duinkerken) als bijzonder hoogleeraar van de Vondelstudie met een rede over Pascha-problemen.
- 20 „ Bevestiging en intrede van Ds. J. H. C. Kater predikant der Ned. Herv. Gemeente te Nieuwveen.
- 21 „ Heden overleed in het Diaconessenhuis alhier de heer G. J. Rijkmans, geneesheer te Rijnsburg, in den ouderdom van 37 jaren.
- 25 „ Tot afbraak is besloten van het voormalige patriciershuis te Voorschoten, genaamd „Welgelegen” aan den Leidscheweg.
- 8 Nov. Overleden in den Haag oud 67 jaar, Mr. A. S. de Blécourt oud hoogleeraar in het Oud-Vaderlandsch Recht alhier.
- 18 „ De Gemeenteraad besluit tot herstel van Gravensteen, waarvoor een bedrag is uitgetrokken van f 250.000.
Overleden te Warmond in den leeftijd van 74 jaren J. H. Kruseman gemeenteontvanger aldaar.
- 27 „ Overleden Dr. Ir. J. Pohlmann, langen tijd als chemicus en bacterioloog werkzaam bij prof. R. van Calcar.
De Universiteit wordt op last van hoogerhand gesloten.

- 28 Nov. 70-jarig bestaan der Leidsche Schouwburg-Vereeniging.
- 29 „ Ds. D. J. Vossers uit Vlissingen heeft het beroep der Ned. Herv. Gemeente in de vacature Ds. M. J. Punselie aangenomen.
- 13 Dec. Overleden te Leiden R. Ouwehand, oud-wethouder van Katwijk. Hij was bouwkundige en tevens reeder.
- ‘5 „ Overleden in den ouderdom van 46 jaar D. de Graaf hoofdopzichter van Gemeentewerken alhier.
- 18 „ Ontbinding van alle studentenvereeningen, met sluiting van hunne gebouwen.
- 19 „ Eerste vergadering van Burgemeester en Wethouders in het nieuwe stadhuis te Leiden.
- 21 „ Afscheid van J. P. Gouverneur als burgemeester van Sassenheim.
- 25 „ Overleden A. W. J. van Driesten in den ouderdom van 88 jaar, oud Referendaris van de Gemeente alhier, vele jaren chef van de afdeeling Burgelijke Stand en Bevolking.
-

IN MEMORIAM

JAN BROEZE

1870-1940

Bij zijn overlijden op 27 Jan. 1940 werd J. Broeze in het Leidsch Dagblad aangeduid als een hier ter stede zeer bekende figuur, destijds een uitstekend schoolhoofd, een sieraad van het Openbaar Onderwijs.

In korte schets wordt zijn ambtelijke loopbaan aldus weergegeven: Op 1 Sept. 1908 aanvaardde hij hier zijn ambt als hoofd van de school aan de Vrouwenkerksteeg.

Voorheen was hij vanaf 16 Mei 1901 hoofd van een O. L. School te Enschede geweest, waar hij 1 Nov. 1888 tot onderwijzer bij het O.L.O. benoemd was geworden.

Hier ter stede ging hij 1 Mei 1919 als Hoofd over van de school aan de Maresingel om van af 1 Juli 1920 als Hoofd op te treden van de school aan de Haverstraat.

Na de splitsing van deze school in 1922 bleef hij daar aan de bovenschool. Om gezondheidsredenen nam hij op 27 Juni 1932 eervol ontslag uit een werkkring, die hem lief was en die hij met een zeer groote trouw en met meer dan gewone gaven heeft vervuld.

Hieraan moet nog toegevoegd worden, dat hij van af 22 Oct. 1914-16 Oct. 1923 leeraar is geweest aan de

Gemeente-Kweekschool voor onderwijzers alhier en Directeur der Rijksnormaallessen te Voorschoten.

Dit is wel een zeer korte schets van deambtelijke loopbaan van den heer Broeze. Maar zij legt dan toch wel getuigenis af van zijn veelomvattende werkring en van al den arbeid, die hij ten dienste van het onderwijs heeft verricht. Waardoor hij velen tot een zegen is geweest, goed onderwijzer die hij was en tevens een uitstekend opvoedkundige, die warme belangstelling had voor zijn leerlingen en vertrouwen inboezemde door zijn veelomvattende kennis en vooral door zijn rustige, vriendelijke en tevens krachtige persoonlijkheid. Treffende getuigenissen bevestigden dit bij zijn overlijden.

Persoonlijk heb ik den heer Broeze leeren kennen en waardeeren in het verband van de Doopsgezinde Gemeente.

Die Gemeente heeft mogen deelen in zijn belangstelling en trouw. De laatste gang in zijn leven is geweest naar het Doopsgezind kerkgebouw om belangen der Gemeente te behartigen. Zijn liefde voor Gemeente en Broederschap was diep geworteld. Gesproten uit een Twentsche Doopsgezinde familie, heeft hij van zijn komst af te Leiden aan het gemeentelijk leven deelgenomen. In 1928 werd hij tot kerkeraadslid gekozen, in 1930 werd hem 't secretariaat en in 1935 het voorzitterschap opgedragen. Bij belangrijke aangelegenheden en gebeurtenissen trad hij op den voorgrond.

Zoo was hij de ziel van de voorbereiding tot de restauratie van het kerkgebouw, van de herdenking

van het 300-jarig bestaan van dit gebouw, van de uitgave van het herdenkingsgeschrift. Behalve eigen Gemeente heeft hij ook als Bestuurder van de Algemeene Doopsgezinde Sociëteit de Broederschap gediend. Een veelzijdig, een trouw man was hij.

F. TEN CATE.

H. B. ONDERWATER. †

1848—1940.

In den ouderdom van ruim 91 jaar overleed te Assendelft de Oud-burgemeester van Nieuwkoop, Hugo Boudewijn Onderwater.

Hij werd te Dordrecht geboren op den 27en November van het jaar 1848 en behoorde tot een oude patricische familie, die in den loop der tijden verschillende magistraatspersonen aan deze grijze stad had geschonken.

Oorspronkelijk had de heer Onderwater den militairen loopbaan gekozen en ook enkele jaren de Academie te Breda bezocht, maar hij heeft den cursus aldaar niet ten einde toe gevolgd, omdat hem de magistratuur meer ging aantrekken. Toch heeft hij, tijdens den Fransch-Duitschen oorlog van 1870/71, nog als sergeant in de rijen van het Nederlandsche leger gediend.

Spoedig daarna bekwaamde hij zich in de gemeente-administratie en op 1 October 1877 werd hij benoemd tot burgemeester van Nieuwkoop. Nog maar heel kort in functie, werden door zijn voorganger in het burgemeestersambt, Graaf van Rechteren Limpurg, eenige schoten op hem gelost, die gelukkig geen

doel troffen. Dat de dader zijn gerechte straf niet ontliiep, spreekt van zelf.

Een lange reeks van jaren heeft hij aan het hoofd van de gemeente Nieuwkoop gestaan en haar bestuurd, zooals het een goed burgemeester past. Uiterlijk en innerlijk was hij het type van een regent, dat tegenwoordig vrij wel is verdwenen. Zijn martiale figuur werkte imponeerend op de dorpingen en oud en jong had respect voor hem. Zonder een beleefden groet ging geen Nieuwkoopster hem voorbij. En toen hij in 1902 zijn 25 jarig burgemeesterschap herdacht, was het heele dorp in vlaggentooi en de feestvreugde algemeen. Lange jaren achtereen is Nieuwkoop onder het bestuur van burgemeester Onderwater een geïsoleerd dorp gebleven. De mooie plassen en de schilderachtige omgeving waren het groote publiek nog onbekend. Burgemeester Onderwater heeft er evenwel de beste schilders van de nu oude Haagsche School, waaronder vooral Jan Hendrik Weissenbruch moet worden genoemd, jaren lang medegemaakt. En bij „de heeren visschers”, die in het oude logement „Het Vliegende Paard” logeerden en na een dag op de plassen te hebben doorgebracht, des avonds genoeglijk feest plachten te vieren, was onze burgemeester een gewaardeerde en graag geziene gast.

Waar het noodig was, kon hij straf optreden en het is bekend, dat hij bij gelegenheid van de dorpskermis, als de een of ander wat al te diep in het glaasje had gekeken, zich niet onzag om zelf de handen uit de mouw te steken en zijn veldwachters te helpen, een al te luidruchtigen feestganger een

tijdelijk onderdak te bezorgen onder den ouden dorpstoren. De aanleg van den spoorweg Amsterdam-Alphen, waardoor Nieuwkoop uit zijn isolement werd verlost in 1915, was voor hem een groote vreugde. Nu behoeften „zijn smids” — zoo drukte hij zich uit — niet meer voor dag en dauw de lange wandeling naar Vrouwenakker te maken, om hun eigengemaakte krammen, duimen, haken en andere kleine kramerijen in Amsterdam aan den man te kunnen brengen. Zoo sprak hij ook steeds van „zijn school” en bedoelde daarmee de Gemeenteschool, die op zijn aandringen in 1892 was vernieuwd.

Na den wereldoorlog achtte burgemeester Onderwater den tijd gekomen, om de teugels van het bestuur te moeten neerleggen, maar bleef toch nog 6 à 7 jaar in Nieuwkoop wonen. In 1926 vertrok hij, wel oud, maar nog kerngezond, naar Assendelft, waar zijn eenige zoon zich gevestigd had als arts. Daar leefde hij nog 14 jaar als ambteloos burger, tot de dood hem na een kort ziekbed op 13 Maart 1940 wegnam. Met hem is een zeer geacht burgemeester van den ouden stempel ten grave gedaald.

P. DE GRAAF.

Mejuffouw Dr. W. C. DE BAAT
1887-1940

Op 2 April 1940 overleed na langdurige ziekte onze oud-stadgenoot Mej. Dr. W. C. de Baat, voorheen conservator aan het anorganisch-chemisch laboratorium van professor Schreinemakers.

De groote belangstelling op het kerkhof aan de Groenesteeg, dien **zonnigen** Zaterdagmorgen, en de vele waardeerende woorden aan haar graf gesproken, waren een welsprekende getuigenis van het vele, wat zij in haar leven aan haar omgeving had geschonken.

Mej. de Baat was jarenlang in Leiden een zeer bekende persoonlijkheid. Reeds in haar eerste studiejaren legde zij groote belangstelling aan den dag voor het Sinterklaasfeest, dat jaarlijks door de vrouwelijke studenten gegeven werd. Zij wist door haar enthousiasme vele beurzen en harten voor dit feest te openen, zoodat voor menig volkskind het feest van juffrouw de Baat het hoogtepunt van zijn winter werd; en reeds vroeg in den volgenden zomer richtte menige moeder haar schreden naar Jan v. Goyenkade 30, om alvast op de lijst geplaatst te mogen worden.

Naast het scheikundig laboratorium had de maatschappij voor tuinbouw haar groote belangstelling; vaak kon men mej. de Baat reeds vóór half 9 's morgens

in den Hortus aantreffen! Groote moeite heeft zij zich gegeven voor de oprichting van de Vereeniging voor School- en Werktuinen; en dat deze tuintjes zich vele jaren in de belangstelling der Leidsche schooljeugd mochten verheugen, was vooral aan háár bezielende leiding en steun te danken. Velen van ons herinneren zich nog den vroolijken optocht bij haar afscheid in 1934, toen mej. de Baat in een open landauer door de kinderen in triomf van de Fruinlaan naar den Hortus begeleid werd!

Maar haar beste krachten heeft zij gegeven aan het onderwijs op Mathesis, waar zij niet alleen tallooze jongens de beginselen der scheikunde wist bij te brengen, maar tevens een hartelijke belangstelling toonde voor de particuliere belangen van elk harer leerlingen. En de eenvoudige woorden door een der oud-leerlingen aan haar graf gesproken, legden een treffende getuigenis af van de warme gevoelens, die wederkeerig allen voor haar gekoesterd hadden.

Inderdaad: mej. de Baat heeft haar leven welbesteed. Vaak was de strijd haar zeer zwaar; „wij wisten allen, dat haar hart sterker was, dan haar zenuwstelsel”. Een gevoel van dankbaarheid maakt zich dan ook van ons meester, dat haar thans de vrede geschonken is, die zij tijdens haar leven slechts zoo zelden vermocht te vinden.

Requiescat in pace.

26 IX '40.

C. HOVENS GRÉVE.

Dr. J. C. S. LOCHER

6 November 1867-27 April 1940

Uit Zwitserland was Dr. J. C. S. Locher afkomstig. Zijn vader stamde uit een bekend Zwitsersch predikanten-geslacht, terwijl zijn moeder afkomstig was uit het Amsterdamsche koopmans-geslacht de Clerq, bekend uit den Reveiltijd. Beide, zijn vader en moeder, waren bekend en vertrouwd met de prediking van den toenmaligen Elberfeldschen prediker Dr. H. F. Kohlbrügge, die voor Dr. Locher's prediking van zulk een beslissende beteekenis zou worden.

Na zijn gymnasiale opleiding te Elberfeld, waar de liefde voor de klassieken eens en voor goed bij hem werd gewekt, studeerde hij eerst te Weenen aan de Evang. theol. faculteit, speciaal onder Prof Ed. Böhl. Hier drong hij dieper door in de kennis der Reformatoren, leerde hij de dogma's zien in nauw verband met de H. Schrift, en ging dieper verstaan de beteekenis van Dr. Kohlbrügge's **Schrift-onderzoek**. — Daarna studeerde hij te Leiden, waar hij gedwongen werd zich rekenschap te geven van het toen actueele vraagstuk der **bijbelcritiek**. Het meest genoot hij hier echter van het onderwijs van den kerkhistoricus Prof. Dr. J. G. R. Acquoy, die zijn leerlingen altijd aanspoorde tot nauwgezet **bronnen-onderzoek**.

Deze nauwgezetheid en objectiviteit toonde

Dr. **Locher** zelf allereerst in zijn dissertatie: „De leer van Luther over **Gods Woord**” (1903). De daar gevolgde methode van fijne ontleding der bronnen is de methode van Prof. Acquoy. Voor den inhoud ervan was echter van **grootten** invloed de vraag naar het verstaan van **Gods Woord**, door Kohlbrtigge en Böhl gewekt.

Als predikant heeft Dr. **Locher** drie gemeenten gediend. Zes jaar stond hij in het Friesche Birdaard (14 Mei 1893-15 Mei 1899); bijna 17 jaar in het Brabantsche **Waspik** (1899-1916); 22 jaar lang daarna te Leiden (1916-1938) waar hij 24 April 1938 emeritaat ontving.

In Friesland gevoelde Dr. **Locher** zich thuis, door den zin tot zelfstandig nadenken over geloofsvragen, die hij er vond, en de koppige, maar hartelijke aard der Friezen. In Brabant vond hij een gansch andere gemeente, waar een subjectief-gerichte vroomheid, een sterke lijdelijkheid en gemis aan **verantwoordelijkheidsbesef**, hem drong in woord en geschrift zich grondig op deze vragen te bezinnen.

Te **Waspik** schreef Dr. **Locher** zijn twee grootste geschriften: in 1903 zijn reeds genoemde dissertatie, en in 1908 het boek, door velen voor zijn beste geschrift gehouden „Toelichting en Verweer”. Opmerkingen aangaande verschillende punten der waarheid, naar aanleiding van de dissertatie van Dr. J. v. Lonkhuyzen over H. F. Kohlbrtigge”. In deze grootsch en breed opgezette studie worden de inzichten in de H. Schrift van Dr. Kohlbrtigge o.a. over Schepping, Val, Vleeschwording, Heiligmaking en Woord **Gods** diepgaand onderzocht en nauwkeurig beschreven.

Ook voor onzen tijd blijft dit boek uiterst belangrijk.

Te Leiden kwam Dr. **Locher** in 1916, als opvolger van Ds. G. **Oberman**. Twee en twintig jaar heeft hij hier op zeer bijzondere wijze gearbeid voor de Kerk en de theologie, door woord en geschrift. In het kerkelijk leven nam hij een bijzondere plaats in.

Bijzonder was zijn prediking. De hoofdzaak was voor hem, dat aan het schriftwoord recht werd gedaan, als aan het Woord, dat God tot deze wereld spreekt. De nadruk wordt gelegd op den tekst. Daarbij ging het om nauwgezette uitlegging, waaraan hij strenge eischen stelde. De uitlegging geschiedt echter als getuigenis, en richt zich tot den mensch en de wereld van nu. De prediking werd niet beperkt tot vragen van het hiernamaals en van de ziel, maar richtte zich tot het geheele leven. Een bundel van zijn **preeken** verscheen in 1939 onder den titel „In den tijd voor de eeuwigheid.”

Niet alleen voor de Gemeente Leiden, maar voor het geheele land was hij van invloed, doordat hij tientallen jaren redigeerde het „**Kerkblaadje**”, waarin **preeken**, dogmatische, historische en exegetische studies van zijn hand week aan week verschenen, die een trouwe lezerskring in het land hadden. Daarnaast zocht men telkens weer te profiteeren van zijn groote kennis van het kerkrecht en wijs inzicht door hem te benoemen in de kerkelijke besturen, eerst in het Classicaal, later vele jaren in het Provinciaal Kerkbestuur van Zuid-Holland. Lange jaren was hij ook Scriba van den Kerkeraad te Leiden.

Een zachtmoedig, bescheiden, vredelievend man,

door en door oprecht en nederig; een nauwgezet, fijnzinnig geleerde, kenner van de Reformatoren en de Schrift als weinigen; een tactvol en wijs kerkbestuurder; bovenal een deemoedig, maar krachtig prediker van het Woord Gods.

Vlak vóór de oorlog uitbrak ontsliep hij, zittend voor zijn schrijftafel, midden in den arbeid aan zijn Kerkblaadje. 1 Mei werd hij begraven op „Rhijnhof”. Maar een generatie lang zal men hem dankend gedenken om zijn getuigenis.

H. C. Touw.

LAMBERTUS TONDU

1878-1940.1)

Op 19 Juli overleed te 's-Gravenhage, waarheen hij zich uit zijn woonplaats Woubrugge begeven had voor het ondergaan van een operatie, de man wiens naam hierboven vermeld is. Hagenaar van geboorte heeft hij zijn jeugd in de residentie doorgebracht en daar was het ook dat de schrijver dezer regelen hem als medeleerling van een H.B.S. leerde kennen, hetgeen leidde tot een vriendschap van meer dan veertig jaren.

Tondu had een zeer evenwichtige, rustige en opgewekte natuur; het buitenleven trok hem bijzonder aan, waarbij kwam dat hij een hartstochtelijk visser was. Doch daarnevens bezat hij een artistieke aanleg, die aanvankelijk op de literatuur gericht, op den duur zich meer richtte op de schilder- en meubelkunst, waarbij over het algemeen zijn belangstelling meer ging naar de kunst van vroegere tijden dan naar de moderne. Toen hij voor de keuze van een beroep stond, koos hij de studie der Nederlandse taal- en letterkunde en bekwaamde zich te Amsterdam voor de acte M.O. ; na enige jaren werd het hem echter duidelijk, dat deze studie en misschien ook

1) Nieuwe spelling.

het daaruit voortvloeiende beroep van leraar voor hem toch niet de aangewezenen waren en besloot hij van richting te veranderen. Na een korte werkzaamheid aan het Hoofdbestuur der Posterijen te 's-Gravenhage, werd hij ambtenaar aan de toen juist opgerichte Rijksverzekeringsbank te Amsterdam; gedurende twintig jaren vervulde hij daar met grote nauwkeurigheid en plichtgevoel zijn taak en verwierf zich daar vele vrienden.

In 1923 vestigde hij, inmiddels gehuwd, zich in Woubrugge en wist daar voor zich en zijn echtgenote een milieu te scheppen, waarop hij geheel de stempel van zijn persoonlijkheid drukte en waarvan mede een grote bekoring uitging voor hun vele vrienden, die zich verkwikten aan de in hun huis op zo hartelijke wijze geboden gastvrijheid.

Dit huis, Ter Woude genaamd, werd door verbouwing van een ouder huis gemaakt tot een interieur, waarvan men nergens de weerga zou hebben kunnen vinden: een museum in het klein, maar met een sfeer van gezelligheid, rust en opgewektheid, wonderlijk in harmonie met de landelijke omgeving. Daar wijdde hij zich aan zijn liefhebberijen: de visvangst, zijn tuin, zijn oudere en nieuwere schilderijen en zijn meubelen. Tondu bezat een merkwaardig talent om op de meeste onverwachte plaatsen oude schilderijen en meubelen op te diepen: het Museum de Lakenhal te Leiden — ik meen met deze mededeling geen onbescheidenheid te begaan — heeft daarvan ook enige malen kunnen profiteren. Doch daarnaast was hij een goed burger van Woubrugge, waar hij

zich in velerlei opzicht niet alleen verdienstelijk, maar zelfs onmisbaar maakte, en dat alles op de hem eigen rustige en bescheiden wijze. Zo was hij gedurende twee zittingsperioden lid van de Gemeenteraad van Woubrugge, verscheidene jaren en tot zijn dood Secretaris van de Oudendijkse polder, een ambt dat geen sinecure genoemd kon worden, bestuurslid van Het Groene Kruis, de Nederlandsche Protestantenvbond, Volksonderwijs enz. Ook de Vereeniging Oud-Leiden droeg hij een goed hart toe: sinds 1937 was hij haar correspondent voor zijn woonplaats. Als zodanig stond hij o.a. op de bres voor het behoud van de Leidse vroomwaterpalen en de gebiedspalen van de Heerlijkheid Esselijkerwoude, alsmede voor het behoud van het Huis ter Aar te Woubrugge; de laatste actie had helaas geen succes.

Op al deze gebieden toonde hij zich een goede leidsman, niet alleen met woorden, maar vooral door daden. Voor hoevelen zijner dorpsgenoten was hij de vraagbaak, de raadsman, die hun in moeilijke omstandigheden de juiste weg wist te wijzen! En bovenal was hij een goed vriend en een voortreffelijk echtgenoot.

Bij zijn graf hebben dan ook velen getuigd van zijn grote verdiensten, zijn warm hart en zijn hoogstaand karakter: hij was een wijs, een goed en een gelukkig mens; hem als zodanig te hebben gekend en ervaren was een voorrecht, waarvoor men niet anders dan zeer dankbaar kan zijn.

A. A. VAN RIJNBACH.

Ds. SAMUEL CLER

1862-1940

In September 1940 vernam de Waalsche Gemeente te Leiden het overlijden van haar emeritus-predikant, Ds Samuel Cler, te Agen (Frankrijk) op 26 Aug. 1940.

Samuel Cler werd geboren op 27 Sept. 1862 te Benet, in de Vendée, en studeerde aan de Theologische Faculteiten van Parijs en Straatsburg; zijn academisch proefschrift getiteld: „La notion de la Loi dans Saint-Paul” verscheen in 1886.

Na te Saint-Sauvant en te Jonzac in Frankrijk het predikambt te hebben uitgeoefend, volgde hij het beroep van de Waalsche Gemeente te Leiden en werd op 13 Sept. 1896 bevestigd als tweede Predikant. Na het emeritaat van Ds Chavannes werd hij 1 Jan. 1906 eerste predikant en verkreeg zijn emeritaat den 1sten Jan. 1928.

Gedurende de jaren 1923 en 1924 was Ds Cler, President van de Waalsche Commissie en in die kwaliteit sprak hij de openingsreden uit in de Waalsche Reunies van 1923 en 1924 over de volgende historische onderwerpen :

„Les versions bibliques dans les Eglises Wallonnes
„des Pays-Bas” en

„Le Corps pastoral des Eglises Wallonnes des
„Pays-Bas; sa composition depuis les origines jusqu'à
„nos jours”.

Bij gelegenheid van de eerste toespraak, die te Leiden werd gehouden, organiseerde Ds Cler een toepasselijke tentoonstelling van kostbare oude bijbels in de Waalsche Bibliotheek.

Hij werd in 1905 benoemd tot lid van de Commissie voor de Geschiedenis en de Bibliotheek der Waalsche Kerken, en werd in 1909, na den dood van Ds Chavannes, tot aan zijn vertrek uit Leiden, Secretaris-Penningmeester van die Instelling. De Commissie eerde zijn verdiensten, bij zijn vertrek, door zijn benoeming tot eere-Secretaris.

Ds Cler was eveneens Secretaris van de Redactie van het Tijdschrift voor Rechtsgeschiedenis.

Het ambtswerk van Ds Cler werd door de leden der Waalsche Kerk te Leiden zeer gewaardeerd; hij maakte veel werk van zijn catechisaties, vooral van die voor de oudere leerlingen en zijn predicatie stond, volgens het onbevooroordeeld en openhartig oordeel van zijn Leidschen Collega, aanmerkelijk boven het middelmatige.

Na zijn emeritaat had hij zich te Agen gevestigd, doch nog gedurende een tiental jaren keerde hij in Juli en Augustus te Leiden terug om zijn oude gemeente te bezoeken en er eenige malen een preekbeurt te vervullen.

De leden der Waalsche Gemeente te Leiden behouden een eerbiedige herinnering aan de nagedachtenis van den Predikant, die gedurende 32 jaren te midden van hen geleefd en gewerkt heeft.

Leiden, Kerstmis 1940.

W. R.

Prof. Mr. A. S. DE BLÉCOURT

1873-1940

Anne Siberdinus de Blecourt, geboren 4 Oct. 1873 te Appingedam, overleden op 8 Nov. 1940 te 's-Gravenhage, verdient in dit Jaarboekje te worden herdacht als een Leidenaar door keuze: als een van die hoogleraren, die zich in de universiteitsstad thuis gevoelen en het wonen aldaar niet als een onwelkome verplichting beschouwen.

Hij had een groot deel van zijn leven achter den rug en verschillende functies vervuld, toen hij, in 1917, te Leiden kwam, waar hij tot in 1939 zou blijven. Het oud-vaderlandsche recht, dat hij zou doceeren, was in 1917 nog een onverplicht vak, een liefhebberij-studie voor eenige weinige, meer-gevorderde studenten. Met 1921 veranderde dit; De Blecourt kreeg toen volle zalen beginnelingen te onderwijzen, niet alleen in zijn eigen vak, maar ook, gedurende eenige jaren, in de inleiding tot de rechts-geleerdheid. Daarnaast eenige privatissima voor oudere studenten, waar hun het zelfstandige werken werd geleerd en waaruit ettelijke proefschriften en vele andere studies zijn voortgekomen.

De Blecourt heeft op zijne leerlingen invloed gehad. Niet alleen op hunne wetenschappelijke vorming, maar ook door den persoonlijken omgang met hen. Zijn vroolijkheid, zijn hartelijke belangstelling in

zijne medemenschen konden hun niet verborgen blijven. Was hij als spreker op studentenfeesten ongeëvenaard, in zijn studeerkamer ontstond een contact van mensch tot mensch, zooals het in de volle collegezalen niet mogelijk was. Onverflauwd is, tot het aftreden, De Blécourts toewijding tot telkens nieuwe studentengeneraties geweest.

Hij had een diepgewortelden afkeer van alle gewichtigoenerij; daarom had het uitoefenen van bestuursfuncties voor hem geen aantrekking. Maar wat op zijn weg kwam, deed hij met hart en ziel. Zoo de ambten in de Waalsche gemeente, waartoe hij, krachtens afstamming uit Cambrai, zich kon rekenen. Zoo ook, vooral, de academische functies: het decanaat der faculteit en het rectoraat. Het rectoraatsjaar was het hoogtepunt van zijn leven. In het najaar daarvan gewerd hem het eeredoctoraat der Parijsche universiteit. Zijn promotor vermeldde daarbij, hoe hij de rechtshistorie allereerst in zijn eigen Groninger omgeving had bestudeerd. Hoewel zich niet daartoe beperkend, is hij wel aan dat onderdeel trouw gebleven. Zijn laatste geschriften ¹⁾ zijn aan Groninger onderwerpen gewijd.

¹⁾ Een bijna volledige opsomming zijner geschriften, met een kort feitelijk levensbericht en andere gegevens, vindt men in den bundel Rechtshistorische Opstellen aangeboden aan A. S. de Blécourt, (Groningen 1939). Bijna volledig: niet bij toeval ontbreekt een jeugdgeschrift, de bundel opstellen „Fivelgooër Landleven”. Ook enkele andere publicaties, niet op wetenschappelijk terrein gelegen, zijn aldaar weggelaten.

Velen blijven hem dankbaar voor hetgeen hij in hun leven is geweest. De groote belangstelling bij de laatste plechtigheid op 11 November jl. getuigde ervan.

Z w o l l e .

S. J. FOCKEMA ANDREAE.

De Bouw van het St. Cecilia Gasthuis in de Camp te Leiden

door

Ir. HUGO VAN OERLE b.i.

De verzorging van armen en zieken is in Leiden evenals elders altijd een van de grootste problemen voor het stedelijk bestuur geweest. Armen en zieken trof men altijd aan in allerlei schakeeringen.

Het waren in het bijzonder de oorlogen en epidemieën, welke plotseling een aantal zieken veroorzaakten, die onmogelijk in de veelal primitieve gasthuizen ter stede behoorlijk konden worden verpleegd. Schrikbarend snel breidden zich ziekten onder de bevolking uit en veroorzaakten een ware slachting. De zieken lagen dan soms met meerderen in een bedstede. Blok vermeldt getallen in de duizenden, welke in één jaar aan de pestziekte overleden.

Leiden bezat reeds in 1428 een gasthuis, gesticht door particulier initiatief en aanvankelijk bestemd als passantenhuis, „hospitale pauperum”, voor onze arme vreemdelingen aan de Breestraat te Leiden. 1)

¹⁾ Mr. Dr. J. C. Overvoorde, Inleiding tot de archieven van de gasthuizen. Chr. Lichtenberg, Armenzorg te Leiden tot het einde der 16e eeuw.

Spoedig bezat elke parochie zijn eigen gasthuis, waar armen werden bedeed en zieken konden worden verpleegd. Voor de besmettelijke zieken, de „onreinen”, koos men zoo mogelijk een plaats buiten de stadspoorten.

Men had het leprozenhuis aan den Haagweg, waarvan de verpleegden een vrije wandelplaats hadden buiten de stadsgracht tot aan de Neksluis. Ook verlaten kloosters buiten de Blauwe poorte, o.a. Lopsen, werden in de tweede helft van de 16e eeuw tot dat doel gebezigd,

De nadering van de Spaansche troepen deed het Stadsbestuur besluiten deze „buitengetimmerten” te sloopen uit vrees dat de vijand zich hierin zou nestelen en men bracht deze inrichtingen nu binnen de wallen van de stad.

Het St. Ursula klooster, dat naast het St. Elisabethgasthuis lag, werd nu voor dit doel bestemd.

In dien tijd was de verzorging van armen en zieken, welke vóór de hervorming veelal door de kerk was georganiseerd, geheel overheidszorg geworden.

Na het ontzet der stad begon in Leiden onder invloed van een krachtig stadsbestuur de herleving en werden de eerste symptomen merkbaar van een komend tijdperk van bloei.

Er openbaarde zich spoedig een dringend gebrek aan een ziekenhuis voor besmetten en een verblijfplaats voor krankzinnigen.

Zoo stond de stad Leiden aan het einde van de 16de eeuw voor de opgave een nieuw ziekenhuis te bouwen in het bijzonder bestemd voor pestlijders en

St. Cecileaklooster omstreeks 1586
 nadat het door de zusters verlaten was,
 overgenomen uit het „caartbouck” van Van Dulmanhorst.

Situatie van het St. Agnieten- en het Cecileaklooster
 aan het einde van de 16e eeuw.

Pl. 2.

Zijde aan de **Vrouwencamp**
(thans **Cecilestraat** genoemd)

Voorstudie **Bouwplan St. Cecilia Gasthuis** omstreeks 1595
(prentverz. gem. arch. no. 28376).

- A terreinstrook ter isolatie van het gasthuis.
- B nieuw geprojecteerde ziekenzaal.
- C ingang uitkomende in de **O.L.Vr. Kerksteeg**,
- D voormalig kloostergebouw.
- E Dolhuisgracht met bruggetje.
- F Ontworpen dolhuis.

krankzinnigen, een z.g. „*dul- en pesthuys*”. En het is voor ons, met onze moderne ziekenhuizen voor oogen, wel interessant na te gaan welke eischen men toen aan zulk een inrichting stelde. Dit ziekenhuis, waar later ook andere zieken werden verpleegd en (waaraan spoedig daarna het practisch onderwijs van de medische faculteit der universiteit zou worden verbonden, ‘moet voor dien tijd wel een moderne inrichting op dit gebied geweest zijn.

Uit alles blijkt wel, dat men de zaak goed wilde aanpakken. Er werd een loterij georganiseerd, „eene heerlijke ende triomphante loterije”, waaraan voor 10.000 gulden prijzen verbonden waren, een evenement voor Leiden 1). Deze moest de middelen verschaffen, welke één der eerste vereischten waren voor den bouw.

Een geschikt terrein voor deze stichting baarde geen zorg. Ook hier brachten de verlaten klooster-eigendommen uitkomst en het stadsbestuur stelde het terrein van het voormalige St. Agnietenklooster achter de O.L. Vrouwenkerk ter beschikking van de regenten, (plaat 1 onderaan.) Toen nu het bouwterrein en de geldmiddelen voorhanden waren, kon de architect een aanvang maken met het ontwerpen van zijn bouwplan.

Blijkens de nog beschikbare gegevens ging men hierbij geenszins over één nacht ijs. Er moest eerst een behoorlijk bouwprogramma worden opgesteld,

1) A. J. Versprille. Een luisterrijke loterij in de zestiende eeuw. Uit: De Telegraaf van 12 April 1936. Gem. Archief. Bibliotheek supp. 4025.

hetwelk den bouwmeester tot leiddraad zou dienen bij zijn ontwerp.

De wijze bestuurders stelden zich daartoe in verbinding met het bestuur van de medische faculteit der universiteit met het verzoek hun een rapport met beschouwingen en raad te willen uitbrengen omtrent de meest ideale bouwwinrichting van dit pest- en dolhuis, aan welk verzoek werd voldaan.

Jan van Hout, secretaris van Leiden, beschrijft in een der „arm boecen” ¹⁾ den uitslag hiervan.

Ten aanzien van de verpleging van de krankzinnigen werden van hooggeleerde zijde de volgende raadgevingen aan de hand gedaan: De „dollen of uytzinnigen” zullen in aparte kamertjes worden opgesloten. Deze cellen moesten zijn „hoe donkerder hoe beter”. Zij mochten echter niet vochtig zijn en moesten liefst op den beganen grond geprojecteerd worden.

Ten aanzien van de lokaliteiten, waarin de pestlijders zouden worden ondergebracht, werd de raad gegeven, dat deze zouden geprojecteerd worden, „hoe hooger, hoe beter”. Elke kamer met een schoorsteen en goed afgesloten, alles op de wijze zooals verschillende Italiaansche professoren, die in hun land de groote pestepidemieën hadden meegemaakt, in geschriften ‘hadden gepubliceerd.

Bij het beschouwen van de bouwplannen zullen we zien hoe groot de invloed van ‘deze raadgevingen op de bouwplannen is geweest. In elk geval kon de

¹⁾ Secretarie archief 1574-1852, voorl. no. 2296 e.v.

bouwmeester hieruit belangrijke gegevens putten, noodig om tot eene doelmatige oplossing van dit niet alledaagsch probleem te geraken.

De grond van het aanvankelijk voor dit doel toegewezen Agnietenklooster bleek al spoedig ongeschikt. Het was een (driehoekig terrein, dat zich uit den aard der zaak voor een regelmatig rechthoekig aangelegd gebouwen complex moeilijk leende. (plaat 1 onderaan.) Het werd daarom geruild tegen het ten noorden hiervan gelegen St. Cecilea klooster, dat een ruim en rechthoekig terrein besloeg. Het was van het Agnietenklooster gescheiden door de Achtergracht (later Dolhuisgracht genoemd) en werd omsloten door de Vrouwencamp (thans Cecilea-straat genoemd) aan de Noordzijde, aan de Westzijde door de Josephsteeg (later Zionsteeg genoemd) en aan de Oostzijde door de toenmalige Pastoorsteeg (thans O.L. Vr. Kerkkoorsteeg genaamd.)

De opstallen verkeerden blijkbaar nog in goeden staat. Want al moge men zich aanvankelijk de oprichting van een geheel nieuw en modern ingericht gasthuis tot doel gesteld hebben, de bouwgeschiedenis leert ons, dat de mogelijkheid tot het gebruikmaken van de bestaande gebouwen een welkome vermindering van de bouwkosten met zich bracht.

Een plaat afgebeeld in het „caertbouck” van Jan van Dulmenhorst geeft een goed denkbeeld van het kloostergebouw, zooals dit er uit zag kort nadat het door de zusters verlaten was. (plaat 1 boven.)

Het lag aan de Achtergracht en bestond uit een woongedeelte, dat hooger was opgetrokken en tot

verblijfplaats der zusters diende. Hieraan grensde een kerk, welke gelegen was aan de O.L. Vr. Kerksteeg, toen Pastoorsteeg genaamd. Aan de andere zijde van het woonklooster lagen nog enkele dienstgebouwtjes, vermoedelijk waschhuis e.d.

Dit gebouw vormde het uitgangspunt voor den bouw van het nieuwe gasthuis en in grondvorm bleef het tot op onze dagen gehandhaafd.

Omtrent de verdere ontwikkeling en tot standkoming van het bouwplan tasten we niet geheel in het duister,

In de prentverzameling van het Leidsche gemeentearchief bevinden zich enkele schets-teekeningen, welke bleken de voorstudies te zijn geweest, die aan het eigenlijk definitieve bouwplan vooraf gingen. Aan de hand van deze schetsen zullen Regenten en bouwmeester vermoedelijk hun besprekingen hebben gevoerd. Zij zijn bijzonder belangwekkend, omdat ze ons een beeld geven van de heele wordings-geschiedenis van het plan van dit ziekenhuis en 'daarom licht werpen op de eischen aan zulk een inrichting gesteld en op de verschillende overwegingen, welke tot het resultaat hebben geleid.

Het eerste schetsplan (plaat 2) laat ons zien hoe aanvankelijk het krankzinnigengesticht (het dolhuis) en het pestlijdershuis volkomen geïsoleerd van elkaar werden ontworpen.

Het dolhuis (F) werd aan de Zuidzijde van de Dolhuisgracht (E) gelegd op een terreinstrook, welke vermoedelijk nog behoorde bij het St. Agnieten klooster, terwijl het pestlijdershuis het geheele terrein ten

Noorden van de gracht in beslag nam. Het bestaande klooster bleef in haar grondvorm geheel gehandhaafd en tot ziekenzalen ingericht. Aan de Vrouwencamp werd een nieuwe ziekenzaal (B) geprojecteerd van 56 bedden, welke, in verband met het besmettingsgevaar, door een strook niemandsland (A) van de straat gescheiden was. De ingang kwam te liggen aan de O.L. Vr. Kerksteeg, waarbij dienstruimten, keukens, e.d. aansloten.

Het geheele pestlijdershuis lag zodoende om een ruime binnenplaats, waarbij de zalen zooveel mogelijk geïsoleerd bleven van den openbaren weg door de gracht, werkruimten of een isoleerende terreinstrook. De beide ziekenhuizen stonden met elkaar in verbinding door een bruggetje over de Dolhuisgracht.

Het dolhuis (F) had een merkwaardige inrichting.

Hier waren 21 cellen ingericht, elk voorzien van een gemak, een onontbeerlijk meubel voor iemand die den geheelen dag opgesloten zit.

Aan beide zijden liep een gang langs deze cellen, die nergens aan de buitenlucht grensden, zoodat wel aan den eisch voldaan was, dat de cellen zouden zijn „hoe donkerder, hoe beter”.

In de gangen bevonden zich de etensluikjes (scaftgaten) en de toegangsdeuren tot de cellen.

Een tweede voorstudie (plaat 3) klaarblijkelijk kort daarna en door de zelfde hand vervaardigd, geeft ons een eenigszies gewijzigde inrichting, welke echter op hetzelfde beginsel gebaseerd was. De bouwmeester, zich de raadgeving herinnerende de pestlijderszalen zoo hoog mogelijk te leggen, kwam op de

gedachte het bestaande klooster zoodanig te verbouwen, dat het dolhuis den beganen grond zou beslaan, waarboven dan pestlijderszalen geprojecteerd konden worden.

Hierbij kwam ook de ingang te liggen aan de O. L. Vr. Kerksteeg, waarnaast aan deze steeg nog een ruime zaal werd geprojecteerd, welke evenals die aan de Vrouwencamp door een isoleerende strook grond van 2 meters breedte van den openbaren weg was afgescheiden. Dit plan had dus twee voordeelen boven het eerste. De pestlijderszalen waren hooger, dus beter gelegen en het plan was beknopter, dus minder kostbaar.

Een nauwkeurige beschouwing van dit schetsplan laat zien, dat de muren van het oorspronkelijke klooster gehandhaafd bleven en hoe de cellen er werden ingebouwd. Er kleefde echter een bezwaar aan n.l. dol- en pesthuis waren niet gescheiden. De ingang in de Kerksteeg kwam uit op een der gangen van het dolhuis, waarlangs dus ook de bezoekers van het pesthuis moesten passeeren.

Om dit probleem tot een goede oplossing te brengen moest nog een stap verder gegaan worden.

In een der armboeken van het Leidsche archief der stad bevindt zich een bouwplan van het Cecilea-gasthuis (plaat 4) dateerend van 1598, welke laat zien op welke wijze men hiervoor een bevredigende oplossing had gevonden.

De gebouwen werden evenals in het vorige plan gegroepeerd rond de rechthoekige binnenplaats en de

Zijde aan de Vrouwencamp
(thans Cecileastraat genoemd).

↓ A

Voorstudie Bouwplan St. Cecilia Gasthuis omstreeks 1595
(prentver. gem. arch. no. 28376).

- A ziekenzaal aan de vrouwencamp met terreinstrook ter isolatie.
- B ziekenzaal aan de O.L.Vr. Kerksteeg met terreinstrook ter isolatie.
- C ingang uitkomende in de O.L.Vr. Kerksteeg.
- D voormalig kloostergebouw, waarvan de begane grond verbouwd tot dolhuis.
- E Dolhuisgracht.

Pl. 4.

Zijde Dolhuisgracht

Bouwplan St. Cecilia Gasthuis uit het „armboec” (gem. arch.)
omstreeks 1598 met aanzicht van de binnenplaats gaanderij.

A ziekenzaal aan de **vrouwencamp.**

B ziekenzaal aan de **O.L.Vr. Kerksteeg.**

C ingang uitkomende in de **O.L. Vr. Kerksteeg.**

D voormalig klooster ingericht tot **dolhuis,**

E Dolhuisgracht.

Deze plattegrond is duidelijkheidshalve ten opzichte van den
voorgaande ondersteboven afgedrukt.

gebouwen door een strook grond van den openbaren weg gescheiden.

De ingang kwam weer in de O.L. Vr. Kerksteeg, doch nu in de as van de binnenplaats. Rondom de binnenplaats werd een gaanderij op arcaden gebouwd, waarop de pestlijderszalen met deuren uitkwamen en welke gaanderij direct van de ingangspoort uit naar links en rechts door trappen toegankelijk was.

Op deze ontwerpteekening is de gaanderij midden over de binnenplaats in aanzicht geteekend. Het dolhuis bleef geprojecteerd in den beganen grond van het voormalige klooster en was blijkbaar bereikbaar wanneer men door de ingangspoort, alvorens een der trappen naar de gaanderij op te gaan, direct links afsloeg, om dan via de ook hier geprojecteerde isoleerende terreinstrook het dolhuis te bereiken.

Hiermede was een in elk opzicht royale oplossing van het probleem tot stand gebracht.

Op 17 Mei 1598 werd, volgens de beschrijving van Jan van Hout in geaomd armboek, tot dit plan besloten. Hij geeft hierbij een beschrijving van de inrichting, waaraan we het een en ander zullen ontleenen.

Van de kelder van het St. Cecilea klooster moesten de gewelven worden ingeslagen en de heele begane grond worden ingericht tot dolhuis. Er moest een breede gang van 6 à 7 voet aan de zuidelijke (dus langs de gracht) loopen, waarop de gemakken zouden uitkomen. De kamerkens 'moesten met steenwerk van elkaar gescheiden worden, de zoldering moest

dnbbel worden gemaakt 1) en gevouteerd 2).

De zalen voor de pestlijders, welke op de gaanderij uitkwamen, moesten 15 voeten hoog zijn, de ramen 7 voet uit den vloer liggen en tegenover elkander worden geplaatst teneinde een goede ventilatie mogelijk te maken.

In de zalen moesten galerijen worden ingebouwd voor het luchten van kleeren etc. De zalen werden onderverdeeld in slaappleatsen van 6-7 bedden elk, goed gescheiden voor besmetting en zoo doelmatig mogelijk verwarmd.

Hiermede was dus wel het beeld verkregen van wat men als ideaal van een dusdanig ziekenhuis voor oogen had.

We kunnen niet nalaten er op te wijzen, dat de raad van de medische faculteit om de Italiaansche inrichtingen tot voorbeeld te nemen, wel wat te letterlijk was genomen. Want al moge de oplossing met de open, op de binnenplaats uitkomende, gaanderijen tegen het besmettingsgevaar zeer doelmatig zijn geweest en in meer Zuidelijke zonnige landen ideaal genoemd worden, deze oplossing was voor ons klimaat minder geschikt, aangezien de verkeersruimten als gangen e.d. buiten het gebouw lagen. Wat al te gretig had men gecopieerd en de bezwaren te weinig overwogen.

Alle moeite ten spijt kwam dit plan niet tot uitvoering.

In 1604 werden door den landmeter Jan Pietersz.

1) Vermoedelijk voor geluidsisolatie.

2) In steen overwelfd.

Opmeting van het Dul- en Pesthuys anno 1604
door J. Pieterz. Dou (Prentenverz. Gem. arch. no. 28377.)

- A bebouwing aan de Vrouwencamp.
- B bebouwing aan de O.L.Vr. Kerksteeg (Pastoor-Steek).
- C ingang uitkomende aan de O.L.Vr. Kerksteeg.
- D voormalig kloostergebouw.
- E Dolhuisgracht.

Teekening van het Cecilea Gasthuis omstreeks 1680 (prentverz. gem. arch. no. 28381). A bebouwing aan de vrouwencomp. B idem aan de O.L.Vr. Kerksteeg. C ingang uitkomende aan de O.L.Vr. Kerksteeg. D voormalig kloostergebouw, waarin het dolhuis. E Dolhuisgracht (toen reeds gedempt). F bebouwing aan de Zionssteeg.

Binnenplaats van het St. Cecilea Gasthuis. Rechts de portiek met den breeden opgang naar de Pestlijderszalen (Latere z.g. Boerhaavezalen), waaronder het krankzinnigengesticht „Dolhuis” gelegen was. Op den achtergrond de Mare-Kerk.

Dou „gheswooren Meter” der stad, op last van het stadsbestuur verschillende gronden met opstellen, waaronder ook die van het St. Cecilia gasthuis opgemeten en in kaart gebracht. Deze teekening berust nog op het Gemeente archief (plaat 5) en geeft dus een nauwkeurig beeld van hetgeen van de bouwplannen tot uitvoering was gekomen. Een blik op deze kaart leert ons, dat van de grootsche opzet met de open buitengaanderijen niet veel was overgebleven. Na alle beraadslagingen was er tenslotte een gebouw tot stand gekomen, dat sterk was vereenvoudigd. Of de financiën hierbij dwingende beperkingen hebben opgelegd is mij niet bekend.

Man had er zich blijkbaar toe bepaald het voormalig klooster te verbouwen en het terrein aan de Vrouwencamp te bebouwen, voor ZOOVER dit niet reeds door huisjes bezet was.

Een zeer duidelijk voorbeeld van de geheele inrichting van het gasthuis geeft een latere teekening (plaat 6 boven), dateerend uit de 17e eeuw, een opmeting in kleuren, aanwezig in het Stedelijk Museum „de Lakenhal” te Leiden, welke vermoedelijk het bezit van het College van Regenten was en versierd met hun wapens in de Regentenkamer hing. 1)

Een nauwkeurige bestudeering van dezen plattegrond geeft ons te samen met het gezicht op de bin-

1) Het gemeente archief heeft hiervan in de prentenverzameling onder no. 28381 eene copie (zonder wapens), welke in 1854 door J. C. Wendel is gecopieerd en ten onrechte voorzien van het onderschrift St. Catharine gasthuis; hiernaar is de reproductie genomen.

nenplaats (plaat 6 onder) een vrij aardig beeld van dit gasthuis in de 17e eeuw.

De gebouwen zijn gegroepeerd rondom de binnenplaats, in het midden waarvan zich, door een muur ervan gescheiden, een voor dien tijd typisch siertuintje bevindt, met een beeld als pièce de milieu.

Van de verschillende deelen van het gasthuis hadden de open plaatsen verbinding met dezen tuin. Men moet hierbij bedenken, dat het gasthuis gaandeweg van 'bestemming was veranderd. Voor de pestlijders was buiten de wallen een apart pesthuis gesticht, eerst van hout en later van steen, dat nu nog bestaat.

Het dolhuis was gebleven, zooals op den plattegrond aan de cellen nog zeer duidelijk te zien is. Verder had het gasthuis buiten de gewone zieken veel proveniers, zowel mannen als vrouwen, die zich in het gasthuis inkochten voor het leven.

De getrouwden woonden in de huisjes langs de O.L. Vrouwe Kerksteeg en de ongehuwden in de zalen aan de Vrouwencamp en Zionsteeg. Hier tegenaan sloot de keuken, welke, zooals dikwijls in deze gasthuizen, midden op de binnenplaats stond. 1) (plaat 7 links.)

De ingang van het gasthuis liep door het nu nog aanwezige, blijkens de profileering nog uit den kloostertijd dateerende poortje aan de O.L. Vr. Kerksteeg, waarvan het bovengedeelte werd versierd

1) Van deze keuken, welke nog niet lang geleden gesloopt is, bevindt zich deze foto in de prentverzameling van het Gemeentearchief.

De voormalige keuken van het St. Cecilea Gasthuis.

St. Cecilea gasthuis aan de O.L.Vr. Kerksteeg
vroeger Pastoorstege genaamd.

Pl. 8.

Interieur der voormalige Ziekenzaal.

met een cartouche, gedateerd 1614 (plaat 7 rechts). Hierin bevindt zich nu een steen met het opschrift „Cecilea Gasthuis”, welke echter van recenten datum is en in de plaats is gekomen van een schilderij. ¹⁾

Het voormalig kloostergebouw aan de gracht was verbouwd tot dolhuis op de wijze zooals we dat in de voorontwerpen hebben gezien. Aan beide zijden der cellen liep een gang, waarin zich de toegangsdeuren en de etensluikjes bevonden.

Van deze cellen zijn nu nog één der gangen en vermoedelijk nog enkele van de scheidingswanden tusschen de cellen over.

In den vleugel aan de Vrouwencamp bevond zich in de 17e eeuw de regentenkamer blijkens de mooie gebeeldhouwde, vermoedelijk omstreeks 1650 dateerende, toegangsdeur, welke met de mooie wapens nu nog aanwezig is.

Het feitelijke ziekenhuis, dat gelegen was boven het dolhuis was bereikbaar door een buitentrap, welke voerde naar een open buitenportaal op de eerste verdieping, waarin zich de buitendeur bevond, welke toegang gaf tot de ziekenzalen, de latere z.g. Boerhaavezalen. (plaat 6 onder.)

Het feit, dat dit nu nog bestaande portaal vroeger dus open was (plaat 6 onder) verklaart dus wel de aan-

¹⁾ In de prentverzameling van het Gemeentearchief wordt een aquarelteekening van Kikkert met een voorstudie ervan aangetroffen, waarop dat schilderij nog in de cartouche aanwezig is. In het Stedelijk museum de Lakenhal (cat. 1925 no. 277) bevindt zich dat schilderij, dat op koper geschilderd is en het inwendige van het gasthuis voorstelt (links een ziekenzaal, rechts het dolhuis).

wezigheid van de fraaie toegangsdeur tot de zalen, welke blijkens haar vorm een buitengeveldeur was.

We zien hier, dat er toch nog iets was overgebleven van de aanvankelijk geopperde mogelijkheid, de ziekenzalen langs een buitentrap, geïsoleerd dus van het in den beganen grond ingebouwde **dolhuis**, te bereiken.

Op deze wijze wordt ons het beeld duidelijk van den kroniekschrijver, die verhaalt van de breede „hartsteen” trap, waarmede men een „lugtig” ruim portaal bereikt, „dat rondomme met zitbanken” bezet was en een prachtig gezicht gaf op de binnenplaats en „de daar zijnde open thuin”.

Het ontbreekt ons dus niet aan gegevens om ons een voorstelling te maken van de geheele inrichting van dit stedelijke ziekenhuis. Wat het **dolhuis** betreft zijn we licht geneigd eenigszins te schuwen voor een verpleging van krankzinnigen, welke practisch gesproken gekerkerd werden in hokken zonder lucht of licht, eene inrichting welke nog wel door de professoren der Universiteit was aanbevolen. Hier staat echter tegenover, dat **zich** hieronder de losbandige elementen bevonden, dronkaards en al wat erger denkbaar is, menschen die met geweld moesten worden bedwongen.

Het eerder genoemde schilderij in de „Lakenhal” geeft een tafereel van het geweldadig opsluiten van een krankzinnige.

Uit de talrijke requesten aan de overheid tot opneming van daarvoor in aanmerking komende personen, die voor een groot deel van familieleden uit-

gingen, krijgt men een treffend beeld van de soort verpleegden in dit krankzinnigengesticht. Zoo vertelt ons eene akte in Gerechtsdagboek L.L.L. bladz. 139 van een huisvader, die het verzoek deed zijne echtgenoot te confineeren, daar „zij zig zo verre in den sterken drank te buiten gaat, dat het hem suppliant niet langer mogelijk is met deselve te kunnen huishouden en zelfs alle dagen bedugt is voor brand en andere ongelukken”. Dezelfde bron, reg. F.F.F. blz. 38 bericht ons van een moeder, een broeder en eene tante van een moeilijk persoon, die te samen requestreerden, dat zij tot hun groot leedwezen moesten aanzien hoe hun zoon, broer en neef reeds lang „een gantsch onordentelijk en gedebaucheerd leven heeft geleit ende daarinne nog is volhardende, zoo zig in den drank te buiten te gaan, als met lichtvaardige vrouwlieden een ongeoorloofde conversatie te houden”. Wanneer, zoo zeggen verzoekers, „hierin niet bijtijds „efficacieuslijk” — alzo metterdaad en afdoende — zal worden voorzien, zal dit tot eene totale ruine van de moeder moeten leiden. Alle met zachtheid en geduld toegediende moederlijke vermaningen bleken nutteloos „zoo heeft zij echter alsnu moeten resolveren hem naar het één of ander gewest te zenden en zoude het ondertusschen (om alle te dugten onheylen te prevenieren) geraden vinden den gemelden haren zoon met consent van UEdelGrootachtbaren in ‘t Cecileagasthuys alhier te doen logeren, tot dat zig eene occasie zal opdoen om hem weg te krijgen”.

Het ziekenhuis lag, zooals reeds boven vermeld,

boven het dolhuis en bestond feitelijk uit 4 zalen, t.w. de twee groote zalen, waarvan één voor mannen en één voor vrouwen was bestemd, terwijl daarbij aan de Westzijde nog twee kleine zaaltjes aansloten, waarvan eveneens één voor vrouwelijke en het andere voor mannelijke zieken was bestemd.

Deze zalen, welke we nu nog vrij wel in de oorspronkelijke vorm kennen, werden dus in 1636 voor het klinisch onderwijs gebruikt. (plaat 8.) In een schrijven van de regenten aan Curatoren in 1666 spreken regenten dat zij „in het zelve gasthuis, in EENE van zijne zalen twaalf bedden moesten ledig houden tot bijzonder gebruik van zoodanigen zieken, als de prof. met zijn leerlingen dagelijksch kwamen te bezoeken”.

Ook bij de instelling van de stadsziekenzaal in 1687 wordt gesproken van die twaalf bedsteden op de groote zaal. 1)

In elk geval staat vast dat in deze zaal, waarin blijkens de „uitdeellijste” van brood voor 20 à 30 personen plaats was, bedsteden voor het onderwijs

1) Ten onrechte zou dus gesproken worden van de z.g. Boerhaavezalen in het meervoud. Het staat niet vast of hiertoe de groote mannen- of vrouwenzaal gebruikt werd. Mogelijk blijft dat men de beide zalen die bij elkaar aansloten ook wel te samen als „de groote” zaal betitelde.

Een der geschiedschrijvers (zie Port. losse stukken gasthuizen, Gem.-archieef) spreekt uitdrukkelijk van de mannen en de vrouwenzaal, waarin zijn: „zes bedsteden, geschikt voor de zieken, welke aldaar, op 't verzoek van de Stads Doctoren, door last van H.H. Burgemeesteren voreen bij contuniatie gebragt zijn geworden”.

waren gereserveerd, welke daartoe van een speciaal merkteken werden voorzien.

Vermoedelijk stonden zij in het midden van de zaal opgesteld, aangezien de studenten „in een aantal, waarover men zich thans grotelijk zouden moeten verwonderen” van de galerijen af de zieken konden zien. Deze galerijen-bouw was voor ziekenzalen gebruikelijk en bedoeld voor surveillance en het drogen en luchten van kleeën en vooral de ventilatie door de boven deze galerijen gemaakte ramen mogelijk te maken zonder tocht te veroorzaken voor de zieken, welke overigens in vrijwel gesloten bedsteden lagen. De anatomische lessen geschieden aanvanke-lijk in één der proveniershuisjes. 2)

Het ziekenhuis was blijkbaar altijd druk bezet, want in 1766 moesten plannen gemaakt worden, om gelegenheid te scheppen voor meerdere patiënten. Er bleef niets over dan één der gangen langs de cellen in het dofhuis daartoe te bestemmen. Een ontwerp-tekening (Plaat 9) laat deze verbouwing zien, waarvan wij niet met zekerheid kunnen zeggen, of ze in het geheel niet of slechts ten deele tot uitvoering is gekomen. In dit gedeelte van het huidige gebouw is te veel gesloopt en onder pleisterlagen bedekt om ons hieromtrent zekerheid te verschaffen.

2) Van Mieris bldz. 179.

Hier tegen brachten regenten in 1666 bezwaren in op grond van de hun ontgaande inkomsten, die zij anders uit dit vertrek zouden hebben. Naderhand werd eene schikking met Curatoren over de snijkamer getroffen. Deze kwam te liggen „even bij den uitgangh der voorpoorte ter linker zijde”.

Op deze teekening zien we nog het buitenportaal in zijn oorspronkelijken vorm, voorts den ingang naar de beide kleine ziekenzaaltjes, welke rechtstreeks van de binnenplaats af kwam en waarvan de moet nu nog duidelijk in het metselwerk te zien is.

Buiten de zieken en krankzinnigen woonden er gelijk reeds is medegedeeld, nog proveniers in het gasthuis. Voorwaar een 'bonte bevolking! In 1750 bedroeg het totaal 120, de zaalmoeders en meiden meegerekend. In de huisjes woonden 10 tot 14 proveniers, al naar gelang er echtparen bij waren. In de mansprovenierszaal aan de Camp konden 20 personen worden opgenomen, evenals in de vrouwenzaal aan de Josefsteeg. Dan was er nog een zaaltje voor een 'twaalfstal kinderen, die thans in opvoedingsgestichten zouden plaats vinden.

De proveniers vormden — mede door de vrijheid die zij genoten — een onrustig element, hetwelk door strenge huisreglementen binnen de perken moest worden gehouden. Het was lang geen uitzondering, dat zij hunne preuves, bestaande in spijs en drank, buiten het gasthuis verkwanselden, zich met het verkregen geld aan drank te buiten gingen of in de inrichting allerlei wanordelijkheid pleegden. Daarom werd in 1770 een nieuw en strenger huisreglement voor deze personen vastgesteld, waarin strafbedreigingen van onthouding van zekere gedeelten van de voeding, gedwongen nuttiging van de maaltijden in de eetzaal aan een speciale tafel voorkwamen. Ook werd het mogelijk de moeilijke elementen van het

St. Cecilia-Gasthuis met de gedempte Dolhuisgracht.
Foto Rijksbureau Monumentenzorg.

Catharinagasthuis naar het Ceciliagasthuis, voor zoo-
lang dit noodig zou blijken, te transporteeren.

Het scheen dus niet altijd even eenvoudig te zijn
in het gasthuis een behoorlijke tucht te handhaven.
Strengere maatregelen, zelfs lijfsvisitatie, waren soms-
tijds noodig.

Hiermede mogen wij de lotgevallen besluiten van
dit gasthuis, dat in latere jaren nog verschillende
malen verbouwd is geworden en als ziekenhuis zoo-
lang een bijzondere plaats heeft ingenomen in
Leiden's Historie.

Over eene Kapel bij het huis te Warmond.

Voor het eerst verschenen gegevens over het geslacht van Leyden in het Adelsboek van 1906. Toen was nog niet eens bekend, waar en wanneer de moeder van den laatsten mannelijken telg, tevens den eenige, die tot den Ned. Adel behoorde, overleden was. In verband met het herstel van Boerhaave's geboortehuis te Voorhout en mede door een ten archieve gevraagd onderzoek, vatte ik de studie over 's mans nakomelingschap in 1907 op. Wat betreft het overlijden van Mevrouw van Leyden-de Thoms, de registers alhier en te Warmond spraken elkander tegen. Geen wonder; de burgerlijke stand was nog geen drie jaren ingevoerd; vooral buiten de steden was men nog niet al te best met het opmaken der acten vertrouwd en juist de doodsaangiften, vroeger geheel aan de koster overgelaten ter opmaking, dragen daarvan de sporen. Ik wendde mij toen tot baron Schimmelpenninck van der Oye, die het archief der Van Leyden's bezat en met wier, ik al eenige jaren geregeld in verbinding was voor de geschiedenis van Oud-Poelgeest en deszeifs bewoners. Het antwoord bevatte de volgende merkwaardige zinsnede :

Ik weet alleen zeker, dat het lijk mijner overgrootmoeder van uit het huis Warmond naar het eilandje werd getransporteerd. Het is mogelijk, dat zij elders stierf, b.v. huis Rapenburg te Leyden.

Een nauwkeurig onderzoek leerde mij toen, dat naast de officieele acten van den B. Stand, tot zelfs na 1830 de oude serie der begraafboeken, 1805 ingesteld en tot 1811 ten archieve aanwezig, ten Stadhuiuze waren bijgehouden en aldaar ook berustten, ofschoon niemand ze feitelijk ooit inzag. Toen ik in 1910 tijdelijk archivaris werd, was mijn eerste werk, die reeks te doen brengen, waar die hoorde.

Uit dat register bleek, dat Mevrouw van Leyden 8 Jan. 1814 in Boerhaave's huis alhier overleden was, dienzelfden dag uitgevoerd naar Warmond en den 12en aldaar begraven. Des winters woonde haar zoon in het groote huis Heerengracht, hoek Zwarteweg in den Haag en het huis te Warmond werd slechts eenige maanden van het jaar betrokken. Er moest dus wel op dat eilandje een gebouw gestaan hebben, want een zoon zou toch nooit het lijk zijner oude moeder 4 dagen onder den blooten hemel hebben doen neerzetten. Doch verder heb ik mij hierover niet bekreund.

Van 1922-1938 heb ik drie malen inzage gehad van hetgeen nog over is van het eenmaal zoo rijke familiearchief van Wassenaer van Warmond, tot 1908 vrij volledig bewaard in het Rheinland, doch sindsdien wanhopig verstrooid onder allerlei families, doch niet-afstammelingen.

Het meest betreur ik het te loor gaan van het

familieboek van Heer Jan van Duvenvoirde in 1504 bij zijn huwelijk met de erfgename van Warmond aangelegd en sinds dien bijgehouden tot 1893 toe.?)

Op zoek daarnaar vond ik menige belangrijke oorkonde en tal van merkwaardige brieven. Zoo ook een van den kanunnik van St. Servaas in Maastricht, Thomas Jacob Walraven baron van Wassenaer-Warmond (1742-1817). Helaas is eind en dagteekening van dit epistel zoek, doch zijne hand herkende ik uit andere bescheiden. Het heeft geen zin, hier dit alles, in kwalijk luiker-waalsch-fransch gesteld, over te nemen. De hoofdzaak komt hier op neer.

De brief is gericht aan zijn jongeren broeder J. J- A., ruitery-officier in Statendienst, die zich toen in den Haag bevond en moet dagteekenen uit het tijdperk 1764-1774, toen het huis te Warmond onbewoond stond vóór den verkoop. De officier was blijkbaar van plan zijn geboortehuis nog eens te bezoeken en zijn broeder-geestelijke, vraagt hem naar een en ander te kijken en te vragen en haalt jeugdherinneringen op aan dat lustoord uit den tijd, dat hunne grootmoeder er woonde. O.a. dat de Prins Bisschop van Luik er met klein gevolg eenige dagen incognito vertoefde en zoo bescheiden en eenvoudig was, veel genietend van de heerlijke rust. Dat hij „nostre petit abbé”, dus de huiskapelaan, gewoon liet officieeren en slechts eenmaal het mis-offer voor de familie alleen, opdroeg „dans la chapelle

1) Zie Mdbld. de Ned. Leeuw jg. 1925 k. 313-316

insulaire". Niemand in Warmond bemerkte welken hoogen gast wij herbergden en zelfs het personeel was daarvan onkundig en daaraan voegt hij toe, wel een verschil met wat de bureu op Dever eens vertoonden, waarover Papa je alles nog vertellen kan.

Dit slaat op een bezoek, dat Dirc Heereman van Zuidwijk, heer van Lisse vóór 1727 ontvangen had van twee hooge prelaten, de graven van Galen en van Merveldt uit Munster. Op eenen mooien Zondag waren die gasten in den karos van Dever naar de kerk van Sassenheim gereden, „pontificaliter” uitgedost en hadden na de Mis een bezoek gebracht aan Baron van Bronchorst op Sassigt. De gereformeerde kerk ging juist uit en toen het volk die vreemde gasten in staatsie gewaar werd, waren er voor Sassigt relletjes ontstaan, waarbij met vuil gesmeten werd. Gevolg: allerlei onaangenaamheden voor den gastheer.

Daar had ik dus niet alleen het eiland, doch ook de Kapel erop.

Toen ik voor een paar jaren Ir. A. Krantz in de commissie van toezicht op het Gem. Museum ontmoette, deed ik navraag, of soms hij iets daaromtrent wist. En jawel! Nadat zijn vader in 1901 Warmond had gekocht, werden in den loop der jaren tal van veranderingen in het park en om het huis aangebracht. Zelf herinnerde hij zich, dat 1er fundamenten van de Kapel te voorschijn kwamen, toen het eiland ook eene beurt kreeg en dat deze ook voorkwam, op eenen ouden plattengrond. Helaas is de firma, die de werken uitvoerde, opge-

heven en de kaart, die onder hare berusting was, is nog niet terecht.

Officieel is dus niets bekend omtrent stichting, bestaan en te niet gaan dezer kapel, doch ik heb wel sterke vermoedens daarover.

Mij zijn slechts zeer enkele gevallen bekend van het bestaan van dergelijke stichtingen in ons land. Zoo b.v. de Kapel van Langeveld, waarvan ik mij de schaarsche brokstukken in een boschje bij de Zilk herinner. Zij lag op geruimen afstand van het huis te Bouchorst, reeds in de 18e eeuw verdwenen.

Doch in het aan ons Limburg grenzend Eifelland vindt men vrijwel bij elk voornaam Kasteel, of Burg eene soms open, soms gesloten Kapel. En dan gaan mijne gedachten op de eerste plaats naar Jkvr. Maria Leonora von Eyckel, † 1647, tweede vrouw van Jacob van Wassenaer-Warmond, 1592-1658, en uit die landstreek afkomstig. Ik ben overtuigd, dat die prachtige monstrans in Warmond's Kerk, dien wijlen mijn vriend Jhr. J. L. Storm van 's-Gravesande, als Akensch werk vaststelde (en dat kon en mocht hij, als hebbende d. t. s. die edele kunst zelf beoefend) aan dezelfde vrouwe van Warmond te danken is.

Zoo had zij in die kapel eene herinnering aan haar geboorteland, al kon die dan niet ver van haar verblijf staan. Hoe schoon ook, het park van Warmond was vooral toen nog te gering van omvang daarvoor en eene ligging daarbuiten en dus meer zichtbaar, ware om redenen van dreigend molest bepaald ongewenscht geweest. De latere bewoners hoorden tot

hetzelfde geslacht en bleven R.C., tot het huis 26 Oct. 1774, na 10 jaren meest onbewoond te hebben gestaan, verkocht werd en helaas gesloopt door de verwervers, C. P. van Leyden en diens vrouw, Boerhaave's kleindochter. Waarom de kapel niet tegelijk verdween, valt niet uit te maken; wel verdween de naam; men sprak van 't eilandje, al bood het gespaarde bedehuis aan douair. Van Leyden de laatste rustplaats boven aarde.

Wat is **daarmede** na 1814 geschied? De laatste der van Leydens overleefde zijne moeder slechts 7 jaren en liet als eenige erfgename zijne weduwe: Augusta Leopoldina Catharina barones van **Pallandt** tot Eerde, achter. Noch de kinderen zijner voor-overleden zuster Johanna Maria, vrouw van zijnen zwager G. J. A. A. baron van **Pallandt** op ter Leede, noch zijne zuster Sophia Dina, douair. Mr. Alexander baron van Rhemen, verkregen iets van belang.

In den Overijsselschen achterhoek heerschte onder den adel doorgaans een sterk antipapisme, dat ook thans nog niet verdwenen is en ik vermoed, dat onder het ruim 22 jarig bewind der douair. van Leyden de Kapel, of wat er van over was, is verwijderd.

Zij had reeds jong tot zich genomen de dochter harer zuster Woltera Geertruida bij Mr. Hendrik van der Wyck tot **Archem**, n.l. Adolphine Wilhelmina Anna, geb. 1819, die zich tot eene **schoone**, liefvallige en bijzonder begaafde vrouw ontwikkelde. Van hare kinderen en kleinkinderen heb ik wel vernomen, dat zij reeds vóór haar huwelijk groot behagen

schepte in geleerde gesprekken met eenige hoogleeraren van Warmond's Groot Seminarie, o.a. met C. L. baron van Wykerslooth, bisschop van Curium en Dr. Th. J. H. Borret, die evenals de latere hoogleeraar Broere, toen nog verbonden aan het Klein Seminarie te Voorhout, ook wel aan tafel hare gewenschte gasten waren, toen zij eenmaal na doode harer tante, vrouwe van Warmond was geworden in 1844.

Sinds 1840 gehuwd met Leopold graaf van Limburg Stirum, overleed zij reeds einde 1849 op 30 jarigen leeftijd.

Helaas wist ik van geen eiland en geene Kapel, toen ik haren weduwnaar in zijne laatste levensjaren op Warmond mocht bezoeken, doch m. i. kan men niet aannemen, dat deze vrouwe van Warmond na twee eeuwen dezelve deed verdwijnen.

15 Sept. 1940.

BIJLEVELD.

De Grafborden de Bije na anderhalve eeuw weer terug in de Pieterskerk.

Menig bezoeker van het St. Annahofje zal bij het bezichtigen van het oude kapelletje, in het daaraan grenzend vertrek met belangstelling gekeken hebben naar de grafborden met de wapens met de bijen, die daar waren opgesteld. Mogelijk zal hij er zich over verwonderd hebben, hoe men er toe is kunnen komen, die omvangrijke „wapenkassen” in een dergelijke kleine ruimte te plaatsen. Zeer bijzondere omstandigheden hebben er dan ook toe geleid, dat zij in het St. Annahofje zijn terechtgekomen.

Tot 1795 hebben deze grafborden in de Pieterskerk gehangen. Maar op 8 Juni van dat jaar werd bij placaat van de provisioneele Representanten van het Volk van Holland o.a. bekend gemaakt, dat op de grafzerken in de kerken alleen de namen en de data van overlijden mochten worden vermeld en dat voor den 1en September van dat jaar alle wapens en rouwkassen door de eigenaars moesten worden weggehaald en dat die, welke dan nog aanwezig zouden zijn, voor den 1en October geamoveerd zouden moeten worden.

Gelukkig werd wel de gunstige schikking gemaakt, dat voor grafmonumenten van beroemde personen deze bepalingen niet van kracht waren.

Het eenige wapenbord dat in de Pieterskerk is blijven hangen is dat van Willem Corneelissen van Duyvenboden, eigenaar van de duiven, die zich gedurende het beleg zeer verdienstelijk heeft gemaakt (Zie Orlers).

In de notulen van „H.H. Kerkmeesters der Hoofkerken” (te Leiden thans Gemeente-Commissie **geheeten**) vindt men alles wat op deze ingrijpende maatregelen betrekking heeft, uitvoerig vermeld, terwijl in het archief in portefeuille 1, afd. E., vele bescheiden te vinden zijn, die op deze **zoo** ingrijpende verordening betrekking hebben.

In alle kerken, maar vooral in de Pieterskerk moeten heel wat grafborden en wapenkassen gehangen hebben. Daar voor elk wapenbord dat geplaatst werd een bedrag aan de kerk moest worden betaald, al naar gelang van de grootte varieerend tusschen f 25.— en f 50.—, vormde deze wijze van **eeren** van overledenen tevens een bron van inkomsten.

Men schijnt in den loop der tijden neiging gehad te hebben deze wapens steeds **grooter** te maken, hetgeen blijkt uit een reglement „op het maken van Wapen-Casse van 1751, waarbij werd verboden deze breeder te maken dan 6 Voet vier Duym”.

Een van de oudste grafborden is wel dat van Marnix van St. Aldegonde geweest. In het oudste grafboek van de Pieterskerk van 1581 vindt men n.l. de volgende aantekening: „den 4en January 99 vercoft

Foto J. W. Smit.

De wapenborden van Mr. **Ijsbrand** de Reijr en zijne huisvrouw Anna Christina Pauw, die gedurende anderhalve eeuw opgesteld waren in het St. Annahofje en thans opnieuw een plaats vonden in de Pieterskerk.

Schilderij van onbekenden meester, aanwezig in de kamer der Gemeentecommissie in de Pieterskerk. Aan den wand eenige grafborden en rechts een der „gedistingeerde” banken.

een graf leggende opt coer tusschen die 3e ende 4de streck aan de Wed.^e van Heer van Sint Algonde daer syn waepen neffens hangt.”

Alvorens tot het tenuitvoerbrenge van de zeer radicale maatregel van het verwijderen van de grafborden over te gaan, werd aan den timmerman der der kerken opdracht gegeven een begrooting op te maken. In zijn memory i. z. de wapenkassen aan de „H.H. Kerkmeesteren der Hoofkerken” vindt men aangeeteekend, dat in de Pieterskerk aanwezig waren 480 wapens, in de Hooglandsche 89 en in de Vrouwe- en Engelsche kerk respectievelijk slechts 13 en 2.

Het afnemen der wapenkassen en het bijwerken der muren werd begroot op f 1175.— en het amoveeren van alle „gedistingeerde banken of gestoelten” en het weder aanvullen met particuliere zitplaatsen in de Pieters, Hooglandsche, Mare en Vrouwe kerk, als mede het insgelijks amoveeren van de kanunnikenbanken, werd gecalculeerd op f 1889.—.

Nadat door middel van advertenties in de Leidsche en Haarlemsche courant aan hen, die recht op de grafborden konden doen gelden, kennis was gegeven hebben vele van de gelegenheid de wapenborden te doen weghalen gebruik gemaakt. In het archief worden de reçu's, door deze geteekend, nog bewaard.

Van de nog overgebleven kassen heeft men zeer nauwkeurig aantekening gehouden. Deze opgave bevat niet alleen 436 namen, maar tevens verschillende data van overlijden en van vele de kwartieren en zelfs kleine teekeningen van de wapens.

Op 19 October 1795 werd de eerste verkoop

gehouden; de opbrengst bedroeg voor 128 wapenborden f 289-4- of ruim f 2.— per wapenbord.

De laatste verkooping heeft plaats gehad op 23 November:

„Op Maandag 23 November 1795 des morgens ten 10 Uuren Publique Verkoping van het resteerend gedeelte der onafgehaalde wapenborden of kassen aan de Pieters- en Hogelandsche Kerken binnen Leyden, alsmeeden eenige bekleedzelen. Men zal beginnen aan de Hogel. Kerk. Zegt het voort!”

Onder degenen, die de wapenborden wel in ontvangst genomen hebben, vindt men den naam vermeld van Mr. Ijsbrand van Dam, die ontvangbewijzen teekent voor de grafborden van:

Wijlen Ijsbrand de Bije (1675; kwartieren: Warmond, van Heussen, de Bije, Hopkooper)

Wijlen Vrouwe Anna Cristina Pauw, huisvrouw van Mr. Ijsbrand de Bije (1723; kwartieren: Hartigvelt, Ruytenburg, de Lange Huybert, Pauw, Briel van Welhoek, Cleyburg, Verdelft)

Wijlen Mr. Ijsbrand de Bije (1725; kwartieren: de Bije, Warmond, Hopcoper, van Heussen, Beeresteyn, Berkhout, Huybert, Cnobbert)

Deze Mr. Ijsbrand van Dam was in 1795 regent van het St. Annahofje (1790-1807). Door zijn toedoen zullen deze grafborden van de familie de Bije, van wie ook verschillende leden tot de regenten hadden behoord, in het hofje zijn ondergebracht.

Bestemd als deze grafborden waren om in een groote ruimte te hangen, namen zij in het kleine vertrek in het hofje wel zeer veel plaats in beslag.

Bovendien behoorden zij niet tot de oude inventaris van het kapelletje. Nu dit tegelijk met het geheele hofje gerestaureerd wordt, hebben regenten aan de Gemeente-Commissie voorgesteld deze grafborden weer in de Pieterskerk te plaatsen, welk voorstel met dank aan de regenten is aanvaard.

En zoo zijn de grafborden van deze oude Leidsche regentenfamilie na verblijf van bijna anderhalve eeuw in het St. Annahofje in December 1940 weder in de Pieterskerk teruggebracht.

Naschrift.

Dergelijke wapenborden bevinden zich nog in de Lakenhal en op Poelgeest (Frederic de Thoms en Johanna Maria Boerhaave, Douairiere de Thoms).

Omtrent het hakken van de wapens uit de zerken vermeldt het Notulenboek van 't „Collegie van Heren Kerkmeesteren van de Hoofkerken”:

26 Maart 1798.

Twee kerkm. voor 't Committe van algemeen belang gerequireerd zijnde hadden de Leden van der Meer en Marcus zig daer begeeven en rapporteeren, dat dat Committé hun had geexhorteerd tot het amoveeren der wapens van de grafzerken, waer op goed gevonden is den steenhouwer Wijling dit te laeten effectueeren en bij de eerste verboeking der graven de kosten naer rato aen de eigenaers te berekenen.

16 April 1798.

is goedgevonden de wapens op de orgels te doen uithacken en de schilden te oververven.

F. A. LE POOLE.

De Ouden-Hof te Oegstgeest.

De kerk van Oegstgeest wordt al zeer vroeg in de oorkonden vermeld. Zij werd, vermoedelijk door Karel Martel, aan de abdij van Echternach geschonken. Een late nakomeling van dit oude kerkje uit de tijden, toen het Christendom hier te lande gevestigd werd, is het bekende Groene kerkje. Het staat op een hoog gelegen stuk grond, van ouds Kerkwerve geheeten. Als een bewijs, dat deze plek ook lang vóór de dagen van Karel Martel reeds bewoond was, moge een laat-Germaansch potje gelden uit den Romeinschen keizertijd, dat daar voor eenige jaren gevonden werd en thans in het Rijksmuseum van Oudheden bewaard wordt.

De aanwezigheid van een kerk en dus ook van een dorpsgemeenschap reeds in zoo vroege tijden, gaf goede gronden tot de veronderstelling, dat ook het hier vermoede kasteel zeer oud zou zijn.

„Van den vroegsten tijd, dien we kennen, af is „de ambachtsheerlijkheid Oegstgeest een recht leen

DE OUDEN - HOF
TE
OEGSTGEEST

„van den Hollandschen graaf en door hem verleend
 „aan het geslacht van Oegstgeest (in zijn latere voort-
 „zettingen bekend als Heerman). Hebben we hier
 „een zijtak van het geslacht der oude burggraven
 „van Leiden voor ons, — zooals door Beelaerts ver-
 „ondersteld is, — of wel de oude, autochtone dorps-
 „heeren, leden van den praefeodalen adel wellicht,
 „later in de nieuwe verhoudingen geschikt en door
 „leenverhouding aan de Grafelijkheid verbonden?
 „In aansluiting op de archaische toestanden, die hier
 „nog zoo lang hebben bestaan, heeft de tweede ver-
 „onderstelling wel veel aanlokkelijks!”¹⁾)

Dat kasteel van Oegstgeest was de zoogenaamde Ouden-Hof. Het lag in den hoek, die gevormd wordt door den Hofdijk en den Wytenbachweg. Indertijd vestigde de heer Fockema Andreae reeds mijn aandacht op het terrein. Voor een opgraving kwam het zeer zeker in aanmerking, want wij weten altijd nog zoo erg weinig van de alleroudste kasteelen hier te lande van vóór de dertiende eeuw.

Maar er staan iederen zomer zooveel opgravingen op het programma, dat men er licht toe komt die dingen, welke vlak bij huis liggen, telkens weer uit te stellen en zo0 verliep er een aantal jaren voor dat dit onderzoek ter hand genomen kon worden. Toen echter dit najaar eenige opgravingen in Zeeland door de oorlogsomstandigheden plotseling niet door

¹⁾ S. J. Fockema Andreae. Middeleeuwsch Oegstgeest. Tijdschr. v. Geschiedenis 50e jaargang blz. 258. Aan dit opstel zijn ook de andere hier verwerkte historische gegevens ontleend.

konden gaan, was een onderzoek naar den Ouden-Hof een dankbaar object om ervoor in de plaats te stellen.

Inmiddels was er nog een belangrijk gegeven bijgekomen. De heer Von Frytag Drabbe, Hoofd van den Opnemingsdienst van den Topografischen dienst, zond ons de hierbij algebeelde luchtfoto (afb. 1) waarop het verloop der voormalige slotgrachten, waarvan op den beganen grond thans vrijwel niets meer te zien is, zich verrassend duidelijk afteekent. Ook de ronde vorm, die de aanleg op de luchtfoto vertoont, scheen op een hoogen ouderdom te wijzen. Men onderscheidt duidelijk drie concentrische cirkels, de drie slotgrachten. Het verschil in grondsoort (veen en klei in de grachten en zand daartusschen, waar de wallen gelegen hebben) heeft verschil in kleur van het daarop groeiend gewas (in dit geval gras) ten gevolge. Dat is van vlakbij niet waar te nemen, maar vanuit de lucht is het duidelijk zichtbaar.

Het grondplan was door de luchtfoto reeds in groote trekken gegeven. Dat bespaarde ons al dadelijk veel werk. Wij konden ons bepalen tot een paar lange sleuven, kruisgewijze over den geheelen aanleg. Gaarne hadden wij van het middengedeelte, het eigenlijke burchtterrein, nog wat meer blootgelegd, maar daar in verband met de tijdsomstandigheden de grootst mogelijke spaarzaamheid betracht moest worden, hebben wij daarvan afgezien.

Toch hebben wij voldoende gezien om ons een oordeel te vormen. De drie grachten teekenden zich in al onze sleuven duidelijk af. Het was niet mogelijk

Afb. 1. Luchtfoto van den Ouden-Hof te Oegstgeest.

Afb. 2. De twee kannetjes links eind 14e eeuw. Midden het eenige **karolingische** scherfje, dat gevonden werd (9e eeuw). De twee kannetjes rechts eind 12e–13e eeuw.

ze uit te diepen, daarvoor was de waterstand veel te hoog. Wij konden niet dieper gaan dan ongeveer 50 cM onder het maaiveld. De binnenste gracht was het breedst (7 à 8 M), de middelste het smalst (\pm 3 M) en de buitenste 5 à 6 $\frac{1}{2}$ M. Tusschen de grachten hebben wallen of, waarschijnlijker, singels gelegen, vermoedelijk met ondoordringbaar struikgewas beplant, die met zand waren opgehoogd. Het laatste overblijfsel van dit opgebrachte zand, een dun laagje van ongeveer 10 cM, was nog overal te constateeren. Er werd nergens eenig spoor van een palissadeering gevonden.

Op een paar plaatsen a, b, en c teekenden zich grijze baantjes in het zand af. Bij onderzoek (beschouwing van de profielen) bleken deze van geen beteekenis te zijn, zeer zeker geen balkgreppels of palissadeeringen, misschien sporen van vroegere boomwortels.

Het eigenlijke burchtterrein is zuiver rond en heeft een middellijn van 20.5 M. Aan den binnenrand van de binnenste gracht werd overal veel baksteenpuin gevonden en een aantal nog heele baksteen, waarvan de maten als volgt varieeren: lengte 33.5-27.5, breedte 16.5-12, hoogte 8-6.

Ook vrij veel aardewerkscherven kwamen daarbij voor den dag en een paar, nog bijna heele, kannetjes (afb. 2).

Één plek met steenpuin (bij d) bleek geen beteekenis te hebben.

In het midden van het burchtterrein werden geen gebouwsporen aangetroffen; **ZOO** deze er geweest

waren, zouden wij in een onzer sleuven in elk geval wel een muurfundament hebben moeten snijden.

Slechts een ding staat vast: uit de vondst van veel steenpuin overal langs de binnenzijde van de gracht, moet men de conclusie trekken, dat het burchtterrein door een baksteenen ringmuur omgeven was. Een fundament of zelfs maar een uitgebroken fundamentsleuf werd nergens meer aangetroffen, het oude niveau van de burcht moet dus **hooger** gelegen hebben. Nadere gegevens bezitten wij niet, naar een reconstructie kan men dus slechts gissen. Het is mogelijk, dat er een heuvel is geweest, **zoals te Wassenaar¹⁾**, te Leiden en te Oostvoornez), alleen hier aanmerkelijk kleiner. De heuvel te Wassenaar was aan zijn voet ongeveer 53 M in doorsnede, die van Leiden ongeveer 70 M en die van Oegstgeest zou dan slechts 20 M zijn geweest. Het oppervlak van den top zou dan hoogstens ongeveer 10 M middellijn gehad kunnen hebben, wat slechts plaats zou hebben geboden voor een enkelen woontoren.

Er zijn in ons land nog niet veel voorbeelden bekend van zulke woontorens op kunstmatig opgeworpen heuvels. In de buurt van Echt, in Limburg, zag ik er voor enkele jaren een. De toren was natuurlijk verdwenen, maar de heuvel was nog aanwezig. De heer Tholen, assistent aan het **Wallraf-Richartz** museum te Keulen, schreef mij, dat hij er even over de grens,

¹⁾ J. H. Holwerda. De Wassenaarsche heuvel. Leidsch Jaarb. 1918.

²⁾ J. Kalf in: Oudheidk. Jaarb. 1935.

daar in de buurt, ongeveer 30 kende, die, blijkens de scherven, uit den Karolingischen tijd stamden. Te Echt vond ik slechts scherven uit de 13e—15e eeuw, maar de heer Tholen had ook daar Karolingische scherven gevonden.

Bij Cothen (prov. Utrecht) werd voor een paar jaar bij den aanleg van een weg een heuveltje doorsneden, waaruit vroeg-middeleeuwsche scherven voor den dag kwamen (10e—11e eeuw, inv. R. Mus. v. Oudh. No. f 1939/12. 1). In het profiel van dat heuveltje zag ik duidelijk de doorsneden van twee palissadegreppels, vermoedelijk de grondsporen van het fundament van een houten woontoren. Op een schilderij in de Lakenhal, voorstellende Johan van Wassenaer, ziet men op den achtergrond een ronden steenen toren op een heuveltje. Holwerda, die bij een naschrift op zijn artikel over de Wassenaarsche heuvel dit schilderij afbeeldt, merkt evenwel terecht op, dat wij in dien toren mogelijk geen direkte weergave van het stamslot van Wassenaer moeten zien. Immers, de vondsten maken het zeer onwaarschijnlijk, dat die toren daar in het begin der 16e eeuw nog zou hebben gestaan. Inderdaad, de geheele achtergrond van dat schilderij, met het molentje rechts, op den hoogen berg en den toren links geeft slechts een gefantaseerd landschap weer. Het stuk is een copie, wellicht uit het einde der 16e eeuw, misschien ook nog later, naar een schilderij van Jan Mostaert. In het Louvre te Parijs bevindt zich het origineel (of een betere copie?) met een geheel ander landschap op den achtergrond. Vergelijking met de landschappen op de achtergronden

van andere portretten door Mostaert leert ons ook dat deze altijd gefantaseerd waren¹⁾.

Uit de, bij de opgraving door Holwerda gevonden, fundamentsleuf, die een ongeveer rond plein van ± 28 M middellijn heeft omgeven, moeten wij voor Wassenaar een ringmuur concluderen, waarbinnen waarschijnlijk ook geen toren heeft gestaan. In het midden werd althans geen spoor van eenig fundament gevonden.

Van de drie ronde burchten op kunstmatige hoogten, die in het westen van ons land bekend zijn, zijn de maten der middellijnen als volgt:

Leiden ± 32 M
 Oostvoorne (onregelmatig ovaal) $\pm 35 \times 40$ M
 Wassenaar ± 28 M

Voorbeelden van een enkelen woontoren op een stijle, kunstmatige heuvel (in het Fransch: chateau à motte) kennen wij tot dusverre in het westen van ons land niet. Mogelijk zouden wij in de bekende Zeeuwsche werven of vliedbergen de overblijfselen van kasteelen van dit type kunnen zien). Onder de hierboven vermelde voorgenomen opgravingen in Zeeland, die dit najaar door de tijdsomstandigheden niet door konden gaan, was ook een onderzoek naar

¹⁾ Glück, Aus drei Jahrhunderte Europäischer Malerei, blz. 32 vlg. Hoogewerf, Noord Nederl. schilderkunst 11 blz. 484 vlg.

²⁾ Dit veronderstelt ook Tack in zijn opstel over Walchersche Werven in: Archief 1938.

een nog ongeschonden vliedberg op Walcheren begrepen. Het is niet uitgesloten, dat bij een onderzoek op de top van zoo'n vliedberg nog sporen van eenigen bouw aan het licht zouden komen. Voorts verdient in dit verband opmerking, dat op oude teekeningen van het kasteel Sandenburg, het slot der van Borselens bij Vere, vlak bij het slot een dergelijke vliedberg te zien is en zou ook de seringenberg op Raephorst onder Wassenaar niet een overblijfsel van het oorspronkelijke slot van dien naam kunnen zijn? ¹⁾

Keeren wij thans terug naar den Ouden-Hof te Oegstgeest. De uiterst schaarsche aanwijzingen, die het, terrein nog heeft kunnen opleveren, sluiten, oppervlakkig beschouwd, de mogelijkheid van een reconstructie van het slot als een enkele woontoren boven op een stijle, kunstmatige heuvel, omringd door drie smalle grachten, niet uit.

Waarschijnlijker lijkt mij evenwel, dat er destijds, bij de egalisatie van het terrein, slechts weinig grond is weggegraven, zooveel, dat juist de fundamentsleuven verdwenen zijn. M.a.w. dat het terrein vroeger niet zoo heel veel hooger was dan thans, slechts even voldoende opgehoogd om droog te blijven en dat wij ons aan den uitersten rand een ringmuur moeten voorstellen, die een rond, vlak binnenplein omsloten heeft met een middellijn van nog geen 20 M. Immers, het is opmerkelijk, dat wij overal aan den rand van de binnengracht dat steenpuin vonden. Die regel-

¹⁾ Vgl. ook het huis Oud Wulven, afgebeeld in Het verheerlijkt Nederland (Amsterdam 1773) dl 8 no. 141.

matigheid pleit veeleer voor de aanwezigheid van een ringmuur daar ter plaatse, dus aan den rand van het ronde terrein, dan voor een toren op den top van een heuvel, want wanneer het puin van zulk een toren afkomstig zou zijn en dus van den top van den heuvel naar beneden was gerold, zou het zich zeker niet zoo regelmatig in het rond verspreid hebben. In dat geval zou er in het midden nog wel een woontoren kunnen zijn geweest, maar waarschijnlijker is het, dat er geen enkel gebouw binnen deze ommuring heeft gestaan, m.a.w. dat het een versterking is geweest van het type, dat men in Engeland een „shell keep” noemt. Ook binnen het ronde slot te Egmond, dat waarschijnlijk in het begin der dertiende eeuw is gebouwd¹⁾ en waarvan het slotplein een middellijn had van 27.5 M en binnen het, eveneens ronde, Teylingen, zijn in het midden geen sporen van eenigerlei bouw gevonden²⁾.

De ronde burcht kan zeer wel slechts gediend hebben om er bij naderend gevaar binnen te vluchten, de woning van de heeren van Oegstgeest heeft dan buiten het eigenlijke slot gestaan³⁾.

Dat het gansche terrein van den Ouden-Hof met

1) J. Renaud. Uit de bouwgeschiedenis van het slot op den Hoef. Oudheidk. Jaarb. 7 (1939)

2) Het thans nog in ruïne bestaande, met de ronde ommuring meebuigende, woongebouw op Teylingen behoort niet tot den oorspronkelijken aanleg.

3) In Engeland bijv. vindt men tal van voorbeelden van den „shell keep” zonder behuizing, met woongebouwen er buiten.

dezen ronden aanleg nog niet doorvorscht is, doet ook de aard van het terrein vlak ten zuiden ervan vermoeden. Ook daar **meenen** wij zekere oneffenheden te zien, die op voormalige grachten en wallen schijnen te wijzen. Ook op de luchtfoto is daarvan iets te onderscheiden. Een onderzoek op dat aangrenzende terrein is voorloopig op finantieele bezwaren afgestuit.

De drie grachten zijn een ongewoon verschijnsel. De ronde burchten die wij noemden: Teylingen, Egmond en Oostvoorne zijn slechts door een enkele breede gracht omgeven. Misschien mag deze abnormiteit voor een **hoogen** ouderdom van den aanleg pleiten. De schervenvondsten echter bevestigen deze laatste veronderstelling niet. Het is wel vreemd, dat de schervenvondsten uit het stamslot van het naar alle waarschijnlijkheid toch wel zeer oude geslacht van Oegstgeest, dat reeds in 1320 is uitgestorven, met uitzondering van een enkel Karolingisch scherfje, dat ook zeer wel met het zand voor de ophooging kan zijn meegekomen, niet verder terugreikten dan het begin van de dertiende, hoogstens het einde van de twaalfde eeuw.

Wanneer de Ouden-Hof verdwenen is, is niet na te gaan. Op een kaart van 1550 in het Gemeente-archief te Leiden¹⁾ wordt de plaats aangegeven door een rond boschje midden in het weiland. Een oude

¹⁾ Overvoorde, Catalogus van de Prentverzameling der Gemeente Leiden 3e afd. No. 7660. Kaart op perkament door Jacob Coenz 1550.

inwoner van Oegstgeest, de heer van Varik, die er vlak tegenover woont, aan den Wytenbachweg, vertelde mij, dat in zijn jeugd (dat zal \pm 1865 geweest zijn) daar nog wallen lagen, die toen zijn afgegraven.

Op die kaart van 1550 staat ook afgebeeld de „heilige eik”, ongeveer ter plaatse waar op onze luchtfoto een kruisje is ingeteekend. Wellicht is dit een overblijfsel van een oeroude heidensche traditie ¹⁾.

W. C. BRAAT.

¹⁾ Herinneringen aan en zelfs klandestiene vereering van heilige plaatsen uit den heidenschen tijd komt men in de middeleeuwen wel eens meer op het spoor, 200 o.a. in de geschiedenis van **Jeanne d' Arc**, die als kind vaak speelde bij een „arbre des dames”, aan welks takken de kinderen kransen hingen en waar de elfjes of witte wijven heetten te verkeerren, gelijk men bij V. Sackville West, **Saint Joan of Arc**, bladz. 48 leest. Ten onzent denke men in dit verband aan de Wodanseiken te Wolfheze en de Jufferboom te Hoogsoeren; de Jeneverboom te Warmond valt niet in deze categorie.

Over een oud recept.

Omme salve te maken van de bladeren van nicotiane om in die wynter te besighen als tcruijt verghaen sal wesen.

Nemt een pont varsche bladeren van nicotiane ende stoot se in een mortier tot sap ende sedt het op tvuer, dairbij doende nieuw wasch, hars ende boomolij, van elcx drie oncen. Laet het tsamen sieden totdat tsap van nicotiane versoden is. Dan doet daerbij terebinthijn van venegijen drie oncen; doet het dan parsen doer een stremijn offte schonen douck, dat het wat droich vuytgheduwt wordt ende sedt het alsdan in een glas aen deen sijde ende gebruijct het dan in den wijnter mit smeren ende plaesteren daeraff te maken op alle ghequetsheit ende gebreken als bij die operatie ende crachte van nicotiane verhaelt staet.

Het bovenstaande recept werd door Mr. Sormani in het archief van het Salvator-hofje aangetroffen, tusschen oude papieren van de familie van Velden. ¹⁾

¹⁾ Zie over de familie van Velden, bldz. 116 van dit Jaarboekje.

Het handschrift doet vermoeden dat het recept omstreeks 1550 is geschreven.

Deze hooge ouderdom maakt het belangwekkend. Het geeft de aanwijzingen om van zekere bladeren een houdbare zalf te bereiden, terwijl deze „bladeren van nicotiane”, de tabaksplant, in die jaren nauwelijks in Nederland bekend konden zijn. Immers heet het dat de tabak pas omstreeks 1560 voor het eerst in Europa ingevoerd is. In een oud handboek ¹⁾ vindt men over de tabak:

TABACUM, Hyosciamus Peruvianus, de Tabac; deszelfs naam is eigentlyk *Pefum*; doch hy word van een eiland **dezes** naams, alwaar hy 't meest voortgeteeld werd, *Tabacum* en van een Portugeesch Ambassadeur JOH. NICOT, *Nicotiana* genoemt, omdat hy denzelven allereerst omtrent 180 Jaar geleeden voor de eerste keer in Europa gebracht heeft.

Het ontbreekt schrijver **dezes** aan de noodige kennis van de koloniale geschiedenis van Portugal om de juistheid van dit cijfer van 180 jaar te kunnen beoordeelen.

Wat ons nu allereerst belang inboezemt is de vraag welke toepassing het tabaksblad in die dagen in de geneeskunde vond. De beste bron daartoe is het bekende *Cruydtboeck van Rembertus Dodonaeus*,

¹⁾ *Gazophylacium medico-physicum* of Schatkamer der Genees- en Natuur-kundige **zaaken** door Johannes Jacob Woyt, vertaald door Joann. Christ. Schmellentin, 't Amsterdam 1741.

waarvan in 1618 de eerste uitgave verscheen. Dodonaeus leert ons dat de tabak volgens den geleerden Nicolaus Monardis verschillende eigenschappen bezit, waardoor de tabak in de interne geneeskunde kan worden toegepast, al zijn de therapeutische aanwijzingen ook min of meer vaag. Maar dan gaat Dodonaeus verder:

Hier in Nederlant pleegt men de bladeren van desen Taback oock te ghebruycken tegen de scorftheyt, crauwagie, ruydicheyt ende andere on-suyvere ghebrecken des huylts en oock om de wonden te genesen.

Aan het hoofdstuk over de „Aert, Cracht en Werkinge” is nog een Bijvoegsel toegevoegd, waarin wij lezen :

Taback is seer nut om te suyveren ende te ont-doen en om te genesen alle oude canckerachtige ende voortsetende zeeren, meelachtige schurfttheyt, vochte tranende zeeren, hoe quaet die oock mogen wesen.

Deze meening moet ook ten grondslag hebben gelegen aan het gebruik, dat tijdens het schrijven van het recept van het kruid werd gemaakt.

De Nicotiana heeft echter later de roem als middel tegen zoovele „onsuyvere ghebrecken des huylts en oock om de wonden te genesen” verloren, want in het midden der 18de eeuw is het getal der geneeskundige toepassingen sterk gedaald; wij lezen nog slechts van „een uitdroogende, en slaap-verwekkende kracht”.

Weliswaar wil „*de Nieuwe Britsche Apotheek*”¹⁾ het gebruik van tabak nog uitgebreid zien („aangepreezen als een veilig en zeer kragtig openend, „borstontlastend, afvagend enz. middel. Tabak wordt „somsomtijds uitwendig gebruikt in zalven, om ongedierten van de huid te verdryven, oude zweeren te geneezen, enz. Met azijn of brandewijn tot een „klomp gestampt, is het somsomtijds van dienst bevonden „om harde gezwollen van de hypochondrische ryken „te verdryven”), maar in de 19e eeuw is het gebruik van tabaksbladeren in de geneeskunde vrijwel verdwenen. Prof. de Vriese geeft in zijn leerboek²⁾ aan : „Men wendt in de geneeskunde alleen clysmata van tabak aan, hetzij bij verstoppingen, hetzij om den enteldarm te prikkelen”.

Heden ten dage is de tabak als versch kruid geheel, — in den vorm van gefermenteerde tabak vrijwel geheel —, uit de geneeskunde verdwenen.

Een tweede vraagstuk betreft de techniek van de bereiding van de zalf. Het versche kruid wordt tot moes gestampt, gemengd met was, hars en olijfolie en dan gekookt tot het vocht geheel verdampt is. Eerst dan wordt de Venetiaansche terpentijn toegevoegd en het geheel wordt dan door een doekje

¹⁾ De Nieuwe Britsche Apotheek, Naar den derden druk van Londen uit het Engelsch vertaald door Theodorus van Brussel, Te Amsterdam 1772.

²⁾ Plantkunde voor Apothekers en Artsen door W. H. de Vriese, te Leiden bij C. C. van der Hoek, 1836.

gefiltreerd. Bij bekoeling stolt het mengsel tot een zalf. Deze werkwijze, die reeds vóór het neerschrijven van ons recept bekend was, is nog vele eeuwen in gebruik geweest: alle artseneijboeken geven voorschriften voor zalven, die bereid worden uit versche kruiden volgens deze werkwijze. Eerst na het midden der 19e eeuw, wanneer de natuurwetenschappen zoodanig ver gevorderd zijn, dat men meent de versche kruiden door hun zuivere bestanddeelen te kunnen vervangen of misschien het gebruik van planten geheel te kunnen ontgaan, verdwijnt ook de bedoelde werkwijze. De tweede uitgave van de Nederlandsche Pharmacopee, van het jaar 1871, laat nog een Unguentum Sabinæ bereiden volgens een overeenkomstige werkwijze. De derde uitgave van de Pharmacopee, die in 1889 verscheen, neemt niet meer een dergelijke zalf op.

Afgezien van de vraag of de versche tabaksbladeren nog heden ten dage opnieuw in de geneeskunde zullen worden ingevoerd — moderne kruidenboeken kennen vooralsnog geen bijzondere verdiensten aan de bladeren van *Nicotiana tabacum* toe! — zal men, wanneer het **zoover** mocht komen, een heel andere en betere werkwijze voor het bereiden van een zalf kunnen kiezen. Het koken, op het vrije vuur, van het waterige bladmoes met verschillende vetachtige stoffen schaadt de bestanddeelen van het blad in hooge mate; dit koken zal tot een volledige vernietiging van die natuurlijke stoffen leiden, waaraan de moderne geneeskunde waarde toekent. De beginselen van een moderne bereiding nader uiteen te

zetten, gaat het kader van dit Jaarboekje te buiten.

Ten slotte blijft de vraag over of het recept te eigen nutte werd genoteerd, of dat wellicht de „zalf van *Nicotiana*” door de familie van Velden werd bereid om deze zalf in ruimeren kring toepassing te doen vinden. In sommige plaatsen kende men vroeger familie's, die in het bezit waren van een familie-recept voor geneesmiddelen en die deze geneesmiddelen om niet aan hun medeburgers verstrekten. Één der bekende voorbeelden is dat van de „zalf van van Oord?“, oudere Rotterdammers nog welbekend ! 1)

Aanwijzingen in die richting ontbreken; het meest waarschijnlijk is, dat men het recept heeft opgeteekend omdat de tabaksplant, sedert kort ingevoerd uit onbekende en verre streken, omgeven met een waas van geheimzinnigheid, een genezende kracht moest bezitten, een kracht die men door het bereiden van een zalf uit de verse kruiden hoopte te bewaren!

T. POTJEWIJD.

1) Veelal in den volksmond genoemd „de groene balsum van Van Oordt”. Noot v. d. red.

Het Salvatorhofje 1639 • 1939.

Het is wel bekend, dat er talrijke hofjes in vroeger eeuwen gesticht zijn. Leiden heeft het voorrecht, dat het de plaats is, waar het allereerst een hofje gesticht is¹⁾. De eerbare jonkvrouw Meyne Uyt den Waerd, dochter van den ridder Dirc Uyt den Waerd, die omstreeks het midden der 14de eeuw te Leiden woonde, had niet alleen haar ouders verloren maar ook al veel van haar vrienden zien sterven. Doordrongen van de zekerheid, dat sterven ook eenmaal háár lot zou zijn en dat dit lot haar ieder uur te wachten stond, besloot zij tijdig voor haar zieleheil te zorgen en tegelijk de nagedachtenis van haar ouders en vrienden te eeren en boete te doen voor aller zonden door het verrichten van een goed werk.

Zij bewoonde een huis met erf en achterhuisje; aan een straat of pad, waarvan de naam niet genoemd wordt, doch dat vermoedelijk gelegen was aan het Rapenburg in het blok tusschen het Rapenburg en de Papengracht naast het latere prinsenhof, wat haar verdere bezittingen waren²⁾, vernemen we ook

¹⁾ C. Ligtenberg, „De armenzorg te Leiden tot het einde van de 16e eeuw“, Diss. Utrecht 1908) bl. 235.

²⁾ idem blz. 236.

al niet, maar stellig kon ze er ruim van leven en had ze genoeg voor meer dan een. Op 25 Juli 1368 kwam ze daarom ten huize van haar vriendin Lijsbet van Zanthorst samen met heer Jacob, kureit van de Pieterskerk, Thomas Koenraadszn. van Voir, notaris en nog een andere vriendin **Aechte** Jansdr. van Zassenaem om in hun bijzijn haar uiterste wilsbeschikking te maken, waarbij ze haar heele vermogen zonder eenig voorbehoud aan de armen schonk.

Na haar dood, zoo bepaalde zij, moest heer Jacob of zijn opvolger als kureit van Sint Pieter in haar huis zooveel eerbare arme maagden of weduwen doen wonen, als met schik geplaatst konden worden, die van alle gemakken van het huis zouden mogen genieten zonder ervoor te betalen of zonder zich hierdoor tot iets anders te verplichten. Wanneer een van de vrouwen stierf, had ook weer de kureit tot taak haar plaats aan een andere te geven, en hiermee kon hij nog niet volstaan, want ook voor het beheer en het onderhoud van Meynes huis zou de geestelijke opziener ten eeuwigen dage te zorgen hebben. Dit is de eerste stichting van een hofje.

Vanzelfsprekend is het in het leven roepen van een dergelijke stichting niet een plotseling opkomende gedachte geweest, maar is hier reeds een periode van zorg voor de ouden van dagen vooraf gegaan. Vooral in Leiden is deze zorg sterk ontwikkeld. Wanneer iemand, die het goed gegaan was in de wereld, voor zijn minder bedeelde familieleden wilde zorgen, dan kon hij deze in zijn huis opnemen. Doch daar aan dit opnemen bezwaren waren verbonden,

Paulus Claaszoen van de Velde genaamd de Goede, R.C. Priester.
Stichter van het Salvatorshof te Leijden Anno 1636,
Schilderij in de regentenkamer van het St. Jacobshofje.

Het Salvatorhofje.

Foto G. van der Mark.

Toegangspoorje van het Salvatorhofje
aan de Steenstraat.

Foto G. van der Mark.

Noordzijde van het Salvatorhofje

bouwde men op zijn erf eenige huisjes, vaak kamers genoemd, waarin men arme familieleden of oude bedienden kon laten wonen. De huizen uit dien tijd met hun groote erven boden alle gelegenheid tot het bouwen van deze kamers. Het karakter van een middeleeuwsche stad gaf hier voor alle mogelijkheid. Men moet zich niet voorstellen een aaneen gebouwde stad met straten en huizen, doch veeleer eenige straten en wegen, waaraan groote erven met houten huizen. Een **steenen** huis was toen een zeldzaamheden in het archief van het **Salvator** hofje is nog een acte van ongeveer 1450, waarin een huis aan den Vliet verkocht wordt, gelegen naast „het **steenen** huis”.

We zien in dit verschijnsel een werk van Chr. naastenliefde. In deze bijzondere tijden aan het eind van de middeleeuwen, **200** prachtig beschreven door Prof. Dr. J. Huizinga in zijn werk: „**De** herfsttij der middeleeuwen” komen wij zeer **uiteenlopende** uitingen tegen. Denken wij hier aan de bouwkunst, kathedralen zooals geen bouwmeester ze ooit meer heeft kunnen bouwen, niettegenstaande de veel **grootere** ontwikkeling en de enorme uitbreiding der bevolking. Bijzondere werken van naastenliefde naast harde en meedoogenlooze straffen. Een groote bloei van kunsten en wetenschappen naast ongekende domheid. Werken van vrede in tijden van voortdurende oorlogen en twisten. We denken hier er aan, dat de graven van het Hollandsche Huis en ook die van het **Henegouw-**sche Huis in 1345 reeds verdwenen waren en in deze tijden groeit de gedachte aan zorg voor ouden van dagen : Rijke menschen voelen de zedelijke verplichting

om ouden van dagen, die niet meer in staat waren tot arbeid, een rustigen ouden dag te verzekeren. Dit geldt niet alleen voor arme familieleden, maar ook voor het personeel, dat zij in dienst hadden en zelfs voor andere armen. Hier is dus ontstaan een primitieve vorm van ouderdomszorg en al is dit begin nu al 600 jaar geleden, toch is het besef, dat de zorg voor de ouden ook een maatschappelijke verplichting is, ook nu nog verre van algemeen doorgedrongen.

Een hofje is niettegenstaande alle **gewijzigde** omstandigheden voor zeer velen een aantrekkelijkheid gebleven. **Zoo** zeer als men tegen een armhuis opziet, evenzeer verlangt menig oudje naar een hofje. Een eigen huis met eigen meubels, waarin men zijn eigen baas is, al is men ook aan eenige reglementen **gebonden**.

Een eigenaardig verschijnsel is wel de afwisseling in het aantal sollicitanten voor toewijzing van een huisje. In goede jaren, in jaren van economischen opbloei, werden steeds veel aanvragen tot de regenten gericht, terwijl nauwelijks een economische terugslag zich deed voelen of er meldden zich weinig personen meer aan. Ik geloof dat hierbij twee factoren samenwerken :

1e. wanneer de economische toestand goed is en de bevolking welvarend, dan zal menig kind **redeneeren**: voor het missen van de kleine intreesom willen wij den last en de moeite niet hebben, om in ons toch reeds bekrompen woning nog de zorg voor vader of moeder of beiden op ons te nemen.

Is het echter een slechte tijd, met werkloosheid en armoede, dan is een intreesom een waardevol bezit en zullen de kinderen redeneeren : laat vader en moeder maar bij ons komen inwonen, want dan kunnen wij nog eenigen tijd leven van hun spaarduitjes en als dat op is, zullen we wel verder zien. Een volkomen bevestiging van den regel, dat een vader en moeder beter 8 kinderen kunnen onderhouden dan 8 kinderen hun ouders.

In de slechte tijden, waarin we nu leven, tengevolge waarvan het aantal sollicitanten vaak heel gering is, zullen wij, regenten, toch alles moeten doen om het testament van den stichter uit te voeren en ik heb me reeds afgevraagd of wij dit niet zouden kunnen doen door ons te wenden tot een categorie menschen, die vroeger nooit in aanmerking kwam om in een hofje onderdak te zoeken, **n.l.** tot de categorie van dames en **heeren** uit de meer gezeten burgerklasse of z.g. deftige burgerstand, die door de economische omstandigheden hun vermogen en inkomen hebben zien verdwijnen en die nu inderdaad armoe lijden. Voor deze menschen is een steunbedrag natuurlijk zeer weinig en voor hen wordt in het algemeen zeer weinig gedaan.

Bij zijn testament den 27sten Juni 1625 verleden ten overstaan van den te Leiden resideerenden notaris Jan van **Heussen**, verklaart **Pauwels** Claeszoon de Goede, dat, als hij bij zijn leven hiertoe niet was overgegaan, hij aan zijn executeurs opdroeg, om een hofje te bouwen van 14 bekwame huisjes en deze

te doen bewonen door behoeftige, eerbare weduwen of maagden; verder werd bepaald: 1e degene van hen, die in het huwelijk trad zou het hofje moeten verlaten ; 2e alleen Leidsche weduwen of maagden zouden in aanmerking komen; 3e het hofje zou **heeten Salvator Mundi** of **Ste Salvatorishof**. Ook moest er een regentenkamer komen voor de regenten. Aan de bewoonsters zal worden uitgekeerd, hetgeen jaarlijks beschikbaar zal blijven. Dit wordt geheel aan het oordeel van de regenten overgelaten. De eerste regenten zullen zijn Claes Dirks van Lijn en Jan Jans v. d. Vecht. De opvolgers zullen gekozen moeten worden uit de familiën, die met hen verwant zijn en bij het ontbreken van deze, uit andere personen. En dan gaat hij verder: belastende voorts hij testateur den voorschreven regenten en de **testamenteurs**, dat zijluyden zijn beeltenisse in de voorszegde kamer zullen doen hangen ter **eeuwiger gedachtenis**)).

De stichter van het Salvatorhofje behoorde tot een oude Leidsche Burgemeestersfamilie. Hij heette eigenlijk van **Velden**²⁾ doch de tak van de familie, waartoe hij behoorde, noemde zich meestal de Goede. Dit is dus niet een epitheton, dat aan den stichter van het hofje is gegeven, gelijk men meestal meent, maar een naam, die reeds zijn vader en grootvader

¹⁾ Dit portret hangt thans in de regentenkamer van het St. Jacobshofje aan de Doezastraat.

²⁾ Zie genalogie van de Velden, in Ned. Leeuw 1924 van de hand van den Heer W. J. J. C. Bijleveld.

gevoerd hebben ter onderscheiding van andere leden der familie. Sommige takken bleven den naam van Velden dragen, anderen de Milde, weer anderen noemden zich de Haas, naar het wapen, een springende haas, dat door de Van Veldens werd gevoerd. Zijn grootvader Jan Claesz. van Velden, meest genaamd Jan Claes de Goede, was 40 in Rade van Leiden van 1521 tot 1557, Schepen van 1524 af. Hij was gehuwd met Heyltie Paets, dochter van Pieter Claes Jansz. en Marytie Pieter Jan Marteynszdr ; in tweede huwelijk met Mary Hendriksdr. Zijn vader Claes Jans van Velden, die men schreef de Goede en bijgenaamd de Droge, was 40 in Rade van 1557 tot 1572 en schepen van Leiden in 1561, '63, '64, '69 ; hoofd en super indendant van het St. Jacobsbroederschap in de Hooglandsche kerk, alhier en buitenvader van het Convent van de grauwe zusteren, genaamd Nazareth. Hij huwde met Petronella Corn. dochter. Van beroep was hij brouwer en had tevens een olieslagerij. Hij vluchtte met vrouw en kinderen in 1572 voor de watergeuzen, onder Lumey, Graaf v. d. Mark, naar Utrecht. Daar is hij overleden. Zijn vrouw stierf 27 December 1581. De oudste zoon, Cornelis, was reeds priester gewijd. Deze werd vice curyt van Montfoort, alwaar hij heel wat moeilijkheden gehad heeft met een predikant, die hem zijn inkomsten betwistte. Pauwels was in 1572 nog slechts getonsureerd, d.w.z. hij had de lagere wijdingen ontvangen.

De goederen van Claes Jans werden, als behoorende aan een vluchteling, verbeurd verklaard. Hij had een

huis gelegen aan de Noordzijde van Marendorp, de tegenwoordige Haarlemmerstraat, naast de herberg de Zwaan. Dit huis werd verkocht aan Hendrik van Broeckhoven voor f 400.— terwijl het een waarde had van f 3000.—.

Nadat Leiden in 1574 het beleg en ontzet had doorgemaakt en de katholieke godsdienst overal verboden was, kwam in 1576 de Pacificatie van Gent tot stand.

Hierbij en bij de daarop volgende satisfactie werd aan de Katholieken de vrije uitoefening van hun godsdienst gewaarborgd. Alle plakaten tegen de Calvinisten en ook tegen de Katholieken werden geschorst. Bij deze regeling kreeg de familie van Velden den eigendom van hun aan Hendrik van Broeckhoven verkochte huis weder terug, maar zij heeft het feitelijk bezit nooit weer kunnen verkrijgen. De curator in den desolaten boedel van van Broeckhoven had het verkocht aan derden. In het langdurige proces tot voor den Hoogen Raad toe, kreeg de familie van Velden in 1591 gelijk, doch ook de practische uitvoering van dit vonnis bleek niet mogelijk. Dit schijnt een bijzonderen indruk op Pauwels Claesz. van Velden gemaakt te hebben. Zelfs in zijn testament van 1625 draagt hij aan zijn executeurs op om toe te zien, dat zij dit huis weder terug zullen krijgen.

Pauwels Claesz. de Goede heeft in 1573/4 de verschillende wijdingen tot en met priesterschap ontvangen. Hij vestigde zich in Leiden, waar hij tot zijn dood als priester werkzaam was. Merkwaardig is de stemming van het stadsbestuur tegenover hem;

hij kon niet alleen openlijk en vrij in Leiden vertoeven, maar ook deed de magistraat hem meermalen geldelijke uitkeeringen). Hij was niet onbemiddeld, zoodat deze uitkeeringen moeten worden beschouwd als een vergoeding voor de vroeger geleden verliezen. Ook het Leidsche publiek, overigens heftig tegen papen en monniken gekeerd, toonde zich tegenover hem niet kwalijk gezind. Hij droeg op straat openlijk het priesterlijkkleed, niettegenstaande het plakkaat van 20 December 1581 dat misdrijf ten strengsteverbod. Ook liet men toe, dat hij naar oude Katholieke gewoonte den lijkstoet van het sterfhuis naar het **kerkof** begeleidde. Wel strooiden Leidsche kwajongens spottenderwijze kruizen van stroo en papier voor zijn voeten, maar de overheid kwam niet tusschenbeide. Het getal der Katholieken was niet onaanzienlijk. Er waren er zeker nog 6000 in Leiden. Reeds in April 1592 schreef de Keulsche nuntius Frangipani vol lof over den priesterarbeid van **Pauwels** en van „Heer Arye” (den commandeur **Arent** Bockenbergh) naar Rome. In 1606 kregen zij hulp van Rumoldus van Medenblik, den eersten vasten pastoor in Leiden en deken van Rijnland na de Hervorming. Hoe zegenrijk hun arbeid te Leiden voor hunne geloofsgenooten geweest was, blijkt uit het bericht van van Medenblik aan Sasbold Vosmeer, dat in den Paaschtijd eenige duizenden bij hem gebiecht hadden.

Pauwels Claesz. de Goede woonde te Leiden vlak

1) Zie bijdragen voor de geschiedenis van het Bisdome Haarlem, deel 43, afl. 1 (1925).

bij de gevangenis, het Gerecht. De laatste jaren van zijn leven woonde hij volgens van Mieris in het Jeruzalemhofje aan de toenmalige Cellebroersgracht. Ik geloof, dat dit niet juist is. Naar mijn meening woonde hij in het andere hofje, dat op de Cellebroersgracht stond, n.l. van Bethania. Hiervan was regent Corn. Gerrits de Haas, die tot de familie van Velden behoorde. In zijn testament vermaakte Pauwels Claes zoon de Goede aan ieder huis in Bethania een bedrag van f 6.-, welk bedrag niet aan de regenten maar aan ieder huisgezin moest worden uitgekeerd. Daar is hij 3 Jan. 1635 overleden. Na zijn dood gingen de regenten Claes Dirks van Lijn en Jan Jans van den Vegt terstond over tot uitvoering van zijn testament. Zij kochten daarvoor een huis en een kaatsbaan aan de Steenstraat voor ruim f5000.— en in de eerste jaren daarna nog herhaaldelijk kleine stukken grond ter afronding van het terrein, waarop het hofje thans nog staat.

Het hofje is gelegen achter de huizenrij. Een **zandsteen** poortje wijst den ingang aan. Boven den ingang staat het opschrift:

S. Salvators Hoff, Gesticht en doen Bouwe(n)
bij H(eer) Pouwels Claes zoon De Goede An° 1636

Als men den in de tweede helft van de 19de eeuw overbouwden gang door is, komt men het eerst aan de regentenkamer met kelder, thans het woonhuis van de portierster. Eenige passen verder staat men dan op een ruime binnenplaats, waarom 14 huisjes gebouwd zijn. Uitgezonderd een vialtal zijn

alle huisjes nog van de oorspronkelijken bouw afkomstig. Boven deuren en ramen ziet men eenigszins tudor-vormige spitsbogen als vrijwel de eenige gevelversiering. Van een enkel huisje is nog een kruiskozijn over gebleven.

Het hofje was gereed en werd bewoond ongeveer in December 1639. Volgens de rekening kregen de bewoonsters toen per jaar in het voorjaar ieder 10 ton turf. In October nog 15 ton. Bovendien kregen zij brood en een kaas en $3\frac{1}{2}$ el linnen voor het maken van een hemd en een el zwart carsaey voor kousen. Bovendien kregen ze ieder op 1 Januari f 1.— en 10 stuivers en op 3 Januari, den sterfdag van den stichter, f 2.— en 10 stuivers, terwijl de portierster f 2.50 kreeg voor het sluiten en openen der poort gedurende een jaar. Op Petrus en Paulus (29 Juni) kreeg iedere bewoonster nog een wittebroodje, terwijl op Aller Heiligen (1 November) ieder uit een gift door Machteld Willemsdochter jaarlijks 7 stuiver en 4 penningen kreeg en uit een andere gift nog 8 stuivers.

De regenten van deze Stichting waren alle familieleden van den stichter. We tellen tusschen 1640 en 1762 7 leden van de familie v.Velden, een van Griecken, één uit de familie Gael en een Maarten Eleman. De van Veldens hadden na de Reformatie niet meer zitting in de stedelijke regeering; 3 van de regenten waren medici, 2 advocaat en dit Katholieke geslacht stierf uit met Gerard van Velden, die 14 Juni 1762 overleed. Deze liet zijn nalatenschap, ten bedrage van f 6000.—, na aan het Salvatorhofje. Hiertoe

behoorden o.m. ook tien familieportretten, die sedert 1878 als bruikleen in de Lakenhal hangen. Ook daarna vinden wij als regenten vermeld personen uit de meest bekende Katholieke **familiën**, **zoals** Nicolaas en Pieter Tjarck, Mr. Jacob Verzijden van Varik, Johan Adriaan Verzijden van Varik en Alexander le Breton van Doeswerf, een man in Leiden bekend om zijn groote milddadigheid.

In 1792 stelden de regenten **Josué l' Ange**, notaris te Leiden, aan tot rentmeester, die reeds sedert 1745 het beheer had gevoerd over het H. Geesthofje. Van 1805-1818 was Notaris P. van **Hemeren** rentmeester; na diens heengaan besloten regenten zelf het beheer te gaan voeren. Dr. Willem van den Monde zou deze functie vervullen. Na den dood van dezen regent heeft de overblijvende regent Mr. G. A. M. van Bommel in October 1824 aan de regenten der R.K. Armen en **Weezen** verzocht de administratie te voeren. Dit College waartoe Dr. van den Monde en Mr. van Bommel behoord hadden, verklaarden zich bereid om deze taak te aanvaarden en wezen de twee oudsten uit hun midden aan om het beheer te voeren. Deze zouden jaarlijks de rekening en verantwoording aan het volledige college doen. Naar aanleiding van een verschil van gevoelen in 1884 over de vraag of men een in het hofje **opengekomen** plaats moest geven aan de **sollicitante**, die het langst op de lijst stond, dan wel dat men een keuze moest doen uit alle sollicitanten, werd door de regenten Hessels en van Wensen een rapport uitgebracht, dat de vraag onder het oog deed zien

of de opdracht van het regentschap aan Mr. van Bommel in 1824 wel juist was geweest. Regenten besloten om het regentschap weer op te dragen aan personen buiten het College van regenten van de Armen en **Weezen**, waarvoor werden aangewezen de **heeren** J. I. van Wensen en W. C. de Sain, die M. G. Hessels en Mr. C. H. P. Klaverwijden assu-meerden.

In de latere jaren heeft men dit besluit betreurd en pogingen in het werk gesteld om weder opnieuw belast te worden met het regentschap, welke pogingen echter geen resultaat hebben gehad.

In het jaar 1926 is een oude kwestie tot een oplossing gebracht. De Kerkelijke Overheid wenschte sedert lang, dat alle R.K. liefdadigheids-instellingen zich onder toezicht plaatsten van de kerkelijke auto-riteiten.

Vroeger bestond hiertegen bij tal van besturen ernstige bezwaren, ook bij de regenten van het hofje. Geleidelijk ging men elders inzien, dat de **nadeelen** te zwaar geteld werden en dat er ook voordeelen tegenover stonden. Er kwam een regeling tot stand en sedert dien wordt de jaarlijksche rekening aan den Bisschop overgelegd. Pastoor **Beukers** werd aangesteld tot Bisschoppelijk Commissaris en de Deken van Leiden tot kerkelijk Visitor.

In 1888 werd door Burgemeester en Wethouders van Leiden medegedeeld, dat het Hofje niet geplaatst was op de lijst van de instellingen van Weldadigheid; het Gemeentebestuur oordeelt, dat hofjes geen instellingen waren voor ondersteuning bij armoede, maar ter

voorkoming van armoede. De regenten besluiten zich bij deze uitspraak neer te leggen, daar de rechten van het hofje hierdoor niet verkort werden. Na de invoering van de Wet op de Doodehandbelasting hebben regenten het verzoek om plaatsing op de lijst herhaald. In afwijking van het oordeel van het dagelijks bestuur der Gemeente hebben Gedeputeerde Staten de plaatsing gelast. Tengevolge hiervan is eene instelling als het hofje vrij van de verplichting tot betaling van grondbelasting.

Gelijk reeds werd medegedeeld waren de preuves herhaaldelijk aan wijziging onderhevig. Door de tiërceering in het jaar 1810 werden de financiën, geheel uit staatsfondsen bestaande, sterk geschokt; van uitkeering van eene preuve kon toen geen sprake zijn. Een gevolg hiervan is ook geweest de afbraak in 1809 van een 4-tal huisjes en de verhuring van de regentenkamer, ja zelfs werden eenige oude schilderstukken van de hand gedaan (1849). Een goed beheer echter van de regenten in de 19e eeuw, waaronder in het bijzonder de heer Van Wensen moet worden genoemd, maakten in **1884** de herbouw mogelijk van het in 1809 geamoveerde gedeelte. In de jaren 1931/32 volgde ten slotte een restauratie van het hofje, met **deszelfs** rioleering, waarvan de kosten uit het kapitaal werden bestreden.

Het spreekt van zelf dat binnen de muren van het hofje, dat thans 300 jaren lang voor velen tot zegen is geweest, het leven nauwelijks of geen stof tot bespreking geeft.

Het 300 jarig bestaan werd op 3 Januari 1940, op

den sterfdag van den stichter feestelijk herdacht door eene kerkelijke plechtigheid en eene samenkomst met autoriteiten en genoodigden, waaronder de bewoners van het hofje, en waarbij de lotgevallen van de stichting voor een oogenblik door schrijver **dezes** als oudste regent aan de vergetelheid werden ontrukkt.

MR. A. J. SORMANI.

Een Rotterdamsche kroniek over het ontzet van Leiden.

Onder den algemeenen titel: „Bronnen voor de Geschiedenis van Rotterdam” is indertijd op last van het gemeentebestuur van de **Maasstad** een groot aantal in het archief aldaar berustende stukken in vier boekdeelen uitgegeven. Het tweede dezer zeer omvangrijke folianten heeft tot ondertitel: „De oudste Kronieken en Beschrijvingen van Rotterdam en Schieland, uitgegeven op last van het Gemeentebestuur door J. H. W. Unger en Mr. W. **Bezemer**, archivaris en adjunct-archivaris der gemeente”.

In dit deel zijn o.a. opgenomen de „Oude aengeteykende memoriën” van den 17e eeuwſchen Rotterdamschen geneesheer dr. Nicolaas **Zas**.

Deze dr. **Zas** was maar niet de eerste de beste kroniekschrijver. We vinden vermeld ¹⁾ dat „**doctor Zas**, een man van wetenschappen, en die om zijn groote zwaerlyvigheyt altoos zat, en aen de oostkant van ‘t Stadthuys op den **houk** wonende, door de **Heeren** van de Regeringe zijnde aengesogt om een **ordentelijcke** en volmaeckte beschryvinge van

¹⁾ In bovengenoemde Bronnen, deel II.

dese stadt te maecken, hy duysent guldens daervoor eyschte en hem twee hondert zilvere ducatonen geboden zijnde, nam zijn beraet, en was een weynig tijdt daarna doodt”.

Dr. Nicolaas **Zas** werd in 1610 te Delft geboren en stierf te Rotterdam in 1663.

Boven de kroniek staat het jaartal 1658.

In zijn bovengenoemde „memoriën” wijdt dr. **Zas** ook eenige bijzonderheden aan het beleg van Leiden en de vanuit Rotterdam door den Prins van Oranje en de Staten ondernomen pogingen om de benarde stad te ontzetten.

Veel van wat dr. **Zas** schrijft zal bij de lezers van dit Jaarboekje bekend zijn. Toch zijn, naar onze bescheiden meening, de beschouwingen van dr. **Zas** over Leidens ontzet, ook om den vorm, waarin hij ze geeft, interessant genoeg om in dit Jaarboekje vermeld te worden. En **200** geven we ze dan hier weer als een kleine bijdrage tot de geschiedenis van de heroïeke worsteling van ons volk in den nazomer van het altijd gedenkwaardige jaar 1574.

Dr. **Zas** dan schrijft:

.... „Den 3 Juny is tot Rotterdam, Delf ende der Goude affgekondigt, dat geen victualie ten platten lande uytgebragt soude werden, waerdoor het Spaensche leger voor Leyden leggende seer verlegen was, ende den prince van Orange quam dese maend tot Rotterdam logeren, alwaer hy alleenlijk bleef om het ontset van Leyden met alle ernst te bevorderen.

In Julio was tot Rotterdam vergaderinge van de Staten van Holland ende van Zeeland om te beraed-

slagen hoe men Leyden gevoegelijxt soude ontsetten; dies liet men by provisie alle hoey ende het koorn uyt het land tot in de steden Rotterdam, Delfft ende der Goude brengen. Ooc heeft den prince met de Staten goetgevonden dat men de sluysen soude opensetten ende de dyken soude doorsteeken.

Hiertoe sijn gecommiteert joncker Willem van Palestijn, ende joncker Daniel van Wijngaerden, die met een deel poinieren op den laetsten dag van Julius uyt Rotterdam nae Cappelle togen, ende begonnen den dijk tusschen Cappelle ende Rotterdam door te graeven.

Daer quaem by op den 3 ende 4 Augusti de prince van Orange ende Mr. Paulus Buis, advocaet van Holland, ende noch eenige van de Staten, ende men maeckte in den Ijseldijk 16 gaeten, beginnende van Cappelle af, soodat het laetste gat tot tegenover Ijselmonde quam. Insg elijxmaeckten mede op den 6 Augusti tusschen Rotterdam ende Delfshaven een groot gat in den dijk, waerdoor een geweldig ende een groot water inquam.

Ooc sette men alle sluysen open, soo te Rotterdam ende op Delfshaven als te Schiedam, ende de sluysen van den dijk gemeenlijk de vyff sluysen genoemt, door alle welcke overvloedig veel water binnenwaerts perste.

Onderwylen dat dit water de landen vast bedeckte is de admirael van Zeeland tot Rotterdam gekomen om gesamentlijk met den prince ende de Staten te beraedslaegen, met hoedanige schepen, met wat sorte van geschut, op hoe een wyse men op het

spoedigste de ellendige stad Leyden soude spysigen ende ontsetten. De edelen, die op dese tijd te Rotterdam vergadert waren, sijn deze volgende: Otto van Egmond, Arent van Duvenvoorde, Duyst, Gerard van Nispen, Willem Jansz. heer van Heemskerke, Willem van Loo, Cornelis Woutersz. Cornelis Vink Aertssoon, Adriaen Allaerdsz van Heckenduynen, Adriaen van der Myle, mr. Cornelis van der Bronckhorst, mr. Hendrick Duyst, mr. Hendrik Meyster, Levijn van Cats, mr. Gerard van Wijngaerden, raedsheer Wasteel, als secretarius C. de Rechtere.

Nu Wierden tot Rotterdam 30 galeyen gereet gemaect, ende daer benevens nog 200 platgeboomde schepen ende schuyten.

Op dese schepen laegen voor twee metale stucken ende ses bassen of steenstucken. Sommige deser waeren met acht riemen, sommige met 10, sommige met 12 ende 14 elx nae adenant voorsyen. De roeyers waeren alle met houwens ende halfpiecken wel versorgt.

Op den 26 Augusti wierde de prince van Orange binnen Rotterdam geheel siek. Het water was doen alsoo hoog binnen 's dijk gewassen, dat men met hoyschuyten vol hoy van Nieuwerkerk, Cralingen ende Cappelle recht over land tot voor de Oostpoort van Rotterdam aenquam.

Op den 1 September quam den admirael van Zeeland Louis Boysot ende den admirael van Zirczee Adriaen Willemsz. met seven cloeke schepen, sijnde bevolckt met 800 wackere bootsgesellen, hebbende daer benevens onder haere vloote noch eenigeschepen,

die geladen waeren met 109 lepelstukken, soo van yser als van metael, vorders met veele dubbele ende enckele bassen ende andere kleyne stuckgens, waarmede over de 200 roeyschepen of galeyen voorsyen Wierden. Die 800 nu genoemde klouke boots-gesellen waeren een seer onghavent, gehackt ende gekurven afgryselijk volck, de sommigen aen armen, de sommige aen beenen verminckt, als sijnde meer aen diergelyken dans geweest. Dese droegen halve maenen of ooc briefjens op de hoeden, waerop geschreven stond: „Liever Turx als Spaens.” Dese alle wierden op de schepen verdeelt, waer benefens noch 1200 musquettiers ende 200 poijioniers ende veel meer andere vrywilligen haere plaetse kregen.

Den 16 September sijn de twee admiralen met de gantsche vloot ende veel victualie de Rotte uytgevaeren nae de landscheydinge van Soetermeer, alwaer die van der Goude ende die van Delft mede met haer schepen te saemen quaemen.

De prince van Orange hadde daegs te voren drye vaendelen van syne wacht vooruyt gestiert nae de landscheydinge om haer tusschen Soetermeer ende Wilsveen te verschansen, namentlijk de colonel la Garde, mr. Cateville, mr. Durant ende mr. Gaieresse, dewelcke met haere Fransche compagniën uyt Rotterdam trocken, nevens noch verscheyde andere capitainen ende oversten, die door grooten lust uyt het leger komende medegingen. Als onder anderen de vice-admiral Cornelis Claesen, de baron de Noële, den heere Bouchard, capitain la Derriere, capitain Vaugirault, capitain Cret, capitain Bultron, den heer

van Oornes, capitain Herry, capitain Grenu, Philips van Assaliers sijnde commissaris-generael over de admunitie, capitain Paulus, capitain Joost de Moor, capitain Gerard van der Laen ende meer anderen.

Desen selvigen 16 September is de prince van Oranjen van Delft gereyest, ende heeft aldaer vyer koornschuyten laten verdubbelen, sijnde van voren hoog opgemaekt, ende tusschen de binnenhouten gevult met oude natte netten, evenals of het schanskorven waeren geweest. Hierop heeft hy vyer cartouwen laeten setten, naementlijk op yeder schip een, welcke alle vyer op den 17 September by den admiral voor de Soetermeersche brugge quaemen, om de Spaenschen, die daeromtrent sterk beset ende beschanst laegen ende andersints niet wel en konden verjaegt worden, op te doen ruymen. Op desen selvigen dag arriveerde hyer mede de ijsbreeker van Delff, sijnde een ponte die wel met yser beslaegen was, ende daerenboven door de admiralen behoorlijk met geschut ende andere toerustingen gewapent was.

Op den 18 ende 19 September begon een sterken noordwesten wind, dies wierde de arke van Delff, die vast aen de grond geseten hadde, vlot. Dese arke was een wonderlijk scheepsgebouw, sijnde van twee schepen aen den anderen te saemen gesmeed ende rondsomme wel beset, ende van boven alsoo met planken gesloten, dat men met geen musquet door deselvige en konde schieten. Dese arke hadde 20 stucken geschuts op, ende daer beneffens wel 50 mannen, die weer konden bieden, daerenboven waeren der noch 12 mannen, die de raderen omme-

drayden, door dewelcke dit schip voortgedreven wierd, alsoo hetselvige noch mast, noch **seyl**, noch riemen en voerde, **maer** alleenlijk door de raederen vorderde.

Op den 3 October nae de middag omtrent vyer uyeren is de tydinge tot Rotterdam gekomen dat de admiral Boysot des morgens omtrent 8 uyeren de stad Leyden ontset ende gespyst hadde, waerover hyer overgroote vreugde getoont wierd.”

Den Haag, April 1940.

J. J. MOERMAN.

BLADVULLING. 1)

Over **het nut van de genealogie omstreeks 1608.**

Anno 1602 d.d. 10 Juli schrijft Samuel Bacher, student aan de Universiteit te Leiden, aan zijne tijdelijk te Hamburg wonende zuster Hedwich, vrouw van Francois Thijs, koopman in granen, o.m.:

„ Ick send U lieden oeck met eenen ons gheslacht ofte afkomst uut het mijne afghecopieert, om U lieden mede deelachtich te maken van sulx, als daeraen niet weijnich gheleghen is, dat wij het weten, want het seer eerlick is, dattmen mach bewijzen van hoedanighen ouders men sij ghesproten, van wat aensien sij sijn gheweest, **oeck** wat voor groote dienste sij haeren Vaderlant hebben ghedaen . . .” enz.

R. v. R.

1) Uit de briefverzameling Bacher in de Bibliotheca Thysiana te Leiden.

De Ned. Herv. Kerk te Koudekerk.

Al lang geleden heeft het kerkje der Ned. Herv. Gemeente te Koudekerk aan den Rijn, hoe verwaarloosd ook en door den tand des tijds gehavend, mij door het mooie plan zeer aangetrokken.

In 1904 heb ik toen de kerk opgemeten en daardoor kennis gekregen van de ontwikkeling en den groei van den bijzonderen plattegrond en opbouw van het eigenaardige geheel.

De kerk, oorspronkelijk gewijd aan den H. Bisschop en Belijder Nicolaus, bestaat uit een toren met spits en een open torentje op de kruising; een hoofdbeuk van drie traveeën, met twee zijbeuken, elk van vier traveeën; een transept; een koor van drie traveeën en een koorsluiting van vijf zijden van een regelmatig tienhoek, terwijl in den Noord-Oosthoek van het transept en koor een kapel is aangebouwd. Aldus een volmaakt kruiskerkje als 't ware in zakformaat.

De afmetingen zijn betrekkelijk gering; de grootste lengte buitenwerks is 40.25 m; idem binnenwerks 36.50 m; de grootste breedte over het schip en de zijbeuken is 16.50 m; idem binnenwerks 13 m.

Door nu hoofd- en zijbeuken onder één kap te overkappen, waarvan de nok overal even hoog ligt

als die van het koor, krijgt men dat eigenaardige van het dorpskerktype: een hoog dak en lage muren, die den **geheelen** zijdelingschen druk moeten weerstaan, wanneer niet zeer zware steunbeeren die functie overnemen.

Dat hooge dak zou de kerk erg donker maken en van buiten een gedrukt aanzien geven. De oplossing is volkomen geslaagd door de zijmuren in de twee middentraveeën **hooger** te doen opgaan, waardoor de ramen daar ter plaatse veel **hooger** kunnen worden dan de overige ramen in de zijbeuken. De hooge ramen worden dan omsloten door gemetselde **topgeveltjes**. Deze vier topgeveltjes zijn hier ter plaatse zeer schilderachtig door kleur en lijn van gehouwen zandsteen en metselwerk en de **contour** dubbel gezwenkt beeindigd. Inwendig snijden halve kruisgewelfjes door het halve gewelf boven de zijbeuken. De gedeeltelijk afgebroken R.K. Kerk te Voorhout en de Ned. **Herv.** Kerk te Katwijk a/d Rijn, hebben op de zijgevels ook topgeveltjes met hooge ramen.

Dat insnijden van lichtkappen ontwikkelde zich in ons land in de laat-Gothiek bij de hallenkerken. Deze hadden oorspronkelijk drie schepen, alle even hoog, maar al spoedig zocht men naar een betere oplossing, waarvan wel de St. Jacobskerk in 's Gravenhage het ideaal is te noemen.

De vierkante toren, waarvan het metselwerk 18 m opgaat, is lang en breed 5 m, de muren zijn onderaan 1.10 m dik; op de eerste zolder 1 m en zoo vervolgens tot 0.75 m. Aan de **vóór**zijde, dus aan de Westkant, zijn twee lichte contreforten; aan de

Foto Monumentenzorg.

Ned. Herv. Kerk te Koudekerk a/d Rijn.

NED. HERV. KERK
TE
KOUDEKERK.

H. J. JESSE.
ARCHITECT. LEIDEN.
OPGEM. OCT. 1904.

Ned. Herv. Kerk te Koudekerk a/d Rijn.
Plattegrond.

Zuid- en Noordzijde zijn dezelfde contreforten te zien, doch ingemetseld in de sluitgevels van de Zuid- en Noordzijbeuken, waardoor de toren met zijn westelijken gevel is ingebouwd.

Het metselverband van den toren is anders dan dat van de kerkmuren. Kloostermoppen of tufsteen zijn niet aanwezig, behalve dan enkele moppen aan den voet van het kerkgebouw en de kolom van de kapel; de raampjes in den toren zijn wel klein, doch zijn al over de periode van lichtspleten heen; de bouw ervan moet dus na 1300 hebben plaats gehad; sporen van een torentrap zijn niet gevonden.

Tijdens de restauratie waren de fundeeringen der voormalige Westelijke sluitgevels ten deele nog aanwezig. Bovendien werden de fundeeringen van de steunberen aan de Noord- en Zuidzijde van den toren gevonden van dezelfde afmetingen als de thans nog aanwezige aan de Westzijde. Ook de daklijn van de vroegere kerk was tegen den toren nog zichtbaar.

Uit deze gegevens blijkt dus duidelijk, dat oorspronkelijk de toren niet uitgebouwd, doch tegen de kerk aan was gebouwd.

Zooals gebruikelijk was, begon de vergrooing van het kerkgebouw door den bouw van een grooter koor.

In 1453 heeft Rudolphus, Bisschop van Utrecht, zijnen wij-bisschop (Jodocus, bisschop van Hiëropolis) gemachtigd om het koor te wijden. Vermoedelijk is toen de kapel aan de Noordzijde gebouwd of gedeeltelijk verbouwd. Deze kapel zou volgens over-

levering gesticht zijn tot verzoening van den moord in het jaar 1392 op Aleid van Poelgeest begaan. Zoo'n kapel had van builen geen toegang. Bovendien was daar ter plaatse het altaar opgesteld (vermoedelijk het draagaltaar, dat ook op het kasteel Groot Poelgeest dienst kon doen).

In de kapel ligt een grafzerk van blauwen steen, merkwaardig door zijn afmeting, n.l. vier meter lang en twee meter vijftig breed, zonder naam, doch volgens de wapens van Gerrit van Poelgeest, die in 1567 wegens deelneming aan het verbond der edelen het land moest verlaten.

In de N.O. zijde van deze kapel is in 1603 een toegangspoortje gemaakt met korfboog, geheel van geslepen fijnen rooden baksteen, versierd met vijf zandsteen sluitsteen en hoekblokken met jaartal en fijn gebeeldhouwd masker. Merkwaardig is, dat de kapel geen steunberen heeft.

In het koor zijn geen bindbalken; wel trekstangen (mogelijk van lateren tijd). Ter plaatse van de kapel zijn tegen het koor geen contreforten. Aan de Zuidzijde van het koor, in den hoek van het transept is in de achttiende eeuw een consistoriekamer gebouwd. Men heeft daarvoor twee contreforten van het koor gesloopt, waarvan de moet thans nog boven het dak van de consistorie zichtbaar is. In de consistorie hangt een schilderij, waarop men het bovengedeelte van de contreforten boven het dak vandeconsistorie vindt afgebeeld.

Het dwarsschip van een kerk is meestal, ja, bijna altijd, even breed als het langschip. Dit is nu hier

Restauratietekening van architect A. van der Kloot Meijburg.

Ned. Herv. Kerk te Koudekerk a/d Rijn. Lengte- en dwarsdoorsnede.

Foto Monumentenzorg.

Ned. Herv. Kerk te Koudekerk a/d Rijn.
Schip en transept.

niet het geval. Het transept is aanmerkelijk smaller; daardoor krijgt het houten gewelf over de kruising een eigenaardig beloop, wat gedrongen. Bij een steenen gewelf is die oplossing alleen goed te krijgen, omdat dan de kapconstructie geheel los van de gewelven blijft. De breedte van het transept is in goede verhouding tot schip en zijbeuken. De gevels van de transepten en het koor zijn zeer sober; daar komen geen zandsteenblokken langs de ramen voor, enkele bij de kooramén. Waarschijnlijk is de N.O. muur van het transept tegen de koorkapel aan gebouwd; immers de muur is daar ter plaatse tweemaal zoo dik.

In 1407 was het schip nog even breed als het koor en had geen zijbeuken. Volgens den bouwstijl moet in het laatst van de 15e eeuw de verbouwing tot stand zijn gekomen. Goor in de lengterichting van de koormuren, ter plaatse van de muren van het schip aan elke zijde drie kolommen te plaatsen en nieuwe buitenmuren met zware contreforten te metselen tot aan het voorvlak van den Westgevel van den toren, ontstonden drie traveeën voor den hoofdbeuk of de kerkruimte en vier traveeën aan elke zijde voor den Zuid- en Noordzijbeuk. Hierdoor werd de toren ingebouwd. Door de meerdere rijkdom aan versiering in den vorm van zandsteenblokken aan de contreforten en geprofileerde raamneggen kan men opmaken, dat men genaderd is tot de laatste periode van de Gothiek, die den overgang vormt naar de Renaissance, waarin de meest schilderachtige gebouwen ontstaan zijn.

In de 18e eeuw is ook nog een half achthoekig

ingangsportaal tegen den Zuidgevel, tusschen de vierde contrefort en den hoek West transeptmuur, gebouwd met koepelvormig dak met een metalen morgenster als pinakel.

Waar de sacristie geweest is, kan niet met zekerheid worden uitgemaakt; mogelijk onder het laatste venster van de koortravee bij de kapel; daar is althans een venster in de hoogte; zulks wijst op een aanbouw of beeldgroep er onder; ook is daar nog een nis onder dat raam.

Nadat het alldroevigst door de algeheele verwording met het kerkje gesteld was, is eenigen tijd geleden, door de Kerkvoogdij, na gepleegd overleg met de Rijkscommissie voor de Monumentenzorg, de algeheele restauratie aan den Architect H. van der Kloot Meyburg opgedragen.

Men is begonnen door toepassing van gewapend beton de draagkracht van de fundamenteën van den toren en muren te versterken. Op alle plaatsen waar de metselspecie was vergaan, werd het metselwerk vernieuwd met bijpassende oude handvormsteen. Het deurkozijn van de brandspuitbergplaats werd uitgebroken en door muurwerk vervangen. Het dichtgemetselde raam daarboven werd weder openmaakt; zoo ook andere dichtgemetselde ramen. Alle houten ramen werden uitgebroken. De neggen van ramen, de vier topgeveltjes, slecht muur- en voegwerk, alles is in goeden solieden staat teruggebracht.

In alle ramen zijn van geprofileerde baksteen talanen (posten)gemetseld met de noodige brugijzers met volgplaten gesteld (het zoogenaamde harnas). Hierin zijn de

glas in loodvakken met rechthoekige ruitjes bevestigd.

Het dak of liever de bekapping is duchtig onder handen genomen. Daar die kappen alle van inlandsch eikenhout gemaakt zijn (dat is van dat harde hout, gegroeid langs de binnenduinen) is dat bijna onvergankelijke in goede omstandigheid; tegen lekkage echter is niets bestand.

Daarom hebben die oude bouwers bij kleine kerken geen goten aangebracht. Dit zal ook hier niet gebeurd zijn, gezien de overstekende metselsteen met hol, waarover heen de bebording met leibedekking het regenwater met een wipje in de openlucht zal hebben afgevoerd. Het water kon dan aan de houten muurplaat en de voeten van de sparren geen kwaad doen. Later is men door opmetselen op de muurplaat en op de sparvoeten houten goten gaan timmeren en die met lood gaan bekleeden. Maar de lekken en verstopte goten zijn niet uitgebleven en zijn niet eerder bemerkt dan toen het houtwerk grootendeels vergaan was.

Bij de restauratie heeft men hier een rondgaande balk van gewapend beton geconstrueerd ter vervanging van de muurplaat, die tevens dient tot verankering van de hieronder te noemen trekbalken.

In den hoofdbeuk waren geen trekbalken, dus zooals thans nog in de beide transeptarmen, waar trekstangen zijn, evenals in het koor. Daar zijn in 1936, bij de restauratie, om de winddruk te neutraliseeren, vier zware bindbalken aangebracht, gesteund door muurstijlen, corbeels en sleestukken. Er was dus vroeger weinig compensatie van krachten bij hevigen storm.

De slankheid heeft daarbij wel iets ingeboet, als men dat met het transept vergelijkt.

In de zijbeuken zijn oorspronkelijk wel trekbalken aangebracht met muurstijlen, korbeels en sleestukken van den bovenkant van de kolommen tot onder de muurplaat van de zijgevels ; zodoende was toch getracht zijdelings verband in het gebouw te verkrijgen.

Kettingankers over de kolommen zijn niet aanwezig; vermoedelijk zijn de bouwers van de gedachte uitgegaan: de kolommen zijn kort en zwaar; het metselwerk daarop is niet hoog; er zal dus geen knik bij de kruispijlers ontstaan. Deze zijn dan ook niet dikker dan de andere pijlers, terwijl bovendien het smallere transept een meer loodrechten druk door den kop op de transeptmuren uitoefende.

De gewelfribben maken deel uit van de eikenhouten kapconstructie en zijn in hun natuurlijke kleur teruggebracht. Voordien waren deze rose geverfd en het houten plafondgewelf was gewit: de nieuwe gewelfbetimmering heeft nu eene overeenstemmende tint gekregen met de eikenhouten kapconstructie.

De vier kolommen zijn 5.10 hoog en op de schacht hebben zij een middellijn van ± 0.85 m bij een hoogte van 3.50 m en voorts dubbele achthoekige basementen; het onderste gedeelte daarvan is van groote metselsteen, het volgende is ook van metselsteen, donker gevoegd, door een cirkelvormige lijst in natuursteen afgesloten.

De schachten hebben elk drie zandsteen banden en met een cirkelvormige op achtkant overgaande kapiteellijst van zandsteen. Tusschen deze banden

en lijsten bestaan de kolommen uit baksteen en zijn gevoegd. Nu waren deze kolommen geheel en al door witsel bedekt. Maar nu men deze kolommen thans beschouwt, is het onbegrijpelijk, dat men die stille pracht aan het oog onttrok, alsof men bang was, dat het aanschouwen daarvan te veel afleiding zou geven. Het formaat van deze baksteen is **groter** dan die van den gewonen Rijnsteen. Zij zijn gehakt en toonen in zachte tinten bijna alle de kleuren van den regenboog. Alles zonder beeldhouwwerk of ornament.

Verder zijn ook nog profielen van den metselsteenen en zandsteenen sluitsteen in de dagzijde van de scheibogen tusschen midden en zijbeuken van de witkalk ontdaan, wat dan ook een zeer mooie versiering blijkt te zijn. De enkele en eenvoudige kleurtegenstelling tegen de overigens witte muren wordt nog verhoogd door het getemperd invallende licht der hooge kerkraden. Het schotwerk tusschen het koor en de kerk is weggebroken en daarvoor in de plaats is een glaswand gemaakt, zoodat men van de kerk uit de geheele ruimte van het gebouw kan overzien, waardoor een schoon effect wordt bereikt.

De preekstoel is tegen het koorhek en daarboven tegen de glazen wand geplaatst; de stoel is van eikenhout en mogelijk door een krijgsman besteld. De pilasters zijn met gesneden randen versierd, waar tusschen allerlei oorlogstuig. De preekstoel en het doophek zijn ongeveer uit denzelfden tijd. In den Noordelijken arm van het transept staat een **rijk** gebeeldhouwde familiebank (stijl Lodewijk XV, met het wapen van Jan Lans in 1778 te Koudekerk

begraven). In het rugstuk is in het midden een zon gebeeldhouwd; ter rechterzijde daarvan een knots met eikentak 'omslingerd en links een handspiegel met slang.

Er zijn twee fraaie pilaarbanken met luifels. Het oude en nieuwe meubilair met orgelportaal en zang-galerij is een mooie stoffeering van den middenbeuk geworden. De zijbeuken van nog geen twee meter breedte doen als ruime gangpaden dienst.

In het transept hangen groote borden; 't eene met de twaalf artikelen des algemeenen geloofs, 't andere met een berijmde overweging van Psalm CXIX vs 129-130. Een derde was vroeger achter het orgel verborgen. Alle drie -zijn van 1786.

Een gegoten koperen lezenaar op het hekje is zeer mooi van compositie.

In de kapel, vroeger als **baarhuis** misbruikt, staat nu de ketel voor de centrale verwarming en is door een muur met een deur van het koor gescheiden. Er hing een mooi rouwbord (stijl Lodewijk XIV) in zeer vervallen staat, zonder naam. Bovenaan staat met groote letters: Nata 18 Decembris 1685, obiit 29 Mai 1717. Thans is dit bord in het transept opgehangen. In het midden toont het een rijk ovaal met het wapen van Poelgeest als hartschild. Het wapen moet worden toegeschreven aan Alida van Schellingwou, waarschijnlijk geboren te Amsterdam 18 December 1655, overleden te Koudekerk 29 Mei 1717, doch aldaar niet begraven; haar lijk werd naar het gewest Groningen vervoerd. Ten behoeve van de zeer jeugdige Alida was den 29 Mei 1692 door

Foto Monumentenzorg.

Ned. Herv. Kerk te Koudekerk a/d. Rijn.

Gezicht uit het schip naar het koor.

Foto H. J. Jesse (1904)

Ned. Herv. Kerk te Koudekerk a/d Rijn.
Noord-Westzijde van het transept.

haar voogden de heerlijkheid Koudekerk en Poelgeest aangekocht¹⁾. Zij trouwde later met Jan Willem Ripperda, Heer van Jensuma, etc. eerste gezant der Staten-Generaal bij het Spaansche Hof, daarna eerste staatsdienaar en Grande van Spanje en later in het rijk van Marokko; naar men zegt is hij in behoeftige omstandigheden gestorven.

Bij mijn langgeleden eerste bezoek was de geheele Noordzijde van de Kerk en kapel geheel met weelderig klimop overwoerd. Hoe schilderachtig ook, droeg dit veel bij tot de verwoesting van het gebouw, daar de klimop in de kerk doorgedrongen was, ook de oude boomen en de slecht onderhouden dorpsstraat droegen veel tot het pittoresque bij.

Alles ziet er na de restauratie mede door het nieuwe muurtje tusschen straat en kerkplein, hoewel van oude bijkomende metselsteen nog een beetje opgepoetst uit, doch door een beplanting en het verloop van den tijd zal de kerk met hare omgeving wel weer harmonisch samengroeien.

Voor het samenstellen van deze bijdrage was het Rijksbureau voor de Monumentenzorg direct bereid de hierbij gereproduceerde foto's en de restauratie-teekening van de hand van den architect den heer H. van der Kloot Meijburg ter reproductie af te staan. Mede verstrekke de laatste mij welwillend eenige inlichtingen, waarvoor ik hier mijn dank betuig.

Leiden, Dec. 1940. H. J. JESSE, Architect; M.O.

¹⁾ Verg. Leidsch Jaarboekje 1912 blz. 14718; Gron. Volksalmanak 1894 blz. 153.

Schoolwetten te Zoeterwoude,

(1807)

1. Alle kinderen, die boven de zes jaren oud zijn, moeten in de Openbare School ter schole gaan.

2. Alle kinderen, die uit de onderscheiden armenkassen alhier bedeed worden, genieten schoolonderwijs en schoolbehoefden om niet, en niet ter schole komende zijn die kinderen en derzelve ouders van alle bedeeing verstoken.

3. Ouders, denwelken geene bedeeinge genieten en echter buiten staat zijn om het schoolonderwijs voor hunne kinderen te betalen, adresseeren zich deswegens ter eerste gelegenheid aan de schoolcommissie, die daarover zal oordeelen en in geval dezelve mogte vermeenen, dat zoodanige ouders van de bepalingen der schoolgelden behoorden te worden vrijgesteld, zullen de penningen uit de ambachtsklasse aan den onderwijzer worden betaald.

4. Geen kind mag zonder schriftelijk verlof der schoolcommissarissen, aan den schoolmeester te vertoonen, zich uit de school onthouden.

5. Geen kind mag te laat ter schole komen.

6. Elk kind moet gewasschen, gekamd en zuiver gekleed zijn.

7. Een kind moet vriendelijk en beleefd zijn jegens iedereen.

8. In de school moet men stil zijn, niet overluide **leeren** en niemand storen.

9. Men moet oplettend zijn op hetgeen men in de schoolboekjes leest of van den meester hoort.

10. Men moet zijn boeken en papieren zuiver bewaren.

11. Men mag niet vragen om naar buiten te gaan, dan wanneer het volstrekt noodzakelijk is, en dan ook terstond weer binnen komen.

12. Men mag in de school geen tabak **rooken(!)** of **kauwen(! !)** of eenige andere snoeperij eten.

13. Men mag niet liegen, veel minder vloeken.

14. Wanneer men iets vindt, moet men het aan den meester brengen.

15. De kinderen moeten met order uit de school gaan en **één** voor **één** voor den meester, die aan de deur staat, beleefdelijk buigen, en zich ook op straat of bij den weg vreedzaam en zedig gedragen.

16. Alle kinderen zitten (wanneer strenge koude in den winter dit niet verbiedt) in de scholen met ongedekte hoofde.

Deze schoolwetten waren op **carton** geplakt en in de school opgehangen, volgens het reglement van orde, hetwelk in het gemeente-archief van **Zoeterwoude** berust.

J. VAN DE RUIT.

Zoeterwoude (Dorp).

Het vroegere windmaalbedrijf van den korenmolen „De Valk”.¹⁾

Van de 19 molens, die eens de wallen van Leiden sierden, is in den loop der jaren alleen de molen „de Valk” behouden gebleven; reden waarom er wellicht belangstelling bestaat iets over dit oude windmaalbedrijf te vernemen. Zooals reeds vroeger is beschreven ²⁾, was „de Valk” niet de eerste molen op de plaats waar hij nu staat. Twee oudere molens waren reeds vooraf gegaan, waarvan men de bijzonderheden op de aangegeven plaats kan lezen. De eerste molen op het Valkenbolwerk, die in 1611 door Huych Lyclaesz, reeds in 1581 als molenaar vermeld ³⁾, werd gebouwd, verschilde èn in type èn in grootte van den tegenwoordigen. Zeer waarschijnlijk was het een

¹⁾ Gelijk bekend is, is eene procedure hangende omtrent het eigendomsrecht op den molen „De Valk”, tusschen de gemeente eenerzijds en den schrijver van het navolgende artikel anderzijds. In deze regelen, waaraan actualiteit derhalve niet kan worden ontzegd, wordt de korenmolen geschetst. Noot van de redactie.

²⁾ Leidsch Jaarboekje 1925/26, blz. 72.

³⁾ W. Pleyte, Leiden voor 300 jaren en thans. 1874, blz. 91.

Molen „De Valk” in 1893.

Rechts van den molen de knechtswoning, thans electriche malerij;
links op den achtergrond: de in 1905 afgebroken huizen
van het Wijkstraatje.

Doorsnedeteekening van Molen „de Valk”.

wipmolen. Een afbeelding ervan uit 1648 1) laat hem zien als een klein bouwwerk, van hout opgetrokken en met riet gedekt. Plaats voor meer dan één koppel maalsteen was er wel niet in en veel graan kon er dus niet in vermalen worden. Hijschwerk ontbrak; de zakken met graan werden op den nek naar den maalsteen gedragen. De molen had geen balie en moest op den grond worden gekruid om hem op den wind te zetten. Woonruimte was er uiteraard niet in een zoo kleinen molen en de molenaar woonde met zijn gezin in een nabijgelegen huis in de „Nieuwestadt”.

Deze eerste molen bleef staan tot 1667. In dat jaar liet de toenmalige eigenaar Claes Jansz. van Tol den molen afbreken en op het inmiddels opgehoogde bolwerk 2) in andere gedaante herbouwen.

De nieuwe achtkante molen was waarschijnlijk van hout gebouwd, had een balie en geleek 'daardoor eenigszins op den tegenwoordigen molen. Op den plattegrond van Leiden van C. Hagen uit 1670 ziet men hiervan een afbeelding 3). Er zal wel hijschwerk aanwezig geweest zijn en er zullen wel meer maalsteen en gelegen hebben dan in den vorigen molen. Hij was ook aanmerkelijk hooger. Een latere molenaar, die eigenaar was van de helft van dezen molen, Maarten van Royen, woonde in 1742 in den molen, want hij verzocht in dat jaar om een zomer-

1) Leidsch Jaarboekje 1925/26, blz. 73.

2) Reeds in 1666 was een begraafplaats in gebruik op het Valkenbolwerk; tot 1829 is hier begraven.

3) Leidsch Jaarboekje 1925/26, blz. 72.

huisje aan de Oostzij van zijn woning te **mogen** bouwen.

Deze tweede molen hield het 20 jaar langer uit dan zijn voorganger en bleef staan tot 1743, toen de eigenaars Adrianus van Deventer en Maarten van **Royen** hem lieten afbreken en de tegenwoordige molen „de Valk” er voor in de plaats verrees. Nog aanwezige archiefstukken vertellen ons van den bouw 1). De levering van het molenwerk was opgedragen aan den bekwamen molenmaker Foyt van Leeuwen, die zijn bedrijf in Warmond uitoefende, maar ook poorter van Leiden was en sedert 1740 vergunning verkregen had om aldaar molens en **molenhuizen** te bouwen. Foyt van Leeuwen liet blijkbaar het molenwerk op zijn werf in Warmond gereedmaken en vervolgens door zijn werklieden naar Leiden overbrengen en ter plaatse opstellen. Daartegen hadden de hoofdlieden van het **timmermansgilde**, die de gildereglementen geschonden achtten, wel bij voorbaat bezwaren ingebracht, maar de stedelijke regeering had die bezwaren niet gedeeld.

De nieuwe „Valk” 2) uit 1743 overtrof zijn voorgangers verre in grootte. In het benedengedeelte van dezen derden molen was thans voldoende woonge-

1) Gemeentearchief, Geregtsdagboek. C C C C fol. 61^{vo} en fol. 49.

2) **Op** een gevelsteen in den molen staat een valk afgebeeld met een bel aan een koord om den hals en een kapje met pluimpje om den kop. Waarschijnlijk betreft het hier een figuur ontleend aan de valkerij. Zie: Dr. A. E. H. Swaen, De valkerij in de Nederlanden, 1937.

legenheid voor twee gezinnen. Aanvankelijk woonden daar meestal de beide molenaars, die ook eigenaars van den molen waren, b.v. woonden daar in 1813 Adrianus Fauel, wiens echtgenoot Geertruida Maria van Romburg voor de helft eigenares was van den molen, en Jacob van der Horn. 1) Later toen de eigendom in één hand kwam, woonden daar de molenaar-eigenaar en zijn knecht. De indeeling van de benedenverdiepingen was geheel symmetrisch, zoodat de beide bewoners over evenveel ruimte beschikten. Twee kelders met aparte trappen; gelijkvloers twee kamers aan de Oost- en Zuidzijde en twee aan de West- en Zuidzijde. Op de 1e verdieping twee kamers aan de Oost- en Zuidzijde en twee aan de West- en Zuidzijde. Op de 2e verdieping aan iederen kant een zolder met aparte trap. Daarboven bevonden zich graanzolders en het eigenlijke maalbedrijf. In het aanbouwsel was aan den Oostkant een knechtswoning en aan den Westkant een keuken en een stal. In 1869 zijn de beide woningen tot één geheel samengevoegd.

Thans volgt een korte beschrijving van het oude, thans buiten gebruik zijnde, windmaalbedrijf.

Om te kunnen malen en den wind op te vangen, moest een molen als deze hoog boven de huizen en de boomen van de omgeving uitsteken. Daarom werden de stadsmolens bij voorkeur op de bolwerken ge-

1) J. C. Overvoorde. Archieven van de Gilden, blz. 93, no. 834.

bouwd. De hoogte van den molen bedraagt van den grond tot de kap 30 Meter, tot het eind van de verticale roede 42 Meter. Als men in de kap komt op de 7e verdieping ziet men het groote rad met kammen (no. 2 en afbeelding a) dat om de molenas (no. 1) bevestigd is¹⁾. Oorspronkelijk was de as van hout, maar in 1882, toen de geheele molen hersteld is, werd zij vervangen door een gebruikte ijzeren as²⁾, terwijl de houten roeden vervangen werden door ijzeren. Deze as (no. 1) draait aan den voorkant van de kap in een halssteen, die op het windpeul rust. Aan den anderen kant draait zij in een kleineren halssteen, die op de penbalk ligt. De azijnhouten kammen van het groote rad (no 2 en afbeelding b) grijpen in de palmhouten staven van het rondsel (no 3), dat om de lange spil (no 4), den z.g. koning vastzit. Op den kapzolder bevinden zich de houten kaprollen (no. 5), waarop de kap los ligt. De kap kon op de balie worden gekruidd, d.w.z. gedraaid naar gelang van de windrichting. Op de 6e verdieping bevindt zich het lui- of hijschwerk (no 6), dat werd aangedreven door een raderwerk, dat om de lange spil bevestigd is. Met gebruikmaking van de windkracht konden zoo de zakken met graan aan het luitouw worden opgeheschen. Op dezen zolder, den luizolder, werd het graan in de karen gestort, vanwaar het zijn weg vond naar de maalsteen, die een verdieping lager op den steenzolder liggen. Op

¹⁾ Zie doorsnede van dezen molen, alsmede afbeelding a.

²⁾ Hier staat op L. 1. Enthoven. 's-Hage 1849.

In de kap.
Molens en groote
rad met kammen.

afb. a

Kammen van het
groote rad grijpen in
de staven van het
rondsel.

afb. b

afb. c
Steenzolder.
Spoorwiel met steenschijf van den roggesteen.

Steenzolder.
Houten kuip met de
roggesteenen.

afb. d

Steenzolder.
Spoorwiel met
jaartal en steenschijf.

afb. e

Maalzolder.
Meelbakken.

afb. f

dezen zolder, gelegen op de 5e verdieping, liggen de vier koppel waalsteenen in houten kuipen (no 7), (vroeger waren er zelfs zes), de rogge-, mais-, tarwe- en rijstesteenen, waarvan de onderste **steenen** vast liggen en de bovenste draaiden en waar **tus-**schen het graan werd fijngemalen (afbeeldingen c. en d.) De onderste steen heet de ligger, de bovenste de looper.

De maalsteenen moesten op geregelde tijden met scherphamers worden gescherpt. Deze **steenen** werden in beweging gebracht door de steenspillen (no 8), waarvan de staven, die in de steenschijven (no 9) zitten, grijpen in de kammen van het spoorwiel (no 10), met jaartal 1697 en huismerk, blijkbaar afkomstig uit een ouderen molen.

Dit spoorwiel zit vast om de lange spil. Dit geheele, uiterst solide en in goeden staat verkeerend raderwerk is van hout. (afbeelding e.)

Op den maalzolder, de 4e verdieping, op dezelfde hoogte als de balie, werd het meel, dat van de **steenen** af in kokers (no 11) liep naar de meelbakken, in zakken opgevangen. (afbeelding f.)

Op de 3e verdieping is een graanzolder; op de 2e en 1e verdieping en gelijkvloers is de woning.

Op de balie werd de kap van den molen door het **kruiwerk** omgekruid (no 12) om den molen op den wind te zetten. Aan den bovenkant van den staart (no 13) van den molen, bevindt zich aan den **vangstok** (no 14) de vangketting; als men daaraan trok kwam de vang in de kap los. Deze vang zit om het groote rad **vastgeklemd** en als dit rad vrij kwam, konden de wieken (no 15) gaan draaien.

Bij zwakken wind werd er met vier volle zeilen gemalen, dit heette de zeilen in top; daarna bij meerderen wind werd er een klein stukje zeil weggenomen, dit heette een duikje. Daarna maakte men halve zeilen; later als de wind toenam maakte men een klein stukje zeil, een z.g. lijn. Als het stormde kon men zonder zeilen malen, dus met leege hekken. Het verminderen der **zeilen** heette **zwichten**, vandaar de naam **zwichstelling** of **balie**.

Het beschreven windmaalbedrijf, dat tusschen 1743 en 1925 -het jaar, waarin de wieken voor het laatst draaiden — geen wijziging van beteekenis ondergaan heeft, voldeed technisch aan hooge eischen. Hoeveel er met windkracht kon worden gedaan, blijkt uit een maalboekje van mijn vader, Pieter van Rhijn, die op 1 October 1868 molenaar werd op „de Valk” en in het volgend jaar, op 15 Mei 1869, den korenmolen „de Valk” kocht ten overstaan van Notaris J. M. E. Dercksen te Leiden. Genoemd boekje laat zien, dat er van begin 1869 tot en met 1876 jaarlijks gemid-

deld 10.000 zak graan werden gemalen¹⁾, voor het grootste deel rogge en verder tarwe, veevoeder en rijst.

In de 18e en 19e eeuw waren er te veel korenmolens op de stadswallen, die geen voldoende bestaan hadden en moesten worden gesloopt. De capaciteit der molens werd steeds grooter, ook daarom moesten vele molens verdwijnen. De omvang en de hoogte der molens namen steeds toe. De reusachtige molen „de Oranjeboom” aan het Plantsoen, de grootste en ‘hoogste der stad, was zelfs nog een verdieping hooger dan „de Valk”.

In 1808 waren er nog 6 korenmolens met 12 molenaars ²⁾, dit waren: de Valk, ‘t Lam, de Stier, de Oranjeboom, de Lely en de Korenbloem.

Omstreeks 1860 werd hiervan de helft gesloopt, zoodat in 1866 er nog slechts 3 molens over waren: de Valk, de Stier en de Oranjeboom. Deze laatste

1)	Zak Tarwe	Zak Rogge	Zak Veevoeder	Balen Rijst	Zak graan gemalen
Van 1 Oct. 1868 tot 31 Dec. 1868	345	1236	72	87	1740
in 1869	1591	5484	365	431	7871
„ 1870	1374	5645	380	615	8014
„ 1871	1713	6273	1217	555	9758
„ 1872	1890	6217	1120	724	9951
„ 1873	2314	7105	635	937	10991
„ 1874	2315	6884	407	751	10357
„ 1875	2546	5924	668	1100	10238
„ 1876	3053	7762	903	1143	12861

²⁾ Gemeentearchief. Bijlagen van het Molenaarsgilde
21 Mei 1808. — J. C. Overvoorde — Archieven van de
Gilden — blz. 93 no 834.

werd in 1904 gesloopt en de Stier in 1935 verminkt, zoodat alleen „de Valk” overbleef.

Deze molen is tot 1925 blijven malen, toen de lange spruit bij het **omkruien** is gebroken, de molen niet meer op **den** wind kon gezet worden en bijgevolg ook niet langer als windmolen kon worden gebruikt. Sedert dien is het bedrijf voortgezet met een electro-motor.

Molen „de Valk”.

W. VAN RHIJN.

In den strijd tegen het vuil,

3 Januari 1939 vierde de Leidsche Reinigings- en Ontsmettingsdienst zijn 25-jarig jubileum. Van de vele redevoeringen die tijdens de feestviering werden gehouden, hebben de kranten destijds melding gemaakt. In zijn belangwekkende voordracht gaf de Directeur, de heer J. H. de Jong, een uitvoerig overzicht van de ontwikkeling van den dienst, waarbij cijfers en tentoongestelde statistieken een goeden indruk gaven van de snelle vooruitgang, die met behulp van technisch geperfectioneerde vervoermiddelen is bereikt.

Het schijnt niet ondienstig een oogenblik in gedachten andere toestanden dan de hedendaagsche in de herinnering terug te roepen.

Ten eerste moeten we niet vergeten, dat de stad vroeger slechts klein in omvang was, vergeleken met het grondgebied dat de tegenwoordige gemeente inneemt. Dan was de bebouwing ook geheel anders. ± 1250 waren de meeste woningen van hout of leem; bij hooge uitzondering van steen, zooals het huis Lockhorst en het Gravensteen. „Verder hoeven met

grooter of kleiner erf er om heen en alle bijkomstigheden van het landelijk bedrijf; geen bestrating op de enkele gebaande tusschenwegen . . ., huisdieren en vee vrijelijk rondwandelende op die wegen en voedsel zoekend in den overal neergeworpen afval" 1).

In de 14e eeuw komt er vooral door het intensieve bedrijfsleven verandering. 2) De bestrating neemt een aanvang, de grachten worden met houten schoeiingen voorzien, op eigen kosten mag men kleine straatjes bij de huizen aanleggen, die ook nu nog grootendeels van hout zijn. Privaten worden genoemd in de kamertjes, die van stadswege werden verhuurd en op vaste tijden werden schoongemaakt. 3)

Tegelijk met de stadsuitbreiding en de opkomst van vele industrieën zien we de eerste bemoeiingen van het stadsbestuur ten opzichte van het reinhouden der wegen. Uit de keur van ± 1400 ten aanzien van het uiterlijk schoon der stad kan men opmaken, dat zonder strafbepalingen het ook toen reeds moeilijk was, de menschen op te voeden tot een zekeren graad van netheid. Het voor zijn buurman's huis werpen van eigen huisvuil was geen uitzondering; ook midden op straat of aan de waterkant werd het veelvuldig gedeponeerd of desnoods in het water gegooid. De draperie met de vele aanverwante bedrijven wist met zijn afval geen raad. De vollers lieten hun afval-

1) P. J. Blok, Geschiedenis van een Hollandsche Stad in de Middeleeuwen, I, blz. 20.

2) Idem, blz. 63.

3) Tres., rekening 1503, fol. 64^{vo}. Gemeentearchief Leiden.

water rustig in het water loopen, evenzoo de volwasschers, vachtenblooters, ververs, zeemtouwers, perkamentmakers, leerlooiers enz. Dan waren er de aderlaters, die het bloed er nog bij voegden, zoodat men zich eenigszins voor kan stellen hoe de grachten, die destijds veel smaller waren dan tegenwoordig, er uit zagen. Streng straffen werden nu uitgevaardigd om aan de verontreiniging paal en perk te stellen, niet alleen om het uiterlijk schoon, maar bovenal omdat het water gebruikt werd om te koken, en ook voor andere bedrijven aan een hoogen graad van zuiverheid moest voldoen. Niet alleen de huiseigenaren of bedrijfsleiders werden bij overtreding gestraft, ook dienstmaagden, die men betrapte, moesten de boete betalen, „ende dat sel men den maechden die dit doen afnemen, ende dat sel men verhalen an hoir huyr”. 1)

Waar men dan zijn vuil moest laten? Ten eerste op 'eigen erf, en was dit niet groot genoeg, dan waren er speciale plaatsen aangewezen, waar het gebracht kon worden, o.a. „in 't gat van die nuwe Vischmarct an die bregge neftens het stedehuys”. 2) In 1407 ging de stadsregeering over tot het aanstellen van den eersten vuilnisman, die met een schuit en kruiwagen het vuil moest weghalen. Hij kreeg van de stad de benoodigde gereedschappen, die hij niet

1) Keurboek Archief Secretarie Leiden 1253-1575, No. 340.

2) Deze „vuylnispet”, die men meestal verhuurde, werd in 1494 en volgende jaren als loon gegeven aan den dienaar van het stadhuis. (Tres. rekening 1481-1500. Gem. Archief.)

mocht uitleenen. Zijn loon bestond blijkbaar in het vergaarde vuil, daar uitdrukkelijk gezegd wordt, dat hij de verschillende plaatsen, waaronder het stadhuis moest schoonhouden, „sonder van der stede dair yet of te hebben”. 1) Menig landman in de omgeving zal het echter graag van hem gekocht hebben.

Leiden was niet de eenige stad, waar aldus getracht werd het aanzien der stad te verhoogen. In Utrecht wordt een bepaalde klasse van burgers genoemd, „slijkburgers”, die hun burgerrecht verkregen hadden voor niets, op voorwaarde dat zij bepaalde plaatsen rein hielden. 2)

Dat ondanks het toezicht der vestmeesters aan deze keuren met hun strafbepalingen toch niet de hand werd gehouden, blijkt uit een publicatie van 1533. 3) Na verwezen te hebben naar de vroegere keuren gaat het aflezingboek verder: „ende alzoe clærlicken blijkt dat die voors. kueren niet onderhouden en worden ende dat sommige personen grote mishopen maken ende houden voir hair doeren tot onwille, ongenoechte ende achterdeele van hoeren gebueren ende dat ander hoir vulnisse ende heette assche brengen ende stroyen in allen hoecken, wegen en winckelen, tot grote verachten ende cleynichheyt der stede kueren ende ordonancie, tot onwille van den gebueren daert geboert ende tot pericule van brande ende tot oneere

1) Archief Secretarie No. 84, fol. 244^{vo}.

2) Zie L. J. van Hasselt, *Bestrating, straatverlichting en straatbeveiliging in vroegere dagen.* (Tijdschr. v. Geschiedenis 1886).

3) Aflezingboek A, fol. 86^{vo}. Archief Secretarie No. 387.

ende schande van der stede, verderfnisse van straten ende platen ende ontijdicheyt ende vulnisse der stede wateren ende tot groten verdriete van alle den genen, die uuyt 'dezelve wateren moeten koecken (!), 't welk 't gerecht niet en staet te lijden.. .” enz. Er wordt bevolen dat een ieder de mesthoopen voor zijn deur minstens twee maal per week moet schoonmaken, „te weten des dynsdages 't savents voor dat die werckklock geluyt is ende des Vrijdaechs ten lancxsten des avonts voor dat der stede werckclocke geluyt is”. Doet men dit niet, dan mag een ieder deze mesthopen legen op Woensdag en Zaterdag. In de straten waar geen mesthopen zijn, zal „een ygelicken wi hij zij, misse moegen rapen”. Door dus te speculeeren op de goede verdienste die er in den verkoop van afval zat, hoopte men de vervuiling van de wegen in de stad te voorkomen.

Doch ook aan het particulier initiatief kon deze zaak schijnbaar niet overgelaten worden, want 60 jaar later, in 1592 draagt de stedelijke regeering aan de huiszittenmeesters of aalmoezeniers op, de mesthopen ten bate van de armen te verhuren. 1) Zij mogen een grooter aantal vuilnisputten of „weemoesputten” laten maken „ten minsten quetse ende onchieringe” van de stad, en deze aan de meestbiedende verhuren, onder beding dat ze op behoorlijke tijden geledigd zullen zijn en de plaats en er om heen „schoon ende reynlijck” gehouden worden, waartoe

1) Gerechtsdagboek B. 1592, fol. 193^{vo}. Archief Secretarie.

drie of meer personen aangesteld mogen worden. Hiermee was dus voor 't eerst een reinigingsdienst ingesteld.

Bij de te boek stelling der stadskeuren in 1583 hadden ook de verordeningen betreffende de stadsreiniging hierin een plaats gevonden. De 35e is vooral voor ons onderwerp van belang, waarvan de hoofdinhoud is: „Niemand zal eenige vuilnis of koude asch brengen, noch doen brengen dan in geordineerde vuilnisputten ende zo de assche nog gloeiende of heet waar, zal elk die binnen 's huis moeten houden tot die vercouť zi, zonder die in de voorschr. vuilnisputten of iemands straten of platen te mogen leggen of in de wateren te gieten, telken op verbeurte van 20 st.” Ook de 38e keur over de „crengen”, die men niet in de vuilnisputten mag werpen, daar ze „merkelijke stank of infectie zouden mogen veroorzaken”, spreekt voor zichzelf; men moet de doode dieren op 't Galgenveld voeren of ze 3 voet onder de aarde begraven. Dan nog de 40e keur over het „drec”: „zoo wie bevonden zal werden drec of vuilnis uyt schoon-gemaakte privaten geworpen of geloost te hebben, 't zi in de wateren, in de vuilnisputten of yewerts elders dan buyten 't stadt op 't lant daar men die begeert, die zal van 's middags ten elven tot èen uren toe op te groote kaecke 1) gestelt ende bovendien arbitralicken gecorrigeert werden”, enz.

Tot 1684 hebben de huiszittenmeesters den reinigingsdienst op zich genomen. In dit jaar ging de

1) Schandpaal.

stedelijke regeering over tot het systeem van verpachting, en werd ook het schoonhouden van alle „waterloopingen en colcken” verhuurd.

Intusschen waren verschillende vuilnisputten opgeheven, in de plaats waarvan vuilnisschepen in de grachten werden gelegd. De bewoners werden met een ratel gewaarschuwd dat het schip in aantocht was, waarop men zijn vuil er in kon werpen. In tijden van vorst werden de schepen vervangen door sleden. 1)

Tot het begin dezer eeuw heeft het stadsbestuur vastgehouden aan het verpachtingsstelsel en werd het huis- en straatvuil in een groote opslagplaats in de Waard verzameld, alwaar het door den pachter gesorteerd werd.

Het laatste contract was van 1903, waarbij de verpachting voor 10 jaar geschiedde en onderverdeeld was als volgt 2) :

- 1" de verpachting van het op- en weghalen van haardasch, vuilnis en puin en van het waterschuimen;
- 2" van het baggeren in de gemeentewateren,
- 3" van afval der veemarkten en de bediening 'dezer markten,
- 4" van faecale stoffen verzameld volgens het Liernurstelsel,
- 5" van riolen en kolken, voor zoover ze niet aan het Liernurstelsel zijn aangesloten.

1) Keur van 1600, Bibliotheek Gem. Archief, No. 3463.

2) Ingekomen stukken Gem. Raad Leiden 1903, No. 309.

In verband met de omlegging van het Rijn- en Schiekanaal moesten de vuilnisstalen in de Waard opgeruimd worden. Daar bovendien het pachtcontract in 1913 afliep, kwamen in 1910 plannen op, om den geheelen dienst te hervormen en de reiniging in eigen beheer te nemen. Overwogen werd tot vuilverbranding over te gaan. Immers zou de verplaatsing van de belt met sorteergelegenheid, die voor een nieuwe verpachting noodig was, de stad even duur komen als een verbrandingsinrichting, die verbonden zou kunnen worden aan de Gemeentelijke Gasfabriek. Vooral de veel hygiënischer methode der verbranding gaf den doorslag. Een voorloopige adjunct-directeur, die direct onder den Directeur van Gemeentewerken kwam te staan, werd benoemd en 1 Januari 1914 draaide de nieuwe dienst, waarover we wat het aesthetische en hygiënische oogpunt betreft, niets anders dan bewondering kunnen hebben.

Ook het probleem van de verontreiniging van de stadsgrachten door het huisvuil en het fabrieksafval was de eeuwen door een voorwerp van zorg.

De eerste keur die op dit gebied uitgevaardigd werd is van ± 1400.¹⁾ Hierin werd verboden „vulnisse in den wateren (te) ghieten, noch werpen; wie dair in begrepen worde die verbuerde 12 st., hierof sel dieghene hebben die ‘t anbrenct die helft van den bueten voirsr.”. Uitgebreid werd deze verordening ten opzichte van de ververijen en andere indu-

1) Keurboek Archief Secretarie No. 340.

strieën 2): „Item so wye binnen der vriede van Leyden in enighen wateren alse Rijn ende graften dede lopen met goten of in stortede griete, loghe of vulnesse van verwerij, confijt ende volrij, bete van pellers of hantscoemakers of enigherande volnes van pensen of huden of vellen gheleyt in enighen watre[n] vors.” die verbeurde 12 st.

Het was echter gemakkelijker deze verordeningen nit te vaardigen, dan te zorgen dat ze niet overtreden werden. Noch de straffen, noch de aanbrengpremies hielpen. Andere middelen moesten uitgedacht worden. Men begon met het verwijden van de wateren en grachten, waardooa meer doorstrooming kwam. De Achtergracht en Vestgracht benevens de Donkeregracht, later Volmolengracht genoemd, kregen in 1586 een beurt. Zij werden bovendien van behoorlijke beschoeiingen voorzien. Aan de volders werd verboden hun vuile water in de gracht te laten loopen, ze moesten hun „specie” in kommen verzamelen, die twee maal per week zouden geleegd worden. De desbetreffende keur zegt dat het water in verschillende grachten „dagelix meer ende meer geïnfecteert ende besmet ende zulx bij tijden zo zeer was stinckende, dat de luyden daeromtrent hem qualicken conden geduyren ende geen gebruyc van ‘t zeve water en consten hebben, daer uyt leechlijck eenige corruptie van locht zouden connen comen ende zulcx oorzaecke geven om pest ende gelijcke besmettelicke ziekten.” 1)

2) Idem.

1) Gerechtdagboek A, fol. 458. Gem. Archief.

In deze maatregelen ziet men de hand van Jan van Hout, die met de hem eigen zijnde voortvarendheid ook deze zaak grondig aanpakte. Het kon niet langer bij lapmiddelen blijven en nu werkte hij in 1591 een uitvoerig plan uit, om het ergste kwaad te bezweren. 1) Ten eerste moesten de volmolens naar een speciale buurt der stad verplaatst worden. Hiervoor werden uitgezocht de Donkeregracht, de Paradijsgracht en de Mirakelgracht. Deze grachten en de Vestsloot werden van de andere grachten afgescheiden en als in een „colck” samengehouden door schotdeuren. Op bepaalde tijden zou deze „colck” uitgemalen worden door een molen en het vuile water, zonder de andere grachten te verontreinigen, direct uit de stad naar de meren gestuwd worden. Met deze maatregelen zou volgens Jan van Hout de stad meer gebaat zijn, al moest dit dan ook geld kosten, dan bij „gebrec van tijdelicke toesicht en voorsorgen, over de stadt te zien comen zodanige qualen en siekten”, waardoor de burgers behalve hun eigen „pijn, smert en verdriet”, honderdvoudig zouden moeten betalen aan apothekers en chirurgijns, „gezwegen van de kinderzens, die aan het Weeshuis dezer stede” zouden vervallen.

In 1595 was het werk voltooid en scheen al direct een dergelijken goeden invloed te hebben op het gehalte van het water, dat nu ook andere grachten volgden. Bovendien werd in 1608 met toestemming

1) Archief Secretarie Leiden 1575-1851, voorl. No. 5313

van Rijnland de Slaagsloot met den stadssingel verbonden, waardoor het water met een molen naar de Zijl werd getrokken. Hiermee was een werk voltooid, waardoor de stad van een groot gedeelte van haar vuile water bevrijd was, dat in de nabij zijnde meren een belangrijke natuurlijke zuivering onderging.

Een stap terug was de drooglegging van de Zoetermeersche meer in 1614. Nieuwe plannen van Douw, die o.a. door een kanaal versch water uit de IJsel bij Gouda wilde halen, Spierinxhoek, Coleveld, van Camphuyzen, Gerstecoorn, Leeghwater e.a., waarvan er eenige in het Secretariearchief van Leiden bewaard zijn, geven een beeld van de nimmer verflauwende belangstelling die de waterverversching ten deel viel. Molens werden bijgebouwd en vernieuwd, de overwelving der grachten voortgezet.

Een zeer slechten invloed op het systeem van Jan van Hout had de oorlog van 1672, waarin veel waterwerken in de onmiddellijke nabijheid van Leiden werden vernield. Door den achteruitgang van de industrie en de lange oorlogsjaren raakten deze steeds meer in verval en werden ten slotte niet meer herbouwd. Bovendien kwam er twijfel op of de beide stadswatermolens aan de Slaagsloot en bij Boschhuizen voor de verversching noodig waren. Een rapport van de gecommiteerden tot de Fabricage van 1791 adviseerde opheffing van den molen bij Boschhuizen, voor zover hij voor de bemaling der stadsgrachten diende en voor herstel van die aan de Slaagsloot. Pas in 1799 werd die bij Boschhuizen afgebroken en in 1804 ging de molen aan de Slaagsloot over in bezit van den

polder. Hiermee was voor goed een eind gemaakt aan Jan van Hout's werk „en met derzelver verdwijning is ook tevens alles wat nog van de tijden van welvaart en voorspoed te dezer zake was overgebleven, weggebroken en vergaan, zonder voor heden meer dan eene herinnering over te laten”, zegt van der Paauw met een verzuchting. 1)

Toen van der Paauw als stadsfabriek in 1861 een onderzoek instelde naar de mogelijkheden tot waterverversching kwam hij tot de conclusie dat het maken van de singels tot twee bassins, waarin het water kunstmatig hoog zou worden ‘gemalen, om daarna door de binnengrachten te worden gedreven, de eenige oplossing was, sinds het belangrijkste redmiddel van opwaaing verloren gegaan was met de drooglegging van de meren, bovenal van de Haarlemmeer. Zijn voorstel ondervond echter van Rijnland's zijde bezwaren wegens tijdelijke afschutting van haar boezemwater. Stoppen der riolen, die in de grachten uitkwamen en baggeren was Rijnland's advies.

De riolenkwestie was trouwens reeds eerder onder oogen gezien vooral door de verschillende cholera epidemieën; dit leidde tot een proef met het Liernurstelsel 1867 2), waarop de St. Jacobsgracht en omgeving aangesloten werd en de riolen met een pneu-

1) Archief Secretarie Leiden na 1851 No. 626. — Zie verder S. van der Paauw, Verhaal van de middelen tot verversching van het water in de grachten der stad Leyden enz. 1828.

2) Zie litteratuur hierover Bibliotheek Leiden No. 3484—3496.

matische inrichting werden leeggezogen. Wegens de hooge kosten is de proef beperkt gebleven tot dit stadsgedeelte. In 1875 besloot de Raad meer gelden uit te trekken voor verbetering der bestaande riolen, die in een miserabelen toestand waren. In sommige buurten waren ze ingestort en liep de inhoud vrij over straten en in de huizen.

Aan het systeem van het zooveel mogelijk verzamelen van huis- en fabrieksafvalwater in riolen en dit buiten de binnengrachten te lozen, is sinds dien zooveel mogelijk (uitbreiding gegeven, 'gecombineerd met baggeren en het verwijderen van drijvend vuil uit de grachten, waardoor het vormen van een sliblaag op den bodem zooveel mogelijk voorkomen wordt.

En al is de stank van de Leidsche grachten een probleem, dat wel nooit heelemaal opgelost zal worden ¹⁾, door deze maatregelen wordt althans een poging gedaan den bewoners van Leiden het leven zoo aangenaam mogelijk te maken.

L. J. RUYS.

¹⁾ Hierover Mej. Dr. J. H. Korswagen, De oorzaken van de stank der Leidsche grachten en de door haar aangehaalde litteratuur. Proefschrift Leiden, 1926.

Rondom de Kerk van Lisse?)

De kaartboeken van het Elisabethsgasthuis te Haarlem, welk gasthuis ten zuiden der kerk bij de tegenwoordige Vuursteeg een hofstede bezat, bevatten van de kerk te Lisse een tweetal belangwekkende afbeeldingen. Het kaartboek van 1550 geeft het kerkhof als geheel ronde omwalling, terwijl de kerk slechts als idee is weergegeven, zoodat wij hier mijns inziens geen afbeelding mogen zien. Betrouwbaarder is een afbeelding van 1583, die den toren onbeschadigd toont naast de geheel daklooze kerk.

Hoewel waarschijnlijk tijdens het beleg van Leiden in 1574, toen alle dorpskerken rondom de belegerde stad, behalve die van Noordwijk en Voorhout, werden verwoest, ook het torendak van de kerk te Lisse verbrand werd, is dit reeds vroeg hersteld. Een aanwijzing hieromtrent vinden wij in een rekening uit 1590 van den koster en schoolmeester Cornelis Cornelisz Lausduyn, waarin deze zich als volgt beklagt: "Ick hebbe mede te costen gehadt ende laten

1) Vele gegevens in dit artikel verwerkt, zijn ontleend aan het archief der Ned. Herv. Kerk te Lisse, afschriften van eenige dezer stukken bevinden zich in het Gemeente Archief te Leiden.

Afbeelding van Lisse uit 1583.

maken, **opten** bovensolder **vande** thoorne, de **duve-** nesten, mit een **valdoor** **ende** slot er aen **mettet** coopen **vande** duven, **ende** de **cost** daertoe gegeven twee **jaerlang** tswinters int leggen **vande** sneeuw, **ende** tsomers inde hongermaendt, zonder eenige baet daer off gehad te hebben, alsoe **ende** door reden dat alle de oude duven, mit de opbouwinge ofte timmeringe van de thoorne, verjaecht **ende** verwil-dert waren, sulcx dat ick de jonge twee somers lang laten vliegen hebbe en altoos **gevoert omme** weer te beter in de voedinge te **comen**. Al twelck my staet van vuytleggende **costen**, mit **tgeen** dat ick inde zelve jaren **hadde** mogen prouffiyeren ter somma van 3 ponden **grooten** vlaems." Uit de klacht van den koster, dat hij menig duivenboutje heeft moeten missen, tengevolge van het herstelwerk aan den toren, danken wij dus het bericht dat vòòr 1590 dat herstel heeft plaats gehad.

De kerk, doch niet het koor, werd hersteld in 1592. Tusschen kerk en kooruimte werd een boven het dak uitstekende **topgevel** gebouwd, die wat het ondergedeelte betreft uitgevoerd werd als vulling van een **grooten**, over de breedte der kerk geslagen boog; deze boog overspant ook nu nog het ruim der kerk. In dezen **topgevel** is met groen verglaasden steen over een hoogte van ongeveer twintig lagen het jaartal 1592 aangebracht. In het midden boven den boog bevindt zich een poortvormige opening, waarschijnlijk eerst met een luik afgesloten en daarboven bij den nok een uitspringend pilastertje, terwijl de gevel met vlechtingen is afgewerkt. Het **ge-**

heel is thans onder het kerkedak verborgen, de bovenzijde van pilaster en vlechtingen is afgekap't daar het pannendak nu over dezen binnengevel doorloopt.

Tot 1592 werd blijkens kerkerekening gepreekt in het pastoryhuis, evenals thans staande aan den **Grachtweg** bij het Vierkant. De tijd waarin ook het koor hersteld en bij de kerk getrokken werd, is nog niet vastgesteld, doch moet op ongeveer 1645 geschat worden.

Aan weerszijden werd de kerk gesierd door gebrandschilderde glazen, waarvan er acht vermeld werden en welke blijkens rekening geschonken waren door de steden Leiden, Amsterdam, Rotterdam, Alkmaar, Den Haag en Haarlem, door het dorp of de gezworens van Lisse en door den Schout Adriaen van **Gorcum**. Hoewel er in dit gedeelte tien raamopeningën waren, is de mogelijke oplossing, dat toen aan de noordzijde in het midden een deur was, terwijl aan de zuidzijde een preekstoel voor een blind raam stond opgesteld.

Een orgel vinden wij reeds vermeld in 1559 wanneer aan Meester Gielis den Organist tot Noortwijk twee pond twee schellingen betaald wordt „**daer**voor hij de trompetten **gestelt** heeft in den organe **deser kerke**”, terwijl in 1542 Mr Jan Claes van Hillegom als **coster** en organistmeester is aangenomen.

Omtrent de klokken vermeldt de kerkerekening van 1559, dat toen de kleine klok overgegoten is. Ook vermeldt dezelfde rekening „**voor** een nieuw uurwerk op de groote klok”.

In 1608 vinden wij een nieuwe windvaan vermeld

met het wapen van Lisse erin, bij den koperslager Gijsbert Cornelisz van der Morsch te Leiden gekocht.

Wat de kerksieraden uit den tijd vóór de hervorming betreft, vinden wij een verklaring, dat zekere riemen (gordels) en vijftigen (rozekransen), behoorende tot de beelden van Onse Vrouwe en Sint Agatha, verkocht zijn, benevens een „subbory” (ciborie).

De eerste predikant was **Johannis** Cornelii, in de protocollenboeken ook als Johannes Corneliszoon van der Schelling naast zijn **echtgenoot** Meinsje Ockersdr. vermeld. Hoewel de reformatie op het platteland in deze streken veelal een geleidelijk en vreedzaam verloop had, blijkt in Lisse een zekere Jeroen Dammaszn Cluft een strijdbaar aanhanger van de oude leer geweest te zijn. In de rechtboeken van Baljuw en Welgeboren mannen van Noordwijkerhout vinden wij dat hij in 1591 „hem gepurgeert heeft aangaande der heimelijke papistige vergadering tot zijn huis bij **eenen** Dirck Jacobsz oft andere pape”. Wat later wordt hij beboet, omdat hij te Katwijk den predikant van Lisse beleedigd heeft. Deze Jeroen Dammasz Cluft, geboren ongeveer 1531 als zoon van Dammas Gerrit Dammasz alias Cluft en Jonge Agniese, behoorde tot een van ouds gevestigde onwelgeboren familie en had zijn woning in den omtrek van het Buurtschap De Engel, waar eertijds de herberg „In den witten Engel” was.

Gehechtheid aan oude gebruiken werd ook beboet. Zoo ontving Claes Meynerts, herbergier te Hillegom, een boete van tien pond, omdat er met vastelavent te zijnen huize „danspal” gehouden is. Gerrit Cornelisz

(zoon van Cornelis Claesz alias den Admiraal en Marytje Philipsdr) wordt ook beboet, want hij heeft met „vastelavont op den veedele” gespeeld. Een gemakkelijk mensch was deze vedelaar overigens niet; herhaaldelijk is hij beklaagde bij vechterijen; eenmaal weet hij zich alleen te verdedigen met demerkwaardige verklaring, dat „zijn getuigen zijn over zee en zand”. De neiging om vechterij buiten vervolging te houden is groot, meermalen worden boeten uitgedeeld tegen verwonde personen, die vertrokken zijn „alvorens hen rechtelijken voortwee welboren mannen besien te laten hebben” of anders gezegd de wond te hebben laten ijen. In 1597 heeft men te Lisse „snachts na meydagh ontrent drie uren danspal gehouden” ten huize van Cornelis Cuypers (Cornelis Pietersz van der Codden, waart in de Zwaan) waarbij Aelbert Dignums de Roo den baljuwsbode de deur uitgooide. Ook vele delicten van hooien en werken op Zondag komen in de dingboeken voor.

Zoowel op de afbeelding van 1550 als die van 1583 staat de kerk op een vrijwel rond kerkhof. Deze vorm wijst mogelijk terug op een zeer ouden toestand, waarbij er slechts een begraafplaats en nog geen kerk of kapel was. De zuidzijde van het kerkhof vertoont thans een rechte lijn, waarachter de kosterstuintuin is. Een kerkerekening omstreeks 1620 geeft een post te zien voor het afkarren van den kosterstuintuin om de graftweg daarmee op te hoogen.

Benoorden de kerk ligt het Vierkant, een langgerekt plein, omstreeks 1580 nog genaamd het groene veld of de groene weijde van Lis, waarover aan de

westkant de weg van Haarlem naar Leiden liep en met aan die zijde verschillende herbergen als „de Swan” later de witte Zwaan, ten Noorden daarvan de herberg „Het roode hart onder den groenen Eyck”, later genaamd „in de drie wouldt-vriesen” (naar de gebroeders De Vries van Oninga, zonen van Harmen de Vries Wipkesz en Anna Wybens), terwijl ten zuiden de herberg „Het Wapen van Lis”, later de stopplaats der postwagens was. In de richting Haarlem langs den Heereweg lagen nog de herbergen „In den Coningh van Bohemen” en „De Couden Oven”. De „groene Eyck” is mogelijk de gerechtsboom geweest, waaronder Schout en geburen recht spraken, een vonnis te Lisse door den Asing Jan Harmens in 1564 gevraagd, is nog bekend.) In 1560 wordt deze boom vermeld; dan woont Pieter Adriaen Huygensz in het „het huis onder den grooten eyck”. Over dezen eikenboom zijn herhaaldelijk geschillen, zoo matigt in 1599 Harmen de Vries zich het eigendom aan en wordt met het dijksrecht van Rijnland bedreigd, terwijl in 1643 eene Jan Dirxsz den eikenboom heeft omgehakt en voor dertig carolusgulden aan den timmerman Jan Cornelisz Vlaanderen verkocht, terwijl hij zich verder nog aan een ypenboom vergrepen heeft.

Terugkeerende tot de kerk vinden wij in het voorportaal, een deel van het vroegere koor, de monumentale witmarmeren wapenstein van Wilhem Adriaen van der Stel, op de hofstede Uittermeer op zeventig-

¹⁾ Gemeente-archief Lisse.

jarigen leeftijd overleden den zesden November 1733 en zijn gemalinne Maria de Hase, in den ouderdom van 55 jaren op den eersten Juni 1723 overleden. Deze steen is uit het schip der kerk overgebracht en hier op een hardsteenen voetstuk neergelegd.

Bij het verbeteren der vloeren in het najaar van 1938 zijn verscheidene belangwekkende zerken aan den dag gekomen, die thans op het kerkhof zijn neergelegd, alleen het middendeel bij den preekstoel, dat niet opgebroken werd, kan thans nog verrassingen bergen.

De oudste grafsteen, twee voet in het vierkant, bevat geen nadere aanduiding dan een wapen binnen een verdiept medaillon, hetwelk heraldisch links een leeuw toont en rechts een ankerkruis.

Ook werden brokstukken gevonden van een **wapenstein**, mogelijk van een lid der in deze streek welgeboren familie Van der Leth. Het wapen heeft in de middenbaan twee maalkruizen, boven een tweetal pluimen en een ledig onderveld. Helmteeken: een groot maalkruis. Randschrift: Hier leyt begraven den E Cornelis en starf den 18en novemb. 1611.

Een groote en fraaie steen toont het wapen Van Castricum: een (zwarte) burchttoren op een (zilver) veld, helmteeken een uitkomende leeuw.

Randschrift: Hier leyt begraven Claes Cornelisz Castricum, stierf anno 1616.

Een verdere wapenstein is die van Heer Gerard van der Laan, bewoner van het huis ter Spekke, welk schild een keper en een drietal vaten toont. **Boven-**

aan prijkt de zinspreuk FATA VIAM INVENIENT, beneden: Obijt Gerrardt Van der Laen 16 February 1635, A AETATIS SVAE 82.

Eenvoudiger zijn de grafsteenen der familie Corsteman, omstreeks 1600 groote grondeigenaars. Zoo sprak van 1580 tot 1584 Adriaen Cornelisz Corsteman recht als Welgeboren Man van Rijnland, een onderscheiding die toen in Rijnland niet uitsluitend met afkomst, doch met grootgrondbezit samenhang. In het baljuwschap Noordwijkerhout, waartoe ook Voorhout, Lisse en Hillegom behoorden, werd nog in veel later tijd geen grondbezit doch een welgeboren afkomst geëischt, behalve voor **degenen** die het ex-officio waren, namelijk de schouten en hun familie, welke laatsten evenwel niet in de overigens geringe fiscale voorrechten der welgeborenen deelden. Later zijn de Corstemans te Lisse verdwenen, doch treffen wij te Leiden de in Lisse geboren **Nicolaes** Claesz Corsteman van Rodenburch, welke 13 Januari 1664 trouwt met Agatha Arnoldusdr van Leeuwen en woont op het Rapenburg, het tweede huis van de Breestraat naar de Langebrug toe.

De eerste grafsteen luidt: Hier leyt begraven **Adriaen** Cornelisz Corsteman starf den 25-en January 1588. Het graf was gedekt met een drietal **dunne** platen (schaliën) uit leiachtigen hardsteen. De middenplaat bevatte veelal het grafschrift der **echtgenoote**, deze was **Maritje** Jansdr. Tetrode. Deze middenplaat ging in dit geval verloren en er is toen in later tijd een andere schalie toegevoegd, die luidt: „**ende Maddeleentje** Jansdr syn huisvrouw en starf den 25 Augustus

Anno 1614". Deze laatste was evenwel de huisvrouw van Pieter Cornelisz van der Codden, waard in de Zwaan.

Buiten de kerk ligt nog een grafsteentje met inschrift: Hier leyt begraven Adryaen Adryaensz **Corsteman** starf den 29 Julius anno 1602. Diens weduwe Catryn Claesdr **sGravemade** hertrouwde Cornelis **Pieters** op Kocxhorn te Wassenaar..

De grafstede van den gerechtsbode van Lisse geeft met strakke romeinsche letters het zevenregelig graf-schrift: HIER LEYT BEGRAVEN WOUTER- LENERSE VAN CALCKER OVDT - ONTRENT 70 JAERENDE RVSTEN - OPTEN SEVENDEN JUNY ANNO 1598 - ENDE MARGRIETE PIETERSDR - SYN HUISVROUWE EN RVSTEN - OPTEN 13 JANVARY 1602.

Een ander lid der dorpsgemeenschap was de schoolmeester Wiard **Takesz** van der Blom. Rond een medaillon, waarin een wapenschild met huismerk, mogelijk uit de letters H en N samengesteld, is in gothische karakters uitgebeiteld: „Hier leyt begraven Wier **Takesz**, schoolmeester tot Lys en starf den 16en maert Ao 1611 en syn huysvrouw Aryaentje Jansdr van Tienden starf den 24en maert 1611.” Buiten de kerk is bij den toren nog ingemetseld een steen met het volgende inschrift: „Hier leyt begraven Jacop Hendricksz **Heck** scoelmester tot lis starf den 12 en February 1610”; dit was de ambtsvoorganger van Wiert **Takesz**.

Verder werd in het midden der kerk nog een zware steen gevonden, die blijkens inschrift de grafstede dekte van een vijftal pastoors te Lisse uit het laatst

der zeventiende en de eerste helft der achttiende eeuw, waaromtrent de Heer J. P. Raaphorst o.a. in de Leidsche Courant van 29 Nov. en 2 en 6 Dec. 1938 een belangrijke bijdrage schreef. Deze steen werd aan het R.K. Kerkbestuur overgedragen.

De reeds vermelde buitenplaats „Huis ter Spekken” van de familie Van der Laen, omstreeks 1600 op grootscheepsche wijze gebouwd, waarvan Rademaker een fraaie afbeelding geeft, werd reeds ongeveer 1740 afgebroken, waarbij de voordeur voor 25 gulden voor de pastorie werd aangekocht. Het oorspronkelijke stamhuis van de welgeboren familie Van der Spekken lag waarschijnlijk wat dieper in het binnenduin, waar een tiental jaren terug sporen van een bouwwerk gevonden werden.¹⁾

Claes Cornelisz van Castricum, wiens grafsteen reeds werd genoemd, in gerechtelijke stukken merkwaardigerwijze altijd als „**Claes** Cornelisz alias **backer**” aangeduid, was pachter van de aanzienlijke boerenhofstede „Den Burg”, behoorende aan de familie Pynssen, welke op de kaart van 1583 voorkomt. De weduwe van Castricum, namelijk **Neeltje** Cornelisdr **Verdel**, dochter van Cornelis Maartensz en jonge Geertruid Adryaensdr Corsteman, hertrouwde in 1620 met Pieter Cornelis Keyser en bleef op de hofstede wonen. Naderhand is hiernaast aan de zuidzijde nog een hofstede gebouwd, welke thans nog als „Zwanendrift” bestaat.

¹⁾ Vermeld in rekeningen van de rentmeesters van Noord-Holland in 1343: „lijfhuren tusschen Lisserbeke en ter Specke”.

De naam „Den Burg” wijst naast de vrij talrijke vondsten van kloostermoppen van groot formaat ($33 \times 17 \times 8\frac{1}{2}$ cM.) wel op een vroege vestiging en hier moet mijns inziens de eerste burcht van Lisse gelegen hebben, mogelijk het stamhuis der **Heeren Van Lisse**. In verband hiermede is een oud bericht omtrent de fundeering van een achthoekigen toren bij het graven van den Ringsloot van den Poelpolder misschien van belang. Achter de plaats van de hofstede „Den Burg”, welke vermoedelijk omstreeks 1650 weggebroken is, ligt thans een vrij omvangrijk boschje, halvemaanvormig tegen de ringsloot aan en voorheen door een sloot van het weiland gescheiden. Mogelijk houdt de grond hier nog sporen verborgen. De naam van dit „Paulusboschje”, waarvan nog geen verklaring gevonden is, zou mogelijk op een gekerstende heilige plaats aan den oever van den Poel (thans Poelpolder) kunnen wijzen.

De geschiedenis van het huis **Dever**, waarvan thans nog slechts de resten van een woontoren met metersdikke muren over zijn, is zeer onzeker. Uit de afbeeldingen in de prentverzameling van het gemeentearchief te Leiden en een serie schilderijtjes van G. Leembruggen in het Museum de Lakenhal aldaar, valt af te leiden dat in het begin der 17de eeuw een nieuw heerenhuis aan de straatwegzijde tegen den ronden kant van dit bouwwerk werd opgetrokken. Na den blikseminslag in 1848 is dit heerenhuis zoodanig vervallen, dat het van lieverlede in elkaar viel, zoodat de oude kern weer overbleef. Deze thans nog als bouwval behouden woontoren,

die met het vierkante gedeelte in den breeden grachtvijver stond en met zijn halfronden kant het slotplein beheerschte, was ook aldaar niet de eerste vestiging. Immers het Gemeentearchief te Leiden heeft uit ongeveer 1730 een afbeelding van de „Ruïn van het „Oude huys te Deevere op de Voorplaats”¹⁾, een langwerpig gebouw, dat m.i. aan de noordzijde van het slotplein gestaan moet hebben, en mogelijk de woonplaats was van Gerrit die Ever, die als houtvester in dit gebied optrad²⁾.

Dat deze **zaalbouw** ook weer niet de eerste vestiging was, is gebleken uit vele ter plaatse opgedolven scherven, waarbij ook Germaansch primitief aardewerk, kogelpotten en Pingstdorfer werk vertegenwoordigd waren, zoodat deze plaats ook in de eerste tien eeuwen onzer jaartelling wel bewoond zal zijn geweest. Ongetwijfeld zal dit in het **broekland** **vooruitgeschoven** lage duin, dicht bij den vischrijken Poel, ook voor zeer vroege bewoners een aantrekkelijke verblijfplaats zijn geweest. De grondige omwerking tot bollenland van dit terrein maakt het evenwel zeer moeilijk uit de poovere resten **verdergaande** gevolgtrekkingen te maken.

IR. A. F. DE GRAAFF.

Lisse, Herfstmaand 1940.

¹⁾ Catalogusnr. 11660.

²⁾ Zie voor de geschiedenis der bewoners en eigenaren: Leidsch Jaarboekje 1915, bladz. 57, idem 1921/22, blz. 55 e.v.; en de Nederl. Leeuw 1909, blz. 199. J. Craandijk geeft in zijn „Wandelingen door Nederland” 2de druk, Zuidholland, blz. 277 een tamelijk uitvoerige beschrijving van den toestand in het midden van de 19de eeuw.

Een Leidsche Lustrumviering vóór ruim honderd jaar (1835).

Het Leidsch Studenten Corps bezit een omvangrijk archief. Langzamerhand was dit onoverzichtelijk geworden, en door den oorlog zelfs volkomen in de war geraakt. Thans is, door het voortreffelijke werk van den Gemeentearchivaris Mr R. van Royen, alles opnieuw geordend en veilig opgeborgen in een aparte daarvoor achter „Societeit Minerva” gebouwde kluis.

Het lijkt mij voor „Oud Leiden” van belang, iets uit de geschiedenis van het L.S.C. te verhalen, en wat kan in dit Lustrumjaar, waarin helaas de feestelijke herdenking van de stichting der Academie achterwege moest blijven, actueeler zijn dan het relaas van een Lustrumviering ruim honderd jaar geleden? Wie het woord Lustrum noemt denkt direct aan een Maskerade. Hoe oud dit gebruik is, kan niet worden nagegaan. De eerste maskerade waarover het archief van het L.S.C. ons kan inlichten, is die van 1835. O.m. zijn hiervan overgebleven de uitvoerige in een keurig handschrift geschreven notulen van de Maskeradecommissie. Deze bestond uit tien leden; praeses

was J. Boot, *ab-actis* F. Beelaerts van Blokland. De leden waren niet allen lid van dezelfde der toen bestaande studentenvereeningen. Voor zoover ik kan nagaan, werkten alle studenten hier in groote harmonie samen, zonder echter contact te hebben met het door allen min of meer gerespecteerde Collegium Omnium In Belgio Senatuuum Supremum. Dit wordt tenminste nergens genoemd. De belangrijke Senaat Amicitia had de leiding in handen, hetgeen o. a. blijkt uit het opschrift van een rekening van den zadelmaker W. Pieters.

Op Woensdag 12 November 1834 ving de Maske-
radecommissie haar werkzaamheden aan. Besloten werd „dat tot stof der maskerade hoofdzakelijk eene historische zal gekozen worden, die door onderscheidene kleinere voorstellingen zou kunnen gevolgd worden”. 1).

Om een onderwerp op te sporen verdeelde men zich in vijf secties, die elk hierover hun gedachten zouden laten gaan. 19 November werd het resultaat van de onderzoekingen bekend. De heeren Beijne en Van Wijnoxbergen hadden het plan gemaakt voor te stellen de bijeenkomst van Frans I en Hendrik VIII bij Calais in 1520, of de komst van Keizer Karel V te Parijs, bij gelegenheid zijner doortocht door Frankrijk in 1539.

De leden Boot en Stollé sloegen de kroning van Karel den Groote te Aken in 801 voor; Berkhout en Roukens „een stuk uit den tijd van Lodewijk XI in

1) De aanhalingen zijn uit het notulenboek.

1482, genomen uit den roman „Notre Dame de Paris”, terwijl de combinaties Allebé-Beelaerts en van Tets-Hoffman hetzelfde onderwerp geschikt achtten, n.l. „De intogt van Ferdinand en Isabella in Grenada in 1492”. Tot uitvoering van het laatste plan werd besloten. Bij de keuze van al deze onderwerpen schijnt uitsluitend gelet te zijn op de mogelijkheid, fraaie costuums te kunnen dragen. Dat het Spaansche vorstenpaar met hun gevolg van Grandes en Mooren niets met Nederland en Leiden te maken had, hinderde blijkbaar niet. Een dergelijke mentaliteit is lang gebleven. Buitenlanders, die in onze Vaderlandsche geschiedenis povere verschijningen zijn geweest, hebben in Leiden vol pracht en praal hun Lustrumintocht gehouden, waarbij groote figuren uit het eigen land een ondergeschikte plaats werd toebedeeld. Zoo zag men in 1860 Willem van Oranje in het gevolg van Frans van Anjou, in 1870 reed Prins Maurits achter den Graaf van Leicester door de stad.

Maar keeren wij terug naar de maskerade van 1835, de commissie besloot „eene convocatie van de Leden der Studenten-Societeit te houden, op Vrijdag 21 November, ten 2¹/₄ ure teneinde hen te verzoeken om tot de kosten der maskerade de somma van f 500.— bij te dragen”. Tevens werd bepaald, dat op 24 November bovendien „eene Algemeene Vergadering der H.H. Studenten” gehouden zou worden waarop het onderwerp, dat was uitgekozen, zou worden bekend gemaakt „t welke een ieder zal verzocht worden, zoo veel mogelijk geheim te houden”. Verder besliste men o.a. „dat de voorstelling zal

besloten worden door boertige toneelen, welke ook door de Studenten zelve zullen kunnen worden uitgedacht; doch aan de Commissie, ter goedkeuring, moeten worden ingezonden, met het een of ander teeken gemerkt." Op een vergadering van 15 December werden de zes volgende onderwerpen uitgekozen:

1. „Die omtrent de faculteiten" (Een wagen waarop vijf duivels, voorzien van de emblemen der faculteiten).

2. „Die omtrent publieke promotien en graden". (Een wagen waarop een ezel plechtig tot doktor wordt gepromoveerd).

3. Een kruiwagen.

4. Een kwakzalver.

5. Twee rollende studenten.

6. „Het invitatie-consert en casino". (Het concert voorgesteld door een wagen, waarop vele heeren en één dame, met wie beurtelings gedansd wordt; het casino was de omgekeerde toestand: vele dames, die na elkaar door één heer werden afgedansd. Ook alle vrouwenrollen werden natuurlijk door studenten vervuld).

De commissie zou de rollen verdeelen en de onkosten over de deelnemers aan den optocht omslaan. De festiviteiten moesten op 9 Februari plaatsvinden, daar de 8e een Zondag was. Pas later is, wegens het ongunstige jaargetij, waarin 8 Februari valt, de gewoonte opgekomen om de Lustrumfeesten in den zomer te houden.

De kosten der gebruikelijke serenades, die vóór de optocht aan de professoren gebracht zouden worden, werden, zooals gewoonlijk, door alle studen-

ten gedragen. Een bedrag van f 1.— per persoon moest bij de praesides der faculteiten gestort worden.

Het enthousiasme der studenten voor het **maske-
radeplan** was groot. Op 3 December was het getal der inteekenaren de 200 al gepasseerd. Nu had men een basis, waarop gewerkt kon worden. Het lid van de commissie Van Wijnobergen had de rekeningen van een dergelijke optocht, die op 8 Februari 1828 was gehouden, opgezocht onder de „Societeitspapieren” (sic!). Door de onvolledigheid ervan werd men hierdoor niet veel wijzer. Tegenwoordig zijn genoemde papieren spoorloos **verdwenen**.

Op voorstel van den praeses zou de heer Gravé uit 's Gravenhage de **costuums** leveren voor een prijs, die ongeveer 3 à 400 gulden zou bedragen. **Wijnobergen**, Roukens en Beelaerts togen naar den Haag om de kleren bij Grave te gaan bezichtigen. Op de vergadering van 11 Januari 1835 deelden zij mee, dat ze deze „zeer zindelijk en **frisch**, en voor 't gebruik dienstig” bevonden hadden. Alleen bleek het moeilijk om chabrakken voor de paarden te krijgen. **Madame Blondin** te 's-Gravenhage, op wie men zijn hoop gevestigd had, gaf voor deze niet te bezitten, hetgeen blijkbaar door de **heeren** commissarissen niet geloofd werd. Tenslotte vond men de firma **Sinkel** bereid ze te leveren, terwijl een aanbod van den heer Haas, bontwerker te 's-Gravenhage om één of twee tiggervellen als paardendekken gratis te lenen, dankbaar werd aanvaard.

Boot en Hoffman gingen naar den burgemeester om vergunning te verzoeken voor het houden der

optocht. Bij die gelegenheid vroegen zij tevens de oude wapens, die op het stadhuis bewaard werden, te leen; beide verzoeken werden toegestaan. Pijl-kokers, schilden, zwaarden, sabels, lanssen, pieken en herautenstaven werden, voor zoover ze niet van het Gemeentebestuur geleend waren, door den timmerman Rijke geleverd, alsmede de wagens „voor de burlesque scènes benoodigd, en de hemel voor den wagen van den Kardinaal en den Bisschop, zijnde voor den wagen van den Groot-Inquisiteur, nog een hemel van de maskerade van 1828, op de Sociëteit voorhanden en dienstig bevonden”. De behanger Schouten beplakte de schilden van de voornaamste ridders in de optocht met hun wapens; ook de praalwagens verfraaide hij, alles te zamen voor f 33.-. Hierbij kwam nog eene rekening van A. C. Taverne voor goudkoord, franje en gallon ter waarde van f 41.38¹/₂. Voor het bronzen en verzilveren van de houten wapenen werd aan J. Hendrik Smit f 62.10 betaald, terwijl P. v. Leeuwen f 6.99 in rekening bracht voor goud- en zilverpapier. Voor den schoonen schijn was dus genoeg gedaan! Elke deelnemer moest voor zijn eigen handschoenen **en** knevels zorgen; de Spaansche en Moorsche ruiters moesten de teugels en hoofdstellen van hun paarden met geel en rood band laten bekleeden. De Moorsche ruiters konden hun stijgbeugels bij den blikslager Noodts op den Nieuwen Rijn in stijl laten brengen. De tien commissarissen zouden zelf meedoen, in het zwart gekleed als Spaansche edellieden. Men zou moeite doen om de medewerking van het corps muzikanten van de

schutterij voor de feestviering te verkrijgen. Aan den stadscommandant had men dertig kurassiers gevraagd, die den weg moesten vrijhouden. Hiervoor is een nota van f 42.— in het archief over.

Voor de serenade aan de professoren had van Tets geïnformeerd dat „de muziek van Knippenberg”, een corps van 28 man, de f 200.— niet te boven zou gaan. Blijkbaar waren zijn informaties niet heel goed geweest, want op een quitantie van 22 Februari 1835 prijkt het bedrag van f 350.—.

Aangezien de stoet bij avond door Leiden zou trekken, werden liefst 300 fakkeldragers gehuurd voor f 0.75 per man. De Commissie verwachtte, dat in Amsterdam goedkoope fakkels te krijgen zouden zijn. Na afloop van de vergadering op 21 Januari begaven de leden der commissie zich „met een’ knecht, van een fakkel en wastoorts voorzien, buiten de stad, ten einde te onderzoeken, of welligt het licht van de wastoorts wenschelijker voor ‘t gebruik in den optogt zijn zou, dan dat der gewone fakkels”. De laatste bleken het geschikst te zijn. Van Wijnbergen en Hoffman verzochten den burgemeester, om de bevolking tot een algemeene illuminatie van de stad op den feestdag aan te sporen. Deze antwoordde echter, dat de meeste inwoners niet voor een dergelijke kostbare uitgave voelden. De slechte tijdsomstandigheden, zoo kort na den Belgischen oorlog, zullen hieraan wel meer de schuld zijn geweest dan gebrek aan belangstelling.

Op 5 Februari werd een vergadering van alle deelnemers belegd, waarin instructies over den gang

van zaken werden gegeven. Het verkleeden zou in het Academieggebouw geschieden; daartoe hadden de curatoren en de betrokken hoogleeraren goedgunstig de theologische, de litterarische en de medische „faculteitskamers” (bedoeld is: collegezalen) beschikbaar gesteld. Het was verboden rollen te verruilen of te veranderen. Ieder werd verzocht „zich in den optogt fatsoenlijk te gedragen en matig te zijn in ‘t gebruiken van drank”. Voorts mocht men geen drank aan de kurassiers geven. Intusschen waren er programma’s gedrukt, die aan de notabelen der stad werden rondgebracht. Het archief van het L.S.C. bezit hiervan een exemplaar. Het is in den vorm van een reclamebiljet in het kort bevattende de namen van de voornaamste personages en groepen in den stoet. De burlesque scènes zijn niet opgenomen. De namen der deelnemers mist men, in tegenstelling tot het latere gebruik. Met potlood zijn er echter een paar bijgeschreven. Daaruit weten wij, dat de heeren van Heijst en Boreel de hoofdpersonen Ferdinand en Isabella voorstelden. W. C. de Crane vervulde de rol van Don Juan van Arragon, Heyns en G. K. van de Kastele die van Kardinaal de Mendoza en den bisschop van Avila; B. Gewin was Groot-Inquisiteur. Hetzelfde korte overzicht van de optocht werd, voor het eerst, afgedrukt in den Leidschen Studentenalmanak voor het jaar 1836. Het programma was „Te bekomen in den Boekwinkel van L. Heldring en Zoon, à 20 Centen.”

Op Zaterdag 7 Februari begaf de Commissie zich, ‘smiddags om half twee vol verwachting naar de Academie om de costuums te bezichtigen en te passen.

De zoon van den heer Grave kwam echter met de boodschap, dat zijn moeder pas 'savonds om half zes met de kleeren uit den Haag zou komen. De vergadering werd dus geschorst. Tenslotte arriveerde mejuffrouw Grave „met de costumen, die ontpakt, bezichtigd en zeer dienstig” bevonden werden. Doch er was nog pas een gedeelte aanwezig, zoodat het aanpassen wederom uitgesteld moest worden. Daar de heer Grave er zelf niet bij was, schoot het sorteeren van de verschillende pakken niet erg op. Verder wil ik het woord laten aan den ab-actis Beelaerts. „Des Zondags ten 9 ure in den ochtendstond(!?) hervat de commissie hare zitting. Van tijd tot tijd ontvangt men weder, gedurende den dag, de overige costumen. De deelnemers komen van uur tot uur op, om dezelve aan te passen, hetgeen dan ook, in zoover men ze heeft kunnen sorteren (dat nogal vrij wel gelukt was) geschiedt; de meesten werden vrij goed en passend bevonden.

Des namiddags ten 5 ure begeven zich de leden Hoffman en Beelaerts met den Societeitsknecht (Toon Muller) en 6 fakkeldragers naar het Haagsche Schouw, alwaar zij, ten 6 ure, 34 ruiters, onder aanvoering van den Pikeur Stegerhoek, volgens gemaakte afspraak, aantreffen; de fakkels worden aangestoken, en onder dit fakkellicht begeeft men zich naar Leiden. De proef wordt met den besten uitslag bekroond; bij geen enkel paard is de minste vrees te bespeuren, en allen keeren, ten dezen opzichte gerust, huiswaarts weder; de 2 leden der commissie begeven zich weder naar de Akademie, alwaar zij ten 7¹/₂ ure

hierna aangekomen, van hun wederwaren verslag doen.

Nadat aldus de gansche dag met sorteren en passen was doorgebracht, verlaat de commissie, des avonds ten 10 ure, de Akademie, na alvorens **eenen** renbode naar den Heer Grave gezonden te hebben, met het verzoek, om zoo spoedig mogelijk zelf over te komen. De commissie begeeft zich ten huize van den secretaris, alwaar zij besluit om de H. H. Deelnemers uit te nodigen, zich, deels ten 6 ure, deels ten 7^{1/2} ure, in 't gebouw der Akademie te bevinden, ten einde zich aan te kleeden, en de ruiters te verzoeken, hunne paarden in de Manege van den Heer **Stegerhoek** te bezorgen.

Voorts wordt aan ieder lid der Commissie dat gedeelte der optogt, door 't lot toegewezen, waarover hij op Maandagavond in 't bijzonder het oog zal moeten houden. Des **middernachts** sluit de Praeses de Vergadering, dezelve bepalende op Maandag den 9 Februarij des morgens ten 9 ure in 't gebouw der Akademie.

Op Maandag den 9 Februarij, des morgens ten 9 ure, hernieuwt de commissie hare zitting in 't gemelde **locaal**. Gedurende den morgen worden al de wapenen en verdere gereedschappen en **benooddigheden** voor de optogt en de boertige voorstellingen in 't klein verwulfd auditorium gebragt, hetwelke daardoor in een wapenkamer herschapen wordt. Eindelijk worden wij ten 11 ure door de komst des Heeren Grave verrast en gerustgesteld, hij berigt ons, dat de vertraging in 't maken van eenige kleedingstukken, die hij nu medebrengt, de rede was, dat hij

niet eerder gekomen is. Met zijne medewerking wordt de sortering en in orde stelling der kleeren voleindigd.

Nadat zich de helft der Commissarissen (daar de andere helft, uit de 5 Praesides bestaande, door de bemoeijingen met de gewone Serenades, niet 200 vroeg tegenwoordig konden zijn) ieder naar de hem toebedeelde Faculteitskamer (Roukens en Hoffman in de Theologische, Wijnobergen in de Medische, Beelaerts in de Litterarische Faculteitskamer, en Boot in 't klein, zoogenaamd Juridisch Auditorium) begeven had, komen de Deelnemers achtereenvolgens op de hun bepaalde uren aan en worden door de hun toegeschikte Commissaris gekleed. Toen dit ten 8^{1/2} ure, voltooid is, ontvangen zij hunne wapens en de ruiters begeven zich naar de Manege om hunne paarden te bestijgen.

Dit alles aldus geschikt zijnde, komen de Praesides, na den afloop der Serenades, terug, en wordt de gansche Optogt op het Rapenburg gerangschikt. Dit geschiedt zeer spoedig en in de beste orde, en ten 9 ure ziet men de Optogt, die het gansche Rapenburg van de Noordeindsbrug af, tot voorbij de Academie beslaat, zich in beweging stellen. De trein doorkruiste het beste gedeelte der Stad volgens de orde in het Programma geregeld, en kwam ten 12 ure weder in de beste orde in 't gebouw der Akademie terug, alwaar men zich ontbond, terwijl men daarna den verderen nacht in gulle vrolijkheid en hartelijke tevredenheid op de **Societeit** Minerva doorbragt.

De trein was 180 personen sterk, waarvan 150

(en daarvan 54 te paard) het historische, en 30 het **comische** gedeelte, uitmaakten. Overal zag men de huizen en straten der Stad, langs welke de optogt ging, met eene overgrootte menigte van aanschouwers (inwoners en vreemdelingen) opgevuld, en ieder toonde zijne tevredenheid, zoo wel over de talrijkheid der deelnemers, luisterrijke pracht en verscheidenheid der costumen, als over de goede orde, die er bij allen, gedurende den ganschen optogt heerschte; terwijl men geen het minste ongeluk te betreuren had. Bewonderde men het heerlijk affect van de schitterende Spaansche en Moorsche costumen; niet minder werd men op 't gezicht van het laatste (het burlesque) gedeelte van den optocht verrast, en voelde men zich genoopt, zijne bedaarde bewondering voor de werking der lachspieren te doen plaats maken.

Jammer slechts, dat eene hevige sneeuwbuie op 't laatst ons overviel, en vele costumen aanmerkelijk beschadigde. Na den afloop van 't feest wenschten de Commissarissen zich van harte geluk met den goeden afloop van hetzelfde, en smaakte daarin de heerlijkste voldoening voor haren drie **maandelijkschen** arbeid."

Even romantisch als de beschrijving van Beelaerts is het gedicht, dat Beets, toen Leidsch Student, maakte naar aanleiding van deze maskerade bij fakkellicht. Ik noemde bij de deelnemers reeds de naam van Beets'vriend den litterairen theoloog Bernardus Gewin. Ook Kneppelhout deed eraan mee; Beets echter niet. Met bezoek zag hij van zijn kamer uit den stoet voorbij trekken.

In 1835 was de romantiek nog jong. De eerste groote Leidsche maskerade, die een gebeurtenis uit het verleden voor een oogenblik wilde doen herleven, moet in verband met de romantiek gezien worden. Het succes, dat men oogstte, vormde de basis voor een nu reeds meer dan een eeuw oude traditie.

November 1940.

R. VAN LUTTERVELT.

P. Dubordieu.

Portret van Jan Jzn Orlers

(Leiden, Sted. Mus. „de Lakenhal”)

Een inventaris en een portret van Jan Jansz. Orlers.

Orlers beteekent voor hem, die zich voor Leidens verleden interesseeren, met van Mieris en enkele andere plaatselijke stadsbeschrijvers en historiographen, de bron bij uitnemendheid, waaruit zij steeds moeten putten.

Jan Jansz. Orlers werd geboren te Leiden den 5den Januari 1570 of, gelijk Orlers op gezag van zijn oom Jan van Hout in een notitieboekje opschreef, „op Driekoningenavond A° 1570” ¹⁾. Zijn moeder, Barbara van Hout, zuster van Jan van Hout, overleed reeds in 1577. Aangezien de vader wat avontuurlijk was, nam Jan van Hout, Leidens niet genoeg te roemen secretaris, de opvoeding van de kinderen op zich. De jonge Orlers werd opgeleid tot een degelijk boekhandelaar en vestigde zich, na zijn huwelijk met Geertruyt Andriesdr, (dochter eener Delftsche boekverkoopster, te Leiden. Na de verandering der regeering door Prins Maurits in 1618, kwam hij in de

¹⁾ Zakboekje van Orlers, Bibl. van Leiden no. 10181. Verg. voor de volgende levensbijzonderheden: Nw. Ned. Biogr. Wb. I blz. 1391. Cat. Bibliotheek Leiden e.o. (1904) no. 2035.

Veertigen en vervulde sedertdien verscheidene openbare eereambten te Leiden: 1619—1630 schepen, 1631 burgemeester, 1639 lid van de vroedschap, 1618-41 royeermeester en 1633-1641 weesmeester. Hij overleed te Leiden 10 Augustus 1646.

Het belangrijkste is hij voor ons als samensteller van de „Beschrijvinge der Stadt Leyden” 2), waarbij hij gebruik maakte van de papieren van Jan van Hout, Janus Dousa en Scriverius, voorts als schrijver van de „Nassauschen Lauren crans”, of „beschrijvinge en afbeeldinghe van alle de Overwinninghen, die God verleend heeft door het beleyd van Maurits” 3). De Nassausche Lauren crans zullen wij aanstonds weer ontmoeten. In 1615 en 1616 verscheen nog „La gnalogie des Illustres contes de Nassau etc”.

Blijkens het reeds vermelde zakboekje, waarin de vele tegenslagen, welke het echtpaar troffen, met godvruchtige berusting werden neergeschreven, sterven zijn zeven kinderen alle op jeugdigen leeftijd, behalve zijn dochter Barbara 4). Haar kinderloos overlijden op 17 Augustus 1640 was aanleiding voor

2) Eerste druk 1614, tweede druk 1641, een druk z.j. en een van 1781.

3) Het merkwaardige is, dat de eerste uitgave van 1610 zonder naam verscheen, terwijl een tweede druk (1619), welke verscheen onder den titel van „De oorlochs-daden van Maurits, off den nieuwen, vermeerderden Nassauschen Lauren crans” wel den auteur vermeldt.

4) Zij werd geboren op 5 Februari 1606, huwde le 10 Februari 1632 met Mr. Jan Angillis, doctor in de rechten, notaris en secretaris van Soeterwoude. († 2.3.1635), 2e 19.2.1640 met Johannes Jansonius, praeceptor aan de triviale schoole.

den toen 70-jarigen Orlers om een inventaris zijner bezittingen te maken.

Dit in November 1640 opgemaakte stuk 5) is in verschillende hoofdstukken onderverdeeld en vermeldt steeds afzonderlijk de van de dochter Barbara afkomstige zaken. Het begint met:

„Silverwerck, Juwelen ende enich Potgelt”.

„Een grooten gedecten vergulden Cop (bokaal met deksel) van de Co. mat. van Bohemen (d.i. de Winterkoning) mij inden jaere 1612 vereert voorde dedicatie vanden Nassausschen Lauren Crants, met een Cupido van massyf silver daer op staende wegende omtrent 40 Loot yder loot genomen op 36 st. ende met faictsoen genomen op 90 gl.

Twe vergulde cogens ofte Kelcgens bij mij A° 1614 van francfort gebracht 17½ lood 't loot XXV st. Twe nieuwe zilveren schalen, de ene bij de stad Leyden inden jaere 1616 aen mijn voor enige diensten aen mijn vereert ende met des stadts waepen geteykent, ende de andere bij mijn doen maeken ende met ons beyder wapen doen teyckenen. tsamen 54 loot a 28 st. met het faictsoen genomen op 80 gl.

Een zilveren schael gecomen van mijn Oom Jan van Hout, tot een pillegift van mijn 'dochter Trijntgen Jans dr weegt an silver 23 gl.” (Doorgehaald en in *margin*e aangeteekend: „1640 aen Tetrodes dochter gegeven”).

„Twe zilveren gedopte kelcgens ofte cogens bij mij zelfs doen maecken.

Twe soutvaeten, met termen (hermen) ende ver-

5) Archief van de Leidsche Weeskamer, 3049 g*.

gulde Beeldens gemaect by neef Sacharias Cloot.
Een mostaerdpot met een lepelken daertoe behoorende.

Een porceleynen Copgen, met een zilveren Rand ende voet, van Oom Salomon gecomen ende van onze moeder Maria Symons geerft A° 1622."

Vervolgens worden vermeld: een drinkglas met zilver, zilveren kinderbel, lepels enz., meest pillengiften van familie en vrienden en een achtkant zilveren tafelbord met Orlers' wapen, in 1631 gemaakt door neef Cloot.

„Een Silveren Becken ende Lampet omtrent 300 gl. waerdich A° 1632 mij vereert by Jan Francoys Tartarolis" ^{5a}).

Dan volgen nog zoutvaten, puntschalen, lepels, kanetjes, mesheffen, vingerhoeden, reukballetjes enz.

„Gouden Ringen"

„Een gouden wapenring gesneden in swart agaet.
Een Turcoys Ring, my van myn huysvrouw over vele jaere vereert" en nog vele gouden en zilveren sieraden afkomstig van de dochter.

„Andere frayicheden".

„Mijn schepenszegel ende conterteycken met het ketengen van zilver.

^{5a}) Zie over den tafelhoeder J. F. Tortarolis: W. J. J. C. Bijleveld, Oud-Holland 1927 blz. 183; Nw. Ned. Biogr. Woordenb. IX blz. 1131; Dr. A. Bredius, Künstler-Inventare blz. 215 en 566. Vgl. Dr. C. Hofstede de Groot, A. Houtbraken u. seine „Groote Schouburgh" blz. 430: portretten van Marg. Tortarolis en H. Sandra door G. van Zijl.

Twe mael de letters Leyden, van zilver op mijn schepens tabbaert.

Een schoon vergult geciseleert meshecht gemaect bij Symon Soetens."

Voorts noemen wij nog een „paerlemoeren drinkhoorn" en „drinkschuytjes" en een zilveren „hechtgen" en wederom van de 'dochter: rijkgeborduurde beurs, speldekussen, messenkoker, handschoenen, e.a. kleedingstukken, w.O. het bruidskroontje en tenslotte „een schijf van cristal de montagne, in forme van een Brilglas."

Onder het Potgelt, dat verdeeld is naar gouden en zilveren penningen, figureeren een zilveren penning op de nationale synode van 1618 en 1619, de door de remonstranten tegen deze synode geslagen penning en de vierkante zilveren penning, geslagen ter gelegenheid van Leidens belegering.

Schilderijen etc.

„In het Voorhuys ende 't Compfoor"

„Twe conterfeysels van mijn ende mijne huysvrouwe geschildert A° 1600 bij Mr. Adriaen Verburch.

Een groote marct van Lange pier gecopieert bij Mr. Jan 6) Flesschiers, vader vande weduwe van Jan Porcellis."

Dan volgen een reeks schilderijen, waarvan de omschrijving te veel ruimte zou vergen, van Pieter Deneys, Codde, Mr. Coenraet 7), Dirc Lievens 8) (de

6) Lees: Balthasar.

7) Mr. Coenraet Schilperoort, landschapschilder, eerste leermeester van Jan van Goyen.

8) Broeder van Jan Lievens.

poort van Hoorn, 1638), Jan van der Stoffe, Grimmer, Carel van Mander, Jeroen Bosch, Cl. Clzn van Wieringen, Es. van de Velde, P. de Potter, Jan Lievens (vier evangelisten), Mr. Corn. Stoter, Baily („Het speldewercstertje met het sangsterken”), van Houten, van Heemskerck (pennensnijder), „een scheepsteyckening met potloot vande swager van Porcellis” ⁹⁾, Aernout Elsevier (Een langwerpig „winterken ende sommerken” voor de schoorsteen), de Schepper, Jan van Goyen, Dirc Lievens („een persiaensche tronye naert leven”), David Bailly (portret van Jan Angillis „ende mijne dochter”), Pieter de Neyn, „een heel groot Lantschap van Mr. Coenraet met Beelden van Mr. Jan van Goyen”, idem „lantschap geschildert tot Delft bijden Hyger met beelden van Mr. Jan van Goyen,” Mr. Jacob van Swanenburch („een Toverye” ¹⁰⁾, Verwer, Mr. Jan Besen, Verboom, Claes Laurisz. Mr. Jan Lievens zoon („de coster vant gasthuys met een dootshoofd inden arm” en „een bellenblazer, beyde naert leven”), Honthorst (twee narren, luitspelend en pijpend, Stoter, Henric Ferreris, Moulijn, portretten van: „Oom Claes”, „mijn dochter Trijntgen Orlers” ¹¹⁾ en Prins Maurits en Frederik Hendrik, Adr. van Leeuwen (historie van Andromeda), Mr. Adr. Verburg (historie van Loth), Mr. de Rijcke (Mozes slaat het water uit den rots),

⁹⁾ Hendrik Anthonissen.

¹⁰⁾ Deze meester specialiseerde zich op hekserijen, toverijen e.d. onderwerpen.

¹¹⁾ Die overigens niet ouder werd dan 1½ jaar (zakboekje f. 5^{vo}).

„twe oude conterfeytsels van een schilder met zijn vrouw ende by hemzelfs gedaen”, van Heussen, Stoter, Sachtleven ¹²⁾, (Spokerij), Blocklandt, een teyckening van Aertgen. ¹³⁾

Dan volgen de gebruikelijke rubrieken van het gewone huisraad.

Orlers blijkt nog een huis in Leiderdorp te bezitten, waarschijnlijk voor zomerverblijf. Wij noteeren, naast een zeer eenvoudig huisraad en enkele ingelijste prenten, een groenmarkt van Jan Lievens.

Dan vermeedt Orlers, onder verwijzing naar den laatsten catalogus, zijn „boeken, const en kaarten”, en vervolgens onder het hoofd

„Ander overgeslagen dingen”

„Mijn eygen conterfeytsel 1640 gedaen bij Bordieu ^{13a)} en hem daervoor gegeven 42 gl ende voorde Ebben lijst aen Willem Jansz. Swanckert 8 gl.”

Tot slot nog de renten, actien en credieten, onroerende goederen, waaronder woonhuis, speeltuin onder Soeterwoude ¹⁴⁾ en verscheidene andere woningen. Het geheele vermogen 'blijkt te belooopen f 28.409.— 12 st.

¹²⁾ Cornelis Sachtleven.

¹³⁾ Aertgen van Leyden.

^{13a)} Leidsch portretschilder, geb. in Frankrijk ong. 1609, overl. na 1678. Zie: Thieme-Becker, *Künstler—Lexicon* X blz. 1, waaruit blijkt, dat Dr. A. Bredius uit de notarieele archieven eveneens wist, dat Dubordieu in 1640 Orlers geportretteerd had. W. Martin, *Burl. Mag.* XLI (1922), blz. 217-218).

¹⁴⁾ Van dezen tuin is nog een kaart over (cat. *Prentverzameling Leiden III* (1907) no 8430). Wij konden niet nagaan of deze tuin identiek is met het huis te Leiderdorp.

In zijn op 12 Februari 1641 voor den notaris Pieter Dircksz van Leeuwen gepasseerd testament ^{14a)} lezen wij o.m., dat driekwart van zijn Neder-, Hoogduitsche en Fransche boeken bij gedrukten catalogus verkocht moeten worden door Abraham Commelin. 15) Hij legaleert de voor zijn „Beschrijvinge van Leyden” gebruikte papieren benevens de beide privilegeboeken aan zijn neef Mr. Bartelomeus van Tetrode (secretaris van Leiden). Zijn neef Claes Jacobsz. van Leeuwen krijgt het door oom Jan van Hout van zich zelf en diens vrouw Elisabeth van Winge opgestelde geslachtsregister, het origineele testament van Jan van Hout, een handschrift met gedichten van denzelfden en een boek afkomstig van Dr. Martinus van Tol. Er is een legaat voor het natuurlijke dochtertje van wijlen Marietje Jeroens, geboren begin December 1633, welk kind den testator blijkbaar zeer na stond. ¹⁶⁾

Dan volgt een nauwkeurige beschikking, hoe de kostbaarheden en portretten over de familie verdeeld moeten worden.

Het voor ons belangrijkste zij aan het slot vermeld en wel dat het „onlangs” door Dubordieu geschilderde portret aan Claes van Leeuwen Jacobsz. werd gelegateerd.

^{14a)} Archief Weeskamer No. 3049.

¹⁵⁾ Dit gebeurde evenwel op 3 Januari 1647 bij Frans Hackes in de Choorsteegh te Leiden. Zie cat. Bibl. Leiden no. 7995.

¹⁶⁾ Verg. protocollen not. L. van Grootelande Dec. 1633 no. 125, Not. archief Leiden no. 319 (Vriendelijke mededeeling van den Heer W. J. C. Bijleveld).

In het Stedelijk Museum „de Lakenhal” bevinden zich n.l. een mansportret geschilderd door Abraham de Vries, gedateerd 1646 en een mansportret geschilderd door Pieter Dubordieu, gemerkt: D.f. en Aetat. 70, beide afkomstig van het Raadhuis en voorzien van een etiket op de achterzijde vermeldende bij het eerste Jan Jansz. Orlers en bij het tweede Jan van Hout.

Nu doet zich het merkwaardige voor, dat het in 1646 door de Vries geschilderde portret onmogelijk een man van 76 jaar (de toenmalige leeftijd van Orlers, van wien verder geen portretten bekend zijn) kan voorstellen, terwijl Dubordieu geboren werd na den dood van Jan van Hout. Wij meenen met recht te mogen veronderstellen, dat het schilderij van Dubordieu hetzelfde is, als hetwelk Orlers in 1640 door dezen meester liet maken, hetgeen destemeer te aanvaarden is, door de leeftijdsbepaling op 70 jaar.

Hoe het portret van neef van Leeuwen op het stadhuis terecht kwam, zal wel voorloopig een raadsel blijven, evenals de vraag, wien Abraham de Vries in zijn werk vereeuwigde. In ieder geval moeten wij ons verheugen, dat van al de hierboven vermelde bezittingen, waarvan verder wel niets meer zal zijn na te sporen, tenminste een schilderij nog voor ons bewaard is gebleven en dat wij daarmee naar alle waarschijnlijkheid eindelijk een authentiek portret hebben gevonden van den Leidschen burgemeester en plaatsbeschrijver Jan Jansz. Orlers.

E. PELINCK.

Een brief van P. van Amerom,
student te Leiden,
over de ramp aldaar op 12-1-1807.

De oorspronkelijke brief bestaat uit twee halve vellen folio, samen **gevouwen** tot acht bladzijden, en is gezegeld geweest met een monogram in rood lak, waarvan nog een schrijffletter P dubieus leesbaar is. De brief is tweemaal gedateerd 13 Jan. 1806, eenmaal met een andere hand, mogelijk bij de ontvangst, links bovenaan op pagina 3; het nieuwe jaar was pas ingegaan, vandaar ongetwijfeld de herhaalde verschrijving in het jaartal. Het schrift lijkt vrij haastig, de inhoud, **middernachts** opgesteld, mag echter wel een bondig en duidelijk verslag worden genoemd van wat de auteur weinige uren te voren had meegemaakt: de verwoesting van een gedeelte van zijn stad en het verlies van talrijke goede bekenden.

De historische gebeurtenis is door overlevering, publicatie van enkele monografieën en opneming in velerlei werken over de geschiedenis des lands algemeen bekend gebleven; de ontploffing van het kruitschip vergde immers honderd een en vijftig slachtoffers

en ongeveer tweeduizend gewonden, waarvan een aantal kort daarna bezweek. De oorzaak, zeggen de geschiedschrijvers Erhartz en Bosman in *Ons Verleden*¹⁾, zal een raadsel blijven, daar heel de bemanning van het vaartuig om het leven kwam. Onze briefschrijver, de toenmaals twintigjarige student Pieter van Amerom (1786—1834), geeft er evenwel een redelijke verklaring van, gelijk ook de beschrijving van Roemer (p. 17) en diens eerste pamflet over de ramp (p. 12 en 13) suggereert.

Het cijfer 4 op de adreszijde, in roodachtige inkt, zal een bestelnummer zijn. De brief, aan Hendrik Jan van Amerom (1776-1833) geadresseerd, kwam later aan het gezin van Ds. Pieter terug. Diens zoon, Ds. Hendrik Cornelis Nicolaas van Amerom (1821-1894), predikant te Herwijnen, Bolsward en sinds 1857 te Gouda, huwde in 1849 Sara Martina Koppeschaar (1822— 1899), een zuster van den chemicus Dr. Willem Fredrik Koppeschaar (1831-1909). Voorts kwam de brief aan Maria Dorothea van Amerom, jongste dochter van het echtpaar van Amerom-Koppeschaar vernoemd, die hem aan mij schonk. Aangezien beschrijvende brieven als deze nog altijd veler belangstelling kunnen wekken en er uit die dagen maar weinige zijn gepubliceerd kunnen worden, wil ik de regelen, gelijk mij die als voren bekend mochten worden, hier weergeven, een en ander met wat commentaar, om dit artikel tot een zelfstandig geheel te maken

De inhoud is aldus:

¹⁾ Negende ed., bladz. 211 van deel 2.

Den Heer

Den Heer H. J. van Amerom in de Weverstraat
konstschilder te Arnhem.

Leyden den 13 Jan. 1806

(lees 1807).

Geliefde!

Wy allen zyn door de hand der alziende voorzienigheid nog in leven en (in) eene gezondheid waarvoor wij den **Algoede** niet genoeg kunnen danken. Gij hebt mogelyk van dit zwaar ongeluk dat deze stad getroffen heeft iets gehoord en om U hierin (sc. over ons) gerust te stellen zyn wy **verpligt** om U te **schryven**.

Broeder en Zuster, de hand des almachtigen heeft ons en in het byzonder onzen vader **zoo** liefderijk en bovenmenschelyk bewaard dat ons **dankstof** ontbreekt. Het slaat daar drie Uren, alles ligt by ons in **eenen** genoeglyken slaap; ik kan niet slapen, en wil liever dezen brief gereed maken, dat hij om 12 Uur vertrekken kan, en U gerust stellen, indien gy iets er van mogt gehoord hebben.

Zie hier het jammerlijk geval: Gister, en dus den 12 Jan., een dag die mijn geheugen niet gemaklyk ontgaan zal, is hier een schip met 14 lasten kruid en dus byna 40000 4, aangekomen. Het kwam van **Delft**¹⁾ en had aldaar het kruid gehaald, om het, ik weet (niet) waar naar toe, te vervoeren. Dit schip moest Leyden door, maar in plaats (zooals mij wel gezegd

¹⁾ Erhartz en Bosman berichten: bestemd voor Delft; volgens Knappert, Gedenkboek: ingeladen te Ouderkerk a/d Amstel.

is) van dien zelfde(n) morgen door te varen is het blijven liggen tot 's middags ten 4 uur het noodlottig Uur, waarin het geheele schip in de lucht gesprongen is. Het lag niet verre van de Langebrug by de St. Jacobsgraft. Wil ik U verhalen wat dit veroorzaakt heeft, dit zou mij onmogelyk zyn; de huizen die daar dicht by stonden zyn, als het ware, in de asch gelegd en ik geloof niet dat er een huis in de geheele stad, meer of min, niet beschadigd is. Ach, de ellende die deze stad ondergaan heeft is groot, en de menschen in dien omtrek van het schip zyn, òf omgekomen, òf zwaar gewond. De Schipper is aan het Utrechtsche veer gevonden en de knechts weet men niet, de mast ligt op de Hooiegraft en het roer vond een grijsaard. O, mijn hart bloedt, wanneer ik het gejammer der ramp(zalig)en hoorde. Ik was op mijn kamer bezig mijne boeken in orde te brengen, nooit zal ik vergeten het boek, Cicero(nis) Epist(ulae) ad diversos, 't welk ik in de handen hield toen ik het raam met een geweldigen slag uit zyne naven zag rukken, ik vloog naar beneden, daar stonden moeder, naaister, schoonmaakster, meid, even als dooden, en waar wij rondzagen, waren al de ruiten gebroken. O, ik heb nimmer een vertooning gezien, dat (die) op het duizen(d)ste gedeelte er gelijkenis naar heeft. De halve stad is verbrijzeld; en O, de menschen die nog onder de puinhopen liggen, God geve redding.

Daar wordt er een doode naar huis gebragt, die mist zynen (haren) man, die zyne vrouw, die zyn kind sedert dit Uur. Geliefde! onze Vader was in

(de) Bankt) bezig met de zijnen toen het halve gebouw voor hunne voeten lag en vader door een reet van eene gespalkte muur het leven behoude (beheld), zijn mede beambtenaar (van der) Post die naast vader stond, heeft twee volslagen Uren onder het puin gelegen, en de balk waaronder zyn(en) arm lag is na herhaalde proeven met windassen, nog door moeten gezaagd worden; de arm is gebroken.

Tullink stond aan de andere zyde van vader en is gewond, het is een man (van) in de zeventig. Verbeeldt U wat hier op de been is: Alle soldaten, alle burgers, de Cavalerie, en een gedeelte van de garde van den Koning, welke zelfs is gekomen en heeft alles bezigtigd). Professor Luzac is even voor dit Uur uitgegaan en is nog niet terug, men weet niets van hem³⁾. Ik ben over 12 Uur aan (zyn) huis geweest. Prof. Kluit en zijne vrouw zyn dood, enz. enz. Te veel om te noemen.

Verbeeldt U welke eene vertooning: Het is donker weer, maar overal zijn ligten gehangen; en (het) glinstert langs alle straten van het (versplinterde)

1) De Stadsleenbank aan de Zonneveldsteeg, waar thans het Hoofdbureau van Politie staat. De schade aan dit gebouw was zeer groot, daar het met het front in de richting van het kruitschip lag.

2) Zijne Majesteit bezocht tweemaal het terrein van de ramp, op 12 Januari van des avonds half negen tot 6 uur des morgens en op 15 Januari d.a.v.

3) De schrijver van den brief wijdde aan hem een uitvoerig gedicht, in druk verschenen bij Herdingh en Du Mortier, 1807, en uitgegeven ten voordeele der getroffen bevolking.

glas. Daar by tuschen de Nieuwsteegbrug en (de) Garenmarkt gedurig smeuling van de puin, brand op zommige plaats(en) — water! water! schelle ligten van vlambouwen. — Zie! daar wordt er weer een onder puin vandaan gehaald. Schrikkelijk! Schrikkelijk! De schade en ongelukken zyn onnoemelijk. Het is nacht, maar als de morgen aanbreekt. . . .

Geliefde! er leeft een voorzienigheid, die het lot bestuurt en de daden des menschen regelt, o ik gevoel het, wij denken niet genoeg aan hem, die in één minuut, zoo veele duizenden straft, ja! straft¹⁾. En zouden wij dit niet kunnen zeker stellen! het menschedom verdient het. En diezelfde is nog zoo goedertierend; als de storm zich verheft dan zullen verscheidene waggelende huizen vallen.

De schipper is om drie Uur door de Ketelboetersteeg gekomen met schellevis aan de hand, waar hem Neef Pelgrom gezien heeft, hij is bekend, doch byna kon hy op zyn beenen door beschonkenheid niet staan, en liet zich in den herberg nog een borrel geven; dus naar het gewigtig schip gegaan, en zyne knechten even zoo beschonken als hij, hebben waarschijnlijk vuur aan 't kruid doen komen.

Ik kan U niet schrijven, hoe de huizen zijn, verscheiden menschen moeten op straat hun nachtverblijf zoeken, wen de toegang in hun huis onmogelijk is. Anderen hebben nog een kamertje in orde kunnen brengen, waar zij al brullend zitten.

¹⁾ Cf Roemer, Beschrijving p. 14-24, en het Gedenkboek van 1906, p. 56-63.

Geen één van onze familie is omgekomen, doch veel schade. Juffrouw **Padding**, aan wier man ik een brief van M. Moens gebragt heb, is twee dagen kraams, bij welke de geheele Apotheek is ingestort (ev)en(als) nog andere Apotheeken ¹⁾. **Verburg**²⁾ heeft van zyn zoon, die daar dicht by het gelegen schip woont, nog niets gehoord, Vader en hy zyn op de **Puin**-hoopen van **deszelfs** huis geweest doch (hebben er) geen levend schepsel gezien.

Ik houd op, gy kunt de rampen genoeg bedenken, ik behoef (er niet verder over uit te weiden) noch kan ze U (genoegzaam be)schryven. **Aanzaagt** gy slechts een oogenblik Leyden (eens), gy zoudt even als ik op dit oogenblik, beven. De stad is arm doch deze onkosten **zy(n)** niet te overkomen, en het kan geen bedenkens **veelen**, dat hier de stad iet of wat tot lafenis zou kunnen toebrengen.

Aagje en **Fortman** en kinderen zyn ook wel. Met **Fortman** ben ik daar zoo even nog uit geweest. Nimmer ben ik zoo wonderlyk geweest dan tegenwoordig van 't geen ik gezien heb, niest (= niets) is mij geheel ontvloten.

Ik weet mijn brief is **slegt** en ik hoop maar dat gy hem verstaan zult, gy weet de omstandigheid.

Ach! geliefde hoe zegent God ons en zyn wy dankbaar, neen! neen! roept de stem der waarheid uit den bodem van ons hart.

¹⁾ Zie Gedenkboek bldz. 37 en 124 b.

²⁾ **Verburg** was een bekend kostschoolhouder, zie Gedenkboek in voce; Leidsch Jaarboekje 1933, bldz. 9.

Daar is het 5^{1/2} Uur (en) ik schrijf nog: wy zyn gezond.

O God behoede U voor zulk eenen ramp, en maak U aan dezelve gedachtig.

By ons is weinig schade in vergelyking van anderen, want elk huis heeft geleden. Vaarwel Broeder, Vaarwel Zuster, God geef u zynen zegen:

„De wegen der voorzienigheid zyn duister, maar zy zyn goed”. Onzer aller hartelyke groetenis en ook van my Uwe altoos toegenegen Broer

P. v. Amerom L.H.S.¹⁾

Myn brief is verward. Aan alle de welmeenende groeten.

Op St Nicolaas zyn hier de studenten zeer ingetogen geweest, en er is niets voorgevallen. Maar het moet te Utrecht gebeurd zyn. Er zal nu voor my in eenen langen tyd (geen) Collegie zyn, want de kamers liggen ingevallen.

PS: het is 10 Uur. Verburg is weder naar zyn zoon gaan zien en heeft hem gezien. Doch onder de puin, dood.

Men weet van vrouw en kinderen nog niets als mede niet van Venker' vrouw, waar het schip voor de deur lag; wy zyn nog allen gezond. Broeder het waait sterk. God leide U: vaarwel! Ik schryf alleen ter geruststelling. Groetenis allen van hier.

Waarde kinderen, om te toonen als dat ik leef en

¹⁾ Litterarum humaniarum studiosus, ingeschreven 2-9-1805.

gezondheid tot nog toe bezit, zoo schryf ik u deese weinigen (reegelen) ; onze bank is ingestort, wie weet of het in een jaar een beetje in orden is; nu vaard wel u vader Cor^s: v: Amerom.¹⁾

E. J. **KOPPESCHAAR.**

¹⁾ De laatste alinea, in langzaam duidelijk schrift, heeft dus de vader er aan toegevoegd, Cornelis van Amerom (1752—1827), die sinds c. 1790 te Leiden woonde.

Jan van der Heyden te Leiden.

Het is bekend dat Jan van der Heyden relaties met Leiden gehad heeft. Hij leverde brandspuiten aan deze stad en organiseerde er de straatverlichting. Leidsche stadsgezichten van zijn hand worden in de litteratuur echter slechts gesignaleerd met een vraagteeken, of ze zijn zoek.

In zijn Verzeichnis enz. noemt Hofstede de Groot onder nr. 98 een gezicht op de stad, van buiten een poort, dat in 1832 te Parijs werd geveild en sinds dien zoek is, en onder nr. 119 een grooter gezicht op de stad, uit het Zuid-Westen gezien, dat door Bredius in Oud-Holland een gezicht op Leiden genoemd wordt, maar dat, naar mijn meening, Leiden onmogelijk voor kan stellen. Onder nr. 97 wordt genoemd een gezicht op de St. Jansbrug, laatstelijk in 1771 voor f 810.— te Amsterdam geveild, welk schilderij misschien identiek zou zijn met nr. 216, dat in 1861 te Leuven 6000 frcs opbracht.

In 1937 bezocht ik het Metropolitan Museum in New York, en vroeg daar naar werk van van der Heyden. Twee werken van zijn hand waren in het museum; een ervan, hoewel in den catalogus niet als

dubieus gebrandmerkt, vertoefde in het *depôt*. Het stelde kennelijk de door Pieter Post in 1654 gebouwde Zwanenburgh in Polanen (Halfweg) voor, en, hoewel uitvoerig gesigineerd, leek het mij erg twijfelachtig.

Des te meer was ik verheugd, toen ik in het tweede schilderij een, voor een Lelenaar met eenige topographische belangstelling, onmiskenbaar Leidsch tafereel herkende, en wel het bovengenoemde, zoek gewaande, nr. 97=216 van Hofstede de Groot. Deze niet zichtbaar gesigineerde, maar zeer karakteristieke van der Heyden, een paneel van 54 bij 69.8 cm., stelt de stille Mare voor, ziende naar de Hartebrug, vroeger de Marebrug. Het huis links naast de brug is een brouwerij, die een rood rennend hert als merk voert. Links op den voorgrond treffen wij een steenhouwerswerkplaats aan. Het stuk zal vermoedelijk tusschen 1670 en 1680 geschilderd zijn.

Naar de bovengenoemde prijzen te oordeelen werd het vroeger nogal hoog gewaardeerd, hetgeen men zich, zelfs uit de reproductie, kan indenken. Fr. de Burtin, te Brussel, in wiens verzameling dit stadsgezicht in 1808 was, roemt het in hoogdravende bewoordingen. Wel aardig wijst hij er op, dat de door de zon beschenen huizen aan den rechterkant, door hun sterke lichtreflexen, de overzijde in een clair-obscur zetten, dat beide sterk contrasteerende partijen toch in een volmaakte harmonie brengt.

Helaas is de linkerhelft van het schilderij nu sterk geschonden. De directie van het museum heeft het blijkbaar niet aangedurfd om een van de vele schil-

Jan van der Heyden, Stille Mare te Leiden,
paneel 54 x 69.8 cm.
Metropolitan Museum of Art, New York.

ders der „nieuwe zakelijkheid” met een restauratie te belasten. Waarvoor trouwens de laat-18de-eeuwsche Leidenaar Prins, bewonderaar en navolger van van der Heyden, de aangewezen man zou zijn geweest!

Ik weet niet of de brouwerij van het roode hert omstreeks 1670 een algemeen bekenden naam had. Een eeuw eerder stond hier al de brouwerij van Frans Adriaenz.¹⁾ Vermoedelijk heeft het bier van 't roode hert op den kunstenaar van der Heyden een goeden indruk gemaakt, want de vaten van den zelfden brouwer vinden wij op meer van des schilders werk, o.a. op de groote prent van den Dam te Amsterdam, door J. van Vianen gegraveerd (F. M. 2332).

Het is mogelijk dat familie-banden hem tot het

¹⁾ Blijkens het Bonboek der stad (Secretarie archief voorl. no. 6778) stond deze brouwerij omstreeks 1650, toen dit register werd aangelegd, bekend als „het Witte Hert”. Dit komt overeen met de akte van scheiding van de nalatenschap van Frans Adriaenz. (van Leeuwen)'s weduwe, Maria Cornelisdochter van Hodenpijl, d.d. 28 Sept. 1637, waarin sprake is van deze bezitting als van „sekere huys, brouwerij ende hare erven..... van oudts genaemt de Schenckan, daernaer de Druyff ende jegenwoordich Twitte Hart”. (Protocol van notaris Pieter Dirksz. van Leeuwen, no. 267). Frans Adriaenz., die evenals zijn broeder Claes, mede brouwer, herhaaldelijk als burgemeester van Leiden voorkomt, werd op 6 Sept. 1585 in ondertrouw opgenomen met Marytgen Cornelisdr van Delft, weduwe van Cornelis Adriaenz. brouwer in de schenckan te Delft. Vermoedelijk is hieraan de vroegere naam van de Leidsche brouwerij ontleend. Naar aanleiding van „Twee Leidsche portretten en een stadsgezicht” schreef E. Pelinck één en ander over deze dinastie van brouwers in Leidsch Jaarboekje 1940, bldz. 178 e.v. (Noot van de redactie.)

schilderen van dit stadsgezicht hebben gebracht. De schilder had namelijk een vollen neef, Goris Claesz. van der Heyden, die gehuwd was met Erminia Johansdr. Nillekens. De Leidenaar Dr. Jacob van Hoogmade trouwde in 1670, te Wesel, in Mons. Goris van der Heyden's huis, met een zuster van diens vrouw, Catharina Nieleches.

Goris van der Heyden stierf in 1719 te Leiden, zijn vrouw had voordien van haar neefje Balthasar Jacobs van Hoogmade geërfd. Een kleinzoon van Goris, Goris Jansz van der Heyden, woonde in 1726 nog te Leiden.

De schilder Jan van 'der Heyden had dus, althans na 1670, in Leiden vermogende verwanten, op wier gastvrijheid hij ongetwijfeld heeft kunnen rekenen. Misschien hebben zij hem geïnspireerd tot het afbeelden van de nog steeds stille, maar inmiddels wat minder schilderachtig geworden Stille Mare.

Delden, 15 Dec. 1940.

VAN ECK.

De legende van „Paardenburgh” bij Zwammerdam.

Reeds in de eerste eeuwen onzer jaartelling hebben de Romeinen het initiatief genomen, door met de, hun ten dienste staande, bescheiden middelen een heirbaan aan te leggen, die de verbinding vormde tusschen Trajectum (Utrecht) en den Rijnmond bij Katwijk via Niger Pullus (Woerden) en Albiniana (Alphen).

En thans is deze aloude heirbaan een moderne verkeersweg geworden met vele groote en kleine dorpen, welke in oudheid en middeleeuwen getuigen geweest zijn van twist en strijd, die het grootste onderdeel vormden van de historie der Rijnstreek.

Want strijd was er in deze streken reeds in de eerste decennia der Ite eeuw, toen Zwammerdam, (eigenlijk Swadenburgerdam geheeten naar den dam in den Rijn gelegd bij den Swadenburgh) de hoofdplaats was van een klein graafschap, dat door Dirk de Derde tegelijk met het graafschap Bodegraven, aan Diederik Bavo, den leenman van den Bisschop van Utrecht, werd ontnomen.

Strijd was er tijdens de Hoeksche en Kabeljousche twisten en ook gedurende den oorlog met Frankrijk, Engeland, Munster en Keulen, toen in 1672 de Prins van Oranje, door Johan de Witt, uiteindelijk tot Kapitein-Generaal voor één veldtocht benoemd, zich met een leger van ruim 3600 soldaten, tot in deze omgeving had teruggetrokken, waarbij hij zijn intrek in „Paardenburgh” zou hebben genomen

En juist de boerenhoeve „Paardenburgh” is het doel van deze regels.

Het pand ligt enkele kilometers ten oosten van het centrum van Zwammerdam, aan den Rijksstraatweg B 113.

We openen het ijzeren hek en blijven dan even staan voor de, in fleurige gele en groene tinten geschilderde, deur, waarboven een beeldhouwwerk, voorstellende een burcht in den vorm van een kasteel, zooals we dat uit het schaakspel kennen, waaruit een paardekop naar buiten steekt, geflankeerd door twee hoog-opspringende paarden, terwijl het geheel versierd is met het woord „Paardenburgh” en het jaartal 1648.

Dan maken we kennis met den tegenwoordigen bewoner der hofstede, die ons voert door een labyrint van kamers en opkamertjes, met oude alkoven en luiken, die, wanneer zij geheel gesloten zijn, slechts een rond kijkgat vertoonen; die ons de vliering toont met de niet meer gebruikte rookkast, waarnaast drie heerlijke hammen hangen, welke een Hagenaar zouden doen watertanden

Hij laat ons een oude bakoven zien, wijst ons op

enkele oude raampjes, maar als we weer in de modern ingerichte woonkamer teruggekomen zijn, moet het ons van het hart, dat hier toch eigenlijk niets meer wijst op de oude historie, die wegehoopt hadden er te vinden. Onze zegsman geeft dit peinzend toe: Steeds opnieuw vonden hier verbouwingen plaats, waardoor de oude inrichting bijna geheel verdween, maar waarmede de hofstede zich aan de moderne tijden aanpaste. Er is hier niet meer dan de legende

„Legende . . . ?”

Ja, de legende van „Paarden-Burgh”, welke door de voorstelling boven de buitendeur in beeld wordt gebracht, luidende als volgt:

De **echtgenoot** van den heer des **huizes** werd, zooals in vroeger tijden gebruikelijk was, reeds den dag, na haar overlijden, begraven en wel op het kerkhof achter de kerk.

Toen de koster, dien avond, op het kerkhof een luid kloppen vernam, rende hij verschrikt naar den bewoner der hofstede en vertelde hem het voorvallene, terwijl hij als zijn meening te kennen gaf, dat de vrouw schijndood en dus levend begraven zou zijn. De heer des **huizes** hoorde hem echter sarcastisch aan en voegde hem spottend toe: „**Eerder** zullen de paarden uit den stal de trappen opklimmen, dan ik je onzin geloof . . . !”

Maar ziet! Wat gebeurde? Plotseling kwamen twee paarden de trappen opgeklauterd . . . !

Uit den koestal dringen koegeluiden tot ons door.

We nemen afscheid van den bewoner der hofstede en als het hek knerpend achter ons dicht valt, vernemen we opnieuw het geloei van koeien, alsof de dieren **daarmede** te kennen willen geven, geen genoegen te kunnen nemen, met den in de historie zoo vaak genoemden naam „**Paarden-Burgh**”.

Alphen aan den Rijn.

ELDERT VAN ELK.

Foto W. Karszen en Zn , Bodegraven.

Boerderij „Paardenburgh“
Anno 1648.

Foto G. van der Mark.

Het in 1940 gesloopte woonhuis Rapenburg nr. 117a, hoek Vliet,
met kelder-kamer en pothuis. (Voorjaar 1933.)

De leidsche Monumenten. 4)

DE VERANDERINGEN IN HET STADSBEELD.

Als laatste onderdeel van het herstel van den *stadhuisgevel* valt te vermelden het aan de Breestraat plaatsen van het gedeeltelijk vernieuwde stadhuispoortje uit 1670, dat vóór den stadhuisbrand aan de zijde van de Vischmarkt stond.

De bouwvallige regentenkamer van het **Sf. Anna Aalmoeshuis** aan de Hooigracht werd geheel gerestaureerd.

Onder sloopershanden viel het woonhuis **Rapenburg 117a, hoek Vliet**, met bouwfragmenten uit de 2e helft der 17e eeuw en wellicht ouderen onderbouw, bevattende een kelder-kamer aan de Vlietzijde en een pothuis aan het Rapenburg. Hoewel dit hoekpandje **geenzins** een monument was, gaf het met zijn **rooden** baksteen en de sluitsteen boven de vensters en de kraagsteentjes op den hoek van den gevel sfeer in het stadsbeeld; het engelenkopje vond een plaatsje in den gevel van het nieuwe woonhuis, dat op behoorlijke wijze aan de omgeving aanpast. Met het **pothuis** — bevattende bergplaatsje met waterput en privaat — verdween een van de zeven overgebleven Leidsche pothuisjes, allen gebouwd bij hoekhuizen, omdat bij deze huizen meestal geen binnenplaats of achtertuin behoort, en in welk geval er geen plaats is voor het voren vermelde.

A. BICKER CAARTEN.

1) Negende vervolg.

**Lijst van werken, betrekking hebbende
op Leiden en omgeving, verkregen in
1940 door het Gemeente-Archief. ¹⁾**

C h u d e n (Christianus Fredericus) ; Dissertatio
Medica inauguralis de doloribus post partum etc.
Lugduni Batavorum, 1709.

V o o y s (C. G. N. de) ; Dr. H. Bavinck, Bilderdijk
als Denker en Dichter. In: De Amsterdammer,
Weekblad voor Nederland, 7 Oct. 1906.

Orde van den herdenkingsdienst op den 1200sten
jaardag van het sterven van Willibrord in het
„Groene Kerkje” te Oegstgeest, 739 — 7 Novem-
ber — 1939. Oegstgeest, z.j. 1939.

Kennisgeving van Burgemeester en Wethouders der
stad Leyden, dat ingevolge Z.M. besluit van 17
Mei 1842, no. 2, een schaal-collecte langs de huizen
zal worden gehouden ten behoeve der door brand
geteisterde stad Hamburg. Leiden, z.j. (1842)

Kennisgeving door Burgemeesters en Wethouders der
stad Leiden van een algemeene collecte tot leniging
van de rampen door den watersnood veroorzaakt.
Leiden, 1850.

Orde van dienst bij de in gebruikneming der geres-
taureerde dorpskerk te Wassenaar op Donderdag
7 Maart 1940, z.j. (1940).

Het geslacht Van den Brandeler. 's-Gravenhage,

¹⁾ Jaarverslagen, catalogi, dag- en weekbladen, perio-
dieken, programma's en courantenartikelen zijn niet opge-
nomen.

1879. (Op bl. 33, 3^o: Dr. Willem Cornelis van den Brandeler, die op 1 Febr. 1866 tot burgemeester van Leiden werd benoemd.)
- Nitor. Lustrum-nummer. 1940.
- Verslagen over de restauratiewerken aan den Stadhuisgevel te Leiden, over de jaren 1935-1940. Bilt-hoven-'s-Gravenhage.
- B r i n k (J. N. Bakhuizen van den); Philips van Marnix van sint Aldegonde, 1540-15 Dec. 1598. Overdr. uit: De Gids, Juli 1940.
- M a t h i a (Iohannes); Theses logicae de Enuntitione Modali. Lugduni Batavorum, 1618.
- R y s w i c (Walewinus Iohannis); Theses Theologicae de Peccatis actualibus. Lugduni Batavorum, 1618.
- Ridderus (Iacobus); Theses logicae *προθεωριαν* categoriarum complectentes. Lugduni Batavorum, 1614.
- M e t z (E. B. de); Een plaatselijke apothekersschool te Leiden onder de Geneeskundige Wetgeving van 1818. Overdruk uit: Pharmaceutisch Weekblad, no. 13, 1940.
- Rapport van den Armenraad te Leiden betreffende de omstandigheden van pleegkinderen te Leiden, die niet staan onder toezicht van een overheidsorgaan of voogdij-instelling, 1940.
- Overzicht van de werkzaamheden der vereeniging Rembrandt Harmenszoon van Rijn te Leiden. 1907.
- K e r n k a m p (J. H.); Pieter de la Court onder de loupe van het buitenland. J. et P. de la Courf, La balance politique. Livre premier. Traduit du hollandais par Madeleine Francès. Paris 1927. Overdr. uit: Tijdschrift voor geschiedenis, afl. 1, 1940.

- Beschrijving van een verguld zilveren beker, door de burgemeesteren der stad Leiden vereerd aan Mr. Daniel van Alphen Dz., raad en presideerend scep-
pen op 25 Mei 1706 bij de overwinning van onze troepen en die der Geallieerden op die van Frankrijk en Spanje bij Ramillies. Met een aanteekening betreffende de houding van Mr. D. Van Alphen Dz. ten opzichte van de aanstelling van een Pauselijken vicaris. 1732. h.s. z.j.
- J a n s e n (El. A. M. Eibrink) ; De opkomst van de Vroedschap in enkele Hollandsche steden. Haarlem, z.j. (1927) Proefschrift.
- D u y v e n d a k (J. J. **LJ**) ; Quatre esquises détachées relatives aux études orientalistes à Leiden. Leyde, z.j.
- G i j z e n (Dr. Agatha) ; 's Rijks Museum van Natuurlijke Historie 1820-1915. Rotterdam, 1938.
- M e t z (E. B. de) ; Hoe een departement van de Nederlandsche Maatschappij ter bevordering der Pharmacie tot stand kwam. Overdr. uit: Pharmaceutisch Weekblad, no. 28, 1940.
- Trouw-Ring ter eeren van de Heer Bruydegom Wilhelmus Cru1 en de Bruyd Juffr. Elselina van Gooten, aan malkander vastgehegt den 21en September 1683.
- M. (J.) ; Huwelijks-Vreugde Toorts Aangestooken op d'Echtvergaadering van de Heer Bruydegom Wilhelmus Cru1 en Mejuffr. de Bruyd Elselina van Gooten, t'saam vereenigt den 21en September Anno 1683.
- Gericke (Frank) ; Een dronken Professor (Adriaan Heereboord) ; Mysterie (Pieter de la Court) ; Een reisje naar Parijs (Pieter de la Court van der Voort). Uit: De Waag, 25 Jan., 28 Maart en 2 Mei 1940.

- G e r i c k e (F r a n k) ; De Kleinzoon van een samen-
zweerder. (Johannes Cabelliau) Uit: De Waag,
11 April 1940.
Hierbij van denzelfden schrijver: Een Dolkstoot.
(Mr. Jacob van Dijk); 't Kan verkeeren. (Magda-
lena Stockmans en Thomas Verwer.) Uit: De
Waag, 11 Jan. en 14 Maart 1940.
- K e r n k a m p (Dr. J. H.) ; De Bibliotheek van den
koopman Daniel van der Meulen onder den hamer.
Overdr. uit: Opstellen G. A. Evers. z.j. (1940).
- K e r n k a m p (Dr. J. H.) ; Aanvullende stukken op
den „Vredehandel met Spanje” in 1598. Overdr. uit:
Bijdragen en Mededeelingen van het Historisch
Genootschap, deel LXI. z.j.
- B i j l e v e l d (W. J. J. C.) ; Van den man, die Oud-
Poelgeest herbouwde. (Hans Rauter von Arnstein)
Overdr. uit: „De Nederlandsche Leeuw”, Maandbl.
v. h. Kon. Ned. Genootschap voor Geslacht- en
Wapenkunde, 1940.
- B o e s e r (P. A. A.) ; Levensbericht van Dr. W.
Pleyte. Overdr. uit de Levensberichten van de
Maatschappij der Ned. Letterkunde te Leiden,
1903-1904. Hierbij verschillende berichten betref-
fende het overlijden van Dr. W. Pleyte den 11
Maart 1903, de voltooiing van zijn werk „Neder-
landsche Oudheden van den vroegsten tijd tot op
dien van Karel den Groote en betreffende het
legaat aan het Rijksmuseum van Oudheden en het
Stedelijk Museum de Lakenhal te Leiden. 1902—
1904.
- P e i n c k (E.) ; Geschilderde vensters uit 1543 in
Leiden. In: Oud-Holland, jaarg. LVII, Afl. VI, 1940,
bl. 193—200.

Formulieren voor het uitreiken van beurzen van de Stichting van twee burssen in den collegie der theologien tot Leyden, door den Eedelen Erntfeesten Joncheer Peeter van Duvelant ende van Roon, in zijn leven Ruwaert ende Bailly 's Landts van Putte, 1599." z.j.

V e l l e k o o p (J. B.) ; De tramlijnen der voormalige IJsel Stoomtramweg-Mij. In: Spoor- en Tramwegen, twaalfde jaarg. 24-26, 25 Nov.—23 Dec. 1939.

N e i s i n g h (J.) ; Het nieuwe gymnasium te Leiden. In: Publieke Werken, 7de Jaargang. April 1938 nr. 4.

INHOUD

	Blz.
Voorwoord.	5
Verslag Vereeniging „Oud-Leiden” over 1940 .	7
Bestuur en Commissies	18
Naamlijst van donateurs, leden en begunstigers	21
Korte Kroniek van Leiden en Rijnland (1940)	32

IN MEMORIAM :

Jan Broeze, door Ds. F. ten Cate	43
H. B. Onderwater, door P. de Graaf	46
Mejuffrouw Dr. W. C. de Baat, door Mejuffrouw Dr. C. Hovens Gréve	49
Dr. J. C. S. Locher, door Ds. H. C. Touw . . .	51
Lambertus Tondou, door Dr. A. A. van Rijnbach	55
Ds. Samuel Cler , door W. D. H. Rosier . . .	58
Prof. Mr. A. S. de Blécourt , door Mr. S. J. Fockema Andreae	60

De Bouw van het St. Cecilia Gasthuis in de Camp te Leiden, door Ir. Hugo van Oerle, b.i.	63
Over een Kapel bij het huis te Warmond, door W. J. J. C. Bijieveld	82
De Grafborden de Bije na anderhalve eeuw weer terug in de Pieterskerk, door Mej. F. A. Le Poole	89
De Ouden-Hof te Oegstgeest, door Dr. W. C. Braat	94
Over een oud recept, door Dr. T. Potjewijd .	105

	Blz.
Het Salvatorhofje 1639-1939 door Mr. A. J. Sormani	111
Een Rotterdamsche kroniek over het ontzet van Leiden, door J. J. Moerman	126
Over het nut van de genealogie omstreeks 1600 (bladvulling)	132
De Ned. Herv. Kerk te Koudekerk, door H. J. Jesse	133
Schoolwetten te Zoeterwoude, door J. van de Ruit	144
Het vroegere windmaalbedrijf van den Korenmolen „De Valk”, door W. van Rhijn . . .	146
In den strijd tegen het vuil, door Mej. L. J. Ruys	155
Rondom de Kerk van Lisse, door fr. A. F. de Graaff.	168
Een Leidsche Lustrumviering vóór ruim honderd jaar (1835) door R. van Luttervelt	180
Een inventaris en een portret van Jan Jansz. Orlers, door E. Pelinck	193
Een brief van P. van Amerom, student te Leiden, over de ramp aldaar op 12-1-1807, door E. J. Koppeschaar	202
Jan van der Heyden te Leiden, door Mr. A. C. van Eck	211
De legende van „Paardenburgh” bij Zwammerdam, door Eldert van Eik	215
De Leidsche Monumenten, door A. Bicker Caarten	219
Lijst van werken, betrekking hebbende op Leiden en omgeving (1940)	220
