

JAARBOEKJE

voor geschiedenis en oudheidkunde van

LEIDEN EN OMSTREKEN 1970

LEIDS JAARBOEKJE

1970

1945: Heropening van de Universiteit
Foto in Acad. Hist. museum.

JAARBOEKJE

VOOR

GESCHIEDENIS EN OUDHEIDKUNDE

VAN

LEIDEN EN OMSTREKEN

1970

TWEE EN ZESTIGSTE DEEL

GEDRUKT VOOR DE VERENIGING OUD-LEIDEN
DOOR A. W. SIJTHOFF'S UITG.MIJ N.V. TE LEIDEN

VOORWOORD

Voor het Leids Jaarboekje 1970 stond een tweetal onderwerpen al van te voren vast.

Het ene was de herdenking van het feit, dat 350 jaar geleden de **Pilgrim Fathers** na een **elfjarig** verblijf hier ter **stede** vertrokken om zich in **Noord-Amerika** (Nieuw Engeland) te vestigen.

Het andere onderwerp was de restauratie van het oude St. Elisabethgasthuis, waarbij een verpleeghuis voor chronisch-zieke bejaarden is gebouwd, dat in de loop van dit jaar in gebruik zal worden genomen.

De redactiecommissie dankt alle medewerkers voor hun, ook dit jaar zeer gevarieerde – en gewaardeerde – bijdragen.

De redactiecommissie

VERENIGING OUD LEIDEN

OPGERICHT OP 5 NOVEMBER 1902

door

Prof. dr. P. J. Blok en mr. dr. J. C. Overvoorde

Erepenning der Gemeente Leiden 1952

De vereniging heeft in eigendom het uit c. 1650 daterende woonhuis **Kloksteeg** nr. 2 en het c. 1661 gebouwde woonhuis Oranjegracht nr. 83, waar eertijds het weversambacht werd uitgeoefend.

Bestuurskamer: Regentenkamer van het Brouckhovenhof, Papengracht 16.

BESTUUR

Prof. Th. H. Lunsingh Scheurleer (1966), *voorzitter*

Mevrouw H. M. de Meijere-Huizinga (1963), *onder-voorzitter*.

Drs. Th. J. Meijer (1967), *secretaris*, Merelstraat 194, Leiderdorp.

Mr. H. Weiland (1970), penningmeester.

Ir. H. H. Vos (1964).

H. Th. D. Dijkstra (1965).

Mr. G. C. van der Willigen (1965), aangewezen door het Gemeentebestuur.

Dr. S. J. van Ooststroom (1966).

Dr. H. van der Linden (1967).

Drs. M. L. Wurfbain (1968).

Mejuffrouw M. Froger (1969), aangewezen door de V.V.S.L.

H. J. Hijmersma (1967), aangewezen door het L.S.C.

Erelid A. Bicker Caarten (1965).

Leden van verdienste: G. van der Mark (1954), Dr. W. C. Braat (1966) en P. L. Gillissen (1970).

Voor aanmelding nieuwe leden en administratie ledenlijst: het secretariaat.

Contributie voor gewone leden f 12,50 per jaar en voor juniores en studenten f 5.00 per jaar.

Girorekening van de vereniging: 175228.

Bankrelatie: Slavenburg's Bank N.V. Leiden.

Commissie voor de redactie van het Leids Jaarboekje

Ingesteld december 1902

Mejuffrouw mr. A. J. Versprille (1963), *voorzitter*.
Drs. B. N. Leverland (1963), *secretaris*, Boisotkade 2a.
Dr. P. C. Boeren (1963).
G. 't Hart (1964).
Dr. S. J. van Ooststroom (1968).
Voor kopij Leids Jaarboekje:
het secretariaat der Redactiecommissie.

Commissie „Het Leidse Woonhuis”

(Beheerster van het gelijknamige Fonds, waarin
opgenomen het legaat mr. E. Rijke)
Ingesteld 1 juni 1945

Prof. Th. H. Lunsingh Scheurleer (1965), *voorzitter*.
Drs. A. D. Nieuwenhuizen Segaar (1969), *secretaris*, Pr. Hendriklaan 12,
Oegstgeest, tel. 5 1498.
G. Groen, *penningmeester*.
H. Th. D. Dijkstra.

Commissie voor Volkskunde

Ingesteld 11 september 1950

Dr. Tj. W. R. de Haan, *voorzitter*, Wassenaar.
Mejuffrouw Drs. I. W. L. **Moerman**, *secretaresse*, Oude Vest 187a.
Mevrouw M. C. Blöte-Obbes, Voorschoten.
H. J. de Kort, Hazerswoude.
Mevrouw H. M. de Meijere-Huizinga.
L. C. J. Roozen.
Mevrouw F. Th. v. d. Wind-Peereboom Voller.

Excursie-Commissie

Ingesteld 7 september 1954

Dr. S. J. van Ooststroom, *voorzitter*.
Drs. Th. J. Meijer, Merelstraat 194, Leiderdorp.
A. Sevenster.
Drs. G. Kortenhout v. d. Sluys.
Vertegenwoordiger in de *Rijnlandse Molenstichting*:
Dr. H. van der Linden.

CORRESPONDENTEN IN RIJNLAND

VOOR:

Aarlanderveen: Mevrouw F. Th. van der Wind-Peereboom **Voller** (1945).

Alkemade: G. M. Zoetemelk (1946).

Alphen aan den Rijn: E. van Elk (1945).

Hazerswoude-Rijndijk en Koudekerk aan den Rijn: H. J. de Kort (1950).

Katwijk: J. P. van Brake1 (1969).

Leiderdorp: G. Scheepstra (1943).

Leimuiden: J. W. de Ren (1959).

Lisse: Ir. A. F. de Graaff (1960).

Noordwijk: . . .

Noordwijkerhout: J. J. **Bergman** (1950).

Oegstgeest: W. J. van Varik (1941).

Rijnsburg: S. C. H. Leenheer (1945).

Rijnsaterwoude: J. W. de Ren (1960).

Voorhout: . . .

Voorschoten: W. J. **Berghuis** (1962).

Warmond: A. G. van der Steur (1962).

Wassenaar: L. G. Oosterling (1960).

Woubrugge: J. C. van Wageningen (1953).

Zoeterwoude: . . .

JAARVERSLAG VAN DE VERENIGING OUD-LEIDEN OVER HET JAAR 1969

De aan de beurt van aftreden zijnde leden van het bestuur mevrouw H. M. de Meijere-Huizinga en de heren H. Th. D. Dijkstra en drs. M. L. Wurfbain werden in de ledenvergadering, gehouden op 27 maart 1969 herbenoemd. Tegen herbenoeming van de heer ir. H. H. Vos bestond bij een gedeelte van de leden bezwaar. Als directeur van de dienst gemeentewerken zou hij in het bestuur van de vereniging meningen voorstaan, die eenzijdig voortvloeien uit het gezichtspunt van het gemeentebestuur. Het bestuur zou hierdoor beperkt worden in de vrijheid van handelen. Op grond van deze overwegingen werd door een viertal leden de tegen-candidatuur gesteld van de heer mr. E. G. Sprey. De stemming, die volgde, besliste ten gunste van de heer Vos, zodat ook deze werd herbenoemd.

In dezelfde vergadering werd mevrouw H. M. de Meijere-Huizinga benoemd tot onder-voorzitter.

De heer J. W. Schneider werd benoemd tot lid van de kascommissie 1970-71.

Mejuffrouw D. Colijn, vertegenwoordigster van de V.V.S.L., bedankte voor haar functie en werd opgevolgd door mejuffrouw M. Froger.

Tot correspondent te Katwijk werd benoemd de heer J. P. van Brakel.

Om namens de vereniging Oud-Leiden zitting te nemen in de door de gemeente ingestelde Culturele Raad, sectie geschiedenis, werd aangewezen de heer dr. S. J. van Ooststroom.

Na beëindiging van mijn militair dienstverband was ondergetekende in staat de secretariaatswerkzaamheden van de vereniging te hervatten. Per 1 oktober kon het secretariaat worden overgenomen van de heer P. L. Gillissen, die sedert maart 1968 zowel het penningmeesterschap als het secretariaat van de vereniging heeft waargenomen. De vereniging Oud-Leiden en het bestuur zijn de heer Gillissen, die inmiddels de leeftijd van tachtig jaar bereikte, grote dank verschuldigd voor zijn bereidwilligheid en de wijze waarop hij de vele werkzaamheden, hieraan verbonden, ten uitvoer bracht.

Het ledenaantal bleef nagenoeg gelijk. Nieuw ingeschreven werden 50 leden, afgeschreven werden 61 leden. Het aantal leden droeg aan het einde van het verslagjaar 964.

De Commissie voor Volkskunde, die de laatste jaren een enigszins sluimerend bestaan leidde, is een nieuw leven beschoren. De voorzitter dr. W. C. Braat, secretaresse mejuffrouw L. G. de Graaff en de leden mejuffrouw drs. M. Veld-

huizen en dr. Cht. C. Vlam bedankten. Benoemd werden: dr. Tj. W. R. de Haan tot voorzitter en mejuffrouw drs. I. W. L. **Moerman** tot secretaresse. Voorts als lid van het bestuur in genoemde commissie mevrouw H. M. de **Meijere-Huizinga**.

Met de commissie voor de redactie van het Leids Jaarboekje werd een diepgaande bespreking gevoerd, teneinde enig inzicht te krijgen in het vele werk, dat door deze commissie moet worden verricht, om elk jaar de verschijning van het boekje mogelijk te maken.

Gaarne heeft het bestuur de uitnodiging aanvaard, op 3 oktober de nieuw ingerichte historische afdeling van het stedelijk museum De Lakenhal te bezichtigen.

Tegen de door het gemeentebestuur ingediende parkeernota werd bezwaar aangetekend voor wat betreft de aanleg van parkeergarages. Met belangstelling nam het bestuur kennis van de mededeling van het bestuur van de Stichting **Dever** te Lisse, waaruit blijkt dat de restauratie van de voormalige woontoren van het kasteel **Dever** verzekerd is.

Inzake de verplaatsing van het zgn. „**Wevershuisje**” aan de Oranjegracht, dat in verband met de saneringsbestemming van deze wijk aldaar niet te handhaven is, wordt nader overleg gepleegd met het gemeentebestuur.

Teneinde het monumentale karakter van de Leidse binnenstad te behouden en dreigend verval zoveel mogelijk tegen te gaan, wordt gestreefd naar de oprichting van een Stichting Stadsherstel.

Van het Rijk werd een bijdrage ontvangen voor het verwezenlijken van de doelstellingen van de vereniging.

Onder de titel „**Modieuze spiegelbeelden der historie**” werd op 27 maart door mevrouw mr. J. M. de Jonge-de Meijere een bijzonder charmante demonstratie verzorgd van kostuums uit haar collectie, aangevuld met enige kostuums uit het bezit van het stedelijk museum De Lakenhal.

Op 16 april sprak de heer J. P. Brake1 over „**Katwijk in de loop der tijden**”. Prof. mr. H. de la Fontaine Verwey wijdde op 8 mei een lezing aan „**de Leidse drukkers en de Statenbijbel, de strijd om een monopolie**”.

Na de zomer sprak drs. B. Haak in het kader van het Rembrandt-jaar over „**Het eedverbond van de Batavieren in het Schakerbos**”, terwijl mevrouw drs. E. Polak-de Booy een enthousiast gehoor vond met haar „**Ontdekkingen in oude papieren**”.

Het excursie-programma was het afgelopen jaar wel voorzien; de zeer geslaagd te noemen dagtochten voerden naar Zutphen (3 mei) en Bergen op Zoom met Tholen (27 september). In Leiden zelf werd een bezoek gebracht aan het molenmuseum De Valk (26 april). In het Rijksmuseum van Oudheden werd zowel de nederlandse als de egyptische afdeling bezichtigd, waarbij de conservatoren drs. L. D. Louwe Kooymans en drs. H. D. Schneider respectievelijk op 17 mei en 15 november uitvoerige toelichtingen gaven.

Tenslotte vond op 13 september een excursie plaats naar de opgravingen van het Romeins **castellum** te Zwammerdam, waar prof. dr. W. Glasbergen zeer deskundige uitleg bood.

Th. J. Meijer

JAARVERSLAG VAN DE COMMISSIE VOOR VOLKSKUNDE 1969-1970

De eerste bijeenkomst van de commissie voor Volkskunde in haar nieuwe samenstelling was op 29 augustus in het stedelijk museum De Lakenhal.

Besloten werd de commissie nog uit te breiden. Mevrouw F. Th. v. d. **Wind-Peereboom Voller**, **correspondente** voor Aarlanderveen, werd gevraagd tot de commissie toe te treden. Namens het bestuur werd mevrouw H. M. de **Meijere-Huizinga** als lid aangewezen, zodat de commissie nu uit 7 leden bestaat.

Vele plannen werden gemaakt, o.a. het organiseren van enkele avonden, een uitgave van de monografie over Katwijk, die dan uitgebreid zou moeten worden met een hoofdstuk over Katwijk in de schilderkunst; ook werd gedacht aan een publikatie over het volksleven in Rijnland, voornamelijk langs de Vliet.

De Volkskundedag, gewijd aan het kinderspel, werd op 4 oktober 1969 gehouden in het Nederlands Openluchtmuseum te Arnhem. De commissie werd hier vertegenwoordigd door haar voorzitter en mevrouw **Blöte**.

De Commissie voor Naamkunde en Nederzettingsgeschiedenis van de Koninklijke Nederlandse Akademie van Wetenschappen organiseerde op 20 december 1969 een symposium in het Carlton Hotel re Amsterdam. Onderwerpen waren: „**Aspecten** van de kasteelnaamgeving in de Middeleeuwen” en „**Het** onderzoek naar de naamgeving van kloosters in Nederland in de Middeleeuwen en de Moderne Tijd”. De secretaresse woonde dit symposium bij.

Tenslotte organiseerde de commissie voor de hele vereniging een avond, gewijd aan Toneel en Volksleven op 6 maart 1970 in de Lakenhal. Simon Koster, oud-redacteur van het Haarlems Dagblad, hield de inleiding. Na de pauze werd een forum gevormd door de heren Koster, de Haan en Hogendoorn, onder wier leiding een levendige discussie ontstond.

De commissie kan terug zien op een kort, maar welbesteed jaar en hoopt in het komende jaar op dezelfde wijze voort te gaan.

1. W. L. **Moerman**, *secretaresse*

VERENIGING OUD-LEIDEN

JAAROVERZICHT 1969

VERLIES EN WINST BALANS 1 JAN. 1970

1 Postgiro		f 1.536,20	
2 Am-Ro Bank		„ 9.231,54	
3 Rijkspostspaarbank		„ 8.906,68	
4 Idem beleggingsrek.		„ 1.336,89	
6 Effecten		„ 3.192,50	
10 Contributies vorige ja- ren	f 1.075,50		
11 Contributies 1969	„ 12.010,05	„ 562,50	
12 Contributies 1970.			f 887,50
20 Verkoop jaarboekjes etc.		„ 884,36	
22 Intrest		„ 659,72	
23 Kosten jaarboekjes etc.	f 9.243,09		
24 Lezingen en excursies	„ 1.665,81		
25 Incasso en porti		„ 59,40	
26 Bijdragen aan vereni- gingen	„ 142,50		
27 Onkosten secretaris en penningmeester	„ 1.130,97		
28 Bankkosten	„ 48,56		
29 Diversen		„ 102,71	
40 Commissie Leidsche Woonhuis			„ 1.500,—
41 Subsidiëreserve'			„ 6.228,—
42 Fonds Opgravingen			„ 95,99
43 Fonds Bijz. Publicaties			„ 4.501,10
44 Jubileumfonds			„ 2.815,37
45 Kapitaal			„ 9.174,19
Overschot	„ 2.560,81		
		f 14.791,74	f 25.202,15
		f 14.791,74	f 25.202,15

Leiden, januari 1970.

De penningmeester

(get.) P. L. Gillissen.

Gezien en accoord bevonden.

De kascommissie:

(get.) C. J. Ketelaar

(get.) J. W. Schneider

OVERZICHT
van de financiën van de Commissie „Het Leidsche
Woonhuis” over het jaar 1969

1 jan. 1969. Saldo Leidsche Spaarbank	f 5224,33	Brandverzekering Kloksteeg 2. 1/1 '69-1/1 '70 Pol. No. 606825 .	f 41,75
		Idem Oranjegracht 83	„ 52,25
		10/11 '69-10/11 '70 No. 543094	„
		H. A. Koet, Leiden.	„ 25,—
		Reparatie riolering Kloksteeg 2 .	„ 216,71
		H. A. Koet, Rekening 5.5.'69	„
		Gem. Reinigingsdienst Leiden	„ 37,87
		Rioolonderzoek Kloksteeg 2	„
		Aannemersbedrijf Woudenberg, Ameide.	„ 95,84
		R e k e n i n g 17.4.'69	„ 50,93
		Rijnlands Bundergeld 1969	„ 142,00
		Straat- en rioolbelasting 1969	„ 59,03
		G r o n d b e l a s t i n g 1969	„ 9,25
		Bakkerij Hoogeveen, Oegstgeest	„ 6453,69
Rente Leidsche Spaarbank 1968	„ 159,99	Saldo Leidsche Spaarbank	„
	f 7184,32		f 7184,32

Nog te ontvangen:

R. A. Dool te weinig betaald op	
huur sept. en okt.	f 12,—
huur nov. en dec.	„ 132,—
	f 144,—
Rente Leidsche Spaarbank 1969	„ 208,46
	<u>f 352,46</u>

Leiden, januari 1970

De penningmeester
(get.) Groen
Gezien en accoord bevonden

De kascommissie:
(get.) C. J. Ketelaar
(get.) J. W. Schneider

KORTE KRONIEK VAN LEIDEN EN OMSTREKEN 1970

- 1 Het aannemersbedrijf Stigter bestaat 75 jaar.
- 2 Prof. L. W. G. **Scholte** op **70-jarige** leeftijd in Utrecht overleden.
G. **Kiers** op **77-jarige** leeftijd overleden. Van 1946-1956 was hij **hoofd-**
ingenieur-directeur van volkshuisvesting in Zuid-Holland en ruim 30 jaar
diaken van de Ned. Herv. gemeente te Leiden.
- 3 J. C. Langeveld te **Hillegom** 100 jaar. Hij krijgt bezoek van het 4e Regiment
Infanterie.
De balans van het verkeer in Leiden over 1968: **19** doden en 717 gewonden-
- 6 De schilder A. J. van **Driesten** op **90-jarige** leeftijd te Leiden overleden.*
- 7 Ir. J. J. G. van Hoek, directeur van Wernink N.V. en oud-wethouder van
Leiden op **74-jarige** leeftijd overleden.
- 11 Het **155-jarige** 4e Regiment Infanterie houdt een reünie.
- 13 De gemeenteraad van Leiden bespreekt voor de eerste maal het plan **Meren-**
wijk.
- 15 In Leiden-zuidwest is de parkaanleg begonnen.
- 17 Het bestuur van de Leidse Jeugdactie geïnstalleerd.
B. en W. richten zich met een adres „Leiden in last” tot de regering en de
Tweede Kamer tegen de geldende financiële verhouding tussen Rijk en Ge-
meenten.
- 18 M. A. van der Have geïnstalleerd als burgemeester van Leiderdorp.
- 21 De gemeenteraad gaat accoord met het plan Merenwijk.
Tien biologen van de Leidse universiteit hebben aan de Kroon verzocht het
Warmondse bestemmingsplan Zwanburg niet goed te keuren.
- 23 Er is sprake dat de waterzuiveringsinstallaties aan de **Slaagsloot** en bij **Alle-**
mansgeest aan het hoogheemraadschap Rijnland zullen worden overgedra-
gen.
- 24 Prof. dr. J. M. Greenberg aanvaardt het ambt van hoogleraar in de astro-
fysica met een oratie: Astronomy in the laboratory.
- 26 De Oecumenische Raad van kerken in Leiden wordt omgezet in een gemeen-
schap van kerken.
- 29 L. v. d. Putten, oprichter van het restaurant De Beukenhof in Oegstgeest, op
73-jarige leeftijd overleden.

- 30 Op de Prinses Ireneschool wordt een nieuwe weg in het onderwijs gezocht met een speel-leerlokaal.
Mr. C. Hagstege benoemd tot directeur van Gemeentewerken in Alphen aan de Rijn.
- 31 K. Mokkenstorm, hoofdvertegenwoordiger van de conservenfabriek De Sleutels, verlaat na ruim 50 jaar het bedrijf.
Prof. dr. H. Philipsen aanvaardt het ambt van hoogleraar in methoden en technieken van sociaal-wetenschappelijk onderzoek met een oratie: Steekproeven.

FEBRUARI

- 3 Heropening van het rijksmuseum voor geologie en mineralogie na de verhuizing naar het voormalig weeshuis aan de Hooglandse Kerkgracht.
A. J. Beuk, firmant van het reisbureau L. Beuk en Zoon te Noordwijk, op 60-jarige leeftijd in Noordwijk overleden.
De Leidse gemeenteraad verleent een crediet van maximaal 3 miljoen aan de Stichting tot Exploitatie van Bejaardencentra te Leiden voor de bouw van een bejaardenflat in Leiden zuidwest.
- 5 J. B. Volkers, thans hoofd van het pedologisch instituut, 40 jaar bij het onderwijs.
- 6 Medewerkers van 33 instellingen voor schriftelijk onderwijs uit 9 landen bespreken de problemen van de samenstelling van schriftelijk lesmateriaal.
- 7 De Leidse universiteit verleent een eredoctoraat aan dr. J. B. Jansen, oud-hoogleraar in de anatomie en voormalig hoofd van het Anatomisch Instituut in Oslo.
- 9 De R.K. kerk te Oude Wetering door brand verwoest.
- 12 Ds. J. Th. Mackenzie (Remonstrant) neemt een beroep naar Apeldoorn aan.
Zilversmid J. G. Wakka 50 jaar in dienst bij Van Rossum Du Chattel en Driessen.
- 14 Zuster Bonifacio, priorin in het klooster van Huize St. Maarten, wordt wegens haar benoeming in het St. Dominicusklooster te Bilthoven opgevolgd door zuster Charitas, directrice van het kinderruis van St. Maarten. De plaats van zuster Charitas zal worden ingenomen door zuster Gervanda uit Rotterdam.
- 22 De afdeling Leiderdorp van de E.H.B.O. bestaat 30 jaar.
- 23 Ds. W. E. Hoekstra (Gereformeerd) te Oegstgeest neemt afscheid wegens vertrek naar Arapoti in Brazilië.
- 27 A. van Bommel 50 jaar in dienst bij de gemeente Leiden.
De tunnel onder de Voorschoterweg in gebruik genomen.
- 28 Mej. H. H. F. Henderson neemt afscheid van de Vakschool voor meisjes aan het Rapenburg.
Prof. dr. A. J. Drewes aanvaardt het ambt van hoogleraar in de Zuid-semitische taal- en letterkunde met een oratie: Erpenius over werkwoorden.

MAART

- 1 De Leidse Jeugd Actie neemt het gebouw van de voormalige drukkerij **Ydo** in gebruik.
De Stichting Creatief Centrum te Voorschoten start met cursussen en tentoonstellingen in het baljuwhuis.
- 4 De Leidse werkgroep Kosmische Straling heeft een jaar gewerkt in het W.K.D.-laboratorium.
- 5 Het echtpaar Verheul-Van Os te Bodegraven krijgt een vierling.
- 7 Mr. dr. J. C. Knibbe, oud-secretaris van de Kamer van Koophandel, **op 76-jarige** leeftijd overleden.
- 8 Burgemeester F. Th. **Dijckmeester** opent een nieuwe sporthal in **Nieuw-Vennep**.
- 7 Prof. dr. H. H. Maas aanvaardt het ambt van hoogleraar in het recht der internationale organisaties met een oratie: Klein Europa en de anderen.
- 10 De universiteit neemt een talenlaboratorium aan de Witte Singel 17 in gebruik.
- 12 De Vereniging van belangstellenden in de Lakenhal schenkt een schilderij van Willem de Poorter aan de Lakenhal, dat tot dan toe daar in bruikleen was.
- 13 Mevrouw L. H. A. Klaasesz-de Bruijn opent een Gezondheidscentrum te Lisse.
Het Leids Dagblad heeft 30.000 abonnees.
- 16 Prinses Beatrix en prins Claus bezoeken de Keukenhof.
- 18 De gemeenteraad neemt het voorstel van B. en W. aan om een goedkopere schouwburg te bouwen op het Schuttersveld.
- 21 Prof. dr. J. J. Groen aanvaardt het ambt van buitengewoon hoogleraar in de psychobiologie met een oratie: Ken uzelve, het mensbeeld der **psychobiologische** geneeskunde.
- 25 Leiderdorp krijgt een groot winkelcentrum „**Winkelhof**”.
- 26 De firma Langezaal bestaat 125 jaar.
In de Flora-hallen te Rijnsburg wordt een bloemenschik- en bindexpositie gehouden van examen-werkstukken.
- 28 Burgemeester Van den Have opent de openbare bibliotheek aan de **Tollenaerslaan** te Leiderdorp.
Het Comité Leefbaar Leiden wil wijkraden.
- 29 De Leidse brandweercommandant streeft naar een regionale brandweer.
Prof. **mr.** J. E. Spruit aanvaardt het ambt van hoogleraar in de historische ontwikkeling van het recht met een oratie: De Lex Iulia et **Papia** Poppaea; beschouwingen over de bevolkingspolitiek van Augustus.
J. B. C. **Hagenes** 50 jaar bij een in 1961 door Wernink N.V. overgenomen bedrijf.
W. Kleijn 50 jaar bij de **Alpha** muurverffabriek te Alphen aan de Rijn.
- 30 Ds. F. Minnema (Gereformeerd) neemt afscheid van Leiderdorp wegens vertrek naar Rotterdam als ziekenhuispredikant.

APRIL

- 1 Het badhuis aan de Van der Werffstraat na 47 jaar dienst gesloten.
- 6 Deken W. P. M. Haring neemt afscheid.
- 8 Voorschoten heeft 20.000 inwoners door de geboorte van **Arjan** Westhoek.
- 9 De Leidse gemeenteraad verwerpt een proefneming met de koopavond.
Mr. W. Hugenholtz, advocaat en procureur te Leiden en president van de wereldfederatie ter bescherming van dieren, op **67-jarige** leeftijd overleden.
- 10 Start van de **Hulpverlenings-** en Informatiedienst Leiden Zuid-west.
- 12 Het echtpaar Van Velzen-Moes te Warmond 70 jaar getrouwd.
Dr. Cath. Hovens Greve, die ruim 50 jaar huisarts te Leiden is geweest, op **80-jarige** leeftijd in Den Haag overleden.*
- 16 De gemeenten Leiden en **Zoeterwoude** en het hoogheemraadschap Rijnland bereiken geen overeenstemming over de plaats van een nieuwe elektrische centrale.
De gemeente Noordwijk wil niet deelnemen aan het stadsgewest Leiden.
- 17 P. Leijendekker 50 jaar in dienst bij de Leidse coöperatieve groente- en **fruit-**veiling.
- 18 Molenmuseum De **Valk** uitgebreid met een smederij.
- 19 Installatie van dr. L. G. A. van Noort als pastoor van de St. **Lodewijk-pa-**rochie en deken van Leiden.
De toneelvereniging Litteris Sacrum uit Leiden is in Haarlem winnaar van het Nationaal Landjuweel geworden.
- 18 Wethouder Piena slaat de eerste **paal** voor een bejaardenflat op de hoek van de **Cesar** Franckstraat en de Vijf-Meilaan.
T. Kuipers, gemeente-architect van Woubrugge en Koudekerk, neemt afscheid wegens vertrek naar Maartensdijk (**U**).
- 21 Ook de gemeente Alkemade wijst de bouw van een **energiecentrale** voor Leiden en omgeving binnen haar grondgebied af.
C. van Winkel 50 jaar bij **Oosthoek** en Zn te Alphen aan de Rijn.
- 22 P. v. d. Velden 50 jaar in dienst bij drukkerij J. J. Groen en Zn N.V.
Mevrouw D. G. **Dormisse-Guillaume** te Katwijk aan Zee 100 jaar.
Het Chr. gemengd koor Ex Animo bestaat 50 jaar.
- 24 S. P. Burgerhout ontvangt de **boekdrukkers-G. J. Thieme-**prijs.
- 25 Mej. M. J. Blankenstijn 50 jaar bij wasserij Spronk.
- 26 Eric Looy (18) en Pieter ten Broek (9) ontvangen een onderscheiding van het Carnegie heldenfonds voor de redding van de 4-jarige Bart ten Bosch op 8 september 1968.
Het bloemencorso Lenteparade trekt door de bollenstreek.
- 28 Vijf biologen uiten in een open brief aan B. en W. van Leiden en die van de omliggende gemeenten hun bezwaren tegen de te bouwen **electriciteits-**centrale.

J. Noordervliet te Leiderdorp krijgt de medaille van het Carnegie **helden-**fonds voor de redding van Johnny **Tacken** in augustus 1968.

29 J. **Linschoten**, Leidenaar van geboorte, wonend in De **Wilbert** te Katwijk, 100 jaar.

Miljoenenorder voor de scheepswerf C. v. d. Lent en Zn. N.V. in De Kaag, voor bouw van 4 dubbelschroefs motorjachten.

De gemeenteraad van Leiden voteert 2 miljoen extra voor de **Groenord-**hal.

MEI

1 Het Leger des Heils 80 jaar in Leiden.

Het echtpaar G. v. Heijningen-Heemraad te Alphen aan de Rijn 60 jaar getrouwd.

De R.K. studentenvereniging Sanctus Augustinus keert terug in haar eigen huis.

2 De eerste steen gelegd voor een overdekt zwembad in Alphen aan de Rijn. Prof. dr. A. Lijphatt aanvaardt het ambt van hoogleraar in de internationale betrekkingen met een oratie: Paradigmata in de leer der internationale betrekkingen.

9 De „Emmeractie” voor het geestelijk gehandicapte kind brengt in Leiden f 20.000 op.

12 De boerderij „**De Poeleway**” uit 1641 te Lisse zal worden afgebroken ren behoeve van nieuwbouwwijken.

De nieuwe Leidse weg in Voorschoten – tussen de Mozart- en de **Bachlaan** – officieel geopend.

13 K & O neemt afscheid van **Herman Stenz**, die 24 jaar lang bestuurslid is geweest.

14 Zuster A. P. **Anspach**, besturend zuster van het Diaconessenhuis, neemt afscheid wegens vertrek naar Emmen voor een gelijke functie aldaar.

16 N. Houwer te Leiden 50 jaar bij de Rijksbelastingdienst.

Prof. dr. P. Emmelot aanvaardt het ambt van bijzonder hoogleraar in de biochemische ontologie met een oratie: Neoplastisch celgedrag en chemotherapie.

17 N. van ‘t Woerd, uit Renswoude, doet zijn intrede als burgemeester van Valkenburg.

De Leidse schaakvereniging Philidor bestaat 75 jaar.

19 De schouwburg aan de Oude Vest door de gemeente Leiden overgenomen.

26 Het echtpaar P. Berg-van **Velzen** te **Zoeterwoude** 60 jaar getrouwd.

Het echtpaar W. Straathof-Rietbroek te Roelofarendsveen 60 jaar getrouwd.

27 Het echtpaar H. Akerboom-van Hameren te Roelofarendsveen 60 jaar getrouwd.

Het rapport „**Het Nieuwkoopse plassegebied**” aan de pers aangeboden.

28 De eerste paal geslagen voor het Christiaan Huygenslaboratorium en het ge-

- bouw voor het centraal rekeninstituut en het mathematisch instituut van de universiteit.
- 29 De nota van B. en W. noemt zeven plaatsen voor parkeergarages te Leiden. Roofoverval te Hazerswoude op de veehouder D. **Salm**.
- 30 De Leidse Kunstkring wil geen fusie met de Maatschappij voor Toonkunst.
- 31 Het zwembad **Poelmeer** te Oegstgeest geopend.
De Zweilandermolen na restauratie weer in gebruik gesteld.

JUNI

- 2 N.V. Het Motorhuis bestaat 50 jaar.
- 4 Wethouder B. Bol van Den Haag legt het eerste stuk van een **watertransport**-leiding tussen Den Haag en Leiden.
C. van Oostrom op 81-jarige leeftijd overleden. Hij is o.a. 50 jaar bij het Rode Kruis geweest.
- 6 Een beenmergtransplantatie, uitgevoerd in het Leids academisch ziekenhuis, mag als geslaagd worden beschouwd.
- 8 Ds. C. H. Bijl (Ned. Herv.) doet zijn intrede als jeugdpredikant.
- 9 De Avondvierdaagse te Alphen aan de Rijn is een succes geworden.
- 11 De eerste paal geslagen voor een gezamenlijk magazijn van de winkeliers aan het Vijf **Meiplein** („De Luifelbaan”) in Leiden Zuidwest.
De 100.000e bezoeker van het zwembad De Vliet in 1969 geregistreerd.
- 13 Het bestuur van de stichting St. Elizabethziekenhuis heeft besloten accoord te gaan met de voorwaarden en het aanbod van de gemeente Leiderdorp en het ziekenhuis daarheen over te brengen.
Prof. dr. M. Jeuken SJ aanvaardt het ambt van hoogleraar in de wijsgerige biologie met een oratie: Van de wijsbegeerte naar de biologie.
- 15 Dokter W. van Rossum verlaat het St. Elisabethziekenhuis wegens zijn benoeming tot geneesheer-directeur van het St. Elisabethziekenhuis te **Etten-Leur**.
- 18 De Centrum-Commissie (middenstand en grootwinkelbedrijf) is bezorgd over de ontwikkeling van het Leidse koopcentrum.
- 19 Op de gezamenlijke presentatie van 150 Nederlandse musea in Utrecht (t/m 13 juli) zijn de zeven Leidse musea vertegenwoordigd.
- 20 De provinciale weg Katwijk-Noordwijk voor het verkeer geopend.
Prof. mr. A. L. Melai aanvaardt het ambt van hoogleraar in het straf- en strafprocesrecht met een oratie: Het strafrecht en de cirkel van de abstractie.
- 24 Het eerste huurcontract voor de Groenoordhal is getekend door de Wiener **Eisrevue** (voor januari 1970).
- 25 Het hoogheemraadschap Rijnland stopt tijdelijk het inlaten van Rijnwater in verband met de vergiftiging daarvan door Endosulfan.
Huize De **Weipoort** voor geestelijk gehandicapten officieel geopend.
Prof. dr. P. Muntendam, hoogleraar in de sociale geneeskunde, is voorgedragen als president-curator van de universiteit (benoemd op 1-9-1969).

- 26 Mevrouw H. A. M. Nijweide-Vintges neemt afscheid als rector van de Louise de Coligny-scholengemeenschap.
- 27 **Zoeterwoude** gemeente-secretaris, H. A. Friebel, neemt afscheid wegens pensionering.
De hoofdredacteur van de Leidse Courant L. J. Roozen gaat na 46 jaar, waarvan 19 als hoofdredacteur, met pensioen.

JULI

- 1 J. **Vreeburg** 50 jaar bij de scheepswerf **Westhof** in Zoeterwoude.
De Kamer van Koophandel stelt, dat de parkeermaatregelen in de toekomst niet de functies van Leiden mogen bedreigen.
- 2 Leiderdorp heeft door de geboorte van Henco Brummelkamp 12.000 inwoners.
- 5/6 Het 7e internationale volksdansfestival wordt in Leiden gehouden.
- 7 De laatste „flessehals” wordt uit de Hooigracht weggebroken.
De bewoners van de Waardgracht zenden een open brief aan de burgemeester, op 14 juli gevolgd door een demonstratieve optocht.
- 9 P. Bergers 50 jaar bij de **50-jarige** Raad van Arbeid.
- 13 Het Apostolisch Genootschap opent een nieuw gebouwencomplex in Leiden, Zuidwest.
- 14 De Leidse Courant bestaat 60 jaar.
Veiling Flora te Rijnsburg passeert een omzet van 40 miljoen in dit jaar.
- 16 Het Hooghkamerpark in Leiden Zuidwest zal in 1972 geheel zijn aangelegd.
- 18 A. de Monyé te Rijnsburg 100 **jaar**.
- 17 De aanleg van de wegen over het Schuttersveld is begonnen.
- 21 Het echtpaar J. Heijmans-Van den Bos 60 jaar getrouwd.
- 24 De burgemeester, de secretaris en twee wethouders bezoeken het saneringsgebied van de Waardgracht om met de bewoners te spreken.
- 25 De stichting De Molenviergang te Aarlanderveen krijgt gemeentelijke subsidie.
Ouwehands Rederij en Visverwerking N.V. krijgt een nieuw pand aan de Industrieweg te Katwijk.

AUGUSTUS

- 1 Een groepje schooljongens krijgt een deel van de speelweide in Leiden Noord als voetbalveld toegewezen, nadat zij een brief aan de burgemeester hadden geschreven.
- 2 Rijnsburgs bloemencorso (ontwerper C. de Koning) onder het motto: De mens en zijn karakter.
- 3 De R.K. begraafplaats aan de Zijlpoort blijft alleen open voor de zgn. eigen graven. De overige begrafenissen zullen plaats vinden op Rhynhof.
- 4 De Verenigde Touwfabrieken te Leiderdorp gaan de vezelafdeling sluiten.

- 6 De rozentuin van het landgoed Berbice te Voorschoten (4500 rozen) staat in volle bloei.
De parkeermeters op het Levendaal en de Hogewoerd worden voor een deel betaald door de **Consumentenmarkt** aan het Levendaal.
- 7 De bevolking van de gemeente Nieuwkoop is in 15 jaar verdubbeld.
- 9 Katwijk's bloemencorso: „**Flora's** kleurenpracht aan zee”.
- 11 Het zwembad De **Poelmeer** heeft dit jaar 300.000 bezoekers gehad.
- 12 M. C. van der Valk, directeur van Avifauna te Alphen aan de Rijn, op 74-jarige leeftijd overleden
- 15 Het restaurant in de Groenordhal geopend.
B. en W. van Leiderdorp verzetten zich tegen de bouw van een **electriciteitscentrale** bij de **Zijl**.
- 18 De Leidse school voor de detailhandel gaat per 1 januari 1970 wegens ruimtegebrek naar Leiderdorp.
- 19 Een snelle afronding van de sanering tussen Herengracht en Zijlsingel is volgens B. en W. niet te verwachten.
De voorzitter van de Stichting Bloembollenbeurs te Hillegom slaat de eerste paal voor een nieuwe bollenbeurs.
De Leidse biologenclub houdt een informatie-avond in verband met de nieuwe door Leiden te bouwen electriciteitscentrale.
- 21 De Trekvlief moet volgens Gemeentewerken vóór 1971 gedempt zijn.
- 23 Dokter H. Bakema te Leiderdorp wordt per 1 januari 1970 directeur van het in aanbouw zijnde streekziekenhuis voor chronisch zieke bejaarden in Leiderdorp.
- 25 Het rapport „**Samen** kerken in Leiderdorp” concludeert dat in de nieuwbouwwijken van Leiderdorp 2 kerkgebouwen (in gezamenlijk gebruik) voldoende zijn.
- 27 Het plan voor de sanering van de Vrouwenkamp is opgesteld.
- 29 Het voormalig groot-seminarie in Warmond is overgedragen aan de Franciscaanse stichting voor bejaardenzorg en de stichting Warmond voor bejaardenzorg.
- 30 De **Leidato** 1969 is geopend.
Prof. dr. C. Soeteman, hoogleraar in de Duitse taal en middeleeuwse **litteratuur**, ontvangt de gouden Goethe-medaille van het Goethe-instituut te München.

SEPTEMBER

- 1 De **Schola Cantorum** in Oegstgeest na een 30-jarig bestaan opgeheven.
Ir. I. H. **Enklaar** uit Groningen begint zijn werk als rector van de **Zendings-**hogeschool te Oegstgeest.
- 5 Leden van Provinciale Staten vragen aan Ged. Staten naar alternatieven voor een elektrische centrale in de Barrepolder naar aanleiding van publicaties

over onrust onder de biologen te Leiden en bij het hoogheemraadschap Rijnland.

- 7 De 8e **Leidato** gesloten; er zijn bijna 70.000 bezoekers geweest.
- 8 Het nieuwe postkantoor in Leiden Zuid-west geopend.
- 13 Dr. J. H. Patijn, secretaris-generaal van het ministerie van landbouw, opent de Groenordhal.
Judith van Berkel-De Nijs uit Koudekerk aan de Rijn slaagt in haar poging om het Kanaal over te zwemmen in 12 uur en 15 minuten.
- 15 Het echtpaar N. Verbiest-Veldman **60** jaar getrouwd.
- 21 De Vredesweek ook te Leiden ingeluid met een kanselboodschap over de armoede in de wereld en de ongelijke verdeling van de welvaart.
Joop Zoetemelk uit Rijpwetering winnaar van de Tour de **l'Avenir**.
- 22 De gemeenteraad van Leiden neemt de parkeernota aan ondanks een niet geheel gunstige beoordeling op 1 september.
- 23 **Ray** Sawh van Black Power spreekt voor de R.K. studentenvereniging St. Augustinus ter gelegenheid van de Vredesweek.
De directie van Het Motorhuis N.V. vraagt bij gelegenheid van het **50-jarig** bestaan geld voor de Leidse clubhuizen in plaats van bloemen (opbrengst tienduizend gulden).
- 25 De gemeente Zoeterwoude doet mee aan het opstellen van een **vervoersplan** voor de Leidse agglomeratie.
De gemeente Leiden heeft een begrotingstekort van **7,75** miljoen.
- 26 De N.Z.H.V.M. vraagt subsidie aan de gemeenten waarbinnen zij het openbaar vervoer verzorgt, o.a. Leiden.
Het oude veemarkterrein officieel gesloten.
- 27 Het N.S.-station te Voorschoten heropend.
- 29 W. J. Kriek, oud-secretaris van de A.R.K.A. afd. Leiden, op 74-jarige leeftijd overleden.
J. W. Schneider, administrateur van het Openbaar Slachthuis, gaat na 50 jaar met pensioen.
A. A. Verhaar, de laatste ontvanger van Oegstgeest, neemt afscheid wegens pensionering.

OKTOBER

- 3 De Drie-Octobermarkt wordt langs de Haarlemmerweg gehouden.
- 6 In 1972 zal met de nieuwbouw van het Academisch Ziekenhuis worden begonnen.
- 7 De nieuwe Gereformeerde (Immanuel) kerk te Rijnsburg voor het publiek opengesteld.
- 8 De **Jacobazaal** in het Herenlogement **op** de Burcht moet wegens bouwvalligheid worden gesloten.
De organisatoren van de Leidse Onderwijsdag stellen, dat de ouders moeten meewerken aan de vorming van het onderwijs.

- 9 Het college van B. en W. stelt voor het pand Bresttaat 66 tot creatief centrum in te richten.
Drs. P. Bakker geïnstalleerd als rector van de Louise de Coligny-scholengemeenschap.
- 11 Er bestaat een mogelijkheid, dat de Rotterdamse veemarkt naar Leiden wordt verplaatst.
- 14 Ir. H. W. Brooshoofd benoemd tot directeur van de stedelijke fabrieken voor gas en electriciteit.
De provinciale weg te Zwammerdam officieel in gebruik genomen.
- 16 Prof. dr. J. H. Kernkamp houdt zijn afscheidscollege over „Ontmoetingen op het Rapenburg in heden en verleden”. (zie artikel)
- 17 Ir. Y. Ykema neemt afscheid van de stedelijke fabrieken voor gas en electriciteit wegens pensionering.
- 18 Sassenheimse jeugsociëteit geopend aan de Kastanjelaan.
- 21 Leiderdorps burgemeester slaat de eerste paal voor het nieuwe St. Elisabeth-ziekenhuis.
- 22 Het hoogheemraadschap Rijnland heeft in verband met de lage buitenwaterstand en het hoge zoutgehalte daarvan de waterinlaat bij Gouda gesloten.
- 22 De roomskatholieken en gereformeerden in Lisse willen een gezamenlijk centrum bouwen in de Poelpolder, ook voor kerkdiensten.
- 23 De huisarts dr. J. H. F. Lahr op 64-jarige leeftijd overleden.
De omleiding van de vaarroute om Leiden kost bijna 8 miljoen.
- 24 De stichting Het Leidse Volkshuis bestaat 70 jaar.
Voor uitbreiding van Endegeest is 9 miljoen nodig.
In een bungalow aan de Vlietweg zal een dagverblijf voor geestelijk gehandicapte kinderen worden gevestigd door de Stichting West Zuid-Holland. De drie Leidse ouderverenigingen op dat gebied vinden het een doorkruising van hun eigen plannen.
- 23 De gemeente Alphen wil de graanmolen De Eendracht restaureren.
- 26 De wielervereniging Swift bestaat 50 jaar.
- 29 Groepscommandant W. van der Ster te Leiderdorp gaat met pensioen.
Zoeterwoude krijgt een historische vereniging.
- 30 De winkeliers van het Bevrijdingsplein zetten een actie op tegen de verdere bebouwingsplannen, waarbij het plein veel blinde muren gaat vertonen.
- 31 Een aantal grote en kleine bedrijven tussen de Haarlemmerstraat en de Breestraat hebben zich verenigd in het Leids City Centrum om gezamenlijk een oplossing te zoeken voor de vraagstukken van de winkelstand in het centrum.
De chef van de Rijkspolitie in Oegstgeest, E. J. Massink, gaat met pensioen.
Prof. dr. J. A. Cohen, hoogleraar in de medicijnen en directeur van het medisch-biologisch laboratorium Rijksverdedigingsorganisatie TNO te Rijswijk op 54-jarige leeftijd in Den Haag overleden.

NOVEMBER

- 1 De schouwburgcommissie uit de gemeenteraad neemt het beheer van de schouwburg over van de Leidse schouwburgvereniging.
J. W. van Dam („Leidse schouwburg moer randstadtheater worden”) door de gemeenteraad benoemd tot directeur van de schouwburg.
- 2 Ds. H. J. Swierts doet zijn intrede als Gereformeerd predikant te Koudekerk.
- 3 De Leidse raad voteert 8 miljoen voor resterende werken voor het omleggen van de vaarroute en 9 miljoen voor uitbreidingen van Endegeest c.a.
- 6 Kweker J. P. J. Hoogervorst uit Ter Aar brengt als eerste witte *Euphorbia fulgens* op de bloemen- en plantententoonstelling te Aalsmeer.
- 7 Het schuimplastic en polyester verwerkend bedrijf **Anka** aan de Witte Singel in een half uur uitgebrand.
- 9 Dokter **Vermet** te Voorschoten neemt afscheid als schoolarts.
- 10 Mej. B. **Koopmans** uit Leiden (18 jaar) is ‘s werelds jongste lerares Esperanto.
- 11 De Annakliniek te Leiden, de reumatologische kliniek Sole **Mio** te Noordwijk en het Rijnlands revalidatiecentrum te Katwijk willen samengaan in één kliniek, die nauw gaat samenwerken met het Academisch Ziekenhuis. De Chr. Oratoriumvereniging Ex Animo viert het **50-jarig** bestaan met een uitvoering in de Stadsgehoorzaal.
- 12 De Lakenhal ontvangt voor de collectie Leids zilver van de Vereniging van belangstellenden een Louis XV presenteerblad, gemaakt door de Leidse zilversmid Abraham **Fortman** uit 1757 of 1782.
- 14 Het eerste Leidse dagverblijf voor geestelijk gehandicapte volwassenen aan de Hoge **Rijndijk** officieel geopend.
J. J. **Krantz** en Zn NV gaat samen met J. A. Blomjous NV te Helmond. Nieuwveen heeft 3000 inwoners door de geboorte van **Anja Verlaan**.
- 22 Prof. dr. W. H. Siemens, van 1929-1961 hoogleraar huid- en geslachtsziekten, op 78-jarige leeftijd overleden.
Negentig jaar openbaar vervoer te Leiden: begonnen met een paardetram.
- 23 Ds. G. C. Post doet zijn intrede als Ned. Herv. predikant te Leiden.
- 24 Dr. J. H. Kamphuis benoemd tot directeur van het Maatschappelijk **Contactorgaan** te Leiden.
- 26 De Stichting Jeugd- en Jongeren centrum te Waddinxveen gaat een eigen gebouw zetten.
- 27 B. en W. van Leiden stellen de gemeenteraad voor om de opdracht tot het bouwen van een nieuwe elektrische centrale terug te geven aan de N.V. **Electriciteitsbedrijf Zuid-Holland**.
De conservenfabriek H. van Ruiten en Zn te Roelofarendsveen bestaat 90 jaar.
- 29 Heineken gaat zijn brouwerij uit Rotterdam overbrengen naar Zoeterwoude; in 1974 zal het bedrijf daar draaien.

DECEMBER

- 1 Het echtpaar Van **Zelst-Wallaard** 60 jaar getrouwd.
H. **Zaalberg** neemt na 50 dienstjaren afscheid van de AMRO-bank.
- 2 De componist C. L. van **Baaren** te Oegstgeest ontvangt de Sweelinckprijs 1969.
De EEG-conferentie in Den Haag wordt besloten met een galadiner in het stedelijk museum De Lakenhal.
- 3 De Raad van Arbeid te Leiden bestaat 50 jaar.
- 13 Demonstratie tegen de woningnood gesloten met een bijeenkomst in de Stadsgehoorzaal in aanwezigheid van het college van B en W en een aantal raadsleden.
- 14 De gereformeerde jongelingsvereniging Obadja bestaat 100 jaar.
De huidarts J. **Brandon**, die van 1936-1940 en 1947-1967 aan het Diaconessenhuis verbonden was, op een reis naar Engeland op 78-jarige leeftijd overleden.
- 15 De begrotingsbehandeling zal worden besloten met een voorstel van B en W aan de minister van Binnenlandse Zaken om Leiden in 1970 een aanvullende bijdrage uit het Gemeentefonds te geven.
De aanleg van een 320 HA groot recreatiegebied – Vlietland – in Leidschendam en **Zoeterwoude** is begonnen.
- 16 Bij de aanwezigen op de VVSL reünie is ook prinses Beatrix.
- 18 De Biafra-actie van de afgelopen week bracht in Leiden, Leiderdorp en Oegstgeest ruim f 3 1 .000 netto op.
De hefbrug over de Gouwe bij Alphen aan de Rijn is door een aanvaring ernstig beschadigd.
- 19 De besturen van de lagere technische scholen in Alphen aan de Rijn, Hillegom, Katwijk, Leiden, Oude Wetering en **Voorhout** gaan een gemeenschappelijke streekdagschool stichten voor onderwijs aan de werkende jeugd.
A. A. Spanjersberg, technisch hoofdamtenaar bij de PTT, wint de internationale jubileumprijsvraag van de postcheque- en girodienst voor het eenvoudiger machinaal verwerken van giroformulieren.
- 21 Ds. E. M. Pannekoek doet zijn intrede als Ned. Herv. predikant.
- 23 Dr. J. P. van Praag, lid van Ged. Staten, onthult in Noordwijk op het **Lindenplein** een standbeeld van Henriëtte Roland Holst geb. Van der Schalk, gemaakt door L. Sondaar.
- 24 Het Restaurant Van der Heyden aan de **Breestraat** gaat sluiten.
- 26 De Leidse jeugdgroep Provadya ? houdt een kerstmaaltijd van water en brood. De kosten van deelname bedragen f 3,-; het overschot is bestemd voor hulp aan Biafra. Na de maaltijd hebben de deelnemers een collecte voor Biafra gehouden bij de ingangen van de restaurants.

DR. CATHARINA HOVENS GRÉVE

Doorn 19 december 1888 – 's-Gravenhage 12 april 1969

Zij kwam als zesjarige naar Leiden, bezocht er de lagere school en het Gymnasium en liet zich in 1907 inschrijven als studente in de medicijnen aan de Leidse Universiteit. Zij behaalde er in 1915 het artsexamen. Achtereenvolgens was zij werkzaam in het Zeehospitium te Katwijk aan Zee, in het **Wilhelmina**-gasthuis te Amsterdam en gedurende twee en een half jaar als assistente van prof. dr. W. **Nolen**, de bekende Leidse internist in die tijd. In april 1919 vestigde zij zich als huisarts te Leiden om er enkele maanden later te promoveren bij prof. **Nolen** tot doctor in de geneeskunde, op een dissertatie „**Over** de verhouding **tus****sch**en den bloeddruk en het suikergehalte van het bloed”. Daarna was zij korte tijd als assistente verbonden aan de kliniek van prof. dr. W. Storm van Leeuwen (pharmacodynamie) en – als volontair – aan die van prof. dr. E. Gorter (**kinder**-geneeskunde).

Ondanks haar snel zich uitbreidende praktijk als huisarts gaf zij meer dan vijf en twintig jaar een cursus ziekenverpleging aan de zusters van het Diaconessenhuis en ongeveer twintig jaar was zij bestuurslid van de plaatselijke afdeling van de Zuid-Hollandse Vereniging „**Het Groene Kruis**”; ook was zij bestuurslid van de Bond voor Ziekenverpleging en van de Leidse Vereniging tot bestrijding der tuberculose. Vele jaren maakte zij tevens deel uit van de Kerkeraad der Doopsgezinde gemeente te Leiden.

Van de oprichting af was zij lid van de Leidse Soroptimistclub, voorts o.a. lid van de Leidse afdeling van de Vereniging van Vrouwen met Academische Opleiding, van een Damesdebatclub, een kring van vrouwelijke artsen. Zij was erelid van de Vereniging van Vrouwelijke Studenten te Leiden en lid van de Universiteitsraad van het **Leidsch** Universiteits-Fonds; ook maakte zij deel uit van de Commissie van Toezicht op het Middelbaar onderwijs vóór, tijdens en na de moeilijke jaren van de tweede wereldoorlog. Bovendien was zij controle-rend arts van de Huishoudschool aan het Rapenburg.

Haar grote verdiensten voor de gemeenschap vonden hun erkenning in de koninklijke benoeming tot Ridder in de orde van Oranje Nassau en in de be-giftiging met de zilveren eremedaille van de Gemeente Leiden.

Na bovenstaande korte schets van de belangrijkste feiten in haar leven zou ik

gaarne nog aandacht willen vragen voor de belangrijke rol, die zij in het leven van zeer veel Leidse stadgenoten heeft gespeeld. Treffend kwam de dankbaarheid van deze grote groep tot uiting, toen men bij honderden daarvan kwam getuigen tijdens een bijzonder drukke receptie ter gelegenheid van het feit, dat dr. Hovens Gréve 40 jaar arts was. Een klein comité van collega's, patiënten en vrienden en vriendinnen had deze receptie georganiseerd en haar deze min of meer „opgedrongen”, want dr. Hovens Gréve timmerde niet graag aan de weg. Ik had toen het voorrecht haar te mogen toespreken namens de patiënten en verheugde mij toen oprecht, dat haar vele patiënten, collega's en vrienden de kans kregen op deze wijze openlijk van hun grote dankbaarheid en erkentelijkheid jegens haar te kunnen getuigen.

Bij het kiezen van een huisdokter stelt men zich primo de vraag: is de dokter kundig? secundo: zou ik vertrouwen in de dokter hebben? In de praktijk is overduidelijk gebleken, dat de patiënten van dr. Hovens Gréve op beide vragen met een volmondig ja hebben kunnen antwoorden. Zij heeft een zeer grote praktijk uit alle lagen der maatschappij opgebouwd en zij zette zich met haar gehele persoon voor al haar patiënten in. Zoals een reeds lang overleden bekend Leids medicus mij eens zeide: ik heb haar nog nimmer een foute diagnose horen stellen.

Wanneer men zich afvraagt: wat hebben de patiënten het meest in haar gewaardeerd, dan zou ik willen zeggen:

1. dat zij hun het gevoel gaf tijd voor hen te hebben en dat zij met intense belangstelling naar hun klachten luisterde, hetgeen een telkens zich geheel omschakelen met zich meebrengt. **Zo** herinner ik mij de vele malen, dat er voor haar opgebeld werd tijdens een vergadering of interessante lezing en hoe zij dan resoluut de bekende handtas met luisterapparaat en receptenboek oppakte, omdat het, zoals zij in het voorbijgaan zei, „toch wel een spoedgeval zal zijn waar ik na het telefoongesprek op af moet, of het betreft mensen, die anders niet rustig de nacht durven ingaan”.
2. dat dr. Hovens Gréve zulk een goed huisdokter was, dat wil zeggen niet alleen iemand die de patiënt tracht te genezen, maar hem of haar raad geeft in de moeilijke situatie waarin hij of zij verzeild is geraakt. Oudere mensen b.v. worden ziek en hebben onvoldoende hulp; mensen aarzelen soms of zij vervoegd pensioen zullen aanvragen, enz. Hoe vlug wist dr. Hovens Gréve dan niet te pijlen waar de schoen hem wrong; hoe vlug overzag zij niet de algehele situatie: het bed moest verzet naar een andere kamer met zon; de ene zieke moest geremd in zijn activiteit, een ander moest juist van zijn ziekte worden afgeleid en actief gemaakt; wat verzon zij al niet voor hartpatiënten die geen zware dingen mochten dragen; ik herinner mij een geval waarbij zij zelfs het sleutelmandje van de patiënte controleerde om te voelen of herhaaldelijk oppakken door de huisvrouw niet te zwaar was.
3. dat dr. Hovens Gréve zulk een opgeruimd karakter had, waar iets verkwikends en opbeurends voor haar patiënten van uit ging. Slechts een heel enkele

maal verliet deze opgewektheid haar, wanneer zij na een zware inspannende dag van haar praktijk 's avonds zich nog naar een vergadering spoedde en daar lang gediscussieerd werd over – vergeleken bij haar dagtaak – totaal onbelangrijke zaken.

4. dat zij er ruim-denkend tegenover stond, wanneer patiënten op een zeker ogenblik van hun ziekte toch nog een specialist wilden raadplegen; vaak adviseerde zij zelf een specialist te consulteren; wanneer de patiënt daar dan tegenover stelde dat dr. Hovens Gréve zulk een geval ook zelf zou kunnen behandelen, antwoordde zij: in een stad als Leiden, waar zulke uitstekende specialisten zijn, wil ik tegenover mijn patiënten toch op de mogelijkheid wijzen.

Wanneer men zich afvraagt: hoe zag dr. Hovens Gréve zelf haar beroep als huisarts, dan kan ik U hierop met haar eigen woorden antwoorden: „Het werk als huisarts biedt aan een ongetrouwde vrouw een heerlijk arbeidsveld (of moet ik zeggen: bood?!), mits men met een redelijk goede gezondheid gezegend is en belangstelling heeft voor zijn medemens. Mijn Leidse tijd heeft in mijn herinnering alléén maar geluk opgeleverd, en voor dit leven als huisarts ben ik altijd bijzonder dankbaar geweest!” (uit een brief van januari 1969 als dankbetuiging voor de vele attenties, die zij mocht ontvangen ter gelegenheid van haar tachtigste verjaardag).

Onder de vrouwen, waarmede dr. Hovens Gréve in verschillende verenigingen zat, had zij vele echte goede vrienden. Deze vrouwen stelden haar helder verstandig oordeel zeer op prijs; zij waren vol bewondering dat dr. Hovens Gréve in 1907 de durf en de doorzetting heeft gehad om als meisje medicijnen te gaan studeren en dat zij in deze verenigingen steeds opkwam voor de rechten en de positie van de vrouw in de maatschappij, terwijl zij de jongeren voortdurend opwekte hiervoor te blijven strijden. In verschillende besturen was zij een uitstekend presidente.

Dr. Hovens Gréve had ongetwijfeld niet zo veel werk kunnen verzetten wanneer zij thuis niet zo goed verzorgd zou zijn geweest, eerst door haar moeder, waarmede zij geruime tijd samenwoonde, later ruim 32 jaar door haar trouwe hulp, mejuffrouw Aagje van Leeuwen, die steeds opkwam voor de belangen van „haar” dokter en haar in de oorlog vaak 's avonds door de pikdonkere straten te voet vergezelde naar haar patiënten en de boodschappen steeds feilloos overbracht.

Toen zij de laatste jaren door ziekte haar praktijk niet meer kon uitoefenen, viel haar dat zwaar, hetgeen van zulk een actieve figuur te begrijpen valt. Zij was echter al aardig bezig ingeburgerd te geraken in het rusthuis **Oldeslo** in den Haag, waar zij voor vele bewoners en bewoonsters ook weer een steun was geworden, toen zij toch nog vrij plotseling is overleden na een zeer welbesteed leven in dienst van de mensheid.

M. E. Blok

MR. NICOLAAS KOLFF

Rotterdam 28 oktober 1904 – Bad Oeynhausen 17 mei 1969

Tussen de twee hierboven vermelde plaatsen zou eigenlijk ook Leiden moeten worden genoemd, de stad waar Kolff studeerde en met een onderbreking van 1932 tot 1943, ook na zijn huwelijk in 1950 met mejuffrouw M. W. Vernes bleef wonen om in 1963 naar zijn geboortestad terug te keren.

Als jongen van tien jaar had **Nico** een operatie ondergaan, waarna hij van de laatste klas van de lagere school tot de eerste klas van het gymnasium thuis les kreeg. In 1916 trok zijn vader zich terug uit zaken en vestigde zich met het oog op **Nico's** gezondheid te Scheveningen. Helaas was de genezing niet volkomen, met tweeërlei gevolg. Vooral op latere leeftijd was zijn gang wat moeizaam en ook hield hij er een soort van koppig wantrouwen tegen Nederlandse artsen van over. Het was alleen de Duitse badplaats Oeynhausen, waar zijn ouders, ooms en tantes eertijds hun gezondheid plachten te laten verzorgen, dat ook hij zijn heil zocht. Had het eerste verblijf in 1956 nog een gunstig resultaat gehad, de laatste keer wist hij eigenlijk zelf wel, dat de reis vergeefs zou zijn. Nochtans de terugkeer naar die plaats, waar nog iets over was van het verleden, lokte hem aan.

Ja, in het verleden heeft Kolff in sterke mate geleefd en toch mogen we niet zeggen, dat de tegenwoordige tijd, hoezeer deze hem vaak ergerde, noch de toekomst, hoezeer deze hem met zorg vervulde, zijn belangstelling niet hadden. Maar de overgang uit het verleden, waar heden en toekomst toch in **wortelen**, was voor hem te sterk.

Een voortreffelijk geheugen en een grote belezeneid, maakte dat hij het Tweede Haagse Gymnasium onder de rector G. E. W. van Hille makkelijk doorliep. De leraar oude talen A. Rutgers van der Loeff moet een toegewijd leerling in hem hebben gehad. Maar ook werd Hebreeuws geleerd en het Evangelie naar Johannes kon hij in het Grieks aanhalen.

Het eerste jaar te Leiden volgde hij de colleges oude talen, maar spoedig ging hij over naar de rechtswetenschappen, welke studie in 1931 bekroond werd met een dissertatie: Over den invloed van de politieke partijen op den **Nederlandschen** regeringsvorm. Een promotiepartij oude stijl leek het einde van de Leidse tijd. Kolff had volop deelgenomen aan het studentenleven, was lid van de commissie van beheer van de sociëteit (**ab-actis** en **bibliothecaris**), van vele commissies van wetswijzigingen e.d., voorzitter van de redactie van de **Virtus**, lid van de almanakredactie, van de gezelschappen **Roterodamum**, **Juri Sacrum** en **Clio**.

Het „Hoe node is het, dat wij scheiden.. .”, d.w.z. niet alleen van de **sociëteit**, maar ook van het verdere studentenleven, gold zeker voor Kolff. Toch zocht hij een baan en vond deze in die crisisjaren begin 1934 als tijdelijk ambtenaar bij het „**Regeringsbureau** voor de uitvoering van de **Tarwewet 1931** en de **steunverlening** aan de varkenshouderij, afdeling Agenda”. In oktober werd hij echter overgeplaatst naar de juridische afdeling. Nauwelijks een jaar later nam hij tegelijk met nog drie andere jeugdige juristen ontslag wegens de naar hun mening ongewenste gang van zaken.

Zo kwam het dat Kolff weer geschiedenis ging studeren, eerst te Leiden, maar daarna vanwege de bezetting te Amsterdam, alwaar hij in 1941 het **doctoraalexamen** aflegde. Aanvankelijk was hij bij zijn ouders te Scheveningen blijven wonen, maar toen deze in 1943 naar Velp moesten evacueren, nam hij zijn intrek op Beestenmarkt 50, Het Land van Beloften.

Die laatste oorlogsjaren waren uiterst moeizaam. Toch werkte hij mee aan illegale publicaties, terwijl hij ook bezig was aan een tweede proefschrift. Trouwe Leidse vrienden waren het, die hem in leven hielden en uiteindelijk, na zijn broer te Wassenaar gewaarschuwd te hebben, hem in een rijtuig daarheen brachten, zodat hij weer op verhaal kon komen.

In 1943 werd Kolff ook secretaris van de redactie van dit jaarboekje, hetgeen ook de reden is, dat dit levensbericht hier wordt opgenomen. Als voorzitter van die commissie weet ik uit eigen ervaring, hoeveel moeizame arbeid zeer precies en toegewijd hij verzette. Persoonlijk werd alles persklaar gemaakt (vanwege de niet altijd ervaren scribenten een vaak zeer omslachtige arbeid) en bij de drukker afgeleverd met vele mondelinge aanwijzingen, evenwel niet begrijpend, dat niemand zulk een geheugen heeft als hijzelf, noch inziend dat de boodschap soms over twee of meer schijven moest lopen. Maar het resultaat was gedurende vijftien jaar een uiterst goed en op tijd verschijnend jaarboekje.

Zoals bij alle verenigingen en gezelschappen, was hij ook een trouw comparant op de vergaderingen van Die **Maze** en de Maatschappij der Nederlandse Letterkunde. Zowel in het bestuur als de redactie voor het Jaarboek had hij zitting, waarbij men mogelijk niet zozeer van zijn kunde heeft geprofiteerd als viel te verwachten.

Ook bekwaamde hij zich voor het archiveriaat, waartoe hij van 1949 tot begin 1951 een stage op het Leidse gemeentearchief doorliep.

Op het laatst van zijn leven had Kolff een niet geringe teleurstelling te verwerken, toen hij solliciteerde naar de post van directeur van het Historisch Museum te Rotterdam. Door studie was hij zeker gekwalificeerd en zijn kennis van en liefde voor zijn geboortestad deden hem in hoge mate voor deze betrekking in aanmerking komen. Het mocht echter niet zo zijn. De wat geremde wijze, waarop hij zich presenteerde en waar sommige mensen niet doorheen zagen, deed hem afvallen. Een ontmoeting, ook met goede vrienden, ging meestal wat stroef. De uitgestoken hand werd wel gedrukt, maar voor er een mondelinge reactie over de lippen kwam, duurde soms wat lang. Toch kon Kolff zeer resoluut reageren en zijn wensen kenbaar maken.

Zijn uitzonderlijke geheugen met een scherpe opmerkingsgave maakte dat hij niet alleen een boeiend verteller was (vaak ook verbeterend en aanvullend, als iemand anders eens meende iets te kunnen vertellen), maar ook dat hij als een alleramusantste imitator mensen sprekend kon invoeren.

Hoezeer hij op Rotterdam was gesteld, moge blijken uit zijn reeds vermelde terugkeer naar die stad, alwaar hij ook een trouw bezoeker van de Leidse koffietafel op De Maas werd.

Kolff was niet alleen een groot verzamelaar van kennis. Hij verzamelde ook boeken: vrijmetselarij, Thorbecke, Goethe, historie. Over Goethe was hij bijzonder goed op de hoogte. Zo had hij in 1932 deelgenomen aan de Goethefeier te Weimar. Een kleine penningverzameling had zijn volle aandacht, evenals de portreticonografie en vooral ook de genealogie van de familie Kolff en die van zijn moeder, Messchaert. Niet voor niets was hij lange jaren secretaris van de familievereniging Kolff en verzorgde hij de genealogie Kolff voor Nederland's Patriciaat.

Halverwege de oorlog hadden wij gesproken over mogelijk na de oorlog te ontwikkelen nieuwe plannen voor het Leids Studenten Corps en doelende op reorganisaties na de eerste wereldoorlog opperde ik de mogelijkheid van een memorandum, zoals er toen zoveel werden gemaakt: „voor na de bevrijding”. Het leek namelijk nuttig te laten zien, hoe het bij vorige gelegenheden, toch bij hetzelfde was gebleven. Tengevolge van zijn nauwgezetheid en de oorlogsomstandigheden kwam het verhaal pas in het najaar van 1945 gereed en werd het in de *Virtus* gepubliceerd. Het was voortreffelijk maar waarschijnlijk zonder resultaat.

Kolff was zeer moedig zowel in het verdragen van de pijn en het ongemak, die zijn kwaal meebrachten als in het onder ogen zien van het naderende einde.

Zoals gezegd, Kolff wilde nog een keer naar Oeynhausen. Na enige dagen moest het hotel reeds voor een ziekenhuis worden verwisseld. Familieleden en trouwe vrienden zochten hem en zijn vrouw, die haar soms zo zware taak op bewonderenswaardige wijze heeft vervuld, nog op.

Kort vóór het vertrek naar Duitsland belde hij mij op naar aanleiding van een bericht over nieuwe, spoedig daarna toch verworpen plannen van het collegium: of daar nu werkelijk niets tegen te doen was; daarmee tonend hoezeer hij zich vastklampte aan de vele dierbare herinneringen van vroeger. Het getuigde van een grote trouw, een trouw waarvan ook uit de kring van de Vrijmetselarij op zeer stijlvolle wijze (geheel in Kolffs geest) werd gewaagd bij de teraardebestelling, een trouw waarvan ook zijn naaste en verre familie en vooral ook de enorme vriendenkring toen blijk gaven. Men nam afscheid van een uiterst merkwaardig mens, die velen in de loop der jaren aan zich had gebonden.

E. Pelinck

A. J. v. Driesten; tekening door C. v. d. Windt.

AREND JAN VAN DRIESTEN

Leiden 12 april 1878 – Leiden 5 januari 1969

Het is niet denkbaar om een levensbericht te schrijven over de in Leiden aan de Zijdgracht geboren, bekende kunstschilder Arend Jan van Driesten, zonder daarbij allereerst de invloed te vermelden, die zijn vader, Albertus Willem Jacobus van Driesten, op zijn beroepskeuze heeft gehad.

Vader van **Driesten** – geboren op 6 februari 1852 te Roosendaal en **Nispen** – trad op 1 juli 1868 in dienst van de Gemeente te Leiden en wel als ambtenaar van de Burgerlijke Stand. Na bijna 55 jaren – op 1 januari 1923 – verliet hij de dienst op ruim 70-jarige leeftijd als Hoofd bureau bevolking en burgerlijke stand in de rang van Referendaris ter Secretarie.

Zelf een toegewijd amateur-aquarellist met een zeer romantische inslag, onderhield deze kunstzinnige, moeilijk toegankelijke man – wiens ideaal het eens was om kunstschilder te worden – nauwe contacten met kunstminnaars en **kunst**-beoefenaars.

In de negentiger jaren is hij kunstcriticus van het Leidsch Dagblad en bezoekt met zijn nog jonge zoon musea, tentoonstellingen en de z.g. „kunstbeschoouwingen”, die o.a. in de „Foyer van de Stadszaal” werden gehouden (1897). Hij „leert hem de natuur zien” op vele en soms zeer lange wandelingen in de omgeving van Leiden en brengt hem de eerste beginselen van de schilderkunst bij.

Het enthousiasme voor het beroep van kunstschilder is bij de jonge van **Driesten** – misschien wel tengevolge van het al te strenge regime van de vader – niet altijd even groot, wél echter voor het buiten zijn. Als zijn vader hem, nadat hij wéér geen buitenstudie thuis brengt, ter intimidatie voorstelt om dan maar tuinman te worden, schrikt hij niet weinig als de zoon van harte „graag” zegt. Zo ver komt het echter niet, van **Driesten** wordt kunstschilder.

In Renkum gaat hij in de kost bij de timmerman Roest in de jaren 1897 en 1898 en komt op het atelier van Théophile de **Bock**, echter meer als duvelstoejager dan om lessen te ontvangen. Hij draagt de schilderkist, neemt boodschappen aan en poeiert minder graag geziene gasten af, die mee willen profiteren van de royale levensstaat die de **Bock** placht te voeren.

Toch heeft hij blijkbaar zijn ogen goed de kost gegeven, want als zijn werk onder het oog van de Dordtsche kunstschilder **Roeland Larij** komt en vervolgens wordt bekeken door de bekende kunstkenner dr. A. Bredius, die de schilders

Amice Ik haast mij u te zeggen dat
Jae. Maris de studies uitemerend vindt.
Maar een langer samenwerken met dat Boek
gewaarilyk. En leide o. a. mij wordt
dagelijks werk van jonge schilders geloond
maar niets zoo goed als dit. Maar
de jongen enkeel nog een jaar teekenen
op naakt model aan de blaagche
Akademie en het (u) moet nu schilderen
maken niet alleen studies. Maar die
beloof veel, 't is alles goed

Mesdag en Priefchops vonden dat som
mige studies te ruw en wat ruw
waren. - Maar Maris sprak onoverhoel
dijne bijzondere ingenomenheid met dit
werk uit.

Laat hij eens bij Biesing of Goupil
iets tentoonstellen, een goede schildery!

Ik ben nog een nu al emotie
erret vele gr.

het woensdag

tt
Coel. Brieders

23.1.90.

Jacob **Maris**, Bisschop en **Mesdag** bij de beoordeling betreft, schrijft dr. Bredius op 23 januari 1898 aan vader van **Driesten**:

„**Amice**. Ik haast mij, U te zeggen dat Jac. **Maris** de studies uitnemend vindt, maar een langer samenwerken met de **Bock** gevaarlijk. En zeide o.a.: Mij wordt dagelijks werk van jonge schilders getoond maar niets **zoo** goed als dit. Maar de jongen moet nog een jaar **tekenen n/h** naakt model aan de Haagsche Akademie en het (sic) moet nu schilderijen maken niet alleen studies. Maar die belooft veel, 't is alles goed. **Mesdag** en Bisschop vonden dat sommige studies te zwart en te zwaar waren. Maar **Maris** sprak onverholen zijne bijzondere ingenomenheid met dit werk uit.

Laat hij eens bij **Biesing** of **Goupil** iets tentoonstellen, een goede schilderij!

Ik ben nog een en al emotie.”

Door bemiddeling van dr. N. J. van Beverse, destijds leraar aan het gymnasium te Arnhem, bij wie het werk van van **Driesten** eveneens zeer in de smaak viel, kwam hij in Renkum in contact met de schilders **Baukema** en van **Ingen** met wie hij nauw bevriend raakte.

Belangrijk in van **Driestens** leven is de kennismaking – via de kunstcriticus **Karel de Boer** – met de gebroeders **Chris** en **Loran** van der Windt omstreeks 1896/1897. Uit deze kennismaking groeit een hechte vriendschap en zijn grote bewondering voor deze zeer begaafde Leidenaars steekt van **Driesten** niet onder stoelen of banken. Talloos veel zijn de gezamenlijke zwerftochten te voet naar de omliggende dorpen **Zoetermeer**, **Zegwaard**, **Noordwijkerhout**, **Nootdorp**, **Rijnsburg**, **Katwijk**, **Stompwijk** enz. (Zie **Leids Jaarboekje** 1953 blz. 46 e.v.).

Het moet aan moeder **Jeanette Jacqueline** van **Driesten-Peltenburg** met haar gezond gevoel voor humor (dat van **Driesten** alleen van haar geërfd kan hebben), wel besteed geweest zijn de jongelui 's morgens opgewekt te zien vertrekken: **Chris** van der Windt – bij gebrek aan geldmiddelen gekleed in een te ruim zittende afgedragen pandjesjas – een hoed tot over zijn oren en beladen met de schildersattributen.

Belangrijk gemakkelijker werd het toen de jonge schilders zich een fiets konden veroorloven; maar naar vader van **Driestens** oordeel zou het met de ware kunst dan wel gedaan zijn, want „jakterend langs **hollands** dreven” zou het werkelijk beleven der natuur hopeloos in de verdrukking komen.

Na in de jaren 1899-1902 verschillende studie-tochten door **Limburg** en **Bra-bant** gemaakt te hebben, vestigt Van **Driesten** zich in 1902 te **Noorden**. Hij betreft een atelier aan de plas en beleeft er zijn vruchtbaarste tijd.

Immers hier ontplooit zich van **Driestens** talent tot wat ook later zijn werk zo typisch en onmiskenbaar „van **Driesten**” doet zijn. Dit is de omgeving die hem het meest van alles boeit, het echt **Zuidhollandse** landschap. Hier en in deze omgeving ontstaan niet alleen zijn prachtige studies, geschilderd in de vroege ochtend of tegen het vallen van de avond, de onstuimige, vaak dreigend bewolkte luchten overdag, maar ook zijn meest imposante schilderijen, die maar al te

graag werden aangekocht door de bekende kunsthandel Bousod, Valadon & Cie, voorheen Goupil & Cie op de Plaats 20 te den Haag.

Van hieruit vindt zijn werk niet alleen de weg naar de Nederlandse liefhebbers, maar ook naar de Engelse en Amerikaanse particuliere verzamelingen en musea.

Behoorde hij in Noorden tot een trouwe vriendenkring, waaronder de schilders Roermeester, Vreedenburg, Altmann, van Beek, Wijsmuller en Dankmeijer, bij de vaderlijke heer Tersteeg, de grote „baas” van genoemde kunsthandel in den Haag ontmoette hij de groten van de Haagsche School: de gebroeders Jacob en Willem Maris, Tholen en Klinkenberg, van wie de eerste in van Driesten nog steeds de zeer begaafde, rasechte landschapschilder blijft zien.

Willem Maris zag in hem de kunstenaar die begreep dat een echte Hollandse lucht iets anders is dan een noodzakelijk „behangetje dat nu eenmaal achter een landschap geplakt diende te worden”.

In dit milieu introduceerde van Driesten zijn trouwe vriend Chris van der Windt met veel succes.

In 1911 huwt hij Anna Cornelia de Jong uit Noorden-Wilnis en vestigt zich te Eefde bij Zutphen. Het Gelderse landschap boeit hem maar matig, hetgeen ook duidelijk blijkt uit de correspondentie met de heer Tersteeg, die hem op vriendschappelijke, maar onomwonden wijze te verstaan geeft, dat hij daar niet op de goede weg is. Eind 1913 schrijft hij aan „Waarde van Driesten”: „De algemene toestand op de kunstmarkt is nog steeds van dien aard, dat wij hoogst zuinig moeten zijn met kopen. Daarenboven moet ik U bekennen, dat ook in een betere tijd het nu gezonden schilderij mij niet in verzoeking zou brengen. Het is te weinig uit de verf, boomen en figuren zijn ver van mooi geteekend, de lucht is slordig behandeld en welft zich niet naar de horizon. Voor ons zou dit schilderij ook in gunstiger omstandigheden, vrees ik, onverkoopbaar zijn. Zal ik het U terug zenden of hebt ge er een ander adres voor?”

Of de heer Tersteeg een toch nog wat ouderwets standpunt inneemt als hij in januari 1914 schrijft: „Gij en Vreedenburg en anderen hebt ’t ons niet gemakkelijk gemaakt door 200 ver weg te gaan wonen en ik ben er bovendien van overtuigd dat men, om een goed landschap te schilderen, niet buiten moet leven”.

Bij het uitbreken van de oorlog in 1914 komt van Driesten met zijn vrouw en inmiddels geboren en enige kind Jeannette Jacqueline, voorgoed in Leiden terug.

Dat hij zich in deze streek belangrijk beter thuis voelt komt wel spoedig uit in de kwaliteit van zijn werk, die hem een subsidie uit het fonds „Willink van Collen” oplevert, Het gezin neemt zijn intrek bij vader en moeder van Driesten op Hogewoerd 161.

In 1926 verhuist de gehele familie naar het Utrechtse Jaagpad 27, waar de ouders van de schilder op hoge leeftijd in 1940 overlijden, na vele jaren op meer dan liefdevolle wijze verzorgd te zijn door hun toegewijde schoondochter.

Tot omstreeks 1930 heeft van **Driesten** een klein, maar buitengewoon knus atelier op Hogewoerd 48 aan de Nieuwe Rijnkant, achter het bloemenwinkeltje van Heenk. Het is hier geweest dat ik in 1927 door mijn vader aan diens oude schoolkennis Arend van **Driesten** werd voorgesteld en er mijn eerste schilderlessen op de vrije zaterdagmiddagen van hem mocht ontvangen. Een heerlijke tijd.

Omstreeks 1930 betreft hij een veel groter, maar minstens even gezellig atelier op Steenshuur 17, tot hij na de dood van zijn ouders in 1940 gaat wonen op Hogewoerd 187a, met atelier aan huis. Het is van **Driesten** steeds een grote voldoening geweest dat hij, ook in de voor de kunsthandel gedurende zijn lange leven meermalen zeer slechte tijden, altijd in staat is geweest zijn gezin zonder enige steun van derden te kunnen onderhouden.

Na de opheffing van de kunsthandel „**Tersteeg**” werd zijn werk regelmatig verkocht op de tentoonstellingen van **Arti et Amicitiae**, St. Lucas en de Vereniging Nederlandsche Kunstkring, van welke verenigingen hij vele jaren lid was. Een trouw lid was hij ook van de Leidse vereniging „**De Kunst om de Kunst**”, waar hij zich vele vrienden maakte, o.m. Kruijt, Rosemeijer en Verkoren.

Na de in het voorgaande genoemde namen van schilders met wie van **Driesten** van **jongsaf** in min of meer nauwe relatie stond en gezien de aard van zijn werk is het wel gerechtvaardigd om hem tot de Haagsche School te rekenen, ook al behoort hij tot de jongere garde.

Het veel en volop buiten zijn, het intens beleven van het betrekkelijk kleine gebied in Zuid-Holland, waar hij zich thuis en gelukkig voelt, zijn serieuze vakmanschap, zijn afkeer van ieder effect-bejag, het zijn alle factoren die hem stemmen tot de kunstenaar die tot deze stroming behoort, zij het met een geheel eigen stijl.

Een „van **Driesten**” geeft nooit aanleiding tot associaties met werk van grote voorgangers. Zijn terrein is evenwel begrensd, hij weet dat en het maakt deze van **nature** al bescheiden mens, nog bescheidener. Zoals in alles blijft hij in zijn werk eerlijk en oprecht. Wat hij mooi en boeiend vindt, het landschap, schildert hij. Portret- en figuurschilderen was hem niet gegeven, des te groter was zijn bewondering voor hen, die dat wel konden, de oude meesters. Dat juist hij bezoek moest krijgen van een dame, die dweept met zijn werk en zich de hele voorraad (natuurlijk landschap) laat tonen „**als in een schoenwinkel**”, niets passends vindt en tenslotte verklaart iets te zoeken met als onderwerp „**Moederweelde**”!

Zijn gevoel voor humor, ook al was het soms een wrange humor, hielp hem vaak over sombere en depressieve buien heen.

Als in de jaren 1929 e.v. de grote crisis gaande is en de kunsthandel praktisch stil ligt, vergelijkt hij zich met de half gevulde fles, die in het vroeger zo stinkende Levendaal dreef en waarop de straatjongens met stenen vanaf de brug mikten. Iedere keer dat ze hem raakten en de fles onderdook ging er een hoera op: „**nu is hij er geweest**”, maar neen, iets verderop dook hij weer op, zij het ook

iets dieper gezonken. Dat zulke stemmingen in zijn werk weerklank vonden, is bij deze eerlijke en ongecompliceerde kunstenaar welhaast vanzelfsprekend en dat ze nauwelijks een aanmoediging betekenden voor adspiranten om het schilderen als beroep te kiezen, was wel even vanzelfsprekend.

Als etser heeft hij een niet onbelangrijk oeuvre op zijn naam staan en als hij in het Leids Jaarboekje van 1953 zijn kunstbroeder C. van der Windt speciaal om deze techniek roemt, mag op deze plaats toch zeker wel de aandacht op zijn eigen etsen gevestigd worden.

Op latere leeftijd beoefent hij steeds meer de zo subtiele aquarelleerkunst, een kunstuiting, die volkomt bij zijn overgevoelige natuur past. Zelfs op groot formaat beheerst hij ook deze techniek volledig.

Als leermeester was van **Driesten** een gedegen, geduldig, maar voor alles veel-eisend man. De techniek, de kennis van en de omgang met het schildersmateriaal dienden grondig geleerd te worden. Het tekenen, aanleggen en breed opzetten, of het nu stillevens of landschappen waren, diende goed voorbereid te worden, alvorens met de afwerking mocht worden begonnen. Nooit zette hij een toets op het werk van de leerling; zelf moest deze zich – weliswaar met behulp van zijn uiterst geduldige aanwijzingen – bij steeds weer rijzende moeilijkheden daaruit redden. Dat dit van zijn kant een enorme zelfbeheersing vergde besepte de vaak wanhopige leerling pas achteraf. Maar dat het, wanneer het tenslotte lukte een veel grotere voldoening gaf, is wel duidelijk.

In de schoolvacaties behoorden bezoeken aan musea en tentoonstellingen tot het programma en dat hieraan overvloedig stof tot discussie en conversatie ontleend werd, ligt voor de hand. Minstens even belangrijk waren de tochten 's zomers op de fiets en 's winters op de schaats. Zien, zien en nog eens zien was niet alleen een devies, maar voor de leerling ook een openbaring.

Het beoefenen van kunst, het bestuderen van kunst en niet te vergeten het vele lezen over kunst, het was hem met de paplepel ingegeven. Voeg daarbij zijn ijzeren geheugen voor alles wat hij gezien en gelezen had, zijn aangeboren gevoel voor wat echt en niet echt was en de voorwaarden voor de ware kunstkenner waren in hem aanwezig. Geen wonder dat velen en onder hen niet alleen leken, hem raadpleegden en veel waarde hechtten aan zijn helder en eenvoudig commentaar.

Zijn tochten door Limburg in een tijd, dat „antiek” voor zijn bescheiden beurs nog bereikbaar was, leverden hem niet zelden interessante dingen op, onverschillig of dit nu meubels, tinnen voorwerpen of oude prenten waren. De Leidse en de Haagse markt waren vele jaren voor van **Driesten** gezochte plekken waar hij meer dan eens de meest zeldzame, vaak ook exotische kunstvoorwerpen wist op te snorren. Een prachtige collectie 17de eeuwse tekeningen aldus vergaard, vond tenslotte zijn weg naar een zeer bekende Amsterdamse kunstverzamelaar. Ook van de Chinese en Japanse kunst wist hij het nodige te vertellen. Een prachtige collectie Japanse prenten door hem verzameld was aanleiding tot

discussie en correspondentie met de Leidse hoogleraren De Visser en Krieger en dr. Ouwehand.

Het spreekt vanzelf dat de vaste wekelijkse avondbezoeken bij deze autodidact een ware lafenis betekenden. Gastvrijheid was voor hem en zijn vrouw een ongeschreven wet en ook als hij haar in zijn 82ste jaar door de dood verliest, is hij niet te bewegen zijn knusse woning te verlaten om elders verzorgd te worden. Wel staakt hij voorgoed het schilderen, doch met enige weemoed schrijft hij mij enkele jaren later: „Verbeeld je dat ik mijn schilderkist, die er van binnen schandelijk uitzag, lekker heb schoongemaakt, zodat mijn palet weer glimt als vroeger en als ik het aan mijn duim hang denk ik aan de lange weg, die het met mij heeft afgelegd, een trouwe vriend, doch niet altijd bereid te doen wat ik wilde”.

Over eigen werk praatte hij niet graag; in het werk van anderen, ook in dat der kleine meesters wees hij op de goede kwaliteiten. Zelfs de moderne kunststromingen volgde hij nog met belangstelling. Beruste het werk in zijn ogen op bluf, sensatie of effectbejag, dan gaf hij zijn kritiek in welgekozen, doch vernietigende woorden.

Graag wandelde hij door de stad, genoot van de op- en aanmerkingen van de aan de wal staande „beste stuurliu” bij bouwputten, heiwerken enz. en wist deze — aangevuld met wat zijn fantasie eraan vond ontbreken — meesterlijk na te vertellen.

Geen wonder dat hij een groot bewonderaar was van Wim Kan. In tegenstelling tot zijn vriend Chris van der Windt, die niet graag buiten schilderde als er mensen in de buurt waren, kon van **Driesten** genieten van de commentaren.

Ik herinner me, toen we eens samen buiten werkten, van **Driesten** tekende en ik schilderde, dat de belangstelling van enige dorpsjongens vooral uitging naar het meer gewichtig lijkende schilderen. Toen zij daarop uitgekeken waren, riep een van hen: „Kom jongens we gaan, hier is niks meer te zien, die „ouwe” zit alleen maar te „etteren” met potlood!”.

Van **Driesten** rolde ongeveer van zijn ietwat labiele schilderstoeltje van het lachen en nog vele jaren werd deze uitdrukking gebruikt, zelfs bij het aanschouwen van de fraaiste tekeningen.

In 1953 — het jaar waarin van **Driesten** 75 werd — vatte de toenmalige waarnemend directeur van de Lakenhal, wijlen prof. dr. J. Keuning het plan op om ter gelegenheid hiervan een ere-tentoonstelling in te richten. De gedachte om zo nadrukkelijk in de publiciteit te moeten komen wekte bij van **Driesten** weinig bijval. Het stemde hem, die zijn leven lang in rust, eenvoud en bescheidenheid gewerkt had, bepaald verdrietig om op deze wijze het middelpunt van de belangstelling te moeten worden.

Na heel veel praten gelukte het tenslotte zijn onontbeerlijke medewerking te krijgen en door de oprechte en hartelijke wijze, waarop de toenmalige burgemeester, jhr. mr. F. H. van **Kinschot** en prof. dr. H. van de Waal de zo succesvolle tentoonstelling openden en inleidden, kon hij zich er achteraf toch wel mee verzoenen.

Vele malen mocht van **Driesten** van het Departement van Cultuur, Recreatie en Maatschappelijk Werk ongevraagd een **eregeld** ontvangen, dat jaarlijks aan slechts honderd beeldende kunstenaars wordt verstrekt, die de leeftijd van 65 jaar en ouder bereikten en „die een belangrijke rol hebben gespeeld bij de ontwikkeling van de beeldende kunsten in Nederland”, iets waar hij in al zijn bescheidenheid erg trots op was.

Helaas is de tragiek van de ouderdom aan deze lichamelijk nog zo gezonde en sterke man niet voorbijgegaan. Zijn steeds verergerende geheugenverlies, dat hij in den beginne zelf zo duidelijk besepte, maakte het ten **slotte** onmogelijk dat hij in zijn vertrouwde omgeving, temidden van zijn even vertrouwde spulletjes, nog langer verbleef. Tenslotte kwam op 5 januari voor hem op ruim **90-jarige** leeftijd het einde, Begeleid door zijn naasten, zijn goede vrienden en kennissen werd hij op 10 januari 1969 ten grave gedragen bij het „Groene Kerkje”, de plek die zo vele malen het uitverkoren onderwerp van zijn schilderijen, tekeningen en vooral van een sublieme ets is geweest. Aan zijn innige wens juist daar zijn laatste rustplaats te mogen vinden, was voldaan.

P. Herfst

LI JNCLICHE

Brief van dr. Bredius aan A. J. v. Driestens vader, anno 1898.

THE LEIDEN PELGRIMS IN AMERICAN HISTORY

by Prof. Dr. C. O. Bangs
Professor of Historical Theology
Saint Paul School of Theology Methodist
Kansas City, *Missouri*, U.S.A.

The main outlines of the problem of this article can be stated briefly. In about 1607 there was formed in Scrooby, Nottinghamshire, England, a Separatist congregation of around fifty or sixty persons under the leadership of two ministers, Richard Clyfton and John Robinson, and their elder, William Brewster. Under pressure of persecution, these three men and their households, and perhaps a few other Scrooby Separatists, fled to Amsterdam in the summer of 1608. The Brewster household included the young William Bradford. In the spring of 1609 the Scrooby contingent, less Clyfton, removed to Leiden – there were about one hundred persons in the group. The group was augmented by more arrivals until in 1620 there were about three hundred persons. In that year a number of them, along with persons from England, emigrated to New England, establishing the colony of New Plymouth. These founders of Plymouth later became known in America as the Pilgrim Fathers, and they figure largely in American patriotic folklore.

The question of the role of the Leiden Pilgrims breaks down into two parts: what was their role in the formation of the Plymouth colony and what was the role of Plymouth colony in the formation of American culture? A third topic suggests itself: the Dutch influence on American culture mediated by the Leiden Pilgrims.

The Leiden Pilgrims in Plymouth

The first Mayflower voyage brought 102 persons to Plymouth. The passenger list can be divided into four parts. First were the „Saints”, seventeen men, ten women, and fourteen children of the Separatist movement. Then there were the „Strangers”, seventeen men, nine women, and fourteen children who had joined the colony for financial rather than religious reasons. There were five „hired hands”, men with skills needed in the colony. Finally, there were the servants, eleven men and a woman, with six children, who were indentured servants to Saints or Strangers.

The Leiden Pilgrims (the „Saints”) were thus a minority of forty-one among

the 102 passengers, but they were the leading element among the emigrants. Their seventeen men, with birth and death dates if known, are as follows (the title of „Master” indicates the relatively well-to-do among them, those who could afford to have indentured servants):

Master Isaac Allerton (c. 1586-1659)
Master William Bradford (1589-1657)
Master William Brewster (c. 1566-1643)
John Carver (c. 1566-1621)
Francis Cooke (1577-1633)
John Crackston (-1628)
Moses Fletcher (c. 1585-1633)
Master Samuel Fuller (c. 1585-1633)
John Goodman (c. 1595-1621)
Degory Priest (c. 1580-1621)
Thomas Rogers (-1621?)
Edward Tilley (-1621)
John Tilley (-1621)
Thomas Tinker (-1621)
John Turner (-1621)
Master William White (c. 1592-1621)
Master Edward Winslow (1595-1655)

To these seventeen Leiden men and their families there were later additions on subsequent ships – the Fortune in 1621, the Anne in 1623, the second Mayflower in 1629, and the Handmaid in 1630 all had additional persons from Leiden, and there were a few others. Included in these later arrivals were wives or children of John Bradford, William Brewster, and John Robinson. The formative influences in Plymouth were primarily from the first arrivals, however, and attention must be directed to them.

Their first significant act, in terms of later historical interest, was the signing of the Mayflower Compact just before landing in Cape Cod Bay in November, 1620. The manuscript of the Compact is lost, but the text is known from reliable sources and the signatures were recorded in Nathaniel Morton’s *Memorial* in 1669 from an unknown source. The seventeen Leiden Pilgrims and twenty-four Strangers signed the document, which was simply a Separatist church covenant expanded to include the basis for civil as well as church government. The motivation for the document was mixed. On the one hand, there was the praiseworthy aim of establishing an equitable and legal basis for civil order. The equity is called in question, however, by the fact that the immediate stimulus for the writing of the document was the plotting of indentured servants to declare themselves free once they were outside the jurisdiction of the laws which kept them in servitude. Their masters wanted to ensure the continuation of a legal order which would hold the servants to their obligations.

The importance of the Mayflower Compact for American history remains to be discussed. For many of the Leiden Pilgrims, its signing would be their last act of historical significance, for the sickness of the winter of 1620-21 was to be fatal for them. The list of men given earlier reveals that nine of the seventeen died during the first year. Of the whole colony, over half of the heads of households died, along with thirteen of the eighteen wives. This included their governor, John Carver. The continuity from Leiden to New England history must thus be found in the very small group that survived the first tragic winter, eight men, five women, and some children, and also the later arrivals from Leiden during the decade.

Of the eight men, Isaac Allerton turned out to be a troublemaker and left the colony in disgrace in 1631. Francis Cooke played no role of particular importance, nor did John Crackston or Moses Fletcher. That reduces the linkage to four men, Bradford, Brewster, Winslow, and Fuller. Fuller was a deacon in the church and acted as physician and surgeon. His most important public function was that of persuading Governor John Winthrop and the Puritans who were arriving at Massachusetts Bay from 1628 to 1630 to break their ties with the Church of England and adopt the principle of Separatism. At this early date, Plymouth colony extended its influence to the later but larger and stronger Massachusetts Bay colony in the crucial area of church polity. Fuller was the instrument of that influence.

Winslow was the colony's diplomat, first with the Indians, with whom he established friendly relations in the early 1620's, and for many years with England, where he represented both Plymouth and Massachusetts Bay colonies repeatedly. In 1635 he was imprisoned for a time in the Fleet Street prison by Archbishop Laud. He wrote many works in defense of Plymouth, and he was instrumental in organizing the Society for the Promoting and Propagating of the Gospel of Jesus Christ in New England in 1649. The influence of this Leiden Pilgrim thus extended both to Massachusetts Bay and to England. It cannot be said that his mission to the Indians was a success; constant betrayals of Indians by the white settlers had precluded that. But that Winslow played a major role in New England affairs is abundantly clear.

Brewster was the elder of the church in Plymouth, and in the absence of the pastor, John Robinson, the principal care of the church was his, although as an unordained layman he would not administer the sacraments. It is thought that he had a major part in drawing up the Mayflower Compact. Brewster was the oldest man in the colony, and as ruling elder and citizen he can be numbered as one of the two or three most influential men in the colony. He was also a scholar who upon his death left a library a third larger and of as good quality as that with which John Harvard established a university.

Finally there is Bradford. Upon the death of Governor Carver in 1621, Bradford became governor and served, with a few self-imposed inter-uptions, until his death in 1657. He was a statesman, guiding the infant and experimental

colony through sickness, Indian troubles, church disputes, financial disasters, troubles with the Merchant Adventurers of **London**, defections, rivalry from Massachusetts **Bay**, and minor troubles from a thousand sources. In addition to that he was a writer. One of the **thrilling archival discoveries** of modern **times** was **the finding** of his *Of Plimoth Plantation*, lost during the American Revolution and found in 1855 in the library of the **Bishop** of London at Fulham Palace. This and his other writings are the primary sources for our knowledge of the Plymouth colony.

In fine, the Leiden Pilgrims, even though **very few** of them survived the winter of 1620-21, dominate the history of Plymouth Plantation. The **only** other major figure in Plymouth is Captain **Miles Standish**, the „**Stranger**” who became the military leader of the colony. The answer to the first inquiry is **clear**: the Leiden Pilgrims played the major role in the life of the Plymouth colony.

The Plymouth Colony in New England Affairs

The question of the **importance** of Plymouth for New **England** history must be seen against certain historical **facts**. First, the Plymouth colony was earliest, about a decade earlier than the large migrations of Puritans to Massachusetts **Bay**. **Second**, Plymouth was comparatively small, soon overshadowed by its neighbors to the north on Massachusetts **Bay** – Salem, Cambridge, Boston, and others. Third, the **attempt** of Plymouth to extend itself southward to Connecticut was unsuccessful, and the colony found itself limited to the unproductive land of Cape Cod and vicinity. Fourth, Plymouth went into decline and was absorbed by the Massachusetts **Bay** colony in 1692.

Its influence on American history must thus be found in the first **instance** within the span of the seventy-two years of its separate corporate **existence**. It is difficult to abstract from the complexities of the **situation** just what that **influence** was, but some **specific** items, some weighty, others of **less importance**, can be identified.

First, it was Plymouth which taught the **principle** and **practice** of separation of church and **state** to the other New **England** settlers. The Puritans **who** settled the **larger** and more important Massachusetts **Bay** Colony **still** considered **themselves** to be members of the Church of **England**. It was **Fuller** and others from among the Leiden Pilgrims of Plymouth **who** persuaded the Puritans to accept the way of Separation. Furthermore, although the Massachusetts **Bay** Colony proceeded to devise a new kind of establishment, **making** membership in the church a requirement for voting, the Plymouth settlers maintained throughout their **existence** as a government the separation of church and **state** which would ultimately be **accepted** as a constitutional feature of the United States of **America**.

Second, American Congregationalism stems back to Plymouth **rather** than Massachusetts **Bay**, both in point of **time** and in terms of a consistent **Separationism**. Congregationalism, in turn, has been a dominant and distinguishing feature

of American church life, leaving its mark on all churches, including those with presbyterian or episcopal systems. To this day, the local congregation as a voluntary association is functionally the center of power and of church life in most American religious denominations in a manner which is distinct from that of European church life.

Third, Plymouth led the way in the distinctive New England institution of the town meeting, a gathering of the enfranchised men of the town to conduct the public business of the community. Plymouth called its town meeting on the first Tuesday in March, and the custom is still alive in New England. It is a dramatic expression of the principle of government by the consent of the governed, what Abraham Lincoln later called „government of the people, by the people, for the people“.

Finally, Plymouth contributed symbols of courage, self-reliance, and trust in God which were to be embraced by the American people in later years. Chief among these were the Mayflower Compact and the harvest festival known in America as Thanksgiving Day. But these were not historical influences on the formation of New England culture and cannot be counted as direct contributions of the Leiden Pilgrims at Plymouth to American history.

About the symbolic importance of Plymouth, it might well be said that Plymouth was rediscovered in the 19th century, this time by the American public, which for the first time became aware of the drama of the Leiden Pilgrims and their tiny colony on Cape Cod Bay. It began in 1802, when John Quincy Adams brought it to the attention of the public, terming it „the first example in modern times of a social compact or system of government instituted by voluntary agreement, conformably to the laws of nature, by men of equal rights, and about to establish their community in a new country“. Adams was not accurate on several points, but he served to make the Mayflower Compact a symbol of American governmental ideals.

The American holiday of Thanksgiving Day, now observed as the fourth Thursday of November, is in some sense to be attributed to the Pilgrims. After their first harvest, in the autumn of 1621, they had three days of feasting and rejoicing, with many Indians coming among them to join in the festivities. Bradford Smith surmises that the Pilgrims patterned the celebration after Leiden's „3 oktober“. I know of no historical evidence for this, although the possibility must be admitted. The feast of 1621 was remembered and reenacted from time to time throughout New England in the Colonial Period. The first national day of thanksgiving was proclaimed by George Washington in 1789, but it was not until Abraham Lincoln did so for November 26, 1863, that it became an annual national festival. It is now one of the major, legal holidays, and the one necessary item on the menu for its proper celebration is turkey – in remembrance of the wild turkeys eaten by the Pilgrims in 1621.

In addition to these two indirect contributions of Plymouth to American history, there is the broader and also vaguer apotheosis of Plymouth in the

American patriotic self-understanding. It was to become the ideal and the symbol of the American dream of a divinely-ordered commonwealth of free men who establish a democratic equalitarianism in a virgin land. The process of idealization began as early as 1.769, when a dozen or so – een tiental – young men organized the Old Colony Club for celebrating the higher virtues of the town of Plymouth. They began an annual celebration of Forefathers' Day, and they fell into believing the legend about the landing of the Mayflower passengers by way of a large boulder, Plymouth Rock. Their ranks were split by divided loyalties during the Revolutionary War, but Forefathers' Day continued to be celebrated in Plymouth after the war. It was in 1793 that the annual orator used Bradford's famous phrase, „they knew they were pilgrimes“, and the name „Pilgrims“ was attached to the colonizers for the first time. Similarly, it was on the occasion of Forefathers' Day that John Quincy Adams called public attention to the symbolic importance of the Mayflower Compact. By 1820, the annual commemoration of the Pilgrims began to be a national and not merely a local event when the great orator Daniel Webster was the speaker. In 1824 the myth of Plymouth was embellished (and distorted) by a poem by Mrs. Felicia Dorothea Hemans, who knew about the Pilgrims only from a chance article in a newspaper grocery wrapping. Her poem was wholly imaginative in its historical particulars, but it became widely popular throughout the 19th century. Of much more solid value historically was the manuscript of Bradford's *Of Plimoth Plantation*, discovered in 1855 and published the next year. The impact of these facts on a public already attracted to the romance of Plymouth was enormous. Unfortunately for historical accuracy, however, another literary romance obscured the facts, this time with more literary merit, namely, the poem by Henry Wadsworth Longfellow, „The Courtship of Miles Standish“. The average American to this day is more likely to know about Standish, John Alden, and Priscilla Mullins than about the more substantial figures of Brewster, Bradley, and Winslow. One of Longfellow's most confusing inaccuracies was his use of the term „Puritan“ to refer to the Pilgrims.

A final contribution of the Leiden Pilgrims to American history must be mentioned, their descendants. Included are President Zachary Taylor, descended from Brewster and Allerton, President William Howard Taft, descended from Cooke, and President Franklin Delano Roosevelt, descended from Cooke, Allerton, John Howland, (a servant of John Carver), John Tillee, and Philippe de la Noye (Delano) the latter a Walloon who joined Robinson's congregation in Leiden. Longfellow was descended from Brewster. Bradford's descendants now number in the tens of thousands and include three counsellors of Massachusetts, a senator from Rhode Island, a colonel in the Revolutionary War, and a recent governor of Massachusetts and countless others who played important parts in public life.

In these ways, then, Plymouth was important for New England history and for American culture generally. It did not produce the intellectual giants to be

found among the New England Puritans, but it quietly led the way of democratic self-government and ecclesiastical separation before these ideals had been clearly conceived in other colonies. Its symbolic importance is probably disproportionate to its historical importance, and not a little misplaced, but the historical importance cannot be denied.

The Influence of Leiden on American History

The final question has to do with the possible influence of Leiden on American history by way of the Leiden Pilgrims. The matter was explored by Professor H. T. Colenbrander in „The Dutch Element in American History”, *Annual Report of the American Historical Association for the Year 1909* (Washington, 1911). Colenbrander condemned the thesis of Douglas Campbell, *The Puritans in England, Holland, and America* (2 vols., New York, 1892), which was that American democratic government and tradition comes not from England but from Holland. Colenbrander found Campbell’s work to be marked by inaccuracy, bias against the English, and condescension toward Holland. „We don’t care to be anybody’s pet dog”, he said, „and to civility, prefer truth”. Colenbrander accuses Campbell of reducing the Pilgrims to mere carriers of Dutch ideas, of romanticizing Dutch political theory beyond recognition, and of overlooking the English sources of the social ideals of the Leiden Pilgrims. I find Colenbrander’s argument convincing, and I would join him in concluding that there is no major influence on American history from the Leiden experience of the Pilgrims.

But what is a „major influence”? That is difficult to determine. It must also be said that the Leiden Pilgrims did learn from their years in Leiden and did perpetuate customs and ideas acquired there. I close with one example. In May of 1621, Edward Winslow, a widower of two years, married a widow, Mrs. Susanna (Fuller) White. Governor Bradford was faced with the question of how a valid marriage could be performed. Was a clergyman necessary? Would a marriage before a magistrate be sufficient? The deeper issue at stake was that of separation of church and state. Could a valid marriage be performed outside the church? Let us see the answer in Bradford’s own words from *Of Plimoth Plantation*...

May 12. was y^e first mariage in this place, which, according to y^e laudable custome of y^e Low-Cuntries, in which they had lived, was thought most requisite to be performed by the magistrate, as being a civill thing, upon which many questions about inheritances doe depende, with other things most proper to their cognizans, and most consonante to y^e scripture, Ruth 4. and no wher found in y^e gospell to be layed on y^e ministers as a part of their office. „This decree or law about mariage was published by y^e Stats of y^e Low-Cuntries An^o 1590. That those of any religion, after lawfull and open publication, coming before y^e magistrats, in y^e Town or Stat-house, were to be

orderly (by them) **married one to another.**" Petets Hist. fol: 1029. And this practiss hath **continued** amongst, not **only** them, but hath been followed by all y^e famous churches of Christ in these parts to this **time**, . . . An? 1646.

In distant Plymouth, in the wilds of a new land, **where legal precedents** which would affect all subsequent American history were being **established**, Bradford remembered the brides and grooms of Leiden **making** their way to the Breestraat to be married at the Stadhuis. For that moment, at least, Leiden's Breestraat extended **across time** and **space** to the little street in New Plymouth **where** humble men were emboldened to defy the **regal** powers of bishops and the divine right of kings.

Sources

Bradford's manuscript was published in *Bradford's History „Of Plimoth Plantation"* (Boston, 1898). A good general history of the Pilgrims, well-documented and copiously indexed, is George F. Willison, *Saints and Strangers* (New York, 1945). It includes annotated passenger **lists** of the ships arriving at Plymouth between 1620 and 1630. William Bradford's life is told in **popular style** based on solid research in Bradford Smith, *Bradford of Plymouth* (Philadelphia and New York, 1951).

HET SINT ELISABETHGASTHUIS IN DE KAMP

door

drs. B. N. Leverland

Bijna vijf en een halve eeuw geleden, in de zomer van het jaar 1428, kochten Jan **Dirc** Coenzoon en zijn vrouw **Katrijn** Willem Tedendochter een huis en erf gelegen „in **Onser** Vrouwenprochye in den Camp, **ende** hebben **beleggen** an die een **side** Gheertruid Robbrechts weedwi **ende** an die ander **side** Gheertruid **Ijsbrants** weedwi, **streckende** voer an die straet, **after** an der stede graft”. Zij lieten het verbouwen en geschikt maken om als gasthuis te dienen „**totter** armer, siecker vrouwenpersonen behoef, **ende** daer nyement **uut** te **wisen** waen si **comen**, **nae(r)dat** die goede des voerscreven gasthuus vermoghen”.

Op 5 oktober van hetzelfde jaar stelden Jan en **Katrijn** hun stichting – ter ere van de heilige vrouw sint Elisabeth – onder de bescherming van de stad en van de rector en ministra van het St. Margarethaconvent in de stadsvrijheid. Zij **hebben** van te voren goed overwogen wat de beste garantie zou zijn voor het voortbestaan van hun stichting: opdracht aan de stad of aan een broederschap, en zij hebben toen na een gesprek met **Katrijn** Wouter&., de ministra van het St. Margarethaconvent, gekozen voor de opdracht aan de **stad**.¹ Het stadsbestuur **nam** het beschermheerschap aan, omdat „Gods dienst **ende** sijn eer overal **gemeerret**, ghebreet **ende** **gesterct**” diende te worden, zeker ook in onze stad, en zou twee godvruchtige mannen aanwijzen om de rector en de ministra van het St. Margarethaconvent behulpzaam te zijn in het bestuur van het gasthuis.²

Het stadsbestuur deed meer dan alleen maar het beschermheerschap aannemen. De twee aangewezen gasthuismeesters – om deze latere benaming alvast te gebruiken – mochten in de parochiekerk van O.L. Vrouw collecteren ten behoeve van het gasthuis op dezelfde dagen als de kerkmeesters ten behoeve van de kerk. Naar ons idee geen gunstige maatregel, want die gelijktijdige collectes **zullen** elkaar wel meer dan eens ongunstig beïnvloed hebben. Daarnaast kreeg het nieuwe gasthuis dezelfde voorrechten ais de andere – St. Catharina aan de Breestraat en O.L. Vrouw aan de Hooglandse Kerkgracht – namelijk, dat de eventuele nalatenschappen van in het gasthuis gestorven personen aan het **gast-**

huis zouden toevallen, dat het gasthuis legaten mocht aanvaarden en dat het van alle ongeden (te betalen lasten) werd vrijgesteld.

Rector en ministra van St. Margaretha hadden het toezicht op de dienst in het gasthuis. Zij zouden drie of vier devote, conscientieuze maagden of weduwen aanwijzen, die zij geschikt achtten en eventueel door anderen konden vervangen, om in het gasthuis te wonen en daar de nodige werkzaamheden te verrichten tegen kost en inwoning en „Gods loon”.

Behalve het in orde brengen van het huis hebben Jan en Katrijn ook een beginkapitaal geschonken in de vorm van vier koeien en 100 oude franse gouden schilden, welk geldsbedrag zij op 20 februari 1429 voldeden met twee morgen land aan de Mare in Leiderdorp. Verder verkochten zij in 1432 nog drie morgen land aan de Maredijk in Oegstgeest aan „hun” gasthuis en schonken zij in 1435 nog een gift in naturalia en een aantal renten op huizen.³

In 1432 ook, op 7 mei, hadden zij een overeenkomst gesloten met de pastoor van de O.L. Vrouwenparochie, waarbij deze aan het gasthuis verscheidene, voor het geestelijk leven van belang geachte, voorrechten verleende.⁴ Op een daartoe in het gasthuis te wijden altaar ⁵ zou dagelijks de mis gelezen mogen worden, ook voor mensen van buiten het gasthuis, na voorafgaand klokgelui, behalve op zon- en feestdagen als er in de parochiekerk onder de eerste mis werd gepreekt of als er een dode was in de Camp tussen de Josefsteeg en de voormalige Calslagensteeg. Meerdere missen in het gasthuis – „uut devocie” – waren wel toegestaan, maar dan zonder klokgelui en ze moesten afgelopen zijn vóór de hoogmis in de parochiekerk. Op de feestdag van St. Elizabeth en op de verjaardag van de altaarwijding zou de pastoor of zijn vervanger een vesper en mis zingen en preken, waarbij de offerpenningen aan de pastoor ten goede zouden komen. (De volgorde „vesper en mis” geeft aan, dat bedoeld is de zgn. eerste vesper: op de avond voorafgaand aan de feestdag.) Verder mocht er ook na de noon of na de vesper in het gasthuis gepreekt worden, behalve op de dagen dat het in de parochiekerk gedaan werd. Tenslotte zou in het gasthuis wijwater gemaakt mogen worden en de zieken en allen, die in het gasthuis de mis bijwoonden, daarmee mogen worden besprenkeld. De pastoor zou toezicht hebben op het leven in het gasthuis, dat het zou zijn ter ere Gods en ten dienste van de arme zieken, en hij zou als vergoeding voor te derven inkomsten ten gevolge van deze regelingen jaarlijks twee lood zilver van het gasthuis ontvangen. (Overigens werd een jaar later wekelijks ook een mis in het gasthuis verzorgd door de priesters uit het klooster St. Hieronymusdal of Lopsen, gelegen in de stadsvrijheid.^{5a})

Zo was het jongste gasthuis van de stad na enkele jaren vrij redelijk gevestigd. Bij de getroffen regelingen werd – zoals gebruikelijk – evengoed aandacht geschonken aan het geestelijk als aan het lichamelijk welzijn van allen, die tot het gasthuis in betrekking stonden.

Zo staat in een ongedateerd, maar wel 15e-eeuws reglement ⁶ het geestelijk welzijn zelfs voorop: „men sel hem (de zieken) dicke vermanen dat waerde liden ons Heren Jhesu Christi over te denken ende Hem te loven ende te dancken ende te trecken tot verduuldicheit ende ander doechden als men alrebest can en mach” en wordt in het tweede artikel gezegd, dat de zieken op vijf kerkelijke feestdagen zullen biechten en de communie ontvangen.’ Daarna pas volgen de regels op het eten en op welke dagen vlees of vis wordt gegeven.

De gasthuismoeder moest ‘s morgens de etenskorfjes van de zieken schoon maken en vullen met voldoende brood, boter en kaas voor de rest van de dag en ‘s avonds nog eens rondgaan om te vragen wie nog wat wilde hebben, terwijl daarna blijkbaar nog karnemelkse- of zoetemelksepap werd verstrekt.

Naast deze moeder was er nog een vrouw („tieken-Martha”) voor het werk op de ziekenzaal, die, als iemand zo ziek was dat één mens haar niet zou kunnen tillen of als er te veel werk voor één mens zou zijn, van de moeder een hulpkracht kreeg. Voor nachtwaken op de ziekenzaal waren twee personen beschikbaar, van wie de een dienst deed tot middernacht en de ander vanaf middernacht. Zij zouden zo vroeg naar bed gaan resp. zo lang mogen uitslapen, dat zij voldoende slaap kregen. Verder zouden de zieken ‘s winters geen te koud bier voorgezet krijgen en zou men hun dan ook een kruijk gwen. En dan eindigt ook dit artikel, dat men de zieken alle goeds zou doen opdat „Gods lof ende minne ons evenmensen ymmmer volbrocht worde”.

In het passantenhuis konden doortrekkende vrouwen voor een of twee nachten onderdak krijgen. Daar werd vuur en licht voor hen onderhouden, ze kregen water om hun voeten te wassen en van Allerheiligen tot St. Pieter (1 november-22 februari) ‘s avonds een schotel warm eten („pottaetse”). Gedurende de rest van het jaar kwam dat warme eten alleen in noodgevallen op tafel.

Uit deze ordonnantie, waarin verder nog is geregeld hoeveel huishoudgeld de moeder per week kreeg om inkopen te doen op de markt (20 cromsteerten; een dagloon uit de jaren rond 1427 bedroeg door elkaar 4 cromsteerten ⁸) en hoe de gasthuismeesters met de in de parochiekerk gecollecteerde gelden moesten handelen ⁹ is niet meer op te maken dat in het gasthuis – overeenkomstig de stichtingsbrief – alleen zieke vrouwen opgenomen werden. Er was trouwens tenminste één bepaling uit deze ordonnantie, waaraan men zich omstreeks 1470 al niet meer hield. Toentertijd werden namelijk wél proveniers opgenomen: mensen, die zich ter verzorging in het gasthuis inkochten. De pastoor van de O.L. Vrouwekerk, die in dat jaar tegen zo’n geval bij de vroedschap protest aantekende, kreeg nul op het request, aangezien besloten werd te doen gelijk van ouds gewoonte was. Het was dus blijkbaar al langer gewoonte, hetgeen nog eens bevestigd wordt door een formeel contract van 18 oktober 1471 tussen Govert Jansz. met zijn vrouw Aechte Jansdr. en de gasthuismeesters over de opname

van dat echtpaar als proveniers, waarvoor zij een huis op **Gansoord** gaven, benevens 10 £ groot Vlaams en hun inboedel, terwijl zij ook het gasthuis tor hun erfgenaam benoemden.¹⁰ Daartegenover zou Govert, zolang hij daartoe in staat zou zijn, de renten en vorderingen voor het gasthuis innen. Er is echter één máár ten aanzien van de vraag of alle bepalingen van het contract zijn uitgevoerd: de Later in de marge bijgeschreven aantekening „desen brief en hout niet”.

Over de omvang van het gasthuis in de 15e eeuw weten we weinig of niets. Een tekening in het oudste **cartularium** van het gasthuis geeft misschien een beeld van de voorgevel van het (**hoofd**)gebouw, het huis dat Jan en **Katrijn** hebben laten **inrichten**.¹¹ Op de kaart van Leiden door Hans Lieftrinck uit 1578

kan dat het tweede huis zijn oostelijk van de St. Ursulasteeg, die toen nog vanaf de Haarlemmerstraat doorliep tot aan de binnenvestgracht. Op de kaart van Pieter Bast uit 1600 staat op die plek echter slechts één huis, terwijl het door Jan en **Katrijn** ingerichte huis „**an den Camp**” aan beide zijden door een huis werd belend, zij het misschien ervan gescheiden door een erf. De Lijsbethsteeg aan de oostzijde van het complex is pas aangelegd in 1619; voordien sloot de bebouwing daar gewoon tegen het gasthuisterrein **aan**.¹²

De kapel op de hoek van de Lijsbethsteeg en de Kamp – op de kaart van Liefrinck dus russen de bebouwing – zal uit de tweede helft van de 15e eeuw dateren, toen het gasthuis al een groter terrein besloeg dan de oorspronkelijke stichting. Over de bouw van deze kapel of de inrichting van een huis voor dat doel is in het archief van het gasthuis niets te vinden, behalve de toestemming van de bisschop van Utrecht op 13 mei 1502 om het altaar naar een andere plaats in het gasthuis over te brengen, kennelijk naar een als zodanig nieuw ingericht gedeelte van het complex.¹³ Twee jaar eerder was het gasthuis nog uitgebreid met een aangrenzend huis aan de Kamp, dat naar achter doorging tot aan de binnenvestgracht, door ruiling met het St. Michielsconvent tegen een **stal**.¹⁴

Op de kaart van Liefrinck is het gasthuis, zoals het toen was, duidelijk te zien. Westelijk ervan – nog gescheiden door het later dichtgebouwde stuk van de St. Ursulasteeg – lagen de gebouwen van het in de troebelen te gronde gegane St. **Ursulaklooster**, die op 30 november 1575 samen met de goederen van dat voormalige klooster door de Staten van Holland bij een op naam van koning Phiiips gesteld octrooi aan het gasthuis waren overgedragen tegen de verplichting om de **toen** nog levende 12 nonnen te **onderhouden**.¹⁵ Die sloten op 23 oktober 1576 een overeenkomst met de gasthuismeesters, dat zij in het gasthuis zouden worden opgenomen, dat zij op elkaar zouden vererven en de laatste van hen op het **gasthuis**.¹⁶ Het was dus een nogal stevig belaste schenking, vooral ook daar de gebouwen in een armoedige staat verkeerden: „ . . . wesende gansch desolaet, vervallen **ende** genoeg onwoonbaer gemaect deur drie **verscheyden** spoliën **ende** ongeregeltheden der soldaten, waerdeure de **conventualen** sijn **verstroyt** . . .”, zoals in het octrooi tot de overdracht wordt gezegd.

Door de slechte economische toestand en de oorlogsomstandigheden hadden in die jaren de gasthuizen alle hun moeilijkheden bij het voldoen aan hun verplichtingen. Een oplossing daarvoor werd gezocht in samenvoeging. Zo werd de dependance van het St. Catharinagasthuis, gevestigd in het sinds 1537 verlaten klooster St. Hiëronymusdal, overgebracht naar het hoofgebouw in de stad, wat een flinke besparing opleverde aan onderhoudskosten en personeel.

De voordelen van die samenvoeging bemerkend besloot het stadsbestuur (schout, burgemeesters en schepenen) om de beide andere gasthuizen tot één

geheel samen te voegen en wel zó, dat het Vrouwengasthuis zou opgaan in dat van St. Elisabeth, waar men ruimte had in de gebouwen van het voormalige St. Ursulaklooster. Bovendien was het Vrouwengasthuis (aan de Hooglandse Kerkgracht, gesticht in 1395) er het slechtst aan toe. Daar had men in 1573 de uitreiking van de verplichte maaltijden en uitdelingen aan de armen al moeten schorsen, terwijl in 1574 de achterstallige renten niet meer opeisbaar werden verklaard.¹⁷ Dat besluit tot samenvoeging werd genomen op 23 maart 1581¹⁸, maar het duurde tot eind 1583 voordat het tot uitvoering kwam. Wat zich in die tussentijd allemaal had afgespeeld, staat uitvoerig vermeld in het *gerechtshandboek* ¹⁹ op 31 december 1583. Daarin wordt, wijzend op de voordelen voor het St. Catharinagasthuis als zojuist verteld, gezegd dat het besluit van 1581 was genomen „ten eynde de voorsz. twee gasthuizen, tselve doende (hen samenvoegend), gelijk voordeel, nutschap ende profijt.. . zouden mogen genieten”. Tevens was toen besloten om de wezen in de vrijkomende gebouwen van het Vrouwengasthuis onder te brengen. Ook het weeshuis was er namelijk niet best aan toe, maar dat zou zich kunnen redden door de verkoop van de tot dan toe gebruikte gebouwen „die mits haer goede gelegentheyt int Noordeijnde van de Breestraet ende aen den Rijn een grooten penning waerdich” waren. Gebleken was echter, dat *degenen*, die „eers- en eedshalven” gebonden waren geweest dat besluit uit te voeren, zich daartegen hadden verzet en in het geheim de zaak hadden tegengewerkt ten *nadele* van de gasthuizen. Bovendien was uitgekomen, dat de gasthuismeesters (blijkbaar die van het Vrouwengasthuis) „*exorbitante* penningen” hadden geëist van het weeshuis voor de overdracht van de *gasthuis*-gebouwen, veel meer dan die gebouwen bij verkoop zouden kunnen opbrengen. Daarom had het stadsbestuur nu ingegrepen en een paar van zijn leden opgedragen om de vereniging van beide gasthuizen uit te voeren, wat inmiddels gebeurd was, en nu werd nog eens uitdrukkelijk vastgelegd dat de beide gasthuizen met *al* hun goederen voortaan één gasthuis zouden vormen onder de naam „t Vrouwen Lijsbethsgasthuijs”. Van stadswege benoemde meesters en moeders zouden het nieuwe gasthuis besturen volgens de oude stichtingsbrieven, waarbij zij onder andere ervoor zouden moeten zorgen dat het aantal bedden niet minder was dan vroeger in de twee oude gasthuizen samen. Tenslotte werd nog vastgelegd, dat nu ook de wezen naar hun nieuwe behuizing op de Hooglandse Kerkgracht zouden worden overgebracht.

Tien jaar later kwam een verdere concentratie tot stand door de samenvoeging met het Leprooshuis, dat vanaf zijn stichting tot aan 1576 buiten de stad gevestigd was geweest en vanaf dat jaar in het voormalige klooster *Nazareth* aan de Oude Vest. In het *gerechtshandboek* staat op 31 december 1592 opgenomen het besluit om het Leprooshuis bij het Vrou Lijsbethsgasthuis te voegen, zó dat het voortaan één stichting zal zijn, bestuurd door één regenten- en *moeders*-college, die binnen het bestaande gasthuiscomplex een speciaal gedeelte voor de *leprozen* zullen inrichten, goed afgescheiden van de *rest*.²⁰

Na deze samenvoeging omvatte, blijkens Orlers' Beschrijvinge der stad Leijden²¹ het gasthuis in het begin van de 17e eeuw zodoende de volgende onderdelen met in totaal 65 bedsteden:

1. de oude zaal met 19 bedsteden (waarschijnlijk het „oude” gasthuis van Jan en Katrijn),
2. de nieuwe zaal met 21 bedsteden,
3. de kerk met 15 bedsteden (daar zullen ook vóór de Reformatie wel enige bedsteden gestaan hebben),
4. het Huis van Tienen met 10 bedsteden,
5. de beyaard, het passantenhuis waar arme, doortrekkende vrouwen gedurende drie nachten onderdak konden krijgen (voor de mannen was er zo'n onderkomen in het Catharinagasthuis),
6. het leprooshuis, omvattende de leproostaal met 19 bedsteden (en toen 17 patiënten) en het „loophuis” waar doortrekkende leprozen gedurende maximaal drie nachten onderdak konden krijgen.

Hierbij kwamen dan nog de behuizing voor het personeel, de keuken en verdere dienstvertrekken, alsmede nog „verscheiden” (hoeveel zijn dat?) aparte huisjes voor proveniersters. Ten behoeve van laatstgenoemde groep bewoners is in 1736 een oude zaal achter de vergaderkamer van de regenten van het pesthuis – „al zedert onheugelijke jaren ledig gestaan . . . nu jegenwoordig zeer vervallen, zo wegens verrot houtwerk, ingewaterde muuren als verder bedurven binnewerk” – uitgebroken en met behoud van de achter- en zijmuren verbouwd tot zes proveniershuisjes, aangezien die huisjes „de grootste voordelen aan het voorsz. gasthuis verschaffen, want bijaldien maar één van diergelijke huisjes open valt, zijn wel drie a vier sollicitanten om daarin gehuisvest te worden”.** Die voordelen van de huisjes, het zogeheten Hof van Zessen, hebben het gasthuis echter niet kunnen redden, evenmin als de tien proveniershuisjes die twee jaar later in de tuin werden gebouwd achter tegen de gebouwen langs de Kamp.²³

Het gasthuis heeft in de loop van de 17e eeuw beslist in een behoefte voorzien. De twee registers met namen van verpleegden bevatten over de jaren 1608-1676 ongeveer 1800 namen van – zoals ze in het eerste register worden genoemd – „miserabele” vrouwen voor wie een plaatsje in het gasthuis werd gevraagd.²⁴

Zo op 17 augustus 1608 voor Proontgen Thesels, uit Comene in Vlaanderen, ongeveer zestig jaar „die seer armelijck is ende op krecken gaet”.²⁵ Zij hoort qua leeftijd bij de jongeren, want de gemiddelde leeftijd van de opgenomen vrouwen lag boven de zeventig jaar, terwijl vrouwen van in de tachtig en zelfs negentig jaar geen zeldzaamheid waren.

Er is zelfs een uitschieter bij van bijna 100 jaar: Marijtje Engelsdr., weduwe van de vleeskruier Engel Joosten, wonend in het St. Janshofje bij de Zijlpoort,

- Donners op get avvee ende
 segghe int Broden veylote dastijf
 gemeen met de Lo-profor aldare
- Zondage Sonders ende soffont sint besijt ga gind
 pot, daer tus die enberstie bot seve
 voor toess / Item om smetgen vademst te
 avvee aeff fw avvee daer tus ander gaff
 maetge yed / met ander gaff maetge msee
- Maendage seca mond sen gaff pin soets msee
- Dinsage alleon Des-ijf-gefonten offte goret
- Woensage sen gaff van aaronds msee tot Gri to lude
 daer tus vanden vierden pom fip Lofft gese
- Zaterdag boont get dorfing pom / off drie aeff ander
 offte vijftig . twelwe tot warmde
- Vrijdag vijff enberstie pins soets msee met seca
 mond sen veltig / offte savenies pin
 soets msee tot Gri daer tus vanden id
 vierden pom 1-ijf
- Saterdag sen gaff vat aaroms msee daer tus vanden
 zyn fien tation aarde / voort seca mond
 fides so segen ijf get

Nege om de dietien daga sece mēd ser pom-eas

~~Hom alle watec n̄d ser, pom-aal~~

Om watonen brij te aroean get beean
gaeff voe water daer toe twalff maetjes
mēre

Om crinte te aroean get beean gaeff voe
water daer toe vandoon twalff maetjes
goet

~~Tot groen waten is vandoon aen-gedw
onten dertig stibtes een min oft mēre~~

Om Jimo strotte te aroean get beean
geef voe water daer toe stot veer maetjes
strotte

Om Jica strotte te aroean gijr vanden
twalff maetjes op-gesopt

die op 9 maart 1620 om opname verzocht.²⁶ Zij heeft nog ruim een jaar in het gasthuis geleefd, waar zij op 18 juni 1621 overleed. Controle op haar leeftijdsopgave in het bevolkingsregister van 1581 leverde op een echtjaar Engel Joosten, vleeshouwersknecht, en Marijtgen Jandr., wonend in St. Stevensklooster (= hofje) aan de Haarlemmerstraat, zonder inwonende kinderen (blijkbaar al getrouwd „de deur uit“?), zodat de opgegeven leeftijd heel goed de waarheid nabij kan komen.²⁷

Een zielig geval – als zovele andere trouwens – is Trijntje Fredericxdr., een oude turftonster uit de Sliksteeg bij het Noordeinde, die op 27 september 1649 als 93-jarige om opname in het gasthuis vroeg.²⁸ Na een wachttijd van een jaar (ook tóén al wachttijden) werd zij op 14 juni 1650 opgenomen in de Oude Zaal, waar zij bedstee nr. 7 kreeg toegewezen. Ze heeft nog enkele jaren in het gasthuis geleefd, totdat ze als vrouwtje van 97 – in de Oude Vest? – verdronk.

Blijkens deze twee registers werden, ook in de 17e eeuw nog na de fusie met het Vrouwengasthuis, overeenkomstig de oude stichtingsbrief, alleen vrouwen in het gasthuis opgenomen.

Voor de leprozenafdeling gold dat natuurlijk niet. Daar werden personen van beide sexen opgenomen. Opvallend is daarbij, dat kinderen tot ongeveer 12-13 jaar de grote meerderheid van de opgenomen personen uitmaken.²⁹ Voor deze kinderen werd in september 1618 zelfs een aparte schoolmeester aangesteld, die hun tweemaal daags les zou geven, waarvoor hij 10 stuivers per kind en per kwartaal bedong. Uit de rekening van zijn loon (tot in 1624) blijkt, dat hij in 1619 zeven leerlingen had en in de volgende jaren gemiddeld vier tot zes, met in het derde kwartaal van 1622 een piek van tien kinderen.³⁰

Bij de opgenomen personen zal slechts een enkele échte leproos (melaatse) zijn geweest. Allerlei huidziekten moeten onder deze naam zijn samengevat, aangezien in het opnameregister³¹ bij vrijwel alle namen in de marge staat aangekend „is met een schone brief uitgegaan” of „is genezen”, zelfs bij Magdalena Jansdr., die op 25 mei 1627 – „besmet met lasery om door Godt genaden te cureeren” – met een „vuile” brief was opgenomen.³² Op 7 juli 1629 verliet ze het leprooshuis met een „schone” brief. De tijd gedurende welke zij opgenomen is geweest, is vrij lang in vergelijking met die van de meeste anderen, die soms nog geen jaar opgenomen zijn geweest. Dit opnameregister vermeldt over de jaren 1616-1631 de namen van ongeveer 120 personen met de dag van hun opname en vertrek, daarna tot 1652 die van iets meer dan 100 personen „die eens daechs komen van hair seere hoofde te geneesen”. Hoe de zaken er ná dat jaar bij stonden is niet te zeggen, want het „nieuwe boek” waarin sommigen zijn overgeboekt, is niet meer aanwezig.

Over de gang van zaken in het gasthuis gedurende de 17e en 18e eeuw is door het ontbreken van notulen van de regenten eigenlijk niets te zeggen. De uit

de jaren 1706-1727 bewaard gebleven „memoryen”³³ vertellen niets bijzonders: het zijn korte aantekeningen van de binnenvader³⁴ over verzoeken aan regenten, blijkbaar van personeelsleden, om nieuwe muilen, herinneringen aan regenten dat er vlees, tarwe of wijn moet worden ingeslagen, dat de bakker betaald moet worden, verzoekjes aan de regenten om reparaties toe te staan en meer van deze kleinigheden.

Het onder de binnenmoeder staande vrouwelijke personeel omvatte in de 18e eeuw zeven personen: de „moeders” van de voorzaal, leprooszaal, kerkzaal en beyaard (passantenhuis) met een hulpkracht voor een hunner en twee keukenmeiden.³⁵ De benamingen voor de zaalmoeders wisselen wel eens of er is er een minder, maar dan is er een hulpkracht méér.

De jaarrekeningen van de binnenmoeder (bewaard van 1671-1702) vertonen vanzelfsprekend altijd een tekort, wat aangevuld moet zijn uit de algemene middelen.³⁶ De gegevens eruit zijn niet bijster belangwekkend, maar misschien kan bij een verder onderzoek uit de telkenjare bijgevoegde inventarissen van bedden en tafelgoed een conclusie worden getrokken over de gemiddelde bezetting van het gasthuis.

Van één jaar – 1717 – is de bezetting bekend: er woonden toen 43 personen in het gasthuis, waarbij inbegrepen de binnenvader en -moeder en het personeel, zodat er 34 personen waren opgenomen onder wie dertien proveniers.³⁷

Hoeveel van deze proveniers het gasthuis in de laatste honderd jaar van zijn bestaan heeft geherbergd, is na te gaan in de twee daarvan bewaard gebleven contractboeken.³⁸ Het doornemen van deze boeken leverde op, dat er in die periode ruim 260 proveniers en conventualen zijn opgenomen. (Het verschil daartussen is niet helemaal duidelijk.) De proveniers kochten zich in het gasthuis in tegen betaling van een bepaald bedrag, waarvan de hoogte enigszins afhing van de ouderdom van de betrokkenen, terwijl hun nalatenschap aan hun erfgenamen kwam, maar die dan ook de kosten van de begrafenis droegen. De conventualen brachten in een stel beddegoed en hun kleding, die bij overlijden aan het gasthuis vervielen, waartegenover het gasthuis te begrafenis betaalde. Ook de conventualen betaalden een wisselend bedrag aan geld. Uit enkele der contracten blijkt nog, dat de conventualen „volgens de gewoonte van het huis” eenmaal per jaar een nieuw hemd en een schortkleed ontvingen.³⁹

Ten aanzien van het eten staat in die provenierscontracten veelal iets vermeld over extra brood, kaas en boter, maar over het dagelijks menu uit de 18e eeuw is tot nog toe niets gevonden. De ordonnantie van 1640 op dat punt⁴⁰ zal in die tijd toch wel niet meer gegolden hebben.

Wat nu de voordelen voor het gasthuis uit deze proveniers betreft, waar de regenten in 1736 zo hoog van opgaven toen zij een zestal huisjes voor hen

wilden bouwen ⁴¹ –; gezien de bij inkomst betaalde bedragen en de vaak Lange reeks jaren gedurende welke die proveniers in het gasthuis leefden is het – zacht gezegd – enigszins twijfelachtig of er wel voordelen waren.

Aan de opname van Helena Fremont wed. Van Arnhem op 9 september 1714 als conventueel op de gebruikelijke condities en een betaling van 675 gulden heeft het gasthuis wel wat overgehouden, aangezien zij in september 1715 al overleed. Maar of dat ook het geval is geweest bij Anna Brederode, die 62 jaar oud op 11 april 1743 als conventueel (zonder extraatjes) werd opgenomen en 750 gulden betaalde maar pas in januari 1763 overleed, is niet eens een „open vraag”. Evenmin zal er winst gemaakt zijn op het proveniersechtpaar Hendrik Mannekes (50 jaar) en Elsje Terwelle (55 jaar), die op 1 augustus 1730 in een huisje kwamen wonen, al betaalden zij dan 2200 gulden. De man overleed weliswaar in februari 1737 ⁴², maar in augustus 1738 hertrouwde zijn weduwe met de eveneens als provenier in een huisje levende 67-jarige Jan Wagenaar, die toen nog eens 1150 gulden betaalde. Elsje overleed tenslotte pas op 16 februari 1760 en Jan leefde zelfs tot 6 februari 1764.

Deze voorbeelden ⁴³ zijn zonder moeite met nog een groot aantal andere te vermeerderen, zodat de vraag of het gasthuis inderdaad voordeel had van die proveniers wel gerechtvaardigd lijkt.

Die vraag naar de financiële voordelen uit de proveniers leidt meteen naar de vraag hoe het gasthuis er in de 17e en 18e eeuw financieel voor stond. Een indruk daarvan krijgen we door de rekeningen van de rentmeester en die van de **regenten**.⁴⁴

De rekeningen van de rentmeester bestrijken, met een paar hiaten van enkele jaren, de periode 1594-1773 en tonen de inkomsten uit landerijen en huizen, verspreid in een wijde omgeving van Leiden: van Noordwijk tot Hazerswoude en van Sassenheim tot Stompwijk en nog 5 morgen bouw- en weiland onder Vlaardingen (leengoed van de Staten van Holland).

Te beginnen met het jaar 1600 zijn ze om de tien jaren nagezien op hun batig dan wel nadelig saldo. Met uitzondering van 1610 (een tekort van bijna 138 gulden) tonen de nageziene rekeningen steeds een voordelig saldo, zeer sterk wisselend van bijvoorbeeld ruim 15 gulden in 1600 tot 2169 gulden in 1690 om dan in dertig jaar tijd terug te zakken tot 17 gulden. In 1730 is er weer een (redelijk) overschot van 1237 gulden, maar daarna is het afgelopen. De jaren 1740, 1750 en 1760 tonen slechts tekorten, van resp. 157, 336 en 189 gulden.

Dat hangt samen met het besluit van de Grote Vroedschap van 10 **maart** 1733 om op een uitzetting van de presiderend burgemeester Van den Bergh ⁴⁵ „**considrerende de overvloedigheid der ledige penningen onder de gegoede gemeenten ende daerdoor de monteringh der prijzen van de landerijen, welke als gans de beste effecten voor publike societeiten niet Wierden aengetiea bij alle de vroedschappen dezer stadt, die... als royeermeesteren . . . zedert anno 1727**

jaerlijcx hadden **gehoort**, opgenomen **ende** gesloten de rekeningen van de kerken **ende** alle de gast- en godshuizen; dat **zulkx** zijnde geproponceert in de vergaderingh van die van de Geregte derzelver leden eenpariglijk. . . hadden goedgevonden dat met de verkoop van eenige landerijen, blikerijen ofte huizen, waervan het minst wierdt geprofitteert **ende** welke uyt de huur waeren, eens een proeff **zoude** werden genomen, welke verkopingh zo avantageus was **uytgeval-**len, dat burgermeesteren wederom van dit jaar **diergelijcke** propositie aen de Geregte **hadde** gedaen. . ." ook de resterende landerijen en huizen maar te verkopen, de opbrengst te gebruiken tot aflossing van schulden van de verschillende instellingen en het overschot te beleggen in obligaties en rentebrieven. Verder worden nog als redenen opgegeven „dat door dese veranderingh der **capitalen werdende** voorgekomen het onwisse rendement der landhuren, de deterioratie (verslechtering) en mishandelingh door de geïnteresseertheit der landhuurders **dikwils** aen landen der particulieren – hoeveel te meer aen die, welke **societeiten** toebehooren – **werdende** aengedaen, de bankroeten en agterstallen der **huurpen-**ningen, alsmede de reparaties aen de wooninghen **ende** huizen gerequireert, de nodige en niet min kostbaere **inspectien**" en de „**willigheid** der landerijen".

Die zo voordelig uitgevallen verkopeningen, waarop burgemeester Van den Bergh doelde, hadden voor het Elisabethgasthuis op 29 december 1731 en 27 december 1732 plaatsgehad en hadden samen iets meer dan 64.000 gulden **op-**gebracht.⁴⁶ De schulden ten bedrage van ruim 21.000 gulden waren daarmee afgelost en de rest was belegd.

In de volgende vier jaren werden nu telkens weer landerijen verkocht ⁴⁷, zodat er voor de rentmeester niet veel te administreren over bleef. Hij bleef echter wel in functie en zijn salaris werd de grootste post in zijn rekeningen&, met het gevolg dat die over de periode na 1740 doorlopend een tekort vertonen.

De van 1663-1773 bewaard gebleven rekeningen van de regenten vertonen over die hele periode een batig saldo, maar even wisselend als bij de rentmeester.

Van 4349 gulden in 1670 zakt dat saldo naar 626 gulden in 1700 (6% van de inkomsten) om dan weer te stijgen tot 2202 gulden in 1730 (16% van de inkomsten). In het dan volgend decennium vallen de verkopeningen. Tegenover de stijging van de inkomsten daardoor staan dan weliswaar de aflossingen van schulden en de beleggingen van de restanten, maar de verhouding tussen inkomsten en uitgaven vertoont toch een gunstiger beeld: batige saldo's van 20-40% van de inkomsten. Daarna gaat het echter weer bergafwaarts: **10-20%** van de inkomsten als batig saldo (met een uitschieter naar boven in **1754**), maar ook wel ver beneden de 10%. En in de jaren na **1760** wordt het een „**hopeloze**" zaak: van een **overschot** van 20 gulden op een **inkomsten/uitgavenpeil** van rond 7200 gulden als in 1761, of van **45** gulden op een bedrag van rond 12.300 gulden (1763) of zelfs van 6 gulden op een bedrag van ruim 8100 gulden (1769) zijn

eventuele „klappen” aan onderhoud van gebouwen of anderszins bij een dergelijke instelling toch niet op te vangen.

Geen wonder dus, dat de regenten gingen zoeken naar mogelijkheden om uit de moeilijkheden te raken. Bij een request, ingediend in de herfst van 1763, om ter betaling van schulden geld te mogen opnemen tot maximaal 20.000 gulden (niet ineens op te nemen, maar in gedeelten niet groter dan strikt noodzakelijk), werden de heren van het Gerecht eraan herinnerd, dat de regenten al in februari een memorie hadden overhandigd met middelen tot redres van de financiële toestand van het gasthuis. Blijkbaar hadden zij daar nog geen antwoord op gekregen, want in dit request drongen zij er „op het allerserieuste” op aan, dat het Gerecht zich nog eens goed op die memorie zou beraden mede naar aanleiding van het onderhavige request en de daarbij gevoegde financiële staat van het gasthuis.⁴⁹ De bedoelde memorie is (nog) niet teruggevonden, maar in het archief van het gasthuis berust wel een financieel overzicht van augustus 1763, waarin wordt geconcludeerd tot een jaarlijks tekort van 2662 gulden.⁵⁰ Het antwoord van het Gerecht was het bekende kluitje in het riet: de regenten mochten 14.000 gulden lenen ter betaling van lopende schulden „werdende wijders de supplianten versogt hunne gedagten te laten gaan tot ‘t voorstellen van pointen van redres in ‘t gemelde Huys en dezelve aan Heeren Burgermeesteren te suppediteeren; actum den 20. October 1763”. Ten aanzien van het voornaamste punt: bestudering van de memorie van februari samen met het financiële overzicht „ten einde so veel mogelijk middelen mogen bedagt worden om het voorsz. Gasthuys van haare te vreesene ruine te bevrijden” kregen de regenten dus in feite te horen: stuur de hele zaak nog maar eens een keer.

Daniël van Alphen ⁵¹ vertelt het verdere verloop: dat de financiële staat van het gasthuis reeds zo ver was ondermijnd „dat het goede toezigt der volgende Heeren Meesteren en Regenten... niets meerder tot verdere instandhouding der reeds te zeer bezwaarde en dus te verre verloopene inkomsten van dit Gesticht konde baaten, daar zij van eene krachtdaadiger ondersteuning en eene vermoogender hulp, dewelke de Godshuizen in zulke gevallen altoos gewoon zijn van den Magistraat te verzoeken. . . geheel bleeven verstookt”.

Op 19 augustus 1766 stelden de burgemeesters in de Grote Vroedschap voor – nadat zij hadden verklaard niet te weten hoe te helpen „alsoo d’omstandigheeden van zaaken niet permitteerden eenige belastinge op de burgerije deeser stad te leggen, ofte de situatie van stadsfinantie het voorsz. jaarlijks nadeelig sloth van de reekening van het meergemelde gasthuys uyt stads cassa te suppleeren” – om niemand meer in het gasthuis op te nemen, de daarin aanwezigen (54 proveniers en conventualen; gemiddeld bijna 69 jaar oud) te laten uitsterven en in-tussen maar van het kapitaal te leven. Wanneer dat over tien of twaalf jaar zou zijn verbruikt, zouden de enkele dan nog levende proveniers weliswaar door de

stad moeten worden onderhouden, maar dat zou voor die paar jaar wel te doen zijn. En verder waren zij met de andere heren van het Gerecht van oordeel, dat na het uitsterven der gasthuisbewoners de gebouwen dan tot een ander godvruchtig doel gebruikt zouden kunnen worden, zij het met behoud van de beiaard (het passantenhuis voor doortrekkende arme vrouwen) en van een vertrek voor doortrekkende leprozen en voor de leprozen van Hazerswoude en Heer Jacobswoude.⁵²

Overeenkomstig het voorstel werd besloten.⁵³

Dientengevolge werd in 1767 nog eens voor bijna 48.000 gulden aan obligaties verkocht en op 30 december 1768 elf morgen land in de Blauwe Polder onder Alkemade.⁵⁴ „Dus dan staat — zegt Van Alphen — in volgende dagen, en zulks wel binnen zeer weinige jaren, dit oude en fraaije gasthuis geheel te worden vernietigd, 't geene mogelijk, zoo ter bekwaamer tijd behoorlijk was toegezien, met de voorgeslaagene middelen van onderstand verzorgd zijnde wel te behouden was geweest. . .”.

Het einde kwam inderdaad zeer snel. In maart 1773 traden de regenten van het Elisabethgasthuis in onderhandeling met hun collega's van het Catharina- en Ceciliagasthuis om de bewoners van het Elisabethgasthuis daarheen over te brengen.⁵⁵

Men werd het er over eens, dat de twaalf proveniers en conventualen, die in het Elisabethgasthuis „op zaal” werden onderhouden, naar het Catharinagasthuis overgebracht zouden worden — eveneens op zaal —, en dat de negentien proveniers, die in huisjes woonden, daarin zouden blijven wonen maar dat zij hun maaltijden van het Catharina- en Ceciliagasthuis zouden krijgen. Het Elisabethgasthuis zou daarvoor 22.000 gulden betalen. Men had becijferd, dat het onderhoud van de mensen „op zaal” 125 gulden per jaar bedroeg en van die in de huisjes 135 gulden.⁵⁶ Gezamenlijk dus iets meer dan 4000 gulden per jaar. De namenlijst van deze mensen is bewaard gebleven mét de opgave van hun leeftijd anno 1773 en de datum van hun overlijden.⁵⁷ Aan het begin van de onderhandelingen overleed één verpleegde, twaalf andere overleden in de loop van de eerstvolgende vijf jaar. Ook het Catharina- en Ceciliagasthuis zal derhalve stevig hebben moeten bijpassen.

Op 30 april 1773 was het tenslotte zover. De regenten van het Catharina- en Ceciliagasthuis hebben in hun resoluties op die datum genoteerd: „zijn de elff personen ⁵⁸ in de zaalen uit het Elisabethgasthuis overgegaan in het Catharinagasthuis, en wel drie der zwakste lieden als een van dezelve in een stoel, lam zijnde, en de twee andere met het laage koetsje”.

De anderen zijn dus blijkbaar lopend gegaan.

Vanaf deze datum kan zodoende gezegd worden, dat het Elisabethgasthuis heeft opgehouden te bestaan, al bleven de gebouwen voor allerlei doeleinden in gebruik.⁵⁹ Het tot voor een aantal jaren nog gedeeltelijk bewoonde Elisabethhofje⁶⁰ was het resultaat van de proveniershuisjes, maar het leek in geen enkel opzicht meer op het „zo fraaije gasthuis, hetwelke met zeer ruime en luchtige plaatsen en schoone tuinen is voorzien en daardoor tot een alleraangenaamst en gezond verblijf van bedaagde lieden – dewelke geneegenheid mogten hebben om voor zich de vrije kost en woning, hun leeven lang gedurende, alhier te koop en – nog zoude kunnen verstrekken”.

Na de opening van het op dit oude terrein, met restauratie van wat nog bruikbaar was, grotendeels nieuw gebouwde St. Elisabethgasthuishof voor chronisch-zieke en invalide bejaarden zullen deze woorden van Van Alphen,⁶¹ waarmee hij zijn beschrijving van het gasthuis afsloot, weer waarheid bevatten.

AANTEKENINGEN

1. Gasthuisarch. inv.nr. 1182 folio 20v.
2. Gasthuisarch. inv.nr. 1182 folio 18v.
3. Gasthuisarch. inv.nr. 1182 folio 18v, 15v en 12.
4. Gasthuisarch. inv.nr. 1182 folio 21.
5. Het altaar werd gewijd op 22 januari 1433 door de wijbisschop van Utrecht (toen Egidius, bisschop van Rosa), die aan het bezoek van het altaar op de patroonsdag (19 november) en op de zondag voor 24 juni een aflat van 40 dagen verbond; Gasthuisarch. inv.nr. 1182 folio 23.
- 5a. Kloosterarch. inv.nr. 110 folio 68.
6. Gasthuisarch. inv.nr. 1182 folio 7 vgg.
7. Deze feestdagen waren: Pasen, Pinksteren, Maria hemelvaart, Allerheiligen en Kerstmis.
8. P. J. Blok, Geschiedenis eener Hollandsche stad, I 257, die de stadsrekening van 1427 als bron opgeeft.
9. De ordonnantie is zeer uitvoerig behandeld door Chra. Ligtenberg. De armenzorg te Leiden tot het einde van de 16e eeuw, p. 112-113 in het hoofdstuk over het St. Elisabethgasthuis.
10. Ligtenberg, De armenzorg p. 121. Bronnen: Secr.arch. 1253-1575 inv. nr. 382 folio 51 en Gasthuisarch. inv.nr. 1182 folio 41v.
11. Gasthuisarch. inv.nr. 1182 folio 5.
12. Exemplaren van deze kaarten in de prentverzameling van de gemeentelijke archiefdienst, nrs. 233 (Lieftrinck) en 239 (Bast). Een kaart van omstreeks 1640 (nr. 254A) toont het verdwenen zijn van de St. Ursulasteeg – achterste stuk – en het bestaan van de Ijzbeesteege.
13. Gasthuisarch. inv.nr. 1053.
14. Gasthuisarch. inv.nr. 1182 folio 48.
15. Gasthuisarch. inv.nr. 1054.
16. Gasthuisarch. inv.nr. 1073.
17. J. C. Overvoorde, Inventarissen van de archieven van de Gasthuizen. Inleiding p. VIII. Gasthuisarch. inv.nr. 1181.
18. Secr.arch. 1575-1851 inv.nr. 9248 folio 134v.
19. Secr.arch. 1575-1851 inv.nr. 9248 folio 255.

20. **Secr.arch. 1575-1851 inv.nr.** 9250 folio 275.
21. J. J. Orlers, **Beschrijvinge** der stad Leijden; ed. 1614 p. 99. (Ed. 1641 p. 134).
22. Gasthuisarch. **inv.nr.** 1118.
23. Gasthuisarch. **inv.nr.** 1119. De geschatte kosten van deze tien huisjes bedroegen ruim **f** 8100 in totaal.
24. Gasthuisarch. **inv.nr.** 1064 en 1066.
25. Gasthuisarch. **inv.nr.** 1064 folio **9v**.
26. Gasthuisarch. **inv.nr.** 1064 folio **48v** en nr. 1065 folio 3.
27. **Secr.arch. 1575-1851 inv.nr.** 1074 folio **272v**. Naam en beroep van de man zijn met de ongaaf van 1620 in overeenstemming; het patroniem van de vrouw is blijkbaar verwisseld met de voornaam van haar **overleden** man.
28. Gasthuisarch. **inv.nr.** 1066 op datum en nr. 1065 folio 13.
29. Gasthuisarch. **inv.nr.** 1064 folio 22, 36-40 en nr. 1320.
30. Gasthuisarch. **inv.nr.** 1064 folio **47v** en 81.
31. Gasthuisarch. **inv.nr.** 1320, Memoryboek van den Leproosen soe mans **als** vrouwenpersonen.
32. Gasthuisarch. **inv.nr.** 1320, op datum. Daarentegen ging Pietertgen Jansdr, van Hazerswoude, op 13 maart 1628 ingekomen met een „**vuile**” brief, op 9 juli 1629 ook met een „**vuile**” brief weer uit het leprooshuis.
33. Gasthuisarch. **inv.nr.** 1055.
34. De binnenvader en -moeder zijn vergelijkbaar met een **directeur/directrice** tegenover de regenten en regentessen als buitenvaders en -moeders.
35. Gasthuisarch. **inv.nrs.** 1111 en 1109: Aantt. van de gasthuismoeders over de jaren 1700-1773 (1742 en 1743 ontbreken). Béide delen moeten, in tegenstelling tot wat de beschrijving doet denken, afkomstig zijn van de regentessen.
36. Gasthuisarch. **inv.nr.** 1112. Na 1702 bevat deze bundel slechts de inventarissen van aanwezig **bedde-** en linnengoed.
37. Gasthuisarch. **inv.nr.** 1071 folio **130v** en 131.
38. Gasthuisarch. **inv.nrs.** 1071 en 1072; over de jaren 1667-1773.
39. Gasthuisarch. **inv.nr.** 1071 folio 39; betreft Machteld Geschier, oud 73 jaar, in 1716 opgenomen als **conventueel**, onderhouden wordend aan de gemeenschappelijke **tafel**; zij betaalde 375 gulden; tij, overleed in 1737.
40. **Gasthuisarch. inv.nr.** 1069.
41. Gasthuisarch. **inv.nr.** 1118; zie tekst bij aant. 22.
42. Hij werd in de week van 16-23 februari 1737 in de Hooglandse kerk begraven.
43. Gasthuisarch. **inv.nr.** 1071 folio **35v**, 110 en **75v**.
44. Gasthuisarch. **inv.nrs.** 1145 (rentmeester) en 1137, 1139 en 1150 (regenten).
45. **Arch.** der secretarie 1575-1851 **inv.nr.** 469 folio 146-150.
46. **Arch.** der secretarie 1575-1851 **inv.nr.** 469 folio 149.
47. Gasthuisarch. **inv.nrs.** 1267 en 1270.
48. Het salaris van de rentmeester van het Elisabethgasthuis bedroeg 320 gulden per jaar. In het besluit van **de** Grote Vroedschap van **10** maart 1733 **werd gezegd, dat de** rentmeesters van de verschillende instellingen wel in functie konden blijven, maar dat na hun dood of na afstand van hun **post** het weinige overgeschoten werk wel door „**mindere** bedienden” gedaan zou kunnen worden.
49. **Arch.** der secretarie 1575-1851 **inv.nr.** 9331 blz. 131-134. (Gerechtsdagboek KKKK)
50. Gasthuisarch. **inv.nr.** 1297.
51. F. van **Mieris**; Beschrijving der stad Leyden, 1762. Deel 111 (door D. van Alphen; 1784) blz. 1080-1097 (speciaal 1091 vgg.).
52. Met deze twee dorpen was indertijd een contract gesloten, dat de leprozen van daar in het Leidse leprozenhuis zouden worden opgenomen om — zo mogelijk — te worden genezen; Van Mieris-Van Alphen, Beschrijving der stad Legden, deel 111, 1083.
53. **Arch.** der secretarie 1575-1851 **inv.nr.** 477 blz. 56 (**Vroedschapsboek** SS).

54. Van Mieris-Van Alphen, Beschrijving der stad Leyden, deel 111 1096. Gasthuisarch. **inv.nrs.** 1274-1277.
55. Gasthuisarch. **inv.nr.** 13: resoluties van de regenten van het Catharina- en **Cecilia**-gasthuis 1758-1801, d.d. 20 maart en 28 april 1773.
56. Zie aant. 55.
57. Van de 12 personen op zaal was er één 57 jaar, één 63 en acht waren 78-90 jaar. Bij de 19 proveniers in huisjes was er één van 48 jaar (zij overleed in 1808), één van 56, vijf van 60-66 en de rest was 70 jaar of ouder; Gasthuisarch. **inv.nr.** 13, achter de resolutie van 20 maart 1773.
58. **Jacoba** van **Meurs** was, 84 jaar oud, op 18 maart 1773 overleden.
59. E. Pelinck, Openbare gebouwen en instellingen te Leiden tot 1850; ms. (Bibl. Gem. archiefdienst, nr. 3245a)
60. G. L. Driessen, De Leidse hofjes; in: Leids Jaarb. 1948 p. 47.
61. Van Mieris-Van Alphen, Beschrijving der stad **Leyden**, deel III 1096.

ILLUSTRATIE

Afb. 1. Detail van de kaart van Leiden, anno 1578.

LIJNCLICHE'S

- A. Tekening van een huis in het **cartularium** van het St. Elisabethgasthuis. Misschien het huis, dat Jan en **Katrijn** hebben laten inrichten.
- B. De ordonnantie op het eten, anno 1640.

HET PLAN VOOR DE RESTAURATIE VAN HET ST. ELISABETH GASTHUISHOF EN HET HOF VAN ZESSEN IN DE CAMP

door

Ir. H. A. van Oerle

Het is voor de restauratie en de revalidatie van het St. Elisabethgasthuis c.a. in de Camp van bijzonder belang dat voor dit complex van gebouwen een bestemming is gevonden, die zeer dicht staat bij de oorspronkelijke.

De Stichting „St. Elisabeth gasthuishof”, opgericht op 23 september 1963, heeft het bestemd voor de huisvesting van verplegingbehoevende bejaarden. Het gemeentebestuur van Leiden, eigenaresse hiervan, heeft het voor dit doel afgestaan.

Het vormt een bijdrage tot de oplossing van een in onze dagen klemmend sociaal probleem. Bovendien is door deze keuze de mogelijkheid geschapen tot een verantwoorde restauratie van dit voor Leiden in medisch en kunsthistorisch opzicht belangrijke monument te komen. Het was ook hard tijd. Reeds tientallen jaren staat dit complex, dat afwisselend bijna alle denkbare bestemmingen heeft gehad, bloot aan een ernstig verval.

Het Elisabeth-gasthuis, in 1428 gesticht als baaierd, een logeergelegenheid voor passanten en een verpleeghuis voor „**armer . . . siecken vrouwen. . .**”, wordt nu hersteld en ingericht voor zieke bejaarden. Hierdoor is het mogelijk verschillende gebouwen weer de oorspronkelijke of identieke bestemming te **hergeven** en. . . – wat niet minder belangrijk is – oude bouwfragmenten en losse **inventaris**stukken, die als overbodig hun weg naar het museum gevonden hadden, weer een zinvolle plaats in het hernieuwde gebouw te geven.

Dit komt niet vaak voor.

Uiteraard moet dit gebouw – en dit is onvermijdelijk – worden aangepast aan de eisen en normen, die op dit ogenblik aan de verpleging van zieken worden gesteld. Wij moeten dus enerzijds een zo zuiver mogelijke restauratie nastreven en anderzijds mag aan de medische eisen niet tekort worden gedaan. Dit is het probleem **waarvoor** de restaurateurs zich gesteld zagen. Door een geduldig overleg van alle betrokkenen moest hierbij een optimaal resultaat worden bereikt. Het Architectenbureau van Oerle en Schrama, heeft, in samenwerking met de oud-architect van Monumentenzorg de heer C. J. M. van der Veken, door intensieve gedachtenwisseling met de gebruikers, getracht de talrijke problemen, die hieraan verbonden zijn, zo goed mogelijk op te lossen.

A.

Voor een goed begrip van deze restauratie moeten we eerst de **bouwgeschiedenis** van dit gasthuis wat nader bekijken. Hoe is het ontstaan, welke veranderingen zijn er in de loop der jaren aangebracht, wat is er nog van het oorspronkelijke bouwwerk over, wat is er tijdens de werkzaamheden gevonden, zowel onder als boven de grond, en hoe en waar zullen we dit in het vernieuwde verpleeghuis terugvinden. Verschillende belangrijke stukken uit de collectie van het Museum „de Lakenhal”, afkomstig uit dit gasthuis, zullen hier weer worden toegepast.

Situering

Om de ligging van dit gasthuis, dat in het jaar 1428 in het oude stadsdeel is gesticht, te kunnen begrijpen, moeten we tot de jaren van de stichting en nog verder in de geschiedenis teruggaan.

Tussen de jaren 1350 en 1355 kreeg het stadsbestuur – daarbij gebruik makend van de welwillendheid van Hertogin Margaretha – de mogelijkheid de stad Leiden naar het noorden te vergroten. Dit was het gebied dat was gelegen aan beide zijden van de Mare en zich uitstreckte van de toenmalige Lopsen-poort – later bekend als de Blauwe poort – tot de toenmalige Zijlpoort bij de Haven. Deze beide stadspoorten sloten de noordelijke Rijndijk, de hoofdstraat van de nieuwe stadsuitleg, aan de west- en oostzijde af. Het gebied rechts van de Mare werd bij de St. Pancrasparochie gevoegd en voor het westelijk van de Mare gelegen gedeelte werd een nieuwe parochiekerk aan de Haarlemmerstraat gebouwd, toegewijd aan O.L. Vrouw, waarvan nog verschillende bouwfragmenten ter plaatse getuigen.

In dit nieuwe stadsgebied, dat aanvankelijk een eenvoudige bebouwing had, begonnen zich in de 15e eeuw kloosters en gasthuizen te vestigen. Het waren alle vrouwenkloosters en ook het Elisabeth gasthuis was voor vrouwen opgericht. Nu er in de „onser Vrouwe Parochie in de Camp” zoveel vrouwen waren gehuisvest, behoeft ons de naam „Vrouwencamp” voor dit gebied, zoals deze in de volksmond heet, niet te verwonderen.

Het nieuwe gebied werd – zoals gebruikelijk – door een gracht omgeven. (We kennen deze gracht nu als de „Oude Vest”, welke benaming is ontstaan nadat door de uitleg van het jaar 1611 weer een nieuwe vestgracht nodig was.) Er werd binnen de vestgracht een stadsmuur gebouwd met daarachter een verhoogde vestwal, die afwaterde in een vestsloot. Van de Mare uit liepen door dit gebied achtergrachten. Tussen deze achtergrachten en de vestsloot vestigden zich deze kloosters en het gasthuis. Van de Mare en de Rijndijk uit liepen landwegen, die dit gebied ontsloten.

De oudste betrouwbare opmeting dateert uit het jaar 1604. Johan Pietersz. Dou, gezworen landmeter van de stad, bracht dit complex in kaart, welke een beeld geeft van de ligging van de gebouwen. De stichtingen waren in andere handen overgegaan en er moest over de bestemming worden beslist. Het gasthuis

en het aangrenzende St. Ursula-klooster werden verenigd en samen tot ziekenhuis bestemd.

Lijncliché A geeft een reconstructie van de juiste ligging van deze stichtingen vóór de stadsuitleg van het jaar 1611.

De huizen aan de Oude Vest zijn dus ná 1611 op de oude vestwal gebouwd en behoorden dus niet tot het gasthuis. Er werd tussen de huizen een doorgang vrij gehouden, waardoor het gasthuis vanaf de nieuw aangelegde straat bereikbaar was. Hier werd in het jaar 1612 een monumentaal poortje gebouwd, dat het wapen met de drie kronen van Elisabeth van Thüringen draagt. De oorspronkelijke ingang lag aan de Binnenweg, de huidige Ceciliastraat, destijds ook wel „De Camp” geheten.

Er was nog een tweede ingang aan de oostzijde van de kapel. De Lijsbetheesteg bestond toen nog niet. Er liep een poortvormige doorgang van de Ceciliastraat naar een plaatsje ten noorden van de kapel.

Wat is er van het oude Gasthuis overgebleven?

Er is aanzienlijk veel van dit gasthuis overgebleven. Allereerst de kapel met de grote ziekenzaal aan de Ceciliastraat. We hebben hier te doen met het type van ziekenhuis zoals in de middeleeuwen werden gebouwd **n.l.** een ziekenzaal die aan een zijde in een kapel overging.

We kennen hier nog voorbeelden van in Gent en ook in Beaune. De zieken konden dagelijks de mis bijwonen. Het was een constructie kerk-zienzieenzaal. Blijkbaar was ook het Leprooshuis buiten de Witte poort zo gebouwd, want het werd de St. Anthonius Capelle genoemd.

Dit gebouw is in zijn hoofdvorm nog aanwezig, al is er veel aan veranderd. De kapel is verlaagd en het torentje en de dakkapellen zijn verdwenen. We beschikken over een opmeting uit het jaar 1761, waarop de oude toestand is afgebeeld (Afb. 2). Van de kapel zijn bij sloping van het aangebouwde huis de oorspronkelijke gotische ramen met traceringen vrijgekomen, evenals de tandlijsten, z.g. muizentanden, onder het dak. Dit zijn waardevolle gegevens voor de restauratie. Het was de heer van Gussenhoven, die dit het eerste achter het behang van de aangebouwde woning ontdekte (Afb. 3). Op de binnenplaats van het complex valt allereerst de monumentale hoofdingang in het oog. Het is een fraai 17e eeuwse bouwfragment (Afb. 4). In het tympaan is het wapen van de patronen de H. Elisabeth van Thüringen aangebracht en daaronder in het fries – zoals in die tijd gebruikelijk was – de wapens der regenten.

Aan de zijde van de Regenteningang liggen huisjes, waarvan de oorsprong tot in de middeleeuwen teruggaat. Hier zijn verschillende moerbalken gevonden met laat-gothische balkstukken. Zij hebben een merkwaardige betimmering (Afb. 5 en 6).

De rij proveniershuisjes aan de oostelijke zijde van het binnenhof (afb. 7) zijn van een veel latere datum. Deze dateren uit de 18e eeuw. Ze hebben een typische plattegrond met een voor- en achtervertrek, gescheiden door een kozijn

TYMPANON VAN ELISABETH GASTHUIS TE LEIDEN
(NAAMLOOS IN HET MUSEUM DE LAFORSSAAL)

B.

C.

DWARSDOORSNED

LANGSDOORSNED

PLATTEGROND SOUÛERRAIN

PLATTEGROND OÛKAMER

OOSTGEVEL

C.J.M.V.D. VEKEN

met glasruiten. Onder de bedsteden, die geheel zijn afgetimmerd, bevindt zich een keldertje.

Tenslotte herinneren we nog aan het poortje, dat bij de bebouwing aan de Oude Vest na 1611 als afsluiting van de nieuwe ingang hier is gebouwd (afb. 8).

In het museum de Lakenhal staat op één der binnenplaatsen een heel merkwaardig portaal ingemetseld (lijncliché B), dat vroeger een onderdeel van het gasthuis moet hebben uitgemaakt. Het draagt dezelfde wapens en is misschien identiek met dat wat op een oude afbeelding van de binnenplaats is afgebeeld (afb. 9). Deze heeft echter drie in plaats van twee bogen en ook de tympanon ontbreekt, zodat deze veronderstelling toch niet geheel zeker is.

Bij het complex van gebouwen is ook het Hof van Zessen opgenomen. Dit bestaat uit zes huisjes, die tegen het Ursulaklooster aan op de verlengde Ursula-steeg zijn gebouwd.

Wat is er tijdens de sloop- en graafwerken gevonden?

Allereerst is wel komen vast te staan, dat aan de stichting van het gasthuis een andere bouw is voorafgegaan. De grond bleek een aantal oude lichte funderingen te bevatten, die op een bewoning van eenvoudige aard wijzen. Het gasthuis werd gesticht op de plaats van huizen, zoals ook door de stichtingsoorkonde wordt bevestigd.

Bij het graafwerk werd een merkwaardige ontdekking gedaan. Onder het huis gelegen ten westen van de **kerkzaal** werden muurfunderingen en *een* basement blootgelegd, die deel hebben uitgemaakt van een oud gebouw. Het was vierkant van grondvlak met vier gewelven, die door een zuil werden gedragen. Boven in het gebouw was de oude kap nog aanwezig. De heer van der Veken heeft hiervan — uitgaande van de gevonden gegevens — een reconstructie gemaakt.

De bestemming van dit vertrek is, blijkens een 18e eeuwse plattegrond, die wordt bewaard in de prentverzameling van het gemeentearchief een regentenkamer geweest.

Er vergaderden hier meerdere regentencolleges, want de plattegrond geeft er drie aan.

Een andere vondst is nog de muur van één der gebouwen van het St. Ursulaklooster. De huisjes van het Hof van Zessen zijn tegen dit klooster aangebouwd. Bij de sloping van het klooster is deze muur, die een deel van de huisjes uitmaakte, blijven bestaan.

Het restauratieplan

Het restauratieplan is zodanig opgezet, dat het gehele complex tot een bruikbaar verpleeghuis wordt gemaakt, waarbij de oude bouwdelen, zoveel mogelijk in hun oude functie, worden gebruikt.

Allereerst geldt dit voor de kerkzaal. Zowel kapel als zaal krijgen weer hun oorspronkelijke bestemming. Zoals in Orlers tijd zullen hier weer 15 tot 18 per-

sonen worden verpleegd. De kapel, waarvan de ramen met de originele traceringen zijn teruggevonden, wordt weer hersteld. De ziekenzaal krijgt haar aspect terug met een klokketorentje en dakvensters zoals dat op de opmeting van 1761 is aangegeven.

In het torentje wordt een **luiklok** gehangen, afkomstig uit het **depôt** van de Lakenhal. Aan de bovenzijde, uitziende op de mooie binnenplaats met grote kastanjeboom, wordt een nieuwe serre aangebouwd, waarin de voor de verpleging noodzakelijke accommodaties een onderdak zullen vinden.

De huisjes aan de Lijsbethsteeg – voormalige provenierswoningen, zes in getal – die een blinde gevel aan deze steeg hebben, maar aan de **binnenplaats**-zijde een zeer fraaie groep vormen, zijn bestemd voor de huisvesting van verpleegsters. Deze krijgen hun slaapgelegenheid en sanitair op de zoldertjes. Een van deze huisjes zal als historisch dokument in de oorspronkelijke vorm worden hersteld.

De woningen gelegen aan de noordzijde van het complex grenzende aan de ingang van de Oude Vest zijn bestemd voor de directrice en de twee hoofdverpleegsters. De twee aan de oostzijde, waarin nog verschillende gotische balkstukken gevonden zijn, worden geheel in de oude stijl gerestaureerd. Hier komen twee hoofdzusters te wonen, die ook hun modern comfort – slaapkamer, douche, w.c. – op zolder krijgen.

Ingang voor de toeristen

Een „**Toeristeningang**”, d.w.z. een toegang voor belangstellenden, die het complex als historisch monument willen bezoeken, doch de rust van het verpleeghuis niet mogen verstoren, komt te liggen aan de Lijsbethsteeg. Vóór de aanleg van deze steeg, die dateert uit 1614, liep hier een poort van de Camp uit naar een plaatsje naast de kapel. Deze oude toestand wordt hierdoor enigszins benaderd.

Door deze toegang, waarvoor het poortje wordt gebruikt, dat nu aan de Oude Vest staat, komt men op een binnenplaatsje uit naast de kapel en de oorspronkelijke gevel van de kapel. Door een gang, ingebouwd in één der huisjes, welke bewoond wordt door de huismeester, komt de bezoeker op de prachtige binnenplaats, waar de monumentale hoofdingang met de regentenwapens al dadelijk uitnodigt tot een bezoek aan het interieur.

Hier achter is nu de regentenkamer met hal geprojecteerd waar het Regentstuk uit de Lakenhal alsmede andere schilderijen, uit dit gebouw afkomstig, zullen worden geplaatst.

In deze regentenkamer is een empire schouw opgesteld, afkomstig uit de achterkamer van een perceel aan de Steenschuur, de voormalige pastorie van de St. Lodewijkskerk.

De restauratie is thans – 1970 – in volle gang en zal dit jaar gereed komen. Een gedeelte van het complex wordt per 1 mei al in gebruik genomen.

ILLUSTRATIES

Afb. 2. Opmeting van de kerktaal van het Elisabethgasthuis, anno 1761.

Afb. 3. Origineel raam van de kapel met daarboven de zgn. „**muizentanden**”. Foto: G. W. M. Gussenhoven.

Afb. 4. De hoofdingang van het gasthuis.

Afb. 5 en 6. De proveniershuisjes aan de noordzijde van de binnenplaats, waarin de directrice en de twee hoofdzusters komen te wonen.

Afb. 7. De proveniershuisjes aan de oostzijde van de binnenplaats (langs de **Lijsbethsteeg**), bestemd voor huisvesting van de verpleegsters.

Afb. 8. Het toegangspoortje aan de Oude Vest, dat naar de Lijsbethsteeg wordt verplaatst.

Afb. 9. De binnenplaats van het gasthuis in de 18e eeuw.

LIJNCLICHES

A. Reconstructie van de Vrouwenkamp in de 16e eeuw.

B. Tympaan uit het Elisabethgasthuis (thans in De Lakenhal).

C. Globale reconstructie van een pand aan de Ceciliastraat, binnen het gasthuiscomplex

C. J. M. van der Veken).

VAN SINTE ELISABETTEN GASTHUIS TOT SINT ELISABETH GASTHUISHOF

Vijf honderd jaren gezondheidszorg in Leiden.

door

dr. M. A. van Dongen

Bij het ouder worden van de bevolking ontstaan vooral in onze tijd vele problemen. Het „hoe ouder hoe gekker” kan men nu gerust vervangen door „hoe ouder hoe moeilijker”. De huidige maatschappelijke structuur veroorzaakt bij mensen op leeftijd in grote mate adaptatie-tekorten, zowel in het fysieke als ook in het psychische vlak. We hoeven echt niet naar voorbeelden te zoeken. De in korte tijd toegenomen verkeersdichtheid is één daarvan. Was voorheen het bekende matje op de akelig-glad gepoetste vloeren oorzaak van heupfracturen bij hen, nú bedreigen andere – ernstigere – gevaren de ouderen op straat bij hun schaarse boodschappen.

De publicaties van het Centraal Bureau voor de Statistiek ¹ liegen er niet om:

In 1955 bedroeg het aantal overledenen aan en tengevolge van ongevallen in de leeftijd van 65-74 jaren in Nederland in het verkeer 170, daar buiten 3 (per 100.000 inwoners resp. 58/1).

In 1960 waren deze cijfers: in het verkeer 220, daar buiten 0 (per 100.000 inwoners resp. 67/0).

In 1965 in het verkeer 280, daar buiten 2 (per 100.000 inwoners resp. 77.3/0.6).

Uit dit korte overzicht volgt een stijging van het aantal ongevallen dat bejaarden overkomt op straat. Thuis daarentegen is de bejaarde veel minder kwetsbaar. Behalve dat het getal der overledenen aan ongevallen in huis in geen verhouding staat tot dat van de verkeersongevallen, is over de tien jaren hierin ook geen toename te constateren.

De cijfers voor Leiden geven aan, dat het totaal der aan ongevallen overledenen in én buiten het verkeer *ongeacht* de leeftijd voor die periode van 1955-1965 niet in die mate is gestegen:

Voor 1955 in het verkeer 6, buiten het verkeer 19.

Voor 1960 „ 12, „ 18.

Voor 1965 „ 6, „ 25.

Wanneer we rekening houden met het feit, dat Leiden een stad is van ongeveer 100.000 inwoners in de periode, waarop boven vermelde statistiek **betrek-**

king heeft, dan volgt, wanneer we de 100.000 tallen met elkaar vergelijken, hieruit de grote kwetsbaarheid van de bejaarden in het verkeer.

Naast deze en andere gevaren voor de lichamelijke gezondheid van bejaarden is voor hen het snelle voortschrijden van de psychische motoriek constant een struikelblok. De rust waarop de ouderen hebben gerekend na een leven van werken en zwoegen is vaak in hun directe omgeving ver te zoeken. De geestelijke onrust bij de ouderen is daarvan een gevolg en wordt voor de geneeskunde een voortdurende — bijna onoplosbare — zorg. Voor de demente gedesorienteerde bejaarde blijkt nog geen kruid gewassen in de moderne geneeskunde. Wél heeft zij mogelijkheden in haar operatieve discipline om tot op hoge leeftijd kwaadaardige aandoeningen te behandelen, vaak echter met als nevengevolg — naast het behoud van het leven — een langdurige of blijvende invaliditeit.

Het aantal voorbeelden van de vervreemding van ouderen kan met meerdere worden aangevuld. Tijdschriften, die zich met bejaardenzorg bezig houden staan er vol van. De jeugdige medebevolking blijkt niet in staat — hoe graag zij dit ook zou willen — de hen van **nature** gestelde zorg voor hun oudere familie op zich te nemen. Minder aangepaste behuizing in de moderne wijken in combinatie met het moderne „open” gezin beletten dit steeds meer. Meer en meer wordt een beroep op de gemeenschap gedaan die taak van hen over te nemen.

Rond de jaren 1950 werd het duidelijk, dat er een noodzaak was de gezondheidszorg en maatschappelijke zorg voor die groep uit te breiden. Schaarse pogingen in het verleden bleken daartoe niet meer toereikend. Voor de meeste toen aanwezige bejaardenpensions werd de opnemng en verzorging van hen een constante zorg, waarbij goede bedoelingen vaak op onoverbrugbare financiële moeilijkheden uitliepen. De ziekenhuizen — tot dien dikwijls nog de vertrouwde gasthuizen, waar de bejaarde zich sinds eeuwen met zijn aanpassingstekorten goed geborgen wist — konden niet verder met deze groep worden belast. Daar leent zich hun moderne structuur niet meer voor. Zo ontstonden én waren er ten aanzien van de verzorging en verpleging van de oudere mens grote tekorten.

Gelukkig heeft de overheid het probleem onderkend. In een vergadering van de rijkscommissie voor zieken- en verpleegtehuizen onder voorzitterschap van dr. B. T. G. de Jong werd op 6 december 1963 gesteld, dat op een **verzorgings-**gebied van 125.000 zielen, zoals de Leidse gemeenschap, een behoefte bestaat aan 250 verpleegtehuisbedden. Ternaauwernood kon Leiden met naar schatting een 60 in particuliere pensions verblijvende verpleegden daaraan voldoen. Het werd duidelijk, dat de zorg in die kleine inrichtingen met inadequate hulpmiddelen — van toereikende revalidatie is er o.a. geen sprake — ondanks de grote krachtinspanning van de helpers en helpsters geen oplossing was. Een poging om met behulp van de overheid **soulaas** te bieden was oorzaak van de geboorte van het initiatief tussen 1950 en 1960, dat resulteerde op 22 december 1960 in de oprichting van een stichting tot behartigen van de belangen van minder valide en verzorging behoevende bejaarden. Een naam, zo wijds, dat de gemeente Leiden er vaak over struikelde en op allerlei andere wijzen de stichting betitelde.

Haar was aangenaam de wijziging van de naam op 23 september 1963 in het kortere „Stichting St. Elisabeth Gasthuishof”. Toen werd namelijk duidelijk, dat restauratie van het middeleeuwse ziekenhuis „Het Sinte Elisabethen Gasthuus” in de „Vrouwen Camp” tot dit doel kon worden gerealiseerd. Het bestuur van de stichting bestaande uit ir. P. Fehmers (†), H. J. J. W. J. Kortmann, arts, drs. P. J. Stolker, psycholoog, notaris Joh. A. Post, Joh. J. H. Haanraads (†) als secretaris en ondergetekende, stelde zich bovendien tot taak dit middeleeuwse monument van gezondheidszorg te behouden voor de toekomst.

Vijfhonderd jaar tevoren „opten vijftien dach in Octobri” in „tjair ons Heren duysent vierhondert acht ende twintich” – zo lezen wij in een stichtingsacte in het Leidse Gemeente archief ², hadden Jan Dirc Coenzoon en zijn vrouw Katrijn Willem Teedensoensdochter zich een zelfde taak gesteld: „tot armer ellendiger siecker vrouwenpersonen behoef”. Beiden waren welgestelde burgers van Leiden, dat een periode van hernieuwde welvaart kende toen de rust in Holland onder Filips van Bourgondië was weergekeerd. De Hoekse en Kabeljauwse twisten waren voorbij; Leiden, dat ook toen al een beleg had doorgemaakt, herademde. De stichters waren gegoede Leidse burgers: Jan Dirc trok in 1427 als „den nuwen hooman” aan het hoofd van een Leids banier ³ te velde tegen het opstandige Amersfoort en werd een jaar later ⁴ als scheidsrechter aangesteld in een conflict. Ook de vader van Katrijn – Willem Teedenzoon – is voor de stadsrekeningen geen onbekende ⁵, bovendien in goede doen want hij verkoopt ⁶ op 4 mei 1435 een molenerf aan de Rijndijk aan de broeders van de „derder oerden”, waarbij hij de rente ervan op 18 maart 1437 blijkens een transfix aan het stuk aan de gasthuismeesters cadeau doet. Beiden hebben „alsulke huysingen ende erven” in „onser vrouwen prochie in den Camp” gekocht „ende doen vertymmen” tot het Sinte Elisabethen Gasthuus.

Men kan zich voorstellen dat met het ontstaan van de steden rond de 14e eeuw tal van problemen door het bijkomen van mensen ontstonden. Problemen te vergelijken met die van nu voor de verzorging van de oude dag. Wij vergissen ons, wanneer wij menen, dat de middeleeuwse stad die plicht minder zou hebben gekend dan de stad in onze tijd. De omvang van keuren, ordonnantiën en privilegiën, zoals blijkt uit de archiefstukken van grafelijkheidsrekeningen, vroedschapsbullen, stadsregisters, thesauriersrekeningen en notulenboeken van regentencolleges, wijst erop – alles gezien naar tijd en omstandigheden –, dat Leiden omstreeks het begin van de vijftiende eeuw een ingrijpende stedelijke organisatie kende. Zo bestonden er voorschriften voor de hygiëne bij de vis-, vlees- en broodbereiding en verkoop, de afvoer van het water en het afval; het schoonhouden en schoonmaken van de stad, het herstel van straten en kademuren; de isolatie van besmettelijk zieken, zoals de lepralijders o.a. onaangenaam onderonden; de lijkbezorging. Kortom, weinig zaken, die nu geregeld zijn, ontgingen ook toentertijd aan het wakend oog van de vroedschap. Ook op het terrein van de sociale zorg en de gezondheidszorg is het aantal regels en besluiten groot.

Aan het particuliere initiatief werd ruimte gelaten, wat blijkt uit de stichting

van het door schout, schepenen en raad van Leiden in hun bescherming genomen Sint Elisabeth gasthuis. Leiden was toen al in het bezit van andere gasthuizen, waarvan bemoeienis en beheer in handen waren gesteld van de stedelijke overheid. Zo stond er al het in 1250 opgerichte „Gasthuys van Leyden” aan de Breestraat ter hoogte van de huidige stadsgehoorzaal. Later werd dit het St. Cathrijne Gasthuis genoemd. Nog herinnert ons aan dit gasthuis een steen met het embleem van de H. Catarina van Alexandrië († circa 310) voorstellend het marteltuig van deze heilige, n.l. een rad met vilmissen, welke steen nu is aangebracht in de gevel van de Waalse kerk naast de stadsgehoorzaal. Voorts was er al het Onse Lieve Vrouwen Gasthuis in 1395 gesticht aan de Hooigracht en later verhuisd naar de Hooglandse Kerkgracht ter plaatse waar nu in het oude weeshuis ruimte is gemaakt voor het geologisch en mineralogisch museum van de rijksuniversiteit. De leprozen waren ondergebracht in de „Anthoniuskapel” even buiten de stadspoort aan de Haagweg. Besmettelijk zieken – zoals deze leprolijders – hield men het liefst buiten de stad. Dat moest ook wel voor een stad die zich binnen haar muren zo snel uitbreidde. Blok 7 schatte de stad op 5000 inwoners rond 1400. Voor 1514 berekende hij, op grond van het aantal communicanten geschat op de helft van de totale bevolking, het inwonertal op 19.000. Alleen Gouda en Haarlem staken daar boven uit in Holland. Die snelle en grote stijging vindt haar oorzaak vooral in de import van Vlamingen, die vooral aan huishijverheid – textiel – deden, waardoor bovendien industrie en handel langzamerhand het oorspronkelijke plattelandskarakter verdrongen. Uitbreiding en verandering van de stad veroorzaakten uitbreiding van de bemoeiingen van de stedelijke overheid, waartoe ook de gezondheidszorg behoorde. In dit verband is het niet vreemd, dat de stichters van het Sinte Elisabethen Gasthuys, behalve aan de rector en de overste van het in Oegstgeest gelegen klooster Sinte Margriet en de „cureit” de pastoor Jan van Epe en de Onse Lieve Vrouwenkerk ook aan de stedelijke overheid toestemming en medewerking vroegen bij de oprichting.

Het Sinte Elisabethen Gasthuys is in tegenstelling met de bestaande gasthuizen van Leiden van het begin af als ziekenhuis gesticht. De andere waren in opzet alleen voor het herbergen van „gasten”, die niet of weinig konden betalen. De benaming, die er ook wel aan werd gegeven, „Godshuis”, wijst op het karakter van liefdadigheid. Toch was liefdadigheid niet alleen drijfveer van de oprichters, meestal vooraanstaande mensen uit de stad. Daarnaast wilde men door de instelling van het gasthuis voorkomen, dat vreemde en onpure elementen, „lantlopers en spechaelers” en zij die „veel geweld en onsedicheit bedrijven”, zonder controle in de stad rondzwierven en bedelden. Deze „passanten” werden bijeengebracht in de zogenaamde baaierd, ook wel eens „beyaard” geheten. Dit was een in het gasthuis gelegen vertrek met open vuur verwarmd, waarin tevens de bedden stonden, waarop de passanten konden slapen. Voor voeding en bewassing werd gezorgd. Er golden zeer strenge regels voor het verblijf in een dergelijke baaierd, meestal mocht men er niet langer dan één dag of één nacht zijn. Uit-

zondering op deze regel werd slechts bij ziekte of verwonding toegestaan, waardoor die baaierd al gauw een soort primitieve ziekeninrichting werd. In de archiefstukken van de gasthuizen ⁸ vinden we duidelijk omschreven regels over het doven van de verlichting in zomer en winter.

Niet nodig om te vermelden, dat de verblijven van mannen en vrouwen gescheiden waren en, bij reglement vastgesteld, 's nachts werden afgesloten. Eerst veel later, ongeveer in de helft van de 14e eeuw zien wij, dat er ook arme zieken en – voornamelijk om financiële redenen – proveniers werden opgenomen. De proveniers zorgden, doordat zij zich bij het leven inkochten, dat het gasthuis steeds een constante bron van inkomsten had, maar zij waren ook – gezien de vele geschillen hierover in de archiefstukken – een constante bron van ergernis.

De ziekenverzorging nam in 1394 zodanig toe, dat het Gasthuis aan de Breestraat werd uitgebreid met een naast de baaierd gelegen ziekenzaal. Het is duidelijk, dat de stad tot concentratie van zieken en vooral van arme zieken wilde overgaan, omdat de voordien bestaande verpleging aan huis te kostbaar werd en teveel van de beschikbare hulp vergde ⁹. Een dergelijke concentratie vond men ook in het Sinte Elisabetten Gasthuys. Ongetwijfeld is de medezeggenschap van de stedelijke overheid ten aanzien van de gezondheidszorg in de middeleeuwen aanleiding geweest tot een verdere planning van ziekenhuizen. Het Sint Cecilia Gasthuis, eveneens in de Vrouwen Carnp gelegen, is daar een resultaat van. Zij het een laat resultaat, want door de langdurige voorbereiding van de bouw werd het eerst in 1634 geopend. Hier gaf Boerhaave zijn beroemd gebleven klinische lessen, aanleiding voor de hoogleraar Barge in een rede bij de herdenking in 1937 van de stichting van het academisch klinisch onderwijs te Leiden voor 300 jaren de wens te uiten: „dat de thans schamele resten van het eerbiedwaardig St. Cecilia-Gasthuis worden tot een levend monument niet slechts in dien zin, dat het ons herinnert aan hetgeen voorbij is, maar ook **zoo**, dat het ons tot in verre toekomst vermaant steeds indachtig te zijn, hoe niet slechts in de natuur, maar ook in de cultuur uit een kleine, onaanzienlijk schijnende kiem grootsche dingen kunnen voortkomen”. Toch werd lang voor Boerhaave te Leiden onderwijs aan het ziekbed gegeven, zelfs vóór de opening van het Cecilia gasthuis. De Leidse dokter Cornelis Leidensis gaf in 1433 te Leiden enige opuscula uit, waaruit zijn instelling ten opzichte van klinische observatie blijkt. De eer het eerst klinisch onderwijs te hebben gegeven komt in Nederland toe aan **Otto** Heurnius (Otto van Horne, geb. 1577), hoogleraar in de geneeskunde aan de Leidse Universiteit. Wellicht nam hij, omdat het Sint Cecilia Gasthuis nog niet bestond, zijn toevlucht tot het Sinte Elisabetten Gasthuys. Uit rekeningen van de Gasthuizen ¹⁰ van de jaren 1413 en 1432 blijkt, dat toen al de Leidse Ziekenhuizen tot ver buiten Leiden bekendheid genoten. Vanuit vele andere plaatsen o.a. uit Zeeland en Brabant kwam men verzorging en genezing zoeken in Leiden.

Het nu gerestaureerde Sinte Elisabetten Gasthuis had aan het eind van de middeleeuwen duidelijke overeenkomst met het „Hotel Dieu” van de Franse

stad Beaune. Deze stad, gelegen in het oude Bourgondië, bekend om zijn voortreffelijke wijnen, is wellicht nog meer beroemd door dit „Hotel Dieu”, een middeleeuws gasthuis. Hoewel vijf eeuwen geleden gesticht door Nicolaas Rolin, weet men nog steeds het te gebruiken voor de geneeskundige verzorging van Beaune. Dit „Godshuis” werd door Jean Wiskerer, bouwmeester van de bourgondische vorsten, in 1433 in Vlaamse stijl gebouwd. In Leiden mogen wij ons gelukkig prijzen eenzelfde monument van de geneeskunde uit eenzelfde periode te openen en in gebruik te nemen voor de gezondheidszorg van de stad. Zowel het Hotel Dieu te Beaune als het Sinte Elisabetten Gasthuis te Leiden gaan uit van eenzelfde plan: de uitwendige bouw en de inwendige architectuur van de grote ziekenzaal met aan het einde van de zaal de plaats van het altaar,

Natuurlijk moest in het inwendige zoveel mogelijk aanpassing gezocht worden voor moderne eisen. 300 jaar geleden waren in het Sinte Elisabetten Gasthuis naast de Baaierd waar alleen landlopende vrouwen onderdak kregen in totaal voor de ziekenverpleging ter beschikking 65 bedden in de vorm van bedsteden. De chroniqueur Orlers ¹¹ beschrijft er 19 in de „oude saal”, 21 in de nieuwe en 15 in de kerkzaal. In het annex gelegen „Huys van Tienen” waren bovendien nog tien bedsteden ondergebracht. Men herkent een dergelijk middeleeuws zieken-verblijf uit de gravures van de Leidse graveur en glazenier Pieter Cornelisz. Kunst (Leiden 1490-1535; zie afb.). Mej. dr. Chr. Ligtenberg ¹² heeft op grond van archiefgegevens voortreffelijk beschreven hoe het er toeling. Het moet een schilderachtig gezicht geweest zijn: de fraaie en vele kleuren waarin de zaal en de beddegordijnen waren geschilderd. De reinheid en properheid, toen al eigenschap van de hollander. Zij beschrijft hoe de bedsteden waren afgesloten door een hekwerk en hoe de patiënten door zich op te trekken aan het beddekoord zich konden oprichten. De gordijnen, waarmee de bedsteden als een huif waren afgesloten, waren van blauw linnen, dat tegen de proper geschuurde rode tegels van de vloer schilderachtig afstak. De kleurige intimiteit van het interieur werd nog verhoogd door het fraai beschilderde altaar, waarvan de brandende waskaarsen hun zacht geel licht in het vertrek wierpen. Ook de wandversiering was een troost voor de arme zieken. Vele grote schilders uit die tijd, de eerder vermeldde Kunst, Lucas van Leyden en óók de kunstenaar van de zeven werken van barmhartigheid, de Meester van Alkmaar, waarvan een paneel even zo goed het interieur van het middeleeuwse ziekenhuis in het Rijksmuseum te Amsterdam laat zien, hadden in laat-gotische stijl werken van barmhartigheid daarop uitgebeeld. Ontegenzeggelijk moet er troost zijn uitgegaan van een dergelijke wandversiering voor de arme zieken, wanneer in hun benarde ogenblikken de officiële geneeskunde dier dagen faalde.

Nu zullen het verpleeghuis – het St. Elisabeth Gasthuishof – 73 bedden ter beschikking staan. Zes daarvan zijn zodanig opgesteld in tweepersoonskamers, dat de valide huwelijkspartner mee opgenomen kan worden. Deze zes kamers zijn in feite dus bejaardenwoningen voor gehuwden, waarvan er één verzorging of verpleging behoeft. De bedden zijn nu geen bedsteden meer, maar moderne

automatisch verstelbare ziekenhuisbedden, waaraan de „papegaai” het oude beddekoord vervangt. Zij zijn verdeeld over twee afdelingen van 10 tweepersoonskamers, twee afdelingen met vier grote kamers voor 5 of 6 bedden en 18 bedden in de ziekenzaal. Deze ziekenzaal is de oude kerkzaal met aan het eind het altaar. Uniek in Nederland.

Zonder het middeleeuwse karakter te verliezen is de „kerkzaal” gesepareerd in verpleegeenheden van elk 6 bedden. De bedden zijn verrijdbaar, zodat de patiënten gemakkelijk kunnen worden verreden naar de ruime, met fraaie bloemen versierde serre en – indien ons hollandse weer dit toelaat – naar de intieme binnentuin, waar elk gerucht van de moderne grootstad schijnt verdwenen. Ogenschijnlijk lijkt het gebouw niet veel groter dan in zijn oorspronkelijke staat. Groter ruimte heeft men kunnen vinden door het belendende „Hof van Zessen”, dat van later datum is, in de bebouwing te betrekken. Bovendien werd gebruik gemaakt van de reeds gesloopte dwarsbebouwing, waar ter plaatse een moderne tussenvleugel werd opgetrokken, die uit twee woonlagen bestaat. Hier bevindt zich de revalidatie-ruimte, waarin de modernste apparatuur staat opgesteld ten dienste van de verpleegden. Bestaat behoefte aan isolatie van een patiënt, dan zijn er op elke afdeling één-persoons isolatiekamers. Enkele recreatie-dagverblijven met gezellige moderne en gemakkelijke meubelen completeren het geheel.

Modern sanitair, door verregaande automatisering gemakkelijk bereikbaar voor invaliden, centrale verwarming, liften, een gesloten carré van ruime gangen, waardoor bediening aan de bedden vlot kan verlopen, zorgen dat een aan de eisen van deze tijd aangepaste verpleging mogelijk wordt gemaakt. Het hart van het complex wordt gevormd door de fraai gerestaureerde herenhuizen aan de Oude Vest. Hierin zijn de administratieve ruimten ondergebracht en zorgt de hyper-moderne keuken voor het „inwendige” van de mens. Zo zullen de maaltijden wel anders zijn dan Christina Ligtenberg beschrijft voor het Sinte Elisabeth Gasthuis in 1428. De hoeveelheden, die toen aan de verpleegden werden gegeven zijn onvoorstelbaar. De ochtendmaaltijd bestond uit vers brood, bier, kaas, boter en melk, waarvan men zoveel mocht nemen als men dacht te kunnen opeten. Het werd door de moeder in korfjes, die aan de bedden hingen, verstrekt. En men kon er de gehele dag uit peuzelen. Deze maaltijd was om ongeveer 6-7 uur in de ochtend. Hiermede was voor de ochtend de maat nog niet gevuld, want tweemaal per week en bovendien op feestdagen (en dat waren er veel in de middeleeuwen) volgde een hoofdmaaltijd om ongeveer 10 uur. Die bestond uit vers gekookt vlees met pottaetse, een soort stampot van erwten en bonen, aangevuld met spek en gezouten vlees. Die maaltijd werd dan nog eens herhaald om een uur. En ’s avonds voor de avondmaaltijd om 5-6 uur werden alle korfjes nog eens gevuld met hetzelfde recept van het ontbijt. Het eenvoudigst waren de middagmaaltijden op woensdag, vrijdag en zaterdag, want dan kregen de zieken vis en verse eieren met pottaetse en zuivel inplaats van vlees. Fruit en wittebrood werd er dan ook bijgegeven. In de vasten was er natuurlijk geen vlees, maar dit werd vervangen door vis en eieren; verder werd de avondmaaltijd aangevuld met

gekookte karnemelk en zoete melk met geroosterd brood erin. Nu zult u op merken, de hoeveelheden zullen wel betrekkelijk klein geweest zijn, doch niets is minder waar, want het reglement van het Gasthuis, door de stichters in 1428 opgesteld, vermeldt dat de ochtendmaaltijd van 10 uur op zondag, donderdag of dinsdag en op feestdagen bestaat uit gebraden vlees te weten voor elke acht mensen een volwassen eendvogel, voor alle zes mensen een mindere vogel en voor alle vier een meerdere vogel dan een **talink** en vlees, hetzij schapen-, **lams-** of kalfsvlees, varkensvlees of ganzen- of kippenvlees naar gelijke hoeveelheid. Men mocht het eten tot dat men het kwijt wilde, voordien mocht het niet weggehaald worden. Bovendien moest men elke middag met de pot mosterd rondgaan.

De verpleging moest ook volgens dit reglement geschieden, want iedere zondag werd dit uitgebreide document, waarin zelfs de kleinste onderdelen – als het potje mosterd – waren geregeld, dan voorgelezen aan de zieken. Die verpleging was natuurlijk een geheel andere dan nu.

In die tijd, toen het Sint Elisabeth Gasthuis zeker nog niet die grote omvang had zoals **Orlers** ruim honderd jaren later beschrijft, bestond het verplegend personeel uit „die moeder” en „drie of vier devote, concienciose maechden of **weduen**”, die de moeder bijstonden in het dagelijks bij reglement van 1428 geregelde bestuur. Zij zullen zeker ook bij de verzorging van zieken zijn ingeschakeld. Toch wordt melding gemaakt dat bij ernstige zieken een „**sieke marthe**” aanwezig moest zijn, die op tijd door anderen diende te worden afgelost. Ongetwijfeld zijn deze in latere kronieken „**maerte**” genoemde vrouwen, de primitieve voorloopters van onze verpleegsters, die zich toentertijd naar de liefdevolle heilige Martha hebben vernoemd. De rekeningen van het Gasthuis tonen ook uitgaven aan voor dienstmeisjes, vaak betaald door de rijkere proveniers, die zich later met het boven beschreven doel in het gasthuis inkochten.

Dat niet Jan en alleman zo maar in het ziekenhuis konden komen bewijst de opname-indicatie: „**ende** men en sel daer gheen proveniers in ontvangen, mer men **sel** dairin ontfangen die **also siec** is, dat hi sijn prochikerke niet versoecken en magh”. Het resultaat van de verpleging was niet zoals het moderne verpleegtehuis beoogt door middel van revalidatie: mogelijke herplaatsing van de verplegden in hun eigen omgeving. Wij lezen in de rekeningen van het andere gasthuis – het Catrijne Gasthuis – dat verreweg de meesten niet meer levend uit de ziekenzaal vandaan kwamen. Toch schijnt de heilkundige in 1435 al met succes te hebben geopereerd, zodat de patiënt genezen het ziekenhuis kon **verlaten**.¹²

De verpleging in het Sint Elisabeth-Gasthuishof nu 500 jaar later beschikt over een veel grotere staf. Zij zal bestaan voor 40% uit gediplomeerde verpleegsters en 60% leerlingen. Gestreefd wordt naar een verhouding van 1 verplegende op 1,8 bed. De leerlingen volgen voorlopig hun cursussen ten dele ergens anders, omdat daartoe de ruimte vooralsnog niet voldoende is. Het inwonende verplegend personeel is ondergebracht in de fraaie laat middeleeuwse huisjes aan de

noord- en oostzijde van het Sint Elisabeth Gasthuishof, zodanig dat elkeen daarin een eigen huisje bezit. Hierin is een gezellige zitkamer, een afzonderlijke slaapkamer en het benodigde sanitair ondergebracht. Ook hier heeft de middeleeuwse situatie zich uitzonderlijk aangepast aan de moderne eisen van de verpleegster. Zij kan daar midden in het centrum van de stad – van alle gemakken voorzien – op haar eigen wijze zich recreëren om daaruit nieuwe kracht te putten in de moeilijke taak deze groep van bejaarden, waaraan sociaal en lichamenlijk leed niet zijn gespaard, te verzorgen.

In vele gevallen zal troost en goede zorg – evenals vijfhonderd jaar geleden – de enige mogelijkheid zijn, die ons nog ter beschikking staat. Mogen wij uit het verleden deze les leren en haar op een zo goed mogelijke wijze toepassen voor hen, van wie de enige hoop zal zijn het Sint Elisabeth Gasthuis anno 1970.

AANTEKENINGEN

1. Publicaties over de jaren 1950, 1960 en 1965 van het Centraal Bureau voor de Statistiek.
2. **Arch. v/d** Gasthuizen, **inv.nr.** 1052.
3. Stadsrekeningen van Leiden **1390-1434**; uitgegeven door mr. A. **Meerkamp** van **Embden**, deel 11 blz. 163.
4. *Ibidem*, blz. 208.
5. *Ibidem*, deel 1 blz. 5.
6. **Arch. v/d** Gasthuizen, **inv.nr.** 1246.
7. P. J. Blok, *Geschiedenis eener* Hollandsche Stad, deel **I** blz. 70.
8. J. C. Overvoorde, *Inventarissen van de Archieven van de Gasthuizen van Leiden*.
9. Chra. Ligtenberg, *De armenzorg te Leiden TOT het einde van de 16e eeuw*, blz. 4.
10. Overvoorde, O.C.
11. **J. J. Orlers**, *Beschrijving der stad Leijden* blz. 99 (ed. 1614).
12. Ligtenberg, *De armenzorg*, blz. 66.

ILLUSTRATIES

- Afb. 10. Ziekenverzorging. Tekening door Pieter Cornelisz. Kunst (16e eeuw). Eigenaar: Rijksprentenkabinet, Amsterdam.
- Afb. 11. Onderdak voor daklozen. Tekening door Pieter Cornelisz. Kunst Eigenaar: Prentenkabinet, Berlijn.
- Afb. 12. Ziekenverzorging in de Middeleeuwen. Detail van de Meester van Alkmaar". Eigenaar: Rijksmuseum, Amsterdam.

LIJNCLICHE

- A. Ziekenverzorging. Tekening door Pieter Cornelisz. Kunst. Eigenaar: Prentenkabinet, Berlijn.

2. De kerkzaal van het gasthuis anno 1761

1. Ligging van het Elisabethgasthuis

3. Gotisch raam in het gasthuis

4. De hoofdingang van het gasthuis

5. en 6. De proveniershuisjes a/d Noordzijde van de binnenplaats

7. De proveniershuisjes a/d Oostzijde van de binnenplaats

9. De binnenplaats in de 18e eeuw

11. Onderdak voor daklozen (de baaierd)

12. Ziekenverzorging („de meester van Alkmaar”) ▶

13. Daniel van der Meulen

14. Hester van der Meulen-de la Faille

16. Cocnelia Hillegonda Teding van Berkhout-Schuijlenburgh

18. De buskruittramp (schilderij Jelgerhuis)

◀ 17. De buskruittramp (pseudo-Jelgerhuis)

19. De buskruittramp (aquareel Jelgerhuis)

20. De buskruitram (tekening Hansen)

21. De buskruitram (schilderij Hansen)

22. Anna Catharina Elisabeth („Betje”) du Tour

23. De tuinmanswoning van Zandvliet

24. Een der sphinxen van de Keukenhof.

ONTMOETINGEN OP HET RAPENBURG EN OMGEVING IN HET HEDEN EN HET VERLEDEN*

door

prof. dr. J. H. Kernkamp

Bij de aanvaarding van het ambt van bijzonder hoogleraar aan de Rijksuniversiteit te Leiden op 2 november 1951 luidde de titel van mijn onderwerp: „De economische artikelen inzake Europa van het Munsterse vredesverdrag”. Leiden liet, toen overal elders de klokken luidden en de teertonnen brandden, vreugdebetoon achterwege. Op 4 juni 1648 had namelijk de vroedschap, ontstemd over het in de steek laten van Frankrijk, besloten de volgende dag de vrede af te kondigen, maar zich, in afwijking van de missive van de Gecommitteerde Raden, van festiviteiten te onthouden. Voor 10 juni schreven de vroede vaders een algemene dank-, vast- en **bededag** uit. Dat was altijd goed. Zij kwamen daarmee zelfs iets meer tegemoet aan de generaliteitsvoorschriften dan de Zeeuwen, die de dankdag ook van het programma schrapten. Bovendien vaardigde de Leidse magistraat voor de gedenkdag een verbod uit van „**handwerk**, nering, tappen, kaatsen, **balslaan** of diergelijke andere exercitiën ofte wulpsheid’. Waren er overwegingen van economische aard, die de heren regenten aldus deden reageren? De officiële bronnen zwijgen. Toen de vrede van Munster echter een einde maakte aan de onzekerheid, waarin de **Meierij** in staatsrechtelijk opzicht verkeerde, werd het des te moeilijker de **textielproducenten** uit dit en andere **buitengewesten** als tweederangsburgers te behandelen, te meer daar de Tilburgers o.a. steun ondervonden van de wol- en lakenkooplieden van Amsterdam. Daar wong hem vermoedelijk de schoen¹.

Aldus eindigt ongeveer de oratie, waarin een flink stuk „**Handel** op den vijand’ is verwerkt, een onderwerp dat me lang heeft beziggehouden en nog boeit, vooral nu uit het Leidse koopmansarchief van Daniël van der Meulen steeds nieuwe gegevens opduiken die de opvattingen van toentertijd over dit probleem nader toelichten².

Op 6 september jl. sprak ds. H. J. Kater in „**Deze dag**” over het kapen van vliegtuigen, wat hij afkeurde, maar waarbij hij opmerkte, dat de Nederlanders zelf ook boter op het hoofd hadden. Piet Heyn immers wordt als een nationale

held vereerd. Zijn hymne is meer „in” dan ooit. Voetballiefhebbers weten daarover mee te praten. Men bedenke echter wel, dat Piet Heyn zijn slag sloeg tegen de toenmalige ervvijand, die soms ook wel eens „lief” kon zijn, als hij de rebellen nodig had voor voedsel, scheepsbehoeften of oorlogsgoederen. De rebellen zelf verdienden aan die handel flink en de overheid kreeg zijn gelden, om de krijg te voeren, binnen door de licenten.

Afkeer van oorlog en geweld meer voortspruitend uit eigenbelang dan uit ethische motieven bestaat al eeuwen lang, merkt een 19e-eeuwse schrijver in een pleidooi voor de afschaffing van de kaapvaart op: „Het is eene voor den bloei en welvaart van alle handeldrijvende volken hoogst nadeelige gewoonte, dat zoodra de oorlog russen hen uitbarst, dadelijk alle onderlinge koophandel en verkeer ophouden. Met regt, mag dit een overblijfsel van vroegere onbeschaafdheid heeten”.³ De auteur verzwijgt, dat het verleden vaak ook een geheel andere kant oplevert. Wanneer we de handel op de vijand in grafieken uitbeelden, geven deze een grillig verloop weer. Oogluikend wordt het handelsverkeer met de vijand in de Tachtigjarige Oorlog toegelaten, afgewisseld door tijdelijke belemmeringen. Kaapvaart kan bovendien de handel onder bepaalde omstandigheden bevorderen. Een correspondent uit Middelburg bericht op 28 september 1596 aan zijn voogd, de koopman-diplomaat Daniël van der Meulen, woonachtig op het Rapenburg „tegenover het Princenhoff” te Leiden:

„Mij is door een goet vrient aengedient hoe dat door eenige in den raet van de Generale Staten dapper wordt gedreven de navigatie van Spaignen gans ende geheel te beletten ende veel liever schepen te laeten toe meden om Oosterlingen ende andere aen te tasten ende niet te lijden datter yemant soude passeren. In sulcken gevalle mijne opinie is datter (al waert maer van de geroofde goederen) soo veele wel commen sal van fruyten en andersins datter het eerste jaer geen gebreck sal wesen”⁴.

Als Engelse kapers zich aan roof van bijv. Spaanse goederen bezondigden, betekende dit in vele gevallen ook een nadeel voor de Nederlanders, omdat zij op de Londense markt minder kregen voor dezelfde soort koopwaren die zij aanbrachten. De markt was overvoerd. Over ontduiking van licenten dachten de kooplieden geheel verschillend. De zwager van Van der Meulen, Jacques della Faille zag er geen been in om te frauderen met het risico natuurlijk dat hij tegen de lamp liep. Hans Schot, de Middelburgse factor, die zoëven aangehaald is, doet moeite bij de Zeeuwse Admiraliteit, als Jacques della Faille de licenten ontdecken heeft, om het schip vrij te krijgen. Licenten zijn echter hard nodig volgens hem „wandt de middelen van den lande ende generaliteyt” moeten gevonden worden ten einde het verzet met succes te bekronen⁵.

Daniël’s broeder Andries laakt ook in dezen Jacques’ foute houding:

„Tis opt bedroch vant frauderen der licenten of der heeren oft landen tollende ende gerechticheden daer ick bitter op schrijve ende U.L. weet dat sulckx al-tijt mijne opinie gheweest is ende doen de Malaperts oock soodanighe frau-

den, soo moet ick vrij uut bekennen dat mij goet doen soude wanneert ontdeckt wert ende sij gecapittelt mochten worden; dan ten is niet gestolen uut noot, maer voor soodanighe lieden uut moetwil ende groote giericheyt ende gelooft dat voor seecker dat tgoet alsoo ghewonnen ende den armen ontrocken doch geen deucht en doet oft en can bedijen. Mij is lief gheweest te hooren dat de fraude van U voors. swager soo cleyne is datter maer 15 gulden en soude aenhanghen" ⁶.

Later komt hij nog eens op dit vergrijp terug:

„Waerbij U.L. zelen ghesien hebben dat ick ongeraden vinde U met soodanighen vuylicheyt als vant verswijghen der licenten te moeijen ende al eest dat U swager Jacomo wat dapper op den duym geclopt werde, waer maer die sause dier toedient, want wat is het anders als dat ment den gemeynen armen hals afsteelt, die altijd vervullen moeten wat aen de contributien tot onderhout der lantsaecten te cort comt" ⁷.

De handel op de vijand was niet het enige onderwerp, dat me naar Leiden bracht. Reeds in de jaren twintig bemoeide ik me met Pieter de la Court en kwam in aanraking met de Leidse industrieel Felix Driessen, die ook zijn hart aan De la Court verpand had. Vele zaterdagen brachten we samen op het Leidse Gemeentearchief door. Een uitgebreide briefwisseling ontstond, waarin ik steeds weer een veeg uit de pan kreeg, omdat ik academicus was en uit de staatsruif ging eten en dus bevooroordeeld was. Niettemin was de samenwerking toch wel goed en als toekomstig sociaal-economisch historicus toonde ik ook belangstelling voor zijn onderneming de Leidsche Katoenmaatschappij v/h De Heyder & Co., waarvan het waardevolle bedrijfsarchief thans in het Nederlandsch Economisch-Historisch Archief te 's-Gravenhage berust en reeds enige malen aanleiding tot onderzoek en publicatie heeft gegeven⁸. Zijn deze bescheiden openbaar, dit is niet het geval met de stukken van Felix Driessen, die in het Gemeente-archief te Leiden zijn gedeponereerd, waartoe o.m. de aantekeningen over De la Court behoren. Geïnteresseerden zullen voor raadpleging tot het jaar 2037 geduld moeten hebben!

Gelukkig zijn we over de toch altijd nog enigszins mysterieuze figuur van Pieter de la Court meer te weten gekomen, omdat zijn brieven met zijn zwagers Van der Voort te Amsterdam in het Gemeente-archief aldaar terecht zijn gekomen. Door de uitgave van 114 brieven, welke op de persoon en de entourage van De la Court betrekking hebben, toegelicht door een aantal bijlagen, die grotendeels over de aanwas van het vermogen en zakenleven lopen, is het waas van geheimzinnigheid gedeeltelijk verdwenen⁹. Ook een studie van mijn Utrechtse opvolger Van Tijn plaatst „de man op de achtergrond" van het Wittiaanse tijdperk in een helderder licht ¹⁰. Dat neemt niet weg, dat ook nu nog deze hoekige figuur, met welke de buitenwereld in het algemeen weinig sympathiseerde, in sommige perioden van haar bestaan in nevelen gehuld is en zich aan onze gezichtskring onttrekt.

De la Court blijkt te behoren tot de kooplieden, die de pijlers waren, waarop de handwerken in de Leidse textielstad rustten. Hij was een der handelaars in Leidse stoffen op het buitenland, vanwaar deze zo nodig weer halffabrikaten, in de vorm van garens, betrokken. Het hoofdaccent ligt dus op de handelsfunctie, maar daarnaast is er de niet te verwaarlozen industriële kant. De la Court wordt echter in hoofdzaak negotiant, als hij in 1665 naar Amsterdam verhuist, waar hij zich dan steeds nauwer associeert met het handelshuis van zijn zwagers Van der Voort. Hij verlaat dan het „Keyserhof op het Steenschuyr tusschen de Nieuwsteeg en de lange Brugge”. De briefwisseling van De la Court verliest vanaf dat ogenblik aan betekenis en beperkt zich na die tijd tot berichten uit de buitenverblijven van de briefschrijvers, Voortwijk bij Breukelen en Meerburg te Zoeterwoude, of toch weer uit Leiden, wanneer De la Court voor zaken tijdelijk in de Breestraat bij zijn zuster vertoeft. Een nazaat, Allard de la Court getuigt over de gebroeders Van der Voort, dat zij eerlijke en verstandige lieden waren, maar in tal van ongelukkige affaires grote verliezen leden, „waardoor geen progressie gedaan hebben en buyten haar aangeërd goed naar rato weynigh meerder naar lieten”¹¹. Uit de vele malen dat Pieter de la Court in de boeken van de Van der Voorts voorkomt, valt te concluderen, dat herhaaldelijk zaken voor gezamenlijke rekening gedreven werden.

Bevreemdend is het, dat de grote oorlogs- en levensmiddelenleveranties in de jaren 1665 en volgende buiten de overgeleverde boekhouding zijn gehouden. Door raadpleging van de resoluties van de gecommitteerde Raden van Holland, in welk college de zwager uit het eerste huwelijk van Pieter de la Court, Johan Eleman, zijn invloed kon laten gelden, was het mogelijk vast te stellen, dat over het tijdvak lopende van 17 augustus 1665 tot 13 februari 1669 in totaal aan de gebroeders Van der Voort voor levering van diverse oorlogsbehoeften (geschut, munitie, koper, tin en salpeter) uitbetaald werd een som van f 894.200,-. Ook leverden zij soms eet- en drinkwaren voor 's lands vloot; we kennen althans een rekening van aan 's lands vloot in 1667 geleverde voedingswaren. De la Court heeft dit stuk verwerkt in zijn „Aanwijzing der heilsame politieke gronden en maximen van de Republike van Holland en West-Vriesland”, natuurlijk zonder – wat spijtig voor ons is – daarbij te vertellen hoe groot de verdiensten van de Amsterdamse kooplieden zijn geweest¹².

De meeste koopmansbrieven geven uiting aan een zorgelijk leven. Spanningen ontbreken evenmin als tegenwoordig. Grote risico's moesten genomen worden in tijden van slechte berichtgeving. Bevriende relaties gingen soms failliet. „Als de Heere straffe wil, wordt de wijsheyt benommen”!¹³ Lang duurden meestal de gevaarlijke reizen zowel over land als over zee, maar ook op het thuisfront konden verliezen geleden worden, o.m. door de epidemieën, die in het bijzonder het familieleven troffen. Zo vormde eertijds de telkens weer optredende pest een voortdurende bedreiging voor de groei van de bevolking en de welvaart, daar de vrees voor besmetting de handel aan banden legde. Posthumus constateerde terecht, dat een pestjaar tevens een crisisjaar betekende. Groot was dan ook de

verademing bij het verdwijnen van de gevreesde ziekteverschijnselen, zoals in 1665 te Amsterdam, toen op 21 januari wegens dit feit een algemene dankdag werd gehouden. De stad telde in het afgelopen jaar 24.148 doden¹⁴.

Angsten gingen onder deze omstandigheden vaak met bijgeloof gepaard. Een typisch voorbeeld is te vinden bij Wagenaar in zijn beschrijving van Amsterdam, als hij vermeldt, dat men in de nazomer van het jaar 1663 twee ongewone „luchtverhevelingen” had gezien, „van dezelfde soort, zo’t schijnt, als die naderhand, en vooral in de tegenwoordige eeuw, gemeener geweest, en onder den naam van Noorderlicht bekend geworden zijn. De eerste wordt beschreeven als een bleeke vlam of fakkel, uit de lugt nederdaalende; de andere als een vuurige klood, die korte dikke stralen uitschoot. Sommigen merkten deeze verschijnsels aan als voortekens of oortaaken der besmettelijke ziekte, die hier ten deezen tijde heerschte. Doch de ontdekkingen der laaterre natuurkundigen”, zo besluit de Amsterdamse geschiedschrijver, „hebben de opmerkaamen van diergelijken waan, reeds voorlang, genezen”¹⁵.

De pest maakte vooral slachtoffers onder de klein-behuisden. Dat de bekende koopman Daniël van der Meulen in 1600 aan de „heete” ziekte, ondanks alle voorzorgsmaatregelen, bezweek, zal waarschijnlijk toegeschreven moeten worden aan het grenzen van zijn huis op het Rapenburg te Leiden aan zeer nederige woningen. Toch geven ook de brieven van welgestelden tijdens epidemieën in allerlei toonaarden bijzonderheden over de „pestilentielle” ziekte, welke „voortsettinge door al te familiere conversatie” volgens de medische faculteit te Leiden, „van de gesonde met de sieken” bevorderd werd¹⁶. Het archief van de Bibliotheca Thysiana bevat een voorbeeld van wat hier bedoeld wordt, in een overigens ontroerende brief van Andries van der Meulen, geschreven op 17 augustus 1600 te Leiden aan zijn zwager Anthoine Lempereur te Utrecht achter den Dom, één dag nadat Daniël’s dochtertje Hester haar vader in de dood was gevolgd als slachtoffer van de „haestighe” ziekte:

„Nous arrivâmes ici avant-hier au soir bien tard en bonne santé . . . J’ay trouvé nostre soeur en assez pitoyable estat, mais ma présence luy a apporté quelque allègement. Elle ne se peult donner au dormir ni au manger, ains s’est term continuellement auprès de sa fille Wester, qui décéda hier au soir devant le 9 heures.

Il n’y a personne qui ne s’est estonné de voir le courage de ceste fille en ceste maladie et le désir qu’elle avoit d’estre avec Dieu son Père; parloit avec telle promptitude jusques à trois heures devant sa mort, qu’elle servoit à édification à tous les escouttans; désiroit fort de me voir devant de mourir et comme j’y vins elle m’embrassa de telle affection, que je ne pouvois estre sans me fort esmouvoir et rendre grace à nostre bon Dieu, qu’il est si miséricordieux vers nous, que par la bouche des enfans nous fait cognoistre qu’il est nostre père par Jhésu Christ et que sa paternelle affection ne nous abandonne jamais. Ce seroit trop longue de vous escrire les sages propos qu’elle me tint

et entre autres me pria de vouloir servir sa mère de consolation . . . En me départant d'elle print congé de moy . . . disant une autre fois d'estre bien heureux de m'avoir encore ceste fois veu devant de mourir" 17.

Daniël's vrouw **Hester** heeft wel begrip voor besmettingsgevaar. Zij tracht een huis in Haarlem te huren om Leiden in geval van nood te kunnen verlaten. Daar is blijkbaar niets van gekomen. Kort voor het overlijden van haar dochtertje **Hester** stuurt ze een wanhopige brief aan haar neef en hulp Abraham Berrewijns, die met enige kinderen in Utrecht vertoeft:

„Wat ongelijck doede mij dat ick geen tijdinge door U.L. van mijn kinderen en hoore, sijtt heun toch in alles behulpich ende siet of Jouffrouwe Lanscroons huys niet te heuren is om gelt. Ick en salder maer de gesunde laten ende de siecken sal ick liever hier halen ende blijf toch daer bij mijn kinderen ende laet bedden heuren ende elck bijsonder slapen opdat se van malcanderen niet geïnfecteert en weurden ende laet doch altoos seurge dragen datse dagelijckx camerganck hebben. Daer is eenen apoteker . . . die salse van allen preservativen wel beseurgen . . . Laet daer noch een meysen heuren opdat mijne kinderen genoeg geschiede om mijn gerustheyt wille”.

Een andere neef **Peeter** Janssen van der Meulen te Leiden voegt daar aan toe: „Het is noodich als Joffrouwe nicht U.L. schrijft, dat U.L. aldaer bij de kinderen blijft, want U.L. is nu hen hoofd soo lange sij daer sijn, want de meyssens en weeten hen met geen doctoren off apoteeckers te behelpen. . . Doet in alles het beste en laet ons alle daghe tijdinghe hooren. Ick sal Joffrouwe nichte hier bijstaen en helpen soo vele mogelycken is tot den leste toe. Sij vergaen als de sneeu" 18

„Het sterft hier oock al wel", schrijft Johan Hamel, bekend als rentmeester van de beurzen te 's-Hertogenbosch op 27 augustus 1655 aan zijn tante **Magdalena** Stockmans, vermaard en berucht als ex-geliefde van Bredero, weduwe van de rijke Zuidnederlandse koopman Isaac van der Voort en gescheiden vrouw van Thomas Verwer, Overijssele gedeputeerde van de Raad van State, „hier sijn eenige huysgesinnen daerder vier à vijff achter malkanderen gestorven sijn. Die Almachtige Godt wil ons bewaeren voor die schrickelijke plaege" 19.

Een bezorgde toon klinkt ons eveneens tegemoet uit de correspondentie van Pieter de la Court, die tijdens de pestepidemie 1663/64 voor het dilemma staat, of zijn zwagers Jan en Willem van der Voort tijdelijk naar Leiden moeten komen, waar volgens de briefschrijver de lucht veel gezonder is dan te Amsterdam, dan wel of hij met vrouw en dochtertje, terwijl zijn vrouw zwanger is, naar Amsterdam moet verhuizen. Het laatste is weinig aantrekkelijk, omdat juist te Amsterdam de pestziekte is uitgebroken en zeer hevig woedt. De la Court schrijft naar aanleiding hiervan de 13e van Wijnmaand aan zijn zwagers:

„Eerwaarde broeders. Dat in de voorleede weeke t'Amsterdam 120 doden geweest sijn, en deese weeke nog merkelyk meer sullen weesen, heb ik ver-

staan, als ook dat de heete siekte aldaar seer besmettelijk, scherp en fel **soude weesen**, **sulks** de menschen seer haast weggerukt werden en malkanderen seer haast volgen. Of dit alsoo sij, soud ik gewagt hebben te verneemen van mon frère **Tollenaer** – een broer van Elisabeth Tollenaer, De la **Court's** eerste vrouw – „om daar op eenig versoek te bouwen, maar mijn liefste vind goed, dat ik 't sonder eenig uitstel doe.

Sulks ik het doen **sal** voor mijn reekeninge op een: indien 't verhaalde waaragtig is, en voor mijn **liefstes** reekeninge absolut, namentlik dat U.E. beiden gelieven U.E. affaires soo haest als doenelik is soo te bestellen, dat U.E. konnen voor deese aanstaande winter Amsterdam verlaten **ende** alsdan **vaardiglik** U.E. logement bij ons te **neemen**, welk ons ten hoogsten sal aangenaam **weesen**, en daarenboven sal 't **weesen** een regt werk van caritaat omtrent U.E. lieve **suster**, die nu van de sterfte niet horen kan een kind spreken, sonder voor U.E. bekommerd te sijn; en regt **gesegt** indien U.E. niet konnen goedvinde te verlaten Amsterdam, *omdat*ter er *nu* op de *muscus* het meesten *kan werden* gewonnen, hoewel met eenig **perikul** van 't leeven, soo **soude** dat **weesen** een dubbele dwaasheid voor soodanigen, die met de tegenwoordige middelen **al** soo gemakkelijk sullen konnen leeven dan met de toekomstige. . . U.E. agte 't **perikul** en de dood weinig. Een genereus mensch, een goed christen kan 't doen, maar behoord daarom sijn leeven niet te verwarelosen en weinig te **agten**, een ruige dode leeuw is minwaardig als een leevende kale vlieg. . . en 't werd gemeenelik niet teengesproken dan van melancholiken, die de dood wenschen uit devote of suffende **mijmende** raserij, **twelk** by U.E. geen plaatse heeft, in alle **gevalle** of U.E. al wilden het leeven veragten, wij **souden** 't **konnen** lijden, maar niet dat wij en **onse** kommer, apprehensie, vreesse voor U.E. ziekte en dood veragt en in de wind geslagen werden; est **timor** lethi pejor ipso **letho** – d.i. de vrees voor de dood is erger dan de dood zelve – „**kan** ook op U.E. lieve susters **vreesse**” – bedoeld is dus de tweede vrouw van De la **Court** Catherina van der Voort – „**eenigsints** werden gepast, voor neementlik **terwile** sij op 't uiterste swaar is, **daaromme** veragt niet ons versoek maar komt bij ons om daar tot naarder **ordre** te blijven, hoe eer hoe liever.. ” ²⁰

De gebroeders Van der Voort geven aan het dringende verzoek geen gehoor. Dan speelt zwager Pieter de la **Court** zijn laatste troefkaart uit.

„Ik kan niet laten te stoffen op onse **gesonde** lugt. Waar vind men **Leydens** gelijk? In een stad van 130.000 menschen sterven geen 25 menschen **weeke**liks, **sulks** die meer als honderd **jaaren** wil leeven op die grond hier moet komen. Wat **sal** 't **weesen**, indien Leyden nog werd uitgelegt en met vermakelike **huisen** bebouwd' ²¹.

Posthumus schat in zijn Geschiedenis van de Leidsche lakennijverheid het aantal inwoners van Leiden in deze tijd op ongeveer 72.000 ²². Het **preciese** getal kennen we niet, maar het is zeker, dat De la Court sterk overdrijft. Ook kan hij

niet waar maken, dat Leiden buiten de gevarenzone blijft. De stad betaalt eveneens een hoge tol aan de besmetting. Het trekt de aandacht, dat Catharina van der Voort, hoe zeer zij ook op haar man gesteld is, het liefst in de onmiddellijke nabijheid van haar broers wil wonen, die op hun beurt steeds nauwere commerciële relaties aanknopen met hun zwager Pieter de la Court, welke culmineren als de laatste, zoals we reeds gehoord hebben²³, naar Amsterdam verhuist.

Het zijn niet alleen epidemische ziekten in de koopmanswereld die zorgen baren. In tijden bevrijd van deze plagen wordt net zo goed voortdurend met de dood rekening gehouden. Telkens als men zich niet helemaal in orde voelt, komt het spookbeeld van sterven weer opduiken. Een vijftigjarige meent, als hij gauw moe wordt en zich niet meer zo krachtig voelt als vroeger, dat zijn dagen op aarde geteld zijn. Wanneer God hem roept, is hij bereid. Na deze ontboezeming gaat hij onmiddellijk weer over tot de orde van de dag en geeft zich geheel over aan het keiharde zakenleven en... de boeken moeten bij zijn! Anderen tobben minder over hun ouderdomsverschijnselen en zoeken herstel van krachten in tuinarbeid of wandelingen in de vrije natuur²⁴.

Klinkt dit al iets optimistischer, jubeltonen worden aangeheven in deze handelskringen, wanneer gezinsvermeerdering plaats vindt. De geboorten zijn talrijk, daarentegen is de kindersterfte groot.

Robert van Roosbroeck, die de laatste tijd veel over Nederlandse vluchtelingen in Duitsland tijdens de jaren 1550-1600 heeft geschreven, haalt in een artikel over „Niederländische Patrizier im Exil“ een typerend voorbeeld uit de correspondentie der ballingen aan, dat in dit verband treffend past. Een van Daniël's zwagers bericht uit Bremen:

„Ik möchte nicht unterlassen, Ihnen mitzuteilen, welche Gnaden der Herr uns beschieden hat. Am 7. dieses Monats . . . ist meine Frau mit einem Sohn niedergekommen, der sehr gesund ist. Meiner Frau geht es nach Umständen sehr gut. Es ist schwere Arbeit gewesen, aber der Herr ist gut, sich verhaltend wie ein Vater einem Kinde gegenüber. Er kasteit mit der linker Hand, aber hilft uns mit der Rechten.. . und während er uns Leid und Weh fühlen lässt, verschenkt er uns seine Güte, seine Treue, die nie derjenige entbehren must, der in Ihm seine Hoffnung gestellt hat, so wie es im Psalm auch gesungen wird.. . Wenn es den Herrn gefällt, möchte ich meinen Sohn nach dem groszen Alexander benennen, und ich hoffe, dasz er groszherzig und gut sein wird . . .“.

Later meldt Daniël dat nu ook in Leiden een zoon geboren is, waarop zwager Anthoine Lempreur reageert:

„Ich habe gern gehört, dasz die Entbindung unserer Schwester gut vergangen ist . . . Meine Frau und ich möchten nicht unterlassen, unserer Schwester, Ihrer Frau, alles Gute und Glück zu wünschen anlässlich dieser Niederkunft und auch Ihrem neugeborenen Sohn. Der Herr lasse ihn gesund auf-

wachsen in der Furcht vor Gott, und dies mit allen Söhnen und Töchtern, die er Ihnen in seiner Gnade schon geschenkt hat. *Wenn Sie nun noch zwei oder drei Jahre in diesem Tempo weitergeben, dann werden sie uns an Söhnen nachgeholt haben und an Töchtern sogar überbieten. . .*"²⁵.

Van der Woude verwijst in een recent artikel over de historische demografie verhalen met betrekking tot de jaarlijks barende vrouwen van vroeger naar het rijk der fabelen²⁶. Het materiaal van het Van der Meulen-archief bevestigt deze mening geenszins. Herhaaldelijk worden informatie gewonnen over een goede min, die dan aan vele voorwaarden moet voldoen. De huishoudrekeningen stijgen aanzienlijk, vooral wat betreft de categorie zuivelproducten, als de voedster haar intree doet. Verschijnt bovendien een baker, dan neemt het verbruik van zoete lekkernijen toe²⁷. Ook prefereert men soms een voedster, die zelf de moeder van een jongetje is. Een jongetje zou de moeder tijdens de zwangerschap meer verwarmd hebben, daar de mannen van nature nu eenmaal warmer waren dan de vrouwen²⁸. Zonen zijn meestal meer welkom dan dochters, die het toekomstbeeld van een bruidschat oproepen. Huwelijken vinden plaats op basis van zakelijke belangen. Langdurige onderhandelingen gaan veelal vooraf. In het huwelijksleven worden de functies van de beide partners scherp afgebakend. Een verhouding op basis van vriendschap wordt als harmonischer beschouwd dan een verhouding op basis van liefde. Wordt de koopmansvrouw weduwe, dan ontpopt zij zich meermalen als een goede zakenvrouw, zonder een gefundeerd advies, zoals bijv. van Daniël van der Meulen, in de wind te slaan²⁹. In de inventaris van het Van der Meulen-archief is onderscheid gemaakt tussen familie- en handelsbrieven, particuliere en politieke brieven. Of deze selectie zo gelukkig is, valt te betwijfelen, daar de correspondenten allerlei kwesties en nieuws in hun berichtgeving dooreen mengen, ja af en toe de rekeningen met allerlei informatie larderen.

In het archief van Daniël van der Meulen bevindt zich een aantal brieven, rekeningen en koopmansboeken, die niet direct in verband staan met de handel der Van der Meulens, maar in hoofdzaak afkomstig zijn van François Pierens, met wie zij later zeer nauwe relaties zullen onderhouden. Als „document humain” vraagt de oudste brief, afkomstig van Gerhardt Tuckinck, in oktober 1573 uit Frankfort geschreven aan Cornelia van Dalen te Antwerpen, de aandacht. Deze in een zonderling taaltje gestelde hartekreet is vermoedelijk aan iemand ter bezorging toevertrouwd en in het vergeetboek geraakt, wat de verhouding tussen beide jonge mensen niet ten goede zal zijn gekomen. De jonge man, die al jaren in Frankfort woont, maakt zich zorgen, dat zijn „alderlieffste nichtgen” niet op zijn brieven antwoordt. Zij zou een afschuw van hem gekregen hebben, omdat hij de kruvasij – uitslag i.c. schurft – had gehad. Hoewel hij zich steeds in acht nam, had hij dit opgelopen door een huisgenoot, maar hij had direct drastische maatregelen genomen:

„Soe als ick dat gefoellt, hebbe ick mij in hauiss ein maell offte twey ein

badt latenn **macken** unde mij daerin gebaedt und alsoe baldt hebbe ick dat **febris** daervon **gekreegen**, want ick dat baijen mijn leven lanck noijt **gebruickt** en hebbe (dat weett Godt), soe liet ick mij **stracks** ein ader **slaen** unde naem daer wat foer yn, dat idt mij weer verlaten hefft (die **Herr** sij loff und **danck**) unde dit is **alt** over lang geschiedt, ehr dat ick by U.L. **gekomen** byn, soe was dat **all** gedaen”.

Wel had hij iets aan zijn hand, toen hij haar ontmoette, maar dat was weer over en zijn huisgenoten konden bevestigen dat hij steeds gezond was. Allengs maakt zijn verlangen plaats voor misplaatste trots; als zij gelijk Eva door de slang bedrogen, niet aan de roepstem des Heren gevolg geeft „**und** in Sodoma unde Gomorra noch **blifft harrende**”, weet hij geen uitweg voor haar om „**frier conscientiam** te levenn unde Godt den Heren te dienenn”. Hij hoopt op een spoedig antwoord, had het druk met de jaarmarkt, maar vond nu gelegenheid om deze brief te verzenden, die helaas – of gelukkig – zijn doel niet bereikte ³⁰.

Met Leidenaars en Leidse toestanden heb ik vanaf mijn studietijd te Utrecht tot nu aan toe heel veel relaties gehad. Werkcolleges naar aanleiding van „**Een** historisch-demografisch onderzoek van de stad Leiden in de jaren 1748/49, op grond van het Provisioneel Middel” maakten mij met de achttiende-eeuwse situatie van de armen en rijken bekend, een peiling van het ontstaan der industrialisatie, met de negentiende eeuw in de sleutelstad. De economische groei kwam toen uiterst moeizaam op gang. Steeds denk ik in dit verband aan een passage in een scriptie van een mijner doctoraalstudenten over de vergaderingen van „het departement Leiden van de Nederlandsche Maatschappij ter bevordering van Nijverheid, waarin de hoogleraar Van der Boon Mesch zijn toeoorders in verrukking bracht door te constateren, dat de Schepper in het oneindig verleden, toen er nog geen sterveling bestond om daarvan getuige te zijn, de ontwikkeling van de nijverheid reeds had voorzien en voorbereid door de vorming van de voor die nijverheid noodzakelijke olie- en steenkolenlagen. Om niet uit de toon te vallen werd bij een andere gelegenheid een gedicht voorgedragen getiteld: „**Mirra**, de herscheppende rups” ³¹.

Rapenburg 2, 6, 16 en 64, 19, 25, 51, 59 en 67-73, met de Boisotkade 2A in het verschiet, zijn voor mij plaatsen, die ten dele contacten betekenen met een ver, ten dele met een recent verleden. De verbondenheid met de Leidse gemeenschap en in het bijzonder de Leidse universitaire wereld heeft bestaan en zal blijven bestaan. Daarom luidt de titel van deze voordracht in de vorm van een **afschiedscollege**: *Ontmoetingen op het Rapenburg en omgeving* in het heden en *het verleden*.

AANTEKENINGEN

Gebruikte afkortingen:
G.A.L., Coll. D.v.d.M.
A.B. Thys. L.

- ≡ Gemeente-archief Leiden, Collectie Daniël van der **Meulen**
- ≡ Archief van Curatoren der Bibliotheca Thysiana en van de daarin berustende familiepapieren en koopmans-brieven en boeken, in het bijzonder m.b.t. Anthonie l'Empereur

B.M.H.G.	= Bijdragen en Mededelingen van het Historisch Genootschap
B.G.N.	= Bijdragen voor de geschiedenis der Nederlanden
J.H.K.	= J. H. Kernkamp

* Tekst van een afscheidscollege gegeven op 16 oktober 1969 bij het aftreden als buitengewoon hoogleraar in de economische geschiedenis aan de Rijksuniversiteit te Leiden.

1. J. H. Kernkamp, *De economische artikelen inzake Europa van het Munsterse vredesverdrag*, Amsterdam 195 1, p. 22.
2. J. H. Kernkamp, *De handel op den vijand*, Utrecht 1931-1934, 2 dln.
3. F. E. Berg van Middelburgh, *Verhandeling over de afschaffing van de Kaapvaart*, 1828. In: Nieuwe Verhandelingen van het Utr. Prov. Gen., 6, Utrecht 1830, p. 24.
4. G.A.L., Coll. D.v.d.M., nr. 622a, 28 sept. 1596. Zie voor Daniël van der Meulen te Leiden ook: J. W. Verburgt, Uit het *particuliere* leven valt *Daniël van der Meulen*. In: Leidsch Jaarboekje 29 (1937), p. 73-88; A. Versprille, *De geschiedenis van het huis van Daniël van der Meulen* (Rapenburg 19). In: Leidsch Jaarboekje 35 (1943), p. 158-169.
5. G.A.L., Coll. D.v.d.M., nr. 622a, 7 nov. 1596, 10 jan. 1597.
6. G.A.L., Coll. D.v.d.M., nr. 593c, 19 okt. 1596.
7. G.A.L., Coll. D.v.d.M., nr. 593c, 26 okt. 1596.
8. H. P. M. Goddijn, *De weversstakingen van 1895 in de Leidse Katoenfabriek*. In: Leids Jaarboekje 56 (1964), p. 71-92; J. C. Visser, *De stakingen bij de firma De Heyder en Co. te Leiden in 1882*. In: B.G.N. XXI, p. 3-35; P. C. A. van de Maagdeberg, *Enige facetten van de ontwikkeling van „De Heyder” in de jaren 1887-1910* (Utrechtse scriptie).
9. J. H. Kernkamp, *Brieven uit de correspondentie van Pieter de la Court en zijn verwanten (1661-1683)*, met *bijlagen (1657-1685)*. In: B.M.H.G. 70, p. 82-165; B.M.H.G. 72, p. 3-195.
10. Th. van Tijn, *Pieter de la Court, zijn leven en zijn economische denkbeelden*. In: Tijdschrift voor geschiedenis 69, p. 304-370.
11. B.M.H.G. 72, p. 12.
12. B.M.H.G. 72, p. 13.
13. G.A.L., Coll. D.v.d.M., nr. 622a, 14 april 1597.
14. B.M.H.G. 70, p. 82.
15. B.M.H.G. 70, p. 83.
16. B.M.H.G. 70, p. 83.
17. **A.B.Thys. L.**, nr. 186, 7 aug. 1600 o.s. Cursivering van J.H.K.
18. G.A.L., Coll. D.v.d.M., nr. 597, 14 aug. 1600. Cursivering van J.H.K.
19. B.M.H.G. 70p. 83.
20. B.M.H.G. 70, p. 136, 137. Cursivering van J.H.K.
21. B.M.H.G. 70p. 139.
22. N. W. Posthumus, *De geschiedenis van de Leidse lakenindustrie* 111, 's-Gravenhage 1939, p. 882.
23. Zie *hiervóór* p. 92.
24. R. van Roosbroeck, *Niederländische Patrizier im Exil (1585-1600)*. In: Deutsches Patriziat, hrsg. von H. Rössler, *Limburg/Lahn* 1968, p. 219, 220.
25. R. van Roosbroeck, *Niederländische Patrizier im Exil*, p. 222. Cursivering van J.H.K.
26. A. M. van der Woude, *De historische demografie in de ontwikkeling van de geschiedwetenschap*. In: Tijdschrift voor geschiedenis 82, p. 202.
27. J. H. Kernkamp, *Vijf jaar in dienst van het economisch- en sociaalhistorisch onderwijs; met illustratieve beschouwingen over stedelijke rentebrieven en een keukenboek* van 1596, p. 12, 21.
28. H. F. M. Peeters, *Kind en jeugdige in het begin van de moderne tijd (ca. 1500-1650)*, Hilversum 1966, p. 19-22.
29. G.A.L., Coll. D.v.d.M., nr. 621.
30. G.A.L., Coll. D.v.d.M., nr. 494, 12 okt. 1573.

31. L. Dijkstra, *Het departement Leiden van de Nederlandsche Maatschappij ter bevordering van nijverheid 1836-1876* (Leidse scriptie).

ILLUSTRATIES

Afb. 13. Daniël van der Meulen, 1554-1600, naar een schilderij van Bernaert de Rijckere? (ca. 1535-1590), in bruikleen afgestaan aan het Museum van het Rockoxhuis te Antwerpen.

Afb. 14. **Hester della** Paille, c. 1560-1643, echtgenote van Daniël van der **Meulen**, naar een schilderij van Bernaert de Rijckere? (ca. 1535-1590), in bruikleen afgestaan aan het Museum van het Rockoxhuis te Antwerpen.

EEN LIJST VAN LIDMATEN DER LEIDSE UNIVERSITEIT OP 22 NOVEMBER 1577

door

H. J. Witkam

De statuten der Leidse Universiteit, van 2 juni 1575, waren ten aanzien van de vrijdom van belastingen voor haar lidmaten, tamelijk **vaag**.¹ Van de in de **concept**-statuten van 12 **febr.**² en de *Capita constituendae* van begin **mei**³ in het vooruitzicht gestelde voorrechten, bleef, mede door tegenwerking van de Leidse **magistraat**,⁴ niet veel over. Een jaar later verzocht Justinus van Nassau, mede namens de andere studenten, om immuniteit, daarbij wijzend op de nadelige gevolgen van het uitblijven van **voorrechten**.⁵ Nadat op 21 mei 1577 vanwege de Staten was geschreven aan Burgemeesteren en Regeerders van **Leiden**,⁶ besloot de Leidse Vroedschap, overwegende dat ook de stad dan door een grotere toeloop van studenten gebaat zou zijn, een commissie te benoemen, die moest nagaan „**in** wat vugen men de studenten best eenyge vrijdomme zal mogen vergunnen”? Spoedig daarna bracht de commissie rapport uit en op 31 oktober 1577 besloot de Vroedschap aan de „**suppoosten ende onderdanen vande Universiteit**” vrijdom te verlenen van de halve wijnaccijns; betreffende de **bier**-accijns werd vrijdom verleend van jaarlijks tien vaten aan „**de geene**, die **zelff** huysgezinde zullen houden”, en van zes vaten aan hen, „**die zelfs haer cost** op een **camer** houden of bij yemants **copen** zullen”, „**al** voor **elcke hooft**”.⁸ Aan het besluit van de Vroedschap werd spoedig uitvoering gegeven en dus was het zaak, duidelijk vast te stellen, aan welke personen de vrijdom kon worden verleend; reeds op 22 november werd de pachter van de bieraccijns hierover ingelicht?

De eerste lijst van bevoorrechte personen is bewaard **gebleven**.¹⁰ Opgemaakt op 22 november 1577, is zij de oudste staat, ons bekend, van lidmaten der Leidse Universiteit. Voor de naam van elke persoon is vermeld $2\frac{1}{2}$ of $1\frac{1}{2}$, aanduidend het aantal vaten bier, dat de „**huyshouder**” of de „**costganger**” per kwartaal voor eigen gebruik belastingvrij kon kopen; in de hierna volgende publicatie van het document laat ik deze getallen weg. Nadat de lijst was samengesteld, heeft Jan van Hout, secretaris van de stad en van de universiteit, nog enkele aanvullingen toegevoegd, welke ik eveneens zal vermelden.

Professores die hūs houden

D. Feugureius (Jan van Hout voegt **toe**:) Memorie jegens d'anstaende
D. Bontius **verpachtinge** die den 9en febr. 78 zal zijn; hierbij te
Tiara vugen D. Johannem Bollium professorem theologie, **huys**-
Corn. Grotius houdende.
Reinecherus

Professores die haren **cost** coopen

D. Neostadius, wonachtich met **Mirop**
Dammius, wonachtich met den **rectoor** der statschool
Drusius, wonachtich met den ouden Caspar

(Jan van Hout voegt toe, met 1%:) **Pedellus**

Studenten

Theodoricus Leuwen Delphensis, wonachtich tot Ian van Houten
Theodoricus **Verlaen**, wonachtich tot M. Gerryd Bonten
Ioannes Grotius, wonachtich met sijn broeder

Iustinianus a Nassau

Iacobus Marnixius Aldegund wonachtich tot Feugureius
Rhambertus Horaeus Frisius

Iacobus Hermannus Oudewater, wonachtich met Reinecher
Tilmanus **Kupus** Coloniensis, **selver** huishoudende, Theologus **ende predicant**
Jacobus Blondelius Theologus, tot Jacob Jacobszoon
Jacobus **vander Mij** Leidensis
Paschasius Ramulus Henewier, wonachtich tot **Henric** Andries in 't huir **peerd**
op 't **Noordend**

Johannes Gruterus Brabantus

Joannes Hesychius van **Bremen** wonachtich met Reinecher
Georgius Benedictus van Haerlem
Petrus Bertius Flaming

Alexander Ratlo Limbürch, wonachtich tot den olden **Caspars**
Theodoricus Arnoldus van Utrecht, wonachtich tot sijn broeder Adriaen
Ioannes Arcerius Frisius Theologus, huisholdende

Francus de Rijcke, Gentenaer

Marcus a Stakenbroec, van Lier
Admiraldus **vander Noot** wonachtich tot Feugeureius
Carolus sijn broeder
Lazarus Robertus

Henricus Everardi van Geisteren broeders, wonachtich tot Winand Ger-
Iodocus Everardi rytszoon **predicant**

Cornelius Buzius Hagensis, wonachtich tot den **olden** Caspars

Albertus a Loo Dordrecht, wonachtich tot Ian van Houten

Gerardus Hodmander, wonachtich tot **Feugureius**

Adrianus Merenburgus Dordracenus, wonende met **Henryc** van Merenburch
sijn oom

Theodoricus Theodorici **Schuut** Leidensis, wonende in de Clocsteech met zijn
vader **Dirc Janszoon**

Helias a Barneveld, wonende in de Clocsteech met Anne **Verlaen**

Gerardus Cornelii Poelgeest, wonende met M. **Claes** Apteker **an** de Coornbrug,
(Jan van Hout heeft in de open ruimten naast de namen geschreven.)

Verclaringe **vande** namen der suppoosten **vander** universiteyt zelfs **huyshouden-**
de ende zulx genietende vrijdomme van 2½ vat biers te vierendeel **jaer**. **Ver-**

claring vande namen der suppoosten **vander** universiteyt **haer cost copende** off
op een **camer** duende die **elc** genieten vrijdomme van 1% vat biers te **vieren-**

deel jaers. (Bij de eerstvolgende lijst van 1578 zijn dit de opschriften van de
staten der personen.) (Thans volgt een notitie van Jan van Hout.) Hier van den
pachter **vanden** bierexchys gezonden een **cedele** van vrijdomme **opten 22 no-**
vembris 77 ende es verstaen, dat zij de vrijdomme alleen **zullen** genieten van
bieren binnen dezer stad Leyden **ende** van geen andere. Dat degeen die van het
termijn suppoosten zullen werden, 't zelve termijn geen vrijdomme en **zullen** ge-
nieten, mer het termijn eerst **datter** aen **volcht**. (in margine noteert van Hout.)
es bij burgermeesters **opten 10 martii** anders verstaen, te weten **naer** beloop.
(Thans volgen de door van Hout bijgeschreven personen.)

Johannes Rijswijc, zijn zelfs **cost** duende

Gijsbrecht van **Duvenvoorde**, woonende bij joncvrouwe Lysbeth zijn mueder, is
innegelijft **ende opgescreven** den 7en martii 78

Claes Adriaenszoon Cromhout van Amsterdam, woonende ten **huyze vanden**
rector **Stoch**, es innegelijft **ende opgescreven** opten 3en martii 78

Karolus Rijckewaert, zelfs **huyshoudende**, es innegelijft **ende opgescreven** den
29en martii 1578

Caspar Gent, zelfs **huyshoudende**, es innegelijft den 4en **aprilis** 1578

Peter Corneliszoon, zelfs **huyshoudende**, es **opgescreven** ende innegelijft den
4en **aprilis** 1578.

Een vergelijking met het Volumen inscriptionum toont, dat elf aldaar tussen
26 febr. 1576 en 6 juli 1577 ingeschreven personen in de hierboven gegeven
lijst ontbreken; vermoedelijk zijn zij inmiddels vertrokken. Anderzijds geeft de
lijst vijf personen, die tot 22 nov. 1577 niet in het Volumen inscriptionum
waren opgenomen.¹² Voorts geeft de lijst tevens adressen, wat het Volumen in-
scriptionum pas sinds 1595 doet.¹³ Behalve deze eerste lijst, geeft het Register
van Verhuyringh en bestedingh nog meer dergelijke, steeds uitvoeriger **worden-**

de lijsten, tot in 1581.¹⁴ Op 9 febr. 1580 wordt door rector Lipsius **afgekondigd**,¹⁵ dat alle lidmaten der Universiteit zich jaarlijks moeten laten recenseren, zich laten opnemen in een door de pedel bijgehouden Recensieregister. Sindsdien bestaat er ook een behoorlijk bijgehouden Volumen inscriptionum; maar de oude kwartaalstaten en de Recensieregisters geven ons vaak een duidelijker beeld van het Leidse academieleven in de 16de eeuw.¹⁶

AANTEKENINGEN

1. Art. 27; zie P. C. Molhuysen, Bronnen tot de geschiedenis der Leidsche Universiteit, deel 1, Bijl. nr. 23 (blz. 37*); voorts P. C. Molhuysen, De voorrechten der Leidsche Universiteit, bla. 13 (Meded. der Kon. Acad. v. **Wetensch.**, afd. **Letterk.**, dl. 58, ser. B, 1924).
2. **Art.** 14, 15 en 20; zie Molhuysen, Bronnen, 1, Bijl. nr. 18 (blz. 17* en 18*).
3. Art. 15; zie Molhuysen, Bronnen, 1, Bijl. nr. 20 (blz. 21*).
4. Zie het concept van de magistraat en de Memorie voor den Heere van Noortwijck, Molhuysen, Bronnen, 1, **Bijl.** nrs. 21 en 22 (blz. 22*-25*).
5. Zie Molhuysen, Bronnen, 1, Bijl. nr. 31 (blz. 46").
6. Zie A. C. (H. Hardenberg, Archief van curatoren der Leidsche universiteit, 1574-1815) 38, nr. 57 (copie in A.C. 18, fol. 47v.-48).
7. Zie Gem. **Arch.**, Vroedschapsboek J, fol. 35v.-36, vergadering van 18 oct.
8. Vroedschapsboek J, fol. 42; zie ook Molhuysen, Bronnen 1, Bijl. nr. 38 (blz. 54*). Voor eerder verleende vrijdom, zie de „**Verclaringe vande** vrijdommen van exchyzen bij Burgermyn. **ende** Gerechte vergost, ten eynde men daer **naer** hem **opde** tuecomende verplichtingen zal mogen gedragen", in A.S.F. (H. Hardenberg, De archieven van senaat en faculteiten) 364, nr. 5.
9. Blijkens aantekening van Jan van Hout op de lijst, bedoeld in aam. 10. De verplichting der bieraccijns geschiedde per 13 weken (vanaf 11 nov.).
10. In Gem. **Arch.**, **Sec. Arch.** 11. nr. 4187 = Verhuvrinagh en bestedingh A. sub 1578. Deze lijst, geschreven op een blaadje, was dichtgevouwen **en** tezamen **met** een' ander stuk meegebonden in de katern. Na verwijdering bleek **Das** de inhoud en daarmee het belage van het document. Het andere stuk is een bewijs van inschrijving aan de Leidse **universiteit**, van 26 mei 1578. Voor belangstellenden laat ik hier de inhoud ervan volgen. „**S.P.** Chr. Omnibus, quorum interest, **notum** ac testatum **volumus** Johannem **Boelium**, **Amsterdamensem adolescentem**, apud nos nomen professum esse, atque, postquam in **leges academicas** sanctissime jurasset, ut in album smdiorosum juris, in **hac** nostra **Academia**, referremr, obtinuisse. Datum Leydae in Acad., Maii 26. ann. 1578. G. Feugeureius". Ik ken geen ouder inschrijvingsbewijs.
11. Ten overvloede wijs ik er op, dat in het eerste Volumen Inscriptionum (A.S.P. 7) de inschrijvingen der jaren 1575-1579 niet origineel zijn; zie du Rieu, Album studiosorum ... 1575-1875, Praefatio, pag. VI Het zijn afschriften van vermoedelijk losse bladen, waarop aanvankelijk de inschrijvingen zullen zijn genoteerd. Later geschiedde dat ook nog wel, zie bijv. in A.C. 41. nr. 48 (13 mrt 1596). Pas in 1580. met het tweede rectoraat van Lipsius, wordt van de inschrijvingen boek gehouden. Opvallend is, dat de bewuste katern uit 7 bladen bestaat; het eerste blad, vermoedelijk een titelblad, zal ziin weggenomen, toen de vier bladen met de afschriften der inschrijvingen uit 1575-1579 er voor werden gebonden.
12. Deze vijf personen zijn: Johannes Gruterus, Georgius Benedictus, Petrus Bertius, Theodoricus Theodoricus en Helias a Barneveld.
13. Bij uitzondering ook op 4 en 9 maart 1591.
14. Daarna heb ik in dit register zulke lijsten niet meer gevonden.
15. Zie Molhuysen, Bronnen, 1, Bijl. nr. 59 (blz. 78*). De oudst bekende, door pedel

Jodocus **Stalpert** Augustinst. ondertekende recensierol, is die van 10 nov. 1581 (A.S.F. 22).

16. Nu volgt een overzicht der mij bekende lijsten van 1577 tot 1607, met de **vindplaats**.

1577: V. & B. (= **Verhuyringh** en bestedingh, **Secr. Arch.** 11, nr. 4187).

1578: V. & B.; A.S.F. 364.

1579: V. & B. (2x); A.S.F. 364.

1580: V. & B. (4x).

1581: V. & B. (2x); A.S.F. 22.

1582: A.S.F. 281, fol. 42; A.S.F. 22.

1583: A.S.F. 281, fol. 83; A.S.F. 22 (2x).

1584: A.S.F. 281, fol. 101.

1585: A.S.F. 281, fol. 123; A.S.F. 22 (2x).

1586: A.S.F. 283; fol. 3; A.S.F. 22 (2x).

1587: A.S.F. 283, fol. 32; A.S.F. 22 (2x); A.C. 39, nr. 83.

1588: A.S.F. 283, fol. 56; A.S.F. 22.

1589: A.S.F. 283, fol. 72; A.S.F. 22.

1590: A.S.F. 283, fol. 78; A.S.F. 22.

1591: A.S.F. 283, fol. 102; A.S.F. 22.

1592: A.S.F. 283, fol. 124.

1593: A.S.F. 284, fol. 4.

1594: A.S.F. 284, fol. 31; A.S.F. 23.

1595: A.S.F. 284, fol. 90.

1596: Niet aanwezig.

1597: A.S.F. 286, fol. 17.

1598: A.S.F. 286, fol. 48.

1599: A.S.F. 286, fol. 79; A.S.F. 24.

1600: A.S.F. 286, fol. 113.

1601: A.S.F. 286, fol. 148; A.S.F. 25.

1602: A.S.F. 286, fol. 186.

1603: A.S.F. 26.

1604: A.S.F. 27.

1605: A.S.F. 28.

1606: Niet aanwezig.

1607: A.S.F. 29.

EEN KIKJE BIJ EEN LEIDSE REGENTENFAMILIE IN DE 18e EEUW

door

mevr. H. M. de **Meijere-Huizinga**

Op initiatief van Professor Lunsingh Scheurleer begon enige jaren geleden een kleine groep geïnteresseerden met de werkzaamheden die te zijner tijd moeten leiden tot een „**Beschrijving** van het Rapenburg”.

Een onderdeel van deze werkzaamheden was het uitzoeken aan de hand van de z.g. Bon-boeken en Oud-Belastingboeken, van de eigenaars c.q. bewoners van alle Rapenburghuizen. Met dit onderzoek heb ik mij enige tijd bezig gehouden, en zo stuitte ik, aangeland bij het stuk Rapenburg tussen Langebrug en **Hout**-straat, op de naam **Teding** van Berkhout.

Nu was mij bekend dat er zich in het archief van de familie **Teding** van **Berk**-hout een 18e eeuwse correspondentie bevond, waarin een huis aan 't Rapenburg werd vermeld. De mogelijkheid was dus niet uitgesloten dat er uit deze brieven enige voor ons onderzoek bruikbare gegevens te halen zouden zijn. Ik vroeg en kreeg, dank zij de bijzondere medewerking van jhr. W. **Teding** van **Berk**hout te Oegstgeest, in wiens bezit het familie-archief zich bevindt, de volledige correspondentie mee naar huis. Vele weken lang was ik daarna volstrekt verloren voor mijn omgeving; ik leefde in de 18e eeuw.

Het lezen van andermans brieven — geen brieven waarin grote geesten aan 't woord zijn, die hun gedachten opschrijven in sier van woorden en met één oog gericht op een groot lezerspubliek, maar gewoon gebabbel over het particulier wel en wee van familieleden aan elkaar — dat lezen geeft degenen die zich daarmee bezig houdt, het wat onbehaaglijke gevoel dat men zich als een „**voyeur**” gedraagt. Al die nieuwtjes en die kleine vreugden en ergernissen waarover wij lezen, waren immers alleen bestemd voor de ontvanger van de brief en niet voor onze onbescheiden 20e eeuwse blikken. Maar zonder deze onbescheidenheid zouden wij nooit kennis kunnen nemen van de kleine, bijna onbetekenende facetten van 't dagelijks leven die, allen te zamen, juist vroeger eeuwen weer voor ons tot leven kunnen brengen.

Lezend in deze brieven, die een periode van ruim twee jaar omvatten en waarin van week tot week het dagelijks doen en laten beschreven wordt, leerde ik de 18e eeuwse regenten-briefschrijvers kennen níét als de verwijfde **pruike**-

bollen zoals ik ze mij altijd had voorgesteld, maar als mensen zoals wijzelf; verheugd, verdrietig, trots of angstig om precies dezelfde dingen als wij dat nu zijn, 250 jaren later.

Gezien vanuit deze kleinmenselijke hoek, is het veel meer omvattend tijdsbeeld van de 18e eeuw voor de historisch geïnteresseerde amateur opeens veel duidelijker geworden, want de mensen die het fundament van dit bouwwerk vormden, hebben wij, al lezend, als 't ware persoonlijk leren kennen.

Alvorens nu te beginnen aan een kleine bloemlezing uit de bovengenoemde correspondentie, moet het doopceel van de familie **Teding** van **Berkhout** even zeer vluchtig gelicht worden, ter verduidelijking van de situatie in 1739, het jaar waarin de briefwisseling begint.

Een echt „Leidse” familie is het geslacht **Teding** van **Berkhout** zeker niet. Van oorsprong stammen zij uit het dorpje Berkhout, in de buurt van Hoorn. In 1248 wordt er in een kroniek melding gemaakt van een Willem Heere van **Berkhout** die door de Roomse Koning tot ridder is geslagen.

De familie gedijt voorspoedig en brengt in de daarop volgende eeuwen lange reeksen van burgemeesters voort, eerst van Hoorn en Monnikendam, later trekt een tak zuidwaarts en vestigt zich in Delft, waar hij ook al gauw *tot* de regerende families gaat behoren. In de 17e eeuw vinden we verscheidene leden van het geslacht **T.v.B.** op diverse hoge posten in de Republiek, in de steden maar ook in leger en vloot. In het midden van de 17e eeuw komt ook het **bewindhebberschap** van de O.I. Compagnie in de Delftse tak van de familie.

Ik nader nu mijn Leidse **18e-eeuwers** en moet iets uitvoeriger worden: In 1643 wordt in Den Haag geboren Pieter **Teding** van **Berkhout** Pauluszn. Na zijn studie in Leiden bekleedt hij diverse ambten en in zijn laatste levensjaren is hij burgemeester van Delft.

Uit zijn huwelijk met Elisabeth Ruysch worden 12 kinderen geboren. De meesten hiervan is geen lang leven beschoren. Uit het familie-register blijkt dat zij slechts een paar maanden, soms maar enkele weken of dagen in leven blijven.

Voor dit verhaal zijn alleen 3 zoons van belang, te weten:

Paulus, geboren in 1676, Burgemeester van Delft, Dijkgraaf van Delfland, Bewindhebber van de O.I. Comp. Hij blijft zijn leven lang vrijgezel, woont 's winters in Delft in een huis aan de Oude Delft, en 's zomers op zijn buitenplaats Paspelt, even buiten Delft aan de Vliet. Deze buitenplaats was door zijn vader aangekocht en in 1688 aanzienlijk gemoderniseerd en verfraaid.

Nicolaas, geboren in 1681. Hij wordt burgemeester van Leiden en is ook vrijgezel.

Pieter, geboren in 1688. Hij wordt Griffier van de Stad Leiden en Secretaris van de Universiteits Vierschaar. Hij trouwt met Johanna **Suzanna** Ghijs en krijgt bij haar 5 kinderen: Pieter in 1711, Jan in 1712, Coenraad in 1714, **Suzanna** in 1715 en Paulus in 1717, maar deze sterft al in zijn derde jaar „door een swaere verkoutheyt en naderhant **versticking** in de keel”, zoals zijn vader in de familiebijbel aantekent. Zowel zoon Pieter als broer Nicolaas wonen op het

Rapenburg, de laatste in het huis naast de V.V.S.L., nr. 63, waar nu de Boerenleenbank gevestigd is. Of vader en zoon Pieter hetzelfde huis bewoond hebben, kan ik niet met zekerheid zeggen. Wel staat het voor mij vast dat Pieter jr. woonde op Rapenburg 26, het eerste woonhuis naast het huidige Museum van Oudheden.

Dat er uit de jaren 1739-'41 brieven bewaard zijn gebleven, vindt zijn oorzaak in het feit dat gedurende die tijd broer Jan, dan 27 jaar oud en in Leiden afgestudeerd in de rechten, de z.g. „grand tour” maakt. Hij heeft een unieke gelegenheid hiertoe, want een neef, de Heer van Egmond van der Nyenburgh zal als afgezant van de Republiek naar Napels reizen waar hij zijn opwachting gaat maken bij Don Carlos van Bourbon, Koning van Napels en Sicilië. De Heer van Egmond is zo vriendelijk om zijn neef **Teding** van **Berkhout** aan zijn gezelschap toe te voegen als reiscompagnon en Jan heeft grote verwachtingen van deze reis in zulk hoog gezelschap. Later zal hij vanuit Napels op eigen gelegenheid doorreizen naar Rome en daarna de andere Italiaanse bezienswaardigheden bezoeken, om eindelijk via Zwitserland, Frankrijk en Engeland weer naar huis terug te keren.

Zodra Jan op 17 maart 1739 vertrokken is, met het Statenjacht van Rotterdam naar Brussel en vandaar per koets verder, ontspint zich een levendige correspondentie tussen enerzijds Pieter, Coenraad (beiden getrouwd en wonend in Leiden), Suzanna of Susje, zoals zij door de broers genoemd wordt en bij wie zij veelvuldig logeert als „uitgaand meisje”, en oom Paulus in Delft die Jan als zijn eigen zoon en erfgenaam beschouwt (de beide ouders zijn vrij jong gestorven), en anderzijds onze reiziger die ellenlange zeer gedetailleerde reisbeschrijvingen naar zijn diverse familieleden stuurt. Merkwaardigerwijs zijn deze brieven niet alleen bijna altijd op de plaats van bestemming aangekomen, maar zij zijn ook in hun geheel bewaard gebleven. Doordat zodoende beide partijen aan het woord zijn vormt deze briefwisseling een uiterst waardevolle bron van gegevens over het leven van alledag in Holland, en daarnaast geeft zij een interessant beeld van de belevenissen van een weliswaar gecultiveerd maar wel zeer ongeïnspireerd reiziger.

De brieven zijn helaas voor het merendeel in ‘t Frans geschreven zodat ik mijn eigen vertaling zal moeten gebruiken waardoor veel van het voor ons zo grappige ouderwetse Hollands verloren gaat. Alleen broer Coenraad schrijft, op de 2 allerlaatste brieven na, waarin hij zich angstig op het gladde Franse ijs gaat begeven, in het Hollands evenals zijn zusje voor wie het Frans blijkbaar ook teveel moeilijkheden oplevert!

Het begin van **Jan's** reis is niet zo voorspoedig want ‘t blijkt al gauw dat Monsieur l'Envoye (zoals hij in de brieven wordt genoemd), bijzonder krenterig is. Een krenterigheid waarop Jan helemaal niet had gerekend en die later in Napels bepaald ridicule vormen aan zal nemen. Gedurende de reis wil deze heer incognito blijven, dan hoeft hij n.l. in de steden waar ze doorheen komen geen dure ontvangsten te betalen. Maar bovendien laat hij Jan, wanneer ze in

Brussel aangekomen zijn, zijn eigen koets en paarden bekostigen, iets waarop de jongeman totaal niet had gerekend!

De brief naar Holland liegt er bepaald niet om, en de hele familie is dan ook uiterst gepikeerd. Pieter laat de brief aan iedereen lezen en 't commentaar is: „ . . . dan bestaan de avantages van ZE. gezelschap alleen hierin dat UEd. vrije tafel en logement heeft.. !”

Maar ook andere moeilijkheden, en van veel ernstiger aard, doen zich voor. Op 3 april ontvangt Pieter van zijn zaakgelastigde in Amsterdam de „droeve” tijding dat het schip waarmee de bagage der reizigers naar Napels was verzonden, bij Yarmouth vergaan is, „ . . . naar dat terribelen stormen en ongemakken uytgestaan te hebben.. ” (Deze eerste brieven van Pieter zijn nog in 't Hollands).

Pieter maakt zich zorgen over de verzekering. Was die wel hoog genoeg? Maar in een p.s. volgt een blijde tijding: Oom Nicolaas, de burgemeester, heeft gezegd dat hij de hele schade zal vergoeden!

Jan schrijft terug dat hij de koffer voor *f* 300 verzekerd heeft. De inhoud bestond uit enige boeken, waaronder een bijbel, 4 delen Molière en een Italiaans woordenboekje „toebehorende aan mijn knegt” en verder: „11 hemden zonder lubbens, 11 hemden met lubbens, 24 camerdoeke stroppen, 4 paar onderkousen en een jagtrok met toebehoren”.

In 't vreugdig vooruitzicht op volledige schadevergoeding bestelt Jan in Holland nieuwe hemden, „ . . . in Delft hebben ze er wel een voor de maat.. ”, en zelf laat hij in Lyon een schitterende garderobe maken, waarvan hij een gloedvolle beschrijving naar huis stuurt, ook van de prijs en daar valt de familie wel van achterover!

Op 19 juli schrijft Pieter (van nu af aan in 't Frans): „ . . . Er is een koffer naar je onderweg. Hij is verzekerd voor *f* 284, de prijs van de inhoud die, wat de kleren betreft, bestaat uit 10 hemden zonder lubben en 12 met en 24 battisten stropjes. Ik zou graag de kleren willen zien die je in Lyon hebt laten maken. De beschrijving getuigt van een perfecte smaak. Ik zou vooral graag willen zien het pak van velours en 't vest van 375 livres! (de fr. livre is \pm 50 cent). Men heeft mij verteld dat Meneer Doublet, de galant van juffrouw de Raat, een „droguet de soye” (waarschijnlijk gaat het hier om een stuk stof van zijdebrokaat) uit Lyon heeft laten komen. De garderobe van deze kleine heer groeit van dag tot dag en toont de corruptie van deze eeuw! . . .”

Op 31 juli komt er helaas een hoogst bedroevende mededeling voor Jan. Oom Nicolaas heeft uitgerekend dat Jan's schade, na aftrek van het verzekerde bedrag, precies 11 gulden bedraagt! „ . . . Elf gulden,” schrijft Pieter, „dat is niet eens genoeg om één knoop van zijn rijkelijk gegalonneerd statiepak te betalen!” De kleren maken de man, zeker in de 18e eeuw, en niet alleen de kleren, ook de haardracht kan een mens zorgen baren. Coenraad vertelt in een brief: „ . . . Maasdam is den 12den deser aangetekent. Het zal alles zeer prachtig worden. Hij heeft zijn kleren van Lyon laten komen, maar is zeer verlegen of hij zijn haar

in een keu, zakje of los moet dragen en gaat daarover bij al zijn goede vrienden in consulte". Arme meneer **Maasdam!** Na een huwelijk van slechts één maand is hij gestorven aan een longontsteking. „Ach,” schrijft de wijze oom Paulus, „**misschien** heeft hij zich wat al te veel ingespannen bij zijn jonge vrouw en heeft zich niet genoeg in acht genomen tegen het ongewisse weer van dit land. Die jonge mensen ook, met altijd die open hals en de rest navenant.. !”

Ook Coenraad heeft wel wat aan te merken op de kledij van sommige heren. Er is kermis in Gouda en hij gaat daar naar toe met een gezelschap om er „**een** visje te **eeten** . . .”. Dan zien ze meneer van der **Dussen** aankomen, daar heeft hij al „**met lof**” over horen spreken. Ze stellen zich zo op „ . . . dat hij ons alle moest passeren, wilden hem terdege zien. Hij kwam daar aangaan met een lange pijp in de mond die hij bleef houden en had een zwarte keu **paruuk** op, de hoed met een kokarde op één oog, een rode **surtout** en een kort kammisole en witte kousen met zwarte riemen. Wij **dagte** dat hij gans geen air had van met **fatzoen**-lijke dames te kermis te gaan.. ”

Toch staat ook Coenraad niet helemaal onverschillig tegenover een nieuwigheidje op dit gebied, want in dezelfde brief schrijft hij: „ . . . Indien ge **t'een** of **t'ander** naar Holland zendt, denkt eens aan kouse en neusdoeke . . .” Ook een „**schildpadde** snuifdoos” zou niet onwelkom zijn, „ . . . Je weet dat ik een liefhebber van snuiven ben..” „**Van** een bas zal ik niet spreken want dat is een te grote pakkaage . . .”. Het pleit voor Coenraad's bescheidenheid dat hij wel **inziet** dat het zenden naar Holland van een bas wel eens een begrotelijke affaire zou kunnen zijn. Jammer voor hem, want de drie broers zijn verwoede **amateur**-musici. Jan speelt cel en beschrijft hoe hij soms hier en daar met medereizigers of rondtrekkende muzikanten tot diep in de nacht musiceert. Coenraad bespeelt blijkens zijn schrijven de bas, maar 't is vooral Pieter die geheel opgaat in de muziek. 's Winters zijn er in Leiden vaste muziekavonden die geheel in 't teken staan van de galante Italiaanse muziek. Dat is de grote mode van het ogenblik. In Den Haag treden Italiaanse muzikanten op en hebben geweldig succes. Dat ze soms hals over kop moeten wegvlugten wegens amoureuze verwickelingen of boze geldschieters, is een amusante bijkomstigheid die Pieter met smaak weet te beschrijven. Maar er zijn ook serieuze muzikanten. In Leiden is het meester Duni, die een drukke leerlingenpraktijk heeft. Ook Pieter is een ijverig discipel van hem, hij legt zich voornamelijk toe op de zangkunst en Jan stuurt hem op zijn verzoek enige malen Italiaanse aria's. Ook neemt hij clavecimbellissen bij Duni en hij bestelt in Haarlem „**een** heel goed clavecin van nog geen 6 voet lengte, met een zeer mooie voet, voor 81 gulden. **Zou** je me 't plezier willen doen één of twee van je favoriete aria's te sturen? De port zal ik graag betalen. Ik heb geen muziek en iets nieuws is altijd prettig”.

Iets later schrijft hij: „ . . . Ik heb moeite op het clavecin wat te bereiken, het is de snelheid die mij mankeert. . .”

Het zijn echter niet alleen muziek of kleren die de familie in den vreemde bestelt. Neef Hop, een deftig heer in den Haag, lid van de Raad van State, heeft

in Parijs, en dan heeft hij gelukkig de tijd en de gelegenheid om een werkelijk grote commissie uit te voeren. Pieter en oom Paulus bestellen dan nl. elk een grote spiegel met bijbehorende tafel.

„ . . . Ik heb je brief met het ontwerp van de spiegel ontvangen,” schrijft Pieter „en neem de vrijheid je direkt mijn antwoord te sturen en ik verzoek je om voor mij een spiegel in twee delen te laten maken. Ik hoop dat men de tafelpoot en het tafelblad zal bewerken volgens de allernieuwste mode. Met de prijs van f 300 ga ik akkoord. „men moet geen struyf om een ei bederven.. .”

Oom Paulus geneert zich een beetje voor zo'n dure aankoop op zijn leeftijd. Hij schrijft dat hij bereid is om 700 à 800 Franse ponden te betalen (ong. f 400). „ . . . Men kan, zonder iets te hebben dat „superbe” is, voor minder dan dat een eerlijke burgertafel en -spiegel kopen. Als je van de prijs iets af kunt krijgen, zou je misschien nog een paar lustres voor mijn kabinet kunnen kopen . . . Als ik een zotheid bega op mijn leeftijd, zoveel te beter voor degenen die er eens de eigenaar van zal zijn (Jan). In mijn hele huis is geen meubel te vinden dat zelfs maar de helft van die prijs waard is en men zal er van zeggen dat het „een vlag op een modderschuyt” is. . . Het past jonge lui beter als die met één been in 't graf gaan.. .”

De spiegels worden gemaakt, per schip van Rouaan naar Rotterdam gezonden en komen daar heelhuids aan. Oom zal heel wat langer plezier van zijn spiegels hebben dan de goede Pieter. Deze laatste sterft nl. al in 1744 terwijl oom pas in 1757 met twee benen „in 't graf komt te gaan”!

Zoals ik in het begin al zei: in deze brieven zijn geen grote geesten aan 't woord. Waarlijk diepe gedachten of nieuwe ideeën zijn ver te zoeken, het is en blijft oppervlakkig gebabbel. Zodoende zal een bloemlezing als de hier samengestelde, al gauw iets **anecdotisch** krijgen en de spiegels van Paulus en Pieter dreigen in lachspiegels te veranderen.

Toch zou dit unfair zijn tegenover onze 18e eeuwse vrienden. Wij moeten trachten hen te zien zoals zij werkelijk zijn, levend in hun wereld, die nu eenmaal aanmerkelijk verschilt van de onze, hoe menselijk en gewoon de spelers op dit toneel ook kunnen zijn. Hun wereld is immers heel klein, Brussel, Parijs en Rome zijn oneindig ver weg en wat zich daar afspeelt heeft maar heel weinig betrekking op 't gewone Hollandse leven. Het gaat hun niets aan, althans dat vinden zij, wat er buiten de grenzen om hen heen gebeurt.

Er is dan ook geen sprake van enig interesse voor de geweldige veranderingen die juist het 18e eeuwse denken kenmerken, of voor de politieke toestanden in of buiten de Republiek. Zelfs het Parijs van de „Roi Soleil” is voor Jan enkel de stad waar hij zo dikwijls en zo goed uit dineren gaat en waar hij bij het kaartspel fikse verliezen lijdt. Met geen woord wordt er gerept over literatuur, poëzie of filosofie, er vloeit integendeel een eindeloze brij van complimenten, hoffelijkheden en religieuze bespiegelingen uit de nijvere pennen van onze briefschrijvers. Pas wanneer dat allemaal gespuid is, gaan zij over tot de orde van de dag: de kleine gebeurtenissen in hun kleine wereld.

Wanneer wij als lezers ons door die brij hebben heengeworsteld en ook aangeland zijn bij de kern van de zaak, dan blijken onze gepruikte vrienden erudiete, degelijke en – in de goede zin – burgerlijke Hollanders te zijn, met eigenlijk alleen dit onderscheid, dat deze „establishment” het met zijn Calvinistisch zondebesef op een accoordje heeft gegooid en tot het uiterste het leven genieten wil. Want dit leven wordt altijd overschaduwd door die éne machtige hoofdrolspeler, de Dood. Ziekte en dood liggen altijd en overal op de loer, en een rotsvast religieus besef gepaard aan een dito wil om te leven en te genieten, zijn nodig om zich te kunnen wapenen tegen het verdriet en de wanhoop die deze vijanden van het leven onherroepelijk met zich meebrengen.

Huwelijken, geboorten, miskramen maar vooral sterfgevallen beheersen in hoge mate het leven van alledag. Soms laat de dood lang op zich wachten, zoals bij oom Paulus, die 81 jaar wordt. Soms slaat hij plotseling toe, zoals bij Pieter in 1744 en bij de jonge vrouw van Coenraad, die in haar eerste kraambed sterft.

Misschien is het juist omdat de dood altijd zo dichtbij is, dat deze mensen zo uitbundig kunnen genieten; van de eindeloze partijen die men geeft, van prettig gezelschap, lekker eten en goede wijn. Als er iemand van feesten en mooie vrouwen houdt, dan is het wel oom Paulus, „Grand amateur de joie”, zoals zijn neef hem noemt. Op een leeftijd waarop wij aan ons pensioen en aan bejaarden-tehuizen gaan denken, lopen zijn brieven nog altijd over van opgetogen beschrijvingen van de diverse partijen die hij geeft of meemaakt.

Zo schrijft hij over een verblijf in Alphen bij zijn vrienden Van Voshol: „Men drinkt goede Champagne en Bourgogne. Men gaat naar bed tegen zonsopgang, en op de Rijn vliegt men door de kracht van de roerriemen als een bliksem-schicht voort. De dames munten uit in deze bezigheid, de wimpels en vlaggen sieren de rivier die bedekt is met gondels.. ”

Hij gaat naar een geweldig huwelijksfeest van een nichtje in Den Briel en schrijft hierover: „ . . .wij zongen honderden liederen en kusten bijna even vaak. . .” Als bijdrage aan de feestvreugde heeft hij het grootste jacht van de Admiraliteit laten komen en daarin maakt hij met een gezelschap van 17 personen een tochtje over de rivier, tot aan Rotterdam toe.

Pieter en Coenraad doen het uiteraard wat kalmer aan, maar ook in Leiden wordt goed gegeten en gedronken. Er is een druk va et vient van familieleden en vrienden, die elkaar voortdurend opzoeken en die ‘s zomers op de diverse buitenplaatsen bij elkaar logeren, soms zelfs weken lang.

Coenraad beschrijft zijn dagindeling:

„Mijn occupatiën bestaan van ‘s morgens bij een goet vuur met een goede japonse rok aan mijn teejtje te drinken, wat te leesen of iets anders. Om elf ure naa de Vismarkt, tegen twaalf uren naa ‘t coffyhuis, ten een ure aan taafel . . . en drink goede roode wijn toe van Gourick en zomtijds een flesje van Poisson. Naa den eeten gaan ik een wandeling doen en kom tegen vier uren bij mijn vrouw een kopje thee drinken en ‘s avonds met haar op ‘t gezelschap of thuis dat wijnig gebeurt want meest uyt ben, dan onze avond soupé en verders naa bed daar wij malkander goed doen.. ”

De Vismarkt is een geliefd trefpunt, maar ook langs het Rapenburg of de Singels is het goed wandelen. Wanneer Jan uit Parijs schrijft hoe hij elke dag door de Tuillerieën wandelt, antwoordt Pieter laconiek: „ . . . Ik kan je niet vermaken met spektakels of promenades, de singels en de trekvaart zijn mijn Tuillerieën maar de soupees die ik geef zijn goed en ik sla er geen gek figuur. Wij eten al sinds drie weken heerlijke grasboter.. ”

Met dit woord „boter”, raken wij één van die punten, die ons wel eens wat in verbazing brengen. Is dat nu werkelijk zó belangrijk, die grasboter? Misschien wel, in een samenleving waarin het goede der aarde en de genietingen daarvan een zo belangrijke plaats innemen.

Verbazingwekkend – voor ons althans – wordt deze volstrekt materialistische instelling pas, wanneer we het verslag lezen van Jan’s barre tocht over de Alpen in april 1740.

Het gezelschap waarmee hij reist beklimt op muilezels de Mont Cenis. Het is een vreselijke tocht en Jan staat doodsangsten uit op zijn rijdier dat aldoor vlak langs de afgrond wil lopen. (Het ontbreekt hem in zijn brieven beslist niet aan eerlijkheid ten aanzien van zichzelf!) Tenslotte komen zij, half dood van de honger en koude, in een dorpje bij de pashoogte aan. „ . . . het meest afschuwelijke oord wat er ter wereld bestaat. . . . ” Maar dan wordt hij ineens lyrisch, want daar heeft hij toch een lekkere boter gegeten! Zo lekker smaakt-ie zelfs in Holland niet! En dat komt, schrijft hij, omdat de weiden daar bedekt zijn met duizenden kleine bloempjes en die geven die lekkere smaak aan de boter.. .

Van enig gevoel voor de grootsheid en majesteit van het landschap is geen sprake, alles is even naar en vreselijk, behalve die zalige boter!

Onze gierige gezant in Napels slaat in dit opzicht ook geen goed figuur, tot verontwaardiging van zijn gezelschap. Jan zit dan al in Rome en ontvangt een brief van de secretaris van de gezant, de heer von Maltzahn, waarin deze hem zijn nood klaagt: „ . . . de spaarzaamheid, of om het beter te zeggen, de krenterigheid heeft geen grenzen! Ik zal er U een klein voorbeeld van geven: men laat de boter smelten om als saus te dienen bij de vis. Dezelfde boter, weer opgestijfd, dient de volgende dag bij het déjeuner om bij het brood te eten. ’s Middags wordt hij weer voor de tweede maal opgesmolten en de volgende dag verschijnt hij weer bij het déjeuner. Wat denk je daarvan? . . . ”

Bij een dergelijk levenspatroon, waarin aan materiële zaken zo’n grote waarde wordt gehecht, is het duidelijk dat ook aan de huizen, die als ‘t ware de omlijsting vormen van die materiële genoegens, bijzondere aandacht wordt besteed. Men wil steeds verbeteren en verfraaien en het is geen comfort waar men in de eerste plaats op uit is, maar het uiterlijk zelf van de huizen en hun kamers. De mode speelt hierbij ook wel degelijk een rol, „modern” is geen woord van deze tijd alleen. Pieter wil meubels en muziek van de nieuwste mode hebben, en ook zijn huis moet gemoderniseerd worden. Neef Hop laat, zoals wij zagen, een moderne gevel ontwerpen en zelfs de toch al vrij oude oom Paulus wil nog nieuwe meubels kopen. In maart 1739, direkt na het vertrek van Jan, begint Pieter

met het laten afbreken van zijn achtergevel. „ . . . Het zal veel rusie en timmerasie geven. . . ” schrijft hij. Maar er wordt gelukkig vlot gewerkt en een maand later kan hij al aan Jan melden: „ . . . Mijn timmerasie avanceert wakker, het doet een zeer goed effect en zal tot grote verbetering van mijn huis strekken. . . ”

Maar de grootste aanwinst komt pas enige maanden later, dan stuurt Jan nl. vanuit Napels een portret van hemzelf naar Leiden. Het is merkwaardig om uit de brieven te lezen hoe zo'n portret dient als een remplaçant van de afwezig. De familie is er dolblij mee, oom komt in een koets met vier paarden naar Leiden gestoven om het te bewonderen. Pieter schrijft, na eindeloze loftuitingen over de voortreffelijke gelijkenis, dat hij het in zijn kelderkamer (een soort studeerkamer in het sousterrain) zal hangen, en bij grote gelegenheden in de zg. grote kamer, tussen de portretten van vader en moeder in. En allen schrijven aan Jan hoe zij het portret toedrinken, ter ere van zijn verjaardag of zijn benoeming tot Ontvanger.

Er zijn genoeg gelegenheden om elkaar toe te drinken, want benoemingen in één of ander stads- of regeringsbaantje zijn aan de orde van de dag en zij vormen een belangrijk en uitgebreid onderdeel van de brieven uit Holland. De „establishment” helpt elkaar dapper om de begeerde baantjes, al dan niet door er flink voor te betalen, in de wacht te slepen. Jan wordt, bij zijn afwezigheid, door toedoen van oom Paulus genoemd tot „Receveur”, Ontvanger van de Poortlanden, een polder bij Delft.

„'t Is een prachtig baantje voor je,” schrijft oom, „ik zal zorgen dat het voor je wordt waargenomen tot je terugkomt. Het geeft niet veel werk. . . ”

Ook Coenraad feliciteert hem: „ . . . 't Is een best baantje, je hebt heel weinig te doen en 't brengt geloof ik fl. 400 op. . . ”

In juli 1740 wordt Pieter benoemd tot veertigraad van de stad Leiden. Grote vreugde bij de hele familie. Op een zondag houdt hij „feliciteatie” en Coenraad schrijft hierover: „Gepasseerde Zondag is bij ZE. feliciteatie geweest. Daar wiert bij Piet een hoope wijn gedronken. De griffier van Royen en ik dronke voor. De lector de la Bordus was zo vol als een s . . . ” Ditmaal zijn de puntjes niet van mij maar van Coenraad, zodat we helaas nooit zullen weten welk onwelvoeglijk woord hier had moeten staan!

Van een lector die teveel drinkt naar studenten die zich misdragen is maar één pas. „ . . . De studenten hebben het van de winter te Leyden godloos bont gemaakt met glaase in te slaan, mensen aan te randen, te loope als beren en wolven, en bij geluk is er één gekregen, die al enige tijd in 't cachot is geweest en den officier heeft hem in een proces ontfangen, zijn contubernaal genaamd Pierzon is 't ontvlucht dog zeer gehouwe en gekurven op 't hoofd want zij in een bataille van turfdragers waren geweest, maar hij is 't cachot ontvlugt. Hij heeft uyt de stad ook moete vlugten want hij zoude geapprehendeert zijn geworde, en is nu publiek ingedaagt als turbulentsmaker en violeerder van 's Heeren straat; 200 dat gij zien kunt dat de heeren het op zijn strengst handelen en het ook tijd is, want het grauw al bijna een tumult begonnen heeft. . . ”

De Heeren handelden inderdaad zeer streng, want uit een volgende brief van Coenraad blijkt dat de student die ze gepakt hebben een boete krijgt van fl. 600 – zeker geen gering bedrag voor die tijd – en de ander zal waarschijnlijk van de rol van de Academie worden geschrapt.

Toch blijkt er uit de brieven heel weinig van enig werkelijk contact met de universitaire wereld. Al hebben de drie broers allen te Leiden gestudeerd, er is geen aanwijzing dat de Universiteit in hun verdere leven een belangrijke plaats inneemt. Alleen de klassieke cultuur en alles wat daarmee in Italië samenhangt heeft voor hen enige betekenis. Oom Paulus moet in zijn jonge jaren in Rome zijn geweest, want hij is voortreffelijk op de hoogte van alle bezienswaardigheden **en** stuurt zelfs een lange lijst met tips voor toeristische attracties naar Jan, wanneer deze daar is aangekomen. Zowel Pieter als oom Paulus gebruiken voortdurend Italiaanse woorden en gezegden. Vooral Pieter gaat herhaaldelijk over in 't Italiaans, meestal gebeurt dit wanneer hij een beetje ondeugend gaat worden, en het is juist die mengeling van stijve deugdzaamheid en plotseling opduikende kleine grapjes die deze correspondentie zo levendig **maakt**. **Zo** nemen zij b.v. totaal geen blad voor de mond als 't erom gaat om hun ziekten en kwalen te beschrijven. Coenraad, die werkelijk een amusant briefschrijver is, en door zijn jeugd nog het minst gehinderd door holle frasen en stijfheid, beschrijft een bezoek van zijn zontje met de min aan de oude mevrouw van der **Dussen**, Coenraad's schoonmoeder: „ . . . Hij is in de lange kleren gegaan, hij toert **altemets** in de koets. . . Minne is al te voet geweest met hem naa zijn grootmoeder, maar haar Ed. heeft het regte playzier niet van haar **klijnzoon**, want zij er zeer kwalijk an is zeedert enige tijd, gezond van hart, maar een accidenteel ongemak, t'geen men noemt een gezwel in de substantie van 't kakebeen, 't geen zeer zorgelijk is. Het moet **altegaar** uitzweeren en heeft al eens een bloedstortingh uyt de mondt gehad, dat wel een uur of vijf duurde, het was ijselijk om te zien, naderhant is het aanzigt zoodanig gezwolle, dat haar hoofd eens zo dik was, nu heeft het zig een ontlastingh geeve aan de regter koon' t'geen volgens het zegge van dokter van Swieten zeer goed is, nu is het aangezigt wel **dunder** geworden maar de kaakebeene zijn **zoo** gesloote, dat zeedert drie maanden die vrouw niets heeft kenne nuttige als bierenbroodt en melk, nu is er zeedert eenige weeke noch een ongemak in de keel bij **gekome** en kan die liquide kost nog nauwelijks slikken, ook is haar Ed. doof **geworde**, indien Ue. haar zag gij **zoude** zelfs moete **bekenne** dat het hetzelfde mens niet was, den dokter maakt er tot nog toe geen zwaarigheid in maar wij wel. . .”

Gedurende zijn lange reis wordt Jan natuurlijk ook verscheidene malen flink ziek: verkoudheden, griep, ontstekingen in zijn kaak, maar 't ergste zijn de kolieken opgelopen door de warmte in Italië, door het vreemde eten en vooral door de enorme hoeveelheden ijs die men in Frankrijk en Italië als dessert serveert. Hij geeft een beeldende beschrijving hoe hij, bij een deftig kardinaal op bezoek, plotseling gegrepen wordt door zó'n hevige koliek dat hij maar ternauwernood de deur bereiken kan en zich op een veilige plaats terug trekken.

Coenraad antwoordt hierop: „ . . . Neemt niet te veel van die „à la glaces”, want die mogelijk enigszins tot die ongemakken contribueeren. Die „à la glaces” is tegenwoordig in Holland geen raars want het bij continuatie even sterk blijft vriezen en men overal niets als ijs ziet. Alles is hier even duur. Men geeft een daalder voor een ton turf. Daar men pieterselij anders voor niet heeft is het in den Haag voor vier gulden het pont verkogt! . . .”

En zo zijn we aangeland bij de strenge winter van 1740, een berucht strenge winter. Maar uit de brieven blijkt wel dat zulke winters toen al net zo dun gezaaid waren als nu, want allen vergelijken hem met de winter van 1709 (van horen zeggen door de broers). Op het Galgewater kan men met een koets met vier paarden rijden en het is er stikvol. Coenraad heeft er wel zijn bekomst van, „ . . . want de Oostenwind vlak op mijn huis heb en die vreselijk kout is! . . .” Allen klagen over de vreselijke koude, bij neef Hop in Den Haag vriezen in de woonkamer de theekopjes aan de schoteltjes vast! Oom Paulus schrijft: „ . . . als we geen gordijnen voor ons bed hadden, zou men ons de volgende morgen doot in bed vinden..” Maar oom Paulus is een sportief en gehard buitensmens en in dezelfde brief vertelt hij dat hij twee bijzondere tochtjes heeft gemaakt: „ . . . Woensdag ging ik expres naar Schevelingh om er de ijsdijken te zien die de zee daar gevormd heeft. Langs de hele kust ziet men tot aan de horizon op het strand ijswallen van een 10 tot 12 voet hoogte, die precies lijken op onze dijken zodat men nergens aan wal kan komen of zee kiezen. Het is iets heel **verbazingwekkends**, duizenden mensen komen dit schouwspel zien, de weg is vol koetsen, karren etc.

s’Zaterdags gingen wij in drie koetsen naar Rotterdam waar mijn buurman ons een diner gaf in die aangename salon van de Admiraliteit die uitziet op de Maas. Ik kan je de schoonheid van die dag niet beschrijven! Dat allerfraaisre uitzicht dat wij hadden op die mooie rivier, dáár waar zij **inplaats** van met schepen, nu bedekt was met een grote hoeveelheid koetsen, karren, sleden, wandelaars, schaatsers en zelfs zeilbootjes die met een harde wind van Rotterdam tot aan Dordt toe vliegen, dat gaat als een bliksemschicht. Enfin, we deden ons tegoed en keerden tevreden terug. . . De maandag daarop ging ik, na een plezierig ritje per karos langs onze **Schie**, naar de knappe Mevrouw van **Heemskerck** die haar zontje op de borst onthaalde en mij op een zeer goede kop koffie..”

Eind juli 1741 zal Jan eindelijk terugkeren in het vaderland. Kort voordien zijn de spiegels uit Frankrijk gearriveerd. Oom Paulus en Pieter zijn enthousiast over de „**superbe**” aanwinsten voor hun meubilair.

Maar voor Paulus is de terugkeer van Jan toch belangrijker dan de komst van zijn spiegel. „ . . . Het zal voor mij de meest werkelijke vervulling zijn op mijn oude dag om je hier te ontvangen . . . weet dat ik de dagen al aftel.. je kamer is in orde en je plaats aan tafel gedekt, dat spreekt vanzelf, ik heb goede Bourgogne in mijn kelder.. vier beste paarden in mijn stal.. halt! men gaf mij net je brief van de 6e Juni, nu kan ik je straks omhelzen op mijn bruggetje in Pasgeldt..”

Hier houden de brieven op, en het geluid van 't dichtslaan van de **correspondentiemap** is tevens het geluid waarmee de deur in de historie, die ruim twee jaar voor ons open heeft gestaan, nu definitief weer dichtvalt. Voortaan moeten wij onze gegevens putten uit testamenten, boedelbeschrijvingen en kasboeken, dorre stof vergeleken bij de zo persoonlijke schrifturen. Het is dan ook een bijna frustrerende gedachte dat het werkelijke leven van onze 18e eeuwse vrienden zich achter die gesloten deur verder afspeelt, zonder dat wij daar getuige van zullen kunnen zijn, terwijl wij toch, als een soort Nomen, hun levensdraden in onze handen houden en al weten dat het bekende sprookjes-einde: „ . . . en zij leefden nog lang en gelukkig. . . ” niet op allen toepasselijk is.

Want uit die testamenten en boedelbeschrijvingen is ons bekend dat Pieter al in 1744 sterft, zonder een mannelijke nakomeling, en dat ook Coenraad's zoon jong zal sterven terwijl Coenraad zelf nog twee maal zal trouwen, maar uit deze huwelijken alleen nog een dochter krijgt.

Jan vestigt zich in Delft waar hij trouwt met Cornelia Hillegonda van Schuylenburgh bij wie hij vier kinderen krijgt. Hij erft in 1757 **Pasgelt** van zijn oom Paulus en blijft daar tot zijn dood in 1766 wonen. Oom Paulus heeft dus nog verscheidene jaren kunnen genieten van het jonge gezin van zijn dierbaar beminde neef.

En zo verdwijnt aan het einde van de 18e eeuw de familie **Teding** van **Berkhout** weer uit de Leidse regentenwereld. Een waarlijk blijvend stempel hebben zij niet kunnen drukken op het Leidse leven. Maar dit is ook nooit hun streven geweest. Zij pretendeerden niet meer te zijn dan zij waren: „**Amateurs de joie et de la vie**”, en zij staken in geen enkel opzicht boven hun tijdgenoten uit. Maar misschien waren het juist dit soort „**Amateurs**”, die door hun leef- en werkwijze de ruggegraat van de samenleving vormden, en waardoor die samenleving de stormen van twisten, **neergang** en verandering die de 18e eeuw kenmerkten, kon overleven. Want allen waren zij goede burgers in de ruimste zin des woords, en het is deze oprechte burgerlijkheid die hun siert; een burgerlijkheid die „**Nederlands Geestesmerk**” is.

ILLUSTRATIES

Afb. 15. Jan **Teding** van **Berkhout**.

Afb. 16. Cornelia Hillegonda van Schuylenburgh, echtgenote van Jan **Teding** van **Berkhout**. Beide schilderijen ■ gesigneerd Ph. van Dijk ■ zijn eigendom van de Stichting Familie **Teding** van **Berkhout**.

EEN PSEUDO-JELGERHUIS (DE BUSKRUITRAMP) IN DE LAKENHAL

door

mej. drs. I. W. L. Moerman

Vorig jaar heeft de schilder-acteur Johannes Jelgerhuis in de belangstelling gestaan, ondermeer door een tentoonstelling in het Stedelijk Museum „de Lakenhal” (20 december 1969 - 1 februari 1970).

Jelgerhuis, geboren op 24 september 1770 te Leeuwarden en overleden te Amsterdam op 6 oktober 1836, was als schilder leerling van zijn vader Rienk.

Naast kerkinterieurs en binnenhuistaferelen tekende hij veel grafmonumenten. Ook contemporaine gebeurtenissen gaf hij soms weer, levendig en scherpziend als een journalist. Zo'n actuele gebeurtenis was de grote buskruitontploffing op het Rapenburg, 12 januari 1807.

Op de tentoonstelling waren enkele afbeeldingen van de hand van Jelgerhuis te zien, die betrekking hadden op deze voor Leiden zo belangrijke gebeurtenis.

Voor het Stedelijk Museum „de Lakenhal” werd in 1957 van de kunsthandelaar Pieter A. Scheen te 's-Gravenhage een schilderij aangekocht, „Gezicht op het Rapenburg van de Nieuwsteegbrug in de richting van het Steenschuur, na de ontploffing van het kruitschip op 12 januari 1807”.

Dit doek (82 × 108 cm) was niet gesigneerd, maar werd toegeschreven aan J. Jelgerhuis.

Er ontstond reden om te twijfelen aan de juistheid van deze toeschrijving. De Jelgerhuis-tentoonstelling bood nu een gunstige gelegenheid dit schilderij te vergelijken met gesigeneerde voorstellingen van de buskruitramp.

Dit waren o.a.:

1. aquarel van J. Jelgerhuis, gedateerd 15 januari 1807, aanwezig in het Gemeente-archief te Leiden (46159a), verworven in 1948 van de heer Yelgerhouse, U.S.A.

2. schilderij van J. Jelgerhuis, gedateerd 15 januari 1807, aanwezig in het Rijksmuseum te Amsterdam (1302A).

Deze beide werken hebben een grote mate van overeenstemming, in opbouw en in de weergegeven details.

Met name is het huis links op de voorgrond gestut, midden op de brug zit

1 aquarel <i>Jelgerhuis</i>	2 schilderij <i>Jelgerhuis Amsterdam</i>	3 schilderij „ <i>Jelgerhuis</i> ” <i>Leiden</i>	4 schilderij <i>Hansen</i> (b)	5 tekening <i>Hansen</i> (a)
huis links gestut	huis links gestut	huis links niet gestut	huis links niet gestut	huis links niet gestut
huis rechts zichtbaar ingestort	huis rechts zichtbaar ingestort	huis rechts half zichtbaar ingestort	huis rechts half zichtbaar ingestort	huis rechts <i>niet</i> zichtbaar
mensen op de brug dragen een lijk weg	mensen op de brug dragen een lijk weg	—————	mensen met lijk zijn de brug nog niet genaderd	—————
rechts, meer naar achter ingepakte baal	—————	rechts vooraan: ingepakte baal	ingepakte baal	ingepakte baal precies eender als 3
—————	—————	rechts vooraan: kleed over brugleuning	—————	kleed over brugleuning eender als 3
man zit op de brug te tekenen	man zit op de brug te tekenen	—————	—————	—————
2 mannen op de brug verschuiven een balk	2 mannen op de brug verschuiven een balk	één man draagt een kist, de andere man torst alleen een balk, in een lichaams -stand die daarmee niet in overeenstemming is (zie 5)	twee mannen op de brug dragen een balk	twee mannen op de brug dragen een kist. Ze hebben onderling dezelfde houding als de 2 afzonderlijk werkende mannen op 3
links van het Rapenburg veel ingestorte huizen	links van het Rapenburg veel ingestorte huizen	aanzienlijk minder huizen (onder sneeuw?)	minder huizen (onder sneeuw?)	minder huizen (onder sneeuw?)

Dorische portiek, aantal triglyphen slecht te zien (3?). Platte liggende beelden	Dorische portiek met 3 triglyphen. Platte liggende beelden	Dorische portiek met 6 triglyphen. Beelden wat meer omhoog staand	Dorische portiek met 6 triglyphen. Beelden wat meer omhoog staand	6 triglyphen. Beelden meer omhoog staand
2de huis links: rechte schoorsteen	2de huis links: rechte schoorsteen	2de huis links: gespleten schoorsteen	2de huis links: gespleten schoorsteen	gespleten schoorsteen
toren van Saaihal eender als 2	toren van Saaihal met hooge 8-hoekige overgang, waarop wijzerplaat in ringvorm	toren van Saaihal met veel lagere 8-hoekige overgang	eender als 3	eender als 3
boten in actie, met staande figuren eender als 2	in het Rapenburg boten in actie, met staande figuren	in het Rapenburg meerdere loodrecht op de kade liggende boten zonder mensen	eender als 3	eender als 3
vorm van de bomen links van het Rapenburg meer naar rechts overhangend	eender als 1	vorm van de bomen links van het Rapenburg naar links gebogen	eender als 3	eender als 3

N.B. Bij het vergelijken met andere prenten e.d. bleek, dat het aantal triglyphen nogal wisselt. Op 1 zelfs niet aanwezig.

N.B. In vergelijking met foto's van de toren van de Lodewijkskerk is **Hansen** veel nauwkeuriger!

een man te tekenen, mensen zijn aan het puin mimen en dragen een lijk weg. Er heerst volop activiteit en het aantal ingestorte huizen, dat zichtbaar is, is groot.

Vergelijken wij daarbij het aan Jelgerhuis toegeschreven schilderij uit de Lakenhal (S 1023), dan treffen enige opmerkelijke verschillen ons.

Het huis links is niet gestut, wat alleen zou kunnen wijzen op een vroeger tijdstip van weergave. Daarentegen zijn er veel minder ingestorte huizen te zien, er lijkt al meer opgeruimd te zijn. Dit zou dus wijzen op een latere uitbeelding. Op de brug zijn minder mensen bezig.

Deze verschillen zijn aanleiding geweest om het schilderij ook nog te vergelijken met andere uitbeeldingen van hetzelfde voorval en wel met twee werken van C. L. Hansen.

a. sepia-tekening van C. L. Hansen, aanwezig in het Gemeente-archief te Leiden (46155), gesigneerd en gedateerd 13 januari 1807.

b. schilderij van C. L. Hamen, eigendom van de Dienst voor 's Rijks verspreide kunstvoorwerpen, Den Haag (B 1288) en nu te bezichtigen in de ontvangstkamer der Academie. Gesigneerd en gedateerd 15 januari 1807.

Dit schilderij is besteld door koning Lodewijk Napoleon, die 15 januari een bezoek bracht aan het getroffen gebied. Hij is voor het huis links afgebeeld. Verder gaat dit schilderij in grote trekken terug op de tekening van 13 januari, zodat we wel kunnen zeggen, dat het ontwerp voor het schilderij 13 januari al gemaakt is.

Een 19de eeuwse copie van Hansen is in het bezit van de erven Dorpema te Hilversum (olie/paneel, 54 × 70 cm). Deze copie is niet gesigneerd, maar misschien is dit werk aan de onderkant ingekort.

Op bovengenoemde tekening en schilderij is het huis links vooraan niet gestut, weinig personen op de brug, minder activiteit, vergeleken bij de Jelgerhuis uit het Rijksmuseum, minder ingestorte huizen.

Op grond van detailvergelijkingen blijkt er een aanzienlijke overeenkomst te bestaan tussen de zgn. Leidse Jelgerhuis en het schilderij van Hansen en daarnaast zijn er zeer vele verschillen tussen deze Jelgerhuis uit Leiden en die uit het Rijksmuseum te Amsterdam.

Deze detailvergelijkingen, — waarin ook nog betrokken werden de onder 1 genoemde aquarel van Jelgerhuis en de onder a vermelde sepia-tekening van Hansen —, zijn in de hierbij gaande overzichtsstaat weergegeven.

Op grond daarvan moet de conclusie getrokken worden dat het in de Lakenhal aanwezige schilderij van de Buskruitramp niet aan Jelgerhuis mag worden toegeschreven.

HET INDUSTRIE COLLEGE TE LEIDEN

door

drs. S. C. J. B. Loschacoff-de **Kanter**

Inleiding

Al is er in dit onderzoek naar het Industrie College en de Industrie School geen bewijs gevonden voor het persoonlijk aandeel van Koning Willem I in het oprichten van deze instellingen ¹, toch zou men het K.B. dat de oorzaak was van het oprichten van de Industrie School en het Industrie College te Leiden een typisch voorbeeld kunnen noemen van de economische stimuleringspolitiek van de Koopman-Koning. Zo omschreef prof. dr. J. de Gelder ², die de lessen aan de Industrie School zou geven en ook aan het College zou doceren, het doel van de nieuwe instelling als volgt: „een middel om de sluimerende natie op te wekken en tot werkzaamheid aan te sporen” ³.

Zeker een stad als Leiden had behoefte aan stimulering. Deze, na Amsterdam, Rotterdam, Den Haag en Utrecht grootste stad van het noordelijk deel van het Koninkrijk ⁴, kende van oudsher enige industrie, maar de hierbij gebruikte methoden waren verouderd en de welvaart van enkelen was verre van algemeen. Hoogleraren van 's Lands Hogeschool konden intensief deelnemen aan het Leidse openbare leven en met name het culturele leven helpen in stand houden, de studenten en de universiteit als zodanig stonden ver verwijderd van de omtrent het bestaansminimum levende bevolking ⁵. In deze toestand van vergaande vervreemding waren de Industrie School en het Industrie College zeker geschikt om enige wijziging te brengen. De hoogleraar dr. J. de Gelder en de lector dr. A. H. van der Boon Mesch ⁶ zouden n.l. aan deze instellingen t.b.v. alle Leidse ingezetenen, van fabrikanten tot leerjongens, theoretisch en praktisch inzicht geven in de nieuwste vindingen op het gebied van de schei- en werktuigkunde; kennis die volgens de Administrateur voor het onderwijs blijkens een uitvoerige toelichting op het K.B. „bij den tegenwoordigen staat der wetenschappen en de snelle vorderingen in alle takken van volksvlijt” hoe langer hoe minder gemist kon worden door de „nijvere klassen” ⁷ en die zou strekken tot welvaart en bloei van stad en land.

Het K.B. van 13 mei 1825 no. 27 bepaalde, dat er aan „elk onzer Hooge Scholen” onderwijs t.b.v. de industrie zou worden gegeven. In hoeverre evenwel dit besluit ook elders ten uitvoer is gebracht, kon binnen het kader van dit onderzoek niet vastgesteld worden. Wel is zeker, dat dit onderwijs in Leiden, hoezeer mogelijk vertraagd door de oorspronkelijk halfslachtige medewerking van de Faculteit der Wis- en Natuurkundige Wetenschappen, éérder van de

grond is gekomen dan bijvoorbeeld in Groningen, vanwaar in 1827 een verzoek om inlichtingen de Leidse curatoren bereikte ⁸. Hoe dat ook moge zijn, in Leiden begint het onderwijs aan het Industrie College in december 1826 en dat aan de Industrie School in januari 1827 ⁹.

Tijdens hun vergadering van 9 juni 1825 reeds wordt door curatoren van de Leidse Hoge School het bewuste K.B. ter sprake gebracht. Wanneer curatoren een afschrift van het K.B. naar de Faculteit der Wis- en Natuurkundige Wetenschappen hebben gestuurd, „om consideratiën en berigt nopens de wijze waarop zij zoude oordeelen dat aan deze H. School de bepaalde lessen het best zouden kunnen worden gegeven, met dat gevolg dat 's Konings wijze en voor de welvaart des lands veel omvattende bedoelingen mogen worden bereikt” ¹⁰, blijkt men in de faculteit ernstige bedenkingen te koesteren jegens het van hogerhand opgedrongen industrie-onderwijs. Als voornaamste bezwaar ziet men, dat Z.M. onderwijs verlangt, dat „zonder de onderstelde kennis van Reken- en Meetkunst zal kunnen gegeven worden” ¹¹; en vraagt de faculteit verwijfeld, „wat zal er nu E.G.A.H. van ons onderwijs worden als men geene wiskundige kunsttermen wil horen, geene natuurwet behoorlijk wil horen verklaren, geene berekening zien uitvoeren, en daarin eene eer stelt en aldus aan de jongere lieden een slecht voorbeeld geeft?”

Na ampel overleg tussen de faculteit en curatoren, dat voor een gedeelte ook mondeling wordt gevoerd ¹², komt de faculteit uiteindelijk met een voorstel, dat door curatoren ongewijzigd wordt overgenomen en aan de Administrateur voor het onderwijs wordt doorgezonden ¹³. Volgens dit voorstel zou het Industrie College „bij uitsluiting alleen moeten strekken om de wis-, werktuig-, natuur- en scheikunde op de Nuttige kunsten, Handwerken, Ambachten en Fabrieken toe te passen”. Tot het College zou behoren een Industrie School, waarin jonge werklieden van veertien jaar en ouder, die het lezen, schrijven, optellen, aftrekken, vermenigvuldigen en delen machtig zijn, gratis onderwijs kunnen volgen in de „gronden van de algemene kunsten en wetenschappen en de toepassing daarvan”, d.w.z. tiendelige breuken, maten en gewichten, worteltrekken, meetkunde, statica en hydro-statica. In het eigenlijke Industrie College zouden alle gevestigde ingezetenen van Leiden (ook studenten), die daartoe „lust en genegenheid” hebben, hun kennis in het vak van de algemene industrie door colleges, verklaringen en proeven kunnen vergroten. Leden van de faculteit zouden twee keer per week en wel zo aangenaam mogelijk lesgeven aan het College en de School, respectievelijk van zeven tot acht en van acht tot negen uur 's avonds. Zij zouden zich hiertoe kunnen bedienen van de faciliteiten van de hogeschool, die evenwel uitgebreid dienden te worden met een apart werktuigenkabinet en een handbibliotheek onder beheer van de faculteit. Zo opgezet zou het Industrie College, naar de mening van de faculteit, een goede opleiding geven tot bekwame kunstenaars, „burger ingenieurs” en fabrikanten.

Toen ook de Administrateur zich tevreden betoonde met het ontwerp ¹⁴, kon

de praktische uitwerking volgen. Voor wat betreft de huisvesting van het nieuwe instituut doen curatoren een beroep op de gemeenteraad, die dadelijk het belang van een dergelijke inrichting blijkt in te zien ¹⁵: „In het tegenwoordig geval ligt het klaar voor ieders oog, dat de verspreiding van chemische en mechanische kundigheden onder de fabricerende klasse niet anders dan den meerderen bloei en de volmaking der fabrieken zelve bevorderen kan”, betoogt de Raad, die toezeit, met het einde der zomervakantie lokalen in het Catharina Gasthuis aan de Breestraat gereed te hebben tot het houden van de lessen van het Industrie College ¹⁶.

Na deze voorbereidingen wordt bij K.B. van 17 juni 1826 no. 169 het Industrie College en de Industrie School binnen de stad Leiden officieel opgericht. Wat betreft de docenten besluiten curatoren, wegens diens vele bezigheden niet prof. Reinwardt voor te dragen als degene, die de chemische lessen aan de Industrie School zal geven, doch in diens plaats dr. A. H. van der Boon Mesch aan te wijzen, die onlangs met alle lof te Leiden promoveerde. Inderdaad wordt deze op 28 juli 1826 benoemd tot lector bij de faculteit der Wis- en Natuurkundige Wetenschappen „bijzonder met het oogmerk om hem te doen onderwijs geven in de scheikunde in het Industrie College en in de Industrie School” en wel op een jaarwedde van f 700.—¹⁷. De algehele leiding was al eerder toevertrouwd aan prof. de Gelder.

Zo kan tenslotte de faculteit op 4 november 1826 aan curatoren berichten, dat prof. de Gelder op donderdag 7 december zijn werkzaamheden aan het Industrie College met een plechtige redevoering zal beginnen ¹⁸. Voorts verzoekt de faculteit bij deze gelegenheid curatoren „ter bespoediging van volgende transactien gemelde inrichting betreffende” zich direkt tot de heren de Gelder en van der Boon Mesch te wenden. Door aan dit verzoek gehoor te geven, zullen curatoren het industrie-onderwijs ongewild tot een persoonlijke aangelegenheid van deze docenten maken, waar de faculteit der Wis- en Natuurkundige Wetenschappen zich niet langer verantwoordelijk voor behoeft te achten. Dit zou later ernstige gevolgen hebben voor dit onderwijs. Maar voorlopig is de scheiding tussen faculteit en college nog niet definitief. En het is de faculteit, die in de Leidse Courant van 26 november 1826 per advertentie de opening van het Industrie College aankondigt.

De eerste tien jaren (1826-1836)

Op 7 december 1826, bijna 19 maanden na de ondertekening van het K.B. van 13 mei 1825 no. 27, wordt de eerste cursus van het Industrie College en van de Industrie School te Leiden plechtig geopend met een redevoering door prof. de Gelder, die zelf zou doceren aan deze beide nieuwe instellingen. „Buiten mijne verwachting,” schrijft prof. de Gelder in het voorbericht van deze in druk verschenen rede ¹⁹, wordt zijn pleidooi voor het industrie-onderwijs, dat te zelfder tijd een fel requisitoir vormt tegen het conservatisme hier te lande, „door een aanzienlijk gedeelte van Leydens burgerij, met aandacht en deelne-

ming aangehoord, en veler ingenomenheid (wordt) weggenomen". In het kort gaat prof. de Gelder hier voor zijn toehoorders ook de ontstaansgeschiedenis van het industrie-onderwijs in Leiden na, waarbij hij de ruim anderhalf jaar tussen mei 1825 en december 1826 verklaart uit het feit, dat de faculteit der Wis- en Natuurkundige Wetenschappen niet met een ondoordacht plan wilde komen. In tegenstelling tot wat gebleken is uit de hier gebruikte bronnen ²⁰, rapporteert hij zijn gehoor een „volmaakte eensgezindheid van alle leden der Faculteit, aangaande de nuttigheid niet alleen, maar ook aangaande de dringende noodzakelijkheid om, hoe eerder hoe beter, zulk eene heilzame inrigting daar te stellen en te vestigen”.²¹

De algemene taak van het nu dus eindelijk tot stand gekomen industrie-onderwijs, wordt door prof. de Gelder in zijn openingsrede, omschreven als „het verspreiden.. van theoretische en practische kennis, onder alle standen van burgeren, beschaafden en minbeschaafden, gegoeden en behoeftigen, jongen en ouden” ²². Het Industrie College en de Industrie School zullen beide z.i. dezelfde strekking en hetzelfde doel moeten hebben, maar de scheiding zal berusten op de graad van kennis en beschaving en de staat en de betrekking der toehoorders.

Dan laat de spreker zijn gedachten gaan over de relatie tussen het Industrie College en de Industrie School enerzijds en de landelijke, stedelijke en academische overheid anderzijds.

„Steeds door de beginselen van eene wijze spaarzaamheid en doelmatige bezuiniging beziel, maar geenszins karig, wanneer het algemeene nut kan bevorderd worden”, zegt hij van de Koning, „heeft Hoogstdezelve bepaald: dat niet slechts de hulpmiddelen tot dit onderwijs benoodigd, en bij onze Hooge School voorhanden, tot dit einde zouden ten dienste staan, maar ook, in vervolg van tijd, 's jaarlijks de nodige subsidien zouden worden verleend, om uit dezelve al het ontbrekende aan te schaffen, terwijl Uwe loffelijke Stad-Regering, om van hare zijde aan 's Konings welnemend pogen niets toe te geven, deze plaats²³ heeft doen opbouwen en behoorlijk inrigten, om in dezelve de bijeenkomsten, zoo van het Kollegie, als van de School te doen plaats hebben”.²⁴

Hoewel er aanvankelijk ook gedacht is het onderwijs aan het College en de School gratis te geven, blijkt dit bij de opening van de eerste cursus veranderd. Prof. de Gelder maakt in zijn Redevoering nl. óók bekend, dat het cursusgeld voor het College f 5,- per winterseizoen zal bedragen en dat voor de Industrie School per twee seizoenen f 5,- zal moeten worden betaald.²⁵ Tenslotte deelt de professor nog mee, dat de lessen aan het College dinsdags en donderdags gegeven zullen worden van 7-8 uur n.m., wanneer respectievelijk de gronden der scheikunde en de algemene natuur- en werktuigkunde behandeld zullen worden. De tweejarige cursus van de Industrie School, bedoeld voor leerlingen van 13 jaar en ouder, zal maandag, woensdag en vrijdag gehouden worden, van 8-9 uur n.m., wanneer les gegeven zal worden in tel- en meetkunde, meetkundig tekenen, natuur-, werktuig- en scheikunde.²⁶

Al spoedig na de aanvang van de cursussen, blijkt de outillage van het **in-** industrie-onderwijs in Leiden het een en ander te wensen over te laten. Allereerst wat de huisvesting betreft. Hoewel de stedelijke regering, n.a.v. klachten door de heren **De Gelder** en Van der Boon Mesch enige verbeteringen aanbrengt in en om het lokaal in het Catharina Gasthuis, toch blijft deze lokaliteit die door de gemeente ter beschikking is gesteld en die in 1826 uit noodzaak door de beide docenten werd aanvaard, ongeschikt. Op 3 november 1827 schrijft prof. **De Gelder** aan Curatoren ²⁷: „ik zal niet spreken van de ongeschiktheid van het **locaal** om in hetzelfde menschen uit den beschaafden stand te ontvangen, van den moeilijken en duisteren toegang tot hetzelfde, van de slechte of bijna **geene** verlichting op de plaats en in de poort bij de Aalmarkt, over dit alles is het gemor der deelnemers met reden algemeen en zijn de klagen dien aangaande **zoo** billijk, dat men dezelve wel niet aan vitterij of overdrevene **kiesch-**heid zal kunnen toeschrijven. Ik zal mij slechts bepalen bij de belemmeringen, welke door de ongeschiktheid van het **Locaal**, in de werkzaamheden zelve worden veroorzaakt, belemmeringen, welke bij het voortgaan van den cursus van den Heer Lector van der Boon Mesch en den mijnen, noodzakelijk meer en meer zullen toenemen”. Voor het begin van de nieuwe cursus in oktober 1828 zijn, volgens deze brief van de professor, nieuwe lokalen dan ook dringend nodig, en wel: een vertrek voor de scheikundige lessen, een voor natuur- en werktuigkundige lessen, een afzonderlijk vertrek voor de Industrie School en tenslotte een modellenkamer. Curatoren besluiten ²⁸ deze klacht in hand van de Curator de **Mey**, burgemeester van de stad Leiden, te stellen, opdat er van deze zijde iets gedaan zou worden aan de verlangens van de docent aan het Industrie College en de Industrie School.

Nadat de burgemeester zich heeft laten voorlichten, doet hij in de Curatoren vergadering van 26 januari 1828 ²⁹ mededeling van een ontwerp om de lokalen voor de Industrie School en het Industrie College te vergroten en uit te breiden. Bovendien toont hij met extracten uit de notulen van de stedelijke bestuurscolleges aan, dat de klachten van prof. **De Gelder** „ongegronde zijn en dat gene. Regering van hare zijde steeds genegen zich betoond heeft om het Industrisch onderwijs bevorderlijk te zijn, en voor **zoo** veel mogelijk aan de verzoeken van de H.H. de **Gelder** en van de Boon Mesch ten opzichte de verandering en verbetering der **localen** heeft trachten te voldoen”. Curatoren geven hun collega-burgemeester van Leiden hierna in overweging „ter voorkoming van verdere onaangenaamheden om de voorzeide niet te doen bewerkstelligen, dan nadat de **Heeren de Gelder** en van der Boon Mesch deswegens hun **welmeenen** zouden te kennen gegeven hebben”.

De kwestie van de huisvesting van het industrie onderwijs wordt tenslotte, na een onderzoek door de wethouder belast met de zaken van **fabricage** ³⁰ en het advies van de **stadsarchitect** ³¹ opgelost wanneer de stad op 27 mei t.b.v. het Industrie College en de Industrie School in het Catharina Gasthuis een laboratorium, een kamer ter bewaring van instrumenten en preparaten en twee

kamers voor de beide docenten **aanbestedt**³². Daarop kunnen de heren De **Gelder** en Van der Boon Mesch op 5 december 1828 Curatoren tevreden **mededelen**³³, dat alle lokalen die de stad te hunner beschikking heeft gesteld nu volkomen klaar zijn: „**namelijk**, eene Kollegie kamer voor den eersten **ondergeteekenden** (d.i. De **Gelder**), een Scheikundig Laboratorium, drie kamers voor instrumenten en praeparaten en een kamer voor het onderwijs in de Industrie School, en dat deze alle zoodanig zijn ingerigt, dat zij volkomen aan het doel der lessen beantwoorden”. Tenslotte bericht ook Curator **Collot d’Escury** tijdens de vergadering van Curatoren van 6 december 1828³⁴ dat „**hij** deze inrigtingen met het meeste genoegen, en op de onbekrompenste wijze zamengesteld bevonden had, geheel overeenkomstig het verlangen van den Hoogleraar de **Gelder** en den lector van der Boon **Mesch**”. Hierop brengen Curatoren namens de Koning op 19 januari 1829 dank aan de stedelijke overheid voor „**den ijver** door dezelve aan den dag gelegd om het Industrisch onderwijs door het **inrigten** van geschikte **localen** te **bevorderen**”³⁵

Zij het dat de huisvesting nu naar tevredenheid is geregeld, de heren De **Gelder** en Van der Boon Mesch achten de outillage van het industrie onderwijs in 1828 nog niet optimaal. Naar aanleiding van een verzoek van prof. De **Gelder** tot oprichting van een kabinet van modellen en werktuigen t.b.v. het onderwijs aan de Industrie School en het Industrie College, verzoekt de Administrateur voor het onderwijs op 19 januari 1828³⁶ het oordeel hierover van Curatoren.

Na herhaalde aandrang licht prof. De **Gelder** zijn verzoek eindelijk toe, waarop Curatoren **besluiten**³⁷ zowel deze aanvraag als het verzoek tot aanstelling bij het industrieel onderwijs van een tekenaar voor het onderricht in het rechtlijnig tekenen bij de Administrateur te steunen. Op de Curatoren vergadering van 26 april 1828³⁸ wordt dit laatste verduidelijkt: „**H.E.G.A.** in overweging nemende, dat het Industrisch onderwijs te Leyden nog niet die uitgebreidheid verkregen heeft om daarbij personen aan te stellen op vaste **tractementen**, en steeds huiverig zijnde om voorstellen te doen ter vermeerdering van het personeel dezer **Hoogeschool**, hebben gemeend hoe belangrijk het geven van onderwijs in het rechtlijnig **teekenen** mag gerekend worden, bij eene missive voorn. Administrateur hiervan mededeling te doen en in bedanking te geven om in meergend. onderwijs te doen voorzien, hetzij door een daartoe vast aangesteld persoon, hetzij door zulks op te dragen aan een der meest gevorderde leerlingen, welke laatste maatregel min kostbaar is en **welligt** dadelijk **zoude** kunnen worden daargesteld”. Zelfs dit argument mocht niet baten! Ook wanneer de heren De **Gelder** en Van der Boon Mesch op 26 februari 1830³⁹ opnieuw met klem aandringen op de aanstelling van een permanente amanuensis bij het industrie onderwijs, dat tenslotte vijf avonden per week gegeven wordt en dat „**soms** meer dan éenen werkman, die geheele dagen en somwijlen des **nachts** met deze arbeid bezig was, vereischt”, wordt door de Administrateur afwijzend **beslist**⁴⁰. Pas bij K.B. van 19 november 1831 no. 2 wordt bepaald,

dat er vanaf 1 oktober 1831 jaarlijks beschikbaar zal zijn *f* 400,- „tot het bezoldigen van bedienden ten dienste van het Industrisch onderwijs” te Leiden⁴¹. Daarop wordt Jacob Engels aangesteld als custos bij het Industrie College.

Hoe worden het Industrie College en de Industrie School in Leiden gewaardeerd? Hierover geven de rapporten van de heren De Gelder en Van der Boon Mesch in mei 1828 gedaan aan Curatoren enig inzicht.⁴²

Prof. De Gelder blijkt in zijn rapport van 15 mei 1828, gezien de aanvankelijke afkeer in Leiden tegen deze nieuwigheid, wel tevreden over het aantal toehoorders. Maar „dit getal met de bevolking van de stad Leyden vergelijkende, dan heeft men aan den anderen kant reden om zich te bedroeven, dat zooveel ingezetenen, door een versteenden zin gedreven, een zoo noodzakelijk als onontbeerlijk onderwijs verzuimen, het welk hun genoegzaam om niet wordt aangeboden”. Dr. Van der Boon Mesch geeft in zijn rapport van 12 mei 1828 een optimistischer beeld: „hadden vele en voorname fabriekanten, na welker gedrag ten opzichten van deze inrichting ook anderen zich meenden te moeten voegen, te voren een verkeerd denkbeeld aangaande de strekking dezer lessen, en beschouwden zij dezelve in den aanvang alleen en bij uitsluiting als middelen om hunne werkzaamheden en handgrepen algemeener te maken, dan voor hunne bijzondere belangen dienstig was: door rustig voort te gaan en door eene bescheidene en voorzichtige bestrijding hunner opgevatte begrippen, waar deze vereischt werd, zijn velen derzelven van meening veranderd en velen, die te voren om onderscheidene reden bestrijders en tegenwerkers dezer inrichting meenden te moeten zijn, hebben naderhand door de bijwoning der lessen aan anderen een gunstig voorbeeld ter navolging gegeven”.

Wat de methode van doceren betreft, meent prof. De Gelder in zijn rapport van mei 1828 te moeten opmerken: „wat wij dus tot hiertoe (hebben) gedaan, is slechts eene proefneming, welke ons geleerd heeft, hoe wij in het vervolg met de meeste vrucht werkzaam zullen kunnen zijn”. In het begin kwamen de toehoorders voornamelijk om kunstjes te zien uitvoeren, rapporteert prof. De Gelder verder en anderen waren, volgens dr. Van der Boon Mesch bevreemd, dat door deze nieuwigheid hun fabrieksgeheimen aan anderen verklapt zouden worden. Langzamerhand gelukt het de docenten De Gelder en Van der Boon Mesch hun gehoor te overtuigen van het nut van het bijwonen van de industriële lessen.

In overeenstemming met het K.B. van 13 mei 1825 no. 27 waren de lessen zeer op de praktijk gericht. Zo gaf prof. De Gelder, volgens zijn rapport aan Curatoren, het eerste jaar aan het Industrie College les over „de leer van het evenwicht der krachten” en „de eerste en algemeender gronden der beweging zoowel in de beschouwing der vaste lichamen als in die der vloeistoffen”. Het volgende seizoen (1828-1829) zou hij de warmte behandelen en beginnen met het technologisch gedeelte der werktuigkunde „en mijne toehoorders in staat te stellen, om een werktuig in deszelfs samenstelling en vermogen te doen beoordelen”. Ook de lessen van dr. Van der Boon Mesch waren zeer practisch.

Het eerste jaar doceerde hij over de grondbeginselen der scheikunde en de uitwerking van lucht, licht en water „en wat uit deze voor het dagelijksche leven en de fabrieken was af te leiden”. Voor de cursisten leverden de lessen van dr. Van der Boon Mesch direkt resultaat op: „mijne proeven op kleur en verwstoffen met sommigen derzelve(n) (nl. fabrikanten) genomen, hebben dan ook aanleiding gegeven tot ontdekkingen, welke ik onlangs door den druk gedeeltelijk zal gemeen maken, en waarvan onze handel reeds de resultaten bezit, die niet alleen wedijveren met de Engelsche fabrikaten, maar in glans, helderheid en vastheid van kleur en mindere kostbaarheid deze verre overtreffen”. Tijdens de lessen is het dr. Van der Boon Mesch bovendien gebleken, dat „velen gansch niet koel en onverschillig zijn omtrent den bloei, de voortgang en den naam van het Nederlandsch fabriekswesen, maar zelf door nationaal gevoel gedreven voor deze wel iets willen opofferen”. Dr. Van der Boon Mesch aarzelt dan ook niet Curatoren in zijn verslag van 12 mei 1828 over de eerste twee jaren van het industrie onderwijs in Leiden „de aangename verzekering te geven dat . . . wij het vertrouwen en de medewerking van voorname fabrikanten dezer stad hebben verworven, die niet alleen zelve de lessen in het Industrie Kollegie hebben bijgewoond maar ook voor hunne onderhorigen op de lessen in het Industrie-School hebben ingeteekend, zooals de Heeren van Heukelom, le Poole, Leembruggen en Scheltema, van welke de Heer van Heukelom alleen voor veertien zijner werklieden op het onderwijs in het Industrie School heeft ingeteekend, zoodat wij alle reden hebben om te vertrouwen, dat deze lessen hoe langs hoe meer zullen worden bezocht en dat zij dien invloed zullen uitoefenen op de nationale nijverheid welke bovenal van dit onderwijs bij de Engelschen en Franschen reeds zoo duidelijk gezien wordt”.

Weten wij dus uit het rapport van dr. Van der Boon Mesch, dat de Industrie School in 1828 tenminste zeventien leerlingen had nl. veertien werklieden van de heer Van Heukelom⁴³, prof. De Gelder schrijft nog over „zijn” Industrie School, dat de kwekelingen allen met ijver hebben gewerkt en thans in staat zijn om in het volgende seizoen tot hogere kennis te worden opgeleid. Of hiermee bedoeld wordt dat zij het Industrie College zouden kunnen volgen, of dat de lessen aan de Industrie School ingewikkelder zullen worden al is de tweejarige cursus nu voltooid, valt niet op te maken. Helaas zijn de namen van de cursisten van het Industrie College en de School niet bekend om hieruit eventueel dit soort promotie te weten te komen. Uit het rapport van prof. De Gelder is wél bekend dat vaders en zoons de lessen van de School volgden. „Zoo groot is in de Industrie School de goede geest,” schrijft prof. De Gelder tenslotte, „dat tot hiertoe een regelment van orde daar te stellen onnodig is geweest. Niettegenstaande het geven dezer lessen mij van mijne andere bezigheden veel tijds wegneemt, heb ik de uren in dezelve met een waar genoegen gesleten”.

Na het lezen van deze rapporten van de heren Van der Boon Mesch en De Gelder op de vergadering van 16 juni 1828, besluiten Curatoren⁴⁴ „de voor-

dragt aan den Minister om eene gratificatie of buitengewoone toelage voor deze buitengewone werkzaamheden vooreerst te houden in advies, **zoo** ook de mededeeling van dit rapport aan Zijne Excell., doch inmiddels bij eene missive gene. H.H. van hunne verrigtingen in deze dank te zeggen". Wat hiervoor de reden is geweest is niet na te gaan. Ter vergadering van 11 oktober 1828 wordt dan toch **besloten** ⁴⁵, de Minister voor te stellen prof. De **Gelder** bij de afloop van iedere cursus „dus om de twee jaren" een gratificatie te verlenen van *f* 500 „en den Hr. Lector van der Boon Mesch gunstig voor te dragen tot Buitengewoon **Hoogleeraar** bij de Wis- en Natuurkundige faculteit op het gewoon daaraan verbonden **tractement** van *f* 1600". Op 6 januari 1829 wordt dr. A. H. van der Boon Mesch benoemd tot buitengewoon hoogleraar.

In de „**Korte** schets van den staat der **Hoogeschool** te Leyden met opgave van enige bijzonderheden in het jaar 1828, en het begin van 1829 bij dezelve voorgevallen" aan de Minister van Binnenlandse Zaken berichten **Curatoren** ⁴⁶, dat het industrieel onderwijs „alleszints" schijnt „te zullen beantwoorden aan de heilzame bedoelingen door Z.M. met dezelve beoogd". Volgens deze Schets zou de Industrie School vele leerlingen hebben „terwijl het Industriesch College, voornamelijk ten behoeve van H.H. **Fabricanten**, Architecten, werkbazen en andere kunstenaars gehouden, door **veelen** hunner op den hoogsten prijs gesteld wordt" . . . De docenten Van der Boon Mesch en De **Gelder**, schrijven Curatoren verder, „**laten** dan ook niets onbeproefd om hetzelfde dienstbaar te doen zijn aan de bevordering der Nationale Nijverheid, waarin zij volkomen schijnen te zullen slagen".

Het industrie onderwijs is nu goed op gang gekomen. In een brief van 20 mei 1830 aan **Curatoren** ⁴⁷ rapporteren de heren De **Gelder** en Van der Boon Mesch met gepaste trots: „dat de vierde cursus van dit onderwijs, welke in October 1829 begonnen en in het laatst van Maart **dezes jaars** geëindigd is, voor hetzelfde niet alleen voor het tegenwoordige maar ook in het vervolg zeer gewichtig mag gerekend worden, daar het getal der toehoorders en wel van de zoodanigen, die bij de toegepaste Natuurkundige Wetenschappen het meest belang hebben en het onderwijs in dezelve het meest kunnen ondersteunen, zeer toegenomen is, **zoo** zelf, dat derzelve getal tot honderd en dertig geklommen is, welk getal groot is, indien men in aanmerking neemt, dat wij den eersten cursus met veertien toehoorders begonnen zijn". Dit laatste zou betekenen, dat het Industrie College in 1826 veertien toehoorders had, terwijl wij eerder al zagen dat de Industrie School begonnen is met tenminste veertien leerlingen.

Duidelijk is in ieder geval, dat in 1830 de vooroordelen tegen het industrie onderwijs zijn overwonnen. De heren De **Gelder** en Van der Boon Mesch concluderen in hun brief van 20 mei 1830 verder, dat men in Leiden meer algemeen de waarde der Natuurkundige Wetenschappen voor fabriekswezen en nijverheid begint te erkennen „en te gevoelen, dat in eene verstandige beoefening **derzelve** een voornaam middel gelegen is, om vervallen werkplaatsen te herstellen en met vreemden in het vervolg te kunnen blijven wedijveren. In-

dien, eindelijk, onze verdere pogingen met een gelukkig gevolg mogten bebroond worden, dan twifelen wij er niet aan, of Leyden zal voor de Noordelijke Provincien het vereenigingspunt der wetenschappelijke beoefening van het fabriekwezen worden".

Het industrieel onderwijs moge goed lopen, het kón beter. Herhaaldelijk wordt door de twee docenten aan Curatoren geld verzocht voor de aankoop van instrumenten t.b.v. het industrieel onderwijs. Zij hebben hierbij niet altijd evenveel geluk. In hun rapport van 20 mei 1830⁴⁸ melden zij aan Curatoren, dat zij bezig zijn met de oprichting van een Genootschap voor Nijverheid „waarvan de inkomsten zouden besteed worden tot aankoop van instrumenten, welke het Genootschap aan het Industrie Kollegie 's jaarlijks ten geschenke zoude geven". Ondertussen verzoeken zij in deze zelfde brief, evenals voor het dienstjaar 1830 werd toegekend, opnieuw *f* 1000,— „dat wij zonder dezelve belemmerd zullen zijn zoowel om met de noodige proeven ons te geven onderwijs op te helderen en te bevestigen, als in het nemen van eigene proeven en het doen van nieuwe onderzoekingen". Als laatste argument voor het verlenen van deze *f* 1000,— voeren de beide docenten aan „dat ons geene moeite of arbeid te zwaar is, indien dezelve strekken kan om U.Ed.Gr.Achthb. bedoelingen ten uitvoer te brengen en den roem der Leydsche Hoogeschool eenigszins te bevorderen". Het behoeft geen betoog dat Curatoren dit verzoek gunstig aanbevelen bij de Administrateur. Het antwoord is echter teleurstellend: voor het industrisch onderwijs wordt slechts *f* 500,— toegestaan⁴⁹. Ook in 1831 wordt maar *f* 500,— i.p.v. *f* 1000,— toegewezen⁵⁰. Dit bedrag blijft ongewijzigd in 1832, 1833 en 1834. Vijfhonderd gulden blijken echter onvoldoende voor het optimaal functioneren van het industrie onderwijs. Curatoren bespreken op 1 november 1834⁵¹ het verzoek van de buitengewoon hoogleraar Van der Boon Mesch om uit het fonds der nationale nijverheid jaarlijks *f* 3000,— te mogen ontvangen voor het aankopen van werktuigen die dienstig zouden zijn voor het nemen van proeven voor het industrisch onderwijs. Curatoren menen de Minister „allesinds gunstig te moeten advijseren, dan tevens in bedenking te moeten geven of de voorgestelde som van *f* 3000,—, vooral in deze tijdsomstandigheden niet te hoog zij, voornamelijk ook daar alle bezuinigingen".

In een brief van 7 november 1834⁵² licht prof. Van der Boon Mesch zijn verzoek toe. Allereerst vermeldt hij dat gedurende de zeven jaren die hij nu al onderwijs geeft aan het Industrie College „jaarlijks niet minder, doch soms zelfs meer, dan honderd toehoorders, zijnde of fabrikanten, of dertelver zonen, die naderhand fabrikanten zouden worden, en eenige studenten, bijgewoond' is. En, naar de aanvraag te oordelen zal het aantal cursisten deze herfst „voorzeker althans niet geringer zijn". De jaarlijks toegestane som van *f* 500,— voor het industrieel onderwijs is dan ook „meer dan ontoereikend tot het nemen van de vereischte proeven gedurende het onderwijs, en tot de zoo nodige onkosten voor de gevorderde werktuigen, brandstoffen, ruwe stoffen enz, zoodat ik tot nu toe nog geenszins de gevorderde proeven tot opheldering van dit on-

derwijs heb kunnen nemen en niet die werktuigen heb kunnen aankopen, die ik in het belang onzer nijverheid en van mijn Akadernisch onderwijs zoozeer behoef". Wanneer er nu jaarlijks f 3000,- zou worden gereserveerd, betoogt prof. Van der Boon Mesch verder, dan zou dat „het Industrieel onderwijs zoo praktisch mogelijk kunnen maken en dan zouden vele onzer fabrikanten bekend worden met den gang en de vorderingen der buitenlandsche industrie. En wat dit vermag is mij nog onlangs gebleken, daar tengevolge van onlangs gezamenlijk genomene proeven, drie nieuwe fabrieken voor de versnelde azijnbereiding zijn opgericht, en eene nieuwe zeer bloeiende fabriek, om op eene betere wijze, in korten tijd eene zeer groote hoeveelheid zeer deugdzaane patentolie, met behulp van stoom te bereiden en dat reeds dien ten gevolge hier ter stede verbeteringen in de zoo belangrijke verwerijen zijn aangebragt, is U.EdGestr. mogelijk bekend". Ook zou door deze jaarlijkse som van f 3000,- een kabinet van chemische en technische industriële werktuigen kunnen worden opgericht dat ook voor fabrikanten buiten de stad en provincie nuttig zou kunnen zijn „daar nu zelfs mijn laboratorium reeds door vele fabrikanten buiten deze stad bezocht wordt. Met dergelijke verzamelingen te Parijs, Londen, Weenen en Berlijn zijn reeds wonderen in de industrie verricht," besluit prof. Van der Boon Mesch zijn uitvoerig pleidooi. Bovendien zou hiervoor geen nieuw lokaal behoeven te worden verzocht, want de stad Leiden heeft dit al „zonder eenige kosten voor het Rijk" ter beschikking gesteld. De uitvoerigheid heeft geholpen: ter vergadering van 29 december 1834 vernemen Curatoren⁵³, dat bij K.B. van 8 december 1834 no. 9 aan de hoogleraar Van der Boon Mesch uit het fonds der Nationale Nijverheid ten behoeve van het Industrisch onderwijs is toegestaan, voorlopig voor de tijd van drie jaar, een som van f 2500,- jaarlijks, zulks vanaf 1 januari 1835, onverminderd de som van f 500,- welke jaarlijks uit de materiële subsidie voor de hogeschool wordt toegestaan en boven de f 400,- die jaarlijks, volgens het K.B. van 19 november 1831 no. 2 worden toegestaan voor het bezoldigen van een bediende ten dienste van het industrieel onderwijs.

Al zou de huisvesting van een kabinet van werktuigen geen enkel probleem scheppen, volgens de brief van prof. Van der Boon Mesch van 7 november 1834, toch was deze zaak nog niet geheel geregeld toen hem voor dit doel jaarlijks f 2500,- werd toegestaan. Op 24 augustus 1835 en nog eens op 5 januari 1836 richt hij zich dan ook tot Burgemeester en Wethouders van de stad⁵⁴ met het verzoek hem, in verband met het kabinet van industriële werktuigen dat „op de begeerte van Zijne Majesteit" binnen Leiden zal worden opgericht, „de voormalige collegekamer van prof. De Gelder, waarvan door zijn Hooggel. nimmer meer gebruik zal worden gemaakt" af te staan. Nadat de stadsarchitect gehoord is en de brief tot afstand van deze kamer van prof. De Gelder is gelezen, staan B. & W. de voormalige collegekamer van prof. De Gelder op 9 februari af aan prof. Van der Boon Mesch.⁵⁵

Uit het bovenstaande blijkt, dat prof. De Gelder in 1836 geen colleges meer

gaf. Het is hoogst onwaarschijnlijk, dat deze hoogbejaarde geleerde zijn lessen aan de Industrie School wél zou hebben voortgezet, zodat geconcludeerd kan worden dat de Industrie School, hoe succesrijk deze ook geweest mag zijn, in 1836 niet meer functioneerde. De laatste cursus moet tussen 1831 en 1836 gegeven zijn, daar zich in het gemeentearchief te Leiden een ongesigneerde pro memorie van mei 1836 bevindt⁵⁶, waarin gesteld wordt dat „het Industrie College van de Heer de Gelder . . . nimmer na dien tijd (d.w.z. 1831) meer (is) gehouden en dat van de Heer van der Boon Mesch . . . mede al 2 à 3 jaren (heeft) stilgestaan”. Deze laatste mededeling is niet waarschijnlijk, omdat prof. Van der Boon Mesch in 1834 jaarlijks *f* 2500,- wordt toegestaan, naar men mag aannemen na onderzoek! Ook brengen Curatoren in september 1834 een bezoek aan het Industrie College waarover zij gunstig oordelen⁵⁷. Het Verslag nopens den staat der Hooge, Middelbare en Lagere Scholen in 1834⁵⁸ tenslotte, spreekt ook over het Industrie College: „het onderwijs in de scheikunde, toegepast op de nijverheid in het algemeen en op die van het Vaderland in het bijzonder, en waarbij buitenlandse vorderingen in de wetenschap en het fabriekwezen worden aangetoond, is in het jaar 1834 te Leyden door niet minder dan honderd toehoorders bezocht geworden”.

Tien jaar na de oprichting van het industrie onderwijs te Leiden is dus de Industrie School opgehouden te bestaan – mede doordat het onderwijs uitsluitend door prof. De Gelder werd gegeven – maar het Industrie College floreert. Wanneer Curatoren n.a.v. het bereiken van de 70-jarige leeftijd van prof. De Gelder voorstellen aan de Minister om prof. Van der Boon Mesch tot gewoon hoogleraar te bevorderen, reageert deze aanvankelijk weinig positief. De Minister wijst er in zijn brief aan Curatoren⁵⁹ op, dat prof. Van der Boon Mesch in 1829 weliswaar als buitengewoon hoogleraar in de faculteit van Wis- en Natuurkundige Wetenschappen is aangesteld „maar des niettemin altijd met het oogmerk om hem te blijven belasten met het speciaal aan hem opgedragen vak” (d.w.z. onderwijs aan het Industrie College) „waardoor alzoo het ontstaan eener vacature onder de gewone Hooggeleerden dier faculteit geen aanleiding geeft om Zijn Hooggeleerden daartoe te benoemen, zonder nogtans hiermede te willen beweren, dat hij niet bij eene ontstane vacature in aanmerking zoude mogen komen”. Bij K.B. van 20 september 1836 no. 28 wordt prof. Van der Boon Mesch tenslotte tóch benoemd tot gewoon hoogleraar „met eene toelag van twaalfhonderd gulden (*f* 1200,-) uit de Fondsen der Nationale Nijverheid, in betrekking als adviseur in Zaken van toegepaste Scheikunde”⁶⁰.

Het Industrie College na 1836

Wanneer het Verslag nopens den staat der Hooge, Middelbare en Lagere Scholen in 1836 door de Minister van Binnenlandse Zaken gedaan aan de Staten Generaal⁶¹ al een steeds toenemende belangstelling constateert voor het Industrie College te Leiden, merkt prof. Van der Boon Mesch in een verslag aan Curatoren van 16 juli 1839⁶² op, dat er „verscheidene blijken voorhanden

zijn, dat dit onderwijs meer en meer rijpe vruchten oplevert” en dat de lessen dan ook door een aanzienlijk aantal toehoorders ijverig en standvastig worden bijgewoond. Bovendien vermeldt de professor in de scheikunde in dit rapport dat hij in het cursusjaar 1838-1839 het scheikundig laboratorium heeft opengesteld voor enige bekwame fabrikanten „ten einde in het klein proeven te kunnen nemen, en zoodanige onderzoekingen in het werk te stellen, die zouden kunnen dienen tot verbetering of uitbreiding hunner fabrieken, daar alleen practische oefeningen in staat zijn om hunne fabrieken te verbeteren of nieuwe daar te stellen”. Dit is zeker in de geest van het K.B. van 13 mei 1825 no. 27 dat ten grondslag ligt aan het industrieel onderwijs. Het wekt daarom enige verbazing, dat deze uitbreiding van het onderricht aan fabrikanten niet vermeld wordt in het Verslag van de Minister over 1838, te meer daar de tekst daarvan voor het overige vrijwel letterlijk overeenkomt met die van de brief van prof. Van der Boon Mesch⁶³.

Het Industrie College blijft kennelijk aan een behoefte voldoen: over het jaar 1839-1840 rapporteert prof. Van der Boon Mesch⁶⁴ dat de cursus steeds meer wordt bezocht en dat er zelfs toehoorders zijn die dit onderwijs sinds 1826 met ijver volgen. Des te noodzakelijker is het daarom, volgens de docent, dat er een nieuw en verbeterd lokaal voor de plaatsing en bewaring van de werktuigen komt, waarbij hij aantekent dat de lokaliteit geschikt is om deze verbeteringen uit te voeren.

Als bewijs dat zijn werk aan het Industrie College ook door de overheid wordt gewaardeerd, mag gezien worden het K.B. van 31 januari 1843 no. 93 waarbij prof. Van der Boon Mesch opnieuw – evenals bij K.B. van 8 december 1834 no. 9 en bij K.B. van 13 oktober 1837 no. 11 – een subsidie van f 2500,- verleend wordt uit het fonds ter aanmoediging der nationale nijverheid, „ten dienste van het practisch onderwijs in de scheikunde, toegepast op de nijverheid in het algemeen, en meer bepaaldelijk op die hier te lande”⁶⁵. Opmerkelijk is hierbij, dat deze som sinds 1834 niet is veranderd, terwijl de jaarlijkse subsidie van het Industrie College tussen 1834 en 1843 is verminderd van f 500,- tot f 370,-.

Dat de lagere subsidie niet zonder gevolgen en reacties blijft, blijkt uit het rapport van prof. Van der Boon Mesch aan Curatoren van 22 mei 1843, waarin hij constateert dat het kabinet van werktuigen door de vermindering der subsidie het vorige jaar (1842/43) niet „die uitbreiding (heeft) kunnen ontvangen, die de verbazende voortgang dezer wetenschap vordert”⁶⁶. In dit rapport van 22 mei 1843 gaat prof. Van der Boon Mesch ook verder in op de relatie van de hogeschool en de stad tot het Industrie College, wanneer hij schrijft: „de EdelAchtbare Regering dezer Stad, die voor dit onderwijs de verschillende lokalen zoo welwillend heeft afgestaan, gaat steeds voort voor het onderhoud van het Laboratorium en andere daarbij behorende vertrekken te zorgen, waarbij niet alleen de ingezetenen dezer stad belang hebben, maar ook de Hooogeschool, aangezien dit Laboratorium tevens dient voor alle mijne Academische

lessen". Deze ontwikkeling vindt zijn afronding wanneer de Minister van Binnenlandse Zaken in een missive van 31 juli 1843 no. 177 5e afdeling, n.a.v. het emeritaat van prof. Reinwardt, aan Curatoren mededeelt ⁶⁷, dat „deze laatste tak van onderwijs (d.i. scheikunde) alzo uit de aard der zake (zal) dienen over te gaan op den hoogleeraar van der Boon Mesch en daar deze reeds onder zijne directie en te zijnen gebruike heeft een zeer goed ingerigt laboratorium chemicum, zoo zal dat waarover de hoogleeraar Reinwardt tot hiertoe gebruik heeft gemaakt, tot een ander nuttig einde kunnen worden beschikt" (namelijk voor de opleiding van „burgerlijke ingenieurs" te Delft). De Minister vervolgt dan: „eindelijk heb ik nog de eer ter Uwer kennis te brengen, dat het voornemen is om al de voorwerpen in het laboratorium van den hoogleeraar van der Boon Mesch aanwezig, die uit 's Lands penningen zijn bekostigd, voortaan te beschouwen als behoorende aan de hooge school, met uitzondering welligt van eenige objecten die voor het onderwijs te Leyden ontbeerd kunnen worden en die nog bij de Koninklijke academie te Delft ontbreken". Hiermee houdt dus op te bestaan een afzonderlijk scheikundig laboratorium voornamelijk t.b.v. het industrie onderwijs. Het Industrie College wordt hierdoor feitelijk méer deel van de hogeschool dan ooit tevoren.

Toch blijft de post „industrie onderwijs" apart op de begroting staan en rapporteert prof. Van der Boon Mesch op 28 juni 1844 als vanouds aan Curatoren ⁶⁸, dat het onderwijs aan het Industrie College over het jaar 1843-44 onafgebroken werd gegeven en dat er een steeds voortdurende belangstelling voor bestaat = „geene verflauwing in het opkomen der toehoorders maar veel- eer steeds vermeerderde belangstelling" = en dat „de toepassing der natuurkundige wetenschappen en in zonderheid der scheikunde op de nijverheid niet zonder vrucht blijft". Hier voegt prof. Van der Boon Mesch nog aan toe: „zoo ver de toelage voor dit onderwijs dit heeft toegelaten, is het kabinet met nieuwe werktuigen voor toegepaste scheikunde vermeerderd. Het is mij zeer aangenaam hierbij te mogen voegen, dat eene Commissie van de Stedelijke Regering verschillende lokalen, voor deze lessen bestemd, onlangs heeft bezocht, en dat de Regering van Leiden voortgaat met voor het onderhoud van het Laboratorium en de overige daarbij behoorende lokalen op eene onbekrompene wijze te zorgen, waardoor aan 's Rijks schatkist de anders 's jaarlijks noodige uitgaven worden bespaard, welke goede zorgen der Stedelijke Regering in dezen tijd door mij op dubbelen prijs worden geschat". Merkwaardig dat het ministerieel Verslag@ dit laatste niet vermeldt! Uit dit Verslag valt overigens te leren, dat de verplichting tot het geven van geregeld onderwijs bij alle hogescholen in de toepassing der schei- en werktuigkunde op de nuttige kunsten, die sinds het K.B. van 13 mei 1825 no. 27 bestaan had, nu bij K.B. van 15 februari 1843 weliswaar is opgeheven „ook in verband met de oprigting van eene academie tot opleiding van burgerlijke ingenieurs enz", maar dat dit onderwijs in Leiden is voortgezet.

Het samengaan van een „industriëel" en een academisch scheikundig labora-

torium blijkt overigens niet ideaal en prof. Van der Boon Mesch verzoekt Curatoren dan ook, in een brief van 20 juni 1846 ⁷⁰ om een speciaal scheikundig laboratorium „afgescheiden van het Industrie College hetwelk nu in hetzelfde gebouw geplaatst is”. Curatoren beschikken hierover afwijzend ⁷¹, daar de benodigde f 70.000,- „in de tegenwoordige omstandigheden uit ‘s Rijks middelen niet wel kan gevonden worden”. Op 1 december 1846 ⁷² bepleit prof. Van der Boon Mesch opnieuw de „noodzakelijkheid en onmisbaarheid” van een nieuw scheikundig laboratorium, opdat de Leidse hogeschool „in eene van hare gewichtigste belangen niet geheel (zal) achterstaan bij andere buitenlandsche en vaderlandsche Academies, ja zelfs bij de Academie te Delft, en haren goeden naam in dit optigt niet geheel verliezen”. Hoe klemmend dit betoog ook is, Curatoren noch Minister raken overtuigd.

Dat er door Curatoren juist pogingen gedaan worden te bezuinigen blijkt ook uit hun besluit, n.a.v. het overlijden van de bediende bij het Industrie College Jacob Engels, aan prof. Van der Boon Mesch te verzoeken ⁷³ of het mogelijk is de post van custos voor de chemie te verenigen met die van het Industrie College, liefst ook voor een salaris van minder dan f 400,- p.j. Prof. Van der Boon Mesch beantwoordt deze vraag ontkennend in zijn brief van 10 juli 1848 ⁷⁴, er op wijzend dat de custos voor de chemie zijn handen al vol heeft aan zijn eigen werk en betogend dat f 400,- p.j. ook niet te veel is voor een amanuensis voor het industrie onderwijs „dewijl deze daarvoor het geheele jaar, des zomers van ‘s morgens 7 ure tot des avonds 8 ure en des winters van ‘s morgens 8 ure tot des avonds 6 ure, en tweemaal in de week tot des avonds 10 ure werkzaam is, dewijl hij dikwerf zeer moeilijken arbeid verrigten moet, en dewijl hij geene vrije woning heeft of andere emolumenten ontvangt”. Dit overtuigt Curatoren ⁷⁵ en Pieter Jacobus Dorsman wordt in de vacature benoemd als nieuwe bediende bij het Industrie College, voor f 400,- per jaar.

Wanneer in 1850 de subsidie voor het onderwijs in de industrie van f 350,- p.j. verlaagd wordt tot f 290,- p.j. — zoals in 1850 alle subsidies worden verlaagd — spreekt prof. Van der Boon Mesch daar in een brief van 2 april 1850 ⁷⁶ zijn „groot leedwezen” over uit, terwijl hij wijst op de paradoxale toestand dat subsidies verlaagd worden wanneer de natuurkundige wetenschap uitgebreider wordt en de behoefte daaraan voor „Nederlands dierbaarste belangen” groter en ook het aantal jeugdige beoefenaars toenemt. Door deze verlaging van subsidie zegt prof. Van der Boon Mesch te moeten vrezen dat de „vruchten van het onderwijs zullen. . . minder worden”. Volgens zijn rapport over dit jaar, blijkt ook het laboratorium in 1850 „dikwerf te klein om de toehoorders behoorlijk te kunnen plaatsen”.⁷⁷ Bepaald ongewoon is het wanneer in 1851 22 Leidse burgers — van wie twee achter hun naam hun beroep vermelden (fabrikant) — zich met een verzoek gedateerd 13 februari 1851 tot Curatoren wenden ⁷⁸ tot vergroting van het lokaal waarin het Industrieel en landbouwkundig ⁷⁹ onderwijs wordt gegeven. Zij schetsen de situatie tijdens de lessen als volgt: „buiten dat er vele zitplaatsen te weinig zijn, kunnen allen er niet eens

staan, zoodat velen moeten vertrekken zonder in het onderwijs te kunnen deelen en zeer velen der hoorders door gedrang en afstand geheel verstoken blijven van het zien der proeven en voorbeelden, die zoo veel bijdragen tot opheldering van het gesprokene, en waardoor men meestal de toepassingen mist". Tot slot merken deze Leidse burgers op dat „niet alleen deze stad, maar het geheele vaderland" belang heeft bij dit onderwijs „opdat kundige en ervaren Industrielen en Landbouwers worden gevormd, die vooruitgang in beide die Fakken (!) bevorderen". Ook hun docent, prof. Van der Boon Mesch dringt er in zijn jaarlijks verslag aan Curatoren van 4 juli 1851 ⁸⁰ weer op aan dat het lokaal vergroot wordt.

Is het aantal toehoorders in vele verslagen meestal vaag aangegeven, uit het verslag over 1850-51 – de 25e cursus! – weten wij dat „de lessen in de industrie, het practisch onderwijs in de scheikunde toegepast op het Fabriekwezen" door ruim 170 toehoorders ijverig zijn bijgewoond, niettegenstaande „de herhaalde klagten over de bekrompenheid van het Laboratorium". In 1852 brengt de stadsarchitect (?) over de situatie een praeadvies uit aan B. & W. van Leiden ⁸², waarin hij het voorstel van prof. Van der Boon Mesch om het laboratorium te vergroten verwerpt, omdat de gebreken van het Catharina Gasthuis – vochtigheid en gebrek aan licht en lucht – alleen maar zullen toenemen en de kosten van dit oplappen hoger zullen zijn dan die van een nieuw gebouw. De stadsarchitect noemt als mogelijke plaats voor dit nieuwe gebouw, daar „zulk een inrichting toch aan geen plaatselijke gelegenheid is gebonden" de hoek Langebrug-Rapenburg „in tegenstelling van het pas gestigte lokaal van het Nut van het Algemeen". Zoals deze architect realistisch verwachtte, wordt met de bouw niet direct een aanvang genomen. De 200 toehoorders die Van der Boon Mesch in 1852-53 heeft ⁸³ blijven de lessen desondanks „met naauwgezeten ijver" in een te klein laboratorium volgen. Eindelijk op 23 december 1853 wordt een nieuw laboratorium, te bouwen op de „kleine Ruïne", aanbesteed, nadat Curatoren op 3 mei 1853 uit hun midden een commissie tot onderzoek betreffende het bouwen van een nieuw chemisch laboratorium hebben benoemd. Op 20 oktober 1859 wordt dit nieuwe gebouw op de „Kleine Ruïne" ⁸⁴ ingewijd, waardoor nu ook de huisvesting van het Industrie College een zaak van de hogeschool is geworden.

Mogelijk is het nieuwe gebouw een extra stimulans geweest de lessen van het Industrie College te volgen! Prof. Van der Boon Mesch vermeldt in zijn jaarlijks rapport aan Curatoren, gedateerd 9 juni 1860 ⁸⁵ dat „de lessen in het Industrie Collegie in de Scheikunde toegepast op het fabriekwezen . . . door mij in de nieuwe gehoorzaal geregeld gegeven, door meer dan 440 toehoorders met naauwgezetheid bijgewoond" zijn! Een aantal toehoorders dat men bepaald niet zou vermoeden achter „een groot aantal" zoals de Minister in zijn Verslag aan de Staten Generaal geeft ⁸⁶. In 1861-62 zijn er ruim 300 toehoorders ⁸⁷ en in 1862-63 ruim 350 ⁸⁸. En in zijn verslag van 1 juli 1863 aan Curatoren schrijft prof. Van der Boon Mesch ⁸⁹ dat het College „door zóo vele toehoorders met

ijver en **naauwgezetheid**" is bijgewoond „dat de **Collegie-kamer**, hoe ruim ook, toch nog te klein was, en **elken** avond de zitplaatsen tijdelijk moesten vermeerderd worden door in de gangpaden stoelen te plaatsen". In 1863-64 en 1864-65 waren er respectievelijk 360 en 358 toehoorders. Terwijl er in 1867 „ruim 300", in 1869-1870 „meer dan 200", 1870-71 276 en in 1871-72, toen de lessen wegens ziekte van prof. Van der Boon Mesch later dan gewoonlijk begonnen, nog 156 toehoorders waren. In het jaar 1872-73 telde het Industrie College weer 263 toehoorders.⁹⁰

Wanneer prof. Van der Boon Mesch bij K.B. van 30 september 1873 no. 16 met emeritaat gaat, worden de lessen aan het Industrie College niet voortgezet. Naar het schijnt maar tijdelijk: in zijn Verslag van den Staat der Hooge, Middelbare en Lagere Scholen in het Koninkrijk der Nederlanden over 1873-74 ⁹¹ schrijft de Minister: „**Het Industrie College** en het onderwijs in de landhuishoudkunde werden, ten **gevolge** van het aftreden van den hoogleeraar van der Boon Mesch, in dezen cursus niet gegeven". Weliswaar bestemmen Curatoren nog in 1874 ⁹² en 1875 ⁹³ f 370,— jaarlijks voor het Industrie College, maar er is geen enkele aanwijzing dat de lessen inderdaad gegeven zijn. De aangewezen persoon om de lessen van prof. Van der Boon Mesch aan het Industrie College voort te zetten, zou prof. J. M. van **Bemmelen** zijn geweest, wiens leeropdracht de anorganische chemie was en die ook Van der Boon Mesch' landhuishoudkundig onderwijs voortzette, dat weliswaar, volgens Curatoren, niet door studenten werd gevolgd, maar dat werd voortgezet „met het oog zoowel op het voorschrift van het organiek besluit van 1815, dat landhuishoudkundig onderwijs moest gegeven worden, als wegens de noodzakelijkheid om in het beheer van het Kabinet van Landbouw te voorzien" ⁹⁴. Deze noodzaak bestond er niet voor het industrie onderwijs: bij K.B. van 15 februari 1843 waren de hogescholen niet langer verplicht industrieel onderwijs te geven — nu „**Delft**" er was — ⁹⁵ en sinds de verhuizing van het Catharina Gasthuis naar het gebouw op de Kleine Ruïne in 1859, behoorde ook het lokaal waar de lessen gegeven werden en waar de instrumenten stonden opgesteld tot de Leidse Hogeschool, terwijl er reeds lang geen sprake meer was van een apart laboratorium van het Industrie College. Het feit dat Curatoren dan toch nog „industrieel onderwijs" op de begroting van 1874 én van 1875 vermelden, zou men zo kunnen verklaren, dat hiermee nog uitstaande schulden moesten worden voldaan. In ieder geval mag dit een zeer roemloos einde genoemd worden van een instelling die decennia lang zeer vele inwoners van Leiden tot lering is geweest.

BIJLAGE

Onderwerpen **door prof. Van der Boon Mesch in het Industrie College**
behandeld **in de jaren 1855 tot 1873** ⁹⁶

1855 — metalen, ertsen, de uitsmelting, zuivering en hun verfijning, met hun eigenschappen, verbindingen en het gebruik in fabrieken en in het dagelijkse leven

- 1857 — plantaardige vezelstoffen, amyllum- en suikersoorten, de verschillende oliën, **harsen**, zepen en vernissen
- 1858 — eiwitachtige stoffen (albumine, fibrine, caseine, bloed, melk, lijn)
- 1859 — zuurstof, stikstof, dampkringslucht „**hare** eigenschappen, samenstelling en invloed op andere stoffen”, de verbranding en „**de** verschillende toestellen voor verlichting en verwarming, die daarop berusten en voor het fabriekwezen en het dagelijksche leven waarde hebben”
- 1860 — „**metaalaardige** stoffen, dampkringslucht en water, den verschillende oorsprong en soorten daarvan, de innengselen, het onderzoek en de zuivering tot verschillende einden”
- 1861 — „**eenige** der metalloïden en derzelver verbindingen”, de aard, de eigenschappen, de zuiverheid, de keuring en het gebruik werden aangewezen en door proeven opgehelderd. Indien zij fabriekmatig werden bereid werd dit toegelicht door werktuigen en afbeeldingen van die fabrieken
- 1862 — brandstoffen „**ZOO** als de onderscheiden soorten van anthracit, steenkolen, bruinkolen, turf, hout, coke, houtskool, **turfkool enz**”, hun oorsprong, vorming, aard, eigenschappen, samenstelling, **waarde** en de bepaling **daarvan** en hun **gebruik**. Tevens werd stilgestaan „**bij** menigvuldige destillatie producten, zoals photogen, solarolie, **benzol, paraffine, anilin enz**”
- 1863 — „koolstof en hare eigenschappen, hare verbindingen met de zuurstof als kooloxyde, koolzuur, de natuurlijke en kunstmatige minerale wateren, de verbindingen met de waterstof, als koolwaterstof-gas en oliemakend gas en het gebruik van laatstgenoemde als lichtgevend beginsel en bij de gasverlichting werd opgehelderd, waarna gasbereiding uit steenkolen, hout, turf, vetstoffen, hars, teer, olie en **petroleum** werd behandeld en de vorderingen werden aangewezen die in de laatste jaren in retorten, de verdichtings- en **zuiveringstoestellen** en in de **gasometers** **gebracht** zijn”. Verder werd behandeld de verschillende waarde van manieren van **verlichting**.
- 1864 — kaloiden en hun verbindingen „**alzo** het **ch'lore**, bromium, jodium, fluorine en de verbindingen daarvan met zuurstof, waterstof en metalen, „**de** geschiedenis, het voorkomen in de natuur, bereiding, eigenschappen, wijze van verbinding, gebruik, erkenning en quantitative bepaling werden verklaard en daarenboven de verschillende fabriekmatige bewerking en waarin zij gebezigd worden en die op derzelver gebruik steunen” werden toegelicht
- 1865 — een nieuwe groep metalloïden en vooral de zwavel, het zwaveligzuur, onder zwavelzuur, Nordhauser en Engelsch zwavelzuur, de verbindingen dezer zuren tot zouten, de verbindingen der zwavel met waterstof, koolstof en de metalen enz. werden behandeld. **Ook** hun voorkomen in de natuur, de bereiding in het klein en in de fabrieken, de **eigenschappen**, de bepaling en het gebruik in het fabriekwezen werden **toegelicht** en door proeven bevestigd.
- 1868 — op de nieuwe cursus van het Industrie College werden behandeld „**de** eerste grondslagen der scheikunde, toegepast op het fabriekwezen enz. en daarna eenige elementen, **zoals** de zuurstof, waterstof, stikstof, eenige verbindingen daarvan en de dampkringslucht. Inzonderheid werd bij den oorsprong, de vorming, de samenstelling en eigenschappen van water stilgestaan en werden verschillende soorten van water, de innengselen, de onzuiverheid, het opsporen daarvan, de zuivering en het drinkbaar maken daarvan behandeld.
- 1869 — „**halogenen, chlore**, jodium, bromium en fluorine” werden behandeld. „**in**zonderheid wordt bij de onder **chlorigzuren** zouten en de fabriekmatige ontkleuring van plantaardige vezelstoffen stilgestaan, en de **geschikste** methoden, om zich van de sterkte en waarde daarvan te overtuigen aangetoond”
- 1870 — **cyan** en **cyanverbindingen** en de waarde daarvan voor de nijverheid en het gebruik in het fabriekwezen en in sommige ambachten is behandeld. Cyan, **cyan-**

tuur, koolzuur en de zouten daarvan, cyanwaterstof, cyanmetalen en de ge-
paarde cyanmetalen, het geel en roodbloed loogzout, het berlijnsblauw enz. en
hunne verschillende bereidingen, eigenschappen en gebruik in onderscheidene
technische bewerkingen, fabrieken en kunsten werden aangetoond en door proe-
ven opgehelderd.

- 1871 - koolstof: „**diamant**“, potlood, anthracit, vorming, samenstelling en de geaardheid
der steenkoolsoorten en der bruinkolen, inlandse turfsoorten, door kunst gevorm-
de kolen, plantaardige en dierlijke. Eigenschappen om gas en dampen in zich op
te nemen en verschillende kleurstoffen en metaalverbindingen op te slorpen en
hun verschillend gebruik’.
- 1872 - werden behandeld koolhydraten: rietsuiker, druivensuiker, glucose, melksuiker,
amylum, iruline, lichenine, paramylum, gom, dextrine en cellulose. Hiervan
werden behandeld de vorming, afscheiding, bereiding, eigenschappen, samen-
stelling, verandering en verschillend gebruik en de waarde daarvan als voedings-
middelen en waarde ervan voor de maatschappij.

BRONNEN EN LITERATUUR

Bronnen

- Archief van Curatoren der Leidse Universiteit 18181877:
notulen van Curatoren vergaderingen 18251877, inv. 11-60
ingekomen stukken Curatoren 1825-1860, inv. 79-130
ingekomen stukken en minuten van uitgegane stukken 1861-77, inv. 131-161
minuutverslagen met bijlagen, door Curatoren aan de Minister van Binnenlandse Zaken
uitgebracht
1825-1855/56 inv. 270
1856/57-1863/64 inv. 271
1864/65-1868/69 inv. 272
verslagen van den staat der **Hoogere**, Middelbare en Lagere Scholen 1859-1876 inv. 324-
336.
Gemeente Archief Leiden:
Register der Deliberation van de Gemeenteraad der stad Leyden
1824-1851 **secr. arch.** 1575-1851 inv. 548-561
1852-1859 **secr.** na 1851 inv. 60-74
Notulen gehouden ter Kamer van de Burgemeester en Wethouders
1824-1851 **secr.arch.** 1575-1851 inv. 798-847
1852-1859 **secr.arch.** na 1851 inv. 5-16
Verslag gedaan door Burgemeester en Wethouders aan den Gemeente-Raad van Leyden
1852-1875 **bibl.** 15095, 15036
bibl. 547 12, map Industrie College.

Literatuur

- Baesjou, P. C. N. e.a. Leiden 1860-1960 (Leiden, 1962)
Blok, P. J. Geschiedenis **eener** Hollandsche Stad. Eene Hollandsche Stad in den nieuwe-
ren tijd (den Haag, 1918)
Jorissea, W. P. Het chemisch (thans anorganisch chemisch) laboratorium der Universiteit
te Leiden van 1859-1909 en de chemische laboratoria der Universiteit vóór dat tijdvak
en hen, die er in doceerden (Leiden. 1909)
Redevoering uitgesproken ter gelegenheid’ van de Oprigting van het Industrie-Kollegie
en de Industrie School binnen de stad Leyden, door Jacob de **Gelder**, Hoogleraar te
Leyden op den 7 December 1826 (den Haag, 1827)

AANTEKENINGEN

Afkortingen

n.C.: notulen Curatoren

i.s.C.: ingekomen stukken Curatoren

1. P. J. Blok, Geschiedenis **eener** Hollandsche Stad, dl. IV blz. 147, meent dat de stoot tot oprichting „van den Koning **zelve**n” is uitgegaan, echter zonder nadere bronvermelding.
2. Jacob de **Gelder** (1765-1848), buitengewoon hoogleraar sedert 1819, werd bij K.B. van 23 juni 1824 benoemd tot gewoon hoogleraar in de wiskunde.
3. Redevoering uitgesproken ter gelegenheid van de Oprichting van het Industrie Kollegie en de Industrie Schooi binnen de stad Leyden door Jacob de **Gelder**, Hoogleraar te Leyden op den 7 December 1826, Den Haag 1827 (in het vervolg aangeduid met „Redevoering”), blz. 72.
4. S. J. Fockema Andreae, Leiden omstreeks 1850, in: Leiden 1860-1960, Leiden 1962, blz. 1.
5. ibidem blz. 4.
6. Antonius Henricus van der Boon Mesch (1804-1874), promoveerde te Leiden op 16 juni 1826 (disp. Geologica de incendiis montium igne ardentium insulae Javae **eorundemque** lapidibus), werd 28 juli 1826 benoemd tot lector, met als opdracht het geven van lessen aan het Industrie College; werd in 1829 aangesteld tot buitengewoon hoogleraar, in 1836 tot gewoon hoogleraar in de chemie; in 1840 kreeg hij tevens landhuis-houdkunde te doceren en in 1844 nam hij het onderwijs in de scheikunde geheel van prof. Reinwardt over; cf. N.N.B.W. 11 905.
7. Ingekomen stukken Curatoren (**Arch.Cur., i.s.C.**) 1825-66, inv. 79.
8. **i.s.C.** 1827-114 en **i.s.C.** 1827-166, inv. 81.
9. **i.s.C.** 1828-96b inv. 82.
10. notulen Curatoren (**n.C.**) 1825, 9 juni, folio 60, inv. II.
11. **i.s.C.** 1825-142, inv. 79; in eenzelfde geest liggen ook de bezwaren van de faculteit tegen een deelname van het genootschap Mathesis Scientiarum Genetrix (M.S.G.) aan het universitaire industrie-onderwijs; het M.S.G. onderricht het meetkundig tekenen niet op moderne wijze, zoals het genootschap in het algemeen trouwens heel andere doceermethoden hanteert (rapport van de faculteit, 10 juni 1827, **i.s.C.** 1826-101, inv. 80).
12. **n.C.** 2 en 5 november 1825, folio 112-113, inv. 11; **i.s.C.** 1825-152, inv. 79.
13. **n.C.** 27 december 1825, folio 130, inv. 11.
14. **i.s.C.** 1826-14, inv. 80.
15. Raadsbesluiten Leiden, 30 maart 1826. **Register** der Deliberatien van den Raad der Stad Leyden, deel D, folio 48-49.
16. **i.s.C.** 1826-62, inv. 80.
17. **n.C.** 1 Augustus 1826, folio 96, inv. 12.
18. **i.s.C.** 1826-199, inv. 80.
19. „Redevoering” blz. 6.
20. met name **i.s.C.** 1825-73, inv. 79.
21. „Redevoering” blz. 13.
22. ibidem blz. 17.
23. d.w.z. de grote zaal van het Catharina Gasthuis aan de Breestraat.
24. „Redevoering” blz. 15.
25. „Redevoering” blz. 16/17.
26. ibidem, blz. 89.
27. **i.s.C.** 1827-182, inv. 81.
28. **n.C.** 15 november 1827, folio 120, inv. 13.

29. **n.C.** 26 januari 1828, folio 18, inv. 14. Waarschijnlijk heeft een ongedateerde en ongesigneerde memorie in het Gemeente-archief te Leiden (bibl. 54712) de burgemeester bij deze gelegenheid ook gediend.
30. notulen B & W Leiden 10 maart 1828, deel HH.
31. advies van de stadsarchitect, 11 maart 1828 in het Gemeente-archief Leiden bibl. **54712**.
32. i.s.C. 1828-96a, inv. 82.
33. i.s.C. 1828-201, inv. 82.
34. **n.C.** 6 december 1828, folio 131, inv. 14.
35. notulen B & W 22 januari 1829 bijlage 15, deel KK.
36. i.s.C. 1828-20, inv. 82.
37. **n.C.** 31 maart 1828, folio 41, inv. 14.
38. **n.C.** 26 april 1828, folio 51, inv. 14.
39. i.s.C. 1830-38, inv. 84.
40. i.s.C. 1830-79, inv. 84.
41. i.s.C. 1831-167, inv. 85.
42. i.s.C. 1828-96a-b, inv. 82.
43. Noch prof. De **Gelder**, noch dr. Van der Boon Mesch geven cijfers betreffende het aantal toehoorders bij het Industrie College.
44. **n.C.** 16 juni 1828, folio 74, inv. 14.
45. **n.C.** 11 oktober 1828, folio 104, inv. 14.
46. **Arch.** Curatoren (na 1815), inv. 270 map **1828/29**.
47. **i.s.C.** 1830-67, inv. 84.
48. i.s.C. 1830-67, inv. 84.
49. i.s.C. 1830-79, inv. 84.
50. i.s.C. 1831-96, inv. 85.
51. **n.C.** 1 november 1834, folio **74/75**, inv. 20.
52. i.s.C. 1834-143, inv. 88.
53. **n.C.** 29 december 1834, folio 84, inv. 20.
54. notulen gehouden **ter** kamer van HH Burgemeester & Wethouders deel W, bijl. **39** en **40**.
55. ibidem, 9 februari 1836 folio **17v**.
56. Gemeente-archief Leiden, bibl. 54712.
57. n.C. 20 september 1834, folio 70, inv. 20.
58. i.s.C. 1836-149, inv. 91.
59. i.s.C. 1836-42, inv. 90.
60. i.s.C. 1836-172, inv. 91.
61. Den Haag. 1838. i.s.C. 1838-138 **blz.** 15, inv. 95.
62. Minuut **verslagen** door Curatoren aan **Min. v. Binn. Z., Arch.** Curatoren inv. 270, map 1838.
63. **i.s.C.** 1840-50 blz. **6/7**, inv. 98.
64. Minuut verslagen door Curatoren aan Min. v. Binn. **Z., Arch.** Curatoren inv. 270, map 1838.
65. i.s.C. 1841-32, inv. 99.
66. Minuut verslagen en bijlagen van C. aan Min. v. Binn. **Z., Arch.** Curatoren inv. 270, map 1843.
67. **i.s.C.** 1843-149, inv. 101.
68. **i.s.C.** 1844-104, inv. 102.
69. Verslag nopens de Staat der **Hoogere**, Middelbare en Lagere Scholen in het **Ko**-ningrijk der Nederlanden over 1843 (den Haag, 1845) blz. 8; i.s.C. 1845-161, inv. 104.
70. **n.C.** 12 augustus 1846, folio 85, inv. 32.
71. **n.C.** 1 november 1846, folio 106, inv. 32.
72. i.s.C. 1846-246, inv. 106.

73. **n.C.** 15 maart 1848, folio 28, inv. 34.
74. i.s.C. 1848-143, inv. 110.
75. **n.C.** 22 juli 1948, folio 61, inv. 34.
76. i.s.C. **1850-85**, inv. 113.
77. i.s.C. 1850-149, inv. 113.
78. i.s.C. 18.51-26, inv. 115.
79. Prof. van der Boon **Mesch** doceerde sinds 1840 ook landbouwhuishoudkunde.
80. Minuut verslagen en bijlagen van C. aan Min. v. Binn. Z., **Arch.** Curatoren inv. 270, man 1850.
81. *ibidem*, map 1851-52, inv. 115.
82. Gemeente-archief bibl. 547 12, map Industrie College.
83. Minuut verslagen en bijlagen van C. aan Min. v. Binn. Z., inv. 270, map 1852-53.
84. Op de plaats waar tegenwoordig het **Kamerlingh Onnes** Laboratorium staat.
85. Minuut verslagen en bijlagen van C. aan Min. v. Binn. Z., inv. 271, map 1859-60.
86. Verslag van den Staat der **Hoogere**, Middelbare en Lagere Scholen in het Koninkrijk der Nederlanden over 1859-1860 (den Haag, 1862) **blz.** 7, inv. 324.
87. Minuut verslagen en bijlagen van C. aan Min. v. **Binn. Z.** inv. 271, map **1860-61**.
88. Verslag van den Staat, etc. over 1862-63 (Den Haag, **1864**), blz. 4, inv. 326.
89. Minuut verslagen en bijlagen, etc. inv. 271, map 1862-63.
90. *ibidem*, map 1863-64, verslag van prof. v. d. Boon Mesch. 21 iuni 1864: minuut verslagen en bijlagen, etc., inv. 272, map-1864-65; Verslag van den Staat, etc. over 1867-68, blz. 5, inv. 328; 1869-70, blz. 3, inv. 331; 1870-71, blz. 3, inv. 332; 1871-72, blz. 3, inv. 333; 1872-73, blz. 3, inv. 334.
91. Verslag van den Staat, etc. 1873-74, blz. 3, inv. 335.
92. **n.C.** 12 maart 1874, folio 81, inv. 57.
93. **n.C.** 24 februari 1875, folio 52, inv. 58.
94. **n.C.** 26 augustus 1874, folio 212, inv. 57.
95. zie boven.
96. de diverse verslagen gedaan door Burgemeester en Wethouders aan den **Gemeente-**Raad van Leyden: 1856, blz. 71; 1858, blz. 62; 1859, blz. 55; 1860, blz. **60**; 1861, blz. 52; 1862, blz. 54; 1863, blz. 63; 1864, blz. 59; 1865, blz. 62; 1866, blz. 59; 1869, blz. 66; 1870, blz. 154; 1871, blz. 162; 1872, blz. 184; 1873, blz. 194.

JOHANNES COCCIUS EEN VERGETEN HOOGLERAAR

door

drs. Th. J. Meijer

Het is 15 april 1670 – nu driehonderd jaar geleden – als curatoren van de Leidse universiteit **dominus** Johannes Coccius, rector van de Latijnse school te 's-Gravenhage, benoemen op de plaats, die sinds het overlijden van Anton Thysius vijf jaar onvervuld was gebleven. Aan de benoeming werd een nadere taakomschrijving toegevoegd. Hem werd opgedragen „voornamentlyck omme de jeught uyt de triviale **schole** tot de Academie overgaende met alle **neer**-sticheyt **ende** serieuze applicatie in de eloquentie **ende** **literature** te oefenen, **ende** alsoo te suppleren het defect dat veeltijts in de **selve** door **al** te premature promotie uyt deselve triviale **schole** werd bevonden”.

Coccius is in de geschiedschrijving van de Leidse universiteit slechts spaarzaam bedacht. Hij was een dwerg onder de groten van de zeventiende eeuwse filologie, een ietwat wazige randfiguur uit de nadagen van Johann Friedrich Gronovius, wiens collega hij nog korte tijd heeft mogen zijn. Als Coccius op 25 augustus 1678 overlijdt, nauwelijks veertien dagen nadat hem bij wijze van proef tevens het onderwijs in de griekse taal was **opgedragen**², raakt zijn naam en zijn werk ten spoedigste in de vergetelheid. Bij nader onderzoek blijkt zijn persoon toch wel meer aandacht te verdienen dan hem doorgaans geschonken werd.

Coccius werd geboren te Zwolle, als zoon van Johannes **Cock**, die sinds 1609 lange jaren conrector en uiteindelijk ook rector ter stede was en van Aeltyen Buis.³ De geboortedatum blijkt in de doopboeken van Zwolle niet aanwezig te zijn. Aangezien het doopboek over de jaren 1602-1619 verloren is gegaan en zijn ouders op 10 augustus 1618 in het huwelijk zijn getreden, is het aanneemelijk dat hij in 1619 het levenslicht aanschouwde. Wat hiervan zij, uit de schaarse gegevens laat zich vaststellen, dat hij uit een betrekkelijk erudiet milieu is voortgekomen. Van moederszijde moet hij verwant zijn geweest aan Paulus Buis, hoogleraar in de rechten te Franeker (overl. 1617). Ook zijn vader zal hem niet de nodige scholing onthouden hebben.

Na zijn studie te Utrecht en Deventer en een kort verblijf te Franeker⁴ riep men hem terug naar zijn geboortestad, waar hij op 26 augustus 1650 tot con-

rector van de Latijnse school werd aangesteld. Bijna vijf jaar later, 12 juni 1655, wordt hij op zijn verzoek „gebeneficieert ende versien mett het vacante rectoraatschap van de Latynsche schoele alhyr”.⁵ Bekleed met deze waardigheid acht hij het moment aangebroken een gezin te stichten: 23 juni van hetzelfde jaar gaat hij in ondertrouw met Margrieta Verhoeff, nagelaten dochter van wijlen Cornelis Verhoeff.⁶

Dertien jaar heeft hij aan het hoofd van de Zwolse school gestaan, tot 1668, toen hem het rectoraat van de school te ‘s-Gravenhage werd toevertrouwd. En van hieruit was de overgang naar Leiden nog maar een kleine stap. Men mag veronderstellen dat een dergelijke gedachte hem door het hoofd speelde, toen hij Zwolle met Den Haag verwisselde. Zeker zal ook zijn vriendschap met de welbekende en invloedrijke dichter-predikant Johannes Vollenhove hiertoe bijgedragen hebben. Vollenhove, sedert 1655 predikant te Zwolle, was immers een drietal jaren voordien naar de hofstad verhuisd.⁷

Als Coccius zijn Haags rectoraat heeft aanvaard – met een *oratio* inauguralis de *literarum praestantia*⁸ – worden de oude vriendschapsbanden nog nauwer aangehaald. In het testament, dat Coccius en zijn vrouw, „de korte broosheyte des ‘s menschen Leven” inziende, 23 januari 1669 laten opmaken, komt Vollenhove voor als een der *getuigen*.⁹ In Zwolle zal men zich overigens niet al te zeer hebben opgewonden over het vertrek van predikant en rector. Want dit is zeker, beiden behoorden tot de voorstanders van een nogal Hollands denkende, anti-stadhouderlijke richting, de partij, die in Zwolle „onderlag”. Beiden waren bevriend met de veelzijdig begaafde politicus Raebolt Heerman Schele, de overtuigde Wittiaan, wiens vroege dood in 1662 voor de bisschop van Munster, maar ook voor menigeen in Overijssel een ware opluchting betekende. Onder *degenen*, die in sierlijke verzen uiting gaven aan hun smart over het heengaan van de landjonker, treft men zowel Coccius als Vollenhove.¹⁰

Als student te Deventer was Coccius in de ban geraakt van de oude Gronovius. Later, toen Gronovius inmiddels te Leiden doceerde en zijn opvolger Graevius alweer uit Deventer vertrok, stond Coccius op de voordracht voor de vacante leerstoel aldaar; de keus viel toen evenwel op een andere leerling van Gronovius, Hogers.¹¹ Wat al deze professoren, deze „Deventerse school” verbond, was hun politieke en staats theoretische belangstelling; naast hun kennis van de klassieke letteren. Zij staarden zich als *litteratoren* bepaald niet blind op de Oudheid. Zij waren intens betrokken bij de gebeurtenissen van het eigen heden. Hun gezindheid was anti-monarchaal, gericht tegen een absolutisme, dat bijvoorbeeld te Leiden door een Salmasius¹² werd voorgestaan en dat in Engeland zijn sterkste verdediger vond in Hobbes.

In deze vriendenkring genoot Schele zijn grootste waardering. In deze kring moet men Coccius ook plaatsen. Had deze niet in 1661 een verhandeling tegen Hobbes’ de *Cive* gepubliceerd?¹³ De schriftelijke nalatenschap van Schele, waaronder de gerucht makende *Libertas publica*, de „gemeene vrijheyte”, die uiteindelijk door Hogers werd uitgegeven,¹⁴ is vooral door toedoen van Coccius voor

het nageslacht bewaard gebleven. In de kritieke dagen, na het plotseling overlijden van Schele, was hij het, die het contact onderhield met de erfgenaam, neef Bernhard Schele, was hij het die de verzorging van de literaire boedel behartigde en ondertussen de vrienden – ook Nicolaas Heinsius, die op dat moment in Zweden verbleef – op de hoogte hield van de gang van zaken.¹⁵

Wat er van de papieren geworden zou zijn, als Coccius er niet tijdig bij was geweest, als neef Bernhard, die weldra tot het katholiek geloof en de dienst van de Munsterse bisschop overging, deze onder zijn berusting had gehouden, men kan het vermoeden.¹⁶

Deze bemoeienis kan men Coccius tot een verdienste rekenen, een grotere verdienste wellicht dan zijn hele optreden als Leids hoogleraar, zijn voorbereidend onderwijs, dat de scholieren academie-rijp wilde maken, zijn snel vergeten lessen aangaande Cicero en Florus; verdienstelijker ook dan zijn dichterlijk pogen. Of hij misschien als graecus naam zou hebben gemaakt, ware hem een langer leven beschoren geweest, dat moet een open vraag blijven.

AANTEKENINGEN

1. P. C. Molhuysen, Bronnen tot de geschiedenis der **Leidsche** universiteit (Bronnen), dl. 111. n. 241, e.v.
2. ibidem, p. 334 en 337.
Blijkens de **Acta** Senatus werd hij te Zwolle begraven; de door collega Rijckius gehouden lijkrede is wellicht nooit in druk verschenen.
3. De gegevens, afkomstig uit het gemeente-archief van Zwolle, bereikten mij door de vriendelijke tussenkomst van **archivaris** F. C. Berkenvelder. Joannes **Cock** senior was in 1630 nog conrector, terwijl hij op de salarislijst van 1632 als rector voorkomt.
4. Utrecht 1646, Deventer 4 Id. Sept. 1648, Franeker 26 april 1650; zijn naam wordt niet vermeld in het Wapenboek van Drentsche, Geldersche en Overijselsche studenten te Franeker (gepubliceerd door A. L. **Heerma** van Voss, Maandblad Nederlandse Leeuw jrg. 68, 1951, p. 229-244), waarschijnlijk door de te korte duur van zijn verblijf aldaar; overigens was zijn vader ook student te Franeker geweest: 29 maart 1601 ingeschreven.
5. Zwolle G.A., Resolutien van Schepenen en Raden; J. Frederiks, Ontstaan en ontwikkeling van het Zwolse schoolwezen tot omstreeks 1700, Zwolle 1960, vermeldt ten onrechte 12 juni 1651 als datum van de rectorbenoeming.
6. Van de kinderen uit dit huwelijk werden Johannes en Gerardus op 1 september 1671 te Leiden als student ingeschreven, respectievelijk twaalf en tien jaar oud; Cornelius volgde 20 februari 1676; Johannes promoveerde in de rechten, waarschijnlijk te Harderwijk, waar hij 7 juli 1681 als iur. cand. verschijnt; in 1686 is hij blijkens een akte in het **transportregister van Zwolle** (Inv. **Rechterlijke archieven van Zwolle** no. 313) naar Indië vertrokken; met zijn broers en zusjes was hij in 1678 onder voorgedij gesteld van oom Godefridus Verhoeff en Johannes van Dueren, predikant te Haarlem (testament, zie aant. 9) en kennelijk na het overlijden van de moeder ondergebracht bij een tante en bij **grootmoeder Elisabeth Arents** weduwe Verhoeff.
Een kind van professor Cockius werd te Leiden in de Hooglandse Kerk begraven in de periode van 4-17 september 1672. Blijkens aantekening op G.A. Leiden, begraafboeken, woonde het gezin toen aan het Rapenburg.
7. Over Johannes Vollenhove (1631-1708): Nieuw Nederl. Biogr. Woordenboek VI, k. 1306.
8. Aanwezig in British Museum te Londen, evenals de onder aant. 17 genoemde oraties en de Catalogus... librorum D. Joh. Cocci, L.B. 1679 (44 p.).
9. Den Haag, G.A. notarieel archief, 555 bl. 2312.

10. Zie over Schele (1620-1662) voornamelijk S. J. Fockema Andreae, in: **Overijsselse** Portretten, Zwolle 1958, p. 59-77. Het vers van **Vollenhove** vindt men daar vermeld, p. 77: J. Vollenhove's **Poëzy (1686)**, p. 239-250. Ook Coccius' gedicht was in de landstaal: P. Burmann, Sylloge Epistolarum 11, p. 811: „Epicidium **Schelio** nostro datum idiomate vernaculo”.
11. „Praeceptor **noster**” noemt Coccius Gronovius. *ibidem*. **D.** 812.
De benoemingskwesie in: Deventer, G.A., Boek van **Resolutiën** van Curatoren der Lat. School, 1619-1779.
12. Het was tegen diens Regia defensio, 1649, dat Schele zijn De Jure Imperii (liber posthumus, editus **cura** Th. Hogersii, Amst. 1671) richtte; Fockema Andreae, O.C. p. 67.
13. De Bibliotheca Perizoniana, Leiden 1715, noemt althans onder de Iuridici in Duodecimo: Coccius contra Hobbes. de Cive, **Ultraj.** 1661.
14. Tezamen met de oraties van Hogers en enkele levensberichten van Schele **onnieuw** uitgegeven door P. Burmann sec. **Analectorum** Belgicorum pars **altera**, Leiden 1772.
15. De brieven aan Nic. Heinsius in P. Burmann, Sylloge 11, p. 809-813; een onuitgegeven antwoord, zeer waarschijnlijk van J. F. Gronovius, L.B. **XII Kal Sext. Greg.** 1662 in het archief van de Familie-vereniging **Waller**.
16. Over de inmiddels gerezen moeilijkheden, alsmede omtrent het verloren geraakte handschrift van Schele over de Romeinse vestingbouw, schrijft Coccius omstandig aan Nic. Heinsius, 9 juli 1674: Sylloge 11, p. 811.
17. Het British Museum bezit: Orationes duae, **altera** inauguralis de **eloquentiae laudibus**, **altera** cum Ciceronis orationem pro Milone auspicaretur interpretari, Leiden 1670.
Van zijn dichterschap getuigen een te Zwolle, G.A., bewaard exemplaar van **Anacreonticum** Scholae **Suollanae**, anni MDCLXVII, en het **carmen** aan stadhouder Willem 111 in de oratie over de herovering van Grave (Joannis Coccii **Oratio** de **bello** cum **Gallis**, Gravia **recepta**, et Belgio liberato dicta ex Academici Senatus auctoritate, **Nonis** ipsis Novemb. Anno MDCLXXIV, Leiden 1674).

DE MENAGERIE VAN J.A. BARON DU TOUR

*in vervolge op de „Aantekeningen bij het kasboek”,
Leids Jaarboekje 1969, blz. 147-165*

door

A. M. Hulkenberg

Het was bijzonder aardig van mejuffrouw Grabandt ons iets te vertellen uit het leven en vooral over de menagerie van Jacob Adriaan baron du Tour. Hij was bepaald een beminnelijk en geestig mens, een man met humor, met veel liefhebberijen en ook met een grote plichtsbetrachting. Natuurlijk was hij een kind van zijn tijd, een tijd van „**Heren** en knechten”, waarbij de eersten de bevelen gaven en de laatsten deze slechts hadden uit te voeren. Ook een tijd van het „**genoegzame** leven met bijbehorende pleziertjes”, zoals mejuffrouw Grabandt op blz. 162 terecht opmerkt. Maar als alle „**Heren**” even **warmvoelend** en ruimdenkend waren geweest als onze Du Tour, dan zou de Franse revolutie ongetwijfeld een milder verloop hebben gehad.

Du Tour kan men in zo verre een sociale figuur noemen dat hij omgaat met mensen van allerlei rang en stand en zich daar overal even gemakkelijk en ongedwongen beweegt. Hij onderhoudt aangename contacten met het stadhoudelijke hof en soupeert vaak met de „**vorstelijke** personen”, zonder dat hij tot vleierijen vervalt of zich door hen laat overreden om iedere veertien dagen in de Fransche Comedie op het „**publique** bal” of de „**redoute**” (gemaskerd bal) te verschijnen. En dit terwijl hij toch weet, dat het „**Hof**” daar altijd komt en „**men** zijn **cour** maakt, als men daar gaat”. Maar ook met zeer eenvoudige lieden weet hij om te gaan. Dit bleek b.v. toen hij eens alleen, zonder zijn „**lieve Antje**” en zijn kinderen enige tijd in Leeuwarden moest vertoeven en 's avonds met een zekere Sophie in de „**sleep**” zat. (Een sleepje is een koetsje zonder wielen, dat als een slee over de gladde keien werd voortgetrokken.) Sophie had hem te eten gevraagd. Toen mengde „**Jurrie**, de man van het sleepje” zich plotseling in het gesprek. „**Dat** moet je maar doen, Mijnheer, je bent nu zonder wijf hier en dan is het best op de klap te **loopen**, en – eens voor al – als je nergens weet te gaan, dan kun je bij mij koomen, je hebt twee winters **zoo** veel beleeftheyt aan andere mensen gedaan, dat het schande **zoud weezen**, als

je nu alleen zoud eeten . . .” Du Tour voegt er aan toe: „On dit que sa femme a été **bonne cuisinair**”, en ik verdenk hem er ten volle van, dat hij aan de tafel bij **Jurrie** thuis wel eens heeft aangeschoven.

Met familie en vrienden onderhoudt Du Tour hechte contacten, maar het allermeest voelt hij zich toch wel verbonden met zijn „**Antje-lief**”. Hij verliest steeds zo veel geld in het spel (L.Jb. 1969 blz. 163), dat hij in de liefde wel bijzonder gelukkig moest zijn. En dan zijn kinderen! Dat hij hun een slechte opvoeding zou geven, zoals Frans Hemsterhuis ons wil doen geloven, weiger ik ten enen male te aanvaarden. Hij luistert naar hen en schrijft hun veel brieven, hij waarschuwt ze in goede en vriendelijke termen, hij stimuleert. Een vader die zo zeer meeleeft met zijn kinderen kan geen slechte opvoeding geven; hij is er eenvoudigweg niet toe in staat! Als hij op reis is en er is „**een post**” geen bericht van Betje, schrijft hij al dadelijk een lange brief. „**Pourquoy** Bettje ne m’a telle pas écrite?” Waarom heeft Betje mij niet geschreven? En later levert hij heel vriendelijk weer een beetje **critiek**. De eerste brief was mooier geschreven dan de tweede, chère fille. Je moet altijd maar heel erg je best doen. Wees gehoorzaam aan je moeder en doe je plicht **tegenover je gouvernante** . . . „Je suis de choeur et dame votre très affectionné **Père**”. Het wordt niet geheel duidelijk, of deze gouvernante haar nichtje is, Anne d’Aumale uit Alphen aan de Rijn, maar in ieder geval trekt de laatste ook veel met Betje op. Papa Du Tour is Anne heel erg dankbaar, dat ze zo goed is voor zijn kleine meid. Al zijn er wel eens moeilijkheden. . . In februari 1771 – Betje is dan bijna tien jaar – schrijft Du Tour aan zijn vrouw: „De **Mijne** pop is stout, geloof ik, maar mij dunkt dat ik haar brief óók moet geloooven; „**men** kan altijd niet soet **weezen**” . . . Vraag haar eens of Anne **D’Aumale** ook niet wel eens stout is”. En als alles dan weer goed is is hij **zó** blij met zijn kleine Betje! „**Chargez** sa petite visionomie de cent baisées de ma part”, schrijft hij aan moeder Antje, „et dite lui qu’à mon retour elle en **aurat** 200 petite portions”. (Bedeek haar snuitje met honderd kusjes en zeg haar, dat ze als ik terug kom nog eens 200 porties krijgt.) Betje, Baronesse A. C. E. van Nagell geb. Du Tour, is 92 jaar oud geworden en heeft dus vele tientallen jaren kunnen terugdenken aan al die aardige attenties, die een zeer toegenegen vader haar steeds weer heeft bewezen.

De opvoeding van Hans Willem van Aylva is een geheel andere, maar ook naar hem gaat al de vaderlijke zorg uit. Steeds spreekt hij vol trots over „**mon fils**” en uit niets blijkt, dat het slechts zijn stiefzoon is. Hoe bezorgd zijn vader en moeder als hij de pokken heeft en wat leven zij mee met zijn studie en zijn toekomst. Natuurlijk, het is een jongen en hij zal de ernst en de verantwoordelijkheden van het bestuurlijke ambt al vroeg onder ogen moeten zien. Vader schrijft hem uitvoerig, hoe hij heeft moeten toezien, dat een vonnis werd voltrokken aan een misdadige vrouw. Zeer juist, men spreekt geen vonnis uit om dan weg te lopen; de eerlijkheid gebiedt, dat men ook van dit onaangenaam tafreel getuige zal moeten zijn. „Ik heb haar zien geeselen en brandmerken en

voor zeven jaren in het **tugthuys** continueeren. Zij heeft, niet teegenstaande zij zeer strengelijk wiert **geslaagen** geen bek opengedaan en gaf maar een kleine gil, toen zij het cachet (brandmerk) kreeg. En gisteren in de kerk is zij zeer impertinent teegens de **D^o** geweest.. ." Zo moet Willem leren flink te zijn. Dat het Willem in enigerlei wijze aan iets zou ontbreken, blijkt nergens uit. Van gierigheid en devotisme, waarvan Hemsterhuis Du Tour beschuldigt, **be**merkt men elders niets en het lijkt ongerijmd, dat Willem de noodzakelijkste studieboeken zouden worden onthouden (L.Jb. 1969 blz. 152). Waarschijnlijk heeft de bijzonder begaafde, maar toch wel ietwat singuliere vrijgezel **Hemsterhuis** een zeer bijzondere belangstelling voor Hans Willem gehad. Dat mag **natuurlijk** best, maar dan moet hij toch wel de vader in zijn eer laten.

Ik wilde iets vertellen over de afloop der menagerie en praat nog steeds over vader Du Tour en zijn kinderen. Dit moest mij ook eerst van het hart. Als men **Du** Tour, die hier op **Zandvliet** vlak bij mij woonde, beter leert kennen, kan men nog maar weinig kwaad van hem horen. Ook het verwijt dat de vriendelijke juffrouw Grabandt hem maakt, als zouden al zijn liefhebberijen slechts van korte duur zijn (L.Jb. 1969 blz. 161), verdient hij mijns inziens niet. Buiten het feit dat hij vaak op reis was, moest hij ten **slotte** zijn leven verdelen tussen Zandvliet te Lisse, zijn „**geliefde Sint Anna**” (waarmede niet zijn echtgenote maar St. Annaparochie is bedoeld waar hij als **grietman** resideerde) en 's-Gravenhage, waar hij als voorzitter der Staten Generaal vaak de „**Stoel der Eere**” moest „**beklimmen**”, zoals hij dat noemt. (De opmerking dat hij niet meer naar Den Haag behoefde, omdat hij zijn functie aan zijn broer had overgedaan (blz. 161), is mij dan ook niet geheel duidelijk). St. Annaparochie, Lisse en 's-Gravenhage, dat waren grote afstanden en zo kon hij zich nergens lange tijd mee bezig houden. Dat is ook het noodlot geworden van de menagerie. Ver van zijn bezit, dicht bij zijn schade, merkt hij zelf al op. Ook jagen deed hij graag, maar hieromtrent geraakte hij in Lisse in de grootste moeilijkheden en een aantal impertinente jagers dreigde zelfs met gijzeling. Een uitvoerig verzoek in 1772 aan zijn vriend Hemsterhuis om te bemiddelen tussen hem en de Heer Bentinck van Rhoon, stadhouder van de lenen van Holland en West-Friesland, levert geen resultaat op. Men verneemt hieromtrent in ieder geval niets. Kennelijk liep Hemsterhuis voor de zoon harder dan voor de vader. En zo kwam ook aan het jachtvermaak een einde.. . Maar nu naar de menagerie.

Wanneer Du Tour niet op Zandvliet verblijft gaat het al spoedig niet goed met de menagerie. Aanvankelijk was deze toevertrouwd aan de tuinman, Hendrik Keij (L.Jb. 1969 blz. 159), maar later wordt een zekere Cornelis Ket als „**fysantier**” aangesteld. Wat Hendrik's loon betreft kan ik juffrouw Grabandt wel geruststellen: Du Tour had een lopende rekening bij de schout, Willem Jacobus Sennepart, en als er geld nodig was kon men daar terecht. Maar of de baron over zijn tuinman altijd zo tevreden blijft als blz. 159 vermeldt, is een andere zaak. In een brief zegt hij hem in 1770 zeer duchtig de waarheid. „**Het**

schijnt voor te koomen, alsof gij van meening zijt, dat gij heer en meester, en ik geen ordres **geeven**, maar ontvangen moet. Ook **zijt** gij te **grooten** heer geworden om in de menagerie of bij **Arij** van Graaven te **laten weeten**, als gij goed (groenten en fruit) hier na toe stuurt, niettegenstaande dat alles mijn ordres zijn. Wel cameraad, waar gaat dat heen! Ik wil wel bekennen zulke conduittes nooit **gehoort** te hebben. En als mijn vrouw u over deze of **geene zaaken** schrijft, komt er een antwoord op, als of gij al **zoo** vrij wat te zeggen had. **Ik** moet nu maar ronduit zeggen, dat al die **zaaken** mij gans niet aanstaan . . . Gij hebt u stiptelijk na mijn of mijn vrouws ordres te reguleren . . ." Maar daar blijft het dan ook bij; Hendrik is nog jarenlang tuinman op Zandvliet gebleven.

Ook onder de hoede van de „fysantier” Cees Ket blijkt de menagerie geen succes. Du Tour moet nu vaak in Friesland vertoeven. „Ik ondervinde nu meer als ooit, dat het spreekwoord waaragtig is: Ver van zijn goet, dicht bij zijn schade”. Tenslotte besluit hij alles naar zijn „chère St Anna” over te laten brengen, begin 1770. Even later komt de jobstijding, dat alle goudlakense fazanten zijn doodgegaan. „Dat doet mij leedt”. Intussen hoopt Du Tour, dat de „fysantier” nu „braaf” bezig gaat met het afbreken der menagerie. In maart zal hij berichten, wanneer de kalkoenen en pauwen moeten worden verstuurd, opdat ze in Sint Annaparochie aankomen voordat de legtijd begint. In april of mei zal hij dan een schip sturen om „het verdere goed” op te halen.

31 maart 1770. „Aan Cornelis Ket, fysantier op Santvliet. Terwijl het goet nu zal beginnen te **paaren**, moet gij ten eerste overzenden alle de **kalkoenen**, alle de pauwen, tien wilde fysantehennen en twee **haanen**, welke gij bij **Arij** van Graaven moet halen”. De rest kan Arie weer „laten springen”. (Van Graaven, die op de boerewoning achter Zandvliet woont (L.Jb. 1969 afb. 17), heeft het er maar druk mee. Steeds moet hij zoveel fazanten vangen als maar mogelijk is, en even later kan hij ze weer „laten springen”. Deze ongedurigheid houdt vooral verband met de moeilijkheden omtrent de jacht). „Al dit goed moet gij in korven zetten en ten eerste door de schippers na Amsterdam sturen, om verders besteld te worden aan mijn adres op St Anna over Harlingen”. Maar op 1 mei is hij al weer in Den Haag in verband met zijn sollicitatie naar de post van gouverneur van Maastricht, die overigens niet „geréusseert” is. (Terwijl hij en **Twickel** vochten om het been, liep Grovenstins er mee heen, zoals hij zelf zonder enig merkbare rancune opmerkt). Hij moet dan zijn neef J. N. du Tour te Leeuwarden verzoeken naar de kalkoenen en verdere **gediertens** om te zien. Hij is nu toch vast van plan half mei het schip naar Zandvliet te sturen om de zaak op te halen. En dan moet hij weer met de schuit naar Harlingen, waar „in de Pauw” zijn „postilion” met vier paarden, zadel en tuigen aanwezig moet zijn, om „bij ons arrivement **aanstons** met de koets, die te Harlingen is, na St Anna te vertrekken”.

Mijn God, wat kan een mens het druk hebben! Nu eens naar St Anna, dan weer naar Den Haag om de „Stoel der **Eere**” te beklimmen of om **zijn** op-

wachting te maken bij de Prins van Oranje nu de Prinses in de kraam is gekomen of om te „confereren” met „eenige buitenlandsche afgezanten”, en vervolgens naar Leeuwarden of Maastricht. Dan weer naar Zandvliet vanwege de zorg voor de tuinen, de jachtperikelen of moeilijkheden omtrent het kadewerk aan het Haarlemmer Meer. Dan krijgen Betje en Willem de pokken. Gelukkig heeft zijn lieve Antje er maar drie pokjes „op haar tronie” van over gehouden. Dan weer doet de familie een beroep op hem of nodigt neef Hardenbroek hem naar het Utrechtse. En dan nog die boeken en al die correspondentie! En dat in die z.g. gezapige 18de eeuw, waarin de „Heren” in verveling hun dagen zouden slijten. Generaliseren wij niet soms te veel? En nu weer het bericht dat de „poelpentades”, de parelhoenders, zijn doodgegaan! Wat is het belangrijkste in een mensenleven, hetgeen er gebeurt op de maan, of de belevenissen met „poelpentades”? Dat ligt eraan, dat zal bij eenieder wel verschillend wezen. Bij Du Tour waren het in ieder geval de „poelpentades”. Zonder deze hoenderen is Cees Ket eind mei 1770 naar St. Annaparochie vertrokken.

Leeuwarden, 26 februari 1771. „Anneke, j'ai achetté le plus jolis peroquet que de vostre vie vous avez vû, qui babille toute la journée. J'espère que vous le verrez à St. Anne. Adio”. De papegaai kost f 50,—, maar is wel eens zo veel waard, men heeft al f 80,— geboden! Dag lieve Antje!

Den Haag, 14 december 1771. „Aan Arij van Graaven op Santvliet. Gij moet zien op te vangen twee levendige moerhanen en dezelve in een mantje met linde (linnen) of een zak overkleedt, en dan in een andere mand van het zolder neemen vier levendige patrijse, alle hennen, en die te saamen, hoe eer hoe liever in persoon aan mijn huis brengen, met de kar van de boer (Huyp Raaphorst) en een van mijn paarden, om aan ymand present te doen, waarvoor gij rijkelijk zult beloont worden; dog gij moet met geen mens daarvan spreken”. Altijd weer is Arij van Graaven op Zandvliet de vertrouwensman, „zijnde ik van de man zijn capaciteit en sinceriteit overtuigt”. Voor wie het geschenk bestemd was, wordt niet vermeld. Misschien wel voor „de Heer van Benting, Heere van Roon”, want we zitten juist midden in het jachtprobleem.

29 februari 1772. Wat kunnen de zaken toch ongelukkig lopen. De menagerie is in St. Anna en juist nu moet Du Tour weer vaak in Den Haag verkeren. De berichten die hij uit Friesland ontvangt zijn niet gunstig. „Aan Cornelis Ket, fysantier op St Anna. Ik moet per naaste post weeten, hoe veel poelpentades er nog zijn en of alle chineseese fysanten nog leven”. Kennelijk waren er dus intussen nieuwe hoenders gekocht. „Gij kunt wel kool of aardappalen planten onder het jonge hout”, iets wat ook in Lisse na het hakken van jachtbosjes gebruikelijk was.

13 juni 1772. „Aan de Ontvanger Wassenaar op het Bildt . . . Daar is mij ter ooren gekomen, dat mijn menagerie in een deplorabele situatie is, zoo met de jonge chineseese fysanten als andere gevoogeltens. Dit kunt UWE. mij wel eens onder de hand, zonder dat zulks gemarqeert wort, melden en mij eens opgeven, wat goed er al is, want zo het volgens de rapporten was, zo zoude (ik) voor die

onkosten meer plezier kunnen hebben en genootzaakt worden andere mesures daaromtrent te **neemen** . . .”

Het antwoord van Wassenaar heeft Du Tour niet gerustgesteld. Het gaat „**inderdaad droevig**” met de menagerie, en Du Tour, „**remarqueerende**”, dat zijn „**menagerie** een fonds voor eenige menages op St. Anna geworden was om van te bestaan”, heeft besloten, de hele zaak maar op te ruimen. „**Ook** ik weet wel, dat Cees Ket een braaf man is en zeer eerlijk, maar ook teffens niet zeer bequaam voor dat werk’. Geen „**jong goet**” en grote rekeningen. Nee, nu is het echt welletjes. Hij zal Ket tegen november ontslaan. Wil deze dan naar Holland terug, dan krijgt hij *f* 50,- voor reis en bagage, blijft hij in St Anna, dan zal hij hem daar „**aan** een stuk brood helpen”. Het huis van de „**fysantier**” kan te huur worden gezet. Het blijkt, dat Ket liever in Friesland wil blijven. Accoord, „**als** gij U kunt vinden met de tuynman en in de tuyn wil werken op ordinaris dagloon, dan mag ik wel leyden, dat gij in mijn tuin werkt”. Hij kan dan ook blijven wonen, maar hij hoeft niet meer te zorgen voor de menagerie, „**alzo** ik daar geen plaisier van heb en dus de onkosten niet waard”. Du Tour heeft nog een klusje voor hem, **n.l.** wargarens breien voor het vangen van snippen op Zandvliet, „**maar** zij moeten vooral ruijm van want **weesen**, want die gij hebt zijn te nauw”. Dan heeft Du Tour nog weer andere verdiensten voor het gezin Ket op het oog. „**Ik** mag wel lijden, dat UWE huysvrouw (sic!) een kinderschool opregt”. Wel ja, de oude Romeinen wisten het al: „**Wien** de goden haten, dien maken zij onderwijzer” en de vrouw van een mislukte „**fysantier**” is altijd nog goed genoeg voor een kinderschool.

Zo is het einde van de menagerie aangebroken. 30 september 1772. „**Aan** Cornelis Ket op St. Anna”. („**Fysantier**” wordt niet meer vermeld). „Van de calcoenen moet gij houden een haan en twee hennen, de overige met de pauwen hier naar toe zenden op Santvliet om gegeten te worden. Van de zeventig hoenders moet gij veertien hennen en twee hanen houden, de overige **verkoop**en. Van de dertig eenden en smienten moet gij in het geheel zes houden, de overige verkoopen. Alle de ganzen moeten na Santvliet gezonden worden, om gegeten te worden. . .” So endete eine Liebe, en zo kregen vele der gediertens op Zandvliet aan tafel toch nog een adellijke bestemming. Een laatste informatie naar de brei-activiteiten van de voormalige „**fysantier**”, Cees Ket, en het doek valt.

Nu rest nog de vraag wat er met het kabinet is geschied (L.Jb. 1969 blz. 153/54). Hieromtrent verneemt men in het geheel niets meer. In de gedrukte bronnen wordt over het kabinet gezwegen, ook Sannes en Dr. Wumkes vermelden het niet. **Mr. J. Rinzema** van het Rijksarchief te Leeuwarden moest mij ten slotte mededelen, dat ook in het Rechterlijk Archief van Het Bildt geen gegevens betreffende de menagerie van Du Tour worden aangetroffen. Het houten gebouwtje zal waarschijnlijk gesloopt zijn, en als het schilderstukje van Aert Schouman en eventuele andere versieringen zijn weggenomen, zal men zich – vooral na jaren van verwaarlozing – van het verdere materiaal een wel

niet al te grote voorstelling moeten maken. Voor de opgezette dieren geldt in een tijd, waarin men temperatuur, vochtigheid en de **wering** van insecten en mijten nog zo weinig in de hand had, wel hetzelfde.

De laatste jaren van hun gezamenlijk leven hebben Du Tour en zijn vrouw niet meer regelmatig op Zandvliet gewoond. Zij verbleven meestal te 's-Gravenhage. Die lieve Betje was in 1778 getrouwd met Anne Willem **Carel** baron van Nagell, heer van Rijnenburg en later ook der beide Ampsen. De eerste jaren van hun huwelijksleven, dat meer dan 72 jaren zou duren, hebben „**Betje** en Nagell” op **Zandvliet** doorgebracht. Daar is ook hun oudste zoon geboren, de latere notaris van Vollenhove. Na de dood van haar man in de herfst van 1780 gaat „**d’Hoog** Welgeboore Vrouwe A. C. Rumph, douairiere van wijlen den Hoog Welgeboren Heer J. A. baron de Tour van Warmenhuyzen”, („**Antje**-**lief**”), over tot verkoop van het Lissese buitengoed. En dan blijkt er toch nog iets uit de menagerie op Zandvliet te zijn achtergebleven. In juli 1773 waren er nog slangen, caracollen (een soort eetbare slakken) en zijdedwormen. Maar nu zijn het nog de siervissen, die in de vijvers waren uitgezet (**L.Jb.1969** blz. 161). Wat ermede gebeurd is, is niet bekend. Ze waren evenals de tuinsieraden in ieder geval nadrukkelijk van de verkoop buitengesloten. Zulks in tegenstelling tot de tuinman, toentertijd Jacob Hendrik Heun uit het Nassau-Dillenburgse, en „**verdere** lieden”, die de koper te zijnen laste moest nemen. Het personeel was dus min of meer bij de koop inbegrepen, de „**gouden** en **zilveren** vissen” waren dit niet.

Er wordt nog steeds in de sloten op Zandvliet graag gevestigd. Goud of zilver is er zo ver bekend niet meer bij! Ook in ander opzicht niet: op de plaats van de menagerie en de vijvers groeien nu bloembollen, hele mooie bloembollen, maar de prijs der tulpen is helaas niet best.. .

AANTEKENINGEN

Voornaamste bronnen:

Rijksarchief Arnhem, Huisarchief van **Waardenburg** en Neertijnen, inv. nr. 166.
Algemeen Rijksarchief 's-Gravenhage, Recht. arch. Lisse, inv. nr. 24, fol. 45-47.

ILLUSTRATIES

Afb. 22. Portret van Betje du Tour, anno 1787. Schilderij door Tischbein. Foto: **Ikono-**
grafisch Bureau, Den Haag.

Afb. 23. De tuinmanswoning bij Zandvliet.

DE GROTE VERKOOP VAN TUINBEELDEN ETC. OP KEUKENHOF, 1746

(Aanvulling op Leids Jaarboekje 1969, blz. 181 e.v.)

door

A. M. Hulkenberg

De welbekende heer mr. A. Staring te Vorden was zo vriendelijk mij het volgende mede te delen.

„Sinds ongeveer 1931 bezit ik twee zandstenen sphinxen, te voren staande naast de voordeur van het huis Rijnvreugd bij Leiderdorp. Sindsdien is dat huis afgebroken. Die sphinxen nam ik over uit de boedel van wijlen Graaf van Byland. Ze heetten afkomstig te zijn van het huis te Swieten. Vanwege die herkomst hoopte ik de beeldhouwer te ontdekken. Ik vond verschillende beeldhouwers die werkten voor de heer Bicker, maar de maker van de sphinxen werd niet genoemd,

Ik hoef nu niet langer te zoeken, want de beide sphinxen zijn blijkbaar no. 41 van de veiling op Keukenhof, die verkocht werden aan de heer Van Swieten. Weliswaar worden ze beschreven als van hardsteen en zijn mijn sphinxen van zandsteen maar misschien noemde men toen hardsteen wat men nu harde zandsteen zou noemen. Tegenwoordig is hardsteen de harde blauwe steen, wel gebruikt voor stoepalen en grafzerken, maar deze werd zover ik weet nimmer gebruikt voor een tuinbeeld. De sphinxen waren al op Keukenhof anoniem en ze zullen dat nu wel moeten blijven. Er zal nog wel meer beeldhouwwerk van Swieten bewaard zijn gebleven in de buurt van Leiden, staande tussen bloemstruiken in plaats van in een geometrische tuin, maar alleen het toeval kan de herkomst van oude tuinbeelden of vazen verklappen.”

Voor deze mededeling ben ik de heer Staring zeer erkentelijk en ik hoop dat zulk een „toeval” ons nog meer gegevens over de verkochte beelden zal verstrekken.

Ten slotte nog iets betreffende de nrs. 3.5 en 36, „Laurens Koster” en „Desiderius Erasmus”. Op 18 april 1754 werden beide beelden voor 21 gulden per

stuk door de Leidse timmerman Jacobus Snarenberg c.s. verkocht aan de heer Bontekoning, die ook nog voor *f* 200 een „Cupido en pedestal” verwierf. (ARA, Recht. arch. Lisse nr. 74 fol. 224). Nadere gegevens betreffende deze koper ontbreken, maar waarschijnlijk is het de voornamen makelaar **Floris Dirksz Bontekoning**, die „op de Binnenkant” te Amsterdam woonde en ook een buitenplaats bezat. (Gemeente-archief Amsterdam, Kohier van 1742). Alweer nieuwe vragen: Welke buitenplaats was dit en waar zijn „Laurens Koster” en „Desiderius Erasmus”?

ILLUSTRATIE

Afb. 24. Een van de twee zandstenen sphinxen (nr. 41 uit de veiling van 1746).

EEN WARMONDSE BOERENBOEKHOUDING UIT DE TIJD VAN DÉ VEEPEST (1742-1749)¹⁾

door

A. G. van der Steur

In een der vijf delen van het protocol van Warmonds secretaris Cornelis **Boon**² werd een tachtigtal pagina's aangetroffen waarop de beheerder van de boedel van Willem van der Zon en **Marijtje** Westgeest rekening en verantwoording aflegde voor zijn gevoerde beleid over de jaren 1742 t/m 1749.

In dezelfde registers werd een boedelinventaris, gemaakt aan het begin van deze periode, en een boedelscheiding, enige jaren na afloop van de **boekings-**periode gedateerd, aangetroffen.

Een boerenboekhouding zoals op deze tachtig pagina's, is op zichzelf al zeer zeldzaam³, maar in dit geval van bijzonder groot belang omdat dit juist de jaren betreft waarin de boeren in ons land een der zwaarste aanvallen van veepest te doorstaan hadden. Over de gevolgen van de veepest zijn niet veel exacte gegevens bekend, zodat het de moeite loonde de gegevens uit deze oude bedrijfsboekhouding te bewerken.

Over de landbouwkundige aspecten van dit boerenbedrijf te Warmond is deze bron niet bijzonder uitvoerig. Er zijn boerenboekhoudingen bekend⁴ die gegevens over geogoste hoeveelheden per oppervlakte en verrichte werkzaamheden op diezelfde grond bevatten. Voor de financiële bedrijfsresultaten is deze Warmondse bron echter wel zeer waardevol.

Hieronder volgt onder letter A allereerst een schets van de situatie aan het begin van de boekingsperiode. Daarna wordt, onder B, de boekhouding zelf behandeld. Onder C volgen dan de gegevens over de veepest die deze boekhouding oplevert, terwijl onder D enige mededelingen over de afwikkeling van de boedel en onder E een conclusie volgen.

A. Inventaris van de boedel en beschrijving van het bedrijf

In 1742, waarschijnlijk in juni, overleed te Warmond Willem van der Zon. Op 6-7-1742⁵ werd de voogdij geregeld en werd naast de weduwe, **Marijtje** Cornelisdr Westgeest, haar neef Leendert Jans Buytendijk, eveneens in Warmond het boerenbedrijf uitoefenend, tot medevoogd benoemd over de vier **na-**

gelaten kinderen: Arie, gedoopt 18-12-1722, dus 19 jaar, Jan, gedoopt 12-10-1724, dus 17 jaar, Pieter, gedoopt 28-11-1730, dus 11 jaar en Jaapje, gedoopt 30-10-1734, dus 7 jaar oud.6

Enige maanden later, waarschijnlijk in september 1742, overleed ook **Ma-**rijtje Westgeest. Op **18-10-1742** werd een inventaris van de boedel gemaakt ⁷, die hieronder, wat betreft het huisraad enigszins bekort, volgt. De inventaris verschaft een goed overzicht van het bedrijf waarop deze boerenboekhouding betrekking heeft:

onroerend goed

Bouwhuis, erf, weiland en teelland in het Oosteinde van Warmond, 14 morgen 310 roeden, nrs 37-46

huis en erf, 162 roeden, nrs 29 en 30

wei- of teelland, 1 morgen 318 roeden, nr 28

weiland, 400 roeden, nr 53

teelland op de Warmondergeest bij de korenmolen, 416 roeden, nr 5

weiland in „agterhenmeersche poldertje”, 10 morgen 566 roeden, nrs 5-8, 11, 12, 16, 18, 19 en 21

weiland in de Zwanburgerpolder, 2 morgen 96 roeden, nr 67.

gereed *geld*
f 64.10.8.

goud en zilver

Goud oorijser, goude ketting met goude dop, 2 goude kerstiende ringen, 2 goude kartelde hoepen, 2 goude *haaken*, een goude naalden, 2 paar goude *haaken* en oogje, een paar goude doorlugtige knopen, een paar goude malitjes, een paar goude spelden, een paar *paarels* en spelde, een silver tuygh, een silver beugel tas, een silver kinderbel, 2 paar silvere gespen, 4 silvere lepels, een bloed coraalde ketting met een goud sloth en cruys, een dito met een goud sloth, een goude haakje en oogje, een silver heft mes.

koeyen en paarden

47 melkkoeyen, een vette koe, 6 pinken, een pink stier, 5 kalveren, 9 schapen, 2 paarden, 21 varkens, 14 hennen.

hooy en kooren

Omtrent 40 koe hooy in de bergen, 2 morgen 4 hont rogge in de bergh, 1 morgen roe 100 haver in de berg, een hond land gerst in de berg, elf voer *schoote stroo*, 2 hond Land wortelen.

wagens, *chais*, ploeg en eggens

Een hooy wagen met ijserbeslagh, 2 kar wagens, een gierbak, een chais met sijn toebehoren, 2 kruywagens, een ploegh slee, een ploegh en eggens, een spil en heeff, ploegh en waagetouwen, 2 roeyschuyten, een bootje, 500 takkebossen, 2 vaam gekloofd hout, 5 hoopjes brandhout, 8 ton *turff*, Willem van der Zon en Leendert Buytendijk te samen een schouw en een *rolblok*.

koperwerk in de stal

12 kleyne melkkeetels, een groote melkketel, een welketel, een waterketel, een **asketel**, een ketel met pootjes, een broederpan, 2 koffykeetels, 6 kandelaars, een blaker, een lamp, een beddepan, een lamp, 2 **kaarssnuyers**, 5 **kopere tasen**, 2 **kopere randen**.

bouwgereedschap

3 wringkuijpen, 3 roomtonnen, een portel tobben, een berri met een plank, 6 kaasvaten, groot of kleyn, 8 melkemmern waaronder een met ijserbeslag, 6 jokke met **ijssere** kettings, 37 melkmouwen, 8 botervloten groot of kleyn, 5 **viern**-deels 3 agtendeels en 2 tonnetjes botervloten, 3 meeltobbetjes met deksels daar op, 2 bouw vloten, een karenton, 6 melkschalen, 2 kaasporsen, een dito sakpors, 25 kaasplanken of soutplanken, een partij tonnen en vloten en verder **allerlij rommeling**, 10 hooy of koren vorken, 7 harken, 2 biertonnen, een **trekzaagh**, 2 wannen, 248 **kasen**.

inventaris

in de nieuwe keuken: stoelen, slaghorologie, veel tinnen schotels, kannen en lepels, dagelijks linnegoed voor de kinderen.

in de blauwe keuken: 4 rekken met „Delfse schotels”, 20 dito schotels aan de muur, tafel, stoelen, kleding en linnegoed.

in het voorhuys: linnegoed, waaronder „**ondermussen**, mopmussen en **boere**-mussen”, handmouwtjes, een „webbe linden” van 28 el en één van 37 el lang, voorts stoelen, tafels en 22 kopjes en schotels.

op de *keuke solder:* koornzeef en „**rommelingh**”.

op de *voorhuys solder:* „**rommelingh**”.

op de *kelderkamer:* „**rommelingh**”.

in het somerhuys: 10 stoelen, gerookt vlees en gerookt spek, kachel-gereedschap.

in de kelder en in het kelderhuysje: flessen, borden, schotels.

het beddegoed, *totaal:* 6 bedden, 6 peluwen, 10 hoofdkussens, 16 dekens.

inneschulden boedel Willem van der Zon

Cornelis Groeneveld, landhuur 1741	24.—.—
Cornelis Groeneveld, verschote mogleld	4.10.—
Arie Groenendijk, restant huyshuur 1741	15.—.—
Jan Jans Kraan, 1 jaar landhuur	—
Gijsbert van Hogendorp, vershot Rijnlands mergengeld, binnelandse kosten en mogleld, 1741	85. 1.10
Gijsbert van Hogendorp, reeële 200e penning, 1741	27.14. 8
Gijsbert van Hogendorp, ordinaris verponding, 1740	55. 9.—
Kinderen Arij van den Bosch, het Rijnl. mergengeld, binnelandse kosten en mogleld van het land in de Henmeer	41. 5. 8
lasten des boedels	
Gijsbert van Hogendorp, landhuur 1741	250.—.—

A.

Kinderen Arij van den Bosch, landhuur 1741	337.—.—
Hr Reynier Veldhoen, obligatie dd 8-5-1737	300.—.—
Hr Reynier Veldhoen, obligatie dd 5-3-1739	600.—.—
Kinderen Arij van den Bosch, geleend geld	250.—.—
Fuyt van Leeuwen, vernieuwen van het huys	820.15.—
Jan de Koningh , smit, ijser aan het nieuwe huys	103.14,
Sijmen Vlaanderen, metselaer, voor het maken en leverantie van het nieuwe huys	133. 1. 2
Jan Leenderts Vos, voor geleverde varkens mesting in 1741 en deel 1742	88.12.—
Jan Corn. Heemskerck, bouwknacht, voor huurpenningen die hij nog te goede heeft voor eenige voorgaande jaaren	447. 9.—

Het totaal beeld is dus dat van een grote boerderij, bestaande uit een **bouw**-huys, een waarschijnlijk in tweeën bewoonde daggelderswoning, ruim 30 morgen eigen wei- en teelland met nog verschillende gehuurde percelen.

(Zie voor de ligging van het land ten opzichte van de boerderij afb. A.)

Voorts waren er vrij veel gouden en zilveren sieraden, 55 koeien en pinken, 2 paarden, 21 varkens en verder nog kalveren, schapen en hennen. Er waren behoorlijke voorraden kaas, hooi en **stroo**, maar ook haver, gerst, rogge en wortelen, wijzend op het enigszins gemengde karakter van het bedrijf.

Men had veel koperwerk in de stal en in de waarschijnlijk hiernaar genoemde „**blauwe** keuken” veel Delfts blauw.

Uit de geringe hoeveelheid kasgeld en uit de schulden en lasten blijkt dat de liquiditeit van dit bedrijf vrij slecht was: de rekeningen van een verbouwing van het huis, ruim *f* 1000,—, waren nog niet betaald en de knecht moest nog enige jaren loon ontvangen.

In juli of augustus 1742 nam Leendert Buytendijk de bedrijfsvoering over. Hij was een neef van de onlangs overleden weduwe, woonde ook in het Oost-einde van Warmond, was ook R.K., bezat reeds samen met de overleden Willem van der Zon een schouw en „**rolblok**” en was dus de aangewezen persoon om het bedrijf op de oude voet voort te zetten, totdat een van de zoons dit zelf kon gaan overnemen.

Voordat het zover was, was Buytendijk echter overleden. In februari 1751 hertrouwde zijn vrouw, Jaapje Soetermeer, als weduwe van Leendert **Buyten**-dijk. En het was ook de weduwe die op 14 januari 1751 rekening en verantwoording van het beleid van Leendert Buytendijk over de jaren 1742 t/m 1749 aflegde. Het is dus zeer waarschijnlijk dat Buytendijk in 1750 overleed.

B. De boekhouding, juli 1742 t/m 1749

De posten van ontvangsten en uitgaven uit de ca. 80 bladzijden van deze rekening en verantwoording, werden, om de op pagina 178-181 staande overzichten te verkrijgen, eerst in een tabellarisch kasboek geboekt en gesplitst in de hoofden van het overzicht.

De bedragen, steeds vermeld in guldens, stuivers en penningen, werden voor deze overzichten afgerond op hele guldens.

De meeste posten waren zeer duidelijk omschreven en konden zonder moeite onder de betreffende hoofden geboekt worden. Een enkele maal werd een minder duidelijke post naar analogie met een vorige, aan een bepaald hoofd toegeschreven. Posten die volgens hun omschrijving onder meerdere hoofden thuis zouden horen, zoals „aan kaas en botertonne”, werden onder het hoofd van het eerste deel geboekt, maar verstoring kan hierdoor niet optreden want dit soort posten is slechts gering in aantal.

De volgende opmerkingen per hoofd van het overzicht kunnen ter verdere toelichting dienen:

ONTVANGSTEN

melk

De ontvangsten uit verkochte melk vertonen een geringe daling tot 1748 en dan in 1749 een stijging. Over het algemeen zijn de jaarlijks ontvangen bedragen voor melk echter tamelijk stabiel.

De omschrijving luidt bijna steeds „melkgeld”. Circa 8 maal per jaar werd een dergelijke post geboekt, waarschijnlijk leegde men dan het betreffende potje.

De eerste maal, in september 1742, luidt de omschrijving „karremelk”.

(tonne)boter

De ontvangsten voor (tonne)boter lopen duidelijk terug tot 1747, waarna ze snel stijgen en in 1749 een nog niet gekende hoogte bereiken.

Deze boter werd verkocht aan een klein aantal afnemers, die ieder, slechts enkele malen per jaar, voor grote bedragen afnamen. Meestal werd de naam van de kopers vermeld, zodat het volgende staatje hiervan gemaakt kon worden:

naam	gekocht in de jaren	bedrag totaal
Hofje Oude Varkenmarkt (het Loridanshof te Leiden)	1742, '44, '46, '47, '49	876.-
Arij van Lenten (scheepmaker, Warmond)	1742, '43, '44, '48	63.-
Wed. L. Borstman	1742	83.-
Jacob Simons	1742	58.-
Hr Pieter Vermoten	1742	74.-
Hr De Bordes	1742	258.-
de fluytmaker	1742	40.-
Hr Jan Tooma, Leiden	1742, '43, '44, '45, '46, '47, '48	305.-
Wed. Corn. van Leeuwen	1742, '44	28.-

Hr Giesenbier	1742	132.-
Hr Douville	1742	114.—
Fuyt van Leeuwen (timmerman, Warmond)	1743, '44, '45	195.-
Jan Westgeest	1743, '45	39.-
Cornelia de Grijs	1744, '48	18.-
Arij Bos	1745	24.-
Willem Mol	1746, '47	88.-
Pieter Schipper	1746	19.-
Leendert Buytendijk	1746	9.-
Hr Berrewouts	1748, '49	424.-
Vrouw van Warmond	1748	79.-
„Amsterdam” (diverse personen te Amsterdam wonend; waarschijnlijk zij die in 1742 nog apart genoemd worden: Wed. Borstman, Simons , Vermoten, De Bordes, Giesenbier en Douville)	1743, '44, '45, '46, '48, '49	2719.—

De bedragen worden steeds gegeven zonder nadere aanduidingen, slechts bij de heer Berrewouts, die op 12-4-1749 *f* 184.16 betaalt voor boter, wordt op 25-5-1749 vermeld: „Heer Berrewouts voor de overwaag, *f* 4.138”.

Van tijd tot tijd worden echter wel hoeveelheden genoemd, bijna steeds per vierendeel of per achtendeel. In 1746 wordt gesproken over een „pot” boter. Per vierendeel kunnen de volgende prijzen worden berekend:

1742: <i>f</i> 25.-	1746: <i>f</i> 35.—
1743: <i>f</i> 26.—	1747: <i>f</i> 32.-
1744: <i>f</i> 25.-	1748: _____
1745: <i>f</i> 50.-	1749: <i>f</i> 38.—

De prijzen van boter in Friesland vertonen in deze jaren hetzelfde patroon *kopboter*

De ontvangsten voor *kopboter* vertonen in 1745 een stijging, in 1748 een daling, maar zijn over het algemeen ook vrij stabiel.

De posten voor ontvangsten uit *kopboter* komen frequent in de boekhouding voor. Bijna iedere week werd een gering bedrag geboekt, vrijwel steeds met als enige omschrijving „*kopboter*”. Hoeveelheden en de namen der afnemers worden niet genoemd. Slechts in december 1742 wordt gesproken over „dertien stukken *kopboter*, *f* 54.—”. Evenals voor het melkgeld zal men hiervoor een „*potje*” gehad hebben dat op gezette tijden werd geleegd.

kaas

Een nadere omschrijving van alle posten betreffende verkochte kaas geeft een beter overzicht dan de specificatie van de jaarlijkse ontvangsten:

datum:	omschrijving:	bedrag:
21-11-1742	een kaas en stroo	2.—.—
2- 4-1743	Zacharias la Pair, 300 Mey kasen	656.10.—
30- 4-1743	Zacharias la Pair, voor de na kasen	137:19.—
4- 5-1744	Zacharias la Pair, voor de kaas	567.—.—
10- 4-1745	Zacharias la Pair, voor de leverantie van de kaas	451. 3.—
21- 5-1745	Trijn Jans, een kaas	2. . . .
18- 4-1746	Zacharias la Pair, voor de kaas	493. 9. 8
7-12-1746	Berkhof, 150 kasen	494. 9.—
26-11-1747	Berkhof, 100 mey kasen	306.—.—
20- 5-1748	Berkhof, 50 kasen	145. 5.—
23- 4-1749	Z. la Pair, voor geleverde kaas	518.12,

Uit dit overzicht blijkt dat gewoonlijk in april de gehele voorraad kaas, omschreven als „meykasen” — meestal een 200 à 300 stuks, die dan dus een klein jaar in de boerderij hebben gelegen — werd afgeleverd aan Zacharias la Pair. Deze La Pair wordt in 1732 genoemd als veerschipper van Warmond op Amsterdams. Of hij in later jaren dit ambt verruilde voor het grossierschap in kaas of dat hij beide betrekkingen vervulde is niet bekend.

Deze verkoop van de gehele kaasvoorraad in april geschiedde in de jaren 1743, '44, '45 en '46. De kazen die in mei 1746 waren gemaakt werden echter reeds aan het einde van dat jaar aan een zekere **Berkhof** afgeleverd. Dit deed men ook in 1747 op 50 stuks na, die echter in mei 1748 aan dezelfde **Berkhof** afgeleverd werden. In 1749 was de situatie weer normaal en werden in april de kazen van mei 1748 afgeleverd, wederom aan La Pair.

Rekening houdend met deze verschuivingen zou men de ontvangsten voor kaas beter als volgt kunnen noteren:

de kaas van mei 1742 (ca 370 stuks)	794.—
» » » » 1743	567.—
» » » » 1744	451.—
» » » » 1745	493.—
» » » » 1746 (150 stuks)	494.—
> » » » 1747 (150 stuks)	451.—
» » » » 1748	519.—

De verschuivingen blijken nu gering te zijn. Wel is de prijs per kaas sterk opgelopen: In 1743 (300 stuks voor f 656.10) f 2.4.— per stuk. In 1746: f 3.6.—; in 1747 f 3.1.— en in 1748 f 2.18.— per stuk, waarbij de prijzen van 1746 en 1747 kazen betreffen die niet zo lang als normaal op de boerderij hebben gelegen.

koeien

Duidelijk is in het overzicht te zien dat na 1745 bijna geen koe meer is

verkocht, gevolg uiteraard van de veepest. Het volgende overzicht van de ontvangsten betreffende verkochte koeien geeft een nadere toelichting:

datum:	omschrijving:	bedrag:	prijs per koe:
17-11-1742	5 vare koeyen op de markt	180. 7.-	ca 36
24-11-1742	Corn. Kneyn voor 2 koeyen	88.11.-	ca 44
2- 2-1743	Corn. van der Harp voor $\frac{1}{2}$ koe en huyl	25. . . .	
4- 5-1743	Dirk Ruygrok voor 8 vare koeyen	482. 2.—	ca 60
23- 7-1743	een koe op de markt vercocht	44. 5. 8	ca 44
23-11-1743	3 koeyen	106. . . .	ca 35
21- 4-1744	een koe op de markt	52. 5. 8	ca 52
9- 5-1744	Leendert Swanenburg voor 2 koeyen	104.—.—	ca 52
28- 8-1744	3 vette koeyen op de markt	178. 2.-	ca 60
7-11-1744	een koe op de markt vercocht	56. 5. 8	ca 56
2- 2-1745	2 koeyen op de markt	110.11.—	ca 55
19- 2-1745	een koe op de markt vercocht	60. 5. 8	ca 60
18- 5-1748	Ary van Noord, voor een koe	12.—.—	12
29-10-1749	een koe	3. 5.—	ca 3
4-12-1749	een koe en een huyl	15.10.—	

De prijs per koe varieerde dus tussen november 1742 en februari 1745 van *f* 35.— tot *f* 60.—. In de jaren daarna was een koe vrijwel waardeloos, tenzij deze „gebeterd” was, d.w.z. de pest had gehad, daarvan hersteld en dus immuun geworden was.¹⁰ Om de veestapel echter niet nog verder te verkleinen verkocht men deze koeien uiteraard niet.

kalveren

De ontvangsten voor verkochte kalveren blijken zeer gering te zijn. In de omschrijving wordt meestal een onderscheid gemaakt in nugtere en vette kalveren. De eerste brachten gemiddeld *f* 4.— op, een vet kalf gemiddeld *f* 10.—.

varkens-biggen

De prijzen van verkochte varkens variëren van *f* 25.— tot *f* 35, al komt ook een bedrag van *f* 66.— wel voor, evenals *f* 15.— voor een „quaad varken”.

In 1742 en ‘43 waren het vrijwel uitsluitend varkens die verkocht werden, in 1744 tot ‘48 waren het vrij veel biggen, in 1749 weer bijna alleen varkens.

De verkoop geschiedde meestal op de markt, soms ook aan particulieren, of aan de „speckslager” in Leiden.

schapen

Slechts zelden werd een schaap verkocht. De gemiddelde prijs bedroeg dan *f* 8.—. De verkoop geschiedde meestal op de markt.

lammeren

De gemiddelde prijs van een lam bedroeg *f* 7.—. Ook deze werden meestal op de markt verkocht.

huiden - vet van dode koeien

In 1744 werd een koe-huid verkocht voor *f* 6.—, in 1749 voor *f* 12.—. In 1748 (12 mei) ontving men *f* 45.— voor 15 „sterfhuiden”. In 1745 (11 april) voor „de sterfhuiden” *f* 63.4.—.

wol

De schapewol werd soms op de markt, soms aan particulieren, verkocht. In 1743 ontving men voor „wol van 6 schapen” *f* 9.—; in 1746 voor „een schapevagt” *f* 2.—.—.

knollen

De ontvangsten voor knollen werden vrijwel steeds geboekt als „knolgeld”, zonder vermelding van naam of hoeveelheid. In november 1745 werd echter gesproken van „braak knolle” en ook van „vlas knollen”, waarvoor resp. *f* 47.— en *f* 94.— werd ontvangen.

**eren*

Alleen in 1742 en 1749 werden ontvangsten geboekt voor peren. Twee „ag gele” peren brachten in 1742 *f* 2.8.— op.

rogge - gerst - haver

De rogge werd bijna steeds verkocht aan Dirk Outshoorn, bakker aan het Zweiland onder Warmond.

Voor haver en gerst had men diverse afnemers, waaronder de „heer van Waspik”, de bewoner van het kasteel Oud-Alkemade in het Oosteinde van Warmond.

Een „sak” rogge bracht, evenals een zak gerst, ca *f* 2.— op; een mud haver ruim *f* 2.—.

stroo

Het stroo of „kloppstroo” werd verkocht per „schoot” of „voerschoot”.

hout

Het hout, waarschijnlijk hakhout, werd verkocht per „ban”. Een ban hout bracht in 1743 ruim *f* 3.— op. In 1743 werden tevens 3 „willige” en 2 „esse boomen” aan de plaatselijke timmerman verkocht, voor *f* 16.—. Een ban takken bracht in dat jaar *f* 4.— op.

vlees

Een „voet stiers vleesch” werd in 1745 verkocht voor *f* 3.—. Verder luidt de omschrijving steeds „vleesch” zonder meer.

weiloon

In 1743 werd er f 10.11 ontvangen voor „kopboter en weyloon van Groninger koeyen”.

In 1745 ontving men f 25.10 voor „weyloon van lammeren”.

maalloon

De ontvangsten voor **maalloon** betreffen de molen van de agterhenmeerse polder (later Kleine Hemmeer polder genaamd). Deze molen werd door Van der Zon of zijn personeel bediend.

land- en huishuur

Arie Groenendijk en Cors van Roon huurden ieder een huis voor respectievelijk f 25.— en f 19.— per jaar.

Leendert Buytendijk huurde land voor f 12.— per jaar en Cornelis Groeneveld huurde t/m 1744 land voor f 24.— per jaar. In de jaren 1746 t/m '48 huurde Mees Zijmens den Decker „vlasland” voor een variërend bedrag van ca f 35.— per jaar.

onbekend

Dit zijn posten waarbij alleen een naam staat vermeld en waarbij dus niet valt uit te maken waarvoor de betreffende betaling werd gedaan.

verkochte land

In 1743 verkocht men het land in de Zwanburgerpolder.¹¹

verkochte kleding en sieraden

In 1743 verkocht men een „gecleurd nasdemerotte mantel” voor f 14.5.— en aan de zilversmid „een goude kettingh, een goud oirijser, een goude hoep en een silvere tuygh” voor f 183.18.—. In 1744 ontving men f 1.— voor „een paar schoen van Marijtjes”.

UITGAVEN

Bij de uitgaven staan, vooral onder de eerste drie hoofden, vrij veel privé uitgaven die boekhoudkundig eigenlijk niet tot de bedrijfslasten behoren. Omdat uit de beschikbare gegevens niet op te maken is welk deel van deze bedragen als privé beschouwd moet worden, leek het het beste deze posten niet te trachten te verdelen maar deze geheel onder de bedrijfsuitgaven te boeken. Bij de conclusie, onder E, is hiermede rekening gehouden.

huishouding algemeen

De jaarlijkse bedragen die onder dit hoofd zijn gebracht bestaan vrijwel uitsluitend uit bedragen van f 25.— voor „huishouding”, meestal zonder naam, een enkele keer met de vermelding dat dit bedrag ter hand is gesteld aan Arij van der Zon of aan Jaapje Soetermeer.

Soms wordt de omschrijving behalve het woord „huishouding” aangevuld met: „kuyper, ketellapper, winkelwaren, lebbes, kaasdoeken, botertonne, mart en schougelt van de verkens, verstellen van een bed, appele pere en kersse boo-

men, **Arij** van der Zon voor reysgelt na het klooster, kermisgelt aan de kinderen, Jan van der Wilt chirurgijn, **sakgelt Arij** en Jan van der Zon, een boek met **slooten, schoolgelt**, het schoonmaken van de klok" etc. Steeds dus kleine posten die uit het huishoudgeld werden voldaan.

huishouding, voedsel en drank

Onder dit hoofd zijn zoveel mogelijk de ingekochte etenswaren en dranken gebracht die voor menselijke consumptie bestemd waren. Zowel voor de kinderen als voor het personeel.

Per jaar werd gemiddeld voor ruim *f* 50.— meel en gort gekocht van de plaatselijke grutter. Aan bakker Dirk Outshoorn werd ieder jaar **bakloon** betaald, gemiddeld een bedrag van *f* 30.—. Ook betaalde men hem gemiddeld *f* 12.— per jaar voor tarwebollen en beschuit.

Ben belangrijke post was de jaarlijkse uitgaaf voor bier en borstel. Men kocht enerzijds bier van Leidse brouwers als Bastiaan Boers, Nic. van Es, of „de brouwer in de Olijphant”, voor ca *f* 25.— per jaar. Daarnaast betrok men „borstel en bier” van een plaatselijke „biersteker”, meestal de Weduwe van **Jelger** van Bruynswaart. Dit laatste gemiddeld voor *f* 100.— per jaar, maar alleen over de jaren 1743-1747.

Alleen in 1749 kocht men „**genever**”, voor *f* 5.—.

Vlees en spek vergden jaarlijks ca *f* 20., maar hierbij was men uiteraard vooral aangewezen op de eigen slacht.

Ten **slotte** zijn onder dit hoofd nog 117 **aggele** wortelen geboekt die in 1742 voor *f* 28.— werden gekocht; wortelen, appelen en aardappelen die men in 1745 voor *f* 30.— kocht; en appelen en peren, in 1749 gekocht voor *f* 14.—.

huishouding, kleding en schoeisel

Hieronder is een vrij groot aantal posten gebracht, de meeste betrekking hebbend op stoffen en kledingstukken.

De stoffen werden in Leidse lakenwinkels gekocht: Elisabeth Bresser, **Elisabeth Poise** en **Daniel Vorster**, jaarlijks voor zo'n *f* 60.—. Verder kocht men „**linde** voor dassen en kousen”, „**bomesey**”, „streept **voor hemtrok** en broeken,” en „**cergie**”.

De verwerking tot kledingstukken werd verricht door de Warmondse kleermaker Hermanus Kramer, gemiddeld voor *f* 30.— per jaar. Minder geregeld verrichtte ook een „**linde naeyster**” hiertoe haar diensten.

Gereed gekochte kledingstukken waren vooral kousen, gemiddeld voor *f* 8.— per jaar (veelal gekocht van „de ketellappers”), neusdoeken, mutsen, hoeden (ruim *f* 3.— per stuk), een nieuwe rok voor **Arij** van der Zon (gekocht in de Lakenwinkel voor *f* 8.—), kamerdoeken en voor Jaapje van der Zon in 1747 een nieuw rijglijf à *f* 5.9.—, in 1748 een rok, 2 „**boesel**” en kousen voor *f* 11.— en een rijglijf en 2 „**boesels**” voor *f* 9.—.

Kostbaar waren de zilveren en gouden knopen die bij de **boerenkleding** in de 18e eeuw onmisbaar waren: Jan van den Hoed in Leiden was de leverancier.

Zilveren knopen voor Arie en Jan kostten in 1746 bijvoorbeeld *f* 8.— en bij het verruilen van de gouden knopen voor Pieter van der Zon werd in 1749 *f* 14.— bijbetaald.

Aan de Warmondse schoenmakers Cornelis van der **Mey**, Andries van **Swieten** en Frans Ploegdijk werd jaarlijks gemiddeld bijna *f* 30.— betaald. Over klompen wordt niet gesproken.

Het „bleykloon”, per jaar ca *f* 3.—, is een onbelangrijke post, evenals „weevloon”, betaald aan de wever Teunis Spitsbergen, per jaar gemiddeld *f* 6.—. Waarschijnlijk weefde deze „teun de weever” het vlas dat men kocht van Mees **Zijmons den Decker**, ook Mees Breeelofsbergen genoemd, de pachter van het „vlasland”. In 1745 kocht men van hem voor *f* 8.— vlas, in 1747 voor *f* 10.—, in 1748 weer voor *f* 8.—.

verwarming

Dit betreft uitsluitend uitgaven voor turf; hout had men kennelijk genoeg. Turfleveranciers zijn „jan”, „Huybert”, Cornelis Koomen en **Arij Boonenburg**. In 1742 kocht men 50 ton, in 1744 55 ton en in 1745 45 ton. De prijs per 10 ton was in deze jaren respectievelijk *f* 2.16, *f* 4.—, en *f* 3.10.—.

onderhoud en aanschaffingen betreffende gebouw, inventaris en werktuigen
Hieronder vallen betalingen aan de rietdekker, Willem Rosendaal, in totaal voor *f* 150.—, aan de timmerman Fuyt van Leeuwen, *f* 279.—, aan de metselaar **Zijmen Vlaanderen**, *f* 167, aan de smid Jan Claase van Noort te Sasenheim *f* 30.—, aan de Warmondse smid Jan de Koning *f* 71, aan scheepmaker **Arij** van Lenten voor reparatie aan de schouw, *f* 60.—, aan scheepmaker **Matthijs van Egmond** *f* 20., aan wagenmaker **Floris Hoekman** *f* 70.— en aan de „glasemaker” Jan van 't Veer *f* 40.—.

Voorts kocht men botervaten van Hendrik Hulstman, kuyper, maar men kocht deze ook wel op de markt. Andere aankopen betreffen koetouwen, „marling” (touw), koekleden, emmers, een visnet, kaasdoeken en een „vleeschkuyper”.

arbeidsloon

Het is moeilijk uit deze posten een juist overzicht te krijgen van het vaste personeel van de boerderij, want er is weinig continuïteit.

Bijna steeds waren er echter twee meiden: in 1742 **Dirkje Mienekus** en **Maartje van Steyn**, die resp. *f* 100.— en *f* 52.— per jaar verdienden; in 1743 **Marijtte Willems** en **Marijtte Heemskerk**, resp. *f* 71.— en *f* 156.— verdienend; in de jaren 1744 t/m 1746 is er **Trijn Jans** de „vrou meyt” en **Neeltje Pieters** van der Geest, resp. *f* 108.— en *f* 70.— verdienend. In 1747 kwam **Aagje Jans** naast **Trijn Jans**. In 1748 werden er geen meiden uitbetaald, in 1749 ontving **Dirkje Swaanenburg** *f* 78.—, **Geertje Boot** *f* 70.— en **Marijtte** de dienstmeyt voor een half jaar *f* 30.—. We mogen dus wel concluderen dat er steeds twee meiden in dienst waren die bijna steeds minder dan *f* 100.— per jaar verdienden, uiteraard exclusief kost en inwoning.

Ter vergelijking is het wellicht interessant te vermelden, dat ca 1750 in Amsterdam een eerste keukenmeisje ca *f* 70.— verdiende, een tweede meisje ca *f* 60.— en een derde meisje ca *f* 40.—.¹²

Naast de twee meiden op de boerderij was er één vaste knecht. In 1743 Jan de Koning, *f* 114.— per jaar verdienend, in 1744 Jan Bleyker voor *f* 80.— per jaar, in 1745 Gijs Verhoeven voor *f* 57.—. Na 1745 was er geen vaste knecht meer, de zoons waren ouder en de tijden slechter!

Gedurende de gehele periode heeft men echter veel gebruik gemaakt van tijdelijke arbeidskrachten: in alle jaren treffen we de post „*grassneyders*” aan, gemiddeld voor *f* 53.— per jaar. Deze van elders komende seizoenarbeiders die bij het maaien hielpen, zullen waarschijnlijk de oorzaak zijn van de reeds eerder gesignaleerde hoge uitgaven voor bier!

Daarnaast hielp Dirk Huysman ieder jaar met de hooi- en koornbouw, waarvoor hij gemiddeld *f* 33.— per jaar ontving. Andere hulpkrachten bij de hooibouw waren Pieter Hogervorst (*f* 25.— in 1743), Jan *Claasz.* (van 1745 *t/m* 1749 voor gemiddeld *f* 32.— per jaar, waarin echter ook *dorsloen* in werk aan de sloten is verdisconteerd), en Dirk *Zijmens Verdel* (in de jaren 1746 *t/m* 1749 voor ca *f* 25.— per jaar).

Voorts verrichtten de volgende personen nog diensten: *Zijmen Verdel*, Jan Meerburg, Cornelis van Roon (baggeren), Jan de baggerman, Maarten de Muys (hooien) en Arie Groenendijk (spitten).

Tenslotte zijn er nog posten als steenschoonmaken *f* 7.—, poortarde varen *f* 20, Antoon de Mof baggeren *f* 14.—, de moffen voor vuller verleggen *f* 10, de verkenssneyers *f* 4.—, 2 kalveren af te drijven *f* 6.—, sneyen van het paard *f* 3.—, Leendert Buytendijk voor de *slaght* *f* 65.—, die erop wijzen dat men verschillende werkzaamheden aan anderen overliet.

landbouw

Men huurde land van Gijsbert van Hogendorp voor *j* 250.— per jaar; van de Abdij Leeuwenhorst voor *f* 2.— per jaar; van de kinderen *Arij* van den Bosch (13 morgen land in de Hemmeerpolder en Zwanburgpolder) voor *f* 337.— per jaar (deze huur is echter na 1742 niet meer voortgezet); en tenslotte van de heer Van Hoorn. Aan de laatste betaald: men over 1741, '42 en '43 *f* 178.— per jaar, over 1744 *f* 75.—, over 1745 er '46 *f* 153.— en over 1747 *f* 125.—. Of deze verminderde huurprijs betekent dat men nog slechts een deel van de grond huurt, of dat de landeigenaar een reductie op de huurprijs toestond i.v.m. de slechte tijden, valt niet uit te maken. Wanneer dit laatste het geval zou zijn, is het opmerkelijk dat de andere verhuurders dit niet deden.

Ten slotte is onder dit hoofd nog geboekt het verheffen van 6 morgen *leen-*land van het Huys te Warmond die bij de boerderij lagen en die in de *boedel-*inventaris als eigendom van Van der Zon waren beschouwd. Voor de verheffing werd *f* 35.— betaald, voor het vernieuwen van de belofte door Arie van der Zon, enige jaren later, nog eens *f* 7.10.—.

belastingen

Het onderstaande overzicht geeft een duidelijk beeld van de vele belastingen die men in deze jaren betaalde, met de bedragen per jaar, afgerond op hele gulden:

soort belasting:	1742	1743	1744	1745	1746	1747	1748	1749
Ordinaris Verponding	245	245		224	224	233		
1 00e Penning	95	87	311	86	94	94	315	324
extra mergengeld	—	—	—	—	—	—	—	—
molegeld werf	—	27	—	6:	32	41	60	55
molegeld Zwanburgerpolder	—	3	—	—	—	—	—	—
molegeld Achterhenmeer	—	—	23	61	—	53	34	60
waterbanwerk en schouwboete Leede	—	—	2	—	5	—	—	—
hekgeld	—	—	3	3	—	3	3	3
hoorngeld	46	109	104	52	18	64	49	—
koehouderszout	10	35	31	43	12	22	19	—
zout en zeep	26	47	42	40	18	36	32	—
chaise pagt	6	—	—	—	—	—	—	—
paardegeld	—	1	1	1	—	3	3	—
besaaide landen	—	5	6	4	13	—	6	—
koffie pagt	4	4	—	4	4	44	—	4-
turf pagt	5	4	11	9	7	7	14	—
slagt pagt, beestiaal	—	—	33	—	10	36	12	—
afgeschafte pagten	—	—	—	—	—	—	—	203
steek	—	11	11	11	11	10	20	10

De verponding, de 100e penning en het „extra mergengeld” werd afgedragen aan Albertus van Lutsenburg, verpondingsgaarder te Warmond.

Het molegeld werd betaald aan de polder. De namen van de met de inning belaste personen worden niet vermeld. Omdat het land in de Zwanburgerpolder in 1743 werd verkocht, komt het molengeld voor het land in deze polder in later jaren niet meer voor.

Het onderhoud van een „waterbanwerk” in de Leede en de daarmee in verband staande schouwboete was een last die op vele onroerende goederen die direct of indirect aan de Leede waren gelegen, drukte. Deze bestond waarschijnlijk uit het onderhoud van de schoeiing aan de zijde van het dorp. De schouw hierover werd gevoerd door Dijkgraaf en Hoogheemraden van Rijnland. Bij overdracht van onroerend goed in Warmond werd deze last steeds in de transportacte vermeld.

Het „hekgeld” zal betrekking hebben op de verkeerstol „Het Warmonderhek’, tussen Warmond en Oegstgeest. Minstens één maal per week zal men

door deze tol naar de markt in Leiden zijn gereden. Men betaalde dan dus f 3.— per jaar passagegeld. De afdracht geschiedde aan Frans Overbeek.

De „pagten”: hoorgeld, het koehouderszout, zout en zeep, **chaise** pagt, paardegeld, **besaaide** landen, bestiaal en koffie pagt worden betaald aan **Leendert** Kouwenhoven en **Arnoldus** Moriaanshoofd. De turfpagt wordt aan **Meyndert** Steffens betaald. In 1749, het jaar na de pachtersoproeren, worden deze pagten nog wel betaald, maar nu in één bedrag, onder de fraaie benaming „afgeschafte pagten”.

De steek is de dorpsbelasting, waaruit de verschillende dorpslasten werden betaald.

Er werd dus vrij veel belasting betaald. Voor dit bedrijf is de post belastingen de grootste uitgavepost, 22% van de totale uitgaven. Het meeste betaalden aan het gewestelijk bestuur van Holland: enerzijds de verponding met de 100e penning, een belasting op het bezit van onroerend goed; anderzijds de verschillende pagten: directe belastingen op het bedrijf en op veel gebruikte artikelen zoals turf, zout, koffie etc.

Aan de waterschappen, in dit geval de polders waarin men land had liggen, werden ook grote bedragen betaald, onder de benaming molengeld.

Aan het dorp zelf was dus slechts een klein bedrag verschuldigd.

koeien

Men kocht de volgende koeien:

jaar	aantal	gekocht van	gem. prijs per koe
1744	7	Anthonij van Beek	f 48.—
1745	18	„in Oost Vriesland gecogt”	f 39.—
1746	4	Maerten de ketellapper	f 62.—
1747	3	Teun Schaap	f 62.—

De veestapel werd dus in deze jaren met 32 koeien aangevuld.

biggen en varkens

In 1743 kocht men 15 biggen en 7 varkens, in 1744 6 biggen, in 1748 5 biggen en in 1749 2 biggen.

De gemiddelde prijs van een big bedroeg f4., van een varken f 10.—.

lammeren en schapen

In 1743 kocht men 7 schapen op de markt voor f 78.—, dus voor f 11.— per stuk. In 1744 kocht men, eveneens op de markt, 8 schapen voor f 66.—, dus voor ruim f 8.— per stuk. In 1745 kocht men 6 lammeren voor f 43.—, dus voor f 7.— per stuk.

zout

Bijna steeds werd het zout van een zekere „**Kataer**” betrokken. Slechts in 1742 wordt vermeld „zout uit de zoutkeet gehaald”. Een zak zout kostte f 3.2.1.

lijnkoeken

De lijnkoeken werden gekocht bij Jan Leenderts Vos. Er worden geen hoeveelheden vermeld.

hooi

Alleen in 1743 kocht men extra hooi, van **Bortee**, hospes in Hillegom. Voor 3 „maat” voerhooi betaalde men *f* 51.—.

varkensmesting, varkensmeel

De woorden „varkensmeel”, „varkensmesting” en „mesting” worden alle drie gebruikt, maar omdat dit voor een deel dezelfde leverancier betreft zullen we moeten aannemen dat steeds voer dat bestemd was voor het mesten van varkens, bedoeld werd.

In de jaren 1743 t/m 1746 betrok men dit van **Arij Bos**, grutter te Leiden. Ook Leendert Swanenburg, Gerrit Vet en Willem **Lamens** worden als leveranciers genoemd.

Tenslotte leverde Jan Leenderts Vos in 1743 „pelmeel” (voor *f* 89.—) en Jan Thijsse in 1748 voor *f* 3.— „semelen”.

Hoeveelheden worden niet genoemd.

nagelen, komijn

Nagelen en komijn werden van **Zacharias la Pair** betrokken, de afnemer van de kaas. Hoeveelheden worden niet vermeld. De omschrijving luidt bijna steeds „nagels” of „nagelen”, alleen in 1743 wordt „komijn” genoemd.

zaai-rogge

In 1742 werd van Engel Hogervorst 2 zak „saey rogge” gekocht voor *f* 5.5.—. In 1745 kocht men 4 zakken van Jacob Ruygrok voor *f* 10.—. In 1746 en 1747 is Jan Kraan leverancier.

poo(r)taarde

De poortaaarde kocht men van **Machiel du Pon**.

elst

In 1744 kocht men **elst** op de markt, kennelijk bedoeld voor de aanplant van hakhout.

weiloon

In 1745 ontving **Zijmen Verdél** *f* 2.12.— voor „weyloon”, in 1746 en 1747 zijn zoon Dirk **Zijmens** resp. *f* 6.6.— en *f* 8.1.—.

schouwhuur

In 1744 huurde men een schouw van Jacob Ruygrok, in later jaren van Teunis van der Bijl.

gerst en haver (of weegloon?)

Een post in 1746 luidt: „betaelt voor gerst en haver op de **brugge**”. Het is niet duidelijk of dit gerst en haver betreft, gekocht op dat deel van de Leidse markt

	1742			
	juli-dec.	1743	1744	1745

Bedrijfsontvangsten

melk	58	119	132	127
(tonne)boter	987		809	846
kopboter	228	384	398	549
kaas	2	794	567	453
koeien	269	657	391	171
kalveren	—	—	28	—
varkens • biggen	357	239	223	318
scheepen	29	39	19	25
lammeren	14	63	59	11
huiden	—	—	6	63
vet dode koeien	—	—	—	13
wol	—	9	13	—
knollen	49	185	113	180
peren	7	—	—	—
rogge	—	37	108	57
gerst	—	—	—	25
haver	—	—	20	62
stro0	—	59	30	18
hout	—	92	10	—
uien	—	3	—	—
vlees	—	—	—	3
weiloon	—	—	—	26
maalloon	—	25	24	59
verkochte schuit	—	—	—	—
land- en huishuur	27	43	45	133
onbekend	25	4	7	—
sub-totaal:	2052	3681	3012	3143

Privé-ontvangsten

verkocht land	—	300	—	—
verkochte kleding en sieraden	—	198	1	—
ontvangen van kinderen A. v. d. Bosch, volgens obligatie	—	—	—	—
totaal:	2052	4179	3013	3143

1746	1747	1748	1749	Totaal 1742-1749	%
109	113	105	169	932	4
641	244	824	1233	6513	30
380	329	241	446	2955	14
988	306	145	519	3174	18
—	—	12	19	1519	7
21	31	84	78	246	1
264	110	183	270	1964	9
50	—	19	—	181	1
10	46	—	—	302	1
—	—	4:	16	130	1
—	22	—	—	35	—
14	11	9	—	56	—
83	210	51	67	938	4
—	—	—	9	16	—
204	208	238	92	944	4
25	—	—	16	66	—
—	—	—	—	82	—
—	14	48	20	189	1
—	—	—	—	102	—
—	—	—	—	3	—
24	46	—	—	73	—
—	—	—	—	26	—
19	53	54	54	288	1
—	—	—	—	8	—
100	47	65	75	537	2
—	9	5	—	50	—
2932	1799	2227	3083	21929	
—	—	—	—	300	
—	—	—	—	199	
—	—	—	700	700	
2932	1799	2227	3783	23128	

Bedrijfsuitgaven1742
juli-dec.

1743

1744

huishouding algemeen	229	420	420
huishouding voedsel • drank	87	199	250
huishouding kleding • schoeisel	19	94	143
verwarming	14	—	22
onderhoud en aanschaffingen betr. geb. + inv.	120	210	259
arbeidsloon	207	461	401
landhuur	520	214	1015
belastingen	437	578	585
koeien	—	—	336
b i g g e n • v a r k e n s	—	112	24
lammeren • schapen	—	78	66
zout	12	6	15
lijnkoeken	—	48	12
hooi	—	51	—
varkensmesting, varkensmeel e.d.	—	234	94
nagelen • komijn	—	47	15
zaai-rogge	5	—	—
kasboek	2	—	—
poo (r) taarde	5	—	8
elst	—	—	4
„ville van de gestorve koeien”	—	—	—
weiloon	—	—	—
knolzaad	—	—	—
schouwhuur	—	—	2
gerst en haver (weegloon?)	—	—	—
paard	—	—	—
onbekend	—	32	—
sub-totaal:	1657	2784	3671

Privé-uitgaven en posten betr. de jaren vóór 1742:

kosten i.v.m. overlijden en begrafenis	146	—	—
afgeloste lening kinderen A. v. d. Bosch	250	—	—
afgeloste lening R. Velthoen	—	300	600
interest geleend geld	—	15	13
o p s t e e k g e l d v e r k o c h t l a n d .	—	15	—
oude schuld betr. kleding G. Verhoeven	—	—	—
achterstallig arbeidsloon	—	447	—
verloren op ruiling 2 ducaten	—	—	—
uitkering Arij v. d. Zon i.v.m. huwelijk	—	—	—
uitkering kinderen v. d. Zon door boedelbeheerster	—	—	—
achterstallige rekeningen vernieuwing huis	—	1058	—
totaal:	2053	4628	4284

1745	1746	1747	1748	1749	Totaal 1742-1749	%
300	275	279	202	211	2336	12
250	221	273	92	151	1523	8
74	199	156	277	144	1106	5
16	18	18	—	17	105	1
60	73	—	125	134	1069	5
357	305	322	155	382	2590	13
81	653	496	536	103	3618	18
603	449	609	573	655	4489	22
709	247	188	—	—	1480	7
—	—	—	22	23	181	1
43	—	—	—	—	187	1
11	6	14	14	10	88	—
—	—	17	—	14	91	—
—	—	—	—	—	51	—
172	77	89	3	102	771	4
11	37	41	44	19	214	1
10	12	5	—	—	32	—
—	—	—	—	—	2	—
—	—	—	—	—	13	—
—	18	—	—	—	22	—
12	—	—	—	—	12	—
3	6	8	—	—	17	—
7	—	—	—	—	7	—
—	3	3	3	12	23	—
—	4	—	—	—	4	—
—	55	—	—	—	55	—
10	—	9	97	—	148	1
2729	2658	2615	2143	1977	20234	100
5	—	—	—	—	151	—
—	—	—	—	—	250	—
—	—	—	—	—	900	—
—	25	49	25	17	144	—
—	—	—	—	—	15	—
—	—	—	—	—	9	—
13	—	—	—	—	460	—
—	—	—	—	10	10	—
—	—	—	—	300	300	—
—	—	—	—	185	185	—
—	—	—	—	—	1058	—
2747	2683	2664	2168	2489	23716	

dat nog steeds de „Korenbeursbrug” heet, dan wel dat het weegloon van verkochte gerst en haver betreft.

paard

Voor f54.12.8 kocht men in 1746 een Paard van Teunis van der Geest. Het aantal paarden werd daarmee op twee gebracht; ook de pagt van het paardegeld verdubbelde hierdoor (van f 1.6.6 tot f2.12.12, afgerond van fl.- naar f 3.—).

privé uitgaven en posten betreffende voorgaande jaren

De privé uitgaven spreken over het algemeen voor zichzelf. De lening van de kinderen A. van den Bosch stond bij de aanvang van de boekingsperiode genoemd onder „lasten des boedels”, evenals de twee leningen van Velthoen. Ook het achterstallig arbeidsloon van Jan Cornelisz. Heemskerck, ook Jan de Koning genoemd, ad f 447.9.— en de rekeningen betreffende vernieuwingen aan het huis, waren in 1742 lasten van de boedel.

Interest werd in 1743 betaald aan R. Velthoen: f 15.—. In 1744 en 1746 werd f37.10 betaald over drie jaar betreffende een van Marijtje Pieters geleend bedrag groot f 500.—. In de jaren 1747, '48 en '49 werd respectievelijk f 49.—, f 25.— en f 17.10.— betaald aan Pieternelletje Monseur, de weduwe van A. van den Bosch. Over van Marijtje Pieters geleend geld blijkt in deze boekhouding verder niets. Deze lening zal echter voor het einde der boekingsperiode weer zijn afgelost, want na 1746 werd geen rente meer betaald. De rentebetalingen aan Pieternelletje Monseur zullen verband houden met het bedrag van f 700.— dat onder privé ontvangsten staat verantwoord.

Uit de totaalcijfers en percentages van de ontvangsten en uitgaven blijkt dat de productie vooral gericht was op boter: 44% van de bedrijfsontvangsten. De kaas vormt 18% en de melk slechts 4% van de ontvangsten.

Het mesten van varkens is de volgende post in orde van grootte (9%). Knollen, rogge, gerst en haver vormen, met hun aanhang, slechts 11% van de totale bedrijfsontvangsten. Opmerkelijk is dat dit deel van het bedrijf niet noemenswaard werd uitgebreid in de jaren van de veepest, maar wellicht is dit te wijten aan het ontbreken van een werkelijke „ondernemer”.

Zoals reeds is gezegd vormen de belastingen de grootste uitgavenpost met 22 %. Vergeleken met andere boerenbedrijfsboekhoudingen vormt deze 22 % inderdaad een uitzonderlijk hoge post.¹³ Direct hierop volgt landhuur (18%) en arbeidsloon (13%). De aankoop van koeien (7%) vormt uiteraard een extra hoge post die alleen in deze jaren zal zijn voorgekomen.

C. De veepest

Enkele punten uit deze boekhouding doen vermoeden dat dit bedrijf drie maal door de veepest werd getroffen:

a. In het voorjaar 1745. Op 11 april van dat jaar werden „sterfhuiden” ver-

kocht voor een bedrag dat, in vergelijking met een later bedrag, doet vermoeden dat er ca twintig dode koeien waren. Op 13 april van dit jaar verkocht men „vet van de dode koeien“. Tenslotte werden er in 1745 achttien nieuwe koeien gekocht.

- b. Rond de jaarwisseling 1746-'47. Op 14 januari 1747 werd „vet van de dode koeien“ verkocht. De inkomsten uit boter en kaas zijn in 1747 zeer laag, wat uit een veepeestaanval verklaard kan worden. Ook zou hieruit de grote knollenverkoop van dit jaar verklaard kunnen worden: deze waren niet meer nodig als veevoer.
- c. In het voorjaar 1748. Op 12 mei van dit jaar verkoopt men vijftien **sterfhuiden**. Er zijn dan dus vijftien koeien gestorven. De knollenverkoop is in 1748 weliswaar lager dan in 1747, maar waarschijnlijk had men het **knollenareaal** dit jaar beperkt.

Uit een en ander volgt dat in het voorjaar 1745 ca twintig koeien zijn gestorven, waarschijnlijk een zelfde aantal rond de jaarwisseling 1746-'47 en vijftien stuks in het voorjaar 1748. Dus ca 55 dieren in drie jaar. In 1742 waren er in totaal 54 koeien en een stier, zodat geconcludeerd kan worden dat in drie jaar tijd de gehele veestapel aan de veepest is gestorven.

In de jaren 1744 tot en met 1747 werd de veestapel door aankoop met 32 koeien aangevuld; voor verdere aanvulling zorgde de natuurlijke aanwas.

Gevolg van de veepest was dat de ontvangsten voor melk, boter en kaas, die in de jaren 1743-1746 f 1900 tot f 2200 bedroegen, in 1747 daalden tot ca f 1000 en in 1748 nog slechts f 1300 bedroegen. Hierbij komt nog dat de sterk gestegen prijzen de daling van de productie nog aanzienlijk versluieren. In 1749 was de opbrengst weer als vanouds f 2300.

Wellicht is ook het feit dat de post verkochte varkens en biggen in 1747 en 1748 zo laag was, gevolg van de veepest: vermoedelijk was er minder wei en karnemelk om de dieren mee te voeren.

Interessant is het tenslotte te zien dat het bedrijf zich in 1749 zo snel herstelde. Zonder veel nieuw vee aan te kopen bereikt de productie in geld een recordhoogte. Waarschijnlijk had men dus toch in de jaren 1747 en 1748 vrij veel jong vee kunnen aanfokken.

D. De afwikkeling van de boedel

Wanneer in 1756 de boedel van Willem van der Zon en **Marijtte** Westgeest definitief wordt verdeeld, wordt nog slechts over drie erfgenamen gesproken: Arie, die tijdens het beheer van Leendert Buytendijk getrouwd was, **Jan en Pieter** van der Zon. De dochter Jaapje zal tussen 1749 en 1756 zijn overleden, al is het denkbaar dat zij door opvoeding en opname in het gezin Buytendijk niet meer als mede-erfgename werd beschouwd.¹⁴

Uit de privé uitgaven blijkt dat de schulden uit 1742 in 1749 alle voldaan zijn, maar dat er opnieuw geld is geleend van Pieternelletje Monseur.

De boedel werd in 1756 als volgt verdeeld ¹⁵:

Op Saturdag den 15. December 1731.

Te Koop binnen de Stadt Leyden,

Een schoone Hegte Wel-gelegen

HUYSMANS WOONINGE.

Bestaande in een bequame Woon en Bouwhuyfinge, Stallinge, Bargh, Schuur, Wagenhuys, Pootinge en Plantinge, met Seven Bergen 207. Roeden goed deegelyk soo Wey als Hooyland daar aan behoorende / gelegen in de Heerlykheid van Warmond omtrent de Koormmolen.

Mitsgaders nog Verscheyde Partyen soo

WEY als HOOYLANDT,

Gelegen soo in de Heerlykheid van Valkenburg, als in de Ambachten van Alphen en Soeterwoude, zynde het Land in Soeterwoude beset met omtrent 13 a 14 duynen Panaarde: Alles hier naar byeder uytgedrukt.

De Meesteren ende Regenten van de *Catharinae en Ceciliae Gasthuysen* binnen de Stad Leyden, sijn (op Speciale Authorisatie van de Ed: Groot Agth: Heeren, die van de Geregte der voorz. Stad, in dato den 19. November 1731, ten Overstaan van de Ed: Agth: Heeren Schepenen-Meesteren,) van Meeninge alhier in 't Openbaar te doen Veylen oot Verkooppen:

Eerstelyk een schoone Hegte Welgelegen Huysmans Wooninge, bestaande in een bequame Woon en Bouwhuyfinge; Stallinge, Barg, Schuur, Wagenhuys, Potinge en Plantinge, als mede een Party goed deegelyk soo Wey als Hooyland daar aan behoorende / gelegen in de Heerlykheid van Warmond, omtrent de Koormmolen, groot volgens de meetinge van den Landmeester Douw Seben Bergen twee-honderd seven Roeden / beset de Wooninge ten Dollen de Lee en Willem vander Soa, ten Welten Leendert Boshuyten, ten Zuiden de Ringvloot, en ten Noorden Leendert Janz Buytendijk, het Toeland ten Dollen Leendert Janz Buytendijk boornomeit / ten Zuiden de Heereweg, en ten Noorden Jan Kraan en de Krogt, ten Dollen Jan Kraan boorn: ten Welten Willem vander Soa, ten Zuiden de Verkopers sels / en ten Noorden de Heereweg, wordende de voorz. Wooninge en Landen in huur gebuyt by Maarten Gerbrandtz Huyfman.

Jan van der Zon kreeg alle onroerende goederen (bouwhuis, huis en 28 morgen 318 roeden land), alle huisraad, al het bouwgereedschap en de levende have. Daarbij nam hij ook alle schulden over en betaalde aan Arij van der Zon *f* 1300.— en aan Pieter van der Zon *f* 1500.—. De drie broers verklaarden ieder met deze regeling tevreden te zijn.

Pieter van der Zon zal langer op de boerderij gewerkt hebben dan de gehuwde broer Arie en daarom *f* 200.— meer ontvangen hebben.

E. Conclusie

Wanneer we, naar analogie van de bedragen die Arie en Pieter van der Zon in 1756 ontvingen, Jan van der Zon's aandeel in de boedel op *f* 1800.— stellen (hij was ouder dan Pieter en was kennelijk de „meest gerechtigde” van de drie broers) zou de waarde van de gehele boerderij *f* 4600.— zijn.

Dit is een vrij redelijk bedrag, want toen in 1743 een boerderij in de Zwanburgetpolder werd verkocht, ook met bijna 30 morgen land, bracht deze *f* 4600.— op.¹⁶

De bedrijfsinkomsten in de jaren 1742 t/m 1749 bedroegen *f* 21.929.—. De bedrijfsuitgaven in deze periode bedroegen *f* 20.234. Zoals hiervoor reeds is meegedeeld zijn onder de bedrijfsuitgaven ook de kosten van huishouding, voedsel en kleding van het gezin zelf opgenomen.

Omdat de opgenomen en afbetaalde leningen, en de posten betreffende voorgaande jaren, buiten deze cijfers zijn gelaten, kan het verschil tussen inkomsten en uitgaven, ad *f* 1695.—, gezien worden als het batig saldo van de bedrijfsvoering in deze jaren.

Deze bedrijfswinst zou, om tot een zuiverder economisch resultaat te komen, verhoogd moeten worden met de reeds genoemde privé uitgaven betreffende de huishouding, terwijl het niet uitbetaalde ondernemersloon en de rente van het geïnvesteerde kapitaal ervan zou moeten worden afgetrokken. Hiervoor zijn echter geen behoorlijke schattingen te maken. Er kan echter wel geconcludeerd worden dat men in deze jaren van zo'n betrekkelijk groot bedrijf kon leven, maar dat men niet aan sparen of investeren toekwam.

De schuldenlast van het bedrijf, in 1742 ca *f* 3000.—, in 1749 ca *f* 1000.—, is sterk teruggelopen. Hiervan is *f* 300.— gekomen uit verkocht land, de resterende ca *f* 1700.— was het resultaat van zeven en een half jaar „boeren”.

Wanbeleid van de bedrijfsbeheerder als oorzaak van dit geringe overschot mogen we niet aannemen, daar Buytendijk zelf ook een dergelijk bedrijf had en omdat hij, gezien de vele en goede relaties met de kinderen Van der Zon, zijn best gedaan zal hebben tot een zo gunstig mogelijk resultaat te komen.

De conclusie moet dus zijn dat het onderhavige, redelijk goed geleide, bedrijf, ondanks het enigszins gemengde karakter en de sterk gestegen prijzen voor zuivelproducten, in de jaren van de veepest geen winst van betekenis maakte.

Tenslotte moet nog worden gezien hoe het bedrijf van Van der Zon zich

verhoudt tot andere boerenbedrijven waarvan een in het verleden gevoerde bedrijfsboekhouding bekend is.

Prof. Slicher van Bath¹⁷ wijst er in een overzicht van boerenboekhoudingen uit het verleden op, dat deze meestal vooruitstrevende bedrijven betreffen, omdat de gemiddelde boer geen boeken bijhield, zo hij al kon schrijven.

In dit Warmondse geval is de vooruitstrevendheid van de ondernemer er niet de oorzaak van dat deze boekhouding bewaard gebleven is. Dit is meer te danken aan de nauwgezetheid van secretaris Cornelis Boon die de moeite nam dit alles in zijn protocol op te nemen. Toch zijn enkele van de door Slicher van Bath genoemde eigenschappen van een modern bedrijf van toepassing op dit Warmondse. De vraag rijst hierbij of deze eigenschappen in het westen van ons land in de 18e eeuw niet meer verbreid zullen zijn geweest dan men tot dusver aanneemt. Zo noemt prof. Slicher van Bath het gebruik van paarden in plaats van ossen voor het trekken van de ploeg; het gebruik van ijzeren bouwgereedschappen i.p.v. houten; het grote aantal personeelsleden; de niet-patriarchale verhouding tussen de boer en zijn personeel omdat dit laatste sterk wisselt; de aanwezigheid van tijdelijke werkkrachten, hetzij voor bepaalde werkzaamheden, hetzij voor een bepaalde periode; allemaal factoren die duidelijk ook op dit Warmondse voorbeeld van toepassing zijn.

Andere eigenschappen van een goed geleid bedrijf, zoals bij voorbeeld de grote boter- en kaasproductie per koe, zijn in ons voorbeeld niet te controleren, maar als geheel genomen blijkt de Warmondse bedrijfsvoering op te wegen tegen die van Hemmena, Loder en andere beroemde voorbeelden van bedrijfsvoering uit het verleden.

AANTEKENINGEN

1. Voor de ontvangen suggesties op het gebied van de agrarische geschiedenis wil de auteur graag zijn dank betuigen aan drs. A. M. van der Woude. Voor de boekhoudkundige opmerkingen is hij J. Stierman te Amsterdam veel dank verschuldigd.
2. A.R.A., Rechterlijk Archief Warmond (verder genoemd: R.A.W.) nr. 52.
3. B. H. Slicher van Bath. **Accounts** and diaries of farmers before 1800 as sources for **agricultural history**, A.G.G.' Bijdragen 8 (Wageningen 1962) 5-33; J. A. Kuperus, Boekhoudingen op Nederlandse landbouwbedrijven vóór 1900, blz. 79-110 in „Ceres en Clio, zeven variaties op het thema landbouwgeschiedenis”, Wageningen 1964.
4. Zoals de boekhouding van R. Hemmema uit Hitsum (Fr.); B. H. Slicher van Bath, Een Fries landbouwbedrijf in de tweede helft van de zestiende eeuw, Agr. Hist. Bijdragen IV (Wageningen 1958).
5. R.A.W. 51 nr. 149.
6. De andere kinderen, Adrianus gedoopt 12-10-1720, Simontje gedoopt 12-12-1727 en Simon gedoopt 25-9-1732, waren toen waarschijnlijk reeds overleden. Hun namen komen **noch** inde boekhouding, noch in de boedelscheiding voor.
7. R.A.W. 51 nr. 154.
8. J. A. Faber, **Cattle-plague** in the Netherlands **during** the eighteenth century, Mededelingen van de Landbouwhogeschool te Wageningen 62 (11) 1962.
9. Gemeentearchief Amsterdam, Archief Brants, nr 1249 (op de naam Boon).

10. **Vgl.** G. B. van Leeuwen, De Warmondse veestapel in de 18e eeuw; in: **Heeren en Bueren**. Bijdragen tot de geschiedenis van Warmond (Den Haag, 1969) blz. 58-62.
11. **R.A.W.** 47 dd. 7-1-1743. Koper was **Claas** Anderlaan voor **f 300,-**.
12. Onder meer P. van Eeghen, Dienst en Rouw, Amstelodamum 55 (1968) 21-23.
13. B. H. Slicher van Bath, als noot 3, blz. 20.
14. Zij wordt namelijk in 1749 nog genoemd in het testament van Jaapje **Soetermeer**, de weduwe van de boedelbeheerder, als haar petekind (R.A.W. 52 nr. 294 dd. 5-11-1749). Zij krijgt daarin **als** legaat een huis en land te Sassenheim, land te Warmond, **f 1000,-** en de kleding, huisraad en inboedel.
15. R.A.W. 53 nr. 390 dd. 6-10-1756.
16. R.A.W. 47 dd. 7-1-1743.
17. B. H. **Slicher** van **Bath**, als noot 3, blz. 10-11.

LIJNCLICHÉ'S

- A. Het landbezit van de boerderij van Van der Zon in 1742: in het Oosteinde van **Warmond** de nummers 28-30, 37-46 en 53; op de Warmondergeest een partijtje teelland **nr 5**; in de Kleine Hemmeerpolder de nummers 5-8, 11, 12, 16, 18, 19 en 21; en in de **Zwanenburgerpolder nr 67**. Totaal ruim 30 morgen. (naar de **kaart** van J. **Dou** 1669, Oud Archief Gemeente Warmond **nr 13**).
- B. Detail van het verkoopbiljet van een Warmondse boerderij, eigendom van het **Catharina** en **Caecilia** gasthuis te Leiden, gelegen naast de boerderij van Van der Zon, tussen de nummers 28-30 en 37-46. 1731. (Gemeentearchief Leiden, bibliotheek **nr 82780**).

HEIDENS IN RIJNLAND

door

dr. O. van Kappen

Deel 111 (slot)¹

Omstreeks de jaarwisseling 1719-'20 hielden er zich weer de nodige heidens in de grensstreek tussen Rijnland en Amstelland nabij de Bilderdam op. Tot hen behoorde o.m. Anna **Gabriëlsdr.**, „een soogenaemde heydinne en landloopster en nergens vaste woonplaets hebbende”, die zich in weerwil van de strenge plakaten verstout had „troepsgewijse ten plattelande en wel aen de **gemeenen** wegen met en in opgeslagene tenten te **logieeren**”.² Van deze „tenten” dient men zich overigens geen overdreven voorstellingen te maken: vaak bestonden deze slechts uit een primitief staketsel van knoestige stokken, waarover wat smerige oude lappen en stukken zeildoek gespannen waren, menigmaal ook waren het slechts dicht bebladerde takken en biezen, die enige bescherming tegen weer en wind moesten bieden. Wel had het gebruik van tenten — vooral in het zomerse seizoen — voor de heidens het voordeel, dat zij moeilijker te ontdekken en dus veiliger waren. Daarenboven werd het altijd riskante contact met de „huislieden”, in wier hooibergen en schuren zij ook wel plachten te verblijven, door het kamperen in tenten beperkt.

Anna had deel uitgemaakt van een troep heidens, „die op de tweede Kerstdag (n.l. van het jaar 1719) op de **Bilderdammerlaan**”³ heeft geleegen, waarvan eenige van hun sig tegen de dienaers van de balluagie (n.l. die van Rijnland) hebben te weer gestelt.” Een van deze heidens had het zelfs bestaan, aldus de baljuw in zijn requisitoir, „één van de voorgemelde dienaers met een stok een slag op ‘t hoofd te **geeven**, (zo)dat (die) daarvan onder de voet viel”. Door het bieden van deze onverwacht heftige weerstand hadden de heidens toen kans gezien te ontsnappen; later werd Anna op het territorium van het naburige baljuwschap van Kennemerland gearresteerd.

Het sterk gemêleerde karakter van de 18e-eeuwse heidenbenden — een onderwerp, waaraan ik in het tweede gedeelte van dit opstel enige aandacht wijdde⁴ — blijkt duidelijk uit de kort daarop gevelde sententie tegen de 59-jarige, uit Nijmegen afkomstige kwakzalver Jan **Aartsz.**⁵ Deze avontuurlijke zwerver toch had zich begeven „in ‘t geselschap van de soogenaemde Heydens offte lantloopers **ende oock** met deselve ten plattelande gecampeert **ende** wel

laestelijk aen de Karnemelksloot bij de Kleyne Noord". Veelzeggend is de in deze sententie gebezigde uitdrukking „heydens *offte* lantloopers", want inderdaad begon tegen het einde van het eerste kwart der 18e eeuw het onderscheid tussen heidens en allerlei andere categorieën landlopers meer en meer te vervagen, resultante van een eeuwenlange ontwikkeling. Want hoewel de heidens, zoals gezegd ⁶, tot in de 18e eeuw sociologisch gezien een aparte, **multi-marginale** minderheidsgroep onder de oud-vaderlandse zwerversbevolking bleven vormen dank zij hun eigen subcultuur, m.a.w. dank zij het geheel van eerder besproken factoren, dat hen tot een marginale groep stempelde, begonnen al deze marginale trekken geleidelijk aan te verwateren naarmate steeds meer nieuwe elementen in hun gelederen infiltreerden, die in een of meer opzichten heidens het **Romani-dialect** ⁷, dat vroegere generaties heidens plachten te spreken niet participeerden en zich niet aanpasten aan het levens- en cultuurpatroon der heidens. Zo waren in de twintiger jaren der 18e eeuw nog slechts weinigen, machtig. Evenzo waren er in die zelfde periode nog slechts weinige heidinnen, die de traditionele, zo karakteristieke kledij hunner voorgangsters droegen, terwijl ook het „zich zwart maken" meer en meer in onbruik raakte.

Met de verzwakking van deze en andere subculturele elementen gingen een steeds verder voortschrijdend verval van de innerlijke samenhang, van de groepsstructuur der heidenbenden, en een wegebben van hun eigen waarden en normenbeleving gepaard. Aldus is het te verklaren dat de restanten van de oud-vaderlandse heidens in de loop van de 18e eeuw geleidelijk aan opgingen in de toenmalige zwerversbevolking, althans voor zover zij niet de wijk namen naar het buitenland of hun leven aan de galg lieten. Slechts de benaming „heidens" bleef tot diep in de 18e eeuw bestaan, maar deze denominatie werd steeds meer een synoniem van landlopers in het algemeen, van vagebonden zonder meer. Evenals de benaming „lombard" (vgl. het tegenwoordige „lommerd") voor pandjeshuizen oftewel banken van lening tot diep in de 18e eeuw bewaard bleef – alhoewel deze bedrijven toentertijd al lang niet meer door uit Lombardije afkomstige personen uitgeoefend werden –, evenzo bleef men tot laat in de tweede helft van die eeuw landlopers ook wel „heidens" noemen, alhoewel toenmaals de heidens als marginale groep ⁸ reeds lang van het maatschappelijk toneel verdwenen waren. Evenmin als de **18e-eeuwse pandjeshuisbazen** al lang niet meer uit Lombardije afkomstig waren, bestond er toentertijd nauwelijks nog enig verband tussen deze heidens en de **15e-eeuwse**, uit „Klein-Egypte" afkomstige „**immigranten**".

Een duidelijke illustratie van het bovenstaande is te vinden in de sententie betreffende de jeugdige Piro **Willemsz**, die weliswaar gequalificeerd wordt als een „soogenaemde heyden", maar van wie tevens gezegd wordt, dat hij zich „in de bloem sijner jeugt" had gegeneerd met „ledig gaen ende ten plattelande met andere soogenaemde heydens of landloopers, fameuse dieven, huysbrekers ende geweldenaers te loopen en in tenten te logieeren ende nu laest nog op de

Bilderdammerlaen, sijnde hij gevangen in en met hetselve geselschap **geapprehendeert** geworden”?

Een week later vonnisten de Welgeboren Mannen van Rijnland een zekere Arend **Jansz** van der Zee, „herbergier off hospes aen den Bilderdam” wegens heling. Veelal hadden de heidens n.l. onder de gezeten bevolking van de streek, waarin zij rondzwierven, hun contactpersonen, die o.m. fungeerden als helers van de door hen „verzamelde” goederen. ¹⁰ Onder hen bevonden zich de nodige logementhouders en herbergiers, in wier niet al te gerenommeerde etablissementen zij gewoon waren „pot te verteren”. Aangezien er te dier tijde nogal eens heidens kampeerden op de Bilderdammerlaan is het niet onaannemelijk, dat er een relatie tussen en en deze „hospes” bestond. Deze laatste werd er n.l. van beschuldigd, dat hij, „offwel hem niet konde weesen onbewust, dat het **koopen** van goederen van diegeene, die de **kooper** derselver blijkelijk behoorde te weten dieven te sijn, bij de **placaten** van den lande scerpelijk is verboden”,

zover ging de discriminatie van de heidens kennelijk, dat zij bij voorbaat als „dieven” werden aangemerkt = het gewaagd had „op vrijdagh den 19. January deses jaers 1720 in den morgenstond van verscheyde Heydens of landtloopers, mede alhier **gevangene** geweest en voor deese vierschaere gevonnist, te kopen een vaetje boter voor drie guldens, ses stuyvers en een pint jenever, onaengesien hij diegeene, die hetselve aen hem verkochte, was houdende voor heydens en dieven en sig ook daerop aen sijn huysvrouw heeft uytgelaeten, dat het een gestoole vaetje van daeromtrent **möeste** sijn”. Een bezwarende omstandigheid vormde bovendien het feit, dat hij, toen deze heidens bij hem geïnformeerd hadden naar „den staet van den **scheepmaeker**, woonaghtigh in ’t Oostende van den Bilderdam”, hen geantwoord zou hebben: „De **scheepmaker** is een nijldige vent; als hij bestolen wierde, niemand **soude** hem beklagen . . .” ¹¹

Deze „verscheyde heydens”, die het bewuste vaetje boter uit een boerderij bij Langeraar gestolen hadden, waren de bij de justitie beruchte heidens **Montagne** Ysbrandsz, **Wijnandus Engelsz**, **Argulius Hergulius** en **Marcus Lucas**, de vier kopstukken van een troep, die toentertijd aan de Bilderdammerlaan gelegerd was en waartoe ook de zoëven genoemde **Piro Willemsz** en nog enige anderen ¹² behoorden. Aangemoedigd door de opmerking van de herbergier over de **scheepmaker** hadden zij inderdaad in diens huis ingebroken en uit diens kelder een „**quantiteyt** pekelharing” gestolen. **Marcus Lucas** had evenwel met luid geraas een uit de hengsels gelicht vensterluik laten vallen, ten gevolge van welk gerucht zij voortijdig ontdekt waren. In paniek geraakt door dit ruoerige voorval, dat de geburen deed toesnellen, was **Montagne** daarop in het wilde weg met zijn pistool gaan schieten. Aldus hun vervolgers afschrikkende waren zij toen ontkomen, maar kort daarop werden zij niettemin gegrepen. Zij werden op dezelfde dag als die, waarop de herbergier veroordeeld werd, gestraft met een dubbele geseling, brandmerking en levenslange verbanning. Daarmee was hun proces evenwel niet ten einde, want aangezien de baljuw de uitgesproken vonnissen veel te mild oordeelde, ging hij in **appel** bij het Hof

van Holland. Elders heb ik echter uitvoeriger aandacht aan deze langdurige procedure, waaraan zelfs de Hoge Raad van Holland en Zeeland te pas kwam, *geschonken*,¹³ zodat ik hier ter plaatse volstaan kan met de opmerking, dat deze vier heidens uiteindelijk op 3 juni 1720 te 's-Gravenhage opgehangen werden.

In het daaropvolgende jaar vielen wederom drie heidinnen in handen van de Rijnlandse justitie. Wellicht behoorden zij tot het „rot”, dat in de loop van dit jaar geruime tijd nabij Langeraar gelegerd was.¹⁴ Komende uit de richting van Amsterdam hadden Trijntje Jansdr en Anna Elisabeth kans gezien uit een wagenshuur in het ambacht Leimuiden een tweetal korenzakken te ontvreemden. Vervolgens waren zij naar Koudekerk aan de Leidse Rijn getrokken, waar zij door de openstaande deur van het huis van de bakker daar ter plaatse, „alwaar teffens winkel gedaan wierd van sitsen en katoenen”, naar binnen slopen en „*verscheyden* stukken sitsen, katoenen en neusdoekengoed” ontvreemdden. Nadat zij deze lappen in één van de korenzakken gestopt hadden, welke zak Trijntje onder haar rokken verborg, waren zij „dieffagtig heenengegaen de wegh heen *naer* 's Molenaers brugge”. Onderweg waren zij echter door enige gealarmeerde huislieden achterhaald en opgebracht, eerst naar de herberg, later naar het „*regthuys* van Outshoorn” te Molenaarsbrug, waar hun de gestolen goederen weer waren afgenomen.¹⁵ De derde heidin, Lucretia, was weliswaar in hun gezelschap aangetroffen, maar had niet aan deze diefstallen geparticipeerd, reden waarom zij niet met brandmerking, maar „*slechts*” met strenge geseling en levenslange verbanning gestraft werd, want haar vagebondage, bedelarij en „*inlogieringe*” in tenten en schuren waren immers „*strijdende* tegens de wetten en soo menigmael gereitereerde en gerenoveerde *placaten van desen landen*.”¹⁶

Schier jaarlijks werden in deze periode nu wel enige heidens c.q. heidinnen gestraft, reden waarom men in Gelderland, waar omstreeks deze tijd de overlast niet minder groot was, wel sprak van „*heidenjaren*”. In september 1722 waren het een aantal heidinnen, die in Leiderdorp, respectievelijk in Waddinxveen, werden aangehouden en wien eigenlijk niets anders ten laste gelegd kon worden, dan dat zij van hun jeugd af aan bedelend en schooiend met andere heidens gevagebondeerd hadden, ventend met kruiden, olie en zalf, de plattelandsbevolking met hun aanhouden om aalmoezen lastig vallend en gewoon zijnde „*tenten* allerwegen op te slaan *ende* alsoo daer in facie van de gantse wereltd langs de gemeene *weegen* te logieeren tot *scrik* en onrust van passagiers en de goede in- en opgeseetenen ten *plattelande*”.¹⁷ Onder hen bevonden zich o.m. *Tienne* – „*haer* geboorteplaatse en ouderdom *haer* gevangen onkundig” –, die in haar „*luy* en ergerlijk *leeven*” was blijven volharden, „*niet* jegenstaende *haer* gevangens overleede *bijsit* daerover, alsmede over andere gruweladaeden omtrent *twee jaeren geleeden in Den Haag* is opgehangen”. Mogelijk was deze „*bijsit*” één van de vier „*heidengerels*”, waarvan ik in de voorvorige alinea gewaagde. Machteld Willems was duidelijk van burger afkomst, want voordat zij zich op het „*slechte*” pad begaf had zij „*wel* twaelf off dertien *jaeren* na den andere

onder brave luyden tot Amsterdam met dienen de kost gewonnen". Daarna evenwel was zij „langs het land" gaan lopen met Barber Cornelis, „meede een heydinne, welkers man, genaemt Jan Lodewijk Allemondese, jegenwoordig gevangen sit tot Gouda,¹⁸ met seeker jong kerel, genaemt Cornelis Willemse, meede een heyden, ende nog met Lena Hendrikse, mede een heydinne", hetgeen de baljuw als een „snoode onderneemingh" betitelde.

Enige tijd later was de beurt aan de twee en zestigjarige Barend Willemz en diens veertienjarige zontje Michiel Barendsz, die zich met hun – niet gegrepen – vrouw resp. moeder Jannetje en nog vier andere kinderen van dit echtpaar overgegeven hadden aan de levenswijs der heidens.¹⁹ Vooral de vader Barend werd zulks ernstig aangerekend, omdat hij anderhalf jaar voordien reeds een keer in het openbaar gezeseld was „ter oorsaeke van als soogenaemde heyden met anderen van gelijke soort ten plattelanden in tenten te hebben gelogieert", een „snoode en gants ongeoorloofde wijze van leeven". Dadelijk daarna echter hadden hij en de zijnen hun „verfoeyelijke" leven op de oude voet voortgezet, bedelend met tenten rondzwervend. Laatstelijk hadden zij gedurende omstreeks vier weken „in seeker houtakker omtrent de Groene Jonker" in het ambacht Zevenhoven, het meest oostelijke rechtsgebied in het baljuwschap van Rijnland, gekampeerd, „lopende sijn gevangens wijff gedurende die tijd bij de boeren om stukken". Op 21 of 22 oktober 1724 voegde zich daar een andere troep heidens met drie grote tenten bij hen, zodat zij toen een kleine dertig personen in aantal waren, vijf à zes volwassen mannen – onder wie een zekere Willem en Piro –, de overigen vrouwen en kinderen.

Zoals men ziet ging het in geen van deze bovengenoemde gevallen om ernstige misdrijven; voor het merendeel werden al deze heidens en heidinnen veroordeeld wegens landloperij, bedelarij en soms wat kruimeldiefstalletjes. Dat zij niettemin meestal vrij rigoreus gestraft werden was niet alleen te danken aan het steeds maar voortduren en het numeriek grote aantal van die op zichzelf onbeduidende delicten, maar ook aan een heel complex sociologische en sociaal-psychologische factoren, dat op de achtergrond een rol speelde, voortspuitend uit de botsing tussen de gevestigde orde, tussen de waarden en normen, gehuldigd in de maatschappij van de sedentaire bevolking, en de qua levenswijze als nomadisch te karakteriseren minderheidsgroep der heidens met hun eigen waarden en normen, afwijkend van die, welke in de gevestigde samenleving gangbaar waren. Wij stuiten hier m.a.w. op de sociale spanning, die vrijwel altijd latent of zich duidelijk manifesterend aanwezig is tussen „de samenleving" enerzijds en de daarin of in de marge daarvan bestaande minderheidsgroepen anderzijds, zoals bij voorbeeld de studentenmaatschappij, de prostitutie-samenleving, militaire groeperingen, artiestengezelschappen enz.²⁰, een spanning, die zich op allerlei manieren kan uiten, bij voorbeeld in discriminatie door de grote samenleving als dominant tegenover de minderheidsgroep.

Ook t.a.v. de heidens was zulks het geval. Zo werden zij steeds beoordeeld – veroordeeld – aan de hand van maatstaven en normen, heersend in de geves-

tigde, sedentaire samenleving, waarbij men er a priori en zelfs zonder zulks met zoveel woorden uit te spreken van uitging, dat een sedentair bestaan, een „normaal” bestaan, superieur was aan een nomadische levenswijze. Vandaar de strafbaarstelling van het rondzwerfen zonder middelen van bestaan als landloperij. De heidens van hun kant daarentegen vonden zulk een bestaan juist „normaal” en zij keken met een zekere geringschatting neer op allen, die aan een vaste woonplaats „gekluiserd” waren. Evenmin zagen de heidens iets laakbaars in het vragen van aalmoezen, terwijl de leden der gevestigde samenleving daarentegen zulks qualificeerden als ongeoorloofde en strafbare bedelarij, o.m. uitgaande van het mede op religieuze en zedelijke gronden gefundeerde waarderingsoordeel, dat ieder door geregeld werken in zijn levensonderhoud dient te voorzien. Daar kwam dan nog bij, dat de sociale spanning tussen de dominant en deze minderheidsgroep meestal sterk emotioneel geladen was, mede bepaald als deze veelal was door wederzijdse vooroordelen, gebaseerd op diepgewortelde superioriteitsgevoelens en oppervlakkige generalisaties. Zo bleef hier te lande in bepaalde streken bij voorbeeld tot diep in de vorige eeuw het schier onuitroeibare fabeltje voortleven, dat zigeuners „kinderrovers” zouden zijn. En niet in de laatste plaats dient in dit verband genoemd te worden de impulsieve, om niet te zeggen instinctmatige afkeer van bepaalde groepen uit de plattelandsbevolking, levend volgens traditionele normen en conservatief ingesteld, van allen – in het bijzonder vreemdelingen – die in enigerlei opzicht een afwijking vertoonden van het „normale” gedragspatroon en de daarmee samenhangende neiging van deze groepen om alles wat onbekend, ongewoon, onconventioneel was, dadelijk, bij voorbaat en onberedeneerd tot iets afkeurenswaardigs te bestempelen.²¹

Gezien het reeds eerder besproken verschijnsel, dat de heidens tegen het einde van het eerste kwart der 18e eeuw ophielden als een afzonderlijke marginale groep te bestaan doordat deze groep zich a.h.w. „oploste” in de overige toenmalige zwerversbevolking, is het niet geheel onbegrijpelijk, dat wij in deze periode in de sententieboeken van vele gerechten, bekleed met criminele jurisdictie ten plattelande, een aantal delinquenten – allen landlopers –, veroordeeld wegens ernstige misdrijven, tegenkomen, die als „heidens” betiteld worden. Onder die 18e-eeuwse landlopersbevolking scholen inderdaad een aantal zwaar criminele elementen. Dat deze personen in de gerechtelijke documenten uit deze tijd ook wel „heidens” genoemd werden is te verklaren uit de devaluatie van deze term, die immers steeds meer tenderde tot een synoniem van landlopers in het algemeen. Wanneer men echter voor ogen houdt, dat wij ons in deze periode midden in het ontbindingsproces van de heidens als marginale groep bevinden, m.a.w. in een overgangsfase, zal men zich er voor hoeden deze gevallen van ernstige criminaliteit als karakteristiek voor de heidens in het algemeen te beschouwen. Want voordien, d.w.z. in de 15e, 16e, 17e en ook nog in het eerste begin van de 18e eeuw, waren deze vormen van ernstige criminaliteit bepaald hoogst sporadisch onder de heidens, die, sociologisch gezien,

toen nog wel degelijk een min of meer op zichzelf staande minderheidsgroep vormden.

Zulk een geval van ernstige criminaliteit ontmoeten wij in het Rijnlandse criminele **dingboek** in de sententie betreffende Johannes alias Montagne alias Montagne Ysbrantsz, die op 14. VIII. 1725 door de Welgeborenen wegens het medeplegen van een meervoudige roofmoord ertoe veroordeeld werd om op het schavot voor het 's-Gravensteen, „**alwair de crimineele justitie na gewoonte aen gawddieven, moordenaers en roovers van 'sheeren weegen** werd geëxecuteerd', door de scherprechter „**op een kruyshout geleg** en **alsoo levendig van onder(e)n** op met agt slagen op verscheyde **leeden met een ijsere koevoet**” geradbraakt te worden, terwijl voorts „**sijn gevangens hoeft met een bijll sal werde(n) affgekapt en op een pen ten toon gestelt** en dat hetselve, daer eenige tijdt aldus gestaen hebbende, het lighaem van hem gevangen van het kruyshout sal werden affgenoomen en op een horde **geleg** ende na het **galgevelt** gesleept ende dat aldaer de **voorsz. romp** op een vat en 't selve hoofft **op een spitse gestelt** sal worde(n), ten proye en spijse van de vogelen des **heemels**, mitsgaders ten spiegel en **affschrik** van andere(n).” ²²

Deze „**heydens kerel**”, die op 19 maart van dat jaar in hechtenis genomen was, weigerde bij de voorlopige, hem afgenomen verhoren alle medewerking. En de weinige door hem afgelegde verklaringen waren zo kennelijk in strijd met de bij andere justitiële autoriteiten ingewonnen informaties en de verklaringen, welke verschillende getuigen, met hem geconfronteerd zijnde, hadden afgelegd, dat de wnd. baljuw op 21 maart d.a.v. de Welgeborenen toestemming verzocht de verdachte aan een „**scherp examen**” – d.w.z. een verhoor met de duimschroeven aan – te mogen onderwerpen „**ende des noots bij verdere halsterrige ontkenenis tot de torture**”, d.w.z. een verhoor op de pijnbank.²³ Het eerste werd toegestaan, het laatste in beraad gehouden. Kennelijk leverde dit „**scherpe examen**” echter weinig resultaat op, want op 3 april d.a.v. diende de wnd. baljuw opnieuw een verzoek om een dergelijk „**scherp**” verhoor in, zulks op grond van het „**gevarieerde alibi**” van de verdachte. Dit verzoek werd evenwel afgewezen en de vierschaar gelastte de verzoeker „**nader enqueste te doen ten respecte van de opgegeeven alibi**”.

Anderhalve maand later verkeerde het vooronderzoek nog steeds in een impasse, want op 23 mei d.a.v. drong de officier opnieuw met de meeste klem op tortuur van de verdachte aan, „**te meer omdat de gevangen ontkent een soogenaemde heyden te weesen ende in troepen heydens geweest te sijn**”, zulks in weerwil van de omstandigheid, dat diverse getuigenverklaringen en andere „**bewijsen**” een ernstig vermoeden opleverden „**van de samenvoegingh ende associatie van hem gevangen onder de heydens**”.²⁴ Naar de mening van de officier was tortuur het enige middel om „**den gevangen de waarheyt te doen bekennen**”.²⁵ Zoals bij de toenmalige lekengerechten gebruikelijk was besloten de Welgeborenen alvorens te beslissen eerst het advies van neutrale rechtsgeleerden in te winnen. Jammer genoeg is noch dit advies noch de naar **aan-**

leiding daarvan door het gerecht genomen beslissing te vinden in het criminele dingboek, maar het is niet onmogelijk, dat de verzochte tortuur inderdaad uiteindelijk plaatsgevonden heeft gezien de uitvoerige bekentenissen van de verdachte, opgesomd in diens sententie.

Blijkens deze bekentenissen had Johannes alias Montagne reeds vele jaren lang „met de troep heydens” ten plattelande rondgezworven, verblijvend in boerenschuren, hooibergen en tenten en „veelerhande ongeoorloofde saken” bedrijvend. In 1724 had hij zich „met een groote troep heydens” opgehouden „op de Honscoop” – i.e. Hondescop of Houtscope, eertijds op de grens van Woubrugge en Ter Aar –, vanwaar zij toen „door de dienaers van de justitie met slagen” verdreven waren. Enkele jaren voordien had hij zich in de buurt van Weesp „met messen in een gevegt . . . begeeven met seeker ander heydens kerel, genaemt Tibout”, bij welke gelegenheid hij „van denselven Tibout drie distincte quetsuren heeft bekoomen, gelijk hij gevangen ook aen deselve (voor) sijn parte een sneede in het aengesigt heeft toegebracht”. Alhoewel geregeld met de heidens optrekkend ging hij er overdag meestal alleen op uit, „quasi als een quaksalver met een sak en doos met medicamenten”, ten einde „in de troep heydens niet gesien te worden”. Omstreeks Kerstmis 1724 had hij zich aangesloten bij „een fameuse troep heydens op de Rottekade” tussen Gouda en Rotterdam. Enige tot deze troep behorende heidens en heidinnen – onder wie Lubing, Dannenâ, Johannes en de heidinnen Jannetje en Marie – hadden bij Moetcapelle een inbraak gepleegd, „waervan hij had geproffiteert ses guldens”, waarmede hij naar Amsterdam ontvluchtte „sonder aen de huysbraek eenige hulpe te hebben toegebracht”.

Veel ernstiger was echter dat hij, „van quaet tot erger voortgaende” en „tot de rooff, moord en bloetdorst genegen sijnde”, zich nadien wederom had aangesloten bij „een groot rot van soogenaemde heydens en moordenaers”. Met hun twaalfen hadden zij op de ochtend van 9 februari 1725 buiten de Utrechtse poort van de stad Amsterdam het plan gesmeed om een gewelddadige overval uit te voeren op een eenzame watermolen aan de Drecht onder Kalslagen nabij het huis ter Lucht. Deze overval beraamd zijnde had hij zich met zijn negenjarig zoontje, Johannes Verbeek, en zijn aap – kennelijk voerde hij op zijn omzwervingen een kunstjes makende aap met zich mee als attractie – naar een zekere Jan Blanken in Abcoude begeeven, in wiens hooiberg hij de jongen en het dier achterliet.²⁶ 's Avonds liet hij zich de Nes overzetten en begaf hij zich naar de afgesproken verzamelplaats op het jaagpad nabij de watermolen, waar zijn „meedecomplicen” hem wachtten, onder wie Johannes alias Mosselo, Lubing, Roosenboom Fransz, Knolletje, Geggele en Schele Griet alias Wieleke.

Van de toen volgende roofoverval heb ik elders reeds uitvoerig verslag gedaan.²⁷ Behalve Johannes Ysbrantsz werden n.l. naderhand verschillende andere leden van deze bende elders in de Republiek gegrepen en veroordeeld, zoals bij voorbeeld Rozeboom Fransz alias Gilles van Tijssen alias Stockeman, die eveneens in het voorjaar van 1725 in het baljuwschap van Kennemerland was

gearresteerd en op 20 juli d.a.v. door de vierschaar van dit baljuwschap tot radbraking veroordeeld werd. Evenzo Veronica **Jansdr** alias **Scholle**, die op 5 oktober 1726 door het Hof Provinciaal van Friesland tot de galg veroordeeld werd. Zodoende beschikken wij m.b.t. deze roofoverval over een ongemeen rijke documentatie, te meer daar het complete procesdossier van de criminele procedure tegen Veronica Jansdr eveneens bewaard gebleven is. Desondanks blijven er op allerlei detailpunten onzekerheden bestaan. Want hoewel de verschillende verslagen van deze roofoverval in hoofdlijnen overeenstemmen, blijven er bij nadere beschouwing toch nog allerlei vragen bestaan, waarop de stukken het antwoord schuldig blijven.

Zo blijft bij voorbeeld de identiteit van een aantal deelnemers aan de overval onzeker. De sententie tegen Stockeman noemt als zodanig: Schele Griet alias Wielke, **Mosselo** alias Johannes, Droede Lubings, Rossan Hotey alias Knolletje, Montagne Ysbrandtsz alias Johannes = „althans tot Leiden geconfineerd” –, Stoffel **Willemsz** alias Schopping, Johannes **Karelsz**, Reybelo, „synde een moff”, **Donjan**, Mannetje alias **Orias**, Hoevenaar alias Schavallier en een zekere **Donis**. De sententie tegen Veronica noemt daarentegen als medeplegers: Kooiman, Hoevenaar, Mannetje en Pootje, „benevens een vrouwspersoon genaamt **Jenneke**”. Volgens de bekentenis van Johannes Ysbrandtsz ten slotte waren bij de overval aanwezig geweest: Johannes alias **Mosselo**, Lubing, Rozeboom **Franz**, Knolletje **Geggele** en een zekere Johannes, die twee vingers miste. Rijst nu o.m. de vraag of Veronica alias **Scholle** dezelfde persoon was als Schele Griet alias Wielke.

Een extra complicatie wordt nog gevormd door de omstandigheid, dat velen van deze zwerfers verschillende schuilnamen bezaten, waarvan zij zich afwisselend bedienden. Daarenboven poogden zij veelal de hen verhorende autoriteiten om de tuin te leiden m.b.t. hun eigen personalia en die hunner „complicen”, zodat de onderscheidene justitiële functionarissen in een tijd zonder fotografie, zonder vingerafdrukken en zonder gecentraliseerde justitiële documentatiedienst niet zelden voor onontwarbare puzzles geplaatst werden. Zo weten wij bij voorbeeld, dat in 1720 een zekere „heiden”, genaamd Montagne Ysbrandtsz, te ‘s-Gravenhage werd opgehangen. In 1725 werd in Rijnland wederom een Montagne Ysbrandtsz gegrepen. Waren dit gelijknamige personen of heette de in 1720 gehangen dan wel de 1725 te Leiden veroordeelde in werkelijkheid anders?

Intussen zijn al deze vraagstukken voor ons van minder belang, niet alleen omdat voor ons de vraag naar de daderschap van al deze personen, een vraag, welke de toenmalige justitiële autoriteiten in de eerste plaats interesseerde, niet meer centraal staat, maar ook en vooral omdat deze en andere gevallen van ernstige criminaliteit, bedreven door 18e-eeuwse zwervende roversbenden, strikt genomen eigenlijk niet meer van directe betekenis zijn voor ons onderwerp, de geschiedenis der heidens in Rijnland. Want ofschoon Johannes Ysbrandtsz en met hem nog de nodige andere in de jaren na 1725 door de Rijn-

landse vierschaar veroordeelde landlopers – merendeels notoire rovers en inbrekers²⁸ – nog met zoveel woorden mede als „heidens” aangeduid worden, waren zij in wezen geen „echte” heidens meer, want na ± 1725 hadden – althans in Rijnland en omstreken – de heidens als afzonderlijke groepering onder de toenmalige zwerversbevolking opgehouden te bestaan. Waren de heidens of Egyptenaren – zeker sedert de 16e eeuw – ethnologisch gezien al geen aparte minderheidsgroep, sedert het eerste kwart van de 18e eeuw vormden zij zulks ook sociologisch gezien niet meer ten gevolge van de geleidelijke uitholling van hun eigen subcultuur. Weliswaar bleef de benaming „heidens” nog vele decennia lang voortleven, maar in al die latere 18e-eeuwse sententies wordt deze term in één adem gebezigd met qualificaties als „landlopers”, „schooiers”, „rovers”, „dieven” e.d., waaruit blijkt, dat deze benaming geleidelijk aan was gedevalueerd tot een synoniem van vagebonden in het algemeen. Trouwens, ook uit het feit, dat de speciale heidenplakkaten niet meer hernieuwd werden en geleidelijk aan in vergetelheid geraakten, blijkt, dat de heidens als marginale groep ten onder gegaan waren en zich ten dele opgelost hadden in de roversbenden, die in de 18e eeuw het platteland van de Republiek en naburige staten onveilig maakten.²⁹ Een beschrijving van de geschiedenis van deze roversbenden – die als zodanig overigens ook wel degelijk als marginale groeperingen te beschouwen zijn en die qua levenswijze, bezigheden en organisatie af en toe treffende parallellen met de vroegere heidens vertoonden – valt echter buiten het bestek van dit opstel.

Uiteraard is het uiteenvallen van de in het begin van de 18e eeuw nog bestaande groepen en groepjes heidens en hun versmelting met allerlei zwervende dievenbenden geen proces geweest, dat zich van de ene dag op de andere voltrok. Het einde van dit ontbindingsproces kan men derhalve ook slechts globaal fixeren op het derde decennium van de 18e eeuw, althans voor wat de Republiek der Verenigde Nederlanden betreft, maar dat wil natuurlijk geenszins zeggen, dat er nadien helemaal geen heidens meer waren. Evenals er reeds vóór 1720 in de criminele sententieboeken van bij voorbeeld de verschillende Hollandse baljuwschappen allerlei als „heyden kerels” gestrafte delinquenten voorkomen, die in werkelijkheid weinig of niets meer met de heidens uitstaande hadden, evenzo stuiten wij na die tijd, zelfs na 1730 nog, af en toe op personen, die niet alleen als „heidens” betiteld worden, maar die tevens in een of meer opzichten nog de karakteristieke kenmerken van de inmiddels als groep ten onder gegane heidens vertonen, b.v. qua wijze van kostwinning, kledij, taal en gebruiken.

Zo werden er begin december 1733 nabij de Bilderdam een drietal „soogenaemde heydinnens” aangehouden, die niet alleen – als zovele landloopsters – bedelend ten plattelande rondgezwoven hadden, logerend in schuren, hooibergen en „opgemaekte tenten van riet” en leurend met zalf, olie en gevlochten matten, maar die er tevens van beticht werden „de onnosele menschen door het seggen van goeder geluck gelt af te troggelen”.³⁰ Dit laatste was inderdaad een

specifieke bezigheid van de heidinnen en een „kunst”, die door andere landloopsters in het algemeen niet beoefend werd. Vandaar, dat zij gerekend werden te behoren tot „de sociëtiÿt van soogenaemde heydinnen”. Het behoeft wel geen betoog, dat zij dientengevolge streng gestraft werden, „nademael soodanige inlogeerings en aflopinge van het platteland mitsgaders de VOORSZ. associatiën ten uytterste bij de wetten en placaten deser landen sijn verboden..”

Op 29 mei 1736 werden nogmaals een drietal als heidinnen gequalificeerde landloopsters in Rijnland aangehouden, ditmaal op de Molenweg onder Zegwaard. Deze „zig vergeeten” hebbende vrouwen hadden zich onder een troep van twee en twintig zogenaamde heidens en heidinnen begeven en met dit gezelschap hadden zij al handlezend en waarzeggend op „heidense” wijze rondgezworven, alles „strijdig tegens de goddelijke en de beschreeven regten en de zo menigvuldige placaten dezer lande tegens sulc gespuys van volk geëmaaneert”.³¹ Interessant is in deze motivering de verwijzing naar de „goddelijke regten”, die een veroordeling van de „heidense” levenswijze zouden inhouden. Wellicht dienen wij hierin een vingerwijzing naar het Nieuwe Testament (2 Tess. 3 : 10 en 1 Tim. 5 : 8) te zien. Trouwens, ook het voorspellen van de toekomst en chiromantie werden toentertijd veelal op religieuze gronden voor ongeoorloofd gehouden. Hoe dit ook moge zijn, deze drie vrouwen zijn de laatste landloopsters, die ik in de criminele dingboeken van Rijnland expressis verbis als heidinnen vond aangeduid. Latere sporen van het verblijf der heidens in dit gebied vermocht ik niet te ontdekken, al moet ik eerlijkheidshalve nog gewag maken van de tamelijk dubieuze „overlevering”, volgens welke er nog in 1771 heidens gesignaleerd zouden zijn in de duinen bij Katwijk aan Zee.³²

En daarmee kan dan dit trieste relaas van de geschiedenis der heidens in Rijnland beëindigd worden, de geschiedenis van een onbegrepen en in velerlei opzicht miskende minderheidsgroep, die, omdat zij weigerde zich te conformeren aan de normen, het levens- en cultuurpatroon van de toenmalige maatschappij, tot de ondergang gedoemd was. Blind voor de vele positieve elementen in de eigen subcultuur der heidens, poogde men hen met steeds harder hand te dwingen „in het gareel te lopen”, terwijl daarentegen de heidens van hun kant, in een sociaal isolement gedrongen, zich daartegen uit alle macht teweerstelden, waarbij zij juist door en ten gevolge van hun maatschappelijk isolement a.h.w. gepraedisponneerd waren tot „onmaatschappelijk gedrag” tegenover die hen miskennende en veroordelende maatschappij. Daarmee was een destijds onoplosbaar conflict gegeven, dat, gezien hun numerieke minderheid, in hun ondergang resulteerde.

AANTEKENINGEN

1. De voorgaande twee delen van dit opstel werden opgenomen in het Leids Jaarboekje 1967, blz. 175-188 en het L.Jb. 1969, blz. 123-140.

2. Alg. Rijksarchief te 's-Gravenhage (in den vervolge aangeduid als A.R.A.), Arch. v. Balj. en Welgeb. v. Rijnland inv.nr. 11 (Crim. Dingbk. 1715-1725), fol. 121, vonnis d.d. 30.1.1720 tegen A. Gabrielsdr, 50 j. oud en geb. v. Nijmegen, tot geseling en levenslange verbanning.

3. Vgl. Leids Jaarb. 1969 blz. 137.
4. Zie Leids Jaarb. 1969 blz. 123-126.
5. A.R.A., t.a.p. fol. 96, sententie d.d. 27.11.1720.
6. Vgl. nt. 3.
7. Romani, i.e. de zigeunertaal, of, liever gezegd, het geheel van geographisch gedifferentieerde dialecten, waarin deze oertaal, teruggaande op het Sanskrit, in de loop van de vele eeuwen uiteengevallen is. Vgl. mijn „**Geschiedenis** der Zigeuners in Nederland” (in den vervolge aangeduid G.Z.N.), Assen, 1965, blz. 18-20, 275 nt. 101, 354-355, 455, 459 nt. 129 en 130, 553-555.
8. Vgl. over dit begrip: J.H.A. Wernink S.J., Woonwagenbewoners, Sociologische studie van een marginale groep, Assen, 1959, blz. 4 e.v.
9. A.R.A., t.a.p. fol. 96 v.o., sententie d.d. 27.11.1720 contra P. Willemsz, 14 j. oud en geb. v. **Koedijk**, tot tepronkstelling op het schavot met roeden om de hals en tot het aanschouwen van de voltrekking van lijfstraffen aan „**andere** moordadige geweldenaers en huysbreekers, onder **dewelke** sijn gevangens vader..”. De tepronkstelling fungeerde in dit geval dus als een soort jeugdstraf. In totaal zat deze jongen 38 dagen in hechtenis, welke langdurige detentie geschied was „**om reedenen** van desselfs halstarrigheid in 't doen van desselfs confessie”. Waarschijnlijk was hem van jongs af aan ingeprint om geen mond open te doen in geval van een eventuele inhechtenisneming.
10. Vgl. G.Z.N. blz. 475-477, 487, 491-492.
11. A.R.A., t.a.p. fol. PP vo., sententie d.d. 5.11.1720.
12. Vgl. G.Z.N. blz. 408 nt. 177.
13. Vgl. G.Z.N. blz. 407-411.
14. Vgl. G.Z.N. blz. 413.
15. A.R.A., t.a.p. fol. 129-131 vo., sententie d.d. 30.IX.1721 contra Trijntje Jansdr, 20 j. oud en geb. in de buurt van Waalwijk in Brabant, en Anna Elisabeth, haar zuster, 16 à 17 j. oud en geb. v. Brugge in Vlaanderen.
16. A.R.A., t.a.p. fol. 132, sententie d.d. 30.IX.1721 contra de **21-jarige** Lucretia, geb. v. Harderwijk. Blijkens een speciale aantekening in het criminele **dingboek** (fol. 137) bekende zij na de voltrekking van de geselstraf nog „**dat** sijn **gevang** drie brandmerken **hadde**, waarvan sijn de eerste segt gekreegen te hebben tot Coblents en de twee andere — soo sijn segt — tot Alkmaer ter oorsaake sijn te voore een brandmerk hadd en omdat sijn daer met twee tenten gelogieert was”. Twee jaar later werd een heidin, genaamd **Lucretia**, te Breda op de pijnbank verhoord en later opgehangen. Vgl. G.Z.N. blz. 464-466. Het is echter niet zeker of dit dezelfde persoon was, want de te Breda verhoorde Lucretia was weliswaar eveneens „**ongeveer**” 20 jaar oud, maar naar haar zeggen in Amsterdam geboren en zelfs gedoopt „**in** de Westerkerck”. Van een uitgebreide justitiële documentatie was in die dagen nog geen sprake. Bovendien wisselden vele heidens en heidinnen veelvuldig van naam om de justitie een rad voor ogen te kunnen draaien. Overigens werpt de bovenvermelde bekentenis van Lucretia weer eens een schril licht op het uitzichtloze lot van de heidens in die dagen. Reeds om hun enkele aanwezigheid waren zij strafbaar en menige heiden en heidin werd streng gestraft „**omdat**” hij of tij reeds gebrandmerkt was. Geen wonder, dat een in ditzelfde jaar in het baljuwschap Amstelland gegrepen heiden bij zijn verhoor vertwijfeld uitriep toch „**ergens** te moeten **wesen**” (vgl. G.Z.N. blz. 412).
17. A.R.A., t.a.p. fol. 151-151 vo., sententies d.d. 15.IX.1722 tot levenslange verbanning contra **Barber(a)** Cornelis, in de wandeling genaamd Mijete, 22 à 23 j. oud en geb. uit Noord-Holland „**sonder** het dorp te kunnen noemen”, en Lena Hendriks, 20 j. oud en geb. v. Winterswijk (vgl. m.b.t. deze Barber alias Berber Cornelis: G.Z.N. blz. 493 e.v.); id. fol. 155-157, sententies d.d. 29.IX.1722 contra Ronke Jans, 25 j. oud en geb. in de buurt van Hoorn, **T(h)ienne** en Magteld Wiilemsdr, 30 j. oud en geb. v. Zwolle.
18. Deze opgave berust inderdaad op waarheid, want de Goudse Schepenbank veroordeelde op 22.IX.1722 een zekere „Lodewijk Alemondens” tot geseling en levenslange

verbanning, nadat hij op 28.VIII.1722 te Waddinxveen was opgepakt (Stedelijk archief Gouda, recht.arch.inv.nr. 180 - crim. vonnisbk. 1719-1756 - fol. 7 vo.-8 vo.).

Deze Lodewijk, die geen vaste woonplaats had, „noch oock rekeningh van sijn tijt weet te geven ofte hoe en of wat wijze hij aen de cost komt met vrouw en kinderen anders als met eenige kruyden te vercoopen”, had met zijn vrouw Barber Cornelis, hun J-jarig dochtertje en hun zoontje van slechts een half jaar oud, zijn zuster Maria Alemonde. „die sich oock wel Lena noemt”, zijn neef Cornelis Willem& en Machteld Willemsdr ten plattelande rondgezworven „om sijn cruyden te vercoopen, die bij sijn gevangens vrouw gedragen Wierden”. Ondanks herhaalde aanzeggingen om zich weg te pakken waren zij in Waddinxveen en het district van Gouderak blijven rondhangen. Van allerlei nieuwe lappen stof hadden hij en zijn vrouw of de Goudse kermis en bij een kleermaker daar inde stad nieuwe kleren laten maken -- bij deze kleermaker was „noch stof tot twee rocken voor het verschot en maeckloen te pand gebleeven” --, hetgeen het gerecht zeer verdacht voorkwam, omdat zij „de nodige penningen”, benodigd voor de aankoop van deze stoffen, niet bezeten hadden. Aan hun voorgeven deze lappen „geërfd” te hebben sloegen de Goudse schepenen weinig geloof. Hoewel hij zulks bleef ontkennen beeerde een onder ede gehoorde getuige pertinent, dat Lodewijk zich „voor een trompetter van een jagt hadde uytgegeven”. Een en ander was voor het gerecht kennelijk voldoende om te concluderen, „dat hij gevangen is een lantloper na de wijs van soogenaemde heydenen, sijn verblijf ten platten landen nemende en veranderende na tijts gelegentheyte tot overlast en nadeel van de goede ingesetenen en oogenschijnlijk aen diverijen medeplichtich . . .”.

19. A.R.A., t.a.p. fol. 224 e.v., sententies d.d. 14.XI.1724 contra B. Willemsz, geb. v. Apeldoorn in Gelderland.

20. Vgl. uitvoeriger: Wernink, t.a.p. blz. 8 e.v.

21. Vgl. uitvoeriger: G.Z.N. blz. 531 e.v.

22. A.R.A., t.a.p. fol. 233-236.

23. A.R.A., t.a.p. fol. 192 vo.

24. A.R.A., t.a.p. fol. 195.

25. In het oud-vaderlandse strafprocesrecht nam de bekentenis van de verdachte een veel belangrijker plaats in dan in het tegenwoordige. Normaliter was de bekentenis van de verdachte een noodzakelijke voorwaarde voor diens veroordeling (confessio regina probationis). Tegenwoordig kan de strafrechter ook op grond van andere bewijsmiddelen aannemen, dat de verdachte het hem ten laste gelegde delict gepleegd heeft.

26. Dit jongetje viel later eveneens in handen van de Rijnlandse justitie; blijkens een aantekening in het criminele dingboek werd hij op 19.III.1726 uit zijn detentie ontslagen zonder bestraffing op grond van zijn „jonkheyt” en „gedaene dienste aen de justitie” (A.R.A., t.a.p. fol. 247). Zijn vrijlating geschiedde echter op voorwaarde „dat hij sig sal hebben te begeeven uyt deese landen na de Oostindiën of paeane van volgens de plaecten van deesen landen als een heyden te sullen werden gestrafft”. Dat deze rechterlijke beslissing, op 17.IV d.a.v. ten uitvoer gelynd, een negenjarig kind betrof is in onze ogen niet voorstelbaar meer.

27. Vgl. G.Z.N. bla. 307, 417-418, 500-503, 601, 624-626.

28. Zie b.v. de sententies d.d. 25.III.1730 tegen Dirk Odendaal alias Dirk Schaap, Johan Hendrik Evertsz en Pieter Jansz alias Piet de Lazarus, allen notoire inbrekers en landlopers, van wie gezegd wordt, dat zij zich hadden „geassocieert” met „fameuse dieven, huysbraekers, roovers en soogenaemde Heydenen”, zoals o.m. Hendrik de „Schaerslijper”, Lange Willem en diens bijzit Johanna, Marie Pierelala en Willem Withaar alias Willem de Lekkerkerker (A.R.A. t.a.p. inv.nr. 12 fol. 89-97).

29. Zo wordt in de sententie tegen Johannes alias Montagne Ysbrandtsz van 1725 diens strenge bestraffing mede gebaseerd op de generaal-preventieve uitwerking, welke men daarvan verwachtte, immers „bij deese conjecture van tijden, op welke het platteland alomme en insonderheyde binnen Rijnland en de naburige ressorten sodanig werden

geïnfecteert, dat de goede opgesetenen **haere** goederen en **leeven** nauwelijks secuur in **haer** wooninge vredelijk **besitten**, was een bestraffing met de „uyterste rigeur” nodig „ten afschrick van anderen”.

30. A.R.A., recht. arch. v. Balj. en Welgeb. v. Rijnland inv.nr. 12 (crim. dingbk. 1725-1736) fol. 176-180, sententies d.d. 12-1-1734 tot strenge geseling en levenslange verbanning contra **Galate** Tansdr. 19 i. oud en geb. v. **Antwerpen** Theresie **Willemsdr.** 23 i. oud en „gebooren Op het **velt** bij Antwerpen, **haer** geboorteplaats onkundig”, voorheen woonachtig „op het Smalle Pad tot Amsterdam in Toffeties **Gang** bij, Matij Michielse”. en de 78-jarige Pannewietje, geb. v. Batavia! Alle drie heidinnen zaten 46 dagen lang in voorlopige hechtenis, „**sijnde** de lange detentie geschied **omme** redenen de informatiën wijd en sqd gehaelt moesten worden, en ook vanwege hun „**halstarrigheyd**”.

31. A.R.A., t.a.p. fol. 230-235, sententies d.d. 12.VI.1736 tot strenge geseling en levenslange verbanning op straffe des doods contra Vrouwtje Harmensdr, 27 j. oud en geb. „**te Gaasput** omtrent drie **uuren** van Antwerpen”, haar halfzuster Christijn **Pieters**, geb. v. Rozendaal bij Breda en 25 j. oud „**na** haar beste weten”, en **Marietje** Hendriks, 20 j. oud en geb. v. Soest in Utrecht. Vrouwtje H. was reeds driemaal gebrandmerkt de eerste keer in 't Luikse „**zoo** zij **gevang**e zegt wegens het **steelen** van een stuk **sersie**”, en nadien tweemaal te Brussel, eenmaal „**wegens** het openbreken van een tuynheck en 't **bestee**len van een boomgaard” en andermaal „**wegens** het **pleegen** van overspel”. Nadien had zij echter opnieuw „**in** conquibinasie” geleefd.

32. Vgl. Mr. J. Dirks, „Geschiedkundige Onderzoekingen aangaande het verblijf der Heidens of Egyptiërs in de Noordelijke Nederlanden, Utrecht, 1850, blz. 127 nt. 2. Vgl. G.Z.N. blz. 423.

INHOUD

Voorwoord	5
Vereniging Oud Leiden	
Bestuur en Commissies	6
Correspondenten in Rijnland	8
Jaarverslag 1969	9
Jaarverslag van de Commissie voor' Volkskunde over 1969	12
Financieel overzicht 1969	13
Financieel overzicht 1969 van de commissie Het Leidse Woonhuis	14
Korte Kroniek van Leiden en Omstreken over 1969	15
In Memoriam	
Dr. Catharina Hovens Gréve, door mej. mr. M. E. Blok	27
Mr. Nicolaas Kolff, door E. Pelinck	31
Bijdragen	
Arend Jan van Driesten, door P. Herfst	35
The Leiden Pilgrims in American History, door 'prof. dr. C. O. Bangs	43
Het St. Elisabethgasthuis in de Kamp, door drs. B. N. Leverland	51
Het plan voor de restauratie van het St. Elisabethgasthuis en het Hof van Zessen in de Kamp, door ir. H. A. van Oerle	69
Van Sinte Elisabethgasthuis tot St. Elisabethgasthuishof, door dr. M. A. van Dongen	79
Ontmoetingen op het Rapenburg in heden en verleden, door prof. dr. J. H. Kernkamp	89
Een lijst van lidmaten der Leidse Universiteit op 22 November 1577, door H. J. Witkam	101
Een kijkje bij een Leidse regentenfamilie in de 18e eeuw, door mevr. H. M. de Meijere-Huizinga	107
Een pseudo-Jelgerhuis („De Buskruitram”) in de Lakenhal, door mej. drs. I. W. L. Moerman	121
Het Industrie College te Leiden, door mevr. S. C. J. B. Loschacoff-de Kanter	125
Johannes Coccius, een vergeten hoogleraar, door drs. Th. J. Meijer	147
De menagerie van baron J. A. Du Tour (vervolg), door A. M. Hulkenberg	151
De grote verkoop van tuinbeelden enz. op Keukenhof in 1746 (aanvulling), door A. M. Hulkenberg	159
Een Warmondse boerenboekhouding, door A. G. van der Steur	161
Heidens in Rijnland, door dr. O. van Kappen	189
Inhoudsopgave	203