

LEIDS JAARBOEKJE 1985

LEIDS JAARBOEKJE
1985

JAARBOEKJE

VOOR

GESCHIEDENIS EN OUDHEIDKUNDE

VAN

LEIDEN EN OMSTREKEN

1985

ZEVENENZEVENTIGSTE DEEL

GEDRUKT VOOR DE VERENIGING OUD-LEIDEN
DOOR BEUGELSDIJK LEIDEN B.V.

Tegenover de titelpagina: Busbanenprojekt Hoge Rijndijk. Foto Reinout van Gulick.

Omslag: Profiel van Leiden vanuit het westen. O.I.-inkttekening, ca. 7660. Gemeentelijke Archiefdienst, Leiden.

VOORWOORD

Opgebroken straten. Het is een beeld waarmee iedere Leidenaar de laatste jaren vertrouwd tē vertrouwd is geworden. Vervangingen van walkanten en de oude rioleringen in de binnenstad vormen al jaren belangrijke elementen in de stadsvernieuwing en al in 1980 waren de graafwerkzaamheden op de Nieuwe Rijn daarom de thema foto naast het titelblad van het toenmalige Leids Jaarboekje. Het afgelopen jaar was er echter een nieuwe faktor die binnenstad en doorgaande wegen omwoelde: het busbanenprojekt, dringend nodig om de stad iets beter toegankelijk te maken.

Aan stedenbouwkundige en architectonische onderwerpen uit de Leidse historie is in de afgelopen jaarboekjes relatief veel aandacht besteed. Dit maal is bij een zeer afwisselende reeks thema's de nadruk verschoven naar de 19de eeuw. Met name de twee artikelen over de kostschooljaren van Alexander Verhuell en over de portretten van het door hem bezochte Paedagogium van J.J. de Gelder, vullen elkaar op bijzonder gelukkige wijze aan. Maar de onderwerpen van de diverse bijdragen tonen opnieuw een scala van aspecten, dat onze huidige geschiedkundige belangstelling kenmerkt.

De gedegen studie betreffende de morgenboeken van Rijnland verkreeg bovendien een eervolle vermelding bij de Oud Leiden prijsvraag van 1984. Het is te hopen, dat de nu voor de derde maal uitgeschreven prijsvraag voor 1986 opnieuw een goede respons onder historische onderzoekers vermag op te roepen.

De rubriek Archeologisch nieuws onderging dit jaar een wijziging, nu de jaarverslagen *Bodemonderzoek in Leiden* van de Archeologische Begeleidingscommissie van de gemeente Leiden in grote mate de behoefte aan een gedetailleerd verslag blijken op te vangen.

C.W. Fock
voorzitter redactiecommissie

VERENIGING OUD-LEIDEN

OPGERICHT 5 NOVEMBER 1902

door

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

Erepenning der Gemeente Leiden 1952

Ereleden: A. Bicker Caarten (1965), mw. mr. A.J. Versprille (1977),
dr. ir. H.A. van Oerle (1977) en drs. E. Pelinck (1977).

Leden van verdienste: dr. W.C. Braat (1966), prof. Th.H. Lunsingh
Scheurleer (1974), mw. drs. I.W.L. Moerman (1979) en de heer J.A.E.
Aalders (1984).

BESTUUR

prof. mr. H.W. van Soest (1982), voorzitter
drs. A.J.F. Gogelein (1983), ondervoorzitter
mw. mr. M.H.V. van Amstel-Horák (1982), secretaris (Postbus 917, 2300
AX Leiden)

J.P. Tuinhof de Moed (1978), penningmeester

ir. L. Barendregt (1983)

mw. drs. C.L.N. Briët-Han (1979)

J. Donkers (1981)

mr. J. Karstens (1981)

drs. DJ. Noordam (1983)

mw. M.C. Meijer-Hofland (1985)

Drs. K.A. Ottenheym (1985)

Voor aanmelding van nieuwe leden en administratie ledenlijst: J.A.E.
Aalders, Nieuwe Mare 2.5, 2312 NL Leiden.

Voor bestelling oude jaarboekjes: J.A.E. Aalders, Nieuwe Mare 2.5, 2312
NL Leiden, tel. 071-121418.

Alle overige correspondentie richt men aan het secretariaat, Postbus 917,
2300 AX Leiden.

Contributie f 25,- per jaar, voor jongeren-leden tot 25 jaar f 17,50 per jaar.
Girorekening: 175228.

Bankrelatie: Credit Lyonnais Bank Nederland, Leiden, rekening nr.
64.43.37.532.

COMMISSIE VOOR DE REDACTIE VAN HET
"LEIDS JAARBOEKJE"
ingesteld december 1902

mw. prof. dr. C.W. Fock (1973), voorzitter
dr. C.M. Rehorst (1982), secretaris (p.a. Doelensteeg 16, Leiden)
drs. R.E.O. Ekkart (1974)
G. 't Hart (1964)
drs. B.N. Leverland (1963)
drs. DJ. Noordam (1979)
mw. drs. I.W.L. Moerman (1974), eindredacteur

EXCURSIE-COMMISSIE
ingesteld 7 september 1954

prof. mr. H.W. van Soest, voorzitter
G.J. Philipsen, secretaris
mw. A. Bulk-Klumper
T.W. Mulder

Vertegenwoordiger in de Rijnlandse Molenstichting: prof. dr. H. van der Linden.

Vertegenwoordiger in de Archeologische Begeleidingscommissie van de Gemeente Leiden: mw. H. Suurmond-van Leeuwen.

Vertegenwoordiger in de Monumentencommissie van de Gemeente Leiden: mw. H. Suurmond-van Leeuwen.

CORRESPONDENTEN IN RIJNLAND

- Alkemade: mw. M.H. Olijerhoek-Bouwmeester (1985), Pastoor v.d. Plaatsstraat 26, Rijpwetering
- Alphen aan den Rijn: E. van Elk (1945), Het Zicht 103, Den Haag
- Hazerswoude-Rijndijk en Koudekerk aan den Rijn: H.J. de Kort (1950), Postbus 126, Hazerswoude-Rijndijk
- Hoogmade en Woubrugge: H. van der Wereld (1979), Acaciastraat 26, Alphen aan den Rijn
- Katwijk: J.P. van Brake1 (1969), Merelstraat 39, Katwijk aan Zee
- Leiderdorp: mw. drs. B.P.M. Hustinx-van Acker (1979), Coornherdreef 24, Leiderdorp
- Lisse: I.M. Maes (1981), Wagenstraat 4.5, Lisse
- Nieuwveen, Nieuwkoop, Noorden, Ter Aar, Langeraar, Leimuiden, Rijnsaterwoude en Zevenhoven: H.N.M.A. Robertz (1978), Dorpsstraat 84, Nieuwveen
- Noordwijk: mw. drs. G.T.M. Vio-Hoge (1973), Van Struykstraat 12, Noordwijk
- Noordwijkerhout: J.J. Bergman (1950), Eyken Donck 48, Noordwijkerhout
- Oegstgeest: de heer en mw. Lugt-Rethans (1983), Nassaulaan 45, Oegstgeest
- Rijnsburg: S.C.H. Leenheer (1945), Smidstraat 70, Rijnsburg
- Voorhout: E. van der Hoeven (1982), Mauritsstraat 31, Voorhout
- Voorschoten: J.H.M. Sloof (1984), Leidseweg 343, Voorschoten
- Warmond: J.A.M. Saulenn (1984), Lommerlustlaan 64, Warmond
- Wassenaar: E.M.Ch.M. Janson (1975), Lange Kerkdam 56, Wassenaar
- Zoeterwoude: mw. Th.M. van Hartevelt-Liesveld (1973), Hoge Rijndijk 48, Zoeterwoude

VERSLAG VAN DE VERENIGING OUD-LEIDEN OVER HET JAAR 1984

Bestuurssamenstelling

In de samenstelling van het bestuur deed zich in 1984 geen wijziging voor. Ook in de taakverdeling kwam geen verandering.

Ledenvergadering

De jaarlijkse ledenvergadering werd op 13 maart gehouden in het Stedelijk Museum De Lakenhal. De heer J.A.E. Aalders werd door de vergadering tot lid van verdienste benoemd. Hij verkreeg deze onderscheiding wegens de vele werkzaamheden die hij als bestuurslid, lid van de excursiecommissie en heden nog als beheerder van de ledenadministratie voor de vereniging heeft verricht. Jhr. mr. M.R. Snouck Hurgronje werd benoemd tot lid van de kascommissie.

Na afloop van de vergadering werd voor de tweede maal de Oud-Leiden prijs uitgereikt. Op voordracht van de commissie, bestaande uit mw. prof. dr. C.W. Fock en de heren prof. mr. H. van der Linden en J. Donkers, werd deze prijs toegekend aan mw. drs. L.E. Loopstra voor haar artikel: "De Leidse Commanderie van de Duitse orde in de Middeleeuwen". Er dong slechts één andere inzending mee: "De morgenboeken van het hoogheerraadschap van Rijnland" door mw. mr. M.H.V. van Amstel-Horák. Zij kreeg een eervolle vermelding.

Leden

Liep het ledental vorig jaar iets terug, dit jaar is de stijgende lijn weer voortgezet: 122 nieuwe leden werden ingeschreven tegenover een verlies van 8.5 personen. Het totale ledenbestand telde eind december 1530 personen.

Bestuurswerkzaamheden

Het bestuur vergaderde in 1984 zeven maal. Het hield zich o.m. bezig met de diverse problemen rond de monumentenzorg in Leiden en omgeving.

Met betrekking tot Leiden heeft het getracht het fabriekscaplex aan de Ververstraat als zijnde een monument van industrieel architectonische waarde te behouden. Het verzocht daartoe B & W het advies van de monumentencommissie in te winnen alvorens de sloopvergunning af te geven.

Het bestuur tekende bezwaar aan tegen het verstrekken van een bouwvergunning voor een school aan de Vliet. De bezwaren richtten zich tegen de roedeverdeling van de ramen en de vormgeving van de bovenzijde van de gevel. Als suggestie voor een alternatief plan werd een tekening bijgesloten.

Het bestuur verzocht de resten van de Vrouwekerk te voorzien van een anti-opschrijfslag. Tevens stelde het voor bij renovatie van de brug bij de Morspoort deze in oude dimensies te herstellen en een nieuwe brug voor snelverkeer naast de huidige brug te plaatsen.

Met betrekking tot de regio zijn brieven uitgegaan naar de gemeenteraden van Hazerswoude en Rijnsburg om aandacht te vragen voor de slechte staat van resp. de boerderij Rhijnenburg en de boerderij aan het Moleneind nr. 17.

Aan de Stichting Leidse Hofjes werd een subsidie van f 1.000,- toegezegd voor haar publicatie over de Meermansburg. Ter inlossing van de belofte bij de heropening gedaan werd besloten als bijdrage in de restauratiekosten van de Pieterskerk het herstel van een rouwbord te financieren. Het Stedelijk Museum de Lakenhal mocht op kosten van de vereniging het schilderij "Het Annahofje" van T.W. Ouwerkerk restaureren.

De heer J. Donkers verzorgde de entourage van de stand van de vereniging op de Uitmarkt. Op deze manifestatie van Leidse verenigingen, die op 1.5 september in de Pieterskerk werd gehouden, konden 25 nieuwe leden door de standhoudende bestuursleden worden ingeschreven.

Ir. L. Barendregt vertegenwoordigde de vereniging in het bestuur van de in 1984 opgerichte stichting Molen de Put.

De heer J.A.E. Aalders, die ook dit jaar de ledenadministratie verzorgde, hield een wervingscampagne onder de leden van de wetenschappelijke staf van de universiteit. Het resultaat stelde teleur.

Mevrouw H. Suurmond-van Leeuwen vertegenwoordigde de vereniging in de Archeologische Begeleidingscommissie en in de Monumentencommissie. In deze laatste commissie werd zij voor een periode van vier jaar herbenoemd. Naar aanleiding van adviezen uitgebracht door de Monumentencommissie plaatste het college van B & W 182 panden op de gemeentelijke monumentenlijst. Het betreft hier voornamelijk panden in Vreewijk, de Pieterswijk en het Plantsoen. Ook werden op de lijst geplaatst de uit 193.5 stammende Petruskerk met aansluitende bebouwing langs de Lammenschansweg, Zeemanlaan en de Lorentzkade (architect Kropholler).

Prof. dr. H. van der Linden vertegenwoordigde de vereniging in de Rijnlandse Molenstichting. Het onderhoud van de 33 molens en molenverven vormt een steeds groter probleem voor de stichting, die in 1984 haar 25-jarig jubileum vierde.

Correspondenten

Op 26 mei werd - na een onderbreking - weer een correspondentenvergadering georganiseerd, die bezocht werd door acht correspondenten. Na een rondleiding door de Hooglandse kerk, beantwoordde ieder van hen de hun toegezonden vragen betreffende de belangstelling voor de vereniging Oud-Leiden en die voor regionale geschiedenis en over de toestand van de monumenten in hun dorpen. Tijdens de bespreking verzocht mevrouw H. Suurmond-van Leeuwen de correspondenten ook aandacht te schenken aan industriële monumenten. Mede door haar aanwezigheid werd de bijeenkomst als vruchtbaar ervaren. De niet-aanwezige correspondenten hebben de vragen schriftelijk beantwoord, zodat het bestuur inzicht kreeg in de staat van de monumenten in de regio.

De bezetting van de correspondentschappen Warmond en Voorschoten werden gewijzigd. De heer A.G. van der Steur, die het correspondentschap van Warmond sedert 1962 zeer kundig heeft behartigd, was reeds enige jaren niet meer woonachtig aldaar. Op voordracht van het historisch genootschap Warmelda werd de heer J.A.M. Saulenn in zijn plaats benoemd. Het correspondentschap van Voorschoten werd overgenomen door de heer J.H.M. Sloof.

Publicaties

In september verscheen het 76ste deel van het Leids Jaarboekje. Het 224 pagina's tellende boekje bevatte naast de vaste onderdelen als jaaroverzicht, kroniek en archeologisch nieuws twee levensberichten en acht artikelen, waaronder dat van mw. drs. L.E. Loopstra waarvoor de Oud-Leiden prijs 1984 was toegekend.

Het Register Leids Jaarboekje 1 - 75 (1904-1983) verscheen veertien jaar na het voorgaande register. De samenstellers, mw. prof. dr. C.W. Fock, mw. drs. I.W.L. Moerman en drs. R.E.O. Ekkart, kregen voor het maken van het geheel vernieuwde en zeer uitgebreide trefwoordenregister de medewerking van P.J.M. de Baar, G. 't Hart, mw. drs. B.P.M. Hustinx-van Acker, E.M.Ch.M. Janson, drs. B.N. Leverland, drs. D.J. Noordam en mr. Annie J. Versprille, allen leden van de vereniging.

Mw. drs. I.W.L. Moerman en drs. D.J. Noordam werden in november

wederom voor een periode van vijf jaar als redactielid benoemd.
Het mededelingenblad verscheen zeven maal.

Lezingen

De leden van Oud-Leiden werden door de Vereniging van Belangstellenden in de Lakenhal uitgenodigd op 24 januari de lezing "Bavelaartjes - Kunst op eigen houtje" door de heer J.Th.A. Peskens bij te wonen. Na afloop van de lezing gaf mw. drs. I.W.L. Moerman tijdens een rondgang door de tentoonstelling over de bavelaartjes antwoord op vragen. Op 20 februari belichtte dr. A.J. Lamping de geschiedenis van het Statencollege te Leiden en zijn leerlingen (31 bezoekers), terwijl de heer J. Donkers op de jaarvergadering de 75 aanwezigen vertelde over de begraafplaatsen in Leiden. Slechts 20 leden bezochten op de eerste mooie dag van het jaar de lezing met dia's van de heer J.P. van Brake1 over Katwijk, het oude vissersdorp aan de Noordzee. Drs. J.E.A. Boomgaard ontving 45 leden in het gebouw van het Hoogheemraadschap van Rijnland voor een lezing met lichtbeelden over de uitwateringssluizen van Katwijk 1404-1984, waarin hij uiteenzette welke problemen de afwatering van overtollig water in Rijnland door de eeuwen veroorzaakte. Op 25 september werden voor de pauze de dia's vertoond, die in 1983 ingezonden waren voor de prijsvraag. De voorzitter, prof. mr. H.W. van Soest, verzorgde de verbindende tekst. Na de pauze hield de heer J. Donkers een quiz aan de hand van 40 dia's, die gemaakt waren door zijn echtgenote mw. J. Donkers-Wetselaar. Dat er nog veel verborgen plekjes in Leiden zijn bewees de uitslag: niemand van de 31 aanwezigen kon alle vragen goed beantwoorden. Aan de besten: de heer H. Spek (38), de heer J.P. Zwanenburg (33) en mw. A.J. van Nienes (29) werd een prijsje uitgereikt. De heer P.J.M. de Baar sprak op 21 november over de betekenis van de bruggen voor de gewone Leidenaar in vroeger tijden (53 bezoekers).

Excursies

De animo voor de excursies was in 1984 bijzonder groot. Op 28 april bestegen ruim 60 dapperen de trappen naar het hooggelegen, op het westen gerichte balkon van de Pieterskerk, naar de trans van de stadhuisstoren en naar de weergang van de Burcht, waarvoor zij werden beloond met een "ruim uitzicht over de stad en hare omstreken".

Twee weken later bezichtigden 42 belangstellenden de Abdijgebouwen in Middelburg. De inmiddels befaamde Friese "Aldfaers Erfroute" werd op 16 juni door 79 personen gevolgd. Van de excursie op 7 juli naar de

Beemster en de Schermer genoten 80 leden en introducés. Vooral het Betje Wolff-museum in Middenbeemster en de rondwandeling door De Rijk, begunstigd door prachtig weer, oogstten veel waardering. Overweldigende belangstelling (107 deelnemers) trok het bezoek met rondleiding aan het pas geopende Rijksmuseum Het Loo te 'Apeldoorn op 8 september. Tenslotte leverde onze vereniging op 6 oktober een groot aantal (77) van de 124 de elementen trotserende deelnemers aan de Geuzentocht, welke der traditie getrouw jaarlijks omstreeks 3 oktober door de Vereniging voor Waterstaat en Landinrichting wordt georganiseerd.

JAARREKENING 1984 VAN DE VERENIGING OUD LEIDEN

BATEN- EN LASTENREKENING OVER 1984		1984
Contributies	38.325.--	
Advertenties (netto)	4.702.50	
Bijdragen	200.--	43.227.50
Drukkosten e.d. jaarboekje	29.90953	
Bulletin	8.533.08	
Kosten secr./penningmeester	3.448.60	
Lezingen, zaalhuur	1.208.--	
Bijdragen en lidmaatschappen	223.--	
Representatie	701.75	
Prijsvraag	1.020.55	
Folders e.d.	111.30	
Kosten penning		
Propaganda	55 l:so	45.707.4 1
TEKORT OP GEWONE ACTIVITEITEN		2.479.91
Rente	28.215.46	
Opbrengst boekjes	574.--	
	28.789.46	
Koersverschil effecten	- 122.75	
Excursies, per saldo	+ 1.045.50	
Opbrengst Register	+ 3.160.--	
Drukkosten e.d. register	9.655.74	
Diversen		
	23.21647	
Subsidies	- 13.500.--	9.71647
OVERSCHOT		7.236.56

BALANS PER 31 DECEMBER 1984

Bank/Giro	57.414.44	Fonds Mw. Mr. Annie	
Obligaties	266.000.-- ¹⁾	Versprille	15.000.-- ²⁾
Advertenties	450.--	Contributies 1985	412.50
Interest	14.976.40	Subsidies	23.000.-- ³⁾
		Ver. Hendrick de	
		Keyser	16.500.-- ⁴⁾
		Register	9.019.49
		Diverse kosten	1.788.62
		Kapitaal:	
		Saldo	
		1-1-1984	265.883.67
		Batig saldo	
		1984	7.236.56
	338.840.84		273.120.33
			338.840.84

1) Aflossingswaarde; **beurswaarde** f295.808.--.

2) De opbrengst van dit fonds komt uitsluitend ten gunste van, onder toezicht van de commissie voor de redactie van het Leids Jaarboekje, door de vereniging uit te geven publikaties, die verband houden met Leiden en Omstreken.

3) Hierin begrepen f 20.000.-- Rapenburg-project R.U. Leiden, f 500.-- Stichting Vrienden van het Prentenkabinet voor catalogus "De Ruïne van Rijsenburg", f 1,500.-- t.b.v. restauratie schilderij Lakenhal, alsmede f 1.000.-- t.b.v. Stichting Leidse Hofjes.

4) Toezegging restant restauratie-verplichting en opbrengst pand Vliet 9, uit te keren bij aanvang restauratie f 6,500.--, resp. van voltooiing gedurende vijf jaar f 2,000.--.

Toegezegde Subsidie:

Rapenburg-project R.U. Leiden, restant f 10.000,-

Rectificatie:

In het artikel van J.F. Heijbroek, "Het gat in de Aalmarkt", in het Leids Jaarboekje 1984, is op p. 110 een regel weggevalen.

In de alinea In de Nederlandse architectuurbladen moet de vierde regel luiden

kop "Hup Leiden", waarin hij een lans brak voor het Van Nellegebouw en...

KORTE KRONIEK VAN LEIDEN EN OMSTREKEN OVER 1984

samengesteld door P.S. Anes voor Leiden en de correspondenten en leden: J.J. Bergman, J.P. van Brakel, J.L.J. Dingjan, E. van Elk, Th.M. van Harteveld-Liesveld, B.P.M. Hustinx-van Acker, S.C.H. Leenheer, F.H. Lugt, M. Lugt-Rethans, H.N.M.A. Robertz, J.A.M. Saulenn, G.T.M. Vio-Hoge.

JANUARI

- 1 De grenswijziging Leiden-Warmond wordt van kracht. Hiermee wordt het Warmondse deel van de Merenwijk "Leids".
Aannemingsbedrijf W. v.d. Bijl te Alphen bestaat 100 jaar.
- 4 Minister van Volkshuisvesting, Ruimtelijke Ordening en Milieuhygiëne, dr. P. Winsemius, zet het veelbesproken rioleringssysteem in Nieuwkoop én Noorden in werking.
- 6 Broeder Gervatius Wouters, 50 jaar geleden toegetreden tot de orde "Onze Lieve Vrouwe van Zeven Smarten" te Voorhout, onderscheiden als Ridder in de Orde van Oranje Nassau.
- 9 Er stroomt weer water in de Minnebroedersgracht. Sinds 1874 was deze gedempt.
De Rijksuniversiteit Limburg in Maastricht verwerft de boekencollectie (ruim 60.000 banden) van het vroegere Grootseminarie te Warmond.

FEBRUARI

- 3 Het Gulden Vlies aan de Breestraat is na restauratie heropend als gemeentelijke vergaderzaal.
- 4 Judoka Emmy Rijnsburger uit Alphen behaalt het kampioenschap van Nederland in de klasse tot 66 kg.
- 10 Herplaatsing van een oude grenspaal tussen Woubrugge en Rijnsaterwoude bij de brug over de Leidse Vaart.
- 12 Jolande Gimbergen uit Rijnsburg wordt Nederlands schaatskampioene bij de junioren.
- 15 Minister van Binnenlandse Zaken, J. Rietkerk, opent de nieuwe politie-schietbaan te Alphen aan den Rijn.

- 28 60-jarig kloosterfeest van de twee Zoeterwoudse zusters Hendrika en Maria Oostdam.

MAART

- 2 De vereniging "Ijsvermaak Zuideinde" te Nieuwkoop herdenkt het 50-jarig bestaan.
- 4 Leendert Wiggelaar, bekend als oud-vakbondsman en raadslid, op 79-jarige leeftijd te Alphen overleden.
- 7 Corno Meskers uit Warmond winnaar herendubbel en mixdubbel tijdens de Nederlandse badmintonkampioenschappen voor de jeugd tot 12 jaar.
- 12 Het echtpaar Feddema-Tamboer te Leiden 70 jaar gehuwd.
Het echtpaar De Leeuw te Leiden 6.5 jaar gehuwd.
- 14 In Katwijk heeft Minister van Verkeer en Waterstaat, Mw. N. Smit-Kroes, de nieuwe buitensluis in werking gesteld.
De oudste fabriek van houten speelgoed, Sliedrecht b.v. te Waddinxveen, daterend van 1850, sluit het bedrijf dat niet bestand bleek tegen de concurrentie van plastic- en elektronisch speelgoed.
- 1.5 Eerste Kamerleden op bezoek bij de veiling Flora te Rijnsburg.
- 18 Bettine Vriesekoop (22) uit Hazerswoude behaalt in Utrecht haar achtste opeenvolgende nationale titel enkelspel tafeltennis.
- 20 Bezoek van Prins Talal Abdul Assir al Saud uit Saoedie-Arabië, als ambassadeur van Unicef aan het tehuis voor dubbel gehandicapte kinderen "Nieuw-Buitenzorg" te Leiderdorp.
- 28 F.N. Glasbergen 55 jaar zondagschoolmeester te Rijnsburg.

APRIL

- 3 De Martha Stichting een eeuw geleden overgeplaatst van Nieuwveen naar Alphen.
- 12 Leiden heeft zijn eerste parkeergarage, die van de fa. Digros aan de Langegracht.
- 14 Opening van de gerestaureerde poldermolen "De Buurlermolen" te Rijpwetering door Minister van W.V.C., mr. drs. E. Brinkman.
- 18 De restauratie van de Morspoort voltooid.
- 19 Oprichting van de stichting "Forum Romanum Albanianum" te Alphen.
- 22 Johannes van Cape1 te Noorden viert zijn 100ste verjaardag.
- 25 Het Zoeterwoudse natuurgebied Geerpolder blijft behouden.

MEI

- 1 Echtpaar L. Donker-Jansze te Rijnsaterwoude 65 jaar gehuwd.
- 7 Wethouder Mr. C.D.J. Waal van ruimtelijke ordening, openbare werken, verkeer en milieu, neemt afscheid van Leiden in verband met zijn benoeming tot burgemeester van Deventer.
- 9 Koningin Beatrix bezoekt de Estec te Noordwijk voor de officiële viering van "Twintig jaar Europese samenwerking in de ruimtevaart".
- 10 Minister van Binnenlandse Zaken, J. Rietkerk, slaat de eerste paal voor het nieuwe politiebureau aan de Langegracht.
Prinses Juliana opent het Katwijk's Museum.
- 11 Prinses Margriet overhandigt de Italiaanse ambassadeur een model van het in 1973 in Zwammerdam gevonden Romeinse schip.
- 15 De voetbalvereniging St. Nicolaasboys te Nieuwveen bestaat 50 jaar.
- 23 Door koningin Beatrix wordt de nieuwbouw van de alpha-faculteiten en de bibliotheek van de Universiteit op het Witte Singel-Doelenterrein geopend.
Zeldzame jubilea in Warmonds kloosterbejaardenoord Mariënweide/-Mariëngaarde: zuster Marga 50 jaar, zuster Severe 60 jaar, zuster Urbina 70 jaar en de zusters Agnesina en Hermiana 75 jaar kloosterlinge.
- 28 De 1800 m² grond behorende bij het slot Teylingen in Voorhout is voor het symbolische bedrag van één gulden verkocht aan de Staat der Nederlanden.

JUNI

- 5 Dirk Schoneveld 40 jaar aan Flora te Rijnsburg verbonden.
- 15 Het voormalige wees- en oudeliedenhuis St. Maarten aan de St. Jacobsgracht is na restauratie geopend. Het heeft nu een bestemming voor één- en tweepersoons huishoudens.
- 16 Het genootschap "Oud-Noordwijk" koopt de museumboerderij aan het Jan Kroonsplein te Noordwijk aan Zee.

JULI

- 1 Mw. ir. J.M. Leemhuis-Stout uit Voorschoten eerste dijkgravin van ons land, hoogheemraadschap van Schieland.
- 2 Het ontwerp voor een definitieve brug over de Oude Rijn tussen de Waag en Stille Mare door de Kroon verworpen.

- 16 “Het Hof van Holland”, van oudsher hét logement van Noordwijk, bestaat 375 jaar.
- 18 Te Monster overleed op 65-jarige leeftijd G.A. Stolwijk, oud-burgenmeester van Voorhout.

AUGUSTUS

- 6 Het echtpaar M. Brussee-Aarsen uit Rijnsburg 65 jaar gehuwd.
- 7 Het echtpaar De Rijk-Wijnenberg te Ter Aar/Langeraar 65 jaar gehuwd.
- 8 Faillissement Zilverfabriek Koninklijke Van Kempen en Begeer te Voorschoten.
Na bijna 40 jaar in Voorhout de post rond gebracht te hebben, neemt Jan Vlasveld afscheid.
- 11 Mw. IJsga-van Vliet te Zevenhoven bereikt de leeftijd van 100 jaar.
- 14 De oudste inwoner van Ter Aar, Jacobus Kessel, 101 jaar oud, overleden.
- 19 De Leidse kunstenaar Stefan Buijs te Wassenaar overleden.
- 27 De Blauwe Steen in de Breestraat bij de Maarsmansteeg, die sinds de reconstructie van de straat was verwijderd, is weer teruggezet.

SEPTEMBER

- 4 Op de hoek Botermarkt-Gangetje is een beeld van Gerard Brouwer uit Katwijk geplaatst voorstellende een visboer.
- 6 De Gereformeerde Kerk aan de Mauritslaan te Oegstgeest bestaat 50 jaar.
- 9 De Waals Hervormde Gemeente te Leiden bestaat 400 jaar.
- 10 Burgemeester Mr. R.W.M. Gerrits van Lisse neemt om persoonlijke redenen ontslag.
- 12 Pater B.J.M. Demmers, pastoor van de Hartebrugkerk, 40 jaar lid van de orde der Franciscanen.
- 13 Burgemeester W.K. de Roos uit Rijnsburg vraagt om gezondheidsredenen vervroegd pensioen.
Prins Bernhard opent de uitbreiding van het gemeentehuis en het nieuwe bibliotheekgebouw te Noordwijkerhout.
- 14 Woningbouwvereniging “Spinoza” uit Rijnsburg reikt de 1500ste sleutel uit.
- 15 De uit 1939 daterende Zuiderkerk aan de Lammenschansweg afgebrand.

- 2.5 Prinses Margriet opent te Noordwijk het ingrijpend verbouwde hotel “Huis ter Duin”.
- 26 Loco-burgemeester en wethouder Cees Noort te Rijnsburg op 58-jarige leeftijd overleden.
- 27 Tijdens een bijeenkomst in de Senaatskamer van het Academieggebouw wordt het waardevolle herbarium van de Leidse apotheker Antonius Gaymans (1632–1680) door de universiteit van Californië (USA) overgedragen aan de Leidse Universiteit.

OKTOBER

- 2 De zilveren erepenning van Leiden uitgereikt aan Mw. E. Kerckhoffs voor haar 25-jarige inspanning voor opvang en vorming van werkende jongeren en begeleiding van ouderen in de Leidse omgeving.
- 6 De spoorlijn Gouda-Alphen 50 jaar in bedrijf.
- 11 De Engelse prinses Anne bezoekt de Engelse School te Voorschoten.
- 30 Het echtpaar L. Waasdorp-Stoeken te Oegstgeest 70 jaar gehuwd.
- 31 Jan van Veen uit Zoeterwoude ontvangt de eremedaille Orde van Oranje-Nassau voor 40 jaar trouwe dienst.

NOVEMBER

- 2 De Churchillbrug over de Rijn, waarmee Leiden ZW en het Morskwartier met elkaar zijn verbonden, geopend.
- 6 Gerrit Groen, oud-directeur van drukkerij Groen, overleden.
- 8 Gevel Zilverfabriek (1858) en Jugendstil inrijhek (1911) te Voorschoten op monumentenlijst geplaatst.
- 9 Minister van Verkeer en Waterstaat, Mw. N. Smit-Kroes, steekt de eerste spade in de grond voor de aanleg van Rijksweg 11, de nieuwe verbinding tussen Leiden en Bodegraven.
- 12 Ter Aar begroet zijn 9000ste inwoner.
- 20 Textielfirma Amex koopt het monumentale pand “Zilverfabriek” te Voorschoten.
- 21 De kunstenaar H. op de Laak protesteert tegen de sloop van de oude “Dillenburg” te Leiderdorp, waarin zich een keramisch reliëf van zijn hand bevindt.
- 26 Een deel van het voormalige marinecomplex aan het Noordeinde wordt gesloopt om plaats te maken voor het aan te leggen Rembrandtpark.

DECEMBER

- 1 Opperwachtmeester J. Kleine benoemd tot plaatsvervangend Groepscommandant der Rijkspolitie Rijnsburg/Valkenburg.
De Alphense zweefvlieger George Schuit maakt als eerste Nederlander boven Australië een driehoeks zweefvlucht van meer dan 1000 km.
- 3 B.J. Juffermans, pastoraal werker in het dekenaat Leiden, op 36-jarige leeftijd vermoord.
- 7 Bij de Korenbeursbrug is een tweede bronzen beeldje geplaatst, voorstellende een lakenverkoper.
- 11 De eerste paal is geslagen voor de parkeergarage "Sanders" op de hoek Levendaal/St. Jorissteeg.
- 14 Wybo Kortmann halve eeuw huisarts in Zoeterwoude.
- 18 Het echtpaar F. van Leeuwen-Hütter te Noordwijk 65 jaar getrouwd.
- 19 Leiden is in de ban van de bom. Op het terrein aan de Morssingel wordt een zware vliegtuigbom uit de tweede wereldoorlog onschadelijk gemaakt.
- 21 Veiling Flora te Rijnsburg passeert omzet van 300 miljoen.
- 30 Op 64-jarige leeftijd overleden pastoor F.J.M. Knibbeler S.M.M.; pastoor van de parochie Maria Middelaars van alle Genade te Leiden.
- 31 V.V.V. Rijnsburg opgeheven.

DE LUTHERSE PREDIKANT RUDOLPHUS HEGGERUS EN ZIJN SCHILDERIJENCOLLECTIE

door

C. Willemijn Fock

Toen de jonge Lutherse gemeente in Leiden aan de Hooglandse Kerkgracht zij het op voorschrift van de stad verscholen achter een aantal huizen in 1618 een kerkgebouw liet oprichten, was de gemeente op dat ogenblik zonder predikant. De pas benoemde dominee Mulhemius, die in 1617 het verzoek tot toestemming van de bouw aanhangig had gemaakt, was nog in datzelfde jaar op een collectereis langs de Lutherse Gemeenten in Duitsland om het benodigde geld voor de bouw bijeen te brengen, in Dresden overleden. Het waren de gemeenteleden en de kerkeraad die de bouw doorzetten, zodat de eenvoudige schuilkerk in oktober 1618 door een van elders gevraagde predikant kon worden ingewijd.

Ook in de daarop volgende paar jaar bleef de gemeente met het aanstellen van haar predikanten in de problemen. Twee stierven kort na hun benoeming en pas in 1622 werd met de aanstelling van de uit Osnabrück afkomstige Rudolphus Heggerus, op dat ogenblik predikant te Dordrecht, voor lange tijd in de geestelijke leiding van de gemeente voorzien. Heggerus zou tot zijn dood in 1665 het predikantambt in Leiden blijven bekleden, al maakte de juist in die jaren steeds toenemende groei van het aantal leden een tweede predikant wenselijk. Met tussenpozen werden jonge predikanten naast Heggerus aangesteld, die echter telkens slechts kort in dienst bleven' en pas in 1642 werd met de aanstelling van Johannes Pechlinus uit Rostock voor lange tijd ook in een tweede predikant voorzien.'

Rudolphus Heggerus is dus de leidende predikant geweest juist in de jaren van explosieve groei van de gemeente en de daarmee gepaard gaande verfraaiing en uitbreiding van het kerkgebouw. Het lijkt daarom goed op deze vrijwel vergeten Lutherse predikant wat nader in te gaan.

Heggerus had bij zijn komst in Leiden al een loopbaan achter zich." Geboren ca. 1592 had hij, volgens het onderschrift bij zijn in 1656 gegraveerde portret (afb. 1), gedurende tien jaar eerst in Borne, Zwolle, Kampen en Dordrecht gestaan, in de laatste plaats vanaf augustus 1620. Op 11 april

1622 liet hij zich, 30 jaar oud en afkomstig uit Osnabriick, wonend op de Hooglandse Kerkgracht bij Johannes Nicolai, inschrijven in de theologie aan de universiteit te Leiden, al zal dat niet meer om studieredenen zijn geweest.' In hetzelfde jaar ging hij op 31 mei in Leiden voor schepenen in ondertrouw met Isabeau Michault, geboren in Klundert, van wie als woonplaats Dordrecht werd opgegeven. Daar vond mogelijk ook het huwelijk nog plaats. Algemeen wordt in de literatuur als geboorteplaats van Heggerus de Duitse stad Osnabrück vermeld, bij de ondertrouwakte werd echter door hemzelf Lingen opgegeven. In het Hoofdgeld van Leiden uit 1622 blijkt hij op dat ogenblik te wonen in het bon Burchtstreng, waar een viertal studenten bij hem inwoonde." Tussen februari 1623 en juli 1633 werden uit het huwelijk zeven kinderen geboren van wie, hoewel in de begraafboeken geen begraafdata werden gevonden, bij het overlijden van Heggerus in 1665 geen meer in leven was. Als doopgetuigen figureerden onder andere diverse leden van de familie Van Overbeecke, hetgeen niet verwonderlijk is aangezien Matthias van Overbeecke sinds zijn komst in Leiden in 1621 tot de meest vermogende leden behoorde van de Lutherse gemeente en zich daar met alle kracht voor inzette. Het tweede kind, nog geboren eind december 1623, ontving naar Van Overbeecke zelfs de naam Matthias. In 1629 was er een nog illusterder Lutherse doopgetuige, hertog Roderigo van Württemberg, naar wie het toen geboren zoontje werd vermeld.

Als pastor geniet Heggerus alleen bekendheid vanwege de gedrevenheid van zijn godsdienstvisie. In 1650 raakte hij hierover in conflict met een van de toenmalige inspectoren van de kerk, Mr. Caspar Ledebuhr, die Heggerus' afzetting wilde, juist vanwege de heftige inhoud van diens preken die strijdig zouden zijn met de kerkelijke ordonnantie. Een aantal verweerschriften was hiervan het gevolg. Ook met de tweede predikant Johannes Pechlinus ontstond een twist, nu over de verandering van de kerkelijke ordonnantie betreffende de dienst van de kerkeraad. Pas in 1654 werd, door bemiddeling van de afgevaardigden uit Amsterdam, Den Haag, Delft en Haarlem, dit conflict bijgelegd en verzoenden alle betrokkenen zich met elkaar. In 1659 wilde Heggerus de kerkelijke tucht uitoefenen jegens een lakenbereider Johan Musch (of Muiskens). Ook hier werd de zaak eerst opgelost na adviezen en tussenkomst van de Leidse en Utrechtse theologische faculteiten en de synodale vergadering in Amsterdam.

Heggerus overleed op 18 mei 1665 en werd in de Pieterskerk, waar hij een graf bezat, begraven; zijn vrouw Isabeau Michault volgde hem op 13 december 1668 en werd eveneens in de Pieterskerk bijgezet. Tot zover de bekende feiten over zijn leven.

Aanleiding om hier aan Heggerus aandacht te besteden vormt echter

afb. 1. Portret van Rudolphus Heggerus, door J. Suyderhoef naar I. de Vos, 1656.

vooral de inventaris van zijn nalatenschap die na zijn dood werd opge-
maakt." Deze geeft allereerst zijn volledige inboedel zoals deze aanwezig
was in het sterfhuis aan de Hooglandse Kerkgracht, welk huis toebehoorde
aan de Lutherse kerk. Heggerus bezat zelf ook een aantal huizen, aan de
Koepoortgracht, de Nieuwe Herenstraat en de Steenschuur, die hij echter
alle verhuurde. Dat hij bij zijn dood een welgesteld man was blijkt even-
eens uit het bezit van een speeltuin, buiten de Koepoort in het ambacht
van Zoeterwoude, en van landerijen, een boomgaard en een hofstede
afkomstig uit de familie van zijn vrouw. Ook worden talrijke obligaties ver-
meld, waarvan een aantal betrekking had op leningen aan de ouderlingen
van de Lutherse kerk, aan wie Heggerus tussen de jaren 1644 en 1663
behoorlijke bedragen had geleend. De eerste van deze leningen, groot
ƒ 1200, betreft een verbouwing aan het huis aan de Hooglandse Kerk-
gracht dat hijzelf bewoonde, maar waarvan de kosten van de metselaar en
timmerman door de kerk - hoewel deze de verbouwing had goedgekeurd
niet konden worden gedragen. Heggerus was bereid aangezien deze ver-
bouwing "t sijnen gerijve geschiet was" het bedrag voor te schieten en
zolang hij in het huis zou wonen daarover geen rente te verlangen.'

Ook de inrichting van het huis was blijkens de beschrijvingen redelijk
luxueus. Zo bestond het zilverwerk uit een schenkteloor, vier bekers, een
aantal schalen, twee zoutvaten, één mosterdpotje, kommen, koppen en
zestien zilveren lepels, maar waren er ook kostbaarheden als een zilveren
Hansje in de Kelder' een verwijzing naar de geboortes van de vele kinde-
ren in de beginjaren van zijn huwelijk? - een zilveren molenbeker, een
kokosnootbeker in zilver gevat en een kan van serpentijnsteen. Het huis-
raad werd niet per kamer beschreven, maar blijkt rijk te zijn uitgevoerd. Bij
een aantal meubelstukken - een 'halve' kast, een tafel en een uittrektafel,
een linnenpers - wordt uitdrukkelijk vermeld dat deze waren ingelegd met
sakkerdaanhout en deels ook met ebbenhout. Bij een bankje werd zelfs spe-
ciaal vermeld dat het ging om Frans inlegwerk! Tot de stoelen behoorden
onder meer een grote zetelstoel en vier Spaanse stoelen met geborduurd
bekleding. Onder de behangsels voor de ledikanten en bedsteden treffen
we eveneens geborduurde en tapijten rabatten en spreien, een van de tafel-
kleden was een Perziaans tapijt en bij de zitkussens valt een zestal van
"Schots tapijt" op. De gebruikelijke aantallen linnengoed en damast (o.a.
met Jeruzalemskruizen als motief), tin, koper en ijzerwerk ontbreken even-
eens. Ook stond er een grote hoeveelheid porselein, waarschijnlijk voor-
namelijk Oosters porselein, want slechts bij één kan, met een zilveren dek-
sel, wordt gespecificeerd dat het om Delfts "porcelein" ging.

Wat de inboedel echter interessant maakt is dat apart ook het schilde-
rijenbezit wordt opgenoemd en bovendien per kamer wordt gegroepeerd

(bijlage). De inboedelinventaris in 1669 opgemaakt na de dood van Heggerus' weduwe Isabeau Michault, die de enige erfgename was geweest van haar echtgenoot, vermeldt nog enkele schilderijen en prenten meer, die in de eerdere inventaris niet aan te treffen zijn." Zoals dat bij inboedelinventarissen, die door een notaris werden opgesteld, meestal het geval is, is de omschrijving summier, maten worden niet aangegeven en in de meeste gevallen ontbreekt ook de naam van de kunstenaar; een enkele wordt wel vermeld al is dan de naam verbasterd. Gelukkig is vaak het onderwerp wel omschreven.

Duidelijk is dat de schilderijen over het gehele huis verspreid hingen, beneden in het voorhuis, in de kelderkamer (waarschijnlijk de woonkamer) en een groot aantal ook in de keuken! Ook in de bovenkamers boven voor- en achterhuis bevonden zich schilderijen en prenten. Totaal ging het, inclusief de aanvulling in de inventaris van Isabeau Michault, om 78 schilderijen en prenten, twee albasten "bordetgens" die men in veel 17de-eeuwse inventarissen aantreft (meestal op de schoorsteen) al is niet duidelijk wat daarmee precies kan zijn bedoeld, vier geborduurde stukken en twee panelen met in goud geschilderde spreuken.

Een voorkeur om in bepaalde kamers schilderijen bijeen te brengen met enigszins daarop afgestemde onderwerpen kan niet worden geconstateerd. In alle vertrekken hingen godsdienstige onderwerpen, maar ook portretten van het echtpaar zelf of van beroemde theologen als Erasmus, Luther, Melancton of de Pools-Lutherse predikant Petrus Artomius¹⁰; in een klein kamertje eenhoog bovendien "een doodt kint", misschien een portret van een van de jong overleden kinderen. Wereldse thema's zoals landschappen, stillevens, een ruiterbataille en ook enkele genre-achtige voorstellingen waren evenzeer over alle vertrekken verspreid. Hoewel het opvalt dat een *Gortige Ham* van de bekende stillevenschilder Abraham van Beyeren en een visstilleven - "soo vis" (gesoden = gekookt) - juist een plaats hadden gekregen in de keuken, evenals een *Lachende garnaels man* (garnalenvisser), hingen in diezelfde ruimte bijvoorbeeld ook de portretten van het echtpaar zelf en, met twee andere *Tronies*, een *Tronie* van Rembrandt, een stuk (waarschijnlijk een zeegezicht) van Reinier Nooms, de beeltenissen van de *Vier Evangelisten* en een *Bekering van Paulus* door de Dordrechtse schilder Benjamin Cuyp.

De paar kunstenaars, die met name worden genoemd, helpen ons niet bij identificatie van de werken, al is juist in het geval van Benjamin Cuyp te constateren, dat het genoemde onderwerp, *Paulus Bekering*, tot zijn geliefde thema's behoorde, waarvan nu nog minstens vier versies bekend zijn." Een van de belangrijkste kunstwerken zal ongetwijfeld zijn geweest een *Christus aan het kruis* door de bekende schilder Cornelis Cornelisz. van Haarlem.¹²

afb. 2. Lutherse kerk in Leiden, galerij westzijde met de in 1640 aangebrachte schilderijen met bijbelse voorstellingen. Foto Kunsthistorisch Instituut Rijksuniversiteit Leiden, Cor van Wanrooy.

Van Leidse schilders had Heggerus behalve de reeds genoemde *Tronie* van Rembrandt een stuk (waarschijnlijk een landschap) van Jan van Goyen. Of met de twee schilderijen, verbeeldende *De weelde* en *De armoede* van de schilder Veen, de Leidse schilder Otto van Veen wordt bedoeld, blijft onzeker.” Evenmin is duidelijk wie met Frans Goethals kan zijn bedoeld, van wie een *Schaapstal* en een *Vissertje* aanwezig waren. Ook bij het grote landschap van Dirck Barentsz. levert de schildersnaam moeilijkheden bij een identificatie.”

Ondanks de verscheidenheid in onderwerpen overwegen heel sterk de religieuze schilderijen, of diegene die met de godsdienst te maken hadden zoals de genoemde portretten van bekende theologen, maar ook de twee stukken met het - afschrikwekkende - lot van de Leidse wederdoper Jan Beuckelsz. In deze voorkeur komt heel uitdrukkelijk Heggerus' religieuze achtergrond tot uiting, want in het algemeen was in deze tijd het percentage religieuze schilderijen in het bezit van Leidse burgers reeds sterk teruggelopen.” Wel typerend voor de reformatorische stroming was dat

afb. 3. Detail van de galerij met de Kruisiging van Christus door Joris van Schooten, 1640. Foto Kunsthistorisch Instituut Rijksuniversiteit Leiden, Cor van Wanrooy.

deze religieuze onderwerpen bijna gelijkelijk over het Oude en Nieuwe Testament waren verdeeld.

Uit dit schilderijenbezit blijkt duidelijk de specifieke belangstelling van Heggerus voor de schilderkunst, want met het aantal van 78 schilderijen en prenten dat in zijn inventaris wordt vermeld, steeg hij ver uit boven wat een gemiddelde burger in die tijd als normale aankleding in zijn huis had hangen. Men mag zich dan ook afvragen welke de rol is geweest, die Rudolphus Heggerus als predikant van de Leidse Lutherse gemeente bij de voor Nederland vrij unieke decoratie van de Lutherse kerk aan de Hooglandse Kerkgracht, met haar twee reeksen schilderijen in 1639-1640 en in 1660, heeft gespeeld. Dat bij de negen panelen die voor de balustrade van de galerij aan de westzijde (afb. 2) in opdracht werden gegeven, een duidelijk programma aan de reeks ten grondslag lag, is onlangs nog eens uitvoerig gedocumenteerd.¹¹ Vier van deze schilderijen zijn gesignd door de Leidse schilder Joris van Schoten, van de overige is de schilder niet bekend. Maar het programma en ook de gedachte om een dergelijke decoratie aan te willen brengen, moet vanuit de kerkelijke instanties zijn ontstaan. Voor gereformeerde kerken was een dergelijke kerkdecoratie volstrekt ongehoord, maar ook voor Lutherse kerken was deze in ons land zeldzaam¹², al zijn er in Duitsland en in de Scandinavische landen wel parallelen voor aan

te wijzen. Bewijzen voor een beslissende rol van Heggerus bij deze opdracht zijn er niet, maar zijn invloed op de beslissing tot deze decoratie over te gaan ligt, gezien zijn nu gebleken grote belangstelling voor religieuze schilderijen, wel voor de hand. We weten bovendien dat hij niet alleen zijn eigen woning via een lening aan de kerk aanzienlijk liet verbeteren, maar ook verder de kerk met diverse leningen ondersteunde. In zijn eigen schilderijcollectie komen geen werken van de voor de kerk aange trokken kunstenaar Joris van Schoten herkenbaar voor, wel zijn er in later jaren relaties tussen het echtpaar Heggerus en de schilder te constateren. Zo stond bij de dood van de weduwe van dominee Heggerus in 1669 nog een schuld van 1000 met nog renten over dat bedrag uit aan de “de wedue van Mr. Joris van Schoten”.

Eveneens van tijdens het predikantschap van Heggerus dateert de tweede belangrijke decoratieve opdracht voor de kerk, een vijftal schilderijen voor de wegens de uitbreiding van de kerk aan de oostzijde in 1660 nieuw gemaakte galerij, nu verleend aan de schilder Barent Fabritius. Drie van deze schilderijen bevinden zich thans in het Rijksmuseum te Amsterdam.¹⁸ Voor deze schilderijen zijn, in tegenstelling tot de vorige opdracht die op particuliere basis moet zijn gefinancierd, de betalingen aan Fabritius door de kerk zelf in haar boekhouding nauwkeurig verantwoord, maar ook nu zal men tot de uitbreiding van het beeldprogramma in de kerk niet zonder Heggerus' instemming en mogelijk ook weer op zijn voorstel hebben besloten.

Daarmee verdient de, in het geloof misschien wat rechtlijnige predikant Rudolphus Heggerus het, vanwege zijn interesse in de schilderkunst en zijn betekenis juist op dat gebied voor het nog altijd in ere gehouden Lutherse kerkgebouw, aan de vergetelheid te worden ontrukkt, ook al is van zijn eigen kunstcollectie niets meer bewaard gebleven.

BIJLAGE

Schilderijen in het bezit van Ds Rudolphus Heggerus †, 13 augustus 1665

Schilderijen op de kelderkamer

Een kruys, door Mr. Cornelis van Haerlem

1 Ecce Homo met een doornekroon

1 dito met het kruys

1 Betlehem

1 Sodoma

1 Erasmus

- 1 met vergulde letters
- 1 Elias
- 1 ruwijntgen [ruïne]
- 3 globen

In't voorhuys

- 1 stuck van van Goyen
- 1 lantschap met koeyen
- 1 fruytagie
- 1 moeder met een suygent kint
- 1 perspectyff van Urias [Uriah, man van Batseba]
- 2 filosofhen
- 3 met swarte lijsten, als Jacob en Esau, Christus in de Jordaen en Hagar en Isamel, alle met copere plaeten
- 1 staende horlogie

In de keucken

- De contrefeytsels van de overledene en de inventariante
- 4 evangelisten
- 2 tronien
- 1 dito van Rembrandt
- 1 stucgen van Reyer Ooms [Reinier Nooms, genaamd Zeeman]
- Paulus bekeeringe van Benjamin Kuyper [Cuyp]
- 1 gortige ham van Abraham van Beyaert [Beyerenj]
- 1 soo vis, achtcant
- Petrus Artomius
- 2 stuck van Jan Beuckels [van Leyden]
- 1 stucgen met vergulde letter
- 2 albaste bordetgens
- 1 lachende garnaels man

Op de cleyne voorkamer

- 2 stucgens van Veen, wesende de Weelde en de Armoede
- Christus in 't hoffken op copen
- Contrefeytsel van Dr. Luther
- Contrefeytsel van Dr. Melanthon
- 1 ruyter bataille
- 4 geborduerde stucgens met ebbe lijsten

Op het bovenste voorkamertgen

- 1 doodt kint
- 1 nacht stuck

Op de groote achterkamer

Den Samaritaen geheel groot
Susanna met de boeven mede groot
Salomons eerste gerecht
1 paradys
1 Italiaens groot stuck
De coninginne uyt rijk Arabien [van Sheba]
Een jufferken ende bloempoth
1 schaepestall van Frans Goethals, achtcant
1 visschertgen alsvoren
1 contrefeytsel van de overledene

Op de groote voorkamer

1 groot lantschap van Dirck Barents
2 achtcante lantschappen
Het conterfeytsel vande overledene
Judith en Holophernes
Een toeslaend stuck vande offerhande
Een visscher van Schevelingen
Christus opden Olijffberch
Petrus gevanckenisse
6 cleyne viercante stucgens met copere plaetgens

[Aanvulling uit de inventaris van Isabeau Michault †, weduwe van Rudolphus Heggerus, 4 januari 1669]

Een leeuwngen
Een Susanna
Een Salomons geregt, wesende een rondetgen
Een Christus
Een print van D. Luterus
Een achtcant stuck met vissyn [vissen?]
Twee cleyne printgens
Een stucgen van de bedelaer
Den toorn van Babylon
Een achtcante bloempoth

AAANTEKENINGEN

- 1 Zie over de gemeente en het kerkgebouw vooral: F.J. Domela Nieuwenhuis, "Geschiedenis der Lutherse Gemeente te Leyden", *Bijdragen tot de geschiedenis der Lutherse kerk in de Nederlanden* V (1844), p. 1-46. Recent ook: *3½ eeuw Evangelisch-Lutherse kerk te Leiden, kroniek van een kerkgebouw*, Leiden 1968. Daarin worden als tweede predikanten tijdens Heggerus nog genoemd Johannes Beleda 1624-1624, Hartw. Suaresius 1635-1635 en Petrus Vieban 1638-1642 †, naar aanleiding van wiens dood Heggerus een *Lyck-predicatie* het licht deed zien. De Lutherse kerkrekeningen (GAL, Archief Lutherse gemeente nr. 19) noemen ook nog betalingen in 1632-1633 aan "de jonge predikant" Theodorus Tiet en in 1636 aan een "jonge Predikant" Claes Jeereyes (?).
2. Pechlinus bleef tot 1690 predikant en had na de dood van Heggerus een reeks tweede predikanten naast zich.
3. Zie over hem J.P. de Bie en J. Loosjes, *Biographisch woordenboek van Protestantse godgeleerden in Nederland*, III, Den Haag z.j., p. 608-610, met oudere literatuuropgave.
4. *Album Studiosorum*, Den Haag 187.5. k. 159. Arch. Senaat en Fac. 8.
5. Hoofdgeld 1622, supplement studenten fol. 15, behorend bij Burchstreng fol. 11 "ten huize van Roedolphus Hegerus". Het deel met het bon Burchstreng zelf ontbreekt.
6. N.A. 852, nots. C. van Berendrecht, nr. 107, 13 augustus 1665.
7. N.A. 114, nots. J.J. Verwey, nr. 52, 6 oktober 1644.
8. Zie voor het gebruik van een Hansje in de Kelder: Th.H. Lunsingh Scheurleer, "Enkele oude Nederlandse kraamgebruiken", *Antiek* 6 (1971/1972), p. 297-332.
9. N.A. 856, nots. C. van Berendrecht, nr. 1, 4 Januari 1669.
10. 1552-1609, Luthers predikant o.a. in Warschau, die ook in het Pools predikingen publiceerde. Ch.G. Jöcher, *Allgemeines Gelehrten Lexicon*, I, Leipzig 17.50, k. 579. *Polski Słownik Biograficzny*, I, Krakou 1935, p. 168-169.
11. Zie J. Emden, in *Acta Historiae Artium* 25 (1979), p. X9-141, cat.nrs. 101 en 102 met afb.; veiling Mak van Waay Amsterdam 14-5-1942 nr. 5; veiling Van Marle & Bignel Den Haag 14-3-1967.
12. Een schilderij met een dergelijk onderwerp van hem, gedateerd 1600, was laatstelijk bij kunsthandel P. de Boer, Amsterdam, cat. 1974 nr. 3 met afb.
13. A. Bredius, *Künstler-Inventäre*, II, Den Haag 1916, p. 390, identificeert Veen met de schilder A. van de Venne (1589-1662), die dergelijke onderwerpen wel vervaardigde.
14. Door Bredius geïdentificeerd met de Amsterdamse schilder Dirck Barents (1534-1592), van wie echter alleen portretten en historiestukken bekend zijn.
15. In de 16de eeuw bedroeg in Leiden het percentage aan religieuze onderwerpen bij de met name genoemde onderwerpen ca 70% (dit gold tot het eind van de 16de eeuw); in de 17de eeuw is dit percentage radicaal gezakt tot ca 15%. Over het Leidse verzamelwezen van de 16de tot de 19de eeuw bereid ik elders een publicatie voor.
16. L. Byvanck-Quarles van Ufford en J. Happee, *Beelden Gelijkenis, schilderijen in eenschuilkerk*, Leiden 1980.
17. C.A. van Swigchem, T. Brouwer en W. van Os, *Een huis voor het Woord, het Protestantse kerk-interieur in Nederland tot 1790*, Den Haag / Zeist 1984, p. 11, 35, 133.
18. W.A. Liedtke, "The three "Parables" by Barent Fabritius with a chronological list of his paintings from 1660 onwards", *The Burlington Magazine* 119 (1977), p. 316-327; en Byvanck-Quarles van Ufford en Happee, op. cit.

CRIMINALITEIT VAN VROUWEN IN LEIDEN IN DE 17DE EN 18DE EEUW

door

D.J. Noordam

De laatste jaren wordt er, vooral na de oprichting van de werkgroep strafrechtsgeschiedenis (in 1973), steeds meer onderzoek verricht naar criminaliteit in Nederland in de 17de en 18de eeuw. Aan de strafrechtspleging in Amsterdam werden enkele boeken gewijd¹, en ook andere steden mogen zich in de belangstelling van het wat bonte gezelschap onderzoekers die zich met dit onderwerp bezighouden, verheugen. Het Leidse materiaal voor de studie van criminaliteit in de 17de en 18de eeuw voldoet niet alleen kwalitatief aan hoge eisen, maar het is bovendien goed toegankelijk.”

In dit artikel komen enkele aspecten van de criminaliteit in Leiden tussen 1601 en 1800 aan de orde. Dit gebeurt op basis van de delicten die tot een vonnis door de rechter leidden; zij vormden slechts een deel van het totaal aantal strafbare feiten. Het probleem van dit “dark number” wordt hier niet behandeld en er wordt dus aangenomen dat de vervolgte misdrijven representatief zijn voor de totale criminaliteit. Het is echter mogelijk, door vergelijkingen te trekken met gegevens uit andere plaatsen, uitspraken te doen over de representativiteit van de Leidse delicten, zoals hierna ook zal blijken. In tegenstelling tot de criminaliteit in zijn geheel is nog weinig bekend over het crimineel gedrag in de 17de en 18de eeuw van bepaalde groepen, bijvoorbeeld jongeren of vrouwen. Deze laatste groep staat in dit artikel centraal, maar ook het criminele gedrag van de man zal daarbij aan de orde komen. Drie hoofdproblemen zijn daarbij van belang. Het eerste is de omvang van de criminaliteit van vrouwen, niet alleen absoluut, maar ook relatief gezien. De veranderingen die in de loop van de tijd in deze patronen optraden, worden eveneens geanalyseerd en vergeleken met die in andere plaatsen. Daarna wordt aandacht besteed aan de delicten die vrouwen meer of juist minder dan mannen pleegden en aan de verklaring voor het vrouwelijk aandeel in bepaalde misdrijven. Tenslotte wordt de ontwikkeling van ‘typische’ vrouwendelicten behandeld en de oorzaak van de veranderingen die in het criminaliteitspatroon optraden.

De omvang van de criminaliteit van vrouwen

In Leiden bedroeg in de 199 jaar tussen 1601 en 1800 het aandeel van de delicten die door vrouwen gepleegd werden, 31,3% van het totaal aantal misdrijven. In tabel 1 staat dit percentage met andere, uitgesplitst per 25-jarige periode en naar delictscategorie; de cijfers waarop deze tabel gebaseerd is, zijn in de bijlagen 1 en 2 te vinden.

Tabel 1. Procentueel aandeel van in Leiden terechtstaande vrouwen in verschillende categorieën van delicten, 1601-1799

	1601 1624	1625 1649	1650 1674	1675 1699	1700 1724	1725 1749	1750 1774	1775 1799	1601 1799
vermogen	18,6	32,7	42,9	45,3	50,5	31,8	55,6	44,3	37,3
zedes	43,6	46,6	40,0	54,2	60,6	64,4	54,9	71,4	58,2
banbreuk	15,2	40,9	31,0	47,4	28,0	44,6	62,5	75,9	36,4
openbare orde	4,2	12,1	11,1	19,4	16,1	8,5	31,6	14,0	13,7
overheid e.a.	14,5	31,5	12,0	26,2	28,0	38,5	33,3	22,6	23,2
geweld	0,7	4,0	7,0	7,0	5,9	12,0	37,5	11,1	5,1
gemiddeld	14,3	26,8	29,3	36,6	34,2	43,8	48,9	48,2	31,3
aantal vrouwen	136	236	115	298	260	221	86	147	1499

Het aandeel van vrouwen in de criminaliteit in Leiden was met 31,3% veel hoger dan in Engeland, Frankrijk of de Zuidelijke Nederlanden in de 17de en 18de eeuw.³ Maar het wijkt minder af van dat van andere plaatsen in de Republiek, zoals van Amsterdam, waar het in de periode 1680-1810, 35% bedroeg.⁷ Er bestonden wel duidelijke verschillen in de omvang van vrouwencriminaliteit, die voortkwamen uit het soort gemeente. Uit het grote onderzoek dat uitgevoerd wordt naar de strafrechtspleging in verschillende rechtsgebieden in het 18de-eeuwse Nederland, blijkt dat in de steden 30% van de delicten door vrouwen gepleegd werden, maar op het platteland niet meer dan 20%.⁵ Dit laatste percentage is toch nog hoger dan dat van de vrouwencriminaliteit in vele steden in het buitenland.

Voor het grotere aandeel van criminaliteit van vrouwen in de Nederlandse steden, kunnen enkele verklaringen gegeven worden. Allereerst bestond er in de 17de- en 18de-eeuwse stad een vrouwenoverschot, zoals gegevens uit Leiden en Amsterdam bewijzen.⁸ Omdat er meer vrouwen dan mannen in de steden woonden, moet het aandeel van de eerste groep hoger zijn dan op het platteland, waar de balans tussen de sexen meer in evenwicht was. Daarnaast is het aandeel in de delicten die mannen en vrouwen pleegden, niet gelijk, zoals ook uit tabel 1 blijkt. Of er in de stad meer

“vrouwenmisdrijven” voorkwamen dan op het platteland, komt hierna aan de orde.

De meest opvallende ontwikkeling in het aandeel van vrouwen in de criminaliteit in Leiden, is de toename ervan in de 17de en 18de eeuw. Het steeg van 14,3% in de periode 1601-1624 tot 48,2% in het laatste kwart van de 18de eeuw. Deze ontwikkeling is ook, maar dan over een korter tijdvak gezien, in Gent te constateren.’ In Amsterdam daalde echter het aandeel van vrouwen in de 18de eeuw, wat te verklaren valt uit het feit dat vrouwendelicten minder vaak voor de rechter kwamen.’

De feminisering van de Leidse criminaliteit kan mogelijk verklaard worden uit de demografische ontwikkeling. Naarmate een stad groter is, zal er meer behoefte zijn aan vrouwelijke arbeidskracht, vooral in de vorm van huishoudelijk personeel en ongeschoold werk. Het aantal inwoners van Leiden groeide tussen 1622 en de jaren-70 van de 17de eeuw, van ca. 45.000 tot ca. 70.000. Ook het aantal vrouwelijke delinquenten nam in het tweede kwart van de 17de eeuw toe, maar het daalde daarna (van 236 tot 115). In het laatste kwart van dat tijdvak kwamen er meer vrouwen voor de rechter dan ooit tevoren, maar dit gebeurde wel in een stad in demografische achteruitgang. Weliswaar zette in de 18de eeuw ook een daling in van het aantal vrouwelijk delinquenten, maar de ontwikkeling daarvan liep niet parallel met die van de bevolking.

De schommelingen in de omvang of het aandeel van de vrouwen-criminaliteit kunnen dus niet verklaard worden uit een groter of kleiner aantal vrouwen in de stad, die zelf weer een gevolg zouden kunnen zijn van een verandering van het aantal inwoners. De demografische ontwikkeling kan evenmin een verklaring geven voor het patroon van de totale criminaliteit in het 17de- en 18de-eeuwse Leiden (zie daarvoor de cijfers in bijlage 2). Hetzelfde geldt ook voor de veranderingen op economisch gebied, zoals de werkgelegenheid in de textielnijverheid.!’ Het is echter wel mogelijk dat in periodes van achteruitgang meer misdrijven gepleegd worden die veroorzaakt werden door armoede (bijvoorbeeld braak en diefstal) en dat het aandeel van vrouwen in dat soort delicten (zoals prostitutie) dan steeg. Toch blijkt uit de gegevens van tabel 1 dat het aandeel van vrouwen in bijna alle categorieën toenam, vanaf het tweede of het derde kwart van de 17de eeuw. Deze feminisering in elke sector van de criminaliteit duidt er op, dat de vrouw onafhankelijker optrad of beter gezegd, als zelfstandiger beschouwd werd door de overheid die belast was met het opsporen en het veroordelen van delinquenten.

Criminaliteitspatronen

In tabel 2 wordt een overzicht gegeven van de verschillende categorieën delicten, waarbij een onderscheid tussen mannen en vrouwen gemaakt wordt.

Tabel 2. Criminaliteit in Leiden naar sexe, 1601-1799

	vrouwen	mannen	totaal
vermogen	40,5	31,0	34,0
zedes	29,5	9,7	15,9
banbreuk	13,8	11,0	11,9
openbare orde	8,6	24,8	19,7
overheid e.a.	5,9	8,9	7,9
geweld	1,7	147	10,6

De verdeling van de soorten misdrijven over de verschillende categorieën in Leiden is een goed voorbeeld van de criminaliteit in de stad in het 18de-eeuwse West-Europa. In Amsterdam en Den Haag was het aandeel van vermogensdelicten in de loop van de 18de eeuw ook hoger dan van andere en lag het in deze plaatsen op ca. 40%.¹⁰ Maar in het al genoemde - strafrechtsonderzoek, waarin het platteland beter vertegenwoordigd is dan de stad, waren de vermogensdelicten eveneens de meest belangrijke." Type-render voor de stedelijke criminaliteit was het hoge percentage van de zedenmisdrijven, die in Leiden, zoals in Amsterdam en Den Haag, de tweede plaats innamen', terwijl deze delicten op het platteland minder vaak voorkwamen. Ook een stedelijk verschijnsel was het grote aandeel van de banbreuk en van vergrijpen tegen de openbare orde. Het platteland had daarentegen hogere percentages in geweld, mishandeling en misdrijven tegen het leven.

Vermogensdelicten

Van alle misdrijven, die vrouwen in het 17de- en 18de-eeuwse Leiden pleegden, behoorde 40,5% tot de groep van vermogensdelicten. Ze werden, relatief gezien, meer door vrouwen dan door mannen begaan en ze waren, niet alleen in Leiden maar ook in Amsterdam typische vrouwendelicten, zoals Van de Pol constateerde."

Er vond in Leiden een feminisering van dit misdrijf plaats die zo sterk was dat in het eerste en het derde kwart van de 18de eeuw de meeste vermogensdelicten door vrouwen gepleegd werden. Een verklaring voor deze ontwikkeling kan gezocht worden in de achteruitgang van de Leidse econo-

mie, die in deze periode duidelijk kwakkelde. Maar de absolute aantallen vrouwen, die dit delict toen pleegden, namen in de 18de eeuw af (zie bijlage 1). Armoede, werkloosheid of vermindering van inkomsten lijken dus geen doorslaggevende verklaringen voor het aandeel van vrouwen in dit misdrijf te geven.

De belangrijkste groep in de categorie vermogensdelicten is die van diefstal. Er waren allerlei plaatsen waar de aanwezigheid van vrouwen minder opviel dan die van mannen. In huizen was voornamelijk vrouwelijk personeel te vinden en diefstal uit woningen kwam vrij vaak voor. Meestal ging het om gewone, weinig kostbare goederen als garen, wol of kleding. Soms werd ook goed van het bleekveld gehaald en daarna ten verkoop aangeboden. Opvallend is het dat in het vonnis, dat tegen dievegges werd uitgesproken, vaak een hele lijst met dergelijke diefstallen opgesomd werd.

Heling was een ander veel voorkomend misdrijf, want uitdraagsters namen het niet altijd even nauw. Ook zakkenrollen werd wel door vrouwen gedaan, soms in groepen of benden. Zo kwam in 1722 Catrijntje Vriendschap, die ondanks haar leeftijd van 11 jaar al enige jaren werk had gemaakt van het stelen van beurzen, voor de rechter. Zij was opgeleid door een ervaren dievegge die alle kenmerken droeg van het leven aan de zelfkant: geboren in een legerkamp, eerst getrouwd met een man die wegens dieverij was opgehangen en later met een tweede die ook veroordeeld was wegens zakkenrollerij. Zelf had deze Anna Vermeren een lange lijst van veroordelingen in verschillende plaatsen in de Zuidelijke Nederlanden en de Republiek achter de rug.

Zedendelicten

De meeste zedendelicten, 58%, werden door vrouwen gepleegd en deze misdrijven maakten 29,5% van de criminaliteit van deze groep uit. Prostitutie was volledig een vrouwenzaak, wat ook in Amsterdam het geval was.¹⁵ De mannen die hun geld in deze sector verdienden, kwamen in deze steden niet op grond hiervan voor de rechtbank. Prostitutie was in het 18de-eeuwse Leiden ook in andere opzichten een vrouwenzaak, bijvoorbeeld in de organisatie.¹⁵ Dat was in de 17de eeuw eveneens het geval, toen hier meer vrouwen dan mannen wegens koppelarij en het geven van gelegenheid tot ontucht veroordeeld werden.

Overspel van vrouwen was een ander zedendelict dat frequent tot een veroordeling leidde.¹⁶ Het ging dan vaak om een vrouw wier man afwezig was omdat hij in het leger diende of naar Oost-Indië gevaren was, zonder dat een bericht van zijn dood was gekomen.

Het derde misdrijf in kwantitatieve zin van deze categorie was sodomie.

*afb. 7. Marijtje van Harten, een Leidse
prostituée. Kopergravure door
P. Kikkert, 7798.*

Hoewel dit in de 18de eeuw een typisch misdrijf was geworden” en er toen geen vrouwen in Leiden voor veroordeeld werden, gebeurde dat wel in de 17de eeuw. In 1606 en 1688 stonden drie vrouwen terecht, die met elkaar als man en vrouw leefden of dat wilden doen. De travestie, die twee van hen pleegden, was een delict dat zelden voor de rechtbank kwam, tenminste als enige of hoofdmisdrijf. Maar er zijn wel voorbeelden van veroordeelde vrouwen die zich als man verkleed hadden, wat echter niet altijd in het vonnis vermeld werd. Het aandeel van de drie hoofdmisdrijven in de categorie zedendelicten, overspel, prostitutie en sodomie, werd steeds belangrijker en vormde in de loop van de 18de eeuw bijna 90% van alle “misdrijven tegen de goede zeden”.

Banbreuk

Banbreuk was ook een misdrijf, waarvoor relatief meer vrouwen dan mannen veroordeeld werden. Het verbreken van verbanning betekent dat iemand de haar of hem opgelegde verbanningsstraf niet op zich nam en na kortere of langere tijd weer in de stad terugkeerde en daar gepakt werd. Het was ook in Amsterdam een vrouwendelict.¹⁸

De redenen, die vrouwen in de 18de eeuw aanvoerden voor banbreuk, lagen soms in het werk dat ze elders niet konden vinden of de armoede

waarin ze in een andere plaats geraakt waren. Dit economische motief kan zeker een rol gespeeld hebben, omdat het niet waarschijnlijk is dat de Leidse overheid de ingezetenen die ze verbannen had, in een andere stad ondersteunde, als ze daar tot armoede vervallen waren. Maar behalve deze motieven voerden sommige vrouwen andere aan: het weer willen zien van familieleden, een oude moeder of kinderen.

Onvrouwelijke misdrijven

De drie overige delicten uit tabel 2 werden meer door mannen gepleegd. Toch was het aandeel van vrouwen in sommige misdrijven wel hoog. Dat was bijvoorbeeld het geval bij bedelarij, waar een vrouw zwangerschap kan voorwenden en zo medelijden kon opwekken. Het was ook op een andere manier mogelijk: zo gaf zich Catharina du Bois in 1690 uit voor een Franse vluchteling die zijn (want ze had zich in manskleren gestoken) vaderland tijdens de Negenjarige Oorlog had moeten verlaten. In de categorie misdrijven tegen de openbare orde waren tovenarij en waarzeggerij eveneens typische vrouwendelicten. In 1671 had de zigeunerin Juglitte Adriaans, die zich op grond van de plakaten van de Staten van Holland niet op het grondgebied van het gewest mocht bevinden, een man voorgespiegeld dat zijn vrouw zou genezen, als de geest die zich in hun huis bevond, uitgedreven werd. Maar de *f* 100 die hij hiervoor overhad, leidden niet tot het beoogde resultaat. Ontevredenheid over de geleverde verdiensten besliste ook het lot van Lijsje Caret in 1786. Zij had vier meisjes met behulp van koffiekopjes de meest vervelende dingen voorspeld, zoals een ontrouwe vrijer en een onwettig kind.

Weinig vrouwen stonden terecht wegens delicten tegen de overheid, bijvoorbeeld door het beledigen van functionarissen van de stad of stedelijke instellingen. Wel roerden vrouwen zich op politiek gebied, zoals in 1748 tijdens het pachtersoproer⁷⁷ of in 1784 tijdens de onlusten die ten gunste van de Prins van Oranje uitbraken.

Ook in de geweldsdelicten hadden vrouwen een klein aandeel, zoals in Amsterdam en Gent.⁷⁸ Toch werd een aantal misdrijven in deze categorie uitsluitend door meisjes gepleegd, bijvoorbeeld kindermoord.⁷⁹ Zo was in 1788 Clasina Maria van der Zouw door het ontuchtige leven dat ze leidde, zwanger geraakt en had een kind gebaard dat ze vervolgens het leven benam. Een ander, verwant delict dat alleen door vrouwen gepleegd werd, was het te vondeling leggen van een zuigeling.

afb. 2. De landloopster. Kopergravure door P. Kikkert naar Callot, 1798.

Veranderingen in het aandeel van de delicten

Een verklaring voor de toename van het aandeel van de vrouwencriminaliteit, kan gezocht worden in de stijging van het percentage typische vrouwendelicten. Zoals uit de cijfers van bijlage 2 blijkt, namen de zedenmisdrijven sterk toe: in de 17de eeuw stegen ze langzaam tot een niveau van ca. 12%, in het laatste kwart van dat tijdvak. Maar de stijging was vooral in de 18de eeuw hoog: het aandeel bedroeg tenslotte in de periode 1775-1799 niet minder dan 34% van het totaal aantal delicten. De oorzaak van deze stijging lag in de toenemende bezorgdheid van de Leidse overheid over het sterk stijgend aantal scheidingen van tafel en bed (vooral bij de minder welgestelden) en in het vaker optreden tegen allerlei vormen van sexualiteit buiten het huwelijk.²² Een zelfde ontwikkeling in kwantitatieve zin vond ook in Gent in de 18de eeuw plaats.”

Tegenover deze verandering staat echter een afname van het aandeel van een ander vrouwendelict, het vermogensmisdrijf. Het nam in het tweede kwart van de 18de eeuw in Leiden de tweede plaats over van de zedendelicten. Deze verwisseling van plaats tussen vermogens- en zedenmisdrijven, was ook in Gent te constateren.” Maar de afname bij de vermogensdelicten neutraliseerden in Leiden niet de toename van de zedendelicten.

Een derde groep van vrouwendelicten, de banbreuk, nam ook af, maar de daling was hier bescheiden.

Conclusie

De bijna 5000 misdrijven die tussen 1601 en 1800 voor de Leidse rechter kwamen, werden hier in zes categorieën verdeeld. Het aandeel van vrouwen in de criminaliteit was met 31,3% hoog, maar voor een Noord-Nederlandse stad in de 18de eeuw niet ongewoon. Er bestonden delicten, waarin het aandeel hoger was dan het gemiddelde. Vermogensdelicten werden meer door vrouwen gepleegd, omdat de gelegenheid voor hen groter was dan voor mannen. De goederen, die binnenshuis of op een bleekveld gestolen werden, waren meestal weinig kostbaar.

Ook het aandeel van vrouwen in zedendelicten was belangrijk: zo was prostitutie volledig een vrouwenmisdrijf. Banbreuk kwam relatief vaker voor bij deze groep, wegens de grotere economische kwetsbaarheid en gehechtheid aan familie of gezin.

De drie andere delictscategorieën, die tegen de openbare orde, tegen de overheid of geweldsmisdrijven waren meer het terrein van mannen. Toch werden sommige misdrijven meestal of uitsluitend door vrouwen gepleegd, bijvoorbeeld tovenarij, kindermoord en het te vondeling leggen.

In de meeste van deze zes delictscategorieën nam het aandeel van vrouwen toe. Dat was niet het gevolg van demografische factoren, zoals een stijgend aantal vrouwen in de stad. Ook economische ontwikkelingen kunnen moeilijk een algemene verklaring geven voor de feminisering van al deze delicten. Zij ligt in de grotere zelfstandigheid van de vrouw op crimineel gebied. Daarnaast ging de overheid zedendelicten vaker vervolgen, waardoor het aandeel van dit vrouwendelict sterk steeg.

BIJLAGE 1

AANTAL IN LEIDEN TERECHTSTAANDE VROUWEN IN VERSCHILLENDE CATEGORIEËN VAN DELICTEN, 1601-1799

	1601	1625	1650	1675	1700	1725	1750	1775	1801
	1624	1649	1674	1699	1724	1749	1774	1799	1799
vermogen	59	99	73	113	106	42	30	35	107
zeden	34	27	14	52	80	132	28	75	442
banbreuk	19	21	13	36	21	25	10	22	207
openbare orde	7	23	6	30	43	4	12	6	129
overheid e.a.	16		6	11	7	15	3	7	88
geweld	1	5	3	6	3	3	3	2	26
totaal	136	236	115	298	260	221	86	147	1499

BIJLAGE 2

AANTAL IN LEIDEN UITGESPROKEN VEROORDELINGEN PER CATEGORIE VAN DELICTEN, 1601- 1799

	1601	1625	1650	1675	1700	1725	1750	1775	1801
	1624	1649	1674	1699	1724	1749	1774	1799	1799
vermogen	318	303	170	360	210	132	54	79	1626
zeden	78	58	35	96	132	20,5	51	105	760
banbreuk	125	149	42	76	75	56	16	29	568
openbare orde	167	174	52	155	267	47	38	43	943
overheid e.a.	110	73	50	42	2,5	39	9	31	379
geweld	153	124	43	86	51	25	8	18	508
totaal	951	881	392	81,5	760	504	176	305	4784

AANTEKENINGEN

1. Sjoerd Faber, *Strafrechtspleging en criminaliteit te Amsterdam, 1680-1811. De nieuwe menslievendheid*, Arnhem 1983 en Pieter Spierenburg, *The spectacle of suffering. Executions and the evolution of repression: from a preindustrial metropolis to the European experience*, Cambridge 1984.
2. Samenvattingen van de vonnissen maakte H.M. van den Heuvel, De *criminele vonnisboeken van Leiden 1533-1817*, Leiden 1977-78 en in de afdeling sociale geschiedenis van de Rijksuniversiteit Leiden bewerkten G. Onderwater en H. Wijffes deze excerpten voor gebruik in de computer.
3. Anne-Marie Roets, "Vrouwen en criminaliteit: Gent in de achttiende eeuw", *Tijdschrift voor geschiedenis* 95 (1982), p. 365-366.
4. Faber, *Strafrechtspleging*, p. 254.
5. Herman Diederiks, "Patterns of criminality and law enforcement during the Ancien Régime: the Dutch case", *Criminal justice history* 1 (1 1980), p. 167.
6. DJ. Noordam, "Bevolking, huishouden en gezin in Leiden in 1749", *Een stad in achteruitgang. Sociaal-historische studies over Leiden in de achttiende eeuw*, Leiden 1978, p. 132-133. Herman Diederiks, *Een stad in verval. Amsterdam omstreeks 1800*, Meppel 1982, p. 133.
7. Roets, *Vrouwen*, p. 369-370.
8. Faber, *Strafrechtspleging*, p. 254.
9. H.A. Diederiks, "Beroepsstructuur en sociale stratificatie in Leiden in het midden van de achttiende eeuw", *Achteruitgang*, p. 67-68.
10. Faber, *Strafrechtspleging*, p. 67 (40,7% in de periode 17X-1790). A.J. van Weel, "De strafvonnissen van de Haagse Vierschaar in de periode 1700-1811", *Jaarboek geschiedkundige vereniging Die Haghe* 1984, p. 187-188 (in de periode 1738-1811: 300 op 776 vonnissen, d.w.z. 38,7%).
11. Herman Diederiks, "Punishment during the Ancien Régime: the case of the Eighteenth-century Dutch Republic", L.A. Knafla (ed.), *Crime and criminal justice in Europe and Canada*, Waterloo 1981, p. 287.
12. Faber, *Strafrechtspleging*, p. 67 (21,9% in de periode 1732-1790). Van Weel, *Strafvonnissen*, p. 187 (in de periode [1738-1811]: 175 op 776 vonnissen, d.w.z. 22,6%).
13. Hester Lunsingh Scheurleer, "Diefstal, prostitutie en andere slechtigheden. Vrouwen in Amsterdamsse confesieboeken uit de achttiende eeuw", *Vijfde jaarboek vrouwengeschiedenis*, Nijmegen 1984, p. 12; zie ook ibidem, p. 22.
14. Lunsingh Scheurleer, *Diefstal*, p. 12, 27-28.

15. D.J. Noordam, "Prostitutie in Leiden in de 18de eeuw", D.E.H. de Boer (ed.), *Leidse facetten. Tien studies over Leidse geschiedenis*, Zwolle 1982, p. 73-74.
16. Noordam, *Prostitutie*, p. 75.
17. D.J. Noordam, "Homosexualiteit en sodomie in Leiden, 1533-1811", *Leids Jaarboekje 75* (1983), p. 93-94, 96, 99-101.
18. Lunsingh Scheurleer, *Diefstal*, p. 12.
19. D.J. Noordam, "Het Leidse pachtersoproer van 1748", *Leids Jaarboekje 72* (1980), p. 95.
20. Lunsingh Scheurleer, *Diefstal*, p. 12, 24. Roets, *Vrouwen*, p. 367, 370.
21. Zo ook in Amsterdam, zie: S. Faber, "Kindermoord, in het bijzonder in de achttiende eeuw te Amsterdam", *Bijdragen en mededelingen betreffende de geschiedenis der Nederlanden 93* (1978), p. 277.
22. Noordam, *Homosexualiteit*, p. 96-98.
23. Roets, *Vrouwen*, p. 368-369.
24. Roets, *Vrouwen*, p. 367, 369.

FRANS VAN MIERIS EN HET PORTRET VAN JACOB VAN HEEMSKERCK

door

R.E.O. Ekkart

Op 6 mei 1663 vertrok uit Maassluis, onder commando van schipper Laurens Suyker uit Rotterdam, het schip De Meerman naar Oost-Indië. Aan boord waren onder andere de Leidse droogscheerder Pieter Casier, die in de Oost als prediker ging werken, met zijn vrouw en de bijna 20-jarige Jacob Willemsz. van Heemskerck, die voor 24 gulden per maand door de Verenigde Oost-Indische Compagnie als boekhouder was aangesteld. De jonge Van Heemskerck werd in Maassluis uitgeleide gedaan door een familielegatie van acht man, bestaande uit zijn vader, twee ooms, twee broers en drie neven.

Voor zijn vertrek had Jacob van Heemskerck bijna vijf jaar gewerkt bij de textielkoopman Jan du Bucquoy, maar hij was door een dusdanige reislust bevangen dat hij met toestemming van zijn ouders had besloten zijn fortuin in Indië te gaan zoeken. Over vertrek en verdere lotgevallen worden we uitvoerig ingelicht door zijn vader, de lakenkoper Willem Jacobsz. van Heemskerck (1613-1692), die een familiekroniek bijhield.'

Op 27 augustus was De Meerman in Kaap de Goede Hoop gearriveerd en na een verblijf van enkele weken aldaar voer men verder naar Batavia, waar het schip op 28 oktober aankwam. Dankzij aanbevelingsbrieven kwam Jacob daar goed terecht en kreeg hij van de Compagniefunctionarissen de toezegging "te sullen werden gesonden na China, Japan, ofte ter sulker plaatse, daar hij selfs soude moogen oordeelen de beste profijten en avancementen voor de hand te sien". De fortuinkansen waren echter in Batavia zelf al goed, want de jonge koopman verwierf er de gunsten van een jonge vrouw, die de dochter was van een Nederlandse vader en een Japanse moeder en in huis woonde bij een oom, "welke sij een groot Capitael te wagten had". De ondertrouw werd afgekondigd, maar op 5 juli 1664 overleed de bruidegom na een ziekte van enkele dagen ten huize van de rijke oom van zijn aanstaande echtgenote. "Hij was een Jongman van ruim 21 Jaaren, Lang van Statuur, robust van leeden, blanck en bloosende van vel, en blondagtig gekruld van hair, van een seer minnelijk weesen en goeden imborst".

Voor de ouders, die het bericht van Jacobs overlijden uiteraard eerst maanden later ontvingen, bleef slechts de herinnering, die kon steunen op een geschilderd portret dat in het begin van het jaar 1663 moet zijn vervaardigd: "Sijn Conterfeijtsel even voor sijn vertreck in 't kleen van den in kunst weergadeloosen Frans van Mieris geschildert, gelijkt hem als twee droppelen waeters malkanderen en verstreckt ons tot een broose gedagtenisse".

Dat voor de vervaardiging van de beeltenis van de vertrekkende zoon de schilder Frans van Mieris gekozen werd, behoeft ons niet te verbazen. Volgens de mededelingen van de 18de-eeuwse kunstenaarsbiograaf Arnold Houbraken zou Willem van Heemskerck immers een beslissende rol hebben gespeeld bij de beroepskeuze van Frans van Mieris en hebben bereikt dat hij zijn opleiding in het vak van zijn vader, de edelsmeedkunst, mocht opgeven om een schildersopleiding te volgen.' Hoeveel er van dit verhaal waar is, is onzeker, maar duidelijk is dat er al vroeg relaties bestonden tussen Willem van Heemskerck en de familie Van Mieris en dat deze relaties tot de dood van lakenkoper Van Heemskerck, die overigens vooral een blijvende bekendheid heeft verworven als één van onze bekwaamste 17de-eeuwse glasgraveurs, hebben voortgeduurd."

Wanneer men een dergelijke vermelding uit de eerste hand over een door een kunstenaar als Frans van Mieris de Oude geschilderd portret leest, wordt men uiteraard nieuwsgierig naar de verdere lotgevallen van het betreffende schilderij en rijst de vraag of het wellicht nog bestaat. Wanneer men de literatuur over Van Mieris erop naleest vindt men het schilderij niet, maar aan de hand van de archivalia kan men toch zonder moeite de verdere weg van het portret volgen in de eerste eeuw na zijn ontstaan. In de 18de eeuw was het namelijk in bezit van Leonard van Heemskerck (1689-1771), een zoon van Willem Willemsz. van Heemskerck (1648-1695), die een jongere broer was van de voorgestelde Jacob." Toen de ongehuwde Leonard op 7 mei 1771 zijn testament maakte beschikte hij uitvoerig over de meer dan veertig familieportretten, die hij in zijn bezit had." Zijn eigen portret werd vermaakt aan het Pesthuis, waarvan hij 46 jaar regent geweest was⁶, de portretten van zijn vaders kant werden verdeeld tussen twee bloedverwanten van die zijde en die van zijn moeders kant tussen de drie universele erfgenamen, die allen familieleden van moederszijde waren. Verrassend is echter de bepaling over drie andere familieportretten, die "sullen om de kunst onder de andere schilderijen [d.w.z. de niet-portretten] vercoft werden, dog de Naamen afgescheurt". Tot de schilderijen waarmee op deze wijze moest worden gehandeld behoort het stuk dat wordt omschreven als "Jacob van Heemskerck, door Frans van Mieris de Oude, met deurtjes welcke daar moeten afgedaan werden".

*afb. 1. (waarschijnlijk) Portret van Jacob Willemsz. van Heemskerck (1643- 7664) door Frans van Mieris de Oude (1635-1681), 1663. Paneel 22,5 x 16,5 cm. Ver-
blijfplaats onbekend.*

Deze mededeling leert ons niet alleen dat de beeltenis van Jacob van Heemskerck oorspronkelijk voorzien was van deurtjes, maar licht ons tevens in over het lot dat ongetwijfeld vele van onze oude portretten in later tijd hebben ondergaan: vanwege de kunstwaarde moest het worden verkocht, maar dan moest wel eerst alles dat aanwijzingen gaf over de identiteit van de voorgestelde worden verwijderd. In de inventaris van Leonard van Heemskerck vinden we het schilderij dan ook terug als “Een Mansportret tot de knien toe, met een Roode zijde Japon aan, wijzende met de hand, door F. van Mieris de Oude”.⁷ Samen met de verdere schilderijenverzameling, waarin zich o.a. werken van Rembrandt en Jan Steen bevonden, werd de nu tot beeltenis van een onbekende jongeman gedegradeerde afbeelding van Jacob van Heemskerck op 2 september 1771 onder nr. 3 geveild; voorf 1 60,- werd het schilderij verworven door de bekende schilder Hendrik Pothoven, die mogelijk in opdracht van iemand anders handelde. De verzamelaar J. van der Marck tekende in zijn handexemplaar van de veilingcatalogus aan, dat het portret beschadigd en zwaar gerestaureerd was.

Tot 1771 kunnen we het “conterfeijtsel” van de jong gestorven Van Heemskerck op de voet volgen, maar over de verdere lotgevallen bestaat minder duidelijkheid. In de literatuur wordt het in 1771 geveilde stuk vragenderwijs geïdentificeerd met een schilderij van Frans van Mieris, dat voor het laatst in 1940 op een veiling is gesignaleerd, maar dat werk draagt het jaartal 1669, de leeftijdsinscriptie van 30 jaar en bezit bovendien een tegenhanger, de beeltenis van een 25-jarige vrouw.’ Dit alles maakt duidelijk dat dit stuk dus zeker niet de in 1663 vervaardigde beeltenis van de toen 19-jarige Jacob van Heemskerck kan zijn. Wanneer men onder de met zekerheid op naam van Van Mieris gestelde portretten rondkijkt, komt men ook geen ander schilderij tegen dat het gezochte zou kunnen zijn. Dankzij de uitvoerige monografie die de Amerikaanse kunsthistoricus Otto Naumann in 1981 over de schilder publiceerde lijkt het echter toch mogelijk de verdere lotgevallen van de afbeelding van Jacob van Heemskerck te volgen en er een reproductie van te geven.

In de lijst van twijfelachtige toeschrijvingen aan Van Mieris vermeldt Naumann een portret van een jonge man, geschilderd op een paneel en van ongeveer dezelfde afmetingen als het schilderij waarnaar wij op zoek zijn.⁹ Dit portret werd in 1907 geveild als een werk van Willem van Mieris, de zoon van Frans, en is in 1954 nog in een Zwitserse particulier verzameling gesignaleerd, maar Naumann ziet terecht opvallende overeenkomsten met het werk van de vader. Verrassend is het om te zien dat de houding en kleding volledig overeenstemmen met de beschrijving uit 1771 en dat er aan het schilderij blijkbaar dusdanig geknoeid is, dat de opmerking uit 1771

over beschadiging en zware restauratie bevestigd wordt. Men krijgt zelfs de indruk dat er al in de 17de eeuw iets gewijzigd is, namelijk met betrekking tot de afgebroken zuil rechts op het schilderij, die mogelijk een toevoeging of een wijziging is, die werd aangebracht nadat het bericht ontvangen was over de dood van de voorgestelde. Naumann is op grond van overeenkomst met een portret door Van Mieris uit diens latere jaren geneigd het schilderij te beschouwen als een werk van de meester uit de jaren zeventig, maar de kleding en de overeenkomsten met vroegere werken” maken een datering omstreeks 1663 zeer goed mogelijk, terwijl het toeschrijvingsprobleem verklaard kan worden door de ingrijpende restauraties en overschilderingen die het werk in de loop der tijden heeft ondergaan.

Op grond van dit alles is het waarschijnlijk dat we in het hierbij afgebeelde schilderij de in het begin van 1663 door Frans van Mieris de Oude geschilderde beeltenis van de 19-jarige Jacob Willemsz. van Heemskerck mogen herkennen.

AANTEKENINGEN

1. R.E.O. Ekkart, “Familiekroniek Van Heemskerck en Van Swanenburg”, *Jaarboek van het Centraal Bureau voor Genealogie* 32 (1978), p. 41-70; 33 (1979), p. 44-75, in het bijzonder dl. II (1979), p. 49-50.
2. A. Houbraken, *De Grootte Schouburgh der Nederlantsche Konstschilders en Schilderessen*, dl. III, Amsterdam 1721, ed. P.T.A. Swillens, Maastricht 1953, p. 2.
3. Vergelijk O. Naumann, Frans *van Mieris (1635-1681) The Elder*, Doornspijk 1981, p. 20 en 188; Ekkart, *a.w.*, dl. II (1979), p. 61 en 64.
4. Zie voor de genealogische gegevens Ekkart, *a.w.*, dl. II (1979), p. 59-65.
5. Zie voor testament en inventaris: Gemeentearchief Leiden, Notarieel Archief nr. 2286 (Protocol Notaris Jacobus van Stipriaan), nr. 20.
6. Thans in het Stedelijk Museum de Lakenhal, Leiden, *cat.* 1983, p. 220, nr. S 310.
7. Inventaris (zie aant. 5), fol. 32vso.
8. C. Hofstede de Groot, *Beschreibendes und kritisches Verzeichnis der Werke der hervorragendsten Holländischen Maler des XVII. Jahrhunderts*, dl. X, Stuttgart-Paris 1928, p. 83, nr. 307; Naumann, *a.w.*, dl. II, p. 88-89, nr. 73.
9. Naumann, *a.w.*, dl. II, p. 137-138, nr. B 28 en fig. CB 28. Zie ook Hofstede de Groot, *a.w.*, p. 209, nr. 401 (als W. van Mieris). Paneel 22,5 x 16,5 cm. Veiling S.B. Goldschmidt, Wenen, 11-3-1907, nr. 33 (als W. van Mieris); collectie C. Friedländer, Zürich 1954.
10. Naumann, *a.w.*, dl. II, plaat 40, 49 en vooral 57.

EEN REISBERICHT UIT PARIJS UIT 1700

door

C. Willemijn Fock

Weinig reisverslagen uit Frankrijk ten tijde van koning Lodewijk XIV zijn zo openhartig kritisch als de brieven die de bekende lakenfabrikant Pieter de la Court van der Voort in 1700 naar Leiden schreef. F. Driessen heeft deze brieven, door De la Court gericht aan zijn vrouw Sara Poelaert, in 1928 gepubliceerd, samen met de reisberichten van De la Courts vader Pieter de la Court - wiens 300-jarige sterfdag dit jaar wordt herdacht - uit 1641 en van De la Courts zoon Allard uit 1710.'

De brieven uit 1700 staan vol van gedetailleerde en scherp geobserveerde gegevens over artistieke zaken, bezoeken aan de koninklijke paleizen en vooral ook met observaties over waterwerken, tuinaanleggen en daarin gekweekte gewassen. Op dit laatste terrein was Pieter de la Court van der Voort, die daarover later anoniem een boek zou uitgeven', bij uitstek een deskundige. Zijn opmerkingen in deze zijn dan ook zeker de moeite waard.

Naast de brieven van De la Court aan zijn vrouw, blijkt ook een brief bewaard te zijn gebleven", gericht aan De la Courts oom Pieter van Groenendijck - door De la Court zelf in een van de genoemde brieven overigens oneerbiedig vergeleken qua portuur met koning Lodewijk XIV, al was deze met "wat meer buyk, bruyn en wel gedaan van tronie"⁴ - die ondersecretaris, later secretaris was van de stad Leiden. In deze brief vat De la Court zijn indrukken van Parijs bondig samen en geeft met name ook over zijn bezoeken aan de koninklijke lusthoven Versailles, Meudon en Saint Cloud weer een aantal kritische kanttekeningen, die als een aanvulling beschouwd kunnen worden op de reeds door Driessen gepubliceerde reisberichten. Door hun levendige observaties leek het de moeite waard deze nieuw gevonden brief in zijn geheel hier af te drukken.

Parijs den 30 augustij 1700

Mijn Heer mijn welwaarde Oom,

In drie weeke tijt dat hier geweest ben, mein ik mijn tijt wel waargenome te hebbe met alles te besigtige. Parijs is mij om de waarheyt te zegge zeer

afgevalle. Ik vind het een stad die crioelt van mensche en meer als ik dagt doen de mijne aan Oom van de Velde schreef, hoewel ik niet denke daar zoo veel inwoonders zijn als men voorgeeft. De gebouwe behalve zommige van prinse sijn slegt, niettegenstaande door het witt pleystere van verre een grootheyt verbeeld. Het glaase wasse is daar verboode, want als 't maar in een mode bestond mogt deese of geene daar zig van uytsondere, nu niemant. De vloere schrobt men hier zonder waater met een kleen ijscher schopje en ruuwer als bij ons de stalbeesems zijn de dweyle.

Te Versailles, Marly &c zag ik fonteyne en cascades van 't waater (door koninklijke kosten) uyt de Seine getrokke springe; hierbij veel groote en au Palais zie ik ook cascades, maar 't is van pis dat van boove tot beneede de trap afloopt. Dog ik moet ook met waarheyt zegge deese stank mij niet zoo onverdraaglijk als in Holland voorquam. De reede is dat nog een grooter van andere vuyligheyt deese verdoofde.

Hierentegen zijn de koninklijke luthoove niet minder als ik mij verbeelde. Versailles is 't verwonderwaardigste, als sijnde daar een coninklijke schatt in en omtrent de grond alleen verspilt. Meudon nogtans oordeel ik waardiger om zoo groote koste, naardien uyt sijn zelfs stituatie lustiger. Dit werd door of voor den Dauphin nett in ordre onderhouden. Ook zie ik wel tegemoet dit bij verloop van tijden Versailles wel terug zal doen stellen. St. Clou, 't luthuys van Monsieur, legt vermaaklijker als een van alle, maar een hooge berg aan de regter hand van 't gebouw, alles witte steen, weygeret het voetsel aan de daar opgeplante boome. Dit geeft een groote misstand, en nog meer dat het zoo zindelijk niet onderhoude werd. Maar had Monsieur des Coninks beurs ende lust om 't frayer te maaken, 't wierd wel anders.

Alles is hier van levendig waaters. Een cascade, nu dit jaar eerst gemaakt, die zeer verre de beste van Versailles overtreft, geeft zoo men zegt aan de Conink jalouzie. 't Gebergte dat rondom deese luthoove beplant en met doorsneede, gesigte, contribueert niet weinig tot het vermaak. Maar om uyt Vrankrijk de beste tuynders te haale kan ik nergens sien. De beste kunne bij onse niet haalen, en wat de vrugte belangt zoo UEWED. niet van beeter vrugte als de Conink gediend zijt, moet ik alles door een verkleenglas gesien hebbe. De Franse Madam heeft hier de naam van Poire Tussé, is die ik benefens de Hollandse egaal vinde, maar ik had een verbeelding van een grooter getal andere vrugte die ik alle in Holland pre(f)ereere. Meloene zijn hier nu in 't zaysoen dog werde alle onrijp geplukt omdat de verkooper die langer zoude kunne bewaare. Deese oordeel ruym zoo goed als in Holland. Zoo ook de volger kerse die sijn beeter, maar persike, pruyme, peere &c 't is canailje van goed. De witte pruyme daar ik mijn mond opgemaakt hadde sijn omtrent zoo groot als bij ons middelmatige kerse, en zien zoo

lieflijk dat dit genoeg was om imant voor altoos de lust van pruyme eete te beneeme. Wel wil ik geloove bij liefhebbers beeter vrugte te proeve sijn, maar deese stel ik ook teegen liefhebbers in Holland, en dan blijf ik nog van gedagte, hier ver afterlegge. Ziet hier mijn Heer en welwaarde Oom, zoo ik 't inder waarheyt vinde, zoo dat UEWED. wel kunt voorseekert zijn Allemansgeest van mijn Parijse reys niet zal gebeetert werde, want om koste komt met mijn beurs ook niet met mijn inclinatie overeen.

Aardige scheerheininge of geestiger gesigte heb ik hier nergens gesien of 't was zonder const alleen door de natuur voortgebracht en gaat men hier bij particuliere heere dat geen prinse sijn, deese weete geenige van tuyne.

Om dan tot besluit te koome, ik zegge andermaal zeer in mijne gedagte daar omtrent deese landstreek bedrooge te zijn. Of dit alleen maar omtrent deese landstreek is weet ik niet, maar wel dat het zoodanig daar ik in Vrankrijk geweest ben gevonde hebbe. Wat Braband nu zal uytleveren hoop ik in 't kort te sien, als zijnde van gedagte overmorge de reys over Brussel naar Holland aan te neemen, en zoo onderweege iets van UEWED. dienste mogte zijn gelieft te commandeere aan die altoos zal blijve

Mijn Heer mijn welwaarde Oom

UEWED. onderdanigste en gehoorsaamste neeff

P.D.L. Court van der Voort

't slegt schrift verzeekert met haast geschreeve is, zoo geeftse de (s)tekke en de manier van zegge mijne geduurige interruptien van deese en genee als mij bij quaame te kennen.

AANTEKENINGEN

1. F. Driessen, *De reizen der De la Courts 1647 1700 1710*, Leiden 1928.

2. *Byzondere aenmerkingen wegens het aenleggen van Pragtige en Gemene Landhuren, Lusthoven, Plantagien en aenklevende Cieraden*, Leiden 1737, ook vertaald in het Duits en Frans.

3. Gemeentearchief Leiden, Weeskamerarchief 2365e.

4. Driessen, *op.cit.*, p.53. Zie voor Van Groenendijcks portret door Nicolaes Maes: C.W. Fock en R.E.O. Ekkart, "De portretgalerij van de familie De la Court", *Jaarboek Centraal Bureau 1001 Genealogie 35* (1981), p.223 nr. 55.

EEN THEEBLAD IN JAPON DE COMMANDE

door

A.J. van Dissel

In een particuliere verzameling bevindt zich een zwart verlakt theeblad, dat in 1823 op bestelling werd vervaardigd voor "Mr. P. van Outeren", zoals het in gouden schrijffletters aangebrachte opschrift aan de onderzijde van de bodem ons duidelijk maakt (afb. 1). Op de binnenzijde van de kuip ziet men binnen een ovaal veld het rechthoekige gezicht op Leiderdorp ter hoogte van het Utrechtse Jaagpad (afb. 2). Dit tafereel wordt omgeven door op regelmatige afstanden van elkaar aangebrachte strooibloemen en phoenixen. Deze versieringen werden uitgevoerd in fijn uitgesneden, iriserend parelmoer inlegwerk, terwijl het dorpsgezicht extra werd verlevendigd met een goudlak decoratie waar het lover van de bomen en nuances in de wolkenlucht betreft. Het blad is van stevig blik, zoals duidelijk waarneembaar is op plaatsen waar de laklaag is beschadigd, met name op de rand van de kuip, en is van het gangbare type, dat men in de 19de eeuw in menig Nederlands huisgezin gebruikte. De cirkel in de lucht van de voorstelling is ongetwijfeld ontstaan tijdens het gebruik en te wijten aan de schadelijke inwerking van alcohol.

Zoals de inscriptie op het blad aangeeft werd het in 1823 in Japan gemaakt als geschenk voor Pieter van Outeren, die het als aandenken kreeg aangeboden door zijn zoon Pierre en deze opdracht maakt het mogelijk het geheel in zijn historisch kader te plaatsen. Deze Pieter van Outeren werd in 1759 in Leiderdorp geboren, waar zijn vader kerkmeester was. In 1773 liet hij zich inschrijven aan de Leidse universiteit om vijf jaar later tot doctor in de rechten te promoveren. In 1797 trad de jonge advocaat in het huwelijk met Catharina Jobina Plevier, dochter van de Bergen-op-Zoomse burgemeester Willem Plevier en het paar vestigde zich vervolgens in Leiden. Pieter was geruime tijd wethouder van de stad en behartigde als hoofdgingeland van het eerste district bovendien de belangen van het Hoogheemraadschap van Rijnland. Zonder twijfel behoorde het gezin tot de gegoede burgerij en dit komt mede tot uiting in het grote woonhuis met de toen moderne Empire-gevel, waar zij hun intrek namen. Het pand, tegenwoordig Steenschuur 3, stond niet ver verwijderd van de plaats waar in januari

afb. 7. Theeblad in Japon de *commande* lakwerk, onderzijde 55 x 43 cm (particuliere verzameling, Den Haag). Foto Kunsthistorisch Instituut, Leiden.

1807 het beruchte kruitschip lag afgemeerd, dat de afschuwelijke ontplofingsramp veroorzaakte en meer dan 200 huizen verwoestte waarbij 151 personen de dood vonden. De overlevering wil dat hoewel zijn huis gespaard bleef – Pieters viool daarbij aan stukken werd geslagen; de brokstukken lijmde men naderhand echter aaneen om te bewaren als merkwaardig souvenir aan deze schokkende gebeurtenis. Het echtpaar kreeg zes kinderen, waarvan een dochtertje reeds enkele dagen na de geboorte overleed. De oudste zoon Thierry zou stadsgeneesheer van Leiden worden, terwijl diens broer Guillaume Pierre burgemeester van Zoeterwoude en hoogheemraad van Rijnland werd en in deze positie het fraaie pand Rapenburg 2 bewoonde. De jongste zoon Johan zou het tot president van de arrondissementsrechtbank van zijn geboorteplaats brengen. De vader stierf in 1844 op 85-jarige leeftijd en werd begraven op de toen nieuw aangelegd begraafplaats aan de Groenesteeg in Leiden; zijn echtgenote volgde hem vijf jaar later, 72 jaar oud.

De schenker van het blad, zoon Pierre, kwam als middelste van de genoemde kinderen in 1802 ter wereld. In tegenstelling tot zijn drie broers, die een gedegen opleiding aan de universiteit ontvingen, genoot Pierre als

afb. 2. Idem, binnenzijde. Foto Kunsthistorisch Instituut, Leiden.

buitenbeentje in de familie geen hoger onderwijs. Hierin lag ook de reden van zijn vertrek naar de Oost. Vanuit Leiden zal het schip hem eerst naar Batavia hebben gevoerd, want vanuit deze stad regelden de Hollanders tot 1858 de handel op Japan. Pierre bleef echter niet in Batavia, maar kreeg een aanstelling als "scriba" of schrijver op de handelspost Decima, het kleine eilandje voor de kust van Nagasaki, waar de Hollanders als enige buitenlanders het contact onderhielden tussen Japan en de rest van de wereld. Waarschijnlijk bleef hij hier tot 1828 en moet dus onder het bewind van opperhoofd Jan Cock Blomhoff hebben gewerkt en in 1826 nog de komst hebben meegemaakt van de meest bekende en later ook in Leiden woonachtige Japan-onderzoeker Philip Franz von Siebold. Hoe de Japaners deze Nederlanders zagen wordt aardig geïllustreerd door diverse houtsneden, of de tafereeltjes waarop men opperhoofd Doeff ziet afgebeeld of mevrouw Cock Blomhoff met haar zoontje Johannes.'

Na zijn terugkeer in Nederland vestigde Pierre zich in Brummen, waar hij een nieuwe villa liet bouwen met de toepasselijke naam "Decima". Ook hem was het dus in voorbije jaren goed gegaan en hij zal zijn woning ongetwijfeld hebben ingericht met talloze souvenirs uit Japan, waarvan er nu

nog een aantal in familiebezit zijn terug te vinden. Daarbij hoorde ook een door hem eigenhandig samengesteld boek, waarin de geschiedenis en allerlei wetenswaardigheden betreffende de Japanse handelspost staan opgetekend, alsmede diverse lijsten met bijvoorbeeld de opeenvolgende opperhoofden, de Japanse tolken, verongelukte handelsschepen en ook staten met ingekochte en verkochte goederen.' Later vestigde hij zich in Amsterdam, waar hij in 1859 ongehuwd overleed. Zijn laatste rustplaats vond hij net als zijn ouders op de Leidse begraafplaats aan de Groenesteeg.

Zoals menig landgenoot moet Pierre niet alleen gefascineerd zijn geraakt door de geschiedenis van het land Japan, maar ook door de kunstzinnige produkten, die de inheemse kunstenaars in Nagasaki en elders in Japan met zoveel vakmanschap vervaardigden voor de buitenlandse markt. Deze produkten kenden de Nederlanders al sedert de 17de eeuw, maar vanaf de 18de eeuw was de handel in lakwerk uit de Oost, waartoe dus ook China moet worden gerekend, van ondergeschikt belang geworden en ze werd soms zelfs geheel stil gelegd omdat de V.O.C. met dit artikel te weinig winst maakte.⁴ In 1762 besloot men deze handel op China toch weer te openen en kreeg men de instructie "courant goed" in te slaan, waaronder vooral theebladen werden verstaan, maar ook flessebakjes, scheerbekkens met bijpassende zeepdoosjes en diverse soorten andere dozen. Dit was echter maar voor een korte periode, want in 1765 werd deze handel definitief stilgelegd, zodat er alleen nog incidenteel zendingen lakwerk naar het vaderland plaats vonden. Omdat dit slechts gebeurde op bestelling - zoals in dit geval - of door smokkel, zijn dergelijke produkten vrij schaars.

Het type lakwerk waartoe het blad behoort vormt een bijzondere groep binnen de Japanse lakkunst, die men aanduidt met het zogenaamde Nambam lakwerk (Nambam = zuidelijke barbaren)." Het werd in opdracht van buitenlanders vervaardigd, hetgeen er dus aanvankelijk op neerkwam dat Hollanders of personen in Hollandse dienst dit bestelden. Later, na de openstelling van Japan in 1858, zullen ook andere nationaliteiten direct hun opdrachten hebben gegeven. Deze in hoofdzaak met zwart fond, paelmoer inlegwerk en goudlak versierde voorwerpen tonen naast typisch Japanse bloesem- en bladranken en uit de Koreaanse lakkunst stammende geometrische motieven vaak ook Europese beeldelementen. Op fraaie wijze illustreert dit Nambam lakwerk daarom het verkeer tussen de twee zo verschillende werelden als Europa en Azië. Als de interessantste voorbeelden mag het lakwerk gelden, dat vanaf het einde van de 18de eeuw in het Sasaya atelier ontstond. Deze exemplaren werden uitsluitend vervaardigd naar Europese kopergravures, welke aan de werkplaats ter beschikking werden gesteld door Johan Frederik baron van Reede tot de Parkeler, die van 1786 tot 1789 hoofd van de handelspost in Decima was." Waarschijn-

afb. 3. "Gezicht op de Leyderdorpe brug", *De vaderlandsche gezichten*, Amsterdam 1786-1792. Tekening door J. Bulthuis, in koper gebracht door K.F. Bendert.

lijk waren dat in hoofdzaak stads- en dorpsgezichten, in beeld gebracht door Jan Bulthuis, die tussen 1786 en 1792 in boekvorm op de Nederlandse markt verschenen onder de titel *De vaderlandsche gezichten* met gravures naar deze tekeningen door Karel Frederik Bendorp (de oude).⁷ Mogelijk heeft in dit geval echter Van Outeren zelf voor dit specifieke voorbeeld gezorgd, dat de geboorteplaats van zijn vader in beeld bracht (afb. 3). Tot dezelfde groep behoort ook menige tabaksdoos, die op identieke wijze werd versierd en zo zijn er topografische voorstellingen bekend met het Huis te Warmond, het Paleis op de Dam en de Westerkerk te Amsterdam en zelfs de Ka'aba in Mekka.⁸ Overigens vervaardigde men ook voorstellingen van andere aard, zoals een papierkistje met vrijmetselaars symbolen of wandversieringen met portretmedaillons van historische figuren uit de Klassieke Oudheid, de Europese Middeleeuwen en Nieuwe Tijd en tafere-len die actuele gebeurtenissen illustreerden." Behalve de voorbeelden voor deze voorstellingen, werden waarschijnlijk ook de te versieren voorwerpen door de buitenlanders geleverd aan Japanse kunstenaars, omdat deze typisch Europees zijn en men wat dat betreft ook een lange traditie had.

AANTEKENINGEN

1. J.W. Wijndelts, T.J. van Outeren, *Het geslacht Van Outeren*, z.p. 1929, p. 22-26, 37-41. *Nederlands Patriciaat* 34 (1948), p. 229.
2. M. van Opstall, P. Vos, W. van Gulik, J. de Vries, *Vier eeuwen Nederland -Japan*. Lochem 1983.
3. Deze bevinden zich in dezelfde particuliere collectie, evenals een plattegrond van Decima uit 1780.
4. C.J.A. Jörg, "De handel van de V.O.C. in Oosters lakwerk in de 18de eeuw", *Nederlands Kunsthistorisch Jaarboek* 31 (1980), p.355-363.
5. "Ex Oriente Lux", Lackkunst aus Ostasien und Europa", *catalogus Das Herbig-Haarhaus Lackmuseum*, Keulen 1979, blz. 58. "The silk road on the sea", *tentoonstellingscatalogus Kobe City Museum* (Japan) 1982. O. Impey, e.a., *Lacquer, an international history and collector's guide*, Ramsbury 1984, p. 123-135.
6. Bibl. Rijksmuseum voor Volkenkunde Leiden, inv.nr. 568: *Naamlijst der in Japan geregeerd hebbende opperhoofden sedert 2 juli 7609* (handschrift). *N.N.B. W.III*, k. 1033: (h. "De Parkelaar", Twello 1858, † Batavia 1802).
7. *De vaderlandsche gerichten*. Amsterdam 1786'92, tekeningen door J. Bulthuis, gravures door K.F. Bendorp. P.A. Scheen, *Nederlandse beeldende kunstenaars 1750-1950 I*, Den Haag 1969, p. 185-186 en 69-70. Jan Bulthuis (* Groningen 17.50, † Amsterdam 1801) leerling van J. Wieringa (tekenen) en J. Andriessen (schilderen). Schilderde aanvankelijk kamerbehangsels met landschappen, legde zich later toe op het tekenen in O.I. inkt van stads- en dorpsgezichten. Karel Frederik Bendorp (de Oude) (* Sas van Gent 1736, † Dordrecht 1814).
8. J. de Kleyn, "Een tweetal gelakte Japon de Commande tabaksdozen uit de eerste helft der negentiende eeuw", *Antiek* 11 (1976'77) nr. 6, p. 525-528.
9. Zie aant. 55, "Ex Oriente Lux", p. 72-73. Bijvoorbeeld keizer Macrinus Marcus Opellius 217-218 n. Chr., koning Lodewijk VIII (de Leeuw) van Frankrijk (1223-1226), keizer Josef II van Oostenrijk (1765-1790), Frederik de Grote van Pruisen (1740-1786).

LETTERKUNDIG GENOOTSCHAPSLEVEN IN LEIDEN 1830-1840

door

Peter van Zonneveld

De cultuurgeschiedenis van de negentiende eeuw, en dan in het bijzonder van de eerste helft, moet nog geschreven worden. In de literatuurgeschiedenissen en de historische handboeken domineert nog steeds het beeld van de "slaperige tijd". Dit negatieve oordeel is tot stand gekomen op basis van uitspraken, gedaan door eigentijdse critici als Da Costa, met zijn aartsconservatieve *Bezwaren tegen den geest der eeuw* (1823), en Potgieter met zijn Jansalieggeest. De Tachtigers onderschreven dit oordeel van harte en zo vond het zijn weg naar de twintigste eeuw. De laatste jaren begint er echter een verandering op te treden: de normatieve afwijzing maakt plaats voor een objectieve belangstelling, vooral gericht op het functioneren van het culturele bedrijf. De interdisciplinaire Werkgroep 19de eeuw organiseerde in 1982 een symposium over het genootschapsleven in Nederland tussen 1800 en 1850, dat de aanzet heeft gegeven tot verder onderzoek.' Binnen dat kader verschijnt ook deze bijdrage, die de aandacht wil vestigen op een onderbelicht aspect van de Leidse cultuurgeschiedenis.

Tussen het uitbreken van de Belgische Opstand en de publikatie van de *Camera Obscura* kende Leiden een bloeiend literair leven. Het speelde zich, naar goed negentiende-eeuws gebruik, vooral in de verschillende letterkundige genootschappen af. Niet alleen student-auteurs als Nicolaas Beets, Johannes Kneppelhout, J.P. Hasebroek en Bernard Gewin leverden een bijdrage, ook de hoogleraren lieten zich niet onbetuigd: Matthijs Siegenbeek, Jacob Geel, John Bake, J.R. Thorbecke, C.J. van Assen en H.W. Tydeman droegen hun steentje bij, terwijl de grijze Van der Palm het literaire bedrijf met stimulerende belangstelling volgde. Daarnaast namen ook vertegenwoordigers van de gegoede burgerij aan het culturele leven deel; zij vormden doorgaans een aandachtig publiek.

W. van den Berg heeft gewezen op het belang van het begrip *sociabiliteit*, dat de basis van dit gebeuren vormde; hij omschreef het als "een cultivering van contacten met gelijkgestemden, en in het verlengde daarvan eerder de neiging om gemeenschappelijke activiteiten te ontplooiën dan als individu

te opereren.”² Op letterkundig gebied onderscheidt hij verschillende verschijningsvormen: leesgezelschappen, verenigingen voor uiterlijke wel-sprekendheid en letterkundige genootschappen. De laatste groep verdeelt hij in meer “gesloten” gezelschappen, die niet in de openbaarheid kwamen, en “open” verenigingen, die zich wel naar buiten toe manifesteerden door het houden van openbare vergaderingen, het uitschrijven van prijsvragen en het uitgeven van genootschapswerken.”

Maatschappij der Nederlandse Letterkunde

Een goed voorbeeld van zo’n “open” genootschap is de Maatschappij der Nederlandse Letterkunde te Leiden, zoals de officiële naam luidt (en luidt). Zij was opgericht in 1766, verloor tegen het einde van de achttiende eeuw haar betekenis, en begon na de eeuwwisseling weer op te bloeien. De bedoeling van dit artikel is, een kort overzicht te geven van de activiteiten die de Maatschappij tussen 1830 en 1840 ontplooidde, tegen de achtergrond van het Leidse genootschapsleven in het algemeen. Daarbij staan ons verschillende bronnen ter beschikking: het archief van de Maatschappij met de notulenboeken van de maandvergaderingen, met juryrapporten van de prijsvragen en andere documenten, en de jaarlijks in druk verschenen handelingen, de wetten, de ledenlijsten, de reeks door de Maatschappij uitgegeven werken, de catalogus van de bibliotheek en verschillende gedenkboeken.⁴

Doelstelling

Wat stelde dit genootschap zich ten doel? Het antwoord ligt besloten in artikel 1 van de in 1835 gepubliceerde versie van de *Wetten van de Maatschappij der Nederlandsche Letterkunde te Leiden*. Het luidt: “Elk Lid zal het oogmerk der Maatschappij, de uitbreiding der Nederlandsche Taalkunde, Dichtkunst, en Welsprekendheid, en Geschied- en Oudheidkunde, naar vermogen, bevorderen.” Het begrip letterkunde had in die dagen dus een ruimere betekenis dan nu. De wijze waarop men die “uitbreiding” meende te bevorderen, blijkt uit de door de leden gemeenschappelijk ondernomen activiteiten.

Leden

Wie waren die leden? Wanneer men de *Naamlijst der Leden* van 1831 opslaat, vindt men niet alleen hun namen, maar ook hun beroep en woonplaats. Uit dat overzicht blijkt, dat het om een exclusief gezelschap

ging, waarvan de leden over heel Nederland verspreid woonden (er waren ook buitenlandse leden). De Maatschappij was dus bepaald geen louter lokale vereniging. Toch waren het de Leidse leden die in het bestuur kwamen en de maandelijks vergaderingen bezochten. Zij vormden de kern van het genootschap. Uit de lijst van 1831 kan men opmaken, dat er van de in totaal 325 leden 62 in Leiden woonden, bijna twintig procent dus. Ruim tien jaar later waren deze getallen 404 en 77; precies dezelfde verhouding.⁸

De bijlage achter dit artikel bevat een lijst van alle leden die in de periode 1830-1840 te Leiden woonachtig waren, met vermelding van geboorte- en sterfjaar en hun functie, voorzover deze gegevens uit de ledenlijsten, notulen en andere bronnen te reconstrueren waren. Uit deze lijst valt af te lezen, dat vrijwel alle hoogleraren tot de leden van de Maatschappij behoorden, niet alleen van de faculteit der letteren, maar ook van andere faculteiten. Hun aantal bedraagt 34; op een totaal van 102 Leidse leden is dat dus precies éénderde. Daarnaast zijn er nog vijftien leden die in een minder directe relatie tot de universiteit staan: geleerden, letterkundigen, museumdirecteuren en curatoren. De studenten ontbreken geheel. Goed vertegenwoordigd zijn de predikanten, met hun aantal van 20, éénvijfde van het geheel, een tastbaar bewijs leverend dat zij in het negentiende-eeuws cultuurleven een werkzaam aandeel hadden. Voorts zijn er vier hooggeplaatsten bij de landelijke of provinciale politieke of bestuursorganen; tien leden functioneren op stedelijk niveau, van de burgemeester tot de directeur der posterijen. Dan zijn er nog negen juristen, van officier van justitie tot griffier, vier geneesheren en twee hoge militairen, terwijl de restgroep van vier leden een fabrikant, een koopman, een boekdrukker en een particulier bevat. We zullen nog zien welke categorie zich voor de Maatschappij het meest verdienstelijk heeft gemaakt.

Hoe werd men lid? Ieder lid van de Maatschappij had het recht anderen als leden voor te stellen. Vóór eind maart diende men aan de secretaris mede te delen de namen, ambten of titels en woonplaatsen van de betrokkenen, "met bijgevoegd berigt, zoo veel mogelijk, omtrent hunne kundigheden, en geschiktheid om het oogmerk der Maatschappij te bevorderen en hare belangen voor te staan" (art. 6). Dan werd in de vergadering van april "bij besloten stemming en bij volstreckte meederheid" bepaald, wie als kandidaten aan de jaarvergadering werden voorgesteld (art. 7). Bij die gelegenheid werden de nieuwe leden dan, wederom met volstreckte meerderheid van stemmen, gekozen (art. 28). Op de gewone maandelijks vergaderingen konden bovendien te Leiden wonende kandidaten als lid worden voorgesteld, waarna zij in een volgende vergadering gekozen konden worden. Dit laatste was niet in de wet vastgelegd; elke keer gaf de jaarvergadering hier toestemming voor.

Bestuur

Het Bestuur werd gevormd door vijf "Ambtenaren"; "de Voorzitter, de Secretaris, een Secretaris voor de Briefwisseling, een Opziener over het uitgeven der Stukken, en een Penningmeester." (art. 45). Zij moesten, zoals we zagen, uit de Leidse leden gekozen worden. In deze periode werd het voorzitterschap vervuld door Matthijs Siegenbeek, die dit ambt van 1823 tot 1847 heeft bekleed, na eerst twintig jaar secretaris geweest te zijn. H.W. Tydeman was hem als secretaris opgevolgd; hij bleef secretaris tot 1839, toen J.T. Bode1 Nijenhuis deze taak van zijn schouders nam. In 1823 ook was W.P. Kluit benoemd tot secretaris voor de briefwisseling; hij combineerde die functie met het penningmeesterschap. Na zijn overlijden in 1837 nam J.G. la Lau beide ambten over. Siegenbeek en Tydeman waren beiden bovendien drukbezorger; de eerste tot 1838, waarna hij werd opgevolgd door J.T. Bode1 Nijenhuis. Hun taken werden in de *Wetten* nauwkeurig omschreven (art. 45-63). Zoals men ziet, was de macht in handen van een paar personen, die jaar in jaar uit herkozen werden. Pas in 1847 werd een wetswijziging aangenomen, die aan deze oligarchie een einde maakte.

Maandelijke vergaderingen

Tot de "besloten" activiteiten behoorden de maandelijke vergaderingen, die veelal in het winterseizoen werden gehouden. De Leidse leden gaven hierbij de toon aan. Het aantal deelnemers varieerde sterk; gemiddeld waren er zo'n twintig leden aanwezig. In de *Wetten* was bepaald dat deze vergaderingen gehouden werden op de eerste vrijdag in februari, april, oktober en december, 's avonds om zeven uur, en op de eerstkomende vrijdag na de algemene jaarlijkse vergadering, 's middags om één uur (art. 14). Deze bijeenkomsten vonden vanaf 1826 steevast plaats in de Stadsgehoorzaal, die de Maatschappij, samen met drie andere genootschappen, voor dit doel van de stad Leiden huurde."

Tussen de jaarvergaderingen van 1830 en die van 1840 werden in totaal 63 vergaderingen gehouden. De jaarvergadering werd steeds voorafgegaan door een preparatoire vergadering en gevolgd door een resumptievergadering. Men besprak huishoudelijke kwesties, stelde commissies samen die ingezonden bijdragen moesten beoordelen op hun geschiktheid om in de *Werken* van de Maatschappij te worden opgenomen, men deelde mee welke boeken door welke leden aan de bibliotheek geschonken waren, men memoreerde het overlijden van vooral de Leidse leden, en stelde nieuwe Leidse leden voor. In de preparatoire vergadering werden ook mogelijke prijsvraagonderwerpen besproken.

Het meest interessante onderdeel werd gevormd door de lezingen, die

afb. 1. Portret van M. Siegenbeek. Foto Van der Stok. Leiden, Academisch Historisch Museum.

afb. 2. Portret van H. W. Tydeman, door L. Springer. Litho. Leiden, Academisch Historisch Museum.

regelmatig na afloop van het huishoudelijk gedeelte werden gehouden, een of twee per vergadering, 45 in totaal.” Aan de orde kwamen onderwerpen uit de vaderlandse geschiedenis, de historische letterkunde, de moderne letterkunde, de welsprekendheid, de kerkgeschiedenis, de oudheidkunde. Leden brachten verslag uit van wetenschappelijke reizen in het buitenland, of behandelden vertalingen uit de klassieken. Zo nu en dan was er een duidelijke relatie met de actualiteit. Het lijkt geen twijfel dat er een verband bestond tussen de Belgische Opstand - die het genootschapsleven korte tijd verstoorde - en de lezing die Siegenbeek hield op 4 maart 1831: *over de geschiedenis der burgerbewapening in Nederland, bepaaldelijk over het jaar 1672, 1673*. Willem Bilderdijk, die meer dan vijftig jaar lid van de Maatschappij was geweest, overleed op 18 december 1831; op 10 februari 1832 las H.W. Tydeman *het legedeelte van zijn opstel over het karakter van wijlen Bilderdijk, of over Bilderdijk als mensch*. Nadien zou het onderwerp Bilderdijk de toehoorders nog vijf maal aan hun stoelen kluisteren. Er werden ook eigentijdse verzen ten gehore gebracht; zo droeg Robidé van der Aa op 17 oktober 1835 enige dichtstukjes van eigen hand voor.

Het leeuwedeel der lezingen werd verzorgd door de Leidse hoogleraren: 28 in totaal. Voorzitter Siegenbeek beklom het spreekgestoelte twaalf keer, secretaris Tydeman zeven keer. Van Assen en Kist namen elk drie spreekbeurten voor hun rekening, Macquelyn, Reuvens en Clarisse ieder één. Tot de actieve kern mocht ook J.T. Bodel Nijenhuis worden gerekend: hij sprak de leden drie keer toe, over oude boeken, plaatwerken of portretten, die dan

tevens aan de leden werden getoond. Naarmate het decennium vorderde, werden meer lezingen gehouden: zestien tussen 1830 en 1835, en 29 tussen 1835 en 1840. Tegelijkertijd is er een afname van het aantal openbare vergaderingen te zien.

Openbare vergaderingen

In deze periode vonden in totaal 19 openbare vergaderingen plaats. De redenaar werd geacht te spreken over “eenig onderwerp van Dichtkunst of Welsprekendheid, Taalkunde, of Geschied- of Oudheidkunde, in proza of in dichtmaat” (art. 39). Dergelijke vergaderingen werden niet alleen door leden, maar ook door belangstellenden bezocht; meermalen waren ook de student-auteurs van de partij. Van de meeste openbare vergaderingen is weinig bekend, omdat in de notulen (en in de *Handelingen*) slechts de titels van de bijdragen werden opgenomen. Er zijn echter enige uitzonderingen. Dat geldt bijvoorbeeld voor de avond van 15 februari 1833, toen Abraham des Amorie van der Hoeven, gevierd remonstrants hoogleraar en predikant uit Amsterdam, een verhandeling hield *Over den invloed der Vaderlandsliefde op de Schoone Kunsten*, gevolgd door een optreden van de al even populaire Jacob van Lennep, die zijn Byron-vertaling *Tassoos Weeklacht* voordroeg. Het gebeuren vond, zoals gewoonlijk, plaats in de Stadsgehoorzaal. Tot de aanwezigen behoorden onder meer de achttienjarige Nicolaas Beets, scholier te Haarlem, en de twintigjarige student Johannes Petrus Hasebroek. Jan ten Brink heeft uit de mond van de laatste in 1888 de volgende herinnering opgetekend: “De zaal was overvol, vele hoorders moesten staan, sommigen werden tegen elkander gedrukt of gestooten door telkens nieuw aankomenden. Hasebroek stiet onopzettelijk tegen den arm van een jong-mensch, dat vóór hem eene plaats had gevonden, en vroeg beleefd verschooning. De guitige vriendelijkheid, waarmeê deze verschooning werd aanvaard, boeide Hasebroek dermate, dat hij een vroolijk gesprek aanknoopte, eerst over de ondragelijke hitte in de zaal en later over den inhoud van het gehoorde. Zoo vond Jonathan zijn Hildebrand. De vriendschap, dien avond ontkiemd, aan de academie steeds hechter geworden, snoerde de harten der beide mannen voor heel hun volgend leven te zaâm.”¹¹ Dat het een goed bezochte bijeenkomst was, blijkt ook uit een brief die Jacob van Lennep op 27 februari aan zijn vriend Willem Veder stuurde:

Nimmer heb ik zulk eene volle vergadering gezien. Zeker moet ik bijzonder lamentabel geweest zijn, want drie dames zijn flauw gevallen van akeligheid (of van de hette) Van Hengel [hoogleraar theologie, PvZ] is weggelopen van schrik en Van de Linde heeft mij gezegd, dat hij zich doodlijk verveeld had.”

Gerrit van de Linde had, op zijn beurt, twee dagen daarvoor aan zijn vriend Van Lennep over deze avond in een brief medegedeeld:

wat men thans algemeen in Leyden van u zegt: dat gij uw publiek negligeert wanneer gij leest, dat gij aan alle formen den droes geeft, dat gij veel te vrij zijt op den spreekstoel, dat, zoo gij elke week te Leyden *slechts* eens kwaamt lezen de maatschappij van Letterkunde bankbreukig zou moeten worden uit hoofde van de enorme onkosten aan catheders en waterglasjes, die men veronderstelt dat gij dan uit hun verband rukken en verbrijzelen zoudt; *verder* , dat gij oorzaak zijt van de vapeurs van dien zesjarigen s...jongen, van de benaauwdheid die na de lezing van Van der Hoeven in de zaal heerschte, van het ongunstig oordeel over zijne redevoering, welke algemeen geanathematiseerd is nadat men u om dezelve heeft zien lagchen, en van de ongemeene landelijkheid waarmede al wat verstandig en goed denkt, de komst van Tollens en andere geliefkoosde biddagdichters en ijspoëten tegemoet ziet nadat *gij* hier zijt geweest. Kom toch spoedig, (zóó spreek ik) kom toch spoedig weder, Van Lennep, en breek in godsnaam zoveel bierglazen en preekstoelen als gij wilt, doe alle kwaëjongens in zwijm vallen, maak het onzen moderne midaskoppen en saletvegers zoo benaauwd als mogelijk is, zoo dit de prijs is waarvoor gij de natie en Leyden bijzonder, een walg en afkeer kunt inboezemen van Neerland meest geliefde en *inderdaad* , om dit met een enkel woord aan te stippen, zeer zoetvloeyende dichters, dan zal de zege nog niet duur gekocht zijn."

Tot de gevierde Leidse sprekers behoorde ook Jacob Geel, die de vergaderingen van de Maatschappij regelmatig bezocht, maar het spreekgestoelte van dit genootschap zelden beklom. Dat gebeurde echter wel op 17 februari 1837, toen hij *eenige aanmerkingen over den stijl* ten beste gaf. Kennelijk heeft hij van de gelegenheid gebruik gemaakt om de voorzitter en de secretaris op de hak te nemen. Nicolaas Beets, die ten opzichte van Geel ambivalente gevoelens koesterde, omdat deze zijn werk scherp gekritiseerd had, schreef hierover op 3 maart 1837 aan Potgieter:

Geel heeft hier onlangs eene Verhandeling "over den stijl" gehouden, die 't my zeer grieft niet gehoord te hebben. Men vertelt er allerlei geestigheden uit; onder anderen een verdeeling der verschillende schrijffgenres naar de karakters der menschen met voorbeelden opgehelderd. Zoo had hy den goëlijken, den voorzichtigen, en den knorrigen stijl. Siegenbeek en Tydeman waren zeer zichtbaar, schoon zy 't mogelijk zelf niet dachten. Kon men zoo iets uit Geel's handen krijgen en b.v. in den Gids plaatsen! Maar ik geloof niet dat hy 't zou willen, 't Is ongelukkig dat in ons land zoo veel prullen worden uitgegeven en zoo veel goeds en portefeuille blijft."

afb. 3. Portret van Jacob Geel, door F. Waanders naar J. G. d'Arnaud Gerkens. Litho. Leiden, Academisch Historisch Museum.

afb. 4. Portret van Nicolaas Beets, door P. Blommers. Litho. Leiden, Academisch Historisch Museum.

Geels verhandeling verscheen weliswaar niet in *De Gids*, maar wel in zijn bundel *Onderzoek en Phantasie* (1838).¹⁵ Uit de tekst valt op te maken, dat hij bij de behandeling van de *goedhartigen stijl* aan Siegenbeek moet hebben gedacht, terwijl het voorbeeld van de *knorrigen stijl* in de richting van H.W. Tydeman wijst. Mogelijk heeft ook Hasebroek aan deze verhandeling gedacht, toen hij op 25 januari 1838 aan Potgieter schreef:

In zekere voorlezing, ik weet niet meer welke, had hij de opgeblazenheid van den dichterlijken bombast willen schilderen, hij deed dit met zeer levendige gebaren. Veronderstel dat hij gezegd hebbe: maar welhaast verheft zich de dichterlijke stijl en licht de voeten van de aarde, hij heft zich op hooger en hooger, en stijgt, en klimt tot dat zij in de wolken verdwijnt. Gij verbeeldt u hierbij zijn gesticulatie. Hierop neemt hij zijn zakdoek, snuit bedaald den neus en nu, voor hij tot een nieuw stuk overgaat, ziet hij nog eens met een komiek gezicht naar boven, het hoofd links en rechts wendende en met het oog pinkende of hij iets van den zwevende ontdekken kan. Gij ziet het effect van deze uitvoering op de vergadering.”

De onderwerpen die op de openbare vergaderingen aan de orde kwamen, verschilden niet wezenlijk van die der maandelijksche bijeenkomsten. Mogelijk kan men hier wel een lichte voorkeur voor vaderlandslievende onderwerpen vaststellen. Zo sprak Hamaker op 4 februari 1831, een dag voordat Van Speyk de lucht invloeg, *over den aard der zelfstandigheid, haargewigt voor geheele volken en bijzondere personen en hare hooge noodzakelijkheid voor Nederland in het tegenwoordige tijdsgewricht*. Ruim een maand nadat Des Amorie

van der Hoeven de invloed der vaderlandsliefde op de schone kunsten behandeld had, op 29 maart 1833, voerde Schrant het woord, *ten betooge, dat de waregrootheid en roem eener Natie niet afhangt van derzelver uitgebreidheid noch belangrijkheid*. Iets meer aandacht was er ook voor de moderne buitenlandse literatuur: naast Byron kwam ook, tot tweemaal toe, de Franse dichter Alphonse de Lamartine aan de orde. In totaal werden er 29 voordrachten gehouden, waarvan twaalf door sprekers van buiten de stad. Van de resterende 17 namen de hoogleraren er dertien voor hun rekening: Siegenbeek en Tydeman ieder vier, Schrant drie, Hamaker en Geel elk één. Het aantal openbare lezingen nam, zoals we zagen, in de loop van het decennium af. Nader gespecificeerd: van 18 tussen 1830 en 1835, tot 11 tussen 1835 en 1840.

Jaarvergaderingen

Het hoogtepunt van het Maatschappij-leven werd gevormd door de eenmaal per jaar gehouden algemene vergadering. Deze vond niet in Leiden plaats, maar in Logement De Zwaan, te Lisse. In de *Wetten* was bepaald dat zij gehouden werd op de derde donderdag in juni, 's morgens om tien uur, en dat zij, indien nodig, 's middags zou worden voortgezet (art. 24). De voorzitter opende deze vergadering met een redevoering, waarin vaak aan de actuele situatie gerefereerd werd. Zo begon Siegenbeek op 5 juli 1831, een maand voor de Tiendaagse Veldtocht:

De schandelijke afval van het trouweloze en ondankbare België, sedert onze laatste bijeenkomst voorgevallen, of liever, de afval van een aantal heerschzuchtige en bijgeloovige geestelijken en hunne domme volgelingen, in een onnatuurlijk verbond getreden met een aantal verfranschte Jacobijnen en Ongodisten, gerugsteund door eene menigte van Fransche gelukzoekers, gewoon alle oorden van Europa, waar zij doordringen, met hun' verpestenden adem te vergiftigen, — die schandelijke afval heeft zeker bij u allen, even als bij mij, gemengde gewaarwordingen van droefheid en verontwaardiging, maar te gelijk van vreugde verwekt."

Vervolgens herdacht hij de leden die de Maatschappij in het afgelopen verenigingsjaar ontvallen waren, in de vorm van een korte biografische schets. Over de dood van de onverwacht op 46-jarige leeftijd ontslapen Hamaker zei hij op 23 juni 1836 onder meer:

Gij verwacht zeker niet, M.H., dat ik u het groote verlies zal schetsen, 't welk deze Maatschappij, de Hoogeschool van Leiden, en de geletterde wereld in 't gemeen geleden hebben door den dood van een'geleerde, die, in den korten tijd, waarin het hem vergund werd de loopbaan der letteren te loopen, reeds

vele ook vermaarde mannen, die dezelve veel vroeger dan hij waren ingetreden, verre was vooruitgestreefd, en door de natuur met alle begaafdheden was toegerust, om zijne beroemdste voorgangers, op een' merklijken afstand, achter zich te laten."

Dan bracht de secretaris verslag uit van de activiteiten die in het afgelopen verenigingsjaar hadden plaatsgevonden: hij gaf een overzicht van de verschillende vergaderingen, deelde mee hoe de stand van zaken was met betrekking tot de uitgave van de *Werken*, en besprak de aanwinsten van de bibliotheek. Vervolgens kwamen eventuele prijsvraaginzendingen aan de orde en werd er een nieuw prijsvraagonderwerp vastgesteld waarvoor tegelijk een beoordelingscommissie benoemd werd. Na het overzicht van de staat der financiën werd de voor het komende jaar door de leden te betalen toelage vastgesteld: f 7,- in 1830, f 5,25 vanaf 1831 tot 1840. Hierna koos de vergadering de nieuwe bestuursleden, hetgeen, zoals we zagen, doorgaans neerkwam op een hervervkiezing van het zittende bestuur. Na het overzicht van de te verwachten lezingen ging men over tot de verkiezing der nieuwe leden. De jaarvergadering werd gemiddeld door zo'n zestig Maatschappijleden bijgewoond.

Prijsvragen

Tot de activiteiten van de Maatschappij behoorde vanaf 1774 ook het uitschrijven van prijsvragen. Jaarlijks werden één of meer onderwerpen gekozen, beurtelings op het terrein van de Nederlandse taalkunde, de Nederlandse dichtkunst of welsprekendheid, of de Nederlandse geschied- en oudheidkunde. In de periode 1774- 1866 werden meer dan honderd prijsvragen uitgeschreven; een vierde deel daarvan werd beantwoord, en veertien inzendingen werden bekroond. Alle binnen- en buitenlandse geleerden zagen zich uitgenodigd tot de behandeling van het onderwerp, met uitzondering - het zal niemand verbazen - van de leden der beoordelingscommissie. De prijs bestond uit een gouden penning, ter waarde van honderden-vijftig gulden; aan inzendingen, verdienstelijk genoeg om in de *Werken* van de Maatschappij te worden opgenomen, kon een buitengewone zilveren medaille worden toegekend.

De onderwerpen geven een interessant beeld van wat de wetenschappelijke of literaire gemoederen in die dagen bezighield; in dat opzicht vormen zij een tot dusver te weinig geraadpleegde bron. Zij werden bedacht door een commissie van drie leden, die aan de maandelijke vergadering van april zes mogelijke prijsvraagonderwerpen diende voor te leggen. Daaruit werden er dan drie of vier gekozen. De jaarvergadering stelde dan vervolgens de definitieve keuze vast. Men maakte de onderwerpen bekend in de

Leydsche Courant en in *de Algemeene Konst- en Letterbode*. De antwoorden moesten anderhalf jaar later, per 1 januari, worden ingeleverd. Zij dienden geschreven te zijn in een andere hand dan die van de auteur - het was een kleine wereld - en getekend zijn met een zinspreuk; de auteur moest in een verzegeld omslag, getekend met dezelfde zinspreuk, eigenhandig zijn naam en adres schrijven. Deze omslagen werden alleen in geval van bekroning geopend. De beoordelingscommissie bestond uit vijf leden; drie andere leden stelden op grond van de bevindingen van dit vijftal een pre-advies op, dat aan de jaarvergadering werd voorgelegd.

In de periode 1830- 1840 heeft de Maatschappij in totaal veertien prijsvragen uitgeschreven. Hierop ontving zij slechts vier inzendingen, die geen van alle voor bekroning in aanmerking kwamen (wel werd in 1831 aan Bilderdijk en Van der Palm een gouden erepenning verleend, vanwege hun verdiensten). Zo leverde het onderwerp van 1833, "Een gewichtig tijdvak der Geschiedenis, liefst der Nederlandsche (maar met uitsluiting van de laatste gebeurtenissen), in den smaak van SALLUSTIUS beschreven" twee te licht bevonden antwoorden op. De jaarvergadering van 1835 besloot dan ook, "de beide Verhandelingen ter zijde te leggen; en voorts de beide Prijsvragen in te trekken." " De verhandelingen, de adviezen van de beoordeelaars en de pre-adviezen zijn alle bewaard gebleven. Zij geven een goede kijk op de normen die men hanteerde, en de verschillen in waardering die daarbij optraden.

Interessant is de prijsvraag van 1836: "Een gedicht in den smaak der *Lalla Rookh* van TH. MOORE; doch waarvan de stoffaadje uit de Europese Riddertijden, liefst uit de vroegere Nederlandsche Geschiedenis, ontleend zij." Thomas Moore (1779-1852) was een als romantisch beschouwde Ierse dichter, die met zijn oosterse dichtwerk *Lalla Rookh* (1817) ook in ons land een zekere populariteit bereikte. De beoordelingscommissie, bestaande uit Mr. Jeronimo de Vries, H. Baron Collot d'Escury, J. Geel, A. Doijer Tz. en N.C. Kist, boog zich over een inzending die als titel droeg: *Tetta, eene Friesche Romance*. Vooral Jacob Geel ging uitvoerig op de kwaliteiten van het omvangrijke dichtstuk in; zijn oordeel luidde tenslotte:

Het smart my, dat ik dit kunststuk afkeuren moet. De prozastijl is sleepend en taai, hoewel dikwijls met on gepaste dichterlijke uitdrukkingen opgesierd. De gang van het verhaal mist levendigheid en vernuft. Er is geen partij getrokken van de rol, die de Abt speelt, als bedillend criticus: en allerzonderlingst is het, dat de Schrijver aan dezen zoogenoemden vitter en poetisch-ongevoeligen eenen kritiek in den mond geeft, die volkomen waar is omtrent de ingevlochten dichtstukken. [...] Evenwel staat het stuk verre beneden de tegenwoordige hoogte en behoefte der kunst, en mag door geene Maatschappij bekroond worden."

Dat laatste gebeurde dan ook niet. In 1839 kan men in de *Handelingen* lezen, dat de onbekend gebleven auteur om afschriften van zijn dichtstuk en de beoordelingsrapporten heeft gevraagd; het eerste werd hem toegestaan, op eigen kosten, maar de adviezen bleven geheim.²¹

Uitgaven

De Maatschappij heeft in de loop van haar bestaan vele uitgaven verzorgd, niet alleen *Wetten*, *Ledenlijsten* en *Handelingen*, maar ook *Werken*." Die laatste categorie is vooral van belang vanwege de talloze oorspronkelijke bijdragen die er in werden opgenomen. Tussen 1772 en 1788 verschenen in zeven delen de *Werken van de Maatschappij der Nederlandsche Letterkunde te Leyden*; tussen 1824 en 1844 zagen zes delen *Nieuwe Werken* het licht, in tien stukken. In het hier behandelde decennium werd de functie "Opziener over het uitgeven der Stukken" zoals we zagen bekleed door H.W. Tydeman, M. Siegenbeek en J.T. Bode1 Nijenhuis. Zij verzorgden in deze periode samen de uitgave van vijf stukken, met in totaal meer dan zestienhonderd pagina's.

In 1831 publiceerde men N.G. van Kampens in 1829 met goud bekroonde "Verhandeling over de vraag: 'Welk is het wezenlijk kenmerkend onderscheid der Welsprekendheid van den Kansel, van de Pleitzaal, van de Raadsvergadering en van de Gehoorzaal?'" Belangrijk was vooral de uitgave van Middelnederlandse teksten, als de *Wapene Martijn* van Jacob van Maerlant, door de dichter A.C.W. Staring²⁴, en fragmenten uit Van Maerlants *Der Naturen Bloeme* en de *Rijmbijbel*." Juist in deze periode nam de bestudering van de tot dusver veronachtzaamde middeleeuwse letterkunde een hoge vlucht; de Maatschappij heeft zich, mede dankzij de collectie oude handschriften die zij toen al bezat, ook op dit terrein verdienstelijk kunnen maken.

Bibliotheek

De bibliotheek van de Maatschappij werd opgezet in het stichtingsjaar 1766.²⁶ In de laatste decennia van de achttiende eeuw werden belangwekkende oude handschriften aangeschaft; ook ontving men in deze periode enige waardevolle legaten. Na een inzinking in de Franse tijd begon ook de bibliotheek weer op te bloeien. In 1822 werd zij ondergebracht in de gewezen regentenkamer van het Sint-Catharina Gasthuis, waar later ook de Stadsgehoorzaal tot stand kwam. Gestimuleerd door de activiteiten van de jonge Duitse geleerde Hoffmann von Fallersleben publiceerden H.W. Tydeman en J.T. Bode1 Nijenhuis in 1829 de eerste catalogus." Bovendien

afb. 5. Stadsgehoorzaal aan de Breestraat voor 1782. Leiden, Gemeentelijke Archiefdienst.

was er in dat jaar ook een bibliotheek-commissie gevormd. Een en ander kwam de bibliotheek ten goede: men ontving meer boeken van de leden en kon, hierin financieel door de Maatschappij gesteund, een actiever aankoopbeleid voeren. Met verschillende binnen- en buitenlandse genootschappen kwam een levendig ruilverkeer op gang. Elk jaar werd er in de *Handelingen* een supplement op de catalogus gepubliceerd, waardoor men de ontwikkeling van de bibliotheek op de voet kan volgen. In 1839 verhuisde zij naar het bovenhuis van de woning van H.W. Tydeman op het Gerecht. In 1840 begon de bibliotheekcommissie met de voorbereiding van een nieuwe catalogus; het zou echter tot 1847 duren, voordat het eerste deel daarvan verscheen.

Naast de Maatschappij was er in Leiden ook een bloeiende afdeling van de Hollandsche Maatschappij van Fraaije Kunsten en Wetenschappen, die in 1800 was gesticht op basis van een fusie van een Leids, een Amsterdams en een Rotterdams genootschap; in 1818 kwam er nog een Haags genootschap bij.²⁸ Ook de Hollandsche Maatschappij kan als een “open” gezelschap beschouwd worden: zij ontplooide dezelfde activiteiten als de Maatschappij der Nederlandse Letterkunde - men besteedde er echter meer aandacht aan beeldende kunst, muziek en architectuur. De Leidse afdeling telde ongeveer evenveel leden als de Maatschappij Leidse leden telde. Zo vermeldt de ledenlijst van de Leidse afdeling uit 1838 een zestigtal personen; meer dan tweederde van hen was ook lid van de Maatschappij.” Daarbij waren twintig hoogleraren; net als bij de Maatschappij dus ongeveer één derde van het totaal. De voorzitter was J. Bake, die hier vele activiteiten ontplooide; de Maatschappij had hij verlaten in 1821. Tot 1836 behoorde ook Jacob Geel tot de bestuursleden; na die tijd komt zijn naam op de ledenlijsten niet meer voor. Ook hier werden besloten en openbare vergaderingen gehouden, met lezingen en voordrachten van poëzie, wederom in de Stadsgehoorzaal. Tijdens dit decennium sprak Jacob Geel in totaal zeven maal voor de Leidse afdeling; de meeste lezingen werden gebundeld in zijn *Onderzoek en Phantasie* (1838).³⁰ Jaarlijks kwamen de vier afdelingen in een algemene vergadering bijeen. Daar werd verslag uitgebracht vanuit de verschillende afdelingen, daar werden prijsvraagonderwerpen vastgesteld, daar werden inzendingen bekroond - deze werden vervolgens meestal in de *Werken* gepubliceerd. Bij alle overeenstemming met de Maatschappij der Nederlandse Letterkunde was er een opmerkelijk verschil: ook studenten werden als lid toegelaten. Zo zien we in 1836 de student-auteurs Nicolaas Beets, Johannes Kneppeelhout, J.P. Hasebroek en Bernard Gewin toetreden tot de Leidse afdeling van de Hollandsche Maatschappij.

De student-auteurs hadden zich in 1833 verenigd in de Rederijkerskamer voor Uiterlijke Welsprekendheid binnen Leiden, die tot een meer “gesloten” genootschapsstype behoorde.,” De Rederijkerskamer legde zich toe op het zo goed mogelijk voordragen van vooral poëzie. Elke woensdagavond om de veertien dagen kwamen de twaalf leden in het Herenlogement aan de voet van de Burcht bijeen om hun eigen verzen of die van Bilderdijk Byron of Hugo te reciteren. Aanvankelijk werd de kamer door de buitenwereld de “Romantische club” genoemd; de strijd tussen het romantische en het klassieke was in volle gang. Geel had op 14 april 1834 in de Hollandsche Maatschappij zijn *Gesprek op den Drachenfels* voorgedragen, waarin hij zich, zij het enigszins verhuuld, van de nieuwe stroming distan-

tieerde. Recent onderzoek heeft uitgewezen, dat hij daarbij ook aan de Leidse student-auteurs heeft gedacht.³² Al spoedig stelden de Rederijkers pogingen in het werk, zich van dat romantische etiket te ontdoen; zij organiseerden openbare vergaderingen, waar ook hoogleraren en andere belangstellenden werden uitgenodigd. Het hoogtepunt in het bestaan van de Rederijderskamer was de openbare vergadering van 21 maart 1836 in de Stadsgehoorzaal, waarbij meer dan tweehonderd toehoorders verschenen ook veel dames, voor wie in het besloten genootschapsleven geen plaats was. Met een zekere trots noteerde Beets, die voorzitter was, de namen van de aanwezige hoogleraren in zijn *Dagboek*: Van der Palm, Clarisse, Kist, Van der Hoeven, Van Breda, Cock, Van Assen, Reinwardt, Broers, Van der Boon Mesch, Siegenbeek en Van der Chijs.³³

Dan waren er in Leiden nog verschillende leesgezelschappen, die weer een ander type genootschap vertegenwoordigden. De doelstelling van een leesgezelschap was het in onderling overleg aanschaffen, ter lezing rondzenden en weer verkopen van boeken en tijdschriften die door de leden van belang werden geacht. Het bekendste Leidse leesgezelschap was *Miscens Utile Dulci*, opgericht in 1780.³⁴ Er waren steeds evenveel leden als het jaar weken telde: 52. De leden behoorden allen tot de hogere bourgeoisie. Er waren veertien hoogleraren bij en meer dan de helft was lid van de Maatschappij der Nederlandse Letterkunde. Maandelijks kwam het bestuur, bestaande uit vier commissarissen, een secretaris en een thesaurier, bijeen om de huishoudelijke zaken te regelen en de aanschaf van nieuwe boeken te bespreken. Eens per jaar was er een algemene vergadering, gewoonlijk in logement De Zon op de Breestraat, waar men op de eerste maandag van februari om vijf uur diende te verschijnen. Bij deze gelegenheid werden de boeken geveild die het afgelopen jaar gecirculeerd hadden.

Besluit

Naast de hier besproken genootschappen bestonden er ook nog andere: het Leidse Departement van de Maatschappij tot Nut van 't Algemeen en het Leidse Departement der Nederlandse Huishoudelijke Maatschappij bijvoorbeeld, die samen met de twee literaire maatschappijen gebruik maakten van de Stadsgehoorzaal.³⁵ Wie zich tot het letterkundige leven beperkt, kan zich niet aan de indruk onttrekken dat het genootschapsleven rustte op de schouders van een vrij kleine groep cultuurdragers. De verschillende genootschappen hebben met elkaar gemeen, dat er steeds een vaste structuur is waarbinnen de werkzaamheden zich voltrekken: de taak van de bestuursleden, de taak van maand- en jaarvergaderingen, de verkiezing van nieuwe leden, alles is tot in de details geregeld. Wat echter niet in

notulen of handelingen is vastgelegd, is het genoeg dat men in het samenzijn geschept moet hebben: de huiselijke gezelligheid in een kring van gelijkgestemden, dat typerende Biedermeier-aspect van de samenleving in de tijd van de *Camera Obscura*. In die sfeer blijken echter zóveel culturele activiteiten te zijn ontplooid, dat men niet langer van een "slaperige tijd" kan spreken.

BIJLAGE

LEIDSE LEDEN VAN DE MAATSCHAPPIJ DER NEDERLANDSE LETTERKUNDE (1830-1840)

- Jhr. D.F. van Alphen (1774-1840), Lid Tweede Kamer.
Mr. C.J. van Assen (1788-1859). Hoogleraar.
W.P. d'Auzon de Boisminart (1776-1879). Komm.-Dir. Invalidenhuis, 1833.
Mr. A.J.J. Bake (1791-1844). Rector Gymnasium. 1839.
Jhr. Mr. I.L.C. van den Berch (1811-1879). Lid Prov. Staten. 1838.
Dr. J.T. Bergman (1795-1878). Tweede bibliothecaris.
N. Berkhout (1784-1854). Predikant.
J.C.C. Bernard (1774-1852). Hoogleraar.
A. Blussé de Jonge (1772-1850). Lid Prov. Comm. Onderwijs.
Mr. J.T. Bode1 Nijenhuis (1797-1872). Letterkundige.
A.H. van der Boon Mesch (1804-1874). Hoogleraar.
Mr. J.A. Brand (1786-1849). Officier van Justitie.
J.G.S. van Breda (1788-1867). Hoogleraar.
Dr. W.G. Brill (1811-1896). Letterkundige. 1839.
J.C. Broers (1795-1847). Hoogleraar.
A. Brown (1796-1856). Predikant. 1834.
Mr. P. Buyskes (1794-1863). Officier van Justitie. 1834.
H. Cats (1785-1832). Predikant.
Dr.P.O. van der Chijs (1802-1867). Hoogleraar.
J. Clarisse (1770-1846). Hoogleraar.
Mr. H. Cock (1794-1866). Hoogleraar.
Mr. P.S. Crommelin (1761-1853). Ontvanger. 1833.
E.H.J. Cunaeus (1779-1833). Secr. Sted. Rekenkamer.
Dr. J. Dermout (1802-1845). Predikant. 1836.
Dr. H.F. van Doeveren (1800-1853). Geneesheer.
A. Doijer Tz. (1787-1853). Predikant.
Dr. F.H.L. Donckermann (1785-1866). Letterkundige.
Mr. W.H. Dozy (1792-1860). Secr. van Curatoren. 1834.
H. Baron Collot d'Escury (1773-1845). Curator.
H. Fangman (1793-1879). Predikant. 1833.
J. Geel (1789-1862). Hoogleraar.
J.J. de Gelder (1802-1890). Letterkundige. 1836.

J.G. van Gendt (1767-1842). Predikant.
 Mr. A. van Gerwen (1777-1837). Lid Sted. Raad.
 Mr. H. Gevers (1805-1881). Griffier Kantongerecht. 1833.
 J.E. van Gorkum (1780-1862). Generaal-Majoor. 1835.
 P. de Haan (1757-1833). Fabrikant.
 Dr. B. ter Haar (1806-1880). Predikant. 1839.
 H.A. Hamaker (1789-1835). Hoogleraar.
 W.A. van Hengel (1779-1871). Hoogleraar.
 J. van der Hoeven (1802-1868). Hoogleraar.
 Dr. P.G. van Hoorn (1777-1858). Geneesheer.
 Mr. P.F. Hubrecht (1778-1846). Lid Gedep. Staten.
 Dr. L.J.F. Janssen (1806-1869). Tweede Conserv. Mus. v. Oudheden. 1835.
 Dr. C.W.H. van Kaathoven (1796-1879). Geneesheer. 1831.
 Dr. F. Kaiser (1808-1872). Hoogleraar. 1835.
 N.C. Kist (1793-1859). Hoogleraar.
 Mr. W.P. Kluit (1769-1837). Directeur der Posterijen.
 Mr. J.G. la Lau (1799-1857). Boekdrukker. 1831.
 Dr. C. Leemans (1809-1893). Directeur Mus. v. Oudheden. 1835.
 Mr. D. van Leyden Gael (1775-1846). Lid Sted. Raad.
 Mr. C.J. Luzac (1796-1861). Rechter Arr.-Rechtbank. 1836.
 Mr. L.C. Luzac (1786-1861). Rechter Arr.-Rechtbank.
 M.J. Macquelyn (1771-1852). Hoogleraar. Bedankt 1832.
 W.L. Mahne (1772-1852). Hoogleraar. 1831.
 H.J. Matthes (1780-1854). Predikant.
 P.G. Mess (?-1847). Secr. van Rijnland.
 Mr. J.G. de Mey (1754-1844). Burgemeester.
 Mr. J.F.C. Moltzer (1784-1867). Griffier Arr.-Rechtbank.
 W.N. Munting (1785-1849). Predikant.
 B.A. Nauta (1800-1835). Letterkundige.
 J. Nieuwenhuis (1777-1857). Hoogleraar.
 M. van Noort (1768-1844). Lid Sted. Raad.
 J.F. van Oordt (1794-1852). Hoogleraar.
 J.H. van der Palm (1763-1840). Hoogleraar.
 P. Hofman Peerlkamp (1786- 1865). Hoogleraar.
 J.A. Pluygers (1776-1837). Predikant.
 C.W. van der Pot (1813-1891). Predikant. 1839.
 H. Proper (1755-1842). Predikant.
 C. Pruys van der Hoeven (1792-1871). Hoogleraar.
 Mr. P.A. du Pui (1758-1838). Secr. van Leiden.
 S.J.E. Rau (1801-1887). Letterkundige. 1831.
 C.G.C. Reinwardt (1773-1854). Hoogleraar.
 J. Renier (1761-1837). Predikant.
 C.J.C. Reuvs (1793-1835). Hoogleraar.
 A. Rutgers (1805-1884). Hoogleraar. 1838.
 G.J. van Rijswijk (1764-1838). Predikant.
 Dr. G. Salomon (1774-1864). Geneesheer.
 Mr. G.A. Salomon Huygens. Advocaat. 1837.

Dr. G.J. Schacht (1764-1846). Predikant.
 J.M. Schrant (1783-1866). Hoogleraar.
 Jhr. Dr. P.F. von Siebold (1796- 1866). *Botanicus*. 183 1.
 M. Siegenbeek (1774-1854). Hoogleraar.
 A. Stadnitski (17861839). Particulier.
 L. Suringar (1770-1833). Hoogleraar.
 Dr. W.H.D. Suringar (1805-1895). *Letterkundige*. 1836.
 C.J. Temminck (177818.58). Directeur Rijksmuseum v. Nat. Hist. 1837.
 J.R. Thorbecke (17981872). Hoogleraar.
 Dr. J. Tichler (1804-1865). Predikant. 1837.
 Mr. D. Tieboel Siegenbeek (1806-1866). Officier van Justitie. 1831.
 H.W. Tydeman (17781863). Hoogleraar.
 P.J. Uylenbroek (1797-1844). Hoogleraar.
 Mr. J. Verschuur (1768-1835). Officier van Justitie.
 A. Verwey Bz. (1793-?). Predikant.
 J.E. Voet van Campen (177818.51). Predikant.
 J. van Voorst (1757-1833). Hoogleraar.
 P. Vreede (1750-1837). Koopman.
 Mr. R.P. Waller (1778-1853). Inspecteur der Belastingen. 1837.
 H.E. Weyers (1805-1844). Hoogleraar. 1831.
 S.J. van de Wijnpersse (1759-1842). Hoogleraar.
 G. Wtewaal (17761838). Hoogleraar.
 E.A. Zubli (18081880). Predikant. 1834.

AANTEKENINGEN

1. Zie: Alexis Raat en Peter van Zonneveld, "Genootschapsleven in Nederland 1800-1850", *De Negentiende Eeuw* 7(1983) 2, p. 73-75; W.W. Mijnhardt, "Het Nederlandse genootschap in de achttiende en vroege negentiende eeuw", *Ibidem*, p. 76-101; H.A.M. Snelders, "De natuurwetenschappen in de lokale wetenschappelijke genootschappen uit de eerste helft van de negentiende eeuw", *Ibidem*, p. 102-122; M.J. van Lieburg, "Geneeskunde en medische professie in het genootschapswezen van Nederland in de eerste helft van de negentiende eeuw", *Ibidem*, p. 123-145; W. van den Berg, "Het literaire genootschapsleven in de eerste helft van de negentiende eeuw", *Ibidem*, p. 146-178; J.A. Goedkoop, "Twee eeuwen natuur- en letterkundigenootschap in Alkmaar", *Ibidem*, p. 179-200. Ook: A. de Jonge en W.W. Mijnhardt, "Het genootschaps-onderzoek in Nederland", *De Negentiende Eeuw* 7 (1983), 4, p. 253-259.
2. W. van den Berg, "Sociabiliteit, genootschappelijkheid en de orale cultus", *Historische letterkunde, Facetten van vakbeoefening*, onder redactie van Marijke Spies, Groningen 1984, p. 15 1- 170. Dit citaat: p. 154.
3. Idem, *Ibidem*, p. 156.
4. Het archief van de Maatschappij berust in de UB Leiden. Veel informatie bevat het *Gedenkschrift van het Eeuwfeest van de Maatschappij der Nederlandsche Letterkunde te Leiden, gevierd 20 juni 7867*, Leiden 1867; zie ook: *Gedenboek bij het 200-jarig bestaan van de Maatschappij der Nederlandsche Letterkunde te Leiden, gevierd op 78, 20 en 27 mei 1966*, Leiden 1966, en: F.K.H. Kossmann, *Opkomst en voortgang van de Maatschappij der Nederlandsche Letterkunde te Leiden: Geschiedenis van een initiatief*, Leiden 1966.
5. Leiden 1835, p. 3.
- fi. Zie: W. van den Berg, "Het literaire genootschapsleven". p. 149.
7. In: *Nieuwe Werken van de Maatschappij der Nederlandsche Letterkunde te Leiden*, Derde Deel,

Eerste Stuk, Dordrecht 1831, p. [XXI].

8. *Naamlijst der Leden ... Opgemaakt j Augustus 1842*, z. pl., z. j.

9. Zie: Annie Versprille, "Huisvesting", *Gedenkboek* 1966, p. 115-129. Over de Stadsgehoorzaal: M. Hemelraad en Ch. M. Rehorst, "De Stadsgehoorzaal te Leiden", *Leids Jaarboekje* 68 (1976), p. 126-141.

10. De gegevens met betrekking tot de lezingen zijn ontleend aan de Notulen van de Maatschappij, Archief MNL 50 en 51.

11. Jan ten Brink, *Geschiedenis der Noord-Nederlandsche Letteren in de XIXe Eeuw*, deel1, Amsterdam 1888, p. 293. Zie ook: Peter van Zonneveld, "Tassoos Weeklacht: Een onbekende Byron-vertaling van Nicolaas Beets (1834)", *Jaarboek van de Maatschappij der Nederlandse Letterkunde te Leiden* 1982-1983, Leiden 1984, p. 15-25.

12. In: *Ik zou u gaarne meer schrijven, Brieven van Jacob van Lennep aan Willem Veder*, uitgegeven met inleiding en commentaar door doctoraal-werkgroep KML 4 1e semester 1982/1983, Interne publikatie Instituut voor Neerlandistiek van de Universiteit van Amsterdam 1984, p. 6.

13. In: *Waarde Van Lennep, Brieven van de Schoolmeester*, toegelicht door Marita Mathijssen, Amsterdam 1977, p. 19-20.

14. UB Amsterdam Al 151.

15. Leiden 1838, p. 205-238.

16. *Brieven van J.P. Hasebroek aan E.J. Potgieter en aan de redactie van "De Gids" uit de jaren 1836-1840*, ingeleid door J.H.J. Willems, Eindhoven 1940, p. XXVIII-XXXIX.

17. *Handelingen der Jaarlijksche Vergadering van de Maatschappij der Nederlandsche Letterkunde te Leiden* 1831, p. 3.

18. *Handelingen* 1836, p. 21-22.

19. *Handelingen* 1835, p. 41.

20. Archief MNL 389.

21. *Handelingen* 1839, p. 47-48.

22. Een bibliografie is te vinden in het *Gedenkschrift* 1867, p. 10 1-14.

23. *Nieuwe Werken*, Derde Deel, Eerste Stuk, p. 1-135.

24. *Nieuwe Werken*, Derde Deel, Tweede Stuk, Dordrecht 1834, p. 81-226.

25. *Nieuwe Werken*, Vijfde Deel, Eerste Stuk, Dordrecht 1838, p. 1-84.

26. Zie: J.R. de Groot, "De Bibliotheek van de Maatschappij der Nederlandse Letterkunde 1766-1966", *Gedenkboek* 1966, p. 130-135.

27. *Catalogus der Bibliotheek van de Maatschappij der Nederlandsche Letterkunde te Leiden*, z.p. 1829.

28. Zie: L.H.J. Lamberts Hurrelbrinck, *Beknopt overzicht dergeschiedenis van de Hollandsche Maatschappij van Fraaie Kunsten en Wetenschappen 1800-1900*, z.p., z.j.: W. van der Berg, "Het literaire genootschapsleven", p. 146-178.

29. Archief Hollandsche Maatschappij UB Amsterdam Bs 8; de verslagen van de Leidse afdeling zijn aldaar te vinden in de Notulen, onder II C 17-2 1.

30. Zie hiervoor: W. van den Berg, "Een bibliothecaris buiten zijn boekje(s)", *Boeken Verzamelen, Opstellen aangeboden aan Mr.J.R. de Groot bij zijn afscheid als bibliothecaris der Rijksuniversiteit te Leiden*, Leiden 1983, p. 17-30.

31. Zie hiervoor: Peter van Zonneveld, "De Rederijkerskamer voor Uiterlijke Welsprekendheid binnen Leiden (1833-1836)", in: *Nieuw Letterkundig Magazijn* 11 (1984), 1, p. 9-14.

32. W. van den Berg, "De Drachenfels onder professoren", *Nieuw Letterkundig Magazijn* 11 (1894), 1, p. 3-8.

33. *Het Dagboek van destudent Nicolaas Beets 1833-1836*, uitgegeven, ingeleid en toegelicht door Peter van Zonneveld, 's-Gravenhage 1983, p. 239.

34. Zie hiervoor: Peter van Zonneveld, "Het Leesgezelschap Miscens Utile Dulci te Leiden in de periode 1830-1840", *Boeken verzamelen*, p. 345-356.

35. Annie Versprille, "Huisvesting", p. 121.

ZEVENENDERTIG LEERLINGEN VAN HET PAEDAGOGIUM GEPORTRETTEERD DOOR C.H. VAN AMEROM'

door

J.C. van Heijningen-de Zoete

Het Prentenkabinet te Leiden bewaart een reeks van 37 19de-eeuwse portretjes, waarvan de maker tot nog toe onbekend was. In dit artikel wordt aandacht besteed aan de samenhang tussen deze portretjes en aan de vraag wie de tekenaar is geweest.

De geportretteerden stellen jongemannen voor die, op één uitzondering na, als borstbeeld en profiel naar links of naar rechts zijn weergegeven. Eén van de geportretteerden is en trois quarts afgebeeld. De portretjes werden met potlood op karton getekend en zijn van geringe afmetingen. Geen van de tekeningen is door de kunstenaar gemerkt, maar wel is elk portret voorzien van de met de pen geschreven handtekening van de voorgestelde, hetgeen betekent dat we over zevenendertig namen beschikken.

Over de herkomst van deze tekeningen geven de 37 bijbehorende inventarisfiches in het Prentenkabinet geen andere informatie dan dat ze in 1930 door dr. J.J. de Gelder werden geschonken. Deze was gedurende de periode 1909 - 1925 conservator en van 1925 - 1935 directeur-conservator van het Leidse Prentenkabinet. In het archief van het Prentenkabinet zijn geen aantekeningen van De Gelder over de portretjes aangetroffen. Het raadplegen van de jaarverslagen leverde echter een interessant gegeven op. Het door De Gelder zelf samengestelde *Jaarverslag 7929 - 7930* vermeldt als aanwinst zijn schenking van "35 portretten in potlood op 3 bladen". Daar De Gelder geen andere schenking van een dergelijke hoeveelheid portretten aan het Prentenkabinet heeft gedaan, moet het hier wel om de bewuste tekeningen gaan, al is voornamelijk onduidelijk waarom hij spreekt over 35 in plaats van de aanwezige 37 portrettekeningen.

De in het jaarverslag bij de schenking gegeven toelichting "op 3 bladen" is eveneens van belang. Hierbij valt te denken aan twee mogelijkheden; ofwel de tekeningen waren van oorsprong bevestigd op drie bladen, ofwel De Gelder bedoelde aan te geven dat de portretten waren getekend op drie

afb. 1 en 2. Portretten van M.I. van Hanswijck en H.F. C. Gerlings, door C.H. van Amerom. Leiden, Prentenkabinet der Rijksuniversiteit.

bladen. Enkele aanwijzingen maken duidelijk dat het laatste het geval moet zijn geweest. Bij geen van de portretjes zijn aan de achterzijde lijmresten te vinden, wat erop wijst, dat ze niet met lijm bevestigd zijn geweest. De portretjes zijn getekend op tamelijk kwetsbaar karton en een vasthechting met lijm zou daarop zeker sporen hebben nagelaten. Dankzij geringe verschillen in tint en dikte van het karton waarop werd getekend, is het mogelijk 35 van de 37 portretten te verdelen in drie groepen. Bovendien zijn enkele tekeningen aan elkaar te passen doordat de achtergrond-arceringen doorlopen van de ene tekening op de andere. Een andere aanwijzing is dat een ontbrekend deel van een handtekening op een ander portret terug te vinden is. Zo bevinden zich delen van de handtekening van M.I. van Hanswijck (afb. 1) rechtsboven op het portret van H.F.C. Gerlings (afb. 2). De tekeningen waren tot voor kort bevestigd op oude opzetkartons uit de tijd dat De Gelder conservator was. De pijnlijke gevolgtrekking dat het versnijden van de drie oorspronkelijke bladen op zijn aanwijzing heeft plaatsgevonden is onontkoombaar. Op een aantal tekeningen zijn potloodlijnen, waarlangs de portretjes zijn uitgesneden, nog gedeeltelijk te zien.

De twee resterende tekeningen zijn niet onder te brengen bij één van de drie groepen. Ze zijn getekend op een dikkere kartonsoort, dat bovendien een iets andere tint heeft. Daarom is De Gelders vermelding in het jaarver-

M. S. F. de Moraaz Imans.

N. J. W. Smalenburg.

afb. 3 en 4. Portretten van M.S.F. de Moraaz Imans en N.J. W. Smalenburg, door C.H. van Amerom. Leiden, Prentenkabinet der Rijksuniversiteit.

slag, dat het gaat om “3.5 portretten in potlood op 3 bladen” mogelijk juist en kunnen de twee resterende portretjes later zijn toegevoegd.

Op grond van het bovenstaande is vast te stellen welke tekeningen op welke van de drie bladen waren getekend. Op twee bladen, hierna te noemen A en C, moeten zich elk twaalf portretten hebben bevonden en op één blad, hierna te noemen B, elf portretten.,’

De twaalf portretten die deel hebben uitgemaakt van blad A komen in tekentrant nauw met elkaar overeen. De contouren van en de arceringen in de gezichten zijn licht aangebracht, de jassen zijn ingevuld met egale donkere toonvlakken en achtergrond-arceringen ontbreken. Ook in kleding en haardracht zijn er opvallende overeenkomsten. De nek en de hals zijn verborgen achter de hoge slappe boord van het hemd, waaromheen een “stock” wordt gedragen. Om deze “stock” is een das geknoopt.’ Het haar is kort en meestal op de slapen naar voren gekamd. Een representatief voorbeeld uit deze groep is het portret van M.S.F. de Moraaz Imans (afb. 3). De geportretteerden kijken recht voor zich uit, met uitzondering van N.J.W. Smalenburg (afb. 4) die en trois quarts is weergegeven en de beschouwer olijk aankijkt.

Op de overige portretten, te weten de portretten die deel hebben uitgemaakt van de bladen B en C en de twee resterende, zijn de voorgestelden voor het merendeel groter weergegeven. Ook deze 25 portretten laten

afb. 5. Portret van W. F. Cleerens, door C.H. van Amerom. Leiden, Prentenkabinet der Rijksuniversiteit.

onderling in tekentrant duidelijke overeenkomsten zien. De contouren en arceringen van de gezichten zijn geprononceerder dan in groep A. Rondom de schouders zijn steeds achtergrond-arceringen aangebracht, die nu eens forser, dan weer fijner zijn getekend. Bij de portretten waarbij de achtergrond-arceringen fors zijn aangebracht, zijn de jassen op vergelijkbaar krachtige wijze van toon voorzien. Wat kleding en haardracht betreft is het volgende op te merken. De nek en de hals zijn meestal zichtbaar doordat de boord nu minder strak en hoogopstaand tegen de kin en soms zelfs platliggend, zoals het geval is bij W.F. Cleerens (afb. 5), wordt gedragen. In veel gevallen is de das tot een grote strik geknoopt, terwijl het haar soms kort, soms halflang wordt gedragen. De stand van de hoofden varieert nogal

afb. 6 en 7. Portretten van J.J. Simons en D. Lodder, door C.H. van Amerom. Leiden, Prentenkabinet der Rijksuniversiteit.

J.J.E. Bentfort

afb. 8 en 9. Portretten van J.J.E. Bentfort en C.A. Granpré Molière door C.H. van Amerom. Leiden, Prentenkabinet der Rijksuniversiteit.

eens. Zo houdt J.J. Simons (afb. 6) het hoofd iets naar voren. Bij het portret van D. Lodder (afb. 7) heeft de tekenaar een laag gezichtspunt gekozen en laat hij de voorgestelde omhoog kijken.

De samenhang tussen de geportretteerden: het Paedagogium

In het Prentenkabinet is de veronderstelling wel eens geuit dat de voorgestelden tot een bepaald, mogelijk Leids, studentengezelschap hebben behoord. De gemiddelde leeftijd bij de aanvang van de studie was in de 19de eeuw 18 of 19 jaar.⁷ Enkele van de geportretteerden zien er te jong uit om de leeftijd van student te hebben bereikt. Bijvoorbeeld J.J.E. Bentfort (afb. 8) ziet er aanmerkelijk ouder uit dan de jongensachtige C.A. Granpré Molière (afb. 9). Naslaan van het *Album Studiosorum* van de Leidse Universiteit maakt bovendien duidelijk dat slechts 26 van de 37 jongens ingeschreven zijn geweest.⁸

De samenhang tussen de geportretteerden is echter langs een andere weg te achterhalen. Van de geportretteerden R.P.A. Dozy, S.C.J.W. van Musschenbroek, A.M.W.K. Ver Huell en J. Zeeman zijn korte levensbeschrijvingen opgenomen in het *Nieuw Nederlandsch Biografisch Woordenboek*.⁹ In die van Dozy en Van Musschenbroek wordt vermeld dat ze, voordat ze als student te Leiden werden ingeschreven, leerling waren geweest van het "Paedagogium van 'Dr. J.J. de Gelde?'. Ook van Alexander Ver

Huell is bekend dat hij leerling is geweest van De Gelders Paedagogium. Dyserinck deelt mee dat Ver Huells vrienden F. de Moraaz Imans uit Beverwijk en I.C. Hummel uit Katwijk, eveneens het Paedagogium bezochten." Beiden zijn met hun portret vertegenwoordigd in de reeks van 37 portretten. Een dergelijke verwijzing is ook te vinden in de in 1915 verschenen levensschets van één van de andere geportretteerden, H.F.C. Gerlings." In deze levensschets wordt medegedeeld dat Gerlings zijn eerste schooljaren in Haarlem doorbracht en vervolgens op "de bekende kostschool van Jaap de Gelder" kwam, die was gevestigd aan het Pieterskerkhof te Leiden. De bovengenoemde dr. Jan Jacob de Gelder (1802 – 1890), in de levensschets van Gerlings aangeduid als Jaap de Gelder, blijkt de grootvader te zijn van dr. Jan Jacob de Gelder (1878 – 1971) die de portretten in 1930 schonk aan het Leidse Prentenkabinet.¹²

Over het Paedagogium is weinig uit de literatuur bekend. Enkele gegevens over deze particuliere school worden verstrekt in het in 1890 verschenen "Levensbericht van Jan Jacob de Gelde?".¹³ Daarna deed Dyserinck¹⁴ in zijn monografie over Ver Huell enkele mededelingen over het Paedagogium en vervolgens wijdde Blok in zijn *Geschiedenis eener Hollandische Stad* er een aantal regels aan.¹⁵ Het komt ook nog eens kort ter sprake in een gedenkboek dat werd uitgegeven ter gelegenheid van het vijftigjarig bestaan van het Murmellius-gymnasium te Alkmaar.¹⁶

Een belangrijke mededeling wordt gedaan in het genoemde "Levensbericht van Jan Jacob de Gelde?". De schrijver verwijst naar een "leerlingenalbum" waaruit zou blijken dat het Paedagogium 239 leerlingen heeft gehad.¹⁷ Dit album blijkt, samen met enkele andere archiefstukken betreffende het Paedagogium, te worden bewaard in het Leidse gemeentearchief. Het album is een door De Gelder met de hand geschreven boek, getiteld *Zaken betreffelijk het Privaat Collegie*¹⁸, dat oorspronkelijk een viertal rubrieken bevatte: "Album der Kweekelingen", "Lijst der Fouten", "Examenstaat" en "Roosters en Reglementen". De eerste en de laatste rubriek zijn nu nog slechts in het album aanwezig. De rubriek "Album der Kweekelingen" bevat 238 namen van leerlingen¹⁹, die De Gelder in Leiden heeft gehad, en vervolgens 126 namen van leerlingen, die hij in Alkmaar, waar hij gedurende de periode 1 X.56 – 1889 verbonden was aan het Stedelijk Gymnasium, heeft onderwezen. De 37 jongens, van wie het Leidse Prentenkabinet de portretten bewaart, zijn allen terug te vinden in de lijst van Paedagogiumleerlingen. Hun voornamen worden vermeld en in de meeste gevallen de leeftijd bij aankomst, de datum van aankomst en de datum van vertrek. In veel gevallen vermeldde hij bovendien de reden van vertrek, bijvoorbeeld dat de leerling ging studeren.

Alvorens in te gaan op de vraag wie de portretten heeft getekend,

is het misschien goed iets meer te zeggen over De Gelder en zijn Paedagogium.²⁰

J.J. de Gelder (afb. 10)²¹ werd op 12 oktober 1802 te 's-Gravenhage geboren. Hij studeerde Letteren aan de Universiteit te Leiden en bekwaamde zich, naast het Grieks en Latijn, ook in het Arabisch en het Hebreeuws. Tevens hield hij zich bezig met de studie wiskunde, onder leiding van zijn vader, de Leidse hoogleraar wiskunde dr. J. de Gelder. In 1827 promoveerde hij tot doctor in de Letteren. Gedurende de jaren 1831 tot 1834 was hij als onderwijzer Grieks en Latijn verbonden aan het Instituut Noorthey te Voorschoten, een destijds zeer bekend "Huis van Opvoeding en Onderwijs".²² In september 1832 opende hij te Leiden een "Privaat-Collegie", waaraan sinds 1834 een "Gesticht van Opvoeding" werd verbonden. De volledige naam van deze dag- en kostschool luidde aanvankelijk "Privaat-Collegie voor het Onderwijs der Oude Talen". Het doel van deze onderwijsinstelling was, volgens De Gelders omschrijving:

"-jongelieden van den beschaafden stand, volgens eene eenvoudige leerwijze, berekend naar de behoefte der Wetenschappelijke beschaving, en met vermijding van alle tijdverlies tot het Akademisch Onderwijs grondig voor te bereiden, en hun gelijktijdig de gelegenheid te geven, om de noodzakelijke kennis der vreemde talen en Letterkunde te volmaken. Maar vooral wenscht men, door de vlijtige beoefening der Vaderlandsche Geschiedenis en Hollandsche Letterkunde, die heilige liefde tot het Vaderland en die verstandige Nationaliteit op te wekken, welke den steun en het sieraad der Hollanders uitmaken".²³

Tussen juli 1836 en september 1838 werd de naam gewijzigd in "Paedagogium voor het Onderwijs der Oude Talen".²⁴ De school had de bijnamen "Japianum" en "Japygium".²⁵ Vanaf de oprichting in 1832 was hij tot 1841 gevestigd aan de Haarlemmerstraat nr. 382 (thans nr. 52) en van 1841 tot 1856 aan het Pieterskerkhof nr. 689 (thans de nrs. 34 en 36).²⁶ Op 12 september 1856 vertrok De Gelder naar Alkmaar, waar hij tot 1889 verbonden was aan het Stedelijk Gymnasium. Hij overleed te Alkmaar op 15 april 1890 na een lang en arbeidzaam leven.

De tekenmeester C.H. van Amerom

In zijn prospectus *Aan mijn geliefde leerlingen bij den aanvang der zomervacantie in 1786* vermeldt De Gelder dat de tekenlessen van het Paedagogium werden verzorgd door C.H. van Amerom.²⁷ Bovendien deelt Dyserinck mee dat Van Amerom op het Paedagogium aan Alexander Ver Huell tekenlessen gaf.²⁸ De bijna vergeten kunstenaar Van Amerom moet,

afb. 70. Portret van J.J. de Gelder, door J.P. Berghaus. Litho. Leiden, Gemeentelijke Archiefdienst. Foto Cor van Wanrooy.

afb. 1 7. Zelfportret (?), door C.H. van Amerom. Leiden, Prentenkabinet der Rijksuniversiteit.

zoals hierna zal blijken, de maker van de Paedagogium-portretjes zijn geweest.

Cornelis Hendrik van Amerom werd op 27 december 1804 geboren in Arnhem.²⁹ Zijn vader, de kunstenaar Hendrik Jan van Amerom, bracht hem de beginselen der schilder- en tekenkunst bij.³⁰ Van 1824 tot 1827 was hij leerling aan de Antwerpse Academie, waarvan M.I. van Bree in die tijd directeur was. Daarna vestigde Van Amerom zich te Leiden. In 1867 vertrok hij uit Leiden om zich te vestigen in Arnhem, de plaats van zijn geboorte. Vandaar vertrok hij in 1870 naar de provincie Groningen, waarna hij op 24 november 1874 te Leiderdorp overleed.

Immerzeel vermeldt dat Van Amerom zich voornamelijk bepaalde tot het schilderen van portretten en het lesgeven in de teken- en schilderkunst. "Scheen is over zijn werkzaamheden uitvoeriger en omschrijft Van Amerom als tekenmeester, maker van vele pastelporretten, schilder van Gelderse landschappen, rijtuigschilder en fotograaf." Scheen meldt tevens dat hij les heeft gegeven aan de later zo bekend geworden Alexander Ver Huell. Een met de pen getekend portret, getekend door Van Amerom, dat hoogstwaarschijnlijk een zelfportret is, wordt bewaard in het Leidse prentenkabinet (afb. 1 1).³³

Dankzij een bewaard gebleven *Memorie-boek* van Van Amerom, dat zich in particulier bezit bevindt, is het mogelijk enkele gegevens toe te voe-

Daar ondergeteekende ophoudt lessen in de TEEKENKUNST te geven, beveelt hij zich als PHOTOGRAAPH bij zijne , geachte Stadgenooten en Academie-burgers aan.

C. H. VAN AMEROM.

afb. 72. Advertentie in het Leidsch Dagblad van 15 mei 1865.

gen.“ Hij schrijft: „...ik heb mij in 1834 te Leiden gevestigd en mij met lesgeven en portretschilderen bezig gehouden”.“ Vervolgens deelt hij mee: „...mijne bezigheden namen spoedig zeer toe. Zoo veel ik mij kan herinneren heb ik voor mijn huwelijk dat in 1836 plaats had, meer dan 170 groote maar meestal kleine portretten in olieverw geschilderd, behalve de groote menigte die ik op andere manier vervaardigd heb. Tot de invoering der Dagerrotype en vervolgens de photographie heb ik nog veel portretten gemaakt,...“. De werkzaamheden van de produktieve portrettist Van Amerom werden echter bedreigd door de opkomst van de portretfotografie en hij zag zich genoodzaakt zich te bekwamen in het vak van de concurrenten: “Door de goedkoope photographie, kwam het portretteren zelden meer voor, zoodat de verdiensten bij mij wel moesten verminderen. Mij werd geraden en hulp beloofd, om ook die zaak te beginnen”. Van Amerom is inderdaad als fotograaf werkzaam geweest. In het *Algemeen Adresboek van de Stad Leyden* van 1865 wordt Van Amerom niet als tekenmeester, maar als fotograaf vermeld.“” In het *Leidsch Dagblad* van 15 mei 1865 laat hij de hier afgebeelde advertentie opnemen (afb. 12).

Van Amerom heeft het echter tegen de concurrentie moeten afleggen. In zijn *Memorie-boek* noteert hij: “Ik heb toen al mijn tijd die ik niet aan mijn gewoon werk besteedde aan die zaak ten koste gelegd; maar de verdiensten hebben niet tegen de kosten kunnen opwegen; ik geloof ook dat een kunstenaar zelden een goed fotograaf wordt”. Reeds het jaar daarop kondigde hij een prijsvermindering aan. In het *Leidsch Dagblad* van 4 januari 1866 plaatste hij de hier weergegeven advertentie (afb. 13). Deze advertentie liet hij in het jaar 1866 nog twintig maal en in 1867 nog twaalf maal verschijnen in dezelfde krant.³⁷ De laatste keer dat de advertentie werd opgenomen was in het *Leidsch Dagblad* van 17 juli 1867. In hetzelfde jaar zou hij Leiden verlaten.

Ook over zijn activiteiten als tekenmeester verschaft het *Memorie-*

Photographie.

C. H. VAN AMEROM, Papegracht.

Vermindering van Prijs.

Een dozijn PHOTOGRAMMEN . . f 5.—.

Een half dozijn // // 3.—.

afb. 13. Advertentie in het Leidsch Dagblad van 4 januari 1866.

boek enkele gegevens. Van Amerom deelt daarover mee: “...en later toen ik mij te Leiden gevestigd had en ook op de voornaamste kostscholen in den omtrek les gaf dat ik 33 jaar heb volgehouden...” En verder: “Ik heb in de stad tal van lessen gehad aan de huizen van de voornaamste families en op de kostscholen op vele plaatsen in de nabijheid van Leiden, onder anderen op het Instituut Noorthey waar ik 33 jaren werkzaam was en ook de Prins van Oranje 3 jaren onder mijne leerlingen telde en als zodanig nog 4 jaren in Leiden gehouden heb”.³⁸

Het Instituut Noorthey is de enige school die Van Amerom in zijn *Memorie-boek* noemt. Het zijn met name de bewaard gebleven portretten van leerlingen en leraren van dit instituut die bij de bestudering van de Paedagogium-portretten van belang zijn.

De Noorthey-portretten

Het Instituut Noorthey te Voorschoten werd in 1820 opgericht door de befaamde opvoedkundige dr. Petrus de Raadt en bleef tot 1907 bestaan. Het was een zeer bekend “Huis van Opvoeding en Onderwijs” voorjongens uit de hogere stand, waaraan in de literatuur ruime aandacht is besteed. “! Het tot op heden nog bestaande Genootschap Noorthey liet in 1920 het *Gedenkboek Noorthey 1820 - 1920* verschijnen, ter gelegenheid van het feit dat de kostschool toen honderd jaar geleden was opgericht.”

In dit Gedenkboek zijn een groot aantal leerlingenportretten afgebeeld, met daarbij de vermelding van enkele bijzonderheden zoals de naam, de geboortedatum, het jaar van aankomst en het jaar van vertrek. In de tekst wordt erop gewezen dat de originelen zich bevinden in het archief van het Genootschap Noorthey en dat ze, vóór toepassing van de fotografie, werden getekend door de aan Noorthey verbonden tekenmeester.” Namen van tekenmeesters worden in het Gedenkboek echter niet genoemd.

afb. 14. Fotoportret van C.H. van Amerom. Den Haag, Algemeen Rijksarchief. Foto Cor van Wanrooy.

Het archief van het Genootschap Noorthey wordt thans bewaard in het Algemeen Rijksarchief te Den Haag.⁴² Het blijkt dat 2 17 leerlingportretten in twee albums zijn ondergebracht en dat een derde album portretten van onderwijzers en kwekelingen bevat.⁴³ Zoals hierboven al werd aangegeven was J.J. de Gelder drie jaar als onderwijzer in de Griekse en Latijnse taal aan Noorthey verbonden geweest. Zijn portret komt echter niet voor in het album met portretten van onderwijzers. Van Amerom is echter wél in het album vertegenwoordigd, en wel met vier fotoportretten, waaronder de jaartallen 1834 - 1866 zijn geschreven (afb. 14). Ze geven de lange periode van 33 jaar aan, die Van Amerom aan Noorthey verbonden was en waarover hij schrijft in zijn *Memorie-boek*. Hij komt ook voor in het notitieboekje, getiteld: "Onderwijzers van het Instituut Noorthey sedert Mey 1824".⁴⁴ In dit boekje wordt bovendien een eerdere tekenmeester van het Instituut genoemd, C. Ouboter van der Griendt, die van 1824 - 1828 de tekenlessen verzorgde.⁴⁵

De genummerde leerlingportretten van Noorthey zijn in een aantal groepen onder te verdelen. De eerste groep, genummerd 1 t/m 8 1, bestaat uit portretten die in verschillende technieken, waaronder het silhouet, zijn uitgevoerd. Ze zijn onmiskenbaar door verschillende kunstenaars ge-

afb. 15. Portret van M.H. Insinger, door C.H. van Amerom. Den Haag, Algemeen Rijksarchief. Foto Cor van Wanrooy.

maakt.” De portretten genummerd 82 t/m 89 zijn met potlood getekend en dragen als opschrift de mededeling dat ze zijn gemaakt door A.C.A. Valois.⁴⁷ De derde groep is zeer omvangrijk en omvat de met potlood getekende portretten 90 t/m 205.⁴⁸ De enigszins stijf getekende portretten nr. 90 (afb. 15), voorstellend M.H. Insinger, en nr. 91, voorstellend W. van Loon, zijn geheel onderaan voorzien van een opschrift waaruit blijkt dat Van Amerom ze respectievelijk in 1837 en 1838 heeft getekend.” De volgende tekeningen in deze groep laten een steeds krachtiger wordende lijnvoering zien.

Het lijkt geen twijfel dat alle portretten in deze derde groep van Van Amerom zijn. Niet alleen is er de, al eerder ter sprake gekomen, mededeling in het Gedenboek dat de leerlingenportretten werden getekend door de aan Noorthey verbonden tekenmeester, maar ook het gegeven dat Van Amerom van 1834 -1866 de tekenmeester was. De gevolgtrekking dat de portretten in deze groep door hem zijn getekend wordt bevestigd door een opschrift achterop een fotografisch zelfportret van Van Amerom in particulier bezit.” Deze door W. van Haersolte geschreven notitie luidt:

“C. van Amerom. Jarenlang tekenleraar op Noorthey ook van 1858/63 toen ik er was. Van hem zijn alle portretten van leerlingen uit zijn tijd. Een der eerste beoefenaars van de fotografie hier t-land, maakt hij ook dit zijn eigen portret.

1/5 “21 W. v. Haersolte”.⁵¹

Tenslotte zijn er naast de portretten nr. 90 en 91, die als opschrift de mededeling dragen dat ze door Van Amerom zijn getekend, twee tekeningen in

afb. 76. Portret van J.H. Sillevoldt, door C.H. van Amerom. Den Haag, Algemeen Rijksarchief. Foto Cor van Wanrooy.

de albums aanwezig die voorzien zijn van Van Ameroms monogram. In het onderwijzersalbum bevindt zich het portret van J.H. Sillevoldt (afb. 16), waarop rechtsonder de aaneengeschreven initialen VA voorkomen.“ In één van de leerlingenalbums is een los ongenummerd portret van de prins van Oranje ingevoegd, dat aan de linkerzijde is gedateerd 185 1 en aan de rechterzijde is voorzien van Van Ameroms monogram (afb. 17).⁵³ Dit portret is ingevoegd bij portret nr. 149 dat eveneens prins Willem voorstelt.“ Beide portretten zijn duidelijk van één hand, die van Van Amerom. Zowel het portret van de onderwijzer Sillevoldt als de twee portretten van de prins maken nog eens duidelijk dat de portretten nr. 90 t/m 205 alle door Van Amerom zijn getekend. De portretten nrs. 205 – 217, de vierde en laatste groep in de leerlingenalbums, zijn fotoportretten.

De Paedagogium-portretten

In het begin van dit artikel zijn de 37 Paedagogium-portretten in het Leidse Prentenkabinet verdeeld in drie groepen – A, B en C –, corresponderend met de bladen waarop ze oorspronkelijk waren getekend, en twee resterende tekeningen. Tevens is er op gewezen dat groep A zich, afgezien van enkele verschillen in kleding in haardracht, van de overige portretten onderscheidt in tekentechnisch opzicht. Bij groep A ontbreken achtergrond-arceringen en is de tekentrant wat behoedzamer of, zo men wil, stijver.

Vergelijking met Van Ameroms Noorthey-portretten nrs. 90 – 20.5, die een periode van 1837 tot 1866 beslaan, maakt duidelijk dat ook de 37

afb. 17. Portret van Prins Willem van Oranje, door C.H. van Amerom. Den Haag, Algemeen Rijksarchief. Foto Cor van Wanrooy.

afb. 78. Portret van W.A. Zilver Rupe, door C.H. van Amerom. Leiden, Prentenkabinet der Rijksuniversiteit.

afb. 19. Portret van E.A... G.F. van Knobelsdorff, door C.H. van Amerom. Den Haag, Algemeen Rijksarchief. Foto Cor van Wanrooy.

Paedagogium-portretten door hem getekend moeten zijn. De vroegste Noorthey-portretten, de nrs. 90 (afb. 15) en 91, komen in tekentrant geheel overeen met de Paedagogium-portretten in groep A. Ook het portret van J.H. van Sillevoldt (afb. 16) in het onderwijzersalbum van Noorthey komt sterk overeen met deze Paedagogium-portretten, ook al is Van Sillevoldts portret van achtergrond-arceringen voorzien. De Paedagogium-portretten in groep B en C en de twee resterende laten de iets krachtiger tekentrant zien, die ook het grootste deel van Van Ameroms Noorthey-portretten kenmerkt. Het Paedagogium-portret van W.A. Zilver Rupe (afb. 18) is bijvoorbeeld goed te vergelijken met het Noorthey-portret van E.A.J.C.F. van Knobelsdorff (afb. 19).⁵⁵

De gevolgtrekking dat de Paedagogium-portretten door Van Amerom zijn getekend wordt, wat betreft de portretten in groep B en C en de twee resterende, bevestigd door het opschrift op een lithografisch portret van J.J. de Lange door J.P. Berghaus (afb. 21).⁵⁶ Deze litho is gemaakt naar het Paedagogium-portret van De Lange (afb. 20), die van 19.9.1844 tot 11.7.1848 leerling van De Gelder was. Het opschrift op deze prent luidt: "J.P. Berghaus n.d./teek.g. v.C.H.v.Amerom/Leyden 18 $\frac{15}{III}$ 52".⁵⁷

De eerder genoemde verschillen tussen de Paedagogium-portretten in groep A en de overige Paedagogium-portretten zijn het gevolg van ener-

afb. 20. Portret van J.J. de Lange, door C.H. van Amerom. Leiden, Prentenkabinet der Rijksuniversiteit.

afb. 27. Portret van J.J. de Lange, door J.P. Berghaus. Litho. Den Haag, Iconografisch Bureau.

zijds het gewijzigde modebeeld betreffende haardracht en kleding en anderzijds de ontwikkeling die Van Amerom als tekenaar doormaakte. De stilistische ontwikkeling die bij de Noorthey-portretten opvalt, is ook terug te vinden bij de Paedagogium-portretten. De portretten in groep Azijn duidelijk de vroegste.

Hoewel het Paedagogium een totaal aantal leerlingen heeft gehad van 238, beschikken we slechts over 37 portretten. De jaren van aanwezigheid van de verschillende geportretteerden (zie bijlage) liggen verspreid over een periode van 1834 tot aan ongeveer 1856, bijna de gehele bestaansperiode van de school. Dit doet vermoeden dat het om een speciale groep leerlingen gaat. De reden waarom juist deze leerlingen werden geportretteerd is misschien, dat ze de kostschool bezochten en dus intern waren. Het Paedagogium was immers vanaf de oprichting in 1832 een dagschool, en sinds 1834 tevens een kostschool. Van de 37 geportretteerden is komen vast te staan dat de meesten niet uit Leiden afkomstig waren (zie bijlage). Bij raadplegen van het Bevolkings- en Volkstellingregister blijkt dat 23 leerlingen als "kostdiscipel" bij De Gelder hebben gewoond. "Ook de eerder genoemde J.J. de Lange was intern." Uit het in deze zelfde jaargang van het

afb. 22. Portret van
A.M. W.K. Ver Huell, door
C.H. van Amerom. Leiden,
Prentenkabinet der Rijks-
universiteit.

Leids Jaarboekje gepubliceerde onderzoek van drs. J. Bervoets blijkt dat bovendien J.C. Hummel, J.D.K. Reitz, J.F. Reitz en H.W. Tydeman intern waren.⁶⁰ De aanwijsbare 28 van de 37 leerlingen is een onverwacht hoog percentage, vooral omdat uit de opgaven van de Plaatselijke Schoolcommissie blijkt dat het aantal interne leerlingen door de jaren heen relatief laag was. “Wanneer het inderdaad om portretten van uitsluitend interne leerlingen gaat, dan kan men zich afvragen hoeveel portretten ontbreken. In het Bevolkings- en Volkstellingregister zijn in ieder geval elf namen van interne leerlingen te vinden, van wie geen portret aanwezig is.⁶² Het is mogelijk dat de twee resterende Paedagogium-portretten deel hebben uitgemaakt van een vierde blad. De mogelijkheid dat er zelfs nog enkele andere bladen zijn geweest is niet uit te sluiten.

Hoe het ook zij, de bewaard gebleven Paedagogium-portretten vormen, naast de Noorthey-portretten een zeldzame 19de-eeuwse reeks waaronder zich een tot nu toe onbekend jeugdportret van Alexander Ver Huell bevindt (afb. 22).⁶³ Van Amerom schreef in zijn *Memorie-boek* dat hij gedurende 33 jaar op de “voornaamste kostscholen” in Leiden en omgeving tekenlessen heeft gegeven. Of dat heeft geresulteerd in andere portretreeksen, zou nader onderzoek misschien kunnen uitwijzen.

BIJLAGE

Lijst van Paedagogium-portretten in het Prentenkabinet der Rijksuniversiteit te Leiden

De namen van de geportretteerden zijn alfabetisch gerangschikt. De volgende gegevens zijn opgenomen: het inventarisnummer dat de tekening in het Leidse Prentenkabinet heeft; de maten in mm, waarbij de hoogte komt voor de breedte; het nummer waaronder de leerling door De Gelder werd ingeschreven in het leerlingalbum; de naam zoals hij door De Gelder in dit album is geschreven; de verblijfsdata op het Paedagogium; mededeling of de leerling intern was, met bronvermelding (V. 1839 = Volkstelling 1839, secr.arch. 1574-1851, inv.vr. 1124; Bev. 1846 = Bevolkingsregister 1846, idem, inv.nr.1 129; V. 1849 = Volkstelling 1849, idem, inv.nr. 1126a; Bev. 1854 = Bevolkingsregister 1854-1861, secr.arch. 18.5 1- 1929, inv.nr. 3 11); vermelding of de leerling later ingeschreven is in het *Album Studiosorum* van de Leidse Universiteit, met kolomnummer, datum van inschrijving en studierichting (J = rechten, L = letteren, M = medicijnen, T = theologie); beroep, indien bekend; bron, waaraan de levensdata en/of het beroep zijn ontleend (*NNBW* = *Nieuw Nederlandsch Biografisch Woordenboek*, *NP* = *Nederlandsch Patriciaat*, *Icon.Bur.* = gegevens Iconografisch Bureau, Den Haag).

- 1 *F.C.R. BENTFORT* (*Zoeterwoude 2.10.1829 - † Vlaardingens 233.1890)
Inv.nr. PK 3 172, 98 x 71 mm. Leerling nr. 84, "Frans Christiaan Reinhard Bentfort", paed. 24.8.1843 - aug. 1847, intern (Bev. 1846, wijk 4, fol. 751). *Alb. Stud.* (k. 1343) 19.8.1848, M. Arts te Vlaardingens. *NP 48* (1962), p. 2.5 Va.
- 2 *J.J.E. BENTFORT* (*Zoeterwoude 143.1831 † Nijmegen 15.5.1899) (afb. 8)
Inv.nr. PK 3171, 98 x 83 mm. Leerling nr. 85, 'Johannes Jacobus Eewold Bentfort', paed. 21.8.1843 - 1850, intern (Bev. 1846, wijk 4, fol. 7.51). *Alb. Stud.* (k. 1351) 218.1850, M. Arts te Doetinchem. *NP 48* (1962), p. 27 Vb.
- 3 *A.J.J. BIESMAN SIMONS* ("Amsterdam 1833 - † -)
Inv. nr. PK 3169, 120 x 82 mm. Leerling nr. 146, "Arnaud Jean Jaques Biesman Simons", paed. 1.11.1847 - juli 1849. *Alb. Stud.* (k. 1362) 7.6.1853, M.
- 4 *A. BOUSQUET* ("Maastricht 25.4.1834 - † Batavia 5.12.1871)
Inv.nr. PK 3 170, 117 x 80 mm. Leerling nr. 173, "Abraham Emile Henri Reinier Bousquet", paed. 12.2.1850 - ? *Alb. Stud.* (k. 1362) 19.5.1853, J. Officier van Justitie te Padang. *De Navorscher* 22 (1889), p. 366.
- 5 *J. VAN DER BURGHT* ("Tholen 25.7.1836 † -)
Inv.nr. PK 3 168, 125 x 93 mm. Leerling nr. 190, "Jozef van der Burght", paed. 1.9.1851 ?, intern (Bev. 1854, wijk 4, buurt 10, fol. 21). *Alb. Stud.* (k. 1371) 19.9.1856, M.
- 6 *W.F. CLEERENS* (*Tiel 16.4.1832 - † Padang 14.9.1858) (Afb. 5)
Inv.nr. PK 3 166, 103 x 132 mm. Leerling nr. 120, "Willem Frederik Cleerens", paed. 14.5.1846 ? *Alb. Stud.* (k. 1358) 9.9.1852, J. Controleur te Loemoet, Sumatra. *Icon. Bur.*

- 7 *I.J. DERMOUT* ("Schiedam 31.8.1833 - † Rotterdam 13.12.1917)
Inv.nr. PK 3 165, 105 x 80 mm. Leerling nr. 103. "Izaak Johannes Dermout", paed. 19.8.1844 - 1851, intern (V. 1849, wijk 4, huisnr. 698). *Alb. Stud.* (k. 13.54) 30.8.1851, T. Predikant te Austerlitz 1861-63, 1865, te Nederhorst-den-Berg 1863, te Kollum 1866, te Vlissingen 1869, te Scheveningen 1873, 1887 met emirataat. *NP* 11 (1920), p. 73/74 IX.
- 8 *R.P.A. DOZY* (*Leiden 21.2.1820 † Leiden 29.4.1883)
Inv.nr. PK 3 164, 97 x 75 mm. Leerling nr. 3. "Reinhart Pieter Anne Dozy", paed. 9.8.1834 - 10.7.1837. *Alb. Stud.* (k. 1314) 23.9.1837, L. Hoogleraar in de Bespiegelende Wijsbegeerte en Letteren te Leiden (1850 - 1883). *NNBW*, dl. I, k. 749.
- 9 *W. EVERWIJN* ("Beets (NH) 26.8.1823 † Leiden 6.11.1843)
Invnr. PK 3 163, 98 x 71 mm. Leerling nr. 33. "Willem Everwijn", paed. 20.8.1838 12.7.1841, intern (V. 1839, wijk 4, huisnr. 382). *Alb. Stud.* (k. 1327) 2.9.1841, J. *NP* 53 (1967), p. 59 Xa3.
- 10 *A. VANEZJK BZJLEVELD* (*Warmond 4.1.1821 † Amsterdam 13.1.1890)
Inv.nr. PK 3167, 110 x 71 mm. Leerling nr. 10. "Abraham van Eijk Bijleveld", paed. 1.10.1834 - 10.7.1837. *Alb. Stud.* (k. 1314) 16.9.1837, J. Heer van Oud-Alkemade, Raadsheer Gerechtshof Amsterdam. *NP* 45 (1959), p. 55, IXa.
- 11 *H.F.C. GERLINGS* ("Haarlem 22.6.1835 - † Hilversum 9.9.1915) (afb. 2)
Invnr. PK 3187, 115 x 100 mm. Leerling nr. 191. "Henri François Charles Gerlings", paed. 19.1851 ?, intern (Bev. 18.54, wijk 4, buurt 10, fol. 21). Behorend venoot Commanditaire Vennootschap der Leidsche Bankvereniging H.F.C. Gerlings te Leiden. *Leids Jaarboekje* 13 (1916), p. LXXIX; *NP* 17 (1927), p. 171, IXbis.
- 12 *H.J. GERLINGS* (*Haarlem 1.1.1832 - † Semarang 19.12.1865)
Inv.nr. PK 3186, 100 x 70 mm. Leerling nr. 159. "Herman Jacques Gerlings", paed. 22.8.1848 - 20.7.1850, student te Delft. Tweede luitenant Infanterie in 0.1:leger. *NP* 17 (1927), p. 170 VIII.4.
- 13 *C.A. GRANPRE MOLZERE* ("Soerabaja 13.4.1838 - † Clamart bij Parijs 11.9.1895) (afb. 9)
Inv.nr. PK 3185, 118 x 90 mm. Leerling nr. 192. "Charles Antoine Granpré Molière", paed. 3.9.1851 - ?, intern (Bev. 18.54, wijk 4, buurt 10, fol. 21). *Alb. Stud.* (k. 1372) 22.9.1856, J. Lid van de Raad van Justitie te Semarang. A.H. Drijfhout van Hooff, "De Hollandsche-Indische Familie Granpré Molière", *De Nederlandsche Leeuw* 81 (1964), p. 53.
- 14 *M.Z. VANHANSWZJCK* (* ± 1830 - † -) (afb. 1)
Invnr. PK 3184, 93 x 81 mm. Leerling nr. 129. "Maarten Iman van Hanswijck", paed. 21.1.1847 - mei 1852, intern (V. 1849, wijk 4, huisnr. 698).
- 15 *J.C. HUMMEL Jr.* (*Katwijk a/d Rijn 8.2.1821 - † Nijmegen 4.5.1868)
Invnr. PK 3183, 90 x 57 mm. Leerling nr. 18. "Johannis Christiaan Hummel", paed. 24.8.1835 - 9.7.1838, intern (zie artikel Bervoets in dit *Leids Jaarboekje*). *Alb. Stud.* (k. 1317) 22.9.1839, T. 1.8.1853 Collaborator van het Gymnasium te Wageningen, 13.10.1855 Conrector van dit Gymnasium, 2 1.8.1856 Praeceptor

- van het Stedelijk Gymnasium te Nijmegen. Meded. Archiefdiensten Wageningen en Nijmegen.
- 16 *N.H. DE KANTER* ("Alphen a/d Rijn 6.7.1832 † Gouda 27.1.1873)
Inv.nr. PK 3 182, 107 x 75 mm. Leerling nr. 139, "Nicolaas Hoffer de Kanter Pz.", paed. aug. 1847 - 1851, intern (V. 1849, wijk 4, huisnr. 698). *Alb. Stud.* (k. 1355) 30.8.1851, M. Arts te Gouda. *NP* 57 (1971), p. 251, IXc.
- 17 *H. KIEVIT* (*Goeree 202.1837 † -)
Inv.nr. PK 3181, 110 x 80 mm. Leerling nr. 209, "Hubert Kievit", paed. 69.1852 ?, intern (Bev. 18.54, wijk 4, buurt 10, fol. 21). *Alb. Stud.* (k. 1368) 25.9.1855, M.
- 18 *J.W. VAN DE LAAR* ("Den Haag 27.10.1827 † Gendringen h. Engbergen 23.3.1889)
Inv.nr. PK 3 180, 95 x 80 mm. Leerling nr. 99, "Jacob Willem van de Laar", paed. 16.8.1844 - aug. 1847, intern (Bev. 1846, wijk 4, fol. 751). *Alb. Stud.* (k. 1343) 24.8.1847, J. Advocaat en procureur te Batavia, van 1863 - 1889 burgemeester van Gendringen. *NP* 6 (1915), p. 224, VI.
- 19 *J.J. DE LANGE* (*Alkmaar 8.3.1829 † Alkmaar 1.2.1852) (afb. 20 en 21)
Inv.nr. PK 3 178, 110 x 76 mm. Leerling nr. 10 1, "Jacob Josias de Lange", paed. 19.8.1844 11.7.1848, intern (Familie-Archief De Lange, Gem. Archief Alkmaar, zie aant. 59). *Alb. Stud.* (k. 1346) 15.9.1848, J.
- 20 *D. LODDER* ("Ouddorp 27.1.1830 - † -) (afb. 7)
Inv.nr. PK 3177, 120 x 92 mm. Leerling nr. 107, "Dimmer Lodder", paed. 1.4.1845 - 1849, intern. (Bev. 1846, wijk 4, fol. 751). *Alb. Stud.* (k. 1349) 12.9.1850, (k. 1391) 12.10.1862, M.
- 21 *C.G. LUZAC* (*Leiden 7.12.1823 - † Leiden 10.3.1862)
Inv.nr. PK 3 179, 97 x 70 mm. Leerling nr. 26, "Cornelis Gerbrand Luzac", paed. 9.8.1837 - 13.7.1840. *Alb. Stud.* (k. 1324) 209.1840, J. Kantonrechter te Woerden. *NP* 38 (1952), p. 221, Val.
- 22 *F.A. DE MEY VAN ALKEMADE* ("Rotterdam 18.11.1828 - † New York 183.1864)
Inv.nr. PK 3 174, 104 x 84 mm. Leerling nr. 104, "Ferdinand Alexander de Meij van Alkemade", paed. 22.11.1844 - 24.2.1846, intern (Bev. 1846, wijk 4, fol. 751). Ontvanger en bewaarder der hypotheeken te Rotterdam. *Nederlands Adelsboek* 42 (1949), p. 111, nr. 9.
- 23 *M.S.F. DE MORAAZ IMANS* ("Beverwijk, 20.11.1821 - † Haarlem 25.9.1861) (afb. 3)
Inv.nr. PK 3 175, 98 x 76 mm. Leerling nr. 28, "Marinus Samuel François de Moraas Imans", paed. 22.8.1837 13.7.1840, intern (zie artikel Bervoets). *Alb. Stud.* (k. 1324) 20.9.1840, J. Lid van Prov. Staten van Noord-Holland, 1850 burgemeester van Heemstede en Berkenrode, plaatsvervangend rechter, advocaat en rechter bij de Arrondissementsrechtbank te Haarlem, Heemraad van de Haarlemmermeerpolder, lid gemeenteraad Haarlem. Meded. Archiefdienst Haarlem.

- 24 *S.C.J. W. VAN MUSSCHENBROEK* (*Den Haag 5.7.1827 - † Leiden 7.11.1883)
Inv.nr. PK 3 176, 96 x 86 mm. Leerling nr. 1 14, "Samuel Cornelis Jan Willem van Musschenbroek", paed. 10.11.1845 - sept. 1846, intern (Bev. 1846, wijk 4, fol. 751). *Alb. Stud.* (k. 1341) 21.9.1846, J. 0.1: ambtenaar en ontdekkingsreiziger. *NNB W*, dl. 111, p. 888-891.
- 25 *R.K. VAN OLDEN* ("Warmond 29.5.1830 † Den Haag 19.9.1884)
Inv.nr. PK 3 173, 100 x 73 mm. Leerling nr. 80, "Charles Rudolf van Olden", paed. 20.11.1843 aug. 1846, intern (Bev. 1846, wijk 4, fol. 751). Assistent-Resident van Magetang (Res. Madioen). *NP* 12 (1921/22), p. 93, K3.
- 26 *H.P.C. DE PAUW GERLINGS* ("Haarlem 5.5.1837 - † Breda 19.12.1920)
Invnr. PK 3162, 91 x 92 mm. Leerling nr. 193, "Hendrik Pieter Cornelis de Pauw Gerlings", paed. 12.9.1851 ?, intern (Bev. 1854, wijk 4, buurt 10, fol. 21). Ritmeester (1875) en fabrikant te Breda. *NP* 17 (1927), p. 172, IXter.
- 27 *J.D.K. REITZ* ("4.8.1822 † 14.5.1892)
Inv.nr. PK 3 1 ti 1, 85 x 54 mm. Leerling nr. 20, 'Jan Daniel Karnspek Reitz', paed. 4.1.1836 9.7.1838, intern (zie artikel Bervoets). Notaris van Swellendam in de Kaapkolonie. C. Pama, *Geslachtsregisters van ou Kaapse families*, Kaapstad/Amsterdam 1966, dl. 11.
- 28 *J.F. REITZ* (* 27.2.1821 - †)
Invnr. PK 3160, 91 x 64 mm. Leerling nr. 16, 'Jan Frederik Reitz', paed. 13.8.1835 - 31.5.1839, intern (zie artikel Bervoets). *Alb. Stud.* (k. 1337) 5.10.1844, T. Predikant te Somers-Wes (bij Kaapstad), C. Pama, *Geslachtsregisters van ou Kaapse families*, Kaapstad/Amsterdam 1966, dl. II.
- 29 *J.H.S.G. RZINBENDE* ("Semarang 10.4.1830 † Salatiga (Semarang) 22.10.1904)
Invnr. PK 3159, 110 x 80 mm. Leerling nr. 86, "Jan Herman Simon George Rijnbende", paed. 21.8.1843 - 4.7.1848, intern (Bev. 1846, wijk 4, fol. 751). Werkzaam geweest in de cultures op Java. *NP* 37 (1951), p. 316, VII a.2.
- 30 *J.J. SZMONS* (* ca. 1835 - † -) (afb. 6)
Inv.nr. PK 3158, 95 x 70 mm. Leerling nr. 1 18, 'Jean Jacques Simons', paed. 7.5.1846 - juli 1850, intern (V. 1849, wijk 4, huisnr. 698).
- 31 *N.J. W. SMALLENBURG* ("Leiden 26.1.1821 † Den Haag 12.5.1892) (afb. 4)
Inv.nr. PK 3157, 100 x 67 mm. Leerling nr. 11, "Nicolaas Jacobus Willem Smalenburg", paed. 17.11.1834 - 1.4.1839. *Alb. Stud.* (k. 13 19) 22.4.1839, J. Heer van Stellendam, advocaat eerst te Middelburg en later te Den Haag. *NP* 11 (1920), p. 263, nr. 7.
- 32 *H.W. TYDEMAN* ("Leiden 14.1.1823 † Roosendaal 26.7.1887)
Invnr. PK 3156, 102 x 71 mm. Leerling nr. 2 1, "Hendrik Willem Tijdeman", paed. 5.4.1836 - 12.1840, intern (zie artikel Bervoets). *Alb. Stud.* (k. 1321) 8.2.1840, J. Predikant te Vinkeveen (1847), te Roosendaal (1850). *NP* 9 (1918), p. 366, VIIter.
- 33 *A.M. W.K. VER HUELL* (*Doesburg 73.1822 † Arnhem 28.5.1897) (afb. 22)

- Inv.nr. PK 3 155, 110 x 75 mm. Leerling nr. 3], "Alexander Mauritz Willem Karel Ver Huell", paed. 3.1.1838 - 14.9.1840, intern (V. 1839, wijk 4, huisnr. 382). *Alb. Stud.* (k. 1324) 20.9.1840, J. Tekenaar en schrijver. *NNB W*, dl. III, k. 1286/1287.
- 34 *L. VISSER* (*Den Haag 29.9.1828? - † Brielle 31.10.1881?)
 Inv.nr. PK 3154, 140 x 80 mm. Leerling nr. 88, "Leonardus Visser", paed. 4.9.1843 1 7.1846. *Icon.Bur.*
- 35 *J. ZEEMAN* ("Numansdorp 18.2.1824 † Overveen 21.1 1.1905)
 Inv.nr. PK 3153, 63 x 84 mm. Leerling nr. 19, "Johannes Zeeman", paed. 25.8.1835 13.7.1840, intern. (V. 1839, wijk 4, huisnr. 382). *Alb. Stud.* (k. 1324) 20.9.1840, (k. 1345) 27.6.1848, M. Arts in het Buitengasthuis te Amsterdam. *NNB W*, dl. IV, p. 1502/1503.
- 36 *J.H. ZILVER RUPE* ("Amsterdam ca 1835 †)
 Inv.nr. PK 3151, 105 x 78 mm. Leerling nr. 164, "Jan Hendrik Zilver Rupe", paed. 1.9.1849 ?, intern (V. 1849, wijk 4, huisnr. 698). *Alb. Stud.* (k. 1361) 19.5.1853 (k. 1386), 25.5.1861, M.
- 37 *W.A. ZILVER RUPE* (* ca 1833 †) (afb. 18)
 Inv.nr. PK 3 152, 102 x 90 mm. Leerling nr. 165, "Willem Abram Zilver Rupe", paed. 1.9.1849 - sept. 1851, intern (V. 1849, wijk 4, huisnr. 698).

AANTEKENINGEN

1. Mijn dank gaat uit naar allen die mij bij het onderzoek behulpraam zijn geweest. In het bijzonder drs. J. van Tatenhove, die het onderzoek begeleidde, en mevrouw prof. dr. C.W. Fock voor haar redactionele adviezen.
 2. Prentenkabinet der Rijksuniversiteit, Leiden; inv.nrs. PK 3151 t/m PK 3187; voor de afmetingen en andere gegevens zie Bijlage.
 3. Het betreft een getypt verslag getiteld: *Jaarverslag van het Prentenkabinet der Rijksuniversiteit te Leiden over den cursus 1929 - 1930*, p. 13.
 4. Het zijn de portretten van J. van der Burght en C.A. Granpré Moliere.
 5. Op blad A bevonden zich de twaalf portretten van: R.P.A. Dozy, W. Everwijn, A. van Eijk Bijleveld, J.C. Hummeljr., C.G. Luzac, M.S.F. de Moraaz Imans, J.D.K. Reitz, J.F. Reitz, N.J.W. Smalenburg, H.W. Tydeman zn., A.M.W.K. Ver Huell, J. Zeeman.
 Op blad B bevonden zich de elf portretten van: F.C.R. Bentfort, J.J.E. Bentfort, A.I.J. Biesman Simons, J.W. van de Laar, J.J. de Lange, D. Lodder, F.A. de Meij van Alkemade, S.C.J.W. van Musschenbroek, R.K. van Olden, J.H.S.G. Rijnbende, L. Visser.
 6. Op blad C bevonden zich de twaalf portretten van: W.F. Cleerens, A. Bousquet, IJ. Dermout, H.F.C. Gerlings, H.J. Gerling Jr., M.I. van Hanswijk, N.H. de Kanter, H. Kievit, C. de Pauw Gerlings, J.J. Simons, J.H. Zilver Rupe en W.A. Zilver Rupe.
- De 37 namen zijn geschreven zoals zij op de portretten voorkomen.
6. Een "stock" (Eng.) is een verstevigd, meestal zwart, halsstuk, dat de boord van het hemd hoog op laat staan. De "stock" verdwijnt geleidelijk in de tweede helft van de negentiende eeuw. De punten van de boord worden dan omgeslagen. Ik dank mevrouw drs. M.C. de Jong voor deze mededelingen.
 7. Vriendelijke mededeling van drs. W. Otterspeer, die mij meer dan eens behulpzaam is geweest.
 8. *Album Studiosorum Academiae Lugduno-Batavae MDLXXV - MDCCCLXXV*, Den Haag 1 875.

9. P.C. Molhuysen en P.J. Blok, *Nieuw Nederlandsch Biografisch Woordenboek*, Leiden 1911 e.v., dl. 1, k. 749 (R.P.A. Dozy); dl. III, k. 888 (S.C.J.W. van Musschenbroek); dl. III, k. 1286 (A.M.W.K. Ver Huell); dl. IV, k. 1502 (J. Zeeman).
10. J. Dysserinck, *Mr. Alexander Ver Huell in zijn leven en werken*, Leiden 1907, p. 12.
11. Aug.L.R., "Henri Francois Charles Gerlings", *Leidsch Jaarboekje* 13 (1916), p. 79 e.v.
12. Dr. Jan Jacob de Gelder conservator van het Prentenkabinet ("Hoogwood 19.8.1878 + Rheden 24.9.1971) was de zoon van mr. Pieter Adrianus de Gelder (*Leiden 30.1.1 X3X + Den Haag 232.1920) en een kleinzoon van de kostschoolhouder dr. Jan Jacob de Gelder (*'s-Gravenhage 12.10.1802 - † Alkmaar 15.4.1890) en Maria Johanna van Es (*Rotterdam 15.5.1809 † Alkmaar 6.6.1874). Gegevens verstrekt door het Centraal Bureau voor Genealogie.
13. W.A. Elberts, "Levensbericht van Jan Jacob de Gelde?", *Handelingen en Levensberichten van de Maatschappij der Nederlandsche Letterkunde*, 1888 1890, p. 3.54 367. In het *Nieuw Nederlandsch Biografisch Woordenboek*, dl. II, k. 463 wordt in de korte levensbeschrijving van De Gelder het Paedagogium eveneens genoemd.
14. J. Dysserinck, *op.cit.* (zie aant. 10), p. 11-14.
15. P.J. Blok, *Geschiedenis eener Hollandschen Stad, Een Hollandsche Stad in den Nieuweren Tijd*, Den Haag 1918, p. 194-195. Drs. J. Bervoets was zo vriendelijk mij op deze passage te wijzen.
16. A. Visser, *Gedenkboek ter gelegenheid van het vijftigjarig bestaan van het Murmellius-gymnasium 1831-1904-1954*, Alkmaar 19.54, p. 73-87, (73).
17. W.A. Elberts, *op.cit.* (zie aant. 13), p. 361.
18. Gemeentelijke Archiefdienst Leiden (GAL), Bibl. nr. 50280/0ld. Er worden tevens andere stukken met betrekking tot het Paedagogium in het Gemeentearchief bewaard, waaronder: - J.J. de Gelder, *Privaat-Collegie voor het Onderwijs der Oude Tulen te Leiden*, Leiden 1833 (Bibl.nr. 50280p);
Bewijs van Toegang tot het Examen en de Uitdeling der Eereprijzen onder Kweekelingen van het Privaat-Collegie voor het Onderwijs der Oude Tulen, 1836 (zonder nr.);
 J.J. de Gelder, *Aan mijn geliefde leerlingen bij den aanvang der zomervacantie in 1836*, Leiden 1836 (Bibl.nr. 50281p);
 - J.J. de Gelder, *Lijst van Werkzaamheden gedurende den Cursus van 1836 tot aan de zomervacantie 1837...*, Leiden 1837 (Bibl.nr. 50281/01);
 H. Fangman e.a., *Wetten van het Gezelschap Japianum, Oppericht 1785*, Leiden 1852; (Bibl.nr. 50285p).
19. Het laatste leerlingnummer is 239. Aangezien De Gelder zich enkele malen heeft verteld, gaat het echter om een totaal van 238 leerlingen.
20. De resultaten van een onderzoek naar de onderwijskundige aspecten van het Paedagogium ben ik voornemens onder te brengen in een scriptie.
21. De Gelders gelithografeerd portret door J.P. Berghaus is gedateerd 1846; een exemplaar bevindt zich in het Leidse gemeentearchief (Prentverz. nr. 50885).
22. Zie J.J. de Gelder, "Levensbericht van J.M. van Gent", *Handelingen en Levensberichten van de Maatschappij der Nederlandsche Letterkunde 1866 - 1868*, p. 24X-260 (250).
23. Citaat ontleend aan de bijlage bij een brief die De Gelder op 30 januari 1832 schreef aan B & W van Leiden, met het verzoek hem autorisatie te verlenen tot het oprichten van een Privaat-Collegie (GAL, Notulen B & W 1 januari - 30 juni 1832, Bijlage 40).
24. Op een toegangsbewijs van 11 juli 1836 (zie aant. 18) wordt de onderwijsinstelling "Privaat-Collegie" genoemd, terwijl een door De Gelder in september 1838 uitgegeven prospectus is getiteld: *Paedagogium voor het Onderwijs der Oude Tulen te Leiden*. Drs. J. Bervoets was zo vriendelijk mij een fotocopie van deze prospectus ter hand te stellen.
25. P.J. Blok, *op.cit.*, (zie aant. 15) p. 195, deelt mee dat de jaarlijkse prijsuitdelingen de populariteit van het "Japianum" of "Japygium" ten zeerste verhoogden. Bovendien blijkt uit een van de archiefstukken dat er sedert 1851 een vereniging van oud-leerlingen werd opgericht met de naam "Gezelschap Japianum" (zie aant. 18). De Gelders roepnaam was Jaap, zoals blijkt uit het levensbericht van de oud-leerling H.F.C. Gerlings (zie aant. 11), p. 79. De bijnamen Japianum en Japygium gaan waarschijnlijk terug op De Gelders roepnaam. Volgens vriendelijke mede-

delingen van prof. dr. J.C.M. van Winden moeten er vermoedelijk geen andere betekenissen achter worden gezocht.

26. Het oude nummer in de Haarlemmerstraat werd gevonden in het Register der Volkstelling van 1839, dat in het Pieterskerkhof in het Register van 1849 (GAL). De corresponderende huidige huisnummers zijn ontleend aan *Het Huisnummerboek van de Gemeente Leiden*, Leiden 1871. Het jaar van verhuizing is ontleend aan een brief (nr. 1191) van de Gemeentelijke Archiefdienst te Leiden, die in 1968 werd geschreven aan de toenmalige bewoonster van Pieterskerkhof 36. De huidige bewoonster van het pand was zo vriendelijk mij de brief ter inzage te geven.

27. J.J. de Gelder, *op.cit.* (zie aant. 18), p. 18. Dat Van Amerom de tekenlessen gaf vermeldt De Gelder eveneens in zijn *Lijst van Werkzaamheden...* (zie aant. 18). Uit beide stukken blijkt dat de "Klasse voor de Teekenkunde" zich onder leiding van Van Amerom oefende in het "pleister-teekenen" en dat de tekenoefeningen verder bestonden uit "het schaduwen en omtrekken maken". Een enkele leerling hield zich bij wijze van afwisseling bezig met het tekenen van landschappen.

28. J. Dyserinck, *op. cit.* (zie aant. 10), p. 12.

29. Gegevens over C.H. van Amerom zijn te vinden in: J. Immerzeel, *De Levens en Werken der Hollandsche en Vlaamsche kunstschilders, beeldhouwers, graveurs en Bouwmeesters van het begin der vijftiende eeuw tot heden*, Amsterdam 1842; A. von Wurzbach, *Niederländisches Künstler-Lexikon*, dl. 1, Wenen-Leipzig 1906; U. Thieme u. F. Becker, *Algemeines Lexikon der bildenden Künstler*, dl. I, Leipzig 1907; P.A. Scheen *Lexicon Nederlandse Beeldende Kunstenaars 1750 1880*, 's-Gravenhage 1981.

30. Voor gegevens over H.J. van Amerom zie de in aant. 29 genoemde lexica.

31. J. Immerzeel, *op.cit.* (zie aant. 29), p. 7.

32. P.A. Scheen, *op.cit.* (zie aant. 29), p. 9.

33. Prentenkabinet der Rijksuniversiteit, Leiden inv.nr. PK 779, pen in zwart, 14% x 78 mm, in verso gemerkt en gedateerd "C.H. van Amerom July '44" (afb. 11). Het portret wordt genoemd in H. van Hall, *Portretten van Nederlandse Beeldende Kunstenaars*, Amsterdam 1963.

34. Het *Memorie-boek van C.H. van Amerom* bevindt zich nog in familiebezit. Het bestaat uit ongeveer 40 beschreven bladzijden die ongeveer 19 cm hoog en 16 cm breed zijn. Het is door Van Amerom geschreven in 1872-'73. Het origineel heb ik niet in handen gehad: fotokopieën van de beschreven bladzijden zijn mij welwillend ter beschikking gesteld door een nazaat van Van Amerom. De integrale publicatie van het *Memorie-boek* is in voorbereiding.

35. Dit citaat en de volgende zijn ontleend aan de bladzijden 16 en 20 van het *Memorie-boek*.

36. *Algemeen Adresboek van de Stad Leyden*, Leiden 1865, p. 49 (GAL Bibl.nr. 80874). Van Amerom staat hierin, evenals in het adresboek van 1866, uitsluitend vermeld als fotograaf, terwijl hij in de adresboeken van 1863 en 1867 genoemd wordt als tekenonderwijzer en fotograaf.

37. De concurrentie was niet gering. De bekende fotograaf J.D. Kiek adverteert in het Leidsch Dagblad van 20.8.1866 dat twaalf albumportretten bij hem *f* 4 kosten. In een advertentie in het Leidsch Dagblad van 8.7.1867 biedt hij een dozijn albumportretten aan voor *f* 3,50. De "Salon de Photographie" van B. Bruining vraagt, zo blijkt uit een advertentie in het Leidsch Dagblad van 23.4.1867, voor een dozijn albumportretten *f* 4.

38. Twee portretten die Van Amerom van prins Willem tekende komen later in dit artikel ter sprake.

39. Een bekend artikel is: W.J.J.C. Bijleveld, "In Memoriam Noortheyanae 1820 | 907", *Leidsch Jaarboekje* 5 (1908), p. 70 - 84. Een recenter artikel is: W.A. Baud, "Het landhuis Stadwijk onder Voorschoten, zijn eigenaren en zijn bewoners", *Jaarboek Die Haghe* 7975, p. 1-97 (34-51).

40. Ch. Enschedé en W.J. Bijleveld, "*Gedenkboek Noorthey 1820 1920*", Haarlem 1920.

41. *Ibidem*, nawoord door Bijleveld, zonder paginering.

42. Drs. J. Bervoets was zo vriendelijk mij de bewaarplaats van dit archief mede te delen.

43. Algemeen Rijksarchief (ARA), 2de Afdeling, Archief van het Genootschap Noorthey, inv.nr. 322.14, doos 40.

44. ARA, 2de Afd., Archief van het Genootschap Noorthey, inv.nr. 322.14, doos 25. Uit het

- notitieboekje blijkt dat Van Amerom op 1 nov. 1834 met de lessen begon. Zijn honorarium bedroeg f 50 per trimester en vanaf 1 aug. 1838 f 65 per trimester.
45. Voor C. Ouboter van der Griendt (*Rotterdam 14.8.1797 - †Overschie 30.5.1868)-ie P.A. Scheen, op.cit. (zie aant. 29). Uit het notitieboekje blijkt dat hij sinds 1824 tekenlessen gaf en dat zijn honorarium f 150 per trimester bedroeg; in mei 1826 werd dit verlaagd tot f 100 per trimester. Op 3 I.I.1828 verliet hij Noorthey. In het notitieboekje wordt een derde kunstenaar genoemd, een zekere Van Wijngaerd die vanaf augustus 1841 lessen in olieverfschilderen gaf. Zijn honorarium bedroeg f 50 per trimester. Nader onderzoek zou moeten uitwijzen of het hier A.J. van Wijngaerd (1808-1887) of zijn broer P.T. van Wijngaerd (1816 - 1893) betreft. Zie voor deze kunstenaars P.A. Scheen, op.cit. (zie aant. 29).
46. De eerste leerling kwam in 1821 op Noorthey, leerling nr. 81 vertrok in 1840. Wie de verschillende tekenaars zouden kunnen zijn blijft hier verder buiten beschouwing. Waarschijnlijk zijn er enkele portretten van Van Amerom bij.
47. Voor A.C.A. Valois (1812 - 1876) zie P.A. Scheen, *op.cit.* (zie aant. 29). Valois komt niet voor in het notitieboekje "Onderwijzers van het Instituut Noorthey sedert Mey 1824" (zie noot 44). Waarschijnlijk was hij dan ook niet als tekenmeester aan Noorthey verbonden, maar betrof het een incidentele opdracht. Leerling nr. 82 kwam in 1835 op Noorthey, leerling nr. 89 vertrok in 1842.
48. Leerling nr. 90 kwam in 1837 op Noorthey, leerling nr. 205 vertrok 1866.
49. Het portret van M.H. Insinger (nr. 90) heeft als onderschrift: "Maurits Herman Insinger/geb. te Amsterdam den 25 April 1825/aankomst 20 augustus 1837" en geheel onderaan: "Geteekend door den Heer Van Amerom 14 September 1837". Het portret van W. van Loon (nr. 91) heeft als onderschrift: "Willem van Loon/geb. te Amsterdam 27 Februari 1827/aankomst 1 Mei 1838" en geheel onderaan: "Getekend door den Heer C.H. Van Amerom 10 Mei 1838".
50. Het fotoportret bevindt zich in familiebezit. Fotokopieën van de voor- en achterzijde zijn mij ter beschikking gesteld door één van de familieleden. Dit portret is tot op heden de enige foto waarvan met zekerheid is te zeggen dat hij door Van Amerom is gemaakt.
51. De schrijver van de notitie achterop de foto is waarschijnlijk C.W.A. baron van Haersolte, heer van Haerst, die als leerling Noorthey bezocht van 1858-1863 en onder nr. 190 werd ingeschreven. Hij werd rechter te Arnhem.
52. Het is het monogram dat in Immerzeel, *op.cit.* (zie aant. 29), staat afgebeeld en één van de twee monogrammen van Van Amerom die door A. von Wurzbach zijn opgenomen, op.cit. (zie aant. 29).
53. Het portret heeft geheel onderaan het opschrift: "Prins Willem van Oranje oud 1 Ojr. 8 mnd. Noorthey, Mei 5 1". Voorgesteld is kroonprins Willem (1840 - '79), zoon van koning Willem III en koningin Sophie van Württemberg, die echter nooit koning is geworden. Dit portret is met weglating van datering, monogram en onderschrift afgebeeld op de omslag van het boekje: K. de Clerck en L. Troch, *Ds opvoeding van een Prins van Oranje in het midden van de 19e eeuw*, Den Haag 1979.
54. Voor een afbeelding van dit portret zie K. de Clerck en L. Troch, *ibidem*, afb. 2.
55. Het portret nr. is 146; het onderschrift luidt: "E.A.J.G.F. van Knobelsdorff/geboren op Huize de Gelder den 31ste Januarij 183./te Noortheij gekomen den 2den September 1850./vertrekt 22 Junij 1855/overleden te Berlijn 23 Januarij 1856".
56. J.F. van Someren, *Catalogus van Portretten*, Amsterdam 1891, nr. 314 1, abusievelijk als. A.L. van Amerom.
57. Dankzij het Familie-Archief De Lange (Gem. Archief Alkmaar) is het één en ander te achterhalen over het ontstaan van deze litho. Jacob Josias de Lange stierf 1 februari 1852 op 22-jarige leeftijd. Zijn moeder schreef op 13 februari 1852, naar aanleiding van het overlijden van haar zoon, aan één van haar kinderen: "De Gelder schreef ons een zeer hartelijke brief en heeft het portret dat hij van Jacob had laten copieeren aan ons gezonden. Maar het gelijkt hem niet geheel, het voorhoofd tot aan de mond wel, maar de lip en de mond niet; dat gij van hem hebt is veel sprekender, indien er à costly gelegenheid is omdat van u te laten copieeren zoude ik het nel gaarne hebben". Vermoedelijk wordt hier verwezen naar het Paedagogium-portret van De

Lange. In een brief van 16 februari 1852 schreef zij dat vrienden van haar overleden zoon uit Leiden naar het portret dat De Gelder in zijn bezit had een steendruk wilden laten maken. Het zal de litho van Berghaus zijn geweest. In het damesalmanakje van de moeder (Fam. Archief De Lange, inv.nr. 260) staat bij de datum 10 april 1852, dat zij enige exemplaren van de litho door zijn vrienden kreeg toegezonden.

Er bestaat een tweede lithografisch portret van Berghaus, gedateerd 21 januari 1853. Volgens het opschrift is deze gemaakt naar een daguerrotypie van L. Springer. Op deze daguerrotypie doelde de moeder waarschijnlijk toen ze in haar bovengenoemde brief van 13 februari 1852 schreef over een "veel sprekende? portret dat in het bezit van één van de kinderen was. Op 7 februari 18.53 schreef zij in haar damesalmanakje dat er portretten aan de vrienden van haar overleden zoon waren gezonden. Dit zijn waarschijnlijk exemplaren geweest van Berghaus' litho uit 18.53.

De geraadpleegde brieven zijn opgenomen in G.A. Abendanon, *Uit het Leven van Geldoph Adriaan de Lange 1824 - 1897. Zijn ouders en het gezinsleven te Alkmaar. Zijn broeders en zusters, 1942 - '44*, dl. 111, hfdst. 13, p. 78 - 104. (machineschrift en handschrift; Fam. Archief De Lange, inv.nr. 316). Van beide litho's bevinden zich exemplaren in het Familie-Archief De Lange.

58. Zie bijlage.

59. Uit de correspondentie in het Familie-Archief De Lange blijkt dat J.J. de Lange bij De Gelder inwonend was; zie G.A. Abendanen, *op.cit.* (zie aant.57), p. 83, brief 24.2.1847 door J.J. de Lange.

60. Drs. J. Bervoets was zo vriendelijk mij zijn concept van zijn artikel ter inzage te geven.

61. Zo bezochten bijvoorbeeld in het schooljaar 1843 1844 totaal zesendertig leerlingen het Paedagogium, waarvan dertien leerlingen intern waren. Dertien is het hoogste aantal interne leerlingen dat het Paedagogium heeft gehad. Dit aantal interne leerlingen geldt tevens voor het schooljaar 1844-1845, toen er totaal 40 leerlingen waren. In 1847 kent het Paedagogium een record totaal aantal leerlingen, namelijk zestig, van wie er tien intern waren. Deze gegevens zijn ontleend aan *Algemene Schriftelijke Opgave van den Staat der Lagere en Middelbare Scholen behorende tot het Ressort der Plaatselijke Schoolcommissie te Leiden over den Jare 1843-1844 en 1844-1845* en 1847 (Bijlagen van de Notulen der Plaatselijke Schoolcommissie 1826-1857, GAL 03/B10/1).

62. In de Volkstelling 1839 betreft het: J. van Andel, C. Crama, A.F. de Mesquita, J.J. Schalk, B.M. Verbrugge. In het Bevolkingsregister van 1846 betreft het: L. Vinee en A.H. Verster. De naam L. Vinee (?) komt merkwaardigerwijs niet voor in De Gelders Album der Kweekelingen. In de Volkstelling 1849 betreft het J.J. van Os, R.H. van Os. In het Bevolkingsregister 1854-1861 betreft het: A.P. Slicker van Bath en E.B. Zubli.

63. Uit de 18de eeuw is een reeks van ca 20 crayonportretten bewaard gebleven, getekend door en voorstellend weesjongens van het "Ambachtskinderhuis" te Renswoude. De portretten bevinden zich in het Fundatiehuis Renswoude te Utrecht. Ik dank mevrouw dr. E.P. de Booy voor deze mededeling.

DE KOSTSCHOOLJAREN VAN ALEXANDER VER HUELL*

door

J. Bervoets

Indien men de humoristische tekenaar Alexander Ver Huell met één stad in verband zou willen brengen, zou men in de eerste plaats aan Leiden moeten denken. Niettemin was hij in Doesburg geboren en wel op 7 maart 1822. Hij bracht zijn jeugd in Rotterdam door, waar zijn ouders van 1822 tot 18.50 in de dienstgebouwen van de Rijksmarinewerf woonden. Daarna verhuisden zijn vader en moeder naar Arnhem, Alexander bleef bij hen en ook toen zij overleden waren, verliet hij de Gelderse hoofdstad niet. Hij woonde er tot zijn dood op 28 mei 1897." Vanwaar dan die associatie met de Sleutelstad?

Alexander Ver Huell is voornamelijk bekend als "Student-auteur". Hij studeerde in Leiden en debuteerde in de corpsalmanak voor 1841 met een tweetal tekeningen", illustreerde Klikspaans *Studentenschetsen*⁴ en verwierf de meeste faam als samensteller van het album historische schetsen dat onder de titel *Zoo Zijn Er* in twee delen verscheen." Ook veroverde hij een plaatsje in de Nederlandse literatuurgeschiedenis met de fantastische vertelling No. 470, *Hoogewoerd*⁶, een werk dat een Leidse straat als titel heeft. Ook later heeft hij zich nauw met het Leidse akademieleven verbonden gevoeld: in de bijschriften bij zijn album *Eerste en Laatste Studentenschetsen*⁷ van 1881 publiceerde hij tal van herinneringen. De doopsgezinde predikant dr. Johs Dyserinck, die in 1903 en 1904 documentatie over Beets publiceerde en in 1908 een boek over Klikspaan het licht gaf, legde in zijn biografie over Alexander Ver Huell de nadruk op diens studentenwerk.⁸ Minder bekend, hoewel Alexander er geen geheim van heeft gemaakt", is echter, dat hij reeds vanaf 1838 in Leiden verbleef. Zijn naam komt al voor in het bevolkingsregister van 1839.

Van 3 januari 1838 tot aan zijn toelatingsexamen voor de Leidse universiteit op 14 september 1839 was Alexander Ver Huell immers leerling aan het Paedagogium voor het Onderwijs in de Oude Talen, een kostschool gelegen aan de Haarlemmerstraat." Het pedagogium dat later in de stad bekend zou worden als het "Japygium" of "Japanium", stond onder directie

van dr. Jan Jacob de Gelder, de zoon van Jacob de Gelder, die als samensteller van verschillende wiskundige handboeken en later als hoogleraar in de wiskunde te Leiden een zekere faam genoot.¹² Jan Jacob was op 12 oktober 1802 in Den Haag geboren. Op 1 september 1829 schreef hij zich als student in de letteren in aan de universiteit van Leiden. Drie jaar later won hij een academische prijsvraag op een mathematisch onderwerp. Zijn belangstelling voor twee studierichtingen tegelijk bleek uiteindelijk uit het onderwerp van zijn proefschrift, waarop hij op 21 september 1827 promoveerde: dit handelde over de rekenkunde van Theon Smyrneus. Na zijn promotie gaf hij in beide vakken privélessen aan huis.

Van 1830 tot 1834 doceerde de Gelder ook op het Instituut Noorthey in Voorschoten¹³, daartoe uitgenodigd door de vermaarde pedagogische vernieuwer dr. P. de Raadt. Mogelijk heeft Jan Kneppelhout, die daar van 1825 tot 1831 leerling was, De Gelder gekend. Op 20 april 1834 nam laatstgenoemde ontslag "ten gevolge der voorgenomen uitbreiding van Z. Eds. privaat-collegie".¹⁴ In hetzelfde jaar gaf hij een prospectus uit, waarin hij zijn paedagogium als kostschool aanbeval. Wellicht in navolging van De Raadt streefde hij ernaar "om de beoefening der Oude Letteren met die der Nieuwere te vereenigen".¹⁶ "Ten jare 1834", zo vervolgt hij in zijn prospectus, "vonden wij alzoo langzamerhand het ontwerp, om ons leven aan de opvoeding der jeugd te gaan wijden, gelijk wij zulks reeds vroeger aan het onderwijs gedaan hadden". Ook deze nadruk op persoonlijkheidsvorming naast onderricht doet denken aan de opvattingen van De Raadt.

Dat wil niet zeggen, dat De Gelder alle vernieuwingen van De Raadt heeft overgenomen. Noorthey was namelijk een voorpost in paedagogisch opzicht, waar de leerlingen bijna als volwassenen werden bejegend: de gebruikelijke systemen van straf en beloning als prijzen, strafkaarten en punten voor individuele prestaties, kwamen in Noorthey niet voor.¹⁷ Er werd daarentegen een appèl gedaan op het verantwoordelijkheidsgevoel van de leerlingen; men creëerde soms een soort samenwerkingsverband in groepen die gezamenlijk de leerstof bestudeerden en afzonderlijk onder supervisie van wisselende docenten een pakket taken moesten afwerken.¹⁸ Deze anticipatie op volwassen werkverhoudingen vindt men in De Gelders kostschool niet terug. Kenmerkend voor zijn opvattingen over tucht is een caricatuur van Alexander Ver Huell, waarop De Gelder als "Jupijn strafende of beloonende volgens verdienste" zijn testimonia en schriftelijke berispingen op kaartjes "immoditiae", "petulantiae", "pigritiae" - rondstrooit.¹⁹ De Gelders onderricht was blijkbaar geschoeid op de gebruikelijke methode van de Latijnse scholen. Een jaarlijks terugkerend festijn waren de daarbij behorende prijsuitreikingen in de Stadsgehoorzaal aan de Breestraat.²⁰

afb. 7. Jan Jacob de Gelder als "Jupijn straffende of beloonende volgens verdienste".

Alexanders caricatuurtje – het was overigens aan De Gelder bekend en werd door hem gewaardeerd – leert ons dat het Paedagogium een familiebedrijfje was. Achter Jupijn-De Gelder staat zijn vrouw Maria Johanna van Es (1809 – 1874, volgens het opschrift op de tekening “door de jongens *dikke Mien gen^d*”) als Juno; De Gelders vader, de hoogleraar, vervult de rol van Saturnus en het oudste zootje Pieter Jacob Marinus heeft de vleugeltjes van Amor. Het plaatje vertelt ons iets van de relatieve intimiteit van de inrichting die in 1839 blijkens het volkstellingsregister naast de externe tien interne leerlingen telde.

Er zijn meer getuigenissen over De Gelders Paedagogium bewaard gebleven, zowel in de vorm van tekeningen als in geschrifte. Op school heeft de ontwakende kunstenaar herhaaldelijk zijn tekenpen gebruikt – we zullen verderop vernemen in welke omstandigheden! – en ruim veertig jaar later maakte hij een serie portretten “ex memoria” van zijn leraren en de volwassen bewoners van De Gelders huis.“ Of deze afbeeldingen waarheidsgetrouw zijn, valt te betwijfelen; er zijn echter complimenten van vrienden over Alexanders “verbazend herinneringsvermogen” bewaard gebleven.“ Wellicht zijn ze in 1878 of kort daarna vervaardigd. Op 26 februari verscheen het dagblad *Het Vaderland* namelijk met een artikel van de Bredase predikant H.W.T. Tydeman, waarin deze herinneringen ophaalde aan Alexander Ver Huell als kostschooljongen.“ Voor Alexander zelf was dit aanleiding om verschillende bladzijden van zijn dagboek hieraan te wijden.” Wij kunnen ons dank zij dit materiaal een beeld vormen van het kostschoolleven in die jaren.

De Gelder komt naar voren als “streng, doch rechtvaardig”““, als een echte kostschoolvader. “Hij was”, zo vervolgt Alexander

“geheel toewijding aan zijn huisgezin, aan zijn jongens. Wij hadden het goed bij hem, en, wat knapen vooral ter harte gaat, wij kregen volop eten en drinken, zondagsavonds zelfs drie glaasjes punch. Het eenige waarover te klagen viel, waren de korte spelluren.²⁶ Zijn paedagogium heette dan ook *de Stoomschool* – maar voortreffelyk onderricht”.

Aan het gemeenschappelijke maal nam de gehele familie deel, ook de hoogbejaarde professor Jacob De Gelder Sr. en in de eerste kostschooljaren ook De Gelders schoonmoeder die door de oude professor “nichtje” werd genoemd.²⁷ Alexander zag de hooggeleerde man met andere ogen dan de studenten die zijn college moesten volgen:

“De professor zat bij het middageten en souperen steeds boven aan het tafel tegenover zijn zoon, aan het benedeneinde, die altijd de oudste jongens naast zich had, zoodat de jongst aangekomene naast Mevrouw geplaatst werd. Er

werd géén woord aan tafel gesproken [...] Toen ik, als jongste, de aardappelen voordien, gaf hij mij altijd op, hoeveel hij er verlangde “geef-mij-nog-twee-aardappels-mijnheer V.H.” of “geef mij nog vier aardappels mijnheer V.H.”. Den eersten dag trof mij zeer zijn bijzonder groote eerbiedwaardige kop, met zeer hoog en breed voorhoofd. Ik heb hem nooit anders gezien dan in denzelfde ligt blaauwgryze huisjas.”²⁸

Alexander noemde hem “een origineel” en een “allerzonderlingst man”“; mogelijk was De Gelder sr., die als “een géniaal tekenaar” bekend stond, geestelijk in zijn nadagen. Hij was “een voorbeeldeloos slecht financier, hield niet de minste orde op zaken en bergde zijn geld in een open lade.”“ Tijdens de pianoles trof Alexander hem “als [een] kind met de poppen spelende” aan.“ En verder herinnert Alexander zich:

“Zondags onder een glaasje punch vertelde hij anecdotes [“twee vrij scabreuse geschiedenissen”] Altyd denzelfden. Zeer uitgerekt. Ging uit de kamer, midden in 't verhaal om warm water te halen - en vervolgde, weder binnen komende, juist bij het woord waarmeê hij geëindigd had.”“

Over mevrouw De Gelder schrijft Alexander:

“[Zij] was de dikste vrouw misschien uit Leiden, maar bezat een schoon en zeer regelmatig gezicht, en werd door ons allen bemind om haar bijzondere gulheid en goedhartigheid. - Eens dat ik op de kamer van Mijnheer verbanen was wegens koppigheid”“, kwam zij in alle stilte, hoewel anders zeer tegen het trappen klimmen opziende, mij chinaas-appelen en allerlei lekkernijen brengen.”“

Van het verdere personeel noemt hij “een naaister Saartje”“, wier stem ik nooit gehoord heb, oude juffrouw dragende een blaauwe bril, en een keuken en werkmeid, geholpen soms door een oppasser, waarom is onbekend, bijgenaamd “Philip-met-de-hooren-in-de-kont”“.” De Gelder had in 1839 drie kinderen, waarvan wij het oudste zoontje Piet reeds kennen.”“ Zij werden grootgebracht door vrouwelijke hulpkrachten. Aanvankelijk was er:

“...een allerlieft kindermeisje (...) waarop eenigen van ons zeer verliefd waren, en ik in 't bijzonder, en dat ik wist dat 's avonds in de slaapkamer was en Mijnheer bij de twee kleine kinderen” zat te werken. Een binnengang leidde naar die kamer en ook naar de keuken, - en altyd zat mevrouw De Gelder of de oude Mevrouw voor twee ramen die op den gang zagen te waken dat geen jongen ongemerkt dit verboden terrein betrad. Terwijl wij aan ons avondwerk zaten, bekwam mij een onweerstaanbare lust het lieve meisje een bezoek te brengen. Mijn schoenen liet ik onder mijn bank staan, daalde met de grootste

afb. 2. “Bealy (Bayly), leeraar voor Fransch en Engelsch”, ca. 1872.

afb. 3. “Philip, bijgenaamd met de hoorn in de K[on]t”, ca. 1872.

omzigtigheid de hooge, krakende trap af en sloop de gang door, kroop op mijn buik vlak langs en onder de binnenkamer naar het slaapvertrek en verraste het lieve, een oogenblik verschrikte meisje met mijn gewaagd bezoek - zonder door iemand bemerkt te worden ondernam ik de moeite - en gevaarvolle terugtocht en kwam met een kloppend hart weer boven bij den verbaasden jongens en ondermeester, den goeden Brinkman.““

Hier zij vermeld dat deze schone - elders schrijft Alexander dat hij erin slaagde “een kusje te rooven”⁴⁰ - spoedig werd vervangen door “een zeer leelyke mottige meid, weldra alleen bekend als “blinde Mie”⁴¹

Er zijn echter ook momenten, waarop de kostschooljongens in het huisgezin werden opgenomen, zoals uit het volgende blijkt:

“Eens kon ik gedurende een vacantie niet naar huis gaan, en al het mogelyke bedachten hij en zijn lieve, knappe vrouw om mij het verblijf in die stille dagen te veraangenamen.

Het glanspunt was een dag naar Lisse en de ruïne van *Teilingen*. Met mijnheer zat ik achter in de veel te groote Char à Bancs, waarin verder plaats vonden Mevrouw, Saartje, de oude brildragende naaister, de kinderen en een overvloedige voorraad proviand, taart, koek, krenten, vruchtenbrood, wijn, enz.: Toen heb ik voor de eerste en enigste maal de stem van Saartje gehoord [...].”⁴²

Ook het door De Gelder aangetrokken lerarencorps maakt in Alexanders herinneringen een sympathieke indruk. De Gelders prospectus van 1834 vermeldt de terloops reeds genoemde ondermeester J.N.W. Brinkman” voor Hollandse taal en cijferkunst, H.H.A. Bayly voor Engels en Frans en J.E.C. Broun voor Duits.” Ook wordt een zekere J. de Vlaam, candidaat in de mathesis en natuurfilosofie, genoemd voor meetkunde, maar die ontbreekt in Alexanders aantekeningen. Als tekenmeester fungeerde de portretschilder Cornelis Hendrik van Amerom”“, die ook op Noorthey les gaf.⁴⁶ Voor het onderricht in de “gymnastische kunsten“ waren P.H.A. de Planque⁴⁷ als dansmeester en G. Knippenberg⁴⁸ als schermleraar verantwoordelijk. Zij komen allen als karakteristieke persoonlijkheden naar voren.

Brinkman woonde bij De Gelder in. In 1839 was hij “onderwijzer in den derden graad”.⁴⁹ Wij zullen zien hoe hij als ondermeester tijdens de wandelingen de jongens begeleidt en toeziet op de orde. Alexander karakteriseert hem als “goedhartig, braaf, bekwaam, fatterig, altyd verliefd op eenige jongejjuffrouwen in de kerk [.....], hartstochtelyk schaker en dammer, zeer vriendelyk en vertrouwelyk voor mij”.“ Hij maakte schulden bij zijn kleermaker en verfdde op zondag “zijn geel haar met blaauwe kosmetiek groen”.⁵¹ Toch was Alexander hem niet ongenegen. Hij noemt hem”

“[...] meer mijn vriend dan meester (hoewel hij mij een prijs in het Hollandsch deed missen door mij een *Immoditia* aanteschrijven omdat ik de geestigheid had van toen hij dicteerde “de Baalfregor der Israëlitén”” te vragen “de baanverger der Israëlitén” om welke flauwiteit ongelukkig zeer gelagchen werd).
 ■ Deze Brinkman was een zeer zachtzinnig, ofschoon soms vrij driftig jongmensch van in de twintig jaar, niet onkundig, goed litterator en middelmatig dichter ■ maar zijn gevoel voor humor en natuurschoon deden ons sympatiseeren.”

Ook met Bayly en Broun die ’s avonds kwamen lesgeven, stond Alexander op goede voet. Zij hebben naast Brinkman en Van Amerom hun invloed gehad op zijn ontwikkeling als tekenaar. Broun wordt beschreven als “groot, donker van uitzigt, krachtig gebouwd” en in zijn optreden voor de klas als “wat ruw maar goedhartig”? Bayly was “Quite a gentleman! zeer bemind [...] lang, gedistingueerd uiterlyk, altyd met smaak gekleed”.“ Beiden lieten Alexander altijd naast zich zitten en “onder de les met de pen scenes uit de historie of romans krabbelen”.⁵⁶ Broun, die bovendien muziek speelde⁵⁷, “dweepte met mijn teekenen”. De resultaten van de picturale verwerking van geschiedenis- en literatuurlessen zijn bewaard gebleven. Het bekendste is een album dat volledig is gewijd aan een Franse versie van *Kenilworth* van Sir Walter Scott.⁵⁸ Alexanders schoolgenoot Tydeman herinnert zich:“

afb. 4. "Opstaan altijd te vroeg". Op de voorgrond De Gelder.

"Hoe menigmaal het lezen van een roman van Walter Scott of Dickens, of van Bulwer, Van Lennep of ook, hoe het zien van een of andere comédie hem aanleiding gaf om, eerst met potlood, flauwtjes de tooneelen te schetsen, die zich in zijn ziel hadden ingeprent, en daarna de potloodstrepen met inkt over te halen, zoodat ze blijvend op het papier stonden. Eenige streepjes, enkele punten en haaltjes en daar stond de ridderkop met helm en vederbos, of de fantastische of burlesque scène, die u doet huiveren of glimlachen."

Burlesk zijn de beschrijvingen die Alexander ons nalaat van de "gymnastische kunsten" die op het Paedagogium werden onderwezen. Wat dansonderricht betekende in een gemeenschap van louterjongens = "[wij] vonden het niet plezierig met elkaar te dansen" = " = blijke uit het volgende: "

"De dansmeester was de Hr. Planken (sic), een joviale vent, die meer hield van praten dan les geven, waardoor wij allen hoogst middelmatige dansers zijn geworden. Ik moest altyd walsen en galopperen met de Mooraaz Imans die 200 weinig gehoor had, dat hij mij later als student altyd vroeg hem te waar-schuwen wanneer het 10 Vivat gespeeld werd in Concerten of Variétés, opdat hij zijn pet tijdig mogt afnemen".⁶²

Ook Knippenberg maakt een humoristische indruk, zoals hij "wegens zijn lange beenen door de jongens doorgaans in een zeer gevoelige plek met de fleuret gestoken werd".⁶³

3

afb. 5. "Ontbijt. Bijbel lezen. Zooveel mogelyk boterhammen slikken! Meer dan zeven niet mogelyk. Eens één acht ook bijna gestikt. Kunst, om de korstjes [te] attraperen".

Het spreekt vanzelf dat Alexander een enthousiast leerling was van de tekenmeester Van Amerom, die in 1867 bovendien in Arnhem ging wonen, waar hij ook als fotograaf en rijtuigschilder in de kost trachtte te voorzien. Van Amerom verscheen voor de klas "altd als 'dandy' gekleed, met zijn lintjes (broeder van de leeuw en 10 daagsche veldtogt).⁶⁴ Hij had altd iets knorrigs in zijn toon, maar was de goedhartigheid zelf".⁶⁵ Ook later heeft Alexander contacten met hem onderhouden:

"De man had als portretschilder goed zijn bestaan. - maar twee zaken brachten hem tot op de grens van de armoede - zijn huwelyk, gezegend (?) met een troep kinderen en 2°. de photographie [een nering, die kennelijk op een mislukking uitliep, j.b.].

- Het was mij een genoegen het lot van den man zijn zijn laatste levensjaren meermalen te hebben kunnen verzachten."⁶⁶

Op De Gelders kostschool werd ook godsdienstonderricht gegeven en wel door een katechiseermeester Van Dissel.⁶⁷ Het effect van zijn onderricht moet gering zijn geweest. Zowel Tydeman als Ver Huell herinneren zich hoe zijn lessen het toneel van guitenstreken waren. In het reeds bekende artikel in Het Vaderland lezen wij:

“Wie kan ooit het vuurrode gezicht vergeten, waarmede één ONZER zich van geconcentreerde pret zat te vernijpen, op het oogenblik dat een paar goudhaantjes langs den rug van den goeden en eerwaarden van D. op zijn pruik en zijn bril begonnen te marcheeren?⁶⁸ of met een onbegrijpelijken hefboom van linealen de inktkokers voor hem een raadselachtigen tafeldans deed vertoonen?”

Nu wij Alexanders leermeesters kennen, dringt de vraag zich op hoe hijzelf als leerling is geweest. Dat hij niet wars was van kwajongensstreken blijkt reeds uit verschillende boven vermelde anekdoten en wij zullen het verderop ook nog merken. De Gelder keurde dit niet af, integendeel: in een van zij pedagogische betogen zou hij later aanvoeren dat de grootste kwajongen van het dorp vaak de intelligentste leerling is.“ Ook over Alexander Ver Huell moet hij zich hebben uitgelaten als over “een hartelijk en talentvol discipel”.“ Toch moeten zijn vorderingen aanvankelijk een bron van zorgen geweest zijn: voordat hij in de kostschool werd ingeschreven liet zijn vader hem een cursus in de mnemotechniek volgen.⁷¹ Wij kennen reeds Alexanders belangstelling voor moderne letteren en we kunnen uit zijn tekeningen vernemen, hoe De Gelders kostschool een doorgeefluik was van de romantiek. Zij hier nog vermeld dat Alexander drie prijzen behaalde voor Latijn⁷² en dat hij zijn leven lang bewondering heeft gekoesterd voor Horatius. Wanneer wij weten dat hij aan de universiteit allerm minst een briljant student is geweest - hij deed negen jaar over zijn rechtenstudie, - mogen we wellicht veronderstellen dat hij op enkele uitschieters na een middelmatig maar sympathiek leerling was, die door zijn teken talent opviel.

Onder zijn medeleerlingen werd hij echter niet alleen om zijn tekeningen gewaardeerd, maar ook om zijn verrichtingen op de speelplaats. Hij sloot zich aan bij de geduchtste vechtersbaas van de school, de Kapenaar Jan Reitz.⁷³ Aanleiding was een incident dat reeds op de eerste wandeling na zijn inschrijving plaatsvond: een vechtpartij met een oudere schoolgenoot, de latere classicus J.C. Hummel.⁷⁴

“Hij beleedigde mij op de wandeling - zoodra wij thuis waren viel ik hem aan, die de helft grooter was dan ik en kreeg dan ook een paar blaauwe oogen [...] - later, toen ik wat uitgegroeid was, kreeg hij zijn pak met woeker terug”.⁷⁵

Het gevolg was “dat ik s’avonds, aan de Engelsche les, prykte met een paar bonte oogen en een purperen neus”.⁷⁶ Dit was aanleiding voor Reitz om met hem kennis te maken. Zijn broer Frederik, “een kleine, zeer opvliegender vrij geestige jongen”, werd “wegens impertinentie van de school gestuurd”⁷⁷ en zelf was hij geen gemakkelijke knaap:

afb. 6. “*Mathesis, Algebrales: Vruchtbaar in pigritie’s, petulantie’s, etc.*”.

“...hoewel langer dan ik en uit zijn kracht gegroeid, had hij in zijn armen veel spierkracht en werd ontzien door de ruwste en sterkste jongens, zoodat ik hem nooit in een vechtpartij gewikkeld zag. Grooten opgang maakte echter de klemp die hij den ondermeester gaf omdat deze zijn broeder *Friek* beleedigde”.⁷⁸

Tussen Alexander Ver Huell en Jan Reitz onstond een hechte vriendschap: “[...] alles hadden wij in gemeenschap, zakgeld, boeken, geschenken, trokken altyd partij voor elkaar, kegelden knikkerden zamen en vogten voor elkaar”.⁷⁹ Deze vriendschap ging zeer ver, maar dit belette Alexander niet om later een leuke anekdote over hem op te tekenen:”

“[Wij] werkten beurt aan beurt aan één taak. Gingen een permanent compagnieschap aan in kegelen, knikkeren, enz: de vijand van den een was die der anderen. en onze smoorlyke verliefdheden (meestal op schoonheden die deze hartstochtelyke aanbidding [...] volkomen ignoreerden). Bij het opstaan in den winter was de hardnekkige strijd hoogst vermakelyk, tusschen den *Hr. de Gelder* die de dekens van Reitz wilde afrukken en Reitz die ze van anderen vasthield. ■ Eindelyk kwam de arme jongen dan bibberende voor den dag, met den duffelschen broek aan, waarmee hij geslapen had.”

Samen deelden zij enkele karakteristieke opvattingen:

“Het is niet mogelyk, dat er ooit sympathie tusschen twee karakters bestaan heeft en – een wonder voor kostschooljongens -nooit kwam het in ons op over de banale vuiligheden te praten, waar anders die leeftyd 200 gaarne van hoort, Wel vertrouwden wij elkander onze verliefdheden toe, doch van platonischen aard en op meisjes ouder dan wij die van het kuische minnevuur denkelyk weinig soupçonnerden [...]”.⁸¹

Reits verliet de kostschool op 9 juli 1838 om voor notaris te worden opgeleid. Alexanders schoolkameraad werd nu François de Moraaz Imans⁸², die ook in Leiden deel zou uitmaken van zijn studentenclub en een van zijn meest gewaardeerde vrienden zou blijven. Hij was volgens Alexander “weinig enthousiast, maar had een eerlyk, trouw karakter en een allerscherpzinnigst oordeel. Op school was hij een goed steltenloper, klimmer, kegelaar, gooyer [...] en als student een der beste ruiters”.⁸³ Over deze kameraadschap wist Alexander zich later het volgende te herinneren:

“Met Imans, voor mij op de kostschool van De Gelder gekomen, werkte ik gelyk op en in 't vertaalwerk met zulk een ambitie, dat wij een arsenaal van pennen in 't speeluur vermaakten, en dan éénmaal aan 't schrijven, vuurrood van inspanning, verbleekten als één de pag. vroeger dan de ander omsloeg. Ook liep ik het laatste jaar met hem op de wandeling en dan zoover vooruit dat de ondermeester de verboden rook van onze pijpjes (later rookte ik nooit) niet zien kon. Wij spraken dan dikwijls latijn om ons te oefenen – Imans en ik waren de sterkste gooyers van de school, en wij met ons beiden leverden sneeuwbal-gevechten tegen al de andere kleinere jongens en externen doch werd er een lijn getrokken die niemand mogt overschrijden.”⁸⁴

Imans werd op 20 september 1840 aan de Leidse universiteit ingeschreven, samen met Alexander en met Johannes Zeeman⁸⁵, die later als arts aan het Amsterdamse Buitengasthuis naam zou maken als deskundige op het gebied van huidziekten. Zeeman is geen intimus van Alexander geworden, zoals François de Moraaz Imans. Maar Alexander heeft wel enkele herinneringen aan hem genoteerd.⁸⁶

“[Hij was] een der kleinste maar ook der knapste jongens. Nu nog als Doctor (ik dacht dat hij reeds lang professor zoude zijn) is hij nog even klein van postuur gebleven. Op school teekende ik iedere Zaterdag een soort karicatuur-courant, waar meestal de avonturen van Zeeman (die elke Zaterdag tot Maandag naar zijn ouders te Zoeterwoude ging) rykelyk stof voor leverden.

– Zeeman onderweg blijvende hangen in het web van een spin Zeeman bij zijn ouders slapende in de schoen van zijn vader enz.; – De goede jongen zelf had daar het meeste genoegen in.”

afb. 7. “Twaalf uur - Als aan 't ontbijt, - Maar zonder meneer [De Gelder]. - Speeluur dus geen tijd om er veel boterhammen in te werken”.

Dat Alexander ook andere situaties als onderwerp voor zijn schetsen wist te gebruiken, behoeft nauwelijks betoog. In het reeds bekende krantartikel in *Het Vaderland* schreef Tydeman dat het hele kostschoolleven stof voor dit soort werk leverde:

“Zijn die tooneeltjes, en hoevele konden er worden bijgevoegd, zijn die niet vol van dichterlijken humor? Ja, begeerig om het teekenstift van den genialen kunstenaar in beweging te brengen, en hem soms ernstig, soms, en vooral luimig, te doen dichten, daar zijn teekeningen meer de vruchten van een genoeglijke ontspanning zijn, dan van een inspannenden arbeid? [...] Wij zouden eens willen snuffelen in die schetsen van oude dagen, die als een profetie waren van hetgeen latere jaren te aanschouwen geven zouden”.

Voor Tydeman was dit aanleiding om uitvoerig het jongensvermaak op de speelplaats te beschrijven, zoals dat in zijn tijd gebruikelijk was. Onbewust gaf hij hiermee ook uitleg aan de tekeningen die Alexander nog van dit spel heeft gemaakt en die bewaard gebleven zijn:⁸⁷

“[...] als wij in den tuin speelden, of beter, op die groote open plaats die eens een tuin geweest was, en waar aan de kegelbaan compagnieschappen werden besloten, of weddenschappen werden aangegaan, wie het mooiste gooien en het minste poedelen⁸⁸ zou!

Of als wij, de tuindeur uitgestormd, een der vier touwen trachtten meester te worden, die aan een ijzeren ring, welke draaien kon, vastgeklonken, ons, om een hoogen paal, met bliksemsnelheid rondslingerden! Welk een pret, na de twee of drie uren, die wij in het maffe schoollokaal hadden moeten doorbrengen; want we waren, heusch, zoo slecht, dat we liever speelden dan leerden! Wie kan ook de stelten vergeten, waarop werkelijke kunsten vertoond werden, als we op de hoogste sport stonden en dan gingen hinkelen, terwijl we met de anderen stelt balanceerden of elkaar bevochten? Of als die stelten gebruikt werden voor polsstokken en wij, op den rand van het steltenhok staande, op eens daar van wegsprongen, wie weet hoe ver!”

De aangenaamste herinneringen en Alexander heeft ze, zoals we hierover reeds zagen, met groot plezier opgetekend betreffen echter de spelletjes die niet mochten. Bij een herdruk van een prent in de Leidse studenten-almanak getiteld *Het Nicotiaanse Kruid*, schreef hij onder meer de volgende toelichting:”

“Op mijn kostschool was het rooken strengelijk verboden; en natuurlijk juist daarom hadden wij seniores ons al het noodige weten aan te schaffen, om onder de wandeling bedektelijk te kunnen bavienen!” Verleidelijk genoeg zag ‘t eruit, dat kleine ding, dan misdadig zakpijpje, zwart, met bruinen kop en groene kwasten. Deze geheime kwasterigheid” lag in de ladetafels [in de slaapzaal, j.b.], zorgvuldig onder broeken en vesten verstopt. Toch kreeg onze even goedhartige als knappe Mevrouw er lucht van, en eene razzia door haar met naaister en linnenmeid beraamd, maakte voor goed een einde aan onze onwettige genietingen. Tegelijk - en dit gaf mij meer leed - werden enige Drama’s van Victor Hugo in miniatuur-uitgaaf, geannexeerd, welke mij in de kerk achter mijn pet, op een der hoogste takken van een wilg in den tuin, en onder de klep van mijn lessenaar, meermalen buiten mij zelve en mijn schoolse omgeving in een wereld van hartstocht en liefde, van satijnen slepen en fluweelen mantels vervoerd had. [sic]

Dit soort streken waren vrij algemeen. Maar Alexander haalde eens een stunt uit, waarmee hij de hele school op stelten zette. In zijn dagboekantekeningen is sprake van;⁹²

“[...] eene tournée die ik over de daken huizen ver maakte, doch die niet zoo gelukkig afliep. Ik meende onopgemerkt deze ontdekkingsstocht gemaakt te hebben, doch zag met ontzetting toen ik terugkwam, in den tuin, onder mij den Hr. de Gelder staan met den ondermeester naast hem, de oogen gevestigd op het punt tusschen twee daken, in den goot, waar ik déboucheeren moest, en daarachter, in digte drommen, de onthutste jongens, die allen veel van mij hielden. - Ik kreeg natuurlijk een strenge bestraffing. maar in zijn hart geloof ik dat de Gelder het niet onaardig vond.”

afb. 8. "Speeluur. De externen hadden 't meest te lijden".

Wanneer Alexander dit optekent, voegt hij eraan toe: "Gelukkig bewaart het geheugen die lichtpunten in het kloosterachtig kostschoollokaal – en vergeet men de lange, lange uren van verveling en strenge tucht".⁴ En elders schrijft hij: "Nu komen mij alleen de aardige voorvallen voor den geest – en zijn de eentonige uren en uren schier vergeten, waarin ik op de harde banken zat te smachten naar de buitenlucht"!⁵ Karakteristiek van personen en afwijkingen van de dagelijkse routine blijven in de vorm van anekdotes nu eenmaal langer bij. Toch heeft Alexander als tekenaar ook de sfeer in de lessen weten vast te leggen. Hoe De Gelders idealen met betrekking tot het onderwijs in praktijk werden gebracht, blijkt uit een schets van de "Mathesis en Algebra les". De Gelder had immers in zijn geschriften herhaaldelijk een lans gebroken voor de handhaving van wiskunde op school: als een leerling de docent niet begreep, was dit een gevolg van didactisch onvermogen, niet van de saaiheid van de stof zelf.⁶ Welnu, de tekening van Alexander stelt De Gelder voor, actief bezig met passer en groot lineaal, terwijl de leerlingen in allerlei houdingen liggen of zitten te dommelen of te gekscheren, met als resultaat: "pigritia's, petulantia's, etc."

Onaangenamer is de impliciete kritiek die Alexander in zijn studententijd op zijn middelbare schoolopleiding uitoefende door de publicatie van het verhaal *Eerste Tranen*⁷, de armoyante geschiedenis van het jongetje Theodoor dat de eerste schooldag moet meemaken en als gevolg van de klassikale tucht en de pesterijen van zijn schoolgenootjes in een inrichting

belandt. Dit verhaal, geïnspireerd op Dickens geschiedenis van Paultje Dombey!¹⁰³, is nogal gekunsteld; ook op tijdgenoten maakte het blijkbaar een geforceerde indruk. Alexander meende het echter in 1853 in zijn bundel *Schetsen met de Pen*¹⁰⁴ te moeten herdrukken en van een uitgebreid commentaar ter verdediging te moeten voorzien. Ofschoon het verhaal zich in een lagere school afspeelt, wilde Alexander het geval ook gebruiken voor een pleidooi tot wijziging van de Latijnse scholen als voorbereiding op het academisch onderwijs.

“Waarom (...) hebben de gymnasiën geen afzonderlijke classen voor aanstaande juristen of medici, en litteratoren of theologanten? Waarom moeten aanstaande advocaten een beduidend stuk levensdraad verknoeien op [tuftoo] en eindeloze naamlijsten van oude aardrijkskunde? - 't heet zeer heilzaam en aangenaam duizendmalen [‘hoos efat’] gelezen te hebben op een leeftijd dat men HOMERUS kan waardeeren noch begrijpen, maar nauwelijks één van de honderd juristen of medici krijgt, na zijn propaedeutisch examen, in zijn gansche leven die zoo schone woorden weder onder de oogen”.

Met deze woorden keert Alexander zich tegen de opvattingen van De Gelder, die voor een harmonische wetenschappelijke opleiding het onderwijs in de wiskunde en de klassieken als methode tot vorming van de intelligentie noodzakelijk acht. Dit doet echter niets aan zijn waardering voor De Gelder als persoon en als kostschoolhouder af. Hij heeft in zijn latere leven contact met hem onderhouden: “met nieuwjaar en bij zijn verjaring bleven wij elkander schrijven”.¹⁰⁵ Het moet Alexander hebben bedroefd, toen na 1850 “geldelijke zorgen (...) het hoofd der instelling, die allermint een goed financier was (gingen) kwellen”.¹⁰⁶ Toen in 1845 namelijk een verplicht toelatingsexamen voor het universitaire onderwijs was ingesteld, groeide het Paedagogium uit tot een ‘bedrijf met zestig leerlingen.’¹⁰⁷ Toen de kostschool in 1853 echter geen jus promovendi verkreeg¹⁰² was zijn lot bezegeld. Alexander schrijft later “De Gelder was een allerroyaalste kostschoolhouder, en geen onzer verwonderde het later te horen dat hij in schulden vervallen was, en allen hebben wij dan ook met genoegen bijgedragen om den ouden leermeester uit de brand te helpen”.¹⁰⁸

Ook nadat De Gelder in 1856 het directoraat van het in Alkmaar opgerichte gymnasium had aanvaard¹⁰⁴, bleef Alexander Ver Huell contact met hem houden. Het werd een vriendschapsrelatie, die nog werd versterkt door de inspanningen van De Gelder voor de herdenking van Alkmaars ontzet in 1873 en de oprichting van een standbeeld. Alexander Ver Huell was namelijk zeer gevoelig voor dit soort patriottische uitingen. In 1884 schonk hij zijn album met tekeningen over Walter Scotts *Kenilworth* aan zijn leermeester ter gelegenheid van diens tweeëntachtigste verjaardag.¹⁰⁵

afb. 9. "Middagles. Iets troostrijker dan de morgenles".

Alexanders kostschooltijd is vooral een periode van voorbereiding geweest, niet alleen tot zijn studententijd maar ook tot zijn kunstenaarschap. Anders dan bij Kneppelhout heeft het opvoedingssysteem echter geen karakteristiek stempel op de inhoud van Alexanders werk gedrukt. Kan een Busken Huet - "in het overdrachtelijke" - stellen dat Kneppelhouts meeste geschriften "te Noorthey ontstaan zijn"¹⁴, zover kan men bij Alexander Ver Huell niet gaan. Daarvoor was bijvoorbeeld de invloed van zijn familie te sterk en bovendien zou Kneppelhout zelf nog een rol spelen in zijn ontwikkeling. Wel kan men stellen dat het Paedagogium, deze mikrokosmos binnen de stad Leiden, een gunstige omgeving was waar de jonge tekenaar zich kon ontplooiën, waar hij werd gestimuleerd en waar hij voor het eerste de smaak van het succes proefde. Hier werd de humorist geboren die aan de Leidse Academie tot wasdom zou komen.

AANTEKENINGEN

*Hierbij wil ik gaarne mijn dank betuigen aan prof. dr. M.H. Schenkeveld in Amsterdam en mevrouw J.C. van Heijningen-de Zoete, die mij met betrekking tot de kostschooladministratie en enkele biografische gegevens van De Gelder enige waardevolle tips hebben gegeven.

De serie *Kostschooltekeningen* uit 1838-1839 is afkomstig uit het gemeentearchief Arnhem, coll. Alexander Ver Huell, Lijstnummer 10, tekening 9.

1. Alexanders vader Maurits (voluit Quirijn Maurits Rudolph) Ver Huell (1787-1860) werd op 10 oktober 1822 tot onder-equipagemeester aan de Rijksmarinewerf in Rotterdam benoemd. Op 4 maart 1850 werd hij met ingang van 1 juni d.a.v. als directeur ontslagen wegens opheffing van de werf.
2. Voor het verblijf van de familie Ver Huell op de Bovenbergstraat in Arnhem, zie mijn biografische schets *De kluzenaar op de berg. Alexander Ver Huell, een Arnhemse leven in de 19de eeuw*, in: *Arnhem, elf facetten van de 19e en 20ste eeuw*, Zutphen 1983, p. 30-42.
3. Illustraties bij [P.F. Blussé], *Redacteur te zijn*, in: *Studenten-Almanak voor 1841*, p. 180 en 189.
4. Zie hierover nader M. Stapert-Eggen, *Studenten-Typen... door Klikspaan...bezorgd door...*, Utrecht 1982.
5. De eerste aflevering van *Zoo Zijn Er!* verscheen in de zomer van 1846 bij J.H. Gebhard in Leiden. Het eerste deel werd voltooid in 1847. Daarna verscheen *Op het Ijs. In 1848 zag een tweede uitgave het licht*, waarin het eerste deel werd herdrukt en waarin ook een aantal nieuwe afleveringen waren opgenomen.
6. *Studenten-Almanak voor 1847*, p. 254-266. Herdrukt in o.a. *Schetsen met de Pen door Alexander V.H.*, Eerste bundel, Amsterdam 1853, p. 95-107; *De Revisor*, 1983 nr. 3, p. 37-44; Jan Bervoets, *Nederlandse Gruwelverhalen uit de negentiende eeuw, samengesteld en van een nawoord voorzien door*, Utrecht/Antwerpen 1983, p. 7-14. Dat hij echter ook illustratie leverde bij niet-Leidse studentenpublicaties blijkt uit zijn bijdrage aan *Kleine Gedigten voor de lieve jeugd aan de hogere scholen naar mr. Hieronymus van Alphen door een Student*, Amsterdam, [1856]⁷, door Henricus Fabius. Deze studeerde tijdens de uitgave van de eerste druk in 1846 aan het Athenaeum in Amsterdam en promoveerde in Utrecht als medicus.
7. *Verzameld Werk VIII*, Arnhem 1881.
8. Dr. Johs. Dysserinck, *Mr. Alexander Ver Huell in zijn leven en werken*, Leiden 1907.
9. *Ibidem*, p. 11-14.
10. Alexander werd als nr. 31 in een register ingeschreven dat De Gelder over zijn leerlingen bijhield. Hij werd op 14 september 1839 uitgeschreven met de vermelding "student geworden". Op die datum werd hij tot de universiteit toegelaten. Het register bevindt zich in de bibliotheek van het gemeentearchief Leiden, cat. nr. 50280/01, formaat d. Tijdens de volkstelling van 1839 bevond De Gelders kostschool zich in de Haarlemmerstraat, perceelnummer 382 (wijknummer VI, 382), thans nummer 52, in de onmiddellijke nabijheid van de bioscoop Rex. De omgeving is dus onherkenbaar veranderd. In 1849 was zij gevestigd op het Pieterskerkhof, vermoedelijk de huidige panden nr. 34 en 36, in de nabijheid van het Waalse weeshuis.
11. Aldus P.J. Blok, *Geschiedenis eener Hollandsche stad. Een Hollandsche stad in den Nieuwen Tijd*, Den Haag 1918, p. 195.
12. Voor levensbeschrijvingen van Jan Jacob de Gelder (1802-1890) zie: P.J. Blok en P.C. Molhuizen, *Nieuw Nederlands Biografisch Woordenboek II*, Leiden 1912, k. 463-566. Zie voor Jacob de Gelder: *Ibidem*, k. 461-463.
13. Voor een nadere beschrijving van het Instituut Noorthey, zie Marijke Stapert-Eggen, J. Kneppeelhout, *Een beroemde knaap, ter herinnering aan Jan de Graan*, bezorgd door J. 's Gravenhage 1981, p. 8-10.
14. Aantekening op een loonlijstje van leraren aan het Instituut Noorthey, Rijksarchief in Zuid-Holland, archivalia, verzameld door het Genootschap Noorthey, Plaatsingslijst nr. 276.
15. "De inrichting van De Raadt te Noorthey bij Voorschoten heeft hier zeker ten voorbeeld gestrekt", Blok, o.c., p. 194.

16. Prospectus van het paedagogium voor het Onderwijs der oude talen, Leyden 1834. Een exemplaar bevindt zich in het gemeentearchief Arnhem, collectie Ver Huell, lijstnummer 21.
17. Zie Petrus de Raadt, *Noorthey, huis van Opvoeding en Onderwijs, gesticht den 24ⁿ junij 1820*, Z. pl. 1838, p. 5-21.
18. Aan de leerlingen werd in de grote vakantie huiswerk opgegeven, waarbij aan kleine groepjes leerlingen identieke taken werden opgelegd. Het ingeleverde werk werd naderhand door De Raadt openlijk besproken in een voor de school voorgelezen verslag. Het totaalresultaat van de groep (dus niet van de individuele leerling) werd vergeleken met dat van de vorige jaren. Een groot pak van dergelijke verslagen met daartoe opgestelde kladrappen is bewaard in het archivalia, verzameld door het genootschap Noorthey, Plaatsingslijst nr. 302.
19. Aantekeningen, resp. voor "onbehoorlijk gedrag, brutaliteit, luiheid". De tekening werd opgeplakt in een *Herinneringsboek*, dat zich bevindt in het gemeentearchief Arnhem, collectie Ver Huell, lijstnummer 2.
20. Medegedeeld door Blok, *o.c.*, p. 195.
21. Gemeentearchief Arnhem, collectie Ver Huell, lijstnummer 34, dossiernummer 15. De tekeningen werden vermeld in Dyserinck, Mr. *Alexander Ver Huell*, p. 15, maar deze plaatst ze ten onrechte in zijn lagerschooltijd. Hij schrijft echter: "Zoo vermaakte hij er zich mee, zijne onderwijzers en het dienstpersioneel des huizes af te beelden en op de achterzijde van het papier hunne eigenaardigheden op eene schalke wijze te beschrijven". De beschrijving komt overeen met de door mij geraadpleegde omslag.
22. Brief van mr. D.F. van Leeuwen aan Alexander Ver Huell, 10 december 1867, gemeentearchief Arnhem, collectie Ver Huell, inventarisnummer 4. Van Leeuwen schrijft naar aanleiding van door Ver Huell vervaardigde schetsen over een vijftien jaar tevoren gemaakte Duitse reis.
23. Het artikel was een recensie van de heruitgave van *Zoo Zijn Er! Studentenschetsen van Alexander V.H.* als Verzameld Werk IV, Arnhem 1878.
24. *Dagboek* van Alexander Ver Huell, gemeentearchief Arnhem, collectie Ver Huell, lijstnummer I, deel II, p. 13. 278-283. Ook elders in zijn vijfdelig dagboek komen herinneringen voor.
25. *Dagboek* IV, p. 275.
26. In zijn beschrijving van Noorthey benadrukt Busken Huetjuist de uitgebreide speeltijd die daar werd toegestaan. (*Litt. Fant en Krit.* XXIV, p. 67). Vermoedelijk is de bijnaam, toegekend aan De Gelders Paedagogium ontstaan door een vergelijking met Noorthey. De lesuren waren er X-12, 1-3 en dan nog vier keer in de week 5-7 uur.
27. *Dagboek* II, p. 283.
28. *Dagboek* II, p. 283.
29. Respectievelijk bijschrift bij zijn portret, gemeentearchief Arnhem, collectie Ver Huell, inventarisnummer 34, dossier 15 (de term is synoniem met "een zonderling") en *Dagboek* II, p. 283.
30. Bijschrift bij zijn portret (zie aant. 29).
31. *Dagboek* IV, p. 293.
32. Bijschrift bij een serie kostschooltekeningen, oorspronkelijk geschonken aan zijn oom Louis de Vaynes van Brakell, Gemeentearchief Arnhem, collectie Ver Huell, inventarisnummer 21. De tussen vierkante haken toevoegingen uit: *Dagboek* II, p. 283.
33. In *Dagboek* IV, p. 273 schrijft hij: "eens had ik drie geheele dagen arrest op zijn kamer met een strafwerk dat ik onverdiend achtte en dus weigerde te maken."
34. *Dagboek* II, p. 283.
35. In het bevolkingsregister van 1839 komt geen lid van het huishoudelijk personeel met de voornaam Saartje voor. Er is sprake van Leentje van Leeuwen, oud 33 jaar, geboren in Leiden.
36. *Dagboek* II, p. 283. Een oppasser is een op regelde tijden gehuurde knecht die niet tot het inwonend personeel hoort en meestal boodschappen doet.
37. In 1839 stonden in het bevolkingsregister ingeschreven Petrus Jacobus Marinus, oud 7 jaar, Maria Catharina Johanna, oud 5 jaar en Pieter Adrianus, oud 1 1/2 jaar.
38. Men kan hieruit dus opmaken dat dit incident in het begin van 1 X38 moet hebben plaatsgevonden, in ieder geval meer dan anderhalfjaar vóór de Inschrijving in het bevolkingsregister.
39. *Dagboek* 11, p. 278.

40. *Dagboek* IV, p. 273.
41. *Dagboek* II, p. 282. In het bevolkingsregister van 1839 staat zij ingeschreven als Maria van Winsen, oud 24 jaar en Rooms-Katholiek.
42. *Dagboek* IV, p. 273.
43. Jan Nicolaas Willem Brinkman stond in het bevolkingsregister van 1839 ingeschreven als 23 jaar oud en geboortig in Amsterdam. In het bevolkingsregister van 1849 komt hij niet meer voor. Later zou, blijkens W.A. Elberts in zijn *Levensbericht der afgestorven medeleden van de Maatschappij der Nederlandse Letterkunde*, v. 1890, p. 354-367, de ondermeester de verantwoording hebben voor het onderricht van de jongste klassen.
44. Over H.H.A. Bayly, die volgens Alexander Ver Huell in Den Haag woonde, konden geen nadere gegevens worden aangetroffen. Johan Carel Eduard Broun overleed op 19 mei 1847 in Leiden als lector op 45-jarige leeftijd. Hij was geboren in Berlijn.
45. Gegevens omtrent Cornelis Hendrik van Amerom (1804-1874) zijn, tenzij anders vermeld, ontleend aan P.A. Scheen, *Lexicon Nederlandse beeldende kunstenaars*, 's-Gravenhage 1969, p. 17.
46. Dit blijkt onder meer uit het registertje, geciteerd in aant. 15.
47. Pierre Henri Antoine de Planque (1791-1857) woonde als dansmeester zijn leven lang in Leiden.
48. Mogelijk Gerrit Knippenberg, die in 1849 52 jaar oud was en woonde op de Hooigracht in Leiden.
49. Aldus staat hij ingeschreven in het bevolkingsregister.
50. Bijschrift bij zijn portret *ex memoria*, zie aant. 22.
51. *Dagboek* IV, p. 293.
53. Bedoeld is wellicht *Israëls Baalfregordienst of gestrafte wellust* van de achttiende-eeuwse dichter Dirk Smits.
54. Bijschrift bij zijn portret *ex memoria*, zie aant. 22.
55. Idem.
56. *Dagboek* 11, p. 279.
57. "Op concerten speelde hij soms op de guitaar en accompaneerde zich dan met te fluiten met den mond." bijschrift bij zijn portret *ex memoria*.
58. Het album bevindt zich in het gemeentearchief Arnhem. Het werd vermeld door Dyserinck, *Mr. A. Ver Huell...*, p. 13.
59. *Het Vaderland*, 26 februari 1878.
60. Bijschrift bij zijn portret *ex memoria*, zie aant. 22.
61. *Dagboek* II, p. 280.
62. Klikspaan, *Studentenleven*, Leyden 1844, p. 437-439 en 581. Hieruit blijkt dat studenten verplicht waren om tijdens het spelen van het *Io Vivat* bij muziekkuitvoeringen of schouwburgvoorstellingen het hoofd te ontbloten.
63. *Dagboek* II, p. 283.
64. Het broederschap in de Nederlandse Leeuw werd door Koning Willem I aanvankelijk ingesteld als waardering voor daden van "bijzonder menslievend hulpbetoon". Toen daartoe 1822 een medaille werd ingesteld, gold de oorspronkelijke decoratie voor verdienstelijke personen die het ridderschap niet waardig werden geacht. Aan deelnemers aan de Tiendaagse Veldtocht van 1831 werd het Metalen Herinneringskruis toegekend.
65. *Dagboek* 11, p. 2.
66. Bijschrift bij zijn portret, gemeentearchief Arnhem, collectie Ver Huell, inventarisnummer 21.
67. Waarschijnlijk Johannes van Dissel (1765-1849), catechiseermeester.
68. Volgens Alexander Ver Huell, die het incident met de kevers vermeldt als bijschrift bij het portret *ex memoria* was het Tyedeman zelf!
69. Dit betoogt hij in een brochure, getiteld *Dorpsgesprek over Grieksche taal*, Leyden 1854.
70. Medegedeeld door Mr. N.H. de Lange aan dr. Johs Dyserinck, die dit vermeldt in *Mr. Alexander Ver Huell...*, p. 12.
71. Een inschrijvingsblijet bevindt zich in *Alexanders herinneringsalbum*, gemeentearchief Arnhem, collectie Ver Huell, lijstnummer 2. Over memotechniek publiceerde Alexander boven-

- dien een artikel in de *Navorscher* 1891, p. 365.
72. *Dagboek* IV, p. 293. Citaten uit Horatius komen onder meer voor in zijn artikel *De Schilder Wiertz*, opgenomen in Schetsen met *de Pen van A. V.H.*, (Tweede Bundel), Amsterdam 1861, p. 110, 112.
73. Jan Daniel Karnspek Reitz (1822-1892) vestigde zich na zijn opleiding op het Paedagogium weer in Zuid-Afrika, waar hij notaris was in Swellendam.
74. Johannes Corstiaan Hummel (1838-1869) werd leraar klassieke talen aan de Latijnse school in Nijmegen.
75. *Dagboek* I, p. 452.
76. Bijschrift bij een portret van Jan Reitz, gemeentearchief Arnhem, collectie Ver Huell, inventarisnummer 2 1.
77. Jan Frederik Reitz (geboren 1821) werd predikant in Somerset West. *Dagboek* 11, p. 280. Alexander verwacht hem met Francis William Reitz, die president van de Oranje Vrijstaat werd. Hij staat in het register van De Gelder (vermeld in aant. 10) geregistreerd als weggezonden op 31 juni 1839.
78. *Dagboek* V, p. 102.
79. Ibidem.
80. Bijschrift bij het portret van Reitz, geciteerd in aant. 76.
81. *Dagboek* V, p. 102.
82. Marinus Samuel François de Moraaz Imans (1821-1861) werd burgemeester van Heemstede en Bennebroek, rechter in de arrondissementsrechtbank in Haarlem en lid, uiteindelijk secretaris der Provinciale Staten in Zuid-Holland. Vroegtijdig overlijden brak een veelbelovende politieke loopbaan af.
83. *Dagboek* 11, p. 281.
84. Bijschrift bij zijn portret in Gemeentearchief Arnhem, collectie Ver Huell, lijstnummer 2 1.
85. De gegevens over Johannes Zeeman (1824-1905) zijn ontleend aan P.C. Molhuisen en P.J. Blok, *Nieuw Nederlands Biografisch Woordenboek* IV, Leiden 1918, k. 1 502.
86. *Dagboek* II, p. 281
- X7. Gemeentearchief Arnhem, collectie Ver Huell, lijstnummer 21.
88. Poedelen = niets raken, misgooien.
89. Eerste en Laatste Studentenschetsen, *Verzameld Werk* VIII Arnhem 1881, plaat nr. 26.
90. Bavianen = roken.
91. Kwasterigheid = in het oog lopende, belachelijke eigendunk. Een merkwaardige woordspeling dus!
92. *Dagboek* II, p. 279-280.
93. *Dagboek* IV, p. 280.
94. *Dagboek* IV, p. 273.
95. *De vormende strekking van het classiek en wiskundig onderwijs*, Leyden 184 1.
96. *De Tijd* VII (1848), p. 56-57.
97. De aflevering van Paultje Dombey's dood werd in januari 1847 geschreven. In de zomer van 1847 werd dit gedeelte reeds door Boudewijn in het Nederlands vertaald.
98. Namelijk in *Voorrede, die ik u vriendelijk verzoek te lezen*, ongepagineerd.
99. *Dagboek* IV, p. 273.
100. Aldus zijn biograaf in het *Nieuw Nederlandsch Biografisch Woordenboek*.
101. Alewijn Visser, *Gedenboek tergelegenheid van het vijftigjarig bestaan van het Murmellius-gymnasium* 1381-1904-1954, Alkmaar 1954.
102. Bij koninklijk besluit van 4 augustus 1853, nr. 67 (stbl. 31), werd aan de gymnasie het jus promovendi toegekend voor klassieke talen. Leerlingen aan andere scholen dienden een staats-examen af te leggen. De Gelder heeft vergeefs geprobeerd om van minister Thorbecke gelijkaardige voorrechten te verkrijgen (archief van het ministerie van Binnenlandse Zaken, afd. Onderwijs, exh. 20 augustus 1853, nr. 68, 27 augustus 1853, nr. 187).
103. *Dagboek* II, p. 283.
104. De Gelder probeerde nog een mandaat te verkrijgen tot het geven van academisch onderwijs in de pedagogie en solliciteerde vervolgens naar een betrekking "bij de administratie van

het onderwijs" en naar het directeurschap van de Koninklijke Akademie voor de Opleiding van Burgerlijke Ingenieurs in Delft (archief van het ministerie van Binnenlandse Zaken, afdeling Onderwijs, exh. 29 februari 1856, nr. 214, 31 mei 1856, nr. 75, 9 juli 1856, nr. 113). In de zomer van 1856 wendde De Gelder zich tot de gemeente Alkmaar om met subsidie en vrije inwoning een kostschool te mogen houden ter vervanging van de opgeheven latijnse school. De gemeente Alkmaar, die niet in staat was zelf een gymnasium op te richten en vergeefs om rijks-subsidie had gevraagd, ging op dit voorstel in. Alewijn, *Gedenkboek...*, p. 73-77. Op 12 september 1857 schrijft hij zijn eerste leerlingen in in hetzelfde register dat hij op het paedagogium heeft bijgehouden (zie aant. 10).

105. De schenking staat vermeld in Dyserinck, Mr. *Alexander Ver Huell...*, p. 13. Het exemplaar werd door de gemeente Arnhem van een Rotterdamse boekhandelaar aangekocht en bevindt zich in het gemeentearchief aldaar.

106. *Litterarische fantasiën en kritieken* XXIV, p. 67.

GEVELSTENEN IN LEIDEN

door

J.P. Zwanenburg

Al eeuwen lang wil de mens kenbaar maken welk ambacht hij uitoefent en welke naam hij bij zijn geboorte heeft meegekregen. De oudste van deze "huismerken" gaan terug op de Grieken en Romeinen, die in of aan hun huizen een kenteken aanbrachten, waaruit op te maken viel, wie er woonden of welk ambacht zij uitoefenden.' De Romeinen bijvoorbeeld maakten aan de gevel van hun wijnhuizen een uithangteken in de vorm van een krans van wingerdbladeren.

In Nederland, België en andere landen kennen wij in wezen drie soorten markeringsen van huizen, namelijk uithangborden, huisnamen en gevelstenen.

Leiden is nog maar een enkel uithangbord of uithangteken rijk en die zijn nieuw gemaakt of een copie van het origineel, dit in tegenstelling tot andere steden en landen waar wij nog wel oude uithangborden aantreffen.

Kastelen, land- en herenhuisen dragen soms een huisnaam, bijvoorbeeld het herenhuis Donkersteeg 19 *Huis ter* Lucht, soms is zo'n naam geschilderd op het deurkalf of op de bovendorpel van het deurkozijn, soms ook wel ingehakt in natuursteen en geplaatst in de gevel. In dit laatste geval kan men spreken van een gevelsteen.

Bij de stadsuitbreidingen, buiten de singels, worden naast de reeds bestaande huisnamen, zoals *Vreewijk* (Vreewijkstraat 8), meer moderne huisnamen en opschriften aangetroffen, waarvan sommige verwantschap hebben met de familienaam van de bewoners, andere verwijzen naar een bepaalde gebeurtenis en weer andere dragen een bloemen- of plantennaam, die meestal in het Latijn is aangegeven; het merendeel heeft echter weinig met geschiedenis of historie te maken.

Het ontstaan van gevelstenen moet gezocht worden in de tijd, dat het - uit oogpunt van brandpreventie - noodzakelijk werd, de houten bebouwing in de steden te vervangen door natuursteen en baksteen. Een inventarisatie van de nog aanwezige gevelstenen in Leiden lijkt zeker van belang en zal in een reeks artikelen, waarin zij per wijk worden beschreven, hier worden ondernomen.

De gevelstenen in de vorm van kinderkopjes, leeuwenmaskers alsmede sluitstenen met een piramide-vormig oppervlak, komen in zoveel gevels

voor, dat deze niet afzonderlijk worden genoemd in deze beschrijving.

In het laatst van de 19de eeuw en in het begin van de 20ste eeuw, werden bij fabrieken en kantoren veelal stroken van natuursteen aangebracht waarin de firmanaam werd gehakt, soms aangevuld met een kenmerk van het ambacht, dat werd uitgeoefend. In de inventarisatie blijven deze op een enkele na buiten beschouwing, evenals de vrij veel voorkomende steentjes die aangeven wanneer de eerste steen werd gelegd of wanneer het pand werd gerestaureerd.

Geen aandacht wordt besteed aan de gevelstenen, jaartalstenen en naamstenen, aangebracht in de gevels van de vele hofjes die Leiden kent, daar deze reeds voortreffelijk zijn beschreven.'

Gevelstenen in de Pieterswijk

De gevelstenen in deze wijk, welke gelegen is in het gebied omsloten door Rapenburg-Kort Rapenburg-Marktenroute en Steenschuur, worden beschreven in alfabetische volgorde van de straatnaam.

Breestraat 37. Baksteen gevel met rechte kroonlijst, eerste helft 18de eeuw, oorspronkelijk woonhuis nu damesmodemagazijn. In het gemetselde penant tussen de houten deuromlijsting en het raamkozijn is een hardsteen plaat aangebracht met inschrift:

PIETER BAS
1868-1873

Godfried Bomans schreef in 1937 het boek *Memoires of Gedenkschriften van minister Pieter Bas*. Volgens dit boek bezocht Pieter Bas de lagere- en Latijnse school te Dordrecht en studeerde hij van 1868 tot 1873 rechten aan de Leidse Universiteit. Hij woonde op Breestraat 37 en werd later minister van onderwijs. Bij de Diesviering van de Leidse Studentenjaarclub "Pieter Bas" in 1971 werd genoemde gevelsteen aangebracht. Na een toespraak van de praeses, de heer W.J. Roest-Crollius, werd de steen op 14 november 1971 onthuld door het oudste en enige erelid van deze jaarclub, Godfried Bomans. Toen was in dat pand het Bonthuis van Essen gevestigd, daarvoor was er de bij de studenten bekende "ploerterij" van mejuffrouw Fles.

Breestraat 56-56A. Deze renaissancegevel uit de eerste helft van de 17de eeuw geeft een mooie combinatie te zien van het gebruik van baksteen en zandsteen. Boven het raam in de top van de gevel, is in een cirkel van natuursteen een Mercuriuskop aangebracht, terwijl in het toogveld, boven het middelste raam van de eerste verdieping, een zonnwijzer van zandsteen werd geplaatst.

Breestraat 62. Het Sint Catharina Gasthuis, gelegen tussen de Rijn en de Breestraat, werd gesticht in het midden van de 15de eeuw; later werd aan

afb. 1. Gevelsteen aan de Waalse Kerk in de Breestraat.

de Breestraat de kapel gebouwd, die sinds 1818 in gebruik is als Waalse Kerk. In 1634-'35 werd de kapel vergroot, terwijl in 1737 de voorgevel werd verbouwd en het torentje geheel vernieuwd.

Boven de in Dorische stijl uitgevoerde toegangspoort werd het wapen van St. Catharina, bestaande uit een gebroken rad met zogenaamde vilmessen en een vertikaal zwaard, aangebracht. In 1890 werd de uit 1737 daterende voorgevel, met uitzondering van de natuurstenen toegangspoort, geheel bekleed met machinaal gevormde baksteen. De wapenstein en een aantal sluitstenen werden verwijderd en een nieuwe wapenstein, een copie van de eerste, werd aangebracht.

Stadhuis, Breestraat 92 t/m 104. De voorgevel van het stadhuis, gebouwd in 1595-'97, naar een ontwerp van Lieven de Key, heeft in het middengedeelte een aantal gevelstenen en gedenkplaten. Na de brand in 1929 werd de gevel geheel nieuw opgebouwd in oude stijl met gebruikmaking van restanten van de oude gevel. Sommige gevelstenen werden vernieuwd en tezamen met de overige herplaatst, de restanten van de oude gevelstenen werden opgeborgen in een Gemeentelijke magazijn.

Wanneer men voor het stadhuis staat, is er links van de trap een poortje, waarboven een gezoete hardstenen plaat is aangebracht met in het fries: ANNO 1598. De plaat is een altaarsteen afkomstig uit de Pieterskerk en het ingehakte vers is gemaakt door Jan van Hout. Het middengedeelte van het vers bestaat uit 127 hoofdletters en twee lettertekens en geeft de duur van het tweede beleg aan, namelijk 129 dagen, van 26 mei tot 2 oktober 1574.

4

4

afb. 2 en 3. Gevelstenen aan het Stadhuis, Breestraat.

5

afb. 4 en 5. Hardstenen platen met verzen van Jan van Hout. Stadhuis, Breesstraat.

De romeinse cijfers (goud gekleurd, hier onderstreept) geven bij elkaar opgeteld het jaartal 1.574.

Thrijc van Spaengien, hem verbliden
 In t beleggen, als zi zagen
 Met gedult, wi dragen t liden
 Zo veel letters, zo veel dagen

20	NAE <u>ZVV</u> ARTE <u>HV</u> NGER- <u>NOOT</u>	15
20	GE <u>BRA</u> CHT HAD <u>TOT</u> DE <u>DOOT</u>	100
26	B <u>INA</u> EST <u>ZES</u> - <u>DVIZ</u> ENT <u>MENS</u> CHEN	1107
22	<u>AL</u> ST GOD DEN <u>HEER</u> <u>VER</u> DROOT	55
18	<u>GAF</u> HL <u>VNS</u> <u>VV</u> EDER <u>BR</u> OOT	16
23	ZO <u>VEEL</u> <u>VVI</u> <u>C</u> - <u>VNSTEN</u> <u>VVENS</u> CHEN	281
129		1574

Zuuct en vint tjaer van iden zwaer
 Dat niet en was te herden
 De Here maer vrid uns daer naer
 Der tiender maent den derden

De bordes-trap opgaande staan, in nissen, naast de toegang tot de hal, twee beelden:

links "De Gerechtigheid" met zwaard en weegschaal, boven het beeld:

ANNO
 MDLXXIII
 Geraeckt

rechts "De Vrede" met olijftak en wetboek, boven het beeld:

ANNO
 MDXCVII
 Gemaect

Boven de toegangsdeur:

U hand mij had gheraecht, Heer
 mijn mond U gonst nu smaect weer.

Boven deze deur een raam, in de penanten er naast, links:

Bewaert Heer
 Hollandt

en rechts:

En Salicht
 Leyden

Rechts naast de trap eveneens een poortje met een gezoet hardstenen plaat erboven, in het fries: ANNO 1598. Het vers op deze plaat is eveneens van Jan van Hout:

afb. 6. Beeldengroep van Floris Vaan het Stadhuis, Vismarktrijde.

Indien Gods Goetheyt U brengt voort
 Gheluc en spoet, niet trots tgemoot,
 Maer meer wilt dragen
 En zend hy (siet) weeromme aen thoort
 Angstich verdriet, weest daerom niet
 Te zeer verslaghen
 Lj heyl sulc hil, en toebehoort,
 Danckt God swycht still zoo was syn wil
 Begeer behaghen.

Tot de gevelstenen van het stadhuis mogen ook gerekend worden de maskerstenen van willekeurige personen en leeuwekoppen, aangebracht onder de kroonlijst van de gevel aan de Breestraat. Tijdens de restauratie van deze gevel in de dertiger jaren werden deze voor een groot deel vernieuwd.

In de topgevel van het zogenaamde dijkhuis, in de Korenburgsteeg, is een door M.S. Andriessen behakte gevelsteen aangebracht, voorstellende een zwaan en hetjaartal 1593. Deze steen herinnert aan het in 1593 verleende zwanenrecht, wat inhield dat de stad zwanen mocht houden in een hok bij de Rijnsburgersingel.

In de hoek van de L-vormige gevel aan de Vismarkt domineert de slank oprijzende toren; boven aan de vierzijdige voet van de toren, waar het achtkant begint, is het metselwerk versierd met 24 kraagsteentjes, gemaakt door de beeldhouwer L.G. Verstoep uit Leiderdorp. Deze kraagsteentjes beelden de vier jaargetijden uit met de voorstellingen behorende bij de

twaalf maanden van het jaar, de andere twaalf kraagsteentjes geven de tekens van de dierenriem weer.

Staande voor de toren op de Vismarkt zijn in de rechtergevel onder de kroonlijst van de Raadzaal zes maskers aangebracht, welke gemaakt zijn door de beeldhouwster mw. C. Franzen-Heslenfeld uit Wassenaar; van links naar rechts zijn dit de maskers van: Floris V (geboren Leiden juli 1254, gedoopt in de Pieterskerk, vermoord in 1296), die in 1266 de Leidse stadsrechten bevestigde. Filips IV de Schone (1268-1314), die aan de reeds verkregen stadsrechten nieuwe privileges toevoegde. Jan van Hout (1542-1609), stadssecretaris van 1564 tot aan zijn dood. Frans van Mieris (1689-1763), schilder, graficus, boetseerder en geschiedschrijver, o.a. van de *Beschrijving der stad Leyden*. Lodewijk Napoleon (1778-1846), Koning van Holland van 1806-1810. Hij verleende met geld en goederen daadwerkelijk hulp aan de Leidse bevolking na de buskruitramp van 1807. Johan Rudolf Thorbecke (1798-1872), van 1831-1850 hoogleraar diplomatieke geschiedenis van Europa, staatkundige geschiedenis en geschiedenis van het vaderlands burgerlijk recht, geschiedenis van het Romeinse recht en geschiedenis van de grondwet. Hij woonde aan de Garenmarkt en wordt de ontwerper van de Gemeentewet genoemd. In de linkergevel zijn onder de kroonlijst van de Burgerzaal acht gevelstenen aangebracht, welke betrekking hebben op het Leidse leven, ook deze zijn gemaakt door mw. C. Franzen-Heslenfeld.

De voorstellingen op deze stenen zijn, gerekend vanaf de toren, van rechts naar links:

een naar paling peurende Leidse peuraar.

een boer en boerin bij de kaaspers, verwijzing naar de Leidse Kaas.

een weverij, symbool van de Leidse wol- en lakenweverijen.

Minerva, de godin van de wijsheid, een verbinding tussen stad en Universiteit.

een dame die zich laat portretteren, een herinnering aan de Leidse portretschilders uit de 16de en 17de eeuw.

een oude drukpers, doelende op de bekende drukkers uit het verleden o.a. Christoffel Plantijn.

de Landbouw, er is in Leiden altijd een bloeiende markthandel geweest in groenten, fruit en bloemen.

uitdeling van haring en brood, de feestgave van 3 oktober 1574, die nog steeds wordt voortgezet.

Tenslotte is op de monumentale lantaarn, die het plein voor het stadhuis afsluit van de Vismarkt een naamsteen aangebracht. De lantaarn werd onthuld op 2 oktober 1951 ter gelegenheid van het 65-jarig bestaan van de 3 October-Vereeniging, tegelijk met de ingebruikstelling van het nieuwe

carillon. In een natuurstenen plaat van 18 x 100 cm is de volgende zin aangebracht:

deze monumentale lantaarn is opgericht
met mede-werking van de 3 October-Vereeniging

Breestraat 127. Een voormalig koopmanshuis uit 1730 met een koetshuis aan de Langebrug en bekend als het *Hof van Holland*. De voorgevel werd in 1892 vernieuwd, in de gevel werden een aantal reliëfs aangebracht in neo-renaissance stijl. Onder de gootlijst werden twee gevelstenen aangebracht met inschrift: 't HOF VAN HOLLAND 1892. Deze stenen dienen ter vervanging van twee gevelstenen met een inschrift, van sierlijke krulletters: ANNO 1730 en 't HOF VAN HOLLAND, welke bij de vernieuwing van de gevel in 1892 werden verwijderd."

Breestraat 777. Duidelijk is te zien, dat dit oorspronkelijk twee 17de-eeuwse huizen zijn, die op de begane grond tot een geheel werden verbouwd. Het meest rechtse pand heeft tussen de ramen van de eerste verdieping drie gevelstenen. Links een gevelsteen in de vorm van een diamantkop en het onderschrift "WIE"; de middelste steen geeft een gekroonde zeekrab weer en heeft als onderschrift "1637 LEEFT ER"; rechts weer een steen in de vorm van een diamantkop en het onderschrift "ONBENIT". Waarschijnlijk moet de krab de nijd symboliseren; vroeger had de scorpioen die eer. Er is een legende aan dit huis verbonden, die verhaalt van een giftige spin die in het huis werd gevonden, nadat hij enkele personen had gebeten, die daaraan waren overleden." Men heeft hierbij de krab voor een spin aangezien.

Diefsteeg. Zijgevel van het in 1957-'58 gebouwde kantoorgebouw van de A.B.N. Het oorspronkelijke gebouw, daterende uit 1652, stond met de voorgevel, bestaande uit een Hollandse trapgevel en dekstukken van zandsteen, aan de Breestraat. Ter hoogte van de eerste etage waren in deze gevel twee cartouches aangebracht met het inschrift: ANNO 1652 en een gevelsteen met een gekroonde hoed (Oranjehoed). Bij herstel en gedeeltelijke vernieuwing van de gevel werden de stenen herplaatst. Bij de afbraak van het gebouw in 1957 zijn de cartouches helaas verloren gegaan maar de gevelsteen met gekroonde hoed bleef bewaard. Bij de nieuwbouw werd deze gevelsteen in de zijgevel aan de Diefsteeg geplaatst.

Gangetje hoek Botermarkt. In de eerste helft van de 13de eeuw was er langs de oevers van de Rijn al sprake van een bebouwing, een gedeelte hiervan maakte deel uit van de stadsmuur met torens. De enige bekende muurtoren in dit gebied is de "Roode Tooren", die in het stedsboek uit 1410 wordt beschreven als het uiterste punt van dit stadsdeel. Bij de derde stadsuitbrei-

ding in 1386 was dit gedeelte verdediging niet meer nodig, zodat toren en muur werden afgebroken." In de gevel van de toen nieuwe bebouwing werden twee gevelstenen geplaatst met het volgende inschrift:

Anno dertien hondert
tachtig negen
Is Leyden vergroot
Door Godes zegen

Steenschuur was toen vest
Mijn naem roode tooren
Stae schier in 't best
Dankt God daer vooren

In november 1926 besprak de Gemeenteraad een voorstel om het Gangetje te verbreden en daarvoor drie panden aan de westzijde aan te kopen en af te breken." In 1928 werden de panden gesloopt, waardoor de verbreding van het Gangetje een feit was, de beide gevelstenen werden niet in de nieuwe gevel geplaatst maar verhuisden naar de Lakenhal.

Omstreeks 1950 werden in de gevel van het pand Gangetje hoek Botermarkt drie nieuwe gevelstenen geplaatst, waarvan ook de letters modern aandoen. De tekst komt vrijwel overeen met de oude tekst:

Anno dertien hondert
tachtig negen
Is Leyden vergroot
Door Gods zegen

Steenschuur was toen Vest
Mijn naem roode Tooren
Stae schier in 't best
Dankt God daer vooren

ANNO 1732

De toevoeging van de derde steen met jaartal, heeft betrekking op de jaartalsteen welke was geplaatst in de gevel van het in 1928 gesloopte huis. Aangenomen kan worden, dat het pand uit 1389 in 1732 werd vernieuwd of herbouwd met herplaatsing van de twee eerst genoemde stenen uit 1389. *Kort Rapenburg 12*. Zandstenen gevelsteen in cartouche vorm met inschrift:

Hier woonde Gerrit Dou
geboren te Leiden 1613
overleden te Leiden 1675

Deze Leidse genre- en portretschilder woonde eerst aan het Galgewater en later in dit van oorsprong 17de-eeuwse huis. Bij de herdenking van Dou's 300ste geboortedag in 1913 werd door de Vereniging "Oud Leiden" bovenvermelde gevelsteen aangebracht. Bij een restauratie van de gevel na 1913 werd de gevel in zijn oorspronkelijke vorm, trapgevel met kruiskozijnen, teruggebracht en werd ook de gevelsteen herplaatst. Later werd de gevel gemoderniseerd, zodat nu alleen de trapgevel met één kruiskozijntje nog aanwezig is.

Langebrug (ongenummerd). Dit gebouw is één geheel met *Rapenburg 12*.

afb. 7. Gevelsteen van het Bakkersgildehuis, Langebrug 52.

welk gebouw dateert uit het eind van de 18de eeuw. Het geheel was oorspronkelijk in gebruik als woonhuis, maar na een verbouwing in 1887 als *Hôpital Wallon*; als zodanig bleef het in gebruik tot 1928. Na de stadhuisbrand in 1929 werd de Gemeentesecretarie er gevestigd; na het gereedkomen van het stadhuis in december 1940 werd het gebouw ontruimd. Na 1945 kwam het pand in bezit van de Prof. Meijersstichting, die het in 1961 verkocht aan de Stichting Studentenhuisvesting, die het pand restaureerde en in gebruik nam als studentenwoningen. In de zijgevel aan de Langebrug een gevelsteen met inschrift:

HIER LEEFDE
EN WERKTE
JACQUES
GEENE
1958-1966

Geene, die notarieel recht studeerde en beheerder van Rapenburg 12 was, heeft zich tijdens de restauratie en herinrichting van het gebouw verdienstelijk gemaakt voor de Stichting Studentenhuisvesting en zijn medebewoners.

Langebrug 52. In de borstwering van de tweede verdieping een gevelsteen ter aanduiding dat eertijds hier het Bakkersgildehuis was gevestigd.

Het-Backers-
Gilde Huys
Anno 1746

afb. 8. Twee gevelstenen aan de Lange Pieterskerkchoorsteeg.

Langebrug 83. Tuitgevel uit de eerste helft van de 17de eeuw, onderpui in 1952 gewijzigd. In de borstwering van de eerste verdieping een gevelsteen met inschrift:

TANDEM BONA
CAUSA TRIUMPHAT

(Op den langen duur zal de goede zaak zegevieren).

Lange Pieterskerkchoorsteeg. Zijgevel van het hoekhuis Langebrug 69. In een eenvoudige bakstenen gevel, gebouwd omstreeks 1600, zijn aan de Lange Pieterskerkchoorsteeg twee gevelstenen aangebracht.

die.lijdt.	beter.benijt.
en.siet.	dan.beclacht
doet.haet.	alst.Godt.
teniet.	behaecht.

In tegenstelling tot vele andere gevelstenen, zijn de letters in reliëf aangebracht. Boven de tekst is op elke steen ook een leeuwenmasker aangebracht. Letters en maskers zijn afgewerkt in bladgoud.

Maarsmansteeg 12A

Af TE-BREKEN
Tot Wil Van
BURGEMRN
1578

afb. 9. Gevelsteen van het pand Maarsmansteeg 12 a.

Na het Beleg en Ontzet van Leiden in 1574 werd in de daarop volgende jaren het stadhuis, zowel naar de zijde van de Vismarkt als naar links en rechts uitgebreid. Het inschrift van de gevelsteen herinnert waarschijnlijk aan de wens van de burgemeesters uit 1578 tot afbraak van het daar aanwezige huis.

Tot aan de stadhuisbrand in februari 1929 stond in de Maarsmansteeg een eenvoudige natuurstenen poort met houten deur, boven de poort het wapen van Leiden en in de toog een sluitsteen met bovenstaand inschrift. Bij de herbouw van het stadhuis, in de dertiger jaren, werd een eenvoudig geveltje opgetrokken van rode baksteen, waarin de reeds eerder genoemde gevelsteen werd herplaatst.

Mandenmakerssteeg 7. Een eenvoudige baksteen gevel, waarvan de ondergevel werd verbouwd. In de borstwering van de eerste verdieping een leeuwenmasker en in de borstwering van de tweede verdieping een gevelsteen ANNO 1650.

Mandenmakerssteeg. De Boterhal (schuin tegenover nr. 1) is een geheel met de in 1658 door de bouwmeester Pieter Post gebouwde Waag. Boven de ingang van deze hal een gevelsteen in hoog reliëf door Rombout Verhulst, voorstellende het inwendige van de Boterhal met op de voorgrond de keurmeesters die de door de boerinnen aangevoerde boter keuren.

Papengracht 7. Het Kleermakersgildehuis was eertijds gevestigd in het "Maredorp", hoek Jan Vossensteeg.

In 1671 kochten de kleermakers het pand in de Papenstraat (vroegere naam van het gedeelte Papengracht tussen Breestraat en Langebrug) en vestigden hier hun gildehuis. Geheel boven in de gevel is een gevelsteen in cartouchevorm aangebracht; op een wit veld is een gekroonde schaar weergegeven in zwart, daaronder staat het jaartal 1671.

Papengracht 78. In een tuitgevel van baksteen is een jaartalsteen "1892" aangebracht.

Papengracht 2.5. Reeds in 1560 werd het pand omschreven als het *Huis van Paedts* en het strekte zich uit van Rapenburg tot Papengracht.'

afb. 10. Gevelsteen van het Kleermakersgildehuis, Papengracht 7.

In het eind van de 16de eeuw is de omschrijving "een poort met zes huyskens", terwijl op de kaart van Hagen (ca. 1670) terrein en bebouwing worden aangegeven als het *Hof van Zessen*.

Het Rijksmuseum van Oudheden, in het begin gevestigd aan het Rapenburg, nam later het gebouw aan de Papengracht in gebruik als magazijn. Van 1880 tot 1892 diende het gebouw Papengracht 25 als onderdak voor het Geologisch Museum; een gevelsteen herinnert hieraan.

1880 1892
GEOLOGISCH MUSEUM

Tussen de jaartallen en de tekst ligt een Ammonshoorn, een fossiele schelp van het uitgestorven weekdier de Ammoniet.

Pieterskerkgracht. Is de hoofdgevel van Langebrug 19, waar een verhoogde stoep toegang tot de woning geeft. In de gevel aan de Pieterskerkgracht een gevelsteen: ANNO MDCLXXI

Pieterskerkgracht 7. Drie gevelstenen met in reliëf gehakte cijfers en letters:
ANNO GYMNASIEKSCHOOL 1861

Dit gebouw is ontworpen door de stadsarchitect J.W. Schaap, die in het tijdvak 1860-1885 een architectonisch stempel op Leiden heeft gedrukt.*
Pieterskerkgracht 8. Boven een dubbeldeurkozijn, in een laat 19de-eeuwse gevel, een latei van natuursteen met inschrift: P.J.W. VAN DER HART
Daarboven twee stenen platen, beide in reliëf, links: een landman met

afb. 17. Reliëf aan het pand Pieterskerkgracht 8.

koeien en schapen, rechts: het inwendige van een slagerij met vleeswaren. Van 1868-1908 had P.J.W. van der Hart een slagerij aan de Pieterskerkgracht, echter op het huidige nummer 15. Op Pieterskerkgracht 8 was vanaf 1914 H.M. van der Hart gevestigd, terwijl de firma P.J.W. van der Hart op nr. 15 bleef.

Pieterskerkgracht 9. Van oorsprong een particulier huis met achterhuis, op een terrein, dat ligt tussen de Pieterskerkgracht en de Lange Schoolsteeg.!' In 16 11 kocht de zeer rijke Cornelia van der Nath het achterhuis aan de Lange Schoolsteeg; toen zij in 16 14 ook het huis aan de Pieterskerkgracht kon kopen, beschikte zij daardoor over het gehele complex. Op 17 september 16 17 huwde zij met Syrich van Tritsum en in 16 19 begon het echtpaar het achterhuis te verbouwen en te vernieuwen. Reeds in 1620 werd het gedeelte aan de Pieterskerkgracht vernieuwd, twee jaar later gevolgd door de toegangspoort aan de Pieterskerkgracht.

In de met natuursteen versierde gevel zijn boven de raamkozijnen van de eerste verdieping twee gevelstenen geplaatst, die in een tijdvers tevens het jaartal van de bouw vermelden.

RVST BAART
LVST

LVST MET
GODT RVST

afb. 72. Gevelsteen van het pand Pieterskerkgracht 9.

Telt men de onderstreepte romeinse cijfers bij elkaar, dan is de uitkomst 1620.

Naast het gebouw is de ingang, bestaande uit een poortjemet deur, waarboven een half rond raam, in de top van het poortje een steen met inschrift:

PAX HVIC DOMVI (= 1622)
 CIO IO CLXXXVIII
 Vrede zij dit Huis 1689

Bij het vernieuwen van de toegangspoort in 1622 werd de daar aanwezige gevelsteen verwijderd en op de zolder geplaatst. Na het gereedkomen van de restauratie in 1982 van het gebouw Pieterskerkgracht 9, werd deze gevelsteen op de binnenplaats aangebracht." Het is een zwaar gezoete steen met inschrift:

PAX
 HVIC
 DOMVI

Pieterskerkhof 4c. Achteringang van het studentenhuus Rapenburg 52. Poortje waar boven een cartouche met de Leidse Sleutels en rechts van de ingang een groot masker.

Pieterskerkhof 40. Voormalige Bibliothèque Wallonne. Het hoofdgebouw, daterende uit de tweede helft van de 17de eeuw, heeft een voorgebouw uit 1880.

afb. 73. Gevelsteen van de Waalse Bibliotheek, Pieterskerkhof 40.

Voordat de bibliotheek er in 1890 werd gevestigd, heeft het pand dienst gedaan als Bank van Lening, Nosocomium-Aademicum en Hospice Wallon.

Als landelijke boekerij van de Waalse kerken was de Bibliothèque Wallonne zeer bekend. Iedere Waalse kerk heeft haar eigen zinspreuk, voor de Leidse Waalse Gemeente is dit "Lilium inter Spinas" (de lelie onder de doornen). Deze zinspreuk is terug te vinden in een kleine gevelsteen boven de ingang. In reliëf zijn de Leidse sleutels aangegeven, bekrond met doornen en lelies en het randschift "Lilium inter Spinas".

Rapenburg 66. Vier leden van het geslacht van Musschenbroek, afkomstig uit Doornik in Vlaanderen, hebben zich in Leiden zeer verdienstelijk gemaakt door het vervaardigen van instrumenten voor de wetenschap der Natuurkunde. Samuel en zijn veel jongere broer Johan van Musschenbroek en later de zonen Johan Jan en Petrus woonden en werkten in het pand Rapenburg 66. Jan heeft samen met de Leidse hoogleraar WJ. van 's-Gravenzande de eerste volledige verzameling natuurkundige instrumenten ontworpen. Petrus is wel de beroemdste Van Musschenbroek, hij was eerst hoogleraar in Utrecht en later in Leiden, waar hij in 1745 de "Leidsche Fles" uitvond.

Als werkplaatsmerk gebruikten de Van Musschenbroeks de "Oosterse Lamp" en de Leidse sleutels. De oorspronkelijke gevelsteen die dit weergaf,

afb. 14. Gevelsteen van het pand Rapenburg 66.

afb. 15. Gevelsteen van het pand Rapenburg 94.

is bij het vernieuwen van de gevel verloren gegaan.

Op initiatief van de Vereniging "Oud Leiden" werd in 1947 een nieuwe gevelsteen aangebracht, gemaakt door de beeldhouwer Verstoep uit Leiderdorp. De steen heeft als beeltenis een Oosterse lamp, in de rand van de steen staan de jaartallen 1694-1947.

Rapenburg 70/74. Universiteitsbibliotheek gebouwd in 1917. In de gevel aan het Rapenburg, links van het toegangshek, een gevelsteen van een vroeger huis terplaatse in de vorm van een groot natuursteen schild met guirlandes en inschrift:

CONDITA
ANNO MDLXXXVII

In de gevel, links, als men het toegangshek is gepasseerd, een grote gevelsteen met inschrift:

AEDIFICATA
ANNO MCMXVII

Boven de hoofdingang van het gebouw een groot natuursteen schild met krullen en maskers, naast het schild guirlandes;

BIBLIOTHECA ACADEMIAE
LUGDUNO BATAVAE

Rapenburg 94. In dit uit de 17de eeuw daterende huis, vernieuwd in 1818 en gerestaureerd in de jaren 1960-1970, woonde in 1574 Willem Corneliszoon samen met zijn broers Ulrich en Jan, zij waren stadsspeelieden en voor hun genoegen hielden zij duiven. Tijdens het beleg in 1574 werd door de

gebroeders een aantal duiven uit de stad gesmokkeld en naar Delft gebracht. Vanuit Delft brachten de duiven berichten over voor de Vroedschap en Boisot. Als dank voor zijn diensten, ontving Willem in 1578 een gouden medaille en de familienaam Van Duyvenbode, met het recht een familiewapen te laten maken.

Dit familiewapen is in de vorm van de wapenstein in de gevel aangebracht. Deze gekleurde steen geeft een dubbelwapen weer: links: kw. 1 en 4-drie duiven; kw. 2 en 3-drie sporen-. rechts: de gekroonde Leidse sleutels en vier duiven.

boven het wapen staat:

DOOR GOD GEWROCHT
DIE VA- DUIVEBODE

onder het wapen staat:

MDL XXIV
DIE GOD TOT BODEN
DUIVEN SCHIKTE
ONTSET VOOR LEYDENS
STAD AANBLIKTE
vernieuwd 1818

Vrouwensteeg. In de zijgevel van Sociëteit Minerva, Breestraat 50, een zeer grote hardstenen plaat met onderstaande tekst:

HIER LEEFDEN EN WERKTEN
CHRISTOPHORUS PLANTINUS
TYPOGRAPHUS ACADEMICUS
1,583 - 1585

en

FRANCISCUS RAPHELENGIUS
PROFESSOR IN HET HEBREEUWS
EERSTE DRUKKER VAN ARABISCH IN NEDERLAND
1,585 - 1,597

AANGEBRACHT MEI 1965

Tussen de namen in een door palmtakken gevormde krans, aan de zijkan- ten door linten samengeboden. In de krans een passer en op de linten de zin: "LABORA ET CONSTANTIA"

Plantijn, geboren in 1514 te Mont-Louis in Touraine, kocht in 1582 van Jonkvrouwe Dieuwere van der Laen, weduwe van Jonkheer Henrik van Assendelft een huis in de Breestraat, "waar de H. Geest boven in de gevel staat." In 1583 vestigde Plantijn zich hier als drukker, in 1584 werd hij door Curatoren van de Universiteit benoemd tot ordinaris drukker, dit met terugwerkende kracht vanaf mei 1583. In november 1585 werd de drukke- rij door Plantijn overgedragen aan zijn schoonzoon François Raphelengius, die met de dochter van Plantijn, Marguerite, was getrouwd. Raphelengius werd in maart 1586 aangesteld tot ordinaris drukker van de Universiteit en

afb. 16. Gevelsteen van het pand Zonneveldstraat 76.

in juni 1586 door Curatoren benoemd tot extra ordinaris-professor in het Hebreeuws.

In 1690 werd op deze plaats – in de Breestraat – door Cornelis Sprongh van Hoogmade een hofje gesticht.

Zonneveldstraat 8. Gevelsteen met inschrift 16 A 05, afkorting van ANNO 160.5.

Zonneveldstraat 16A. In een eenvoudige gevel uit de 17de eeuw, in de borst-wering van de eerste verdieping, een gevelsteen voorstellende: de beeltenis in reliëf van een geharnaste koning met bandelier en zwaard, naast zich op een kussen een kroon. De beeltenis is gevat in een lijst, rustend op een natuurstenen band. Op de bovenrand van de lijst:

Dit-is-inden-Coninck

op de natuurstenen band:

Van-Sweden 1614.

In de dertiger jaren was hier een drogisterij annex verfwinkel gevestigd van de heer Bik.

AANTEKENINGEN

Alle foto's zijn gemaakt door E.J. Veldhuyzen

1. J. van Lennep en J. ter Gouw, *De Uithangtekens*, 2 dln., Amsterdam 1868.
2. H. Kleibrink en R. Spruit, *Hofjes in Leiden*, Leiden 1979.
3. Nu ingemetseld in de muur van de rechtergalerij van de Lakenhal.
4. G. van der Mark, "De legende van de giftige spin", *Leids Volksleven*, Leiden 1953.
5. H.A. van Oerle, *Leiden binnen en buiten de stadsvesten*, Leiden 1975, p. 184-207.
6. S. Platteel, *Leiden voorheen en thans*, Leiden (1973).
7. C.J. Kortenbach, "Het Hof van Zessen", *Leidsch Jaarboekje* 37 (1945), p. 74-94.
8. E. Pelinck, "De ontwikkeling van het stadsbeeld", *Leiden 1860-1960*, Leiden 1962, p. 293-335.
9. E. Pelinck, "Pax Huic Domui, Het huis Pieterskerkgracht 9 en zijn bewoners", *Leids Jaarboekje* 49 (1957), p. 119-129.
10. J.F. Dröge, *De bouw- en bewoningsgeschiedenis van Pieterskerkgracht 9*, Leiden 1982.
11. H.J. Jesse, "Christoffel Plantijn te Leiden", *Leidsch Jaarboekje* 26, (1933-34), p. 1-17.

Verdere literatuur

- E.H. ter Kuile, *De monumenten van geschiedenis en kunst in Westelijk Rijnland*, Den Haag 1944, p. 28-149.
- J.C. Overvoorde e.a., *Oude gebouwen in Leiden*, Leiden (1907).
- L.C.J. Roozen, *Dit is Leiden*, Leiden 1941.
- L.C.J. Roozen, *Het Leidse Stadhuis*, Leiden 1950.

DE MORGENBOEKEN VAN RIJNLAND

DRIE EEUWEN ONGEREGELDHEID

door

M.H.V. van Amstel-Horák

Op 26 mei 1540 namen dijkgraaf en hoogheemraden van Rijnland een besluit, dat verandering zou brengen in het aantal morgens' aan de hand waarvan de uitgaven van het hoogheemraadschap verhaald werden op de ambachten." Deze keur bracht een wijziging in een regeling, die aanwijsbaar vanaf 1375, maar waarschijnlijk al gedurende drie eeuwen gegolden had. Ze zou – zo zal blijken – op haar beurt drie eeuwen gehandhaafd blijven. Op die datum in de 16de eeuw gelastten dijkgraaf en hoogheemraden namelijk om elk perceel van Rijnland afzonderlijk te meten en die meting per ambacht uit te voeren. Daarbij overwogen zij dat in de loop van de jaren de uitgaven van het hoogheemraadschap zeer gestegen waren en steeds zwaarder drukten op de contribuerende landen, terwijl er veel land in Rijnland wel voordeel trok van de werken van het hoogheemraadschap, maar geen bijdrage leverde. Zij achtten deze situatie niet langer redelijk en ook niet in overeenstemming met hun eed, die zij bij hun ambtsaanvaarding afgelegd hadden. Dan zwoeren zij onder meer dat zij de regel "morgen morgensgelijk" zouden toepassen: alle percelen land gelijkelijk behandelen en geen onderscheid maken tussen vruchtbare en onvruchtbare landen." Dat zij zich bewust waren van de ernstige gevolgen van hun besluit, blijkt uit de verwijzing naar deze eed in de keur; een zinsnede die in andere keuren niet toegevoegd werd.' De uitslag van de meting bewees hun gelijk: de contribuerende ambachten waren 69.840 morgen groot, terwijl van slechts 47.623 morgen werd bijgedragen. Een verschil van 22.217 morgen."

Het onderhoud van de waterstaatmerken

Vanaf zijn ontstaan had het hoogheemraadschap geld nodig om te functioneren. In de loop van de tijd vermeerderden de uitgaven de gemene lasten zoals deze genoemd werden door uitbreiding van het takenpakket. Aanvankelijk bestonden deze gemene lasten slechts uit a) het penninggeld (een belasting voor de bestuurskosten en de beloning van de hoogheemraden), b) de onderhoudskosten van enkele bruggen (o.a. de Visbrug te Leiden en

de Doesbrug te Leiderdorp), c) de buitengewone kosten voor de nieuwe werken ten behoeve van het gehele gebied (duinonderhoud, herstelkosten van grote dijkdoorbraken) en d) uitgaven voor noodvoorzieningen elders (o.a. reparatie van de Friese dijk in Noord-Holland anno 1466).⁶

Het overgrote deel van de waterstaatswerken werd oudtijds uitgevoerd door degenen, die land in de ambachten in eigendom hadden de ingelanden. Zo was het onderhoud van een dijk in het ambacht verhoefslaagd' op de percelen aan de dijk gelegen en op de percelen daarachter, die baat hadden bij de dijk. Aanvankelijk kwam iedere ingeland zelf met zijn schop en kruiwagen het hem toegewezen deel van de dijk repareren. Later werd dit wel overgenomen door het ambacht en betaalde men een omslag voor de uitgevoerde herstelwerkzaamheden al naar gelang de totale oppervlakte van zijn land in het ambacht gelegen. De ambachtsbesturen hielden toezicht op het onderhoud van de dijken, wegen en watergangen binnen hun territorium. De dijkgraaf en hoogheemraden van Rijnland schouwden op hun beurt de werkzaamheden van de ambachtsbesturen.

Ook de meeste waterstaatswerken ten bate van geheel Rijnland waren in de Middeleeuwen verhoefslaagd en wel op de ambachten. De ambachten, die hun overtollig water loosden via de negen sluizen in de Spaarndamse dijk, hadden opdracht de plaatwerken (beschoeiing van dikke planken) van deze sluizen te onderhouden.' De ambachtsbesturen zonden daartoe een afvaardiging naar Spaarndam om de hun toegewezen sluizen te herstellen. Deze werkzaamheden werden door de dijkgraaf en hoogheemraden geïnspecteerd. Een dergelijke schouw werd twee maal per jaar gehouden. Om de controle effectiever te maken, trachtte het college van Rijnland het onderhoud in eigen beheer te krijgen. Een poging daartoe ondernamen de hoogheemraden bij hun schouw van 26 februari 1454. Toen gaven zij aan de ambachtsbewaarders, die bij de schouw aanwezig moesten zijn, te kennen dat het noodzakelijk was het plaatwerk te verhogen, omdat het vloedwater erover heen sloeg. De hoogheemraden merkten daarbij op dat het niet gunstig was, dat het onderhoud verdeeld was over een aantal ambachten: hun respectieve plaatwerken sloten niet goed aaneen, hoogteverschillen traden op en bovendien werden de vernieuwingen niet gelijktijdig uitgevoerd. Zij stelden de ambachtsbewaarders voor dat het hoogheemraadschap de onderhoudswerkzaamheden van de ambachten zou overnemen tegen een betaling van in totaal £ 50 per jaar. Op deze wijze wilden de hoogheemraden het onderhoud dus tot gemene last van het hoogheemraadschap maken. De ambachtsbesturen gingen er kennelijk niet op in, want op de schouw van 7 mei daaropvolgende kwam het voorstel weer ter sprake. De ambachtsbesturen reageerden toen evenmin op het voorstel; het

onderhoud van het plaatwerk van de sluizen bleef dus opgedragen aan de ambachten.’

De aan de Spaarndamse dijk grenzende ambachten Spaarnwoude, Hof-ambacht, Houtrijk en Polanen, Sloten en Sloterdijk onderhielden de dijk zelf. Zij waterden niet uit via de sluizen te Spaarndam en droegen daarom niet bij in de onderhoudskosten daarvan.

Het morgengeld

Het totaal van alle uitgaven voor de gemene lasten werd omgeslagen over het aantal morgens, dat omslagplichtig was aan het hoogheemraadschap van Rijnland; bebouwde gebieden – de steden en dorpskernen – waren dat niet. Het bedrag dat men, zo berekend, per morgen verschuldigd was, noemde men morgengeld. Het Hof van Holland, dat toestemming voor deze belasting moest verlenen, controleerde eerst de rekening van de rentmeester van het hoogheemraadschap en bepaalde dan de hoogte van het morgengeld voor de komende periode en ook wanneer er geïnd mocht worden.

De ambachtsbewaarders waren verplicht het voor het ambacht vastgestelde morgengeld op te brengen. De inning geschiedde onder hun verantwoordelijkheid. Aanvankelijk benoemden zij een gaarder, die van ieder die binnen het ambacht land in eigendom had (de ingeland) of land gebruikte, het morgengeld inde. In beginsel waren de eigenaren verplicht de omslagen op te brengen, maar toch werd het morgengeld vaak door de pachter betaald. Men kon vanouds namelijk op twee manieren land verpachten:

- a) voor “vrij geld”: de pachter stelde zich aansprakelijk voor de op het gepachte rustende reële lasten;
- b) voor “afslag geld”: de eigenaar betaalde de lasten of de pachter schoot de lasten voor en mocht die op de pacht korten (de pachtsom was dan vanzelfsprekend hoger). Volgens een verklaring van de hoogheemraden was deze wijze van verpachting gebruikelijk in Rijnland.”

Men betaalde “morgen morgensgelijk” dat wil zeggen slechts de oppervlakte was bepalend: vruchtbare en onvruchtbare landen werden in principe even hoog aangeslagen. In 1446 werd deze rechtsregel op schrift gesteld in een keur.”

Het manuaal van 137.5 is de oudste bron voor de aantallen morgens, waarvan de ambachten moesten contribuëren. De klerk van de hoogheemraden schreef daarin de inkomsten en uitgaven op. Per ambacht vermeldde hij het aantal morgens en het morgengeld, dat hij ervan ontvangen had.”

Opvallend is, dat in deze aantallen tot 1550 geen verandering is aange-

bracht behoudens verklaarbare wijzigingen wegens landafslag rond het Haarlemmermeer of gebiedsovergang naar een ander uitwateringsgebied.” Hieruit kan men de conclusie trekken dat in principe de sleutel voor de verdeling van de gemene lasten tot 1550 ongewijzigd bleef. Alleen Oegstgeest maakte hierop een uitzondering; betrof dit misschien het gebied van de stadsvrijheid bij de Rijnsburgerpoort?

De berekening van de morgens

Hoe in eerste instantie het aantal morgens van de ambachten berekend is, is niet na te gaan. Zeker is dat de ambachtsbestuurders over leggers” beschikten.

In 1443 verrichtten men in Hazerswoude voor het vervaardigen van een legger zelfs metingen. Ongetwijfeld vloeide deze meting voort uit een geschil tussen de ambachtsbestuurders en eigenaars van gronden aldaar, die elders hun woonplaats meestal Leiden hadden. Reeds in 1284 bepaalde graaf Floris V van Holland, dat de grondeigenaars van buiten Hazerswoude gelijkelijk belast zouden worden als de ingezetenen van het ambacht.” Jan 11 van Henegouwen, graaf van Holland, bevestigde deze regel in 1300¹⁶ en naar aanleiding van een geschil met poorters van Leiden deed Albrecht van Beieren als paltsgraaf op de Rijn dit in 1367 opnieuw, met dien verstande dat eenmaal verleende vrijdom van belasting verboden zou blijven aan dat perceel ongeacht wie de eigenaar was.¹⁷

Bij de keur/consent van 1443, die de hoogheemraden voor de meting van Hazerswoude afgaven, bepaalden zij dat de gevonden gegevens moesten worden genoteerd in drie “boeken”: één voor de hoogheemraden, één voor de stad Leiden en één voor het ambacht. Mocht bij de meting blijken dat Hazerswoude meer morgens telde dan waarvan het contribueerde in de omslag, dan toch zou het ambacht niet meer behoeven af te dragen. Dit hield in dat voor de berekening van het morgengeld het aantal morgens voor Hazerswoude gefixeerd bleef op 327 1 morgen 250 roede. Van de extra morgens mocht het ambachtsbestuur wel morgengeld garen, maar dat kwam dan ten goede aan het ambacht.¹⁸ De hoogheemraden stonden dus toe dat overgaar werd: geld, dat namens het hoogheemraadschap geïnd werd, mocht het ambacht zich ten nutte maken. In 1529 werd opnieuw bepaald dat het ambacht van niet meer morgens behoefde te contribueren dan het van oudsher deed. Deze bevestiging werd gegeven door de Geheime Raad in een geschil tussen de rentmeester van het hoogheemraadschap van Rijnland en de ambachtsbewaarders van Hazerswoude.”

In 1463 werden de ingelanden van Zegwaard verplicht eigendom over te leveren voor schout en twee (kroos)heemraden, die deze overdrachten in

het “boeck”(=legger) moesten schrijven.²⁰ De leggers van de omslagplichtige landen werden niet met name genoemd in de keur van 1472, waarbij alle ambachtsbestuurders bevolen werd de nieuwe respectievelijk oude eigenaar van landen, waarvoor minder dan 6 plakken (=stuivers) aan morgengeld verschuldigd was “dair in ende dair ut (te) setten”.²¹ Van een eigendomsoverdracht werd een akte opgemaakt, die aan de nieuwe eigenaar werd meegegeven. Op de legger moest de naam van de eigenaar daarna veranderd worden. Dit was de taak van de schout en de kroosheemraden. Pas als na 1580 ook in de dorpen protocol van eigendomsovergangen gehouden wordt, werden een maal per jaar de nieuwe eigenaren ingeschreven in de legger op een speciaal daarvoor belegde vergadering van schout en ambachtsbewaarders.“

In 1496 vaardigden dijkgraaf en hoogheemraden een algemene keur uit om de grootte van de omslagplichtige landen vast te stellen. Zij droegen de schouten hierin op alle gebruikers van land in hun ambachten te bevelen onder ede de oppervlakten van hun percelen bij hen op te geven. Deze gegevens dienden de schouten in drievoud te noteren in het bijzijn van de ambachtsbewaarders en de kroosheemraden. Na inlevering van deze leggers zouden zij hun loon ontvangen.“ Alhoewel reeds in 1443 een meting vooraf was gegaan aan de samenstelling van de legger van Hazerswoude, volstond men nu met een verklaring onder ede van de gebruikers, weliswaar onder de zeer hoge boete van £ 7. Helaas zijn deze morgenboeken niet in het archief van het hoogheemraadschap van Rijnland bewaard gebleven. Daarom is niet na te gaan of de aangegeven oppervlakten overeenkwamen met de aantallen morgens opgetekend in het manuaal, dat de klerk van de hoogheemraden in die tijd bijhield.“ In totaal bedroegen deze 48.304 morgens 3 hond en 75 roede.²⁵

Tevergeefs zal men onder de in het manuaal opgesomde ambachten de naam Rijsburg zoeken. Het ambacht betaalde geen morgengeld, maar pretendeerde vrijdom wegens gewoonterecht.

Reparatiekosten en dijkdoorbraken

Onder de gemene lasten van het hoogheemraadschap werden ook genoemd de reparatiekosten van grote dijkdoorbraken. Als algemene regel gold namelijk dat het gehele achterliggende gebied diende op te komen voor het herstel van dijkdoorbraken die open walen” veroorzaakten. Een zinnig gebod, omdat door zo'n dijkbreuk de eigenaars, die voor het onderhoud van die dijk verhoofsraagd waren, de inkomsten van hun ondergelopen landerijen derfden en daardoor de reparatie van die dijk niet meer konden bekostigen. Voor het hoogheemraadschap van Rijnland werd deze

regel in 1437 door Philips van Bourgondië als graaf van Holland vastgelegd.²⁷ Zodra de oorspronkelijke toestand hersteld was, traden de gewone onderhoudsregels weer in werking.

Deze gang van zaken kon in de eerste helft van de 16de eeuw in Rijnland niet gevolgd worden. Herhaalde doorbraken van de Spaarndamse dijk in de jaren 1508, 1509 en 1510 veroorzaakten een catastrofale toestand in Rijnland. Het hele gebied tot aan de Hoge Rijndijk was overstromd. De centrale regering in Brussel verweet dijkgraaf en hoogheemraden nalatigheid en wanbeheer. De landvoogdes Margaretha van Oostenrijk schorste het college en benoemde Claude Carondelet als gevolmachtigde van de regering aan het hoofd van een commissie tot herstel van de Spaarndamse dijk. Dijkgraaf en hoogheemraden verzetten zich tegen deze inmenging in hun bestuursbevoegdheid. Uiteindelijk werd overeengekomen en door een ordonnantie van 26 juni 1511 in wetsvorm bekrachtigd, dat onder meer het onderhoud van grote delen van de Spaarndamse dijk (met name de geabandonneerde" en de onbeheerde dijkvakken en de plaatwerken van de gedichte doorbraken) voor rekening van het hoogheemraadschap van Rijnland zou komen. Bovendien dat gedurende zes jaar in de aangrenzenden ambachten: Spaarnwoude, Hofambacht, Houtrijk en Polanen, Osdorp, Sloten en Sloterdijk geen morgengeld geheven zou worden en deze zelfs steun uit de kas van het hoogheemraadschap mochten ontvangen voor het gewone onderhoud van de hun resterende dijkvakken. De Spaarndamse dijk was van een te vitaal belang voor geheel Rijnland; een gebrekkig onderhoud was niet langer aanvaardbaar.²⁹

Het ontheffen van de bovengenoemde ambachten had wel tot gevolg dat de financiering van de algemene uitgaven van het hoogheemraadschap door een kleiner aantal morgens opgebracht moest worden.

Ontvredeheid over het beleid van de hoogheemraden

In het begin van de 16de eeuw stegen de gemene lasten ten gevolge van de reparaties en het onderhoud van de Spaarndamse dijk dus fors (in kohieren werd het morgengeld zelfs aangeduid als de omslag van de Spaarndamse dijk). Maar ook de helmbeplanting van de duinen veroorzaakte een verhoging van de uitgaven, waardoor de gebruikers van de grond de omslag als een steeds zwaardere last voelden. Daarbij kwam nog dat het college van dijkgraaf en hoogheemraden regelmatig extra vergaderingen en rechtsdagen belegden met de nodige kosten van maaltijden en drinkgeld. Ook had de dijkgraaf het tot een gewoonte gemaakt de maximum boete te eisen voor slechts kleine vergrijpen gepleegd door "arme lantluijden", terwijl de maxima toch al tweemaal zo hoog waren als in het hoogheemraad-

schap Delfland.³⁰ Kortom de lasten van het hoogheemraadschap wogen zwaar.

Een extra bron van ongenoegen werd veroorzaakt door de stormvloed van 2 november 1532, die gaten sloeg in de Spaarndamse en Diemerdiijk en Rijnland opnieuw tot aan de Hoge Rijndijk deed onderlopen. De dijkplichtigen hadden hun taak, die in 1527 nog in een nieuw hoefslagboek was vastgelegd³¹, verzuimd. Zij waren – ondanks de drie extra schouwen die de hoogheemraden op eigen kosten hielden – in gebreke gebleven de dijk te repareren. Nadat op 19 en 20 november een commissaris van het Hof van Holland tezamen met hoogheemraden en ingelanden van de dijkplichtige ambachten de schade opgenomen had, stond het Hof van Holland een omslag van 4 stuivers per morgen toe, met dien verstande dat nader bepaald zou worden hoeveel de eigenaars en hoeveel de gebruikers van de landen daarvan zouden moeten bijdragen.³² Op 5 december vergaderde het stadsbestuur van Leiden met ingelanden, die in Leiden woonachtig waren,³³ en op 12 december kwamen vertegenwoordigers van de ambachten uit de zuid-oosthoek van Rijnland bijeen in de Gulden Hoerne te Leiden om het beleid van dijkgraaf en hoogheemraden ter discussie te stellen.³⁴

Er heerste dus ontevredenheid. Enerzijds waren de waterschapslasten hoog, anderzijds wist men zeer goed dat van veel land in het geheel geen morgengeld werd betaald (zoals bijvoorbeeld van het ambacht Rijnsburg) of te weinig ten gevolge van onjuiste opgave van de oppervlakte of andere misbruiken.

Juist in deze tijd kreeg men de beschikking over twee middelen, die het meten van grote terreinen niet al te kostbaar meer maakten: de uitvinding van de driehoeksmeting (Gemma Frisius 1533) en de meetketting (\pm 1530). De tijd was rijp om een eerlijker verdeling van de lasten te bewerkstelligen.

Dirc van Brouhoven

Aldus was de situatie toen Dirc van Brouhoven op 22 december 1535 Bruyn Foytgensoen als secretaris/rentmeester van het hoogheemraadschap van Rijnland opvolgde. In datzelfde jaar kwam Jan van Brouhoven, toen 22 jaar oud, als klerk op het kantoor van zijn vader. Fockema Andreae rekende Jan van Brouhoven tot de voortreffelijke ambtenaren, die de zeventien gewesten onder Karel V buitengewoon goed bestuurd hebben. Die wel uit de gewesten zelf afkomstig waren, maar evenwel geheel los van de oude vooroordelen; vooruitstrevend met hart en ziel.³⁵ Aannemelijk is dat ook zijn vader Dirc tot deze groep behoorde.

Dirc van Brouhoven was de promotor van de algehele opmeting van Rijnland, die op 26 mei 1540 door dijkgraaf en hoogheemraden bevolen

afb. 7. Portret van Dirck van Brouhoven (?), door Cornelis Cornelisz. Kunst (toe-
geschr.), ca. 1535, Leiden, Stedelijk Museum de Lakenhal. Foto E. van Esch.
h.

*afb. 2. Portret van Jan van Brouhoven,
door Hendrick Goltzius, 1579.*

werd. Een algemene keur voor de opmeting is in de bewaarde protocollen van de zittingen van het college vanouds blaffers genoemd - niet te vinden; slechts enkele keuren voor de afzonderlijke ambachten resten ons. De oudste betreft de keur tot het opmeten van Aarlanderveen en is nog ondertekend door Dirc van Brouhoven. Alle andere gelijkkluidende keuren dragen het onderschrift van Jan van Brouhoven, die op 29 augustus 1540 zijn vader acht dagen na diens overlijden opvolgde als secretaris/rentmeester.³⁶

De landmeting

In totaal vier beëdigde landmeters hebben tussen 1540 en 1544 de ambachten, die toen morgengeld voor de Spaarndamse dijk moesten opbrengen, opgemeten: Pieter Sluyter en zijn broer Jacob, Symon Meeuwzoon van Edam en Coenraet Oelenzoon.

Om betrouwbare opgaven betreffende eigenaars en pachters te verkrijgen en ook om overbodige kosten bij het meten te mijden moesten de schout en de ambachtsbewaarders op de vastgestelde dagen de landmeters de grenzen van het ambacht aanwijzen en daarbij akten als bewijsmateriaal tonen. De eigenaars en de pachters moesten de landmeters de toegang tot hun perceel aanduiden en hun naam en woonplaats opgeven. Wanneer de eigenaar niet zelf aanwezig kon zijn, diende de pachter de gegevens van de verpachter te vermelden. Wie aan deze oproep geen gehoor gaf, riskeerde de zeer hoge boete van 20 pond. “”

Nadrukkelijk eisten de hoogheemraden, dat niet alleen de eigenaars van de percelen vermeld moesten worden, maar ook de gebruikers. Voor het verhaal van het morgengeld was de wijze van verpachting niet van belang. Volgens het dijkrecht was namelijk zowel de eigenaar als de pachter aansprakelijk voor het morgengeld en wel met al hun goederen – roerende als onroerende – binnen het waterschap gelegen. De omslag kon zelfs nog verhaald worden op goederen van vroegere eigenaars.³⁷ Deze gang van zaken was voor de waterschapsbesturen zeer gerieflijk: het was heel wat eenvoudiger op roerend goed (het vee) van de plattelanders beslag te leggen, dan de in de steden verschanste burgers c.q. kerkelijke en liefdadige instellingen aan te pakken om van de abdijen e.d. niet te spreken. Bovendien stonden de kosten voor het beslag op onroerende goederen (die ook door de schuldenaar betaald moesten worden) niet in verhouding met het geringe bedrag, dat als morgengeld moest worden opgebracht.³⁸

De landmeters legden hun werkzaamheden vast in processen-verbaal. Bijna al deze meetverslagen zijn in het archief van het hoogheemraadschap bewaard gebleven; zij staan in de inventaris vermeld onder de morgenboeken van de ambachten.“” In de reeks processen-verbaal ontbreekt slechts Voorschoten.“” Het archief bezit met deze meetverslagen een kadastrale registratie van bijna geheel Rijnland in de periode 1540-1544, die de eigenaar en de gebruiker van de percelen aangeeft en tevens de oppervlakte ervan, alles ingedeeld naar blokken van het ambacht.

De kosten van de landmeting

Pieter Sluyter heeft de eerste metingen verricht. De kosten daarvan zijn opgenomen in de eerste rentmeestersrekening van Jan van Brouhoven onder het hoofd “Ander uytgeven van Lantmeten”.⁴¹ Het betrof de ambachten Aarlanderveen, Alphen, Oudshoorn + Gnephoek⁴², Noordwijk + Noordwijkerhout (behalve Lage en Hoge Veen) en Zoeterwoude. In totaal werd Pieter Sluyter uitbetaald 730 £ 8 st. 6 d.. In de bijlagen van de rekening zijn de originele nota’s bewaard gebleven. Voor Aarlanderveen berekende hij als zijn loon 65 carolus guldens en voor zijn “Broeder Jacob den ketting gheregeert” 44 dagen à 5 stuivers: 11 carolus guldens. In totaal kostte de meting van Aarlanderveen 88 carolus guldens 16 st. 6 d.. Hij heeft zijn opmetingen daar in twee perioden gedaan (hetgeen overeenkomt met de twee keuren voor Aarlanderveen): eerst in juli t/m september 1540 het dorp en banne van Aarlanderveen en in maart 1541 het Roggeland.

Onder de vijf nota’s stelden de hoogheemraden hun bevel aan Jan van Brouhoven tot uitbetaling aan Pieter Sluyter, mits deze een eigenhandig geschreven legger” zou leveren. Deze moest inhouden een opsomming van

de percelen met de vermelding van de eigenaar, de gebruiker, de oppervlakte en het kenmerk.⁴⁴ Aan dit bevel heeft Sluyter op 6 juni 1543 voldaan blijkens door hem persoonlijk getekende kwitanties.“” De uitslag van de meting van deze vijf ambachten: 16.221 morgen en 2 hond, terwijl zij slechts van 12.773 morgen contribueerden, bewees dat dijkgraaf en hoogheemraden een gegrond besluit genomen hadden.

In de daarop volgende periode werden de resterende ambachten opgemeten. De bedragen daarmee gemoeid zijn opgenomen in de tweede rentmeestersrekening van Jan van Brouhoven: in totaal de somma van 3244 £ 6 st. 10 d.. Ook al tekende Jan van Brouhoven in de kantlijn daarbij aan, dat deze meting het hoogheemraadschap 22.000 morgens + de leggers had opgeleverd, in totaal had de meting bijna 4000 £ gekost.“”

Verzet van de hoofdingelanden tegen de kosten van de meting

Om zich in te dekken tegen bezwaren achteraf over de hoogte van de omslag waren hoogheemraden ertoe overgegaan een vertegenwoordiging van ingelanden, die grote gebieden in Rijnland bezaten en dus uiteindelijk een groot deel van de omslag moesten opbrengen, vooraf instemming te laten betuigen met de uitgaven. Deze vertegenwoordiging was in het leven geroepen door de ordonnantie van 1511 naar aanleiding van de dijkdoorbraken van 1509 en 1510. Hoewel deze maatregel tijdelijk was bedoeld om in noodsituaties besluiten te kunnen nemen, die achteraf dan niet afgekeurd zouden worden, groeide de vergadering van hoofdingelanden uit tot een orgaan, waarvoor in 1540 weliswaar nog geen geschreven rechtsregels golden, maar aan wiens oordeel dijkgraaf en hoogheemraden zich niet konden onttrekken.⁴⁷ Met name stond niet vast wie tot de groep “hoofdingelanden” behoorde en voor welke uitgaven goedkeuring gegeven moest worden.

Zo hadden hoogheemraden op 26 maart 1541 de hoofdingelanden, die voor het afhoren van de laatste rekening van Dirc van Brouhoven mee naar Den Haag geweest waren, bijeengeroepen in het stadhuis van Leiden om hen te consulteren over de bij die rekening gevoegde staat van uitgaven en over het voornemen van het Hof van Holland te vragen een omslag van ongeveer twee stuivers toe te staan. De hoofdingelanden gaven hun fiat, verklarende dat de hoogheemraden beter op de hoogte waren van de lasten van het hoogheemraadschap dan zij. Wel bedongen zij dat het morgengeld zo laag mogelijk gehouden moest worden. Dit beding staat beschreven in de akte die bewaard is in het archief van de hoofdingelanden. Maar in de akte, die aanwezig is in het archief van het hoogheemraadschap van Rijnland, luidt de tekst van de slotalinea anders. Daarin is namelijk opgenomen

afb. 3. Afbeelding uit de "Practijk des landmetens" door Johan Sems en Jan Pietersr. Dou. Gedrukt in Amsterdam bij Willem Jansz., ca. 1620. Bibliotheek Hoogheemraadschap van Rijnland.

dat de hoogheemraden – op het stadhuis vergaderd – goed dachten dat de twee stuivers besteed zouden worden aan de werken in de bij de rekening gevoegde staat, *de meting van de landen in Rijnland* en andere landsbelangen. Deze laatste akte werd op 28 maart daaraanvolgende aan het Hof voorgelegd, dat vervolgens goedkeuring gaf voor een omslag van 2 stuivers.⁴⁸ Naderhand protesteerden de hoofdingelanden tegen de uitgaven voor de meting gedaan, omdat zij niet van tevoren geraadpleegd waren over een zo kostbare onderneming.⁴⁹ Het proces waartoe de meting van Rijnland aanleiding gaf, heeft er ook toe geleid dat de bevoegdheden van de hoofdingelanden nader geregeld werden.

Verzet van de ambachten

Gezien de over de jaren 1545 en 1546 uit te voeren reparaties aan de Spaarndamse dijk en de helmpbeplantingen diende Jan van Brouhoven een staat van uitgaven in tot een totaal van 10.500 £. Dijkgraaf en hoog-

heemraden wilden deze kosten omslaan over de nieuw gemeten oppervlakten. Dit kwam neer op 3 stuivers per morgen (indien zij het morgengeld over de oude getallen hadden berekend, zou de omslag 4 stuivers 3 d. hebben bedragen). Op 30 maart 1544 consenteerde het Hof van Holland aan Jan van Brouhoven om een omslag van 3 stuivers per morgen te heffen. De ambachtsbewaarders kregen aangezegd dat zij moesten afdragen van het aantal morgens, dat de landmeters opgemeten hadden. Jan van Brouhoven had de schouten en ambachtsbewaarders inmiddels de leggers uitgereikt.“”

Deze sommatie verwekte grote beroering. Men mag niet aannemen dat de ambachtsbesturen zo onnozel zijn geweest te veronderstellen dat de meting die zij niet alleen verplicht waren te gedogen, maar waaraan zij ook hun medewerking moesten verlenen – het aantal morgens, waarvoor zij voortaan in het morgengeld zouden worden omgeslagen, niet zou beïnvloeden. Zelfs het ambachtsbestuur van Aalsmeer, dat – als liggende in het baljuwschap van Kennemerland – al meer tegen het college van Rijnland in oppositie was geweest, had de landmeter Symon Meeuwsz. van Edam moeten laten begaan. Maar toen de feitelijke gevolgen van de meting in de vorm van veel hogere aanslagen duidelijk werden, kwamen de protesten. Men kwam in verzet, omdat men het onbillijk vond, dat minderwaardig land voor de volle oppervlakte werd belast (hoewel de hoogheemraden volgens hun ambtseed verplicht waren “den kwaden akker te doen gelijk den goeden”), maar ook omdat de vrijdom van sommige landen zondermeer werd genegeerd.

Het ambachtsbestuur van Aalsmeer, dat het zwaarst getroffen werd door de nieuwe manier van heffen (4446 i.p.v. 1.500 morgen) weigerde meer van 1500 morgen af te dragen. Het gevolg was dat op bevel van dijkgraaf Adriaen van Crimpen het morgengeld van de resterende 2946 morgen geëxecuteerd werd door panding op het vee van de ambachtsbestuurders. Een groot aantal beesten uit Aalsmeer werd in Leiden bijeen gedreven en na betaling van 1100 carolusguldens teruggegeven.“” De ambachtsbestuurders dienden daarop bij het Hof van Holland een rekest in om het college van Rijnland te mogen dagvaarden voor teruggave van het teveel betaalde morgengeld. Zij stelden, dat zij in 1496 nog aangeslagen werden voor 1800 morgen, maar dat zij mindering tot 1.500 morgen gekregen hadden van de hoogheemraden wegens de onvruchtbaarheid van hun gebied en wegens de afslag door het Haarlemmermeer. Dat in hun ambacht meer dan 600 morgen braak bleef liggen, omdat de opbrengst de kosten niet dekte, en dat het land rond Leiden wel vier maar zoveel opbracht als de allerbeste grond van Aalsmeer. Ook dat bij zo'n hoog morgengeld het voor de boeren niet langer lonend zou zijn hun land te bewerken. Bovendien

hadden zij de landmeter zijn gang laten gaan, toen hij hun verzekerd had dat zij bij de meting niet benadeeld zouden worden. Symon Meeuwsz. had echter niet alleen het land gemeten, maar ook alle plassen, scheisloten, boezemwateren en uitgedolven venen. Kortom een aanslag van 4446 morgen was veel te hoog.⁵²

Ook de andere veenambachten, evenals de Wassenaarse heerlijkheden met de heer van Wassenaar en de magistraat van Leiden namens de landbezittende kloosters en burgers kwamen in beweging. Met de heer en het ambachtsbestuur van Hazerswoude, waar het aantal morgens bij herhaalde processen (zie hierboven) was vastgesteld op 3271 morgen 1 ½ hond, voegden zij zich bij het proces van Aalsmeer.

Op 15 juli 1545 gaf het Hof een tussenvonnis, waarbij het onder meer bepaalde, dat alles voorlopig bij het oude gelaten moest worden: 3 stuivers dienden omgeslagen te worden over het oude aantal morgen. Deze beslissing was zeer nadelig voor het hoogheemraadschap. Dijkgraaf en hoogheemraden verzochten keizer Karel V dit vonnis van het Hof ongedaan te maken, maar deze gaf op 20 juli een appointement, waarbij hij partijen terugverwees naar het Hof van Holland, dat verder onderzoek moest doen. Tengevolge van het uitblijven van een beslissing ontving Jan van Brouchoven veel te weinig morgengeld om de noodzakelijke duinbeplanting en reparaties te kunnen uitvoeren. Weliswaar betaalde het ambacht Rijnsburg, dat nooit gecontribueerd had, voor het eerste zijn deel: 289 morgen 4 ½ hond”” maar het betekende dat Jan van Brouchoven een derde gedeelte van de inkomsten derfde. In 1548 machtigde het Hof de hoogheemraden tot het aangaan van een lening van 900 carolus guldens.⁵⁴

In de polder de Hoge Venen (De Zilk) gelegen in de ambachten Noordwijkerhout, Hillegom, Lisse en Overveen, weigerde Anthonis Claesz. morgengeld te garen over percelen aldaar. Om zich te ontdoen van overtollig water hadden de ingelanden van de polder in 1522 een beek gegraven door de Hillegomse hout naar het Haarlemmermeer. Zij betaalden echter geen morgengeld voor deze lozing. Hiertegen maakten de hoogheemraden in 1533 bezwaar. Er werd een accoord gesloten, bepalende dat de ingelanden van de Hoge Venen van 620 morgen 1 stuiver per jaar zouden bijdragen en dat gedurende 10 jaar. Daarna zouden zij morgen morgensgelijk met de andere landen in Rijnland contribueren (dat deze laatste clausule was opgenomen in het accoord was de Hoge Veenders niet bekend). In 1540 hadden de ambachtsbewaarders van Noordwijkerhout de polder Hoge Venen niet laten opmeten door Pieter Sluyter; zij gaarden er geen morgengeld.”” Op 26 mei 1543 werd een keur uitgevaardigd (die op 27 mei in de kerk van Noordwijkerhout werd voorgelezen), waarin de ingelanden van de Hoge Venen bevolen werden op de morgen van 28 mei aanwezig te zijn

om de landmeter hun landen te wijzen. Jan van Brouhoven zette wel vaart achter de zaken. Ook de toon van de keur is veel dreigender dan de keuren voor de andere ambachten: geen verwijzing naar de eed van de hoogheemraden, maar wel de toevoeging “Elck wacht hem voor scade”.⁵⁶ Misschien was er in 1540 toch wat voorgevallen tijdens het bezoek van Pieter Sluyter.⁵⁷ In 1544 liep het accoord tussen de polderingelanden en hoogheemraden af, die daarop het volle morgengeld wilden laten ophalen. De ambachtsbewaarders van Noordwijkerhout wilden niet garen in de polder; zij hadden het nooit gedaan en het was ook zeer onaantrekkelijk voor hen. Gezien de weigerachtige houding van de Hoge Veenders riskeerden zij het morgengeld niet tijdig te kunnen afdragen. De dijkgraaf kon dan hun goederen in beslag nemen om zo tot het bedrag van de aanslag te komen (zie hierboven Aalsmeer). Zij kregen dispensatie. Bij hetzelfde consent wezen de hoogheemraden Anthonis Claesz. aan als gaarder van het morgengeld.⁵⁸ Hij was de grootste ingeland onder de bewoners.⁵⁹ Hij maakte bezwaar en noemde als uitvlucht, dat hij geen ambachtsbewaarder was en bovendien niet kon lezen en schrijven. Dit laatste was volgens Jan van Brouhoven geen beletsel: als hij alle ambachtsbewaarders in Rijnland, die niet konden lezen, moest ontheffen, hield hij niemand over om het morgengeld te garen!“ Anthonis Claesz. gaarde evenwel geen morgengeld. Een panding van zijn goederen dreigde. De ingelanden van de Hoge Venen maakte zich sterk voor hem en vroegen toegang tot het Hof van Holland. Dit verleende surséance van betaling en voegde het geding bij de lopende procedure van de andere ambachten contra de hoogheemraden.“

De totstandkoming van het accoord

Bij het appointment van 1545 in het door de ambachtsbestuurders van Aalsmeer tegen dijkgraaf en hoogheemraden aangespannen proces was het Hof van Holland ook bevolen een commissaris te benoemen om de landen van de klagende ambachten te inspecteren en partijen tot elkaar te brengen. Dit laatste lukte niet. Nadat de rapporten van deze commissaris, Mr. Cornelis Suys, raad in het Hof van Holland, besproken waren in het Hof, bracht dit advies uit aan de Geheime Raad te Brussel. Op 12 maart 1549 werd namens de Keizer beslist dat Hazerswoude en de Hoge Venen zouden contribueren van het aantal morgens, dat bij de accoorden van respectievelijk 1529 en 1533 was vastgesteld, en dat wat betreft de andere ambachten opnieuw één of twee commissarissen benoemd moesten worden om partijen tot overeenstemming te laten komen. Daarbij diende men voor het vaststellen van het aantal morgen *rekening te houden met de ligging en de kwaliteit van de percelen*; anders gezegd niet alleen de oppervlakte van de

ACCORT

Ofte over een compfte ghemaect inden Iaren vijftien-hondert vijftich ende drieenvijftich, tuffchen de Schouten ende Ambachts-Bewaerders van Aelfmeer, Vrtefcoop, Leymuyden, Alckemade, Effelickerwoude, Haferwoude, ende de Heer van Cruyningen mit zijn onderfaten gevoucht, Aerlanderveen, Hogeveen, Soetermeer Waffenaer, Zuytwijc, Catwijk, ende Valckenburch, ende de Heere van Lingny, als Vader ende Voocht vande Heere van Waffenaer mit zijn onderfaten gevoucht, mitders de Burgermeesteren ende Regierders der Stadt Leyden uyten namevande Conventen endeandre heure binnen der voorschreven Stede gefeten, hem voor haer intereft ghevoucht hebbende mitte voorschreven Dorpen ter 'eenre, ende Dijkgrave ende hooge Heemraden ter andere zijden, Daer willighe condemnatie vanden Hove van Hollandt op gevolcht is.

Ten bevelen van die van & Gherechte der voorschreven Stadt Leyden,

**Gedruckt op't Raedthuys der selver Stede,
inden jare 1591.**

afb. 4. Accoord tussen schouten en ambachtsbewaarders en die van Leiden c.s. en dijkgraaf en hoogheemraden van Rijnland, 1550-1553. In 1591 op het stadhuis van Leiden in de door Jan van Hout ingerichte drukkerij gedrukt. Bibliotheek Hoogheemraadschap van Rijnland.

percelen behoorde het morgengeld te bepalen.⁶² Een doorkruising van de oude regel "morgen morgensgelijk". Als commissarissen werden benoemd Gerrit van Assendelft, president van het Hof van Holland, en Mr. Cornelis Suys. Na veel getraineer kwam men op 9 januari 1550 tot een accoord, waarin onder meer vastgelegd werd van hoeveel morgen de ambachten, die bij het proces betrokken waren geweest, zouden afdragen. Het verzoek van Aalsmeer werd grotendeels gehonoreerd; het ambacht zou voortaan moeten contribuieren van slechts 2000 morgen. Nog enkele ambachten verkregen wegens de "snootheyt" grote vermindering van het gemeten aantal morgens echter met de toevoeging "Sal die quijtscheldinge ende moderatie alleenlick gheprofiteert worden op dengenen die besitten die snootste ende onvruchtbaerste landen". Geen enkel ambacht, dat om vermindering van het aantal morgens verzocht had, werd vastgesteld op het gemeten aantal (zie hiervoor bijlage 11 de lijst, die in 159.5 aan het accoord werd toegevoegd). Bovendien mochten ambachten, die aan de zee of aan meren grensden, om de zeven jaar korting over het afgespoelde land vragen. Hermetingen dienden te geschieden op kosten van de persoon, die de hermeting aanvraag. De geldigheidsduur van het accoord werd bepaald op 32 jaar. Het accoord werd op 4 augustus lfi.53 door "willige condemnatie" van het Hof bevestigd dat wil zeggen de betrokken partijen lieten zich door het Hof veroordelen tot het uitvoeren van de bepalingen van het bereikte accoord." In 1591 werd het op het stadhuis van Leiden in de door Jan van Hout ingerichte drukkerij gedrukt.

De aanpassing van de morgenboeken

De ambachten stonden nu voor de taak de door de landmeters vervaardigde morgenboeken/leggers aan te passen aan het nieuw vastgestelde aantal morgens. Sommige ambachtsbesturen lieten dit achterwege en gaarden volgens de gemeten maten. Zij inden daardoor meer morgengeld, dan zij behoeften af te dragen: zij overgaarden. Overgaring was gebruikelijk in Rijnland zoals later nog zal blijken.

Aalsmeer, dat dus in oppervlakte grotelijks afweek van het voor de omslag vastgestelde aantal morgen, benoemde voor het redresseren van de legger op 31 mei 1551 vijftien eerbare mannen uit de verschillende blokken, die samen met schout, schepenen en ambachtsbewaarders de landen taxeerden. Enkele ingelanden protesteerden tegen de herwaardering door de eerbare mannen gedaan, omdat zij oneerlijk gehandeld zouden hebben, maar werden door de heemraden op 3 juli 1551 veroordeeld tot een kenninge van 10 £.⁶⁴ De ambachtsbewaarders hadden tijdens het proces bewijzen moeten overleggen. Op deze wijze raakte een ongedateerde kopie

van dat morgenboek in het archief van het hoogheemraadschap, dat nu dus gedateerd kan worden op juni 15.5 1. In het morgenboek worden de percelen in de volgorde van het procesverbaal van de meting door Symon Meeuwisz. van Edam in mei, juni en juli 1.543 gedaan, opgesomd. Enkele percelen zijn vervallen. De meeste maten zijn afgerond tot hele morgen; het aantal roeden is weggelaten. Voor het heffen van het morgengeld een goed te gebruiker legger.“” Aan het ambacht (ter) Aar werd een mindering gegeven van 148 morgen. Het ambacht liet de Vrije Hoef, groot 59 morgen 4% hond, 7 morgen 4½ hond daarvan ten goede komen, zodat deze kleine heerlijkheid maar van 52 morgen aangeslagen werd. In de morgenboeken van 1564 en volgende schrikkeljaren bedraagt de som van het in gebruik zijnde land precies 52 morgen.“” De achter de namen vermelde maten betreffen derhalve niet de oppervlakte, maar de belastbaarheid van de percelen.⁶⁷

In Wassenaar en Zuidwijk kwam men eerst in 1.597 tot aanpassing van de leggers. Volgens een verklaring van de ambachtsbewaarders bevatten de morgenboeken veel fouten, die door voorgangers van hen daarin waren aangebracht voor hun eigen of andermans profijt.“” De ambachtsbestuurders kregen van het college van Rijnland toestemming tot hertaxatie (n.b. geen nieuwe meting) over te gaan. Aanvankelijk stelde het ambachtsbestuur van Wassenaar een kohier samen, waaruit blijkt, dat het moeite gehad had om precies tot de 1400 morgen te komen.“”,⁶⁹ Tenslotte leverden de ambachtsbewaarders van de beide ambachten aan de hoogheemraden copieën van de processen-verbaal van Pieter Sluyter uit 1544 met daarin per perceel genoteerd wie in 1598 eigenaar en gebruiker was, en in de kantlijn het aantal morgen, waarvan morgengeld afgedragen moest worden. Eveneens noemden zij de redenen waarom korting was verleend zoals: geestlanden, heuvelig, konijnen.⁷⁰ Over de protesten tegen de hertaxatie heeft het college van Rijnland lang vergaderd en vele partijen gehoord. Uiteindelijk liet het de ambachtsbewaarders een eed afleggen op de correctheid van de morgenboeken.⁷¹ In 1604 verzocht de secretaris van Zuidwijk, Willen Alwijnsz., aan hoogheemraden de legger alsnog te mogen hermaken. In zijn rekest klaagde hij dat in totaal precies het aantal morgen vermeld stond, waarvan aan het hoogheemraadschap afgedragen moest worden. In andere ambachten van Rijnland daarentegen bevatten de leggers meer morgen dan waarvan zij moesten contribuieren en kwam het aldus teveel geïnde morgengeld (de overgaring) ten goede aan het ambacht.“”

De meting van de ambachten aan de Spaarndamse dijk

De ambachten gelegen aan de Spaarndamse dijk waren in de periode 1540 - 1,544 niet opgemeten, omdat zij toen niet contribueerden in de gemene lasten van Rijnland, zoals hierboven is beschreven. Om de lasten van het gewone onderhoud van de dijk gelijkmatiger over de percelen te verdelen werd in 1557 op verzoek van hoogheemraden Guillam Zegers, heer van Wassenhove, raad ordinaris in het Hof van Holland, door Philips 11 benoemd om een nieuwe verhoefslaging te maken. In 1558 verrichtten Pieter en Jacob Sluyter en Lourys Pietersz. "gesworen lantmeter in 't quartier van Alekmair", daartoe metingen in de betrokken ambachten: Sloten (met Sloterdijk en Osdorp), Houtrijk en Polanen, Spaarnwoude en Hofambacht.⁷³ Het uitvoerige verbaal van de heer van Wassenhove en een hoefslagboek uit 1585 zijn bewaard gebleven."

In de tachtiger jaren slaagden hoogheemraden er in het gehele onderhoud van de Spaarndamse dijk tot gemene last van geheel Rijnland te maken. In 1581 werd het ambacht Osdorp van dijkplicht ontslagen op voorwaarde dat het gelijkelijk als de andere ambachten in Rijnland zou contribueren. In 1587 werd een zelfde overeenkomst gesloten met de ambachten Spaarnwoude, Hofambacht en Houtrijk en Polanen en in 1593 met Sloten en Sloterdijk."

Het bijwerken van de morgenboeken

Met veel moeite en kosten waren dus alle percelen in Rijnland geregistreerd. Van het grootste belang was nu, dat de leggers nauwkeurig bijgehouden zouden worden en aldus moeilijkheden bij het garen van het morgengeld voorkomen.

In 1560 gaven dijkgraaf en hoogheemraden opnieuw strenge regels hiervoor. Partijen dienden binnen drie maanden de eigendomsoverdracht in de legger te laten inschrijven door de schout in aanwezigheid van twee ambachtsbewaarders (of bij afwezigheid van deze van twee betrouwbare geburen). Bij niet nakomen riskeerden bij (ver)koop beide partijen een boete van 5 carolus gulden per perceel land; de door erfenis of gift begunstigde zelfs 10 carolus gulden. Van deze boete zou $\frac{2}{3}$ deel ten goede komen aan de dijkgraaf en $\frac{1}{3}$ deel aan de aangever.⁷⁶

Deze keur werd echter in 1563 door het college vernietigd, omdat enkele schouten er voordeel van probeerden te trekken door de leggers onder zich te houden en meer schrijffloon te vragen dan was toegestaan. Aan de ambachtsbewaarders werd opgedragen voortaan de leggers bij te houden en deze elk jaar aan hun opvolgers over te dragen. Omdat de ambachts-

bewaarders voor een periode van twee jaar gekozen werden en om beurten aftraden, was er op deze wijze minder kans op misbruik en zoekraken van de leggers. Bovendien ordonneerde het college de ambachtsbewaarders in het vervolg zelf het morgengeld te innen en elk schrikkeljaar een door hen ondertekend morgenboek in te leveren bij de secretaris van het hoogheerraadschap." Deze morgenboeken moesten uiteraard de laatste bijgewerkte gegevens van de leggers bevatten.

Gezien de keur zou men verwachten een ononderbroken reeks morgenboeken van de diverse ambachten - beginnende bij 1564 - in het archief van het hoogheerraadschap aan te treffen. Dit is helaas niet zo. Weinig konden dijkgraaf en hoogheemraden vermoeden, dat in het volgende schrikkeljaar de onlusten van de 80-jarige oorlog zouden aanvangen. Deze troebelen veroorzaakten in 1572 een scheiding in het college van hoogheemraden - als gevolg waarvan de spaansgezinde hoogheemraden naar Utrecht uitweken - en maakten de stad Leiden onbereikbaar.⁷⁸ Gedurende deze jaren, waarin de ambachtsbewaarders slechts met grote moeite de morgengelden konden garen, zullen zij dringender zaken te regelen gehad hebben dan een afschrift uit hun leggers te (laten) maken en die naar Leiden te brengen.

Toen de rust enigszins hersteld was, hernieuwden hoogheemraden de keur van 1563 en breidden de instructie nog uit: de ambachtsbewaarders dienden in het vervolg een afschrift van het proces-verbaal van de meting te maken en bij elk perceel te vermelden wie in dat schrikkeljaar eigenaar of gebruiker was.⁷⁹ Tot in het midden van de 17de eeuw werden morgenboeken ingeleverd, die bijvoorbeeld beginnen met de aanhef: "Ick Pieter Sluyter, gezworeen lantmeter van Rijnlandt, doe cont...."

Dijkgraaf en hoogheemraden zagen nauwlettend toe op naleving van de keuren betreffende de morgenboeken. Enkele ambachtsbewaarders onderonden dit in 1581, toen zij veroordeeld werden wegens niet inlevering van de morgenboeken.⁸⁰ Nog vele malen werden keuren uitgevaardigd over de administratie van de morgenboeken en nog meer veroordelingen volgden wegens het niet nakomen van deze voorschriften.

Geschillen over bepalingen van het accord van 1550 1553

In 1591 veroorzaakten de maatregelen, die de ambachtsbewaarders van Zoeterwoude namen bij het in orde brengen van hun administratie, één van de speldeprikken - zoals Fockema Andreae ze betitelde - die de besturen van de stad Leiden en van het hoogheerraadschap elkaar toedienden tijdens het conflict tussen partijen gedurende jaren 1589 - 1595.⁸¹ Meer dan 30 jaar had Jan Bruynenz. het morgengeld in Zoeterwoude, Stompwijk en

Wilsveen gegaard, toen de ambachtsbewaarders geordonneerd werden voortaan zelf de omslag te innen. Zij besloten een geheel nieuwe legger te maken, omdat tijdens het beleg de archiefstukken van Zoeterwoude verloren waren gegaan en Jan Bruynenz. de boeken niet volgens de regels had bijgehouden. Met de hulp van enige oude mannen “de landen kennende” zou dat wel lukken behalve voor de blokken achter Boshuizen en tussen Roomburg en Leiden. In hun verzoek aan de hoogheemraden om deze blokken te mogen doen opmeten klaagden zij dat veel percelen daar niet in de boeken voorkwamen of met te kleine oppervlakte. Op 2 april 1587 werd hun de vergunning verleend.*’ Pas op 29 november 1590 sloot het ambachtsbestuur een overeenkomst met landmeter Symon Aerntsz. van Bruyningen. Op 22 december daaropvolgende kondigden de ambachtsbewaarders af, dat iedereen – afhankelijk van de ligging van zijn land – op een bepaalde datum tussen 22 januari en 11 maart 1591 op zijn perceel aanwezig moest zijn om de landmeter aanwijzingen te geven.**’ De meting leek een voor de hand liggende oplossing voor de problemen van de ambachtsbewaarders, ware het niet dat de ingelanden van de blokken Boshuizen en Roomburg juist de conventen, de huiszittenmeesteren en andere burgers van Leiden waren, die door deze nieuwe meting met een te verwachten hogere uitkomst aan morgens benadeeld zouden worden. De burgemeesters van Leiden verboden hun burgers daarom hun medewerking te verlenen aan de “pretense” meting. Op 20 januari lieten zij hun verbod afkondigen van het stadhuis.⁸⁴ Zij stelden dat tot dan toe in de blokken steeds van minder morgens was afgedragen en dat hermeting volgens het accoord van 1550 – 1553 slechts mocht geschieden wanneer iemand meende tekort gedaan te zijn bij de meting van 1540 – 1544 en dat dan op kosten van de landmeter, die de meting gedaan had, of van de aanvrager. Noch het ambacht noch het hoogheemraadschap hadden het recht een hermeting aan te vragen. De burgemeesters gingen daarbij voorbij aan een andere voorwaarde van het accoord, dat de reductie van het aantal morgens ten goede moest komen aan de onvruchtbaarste landen. De genoemde blokken golden juist als de beste van Zoeterwoude.’” Het Hof van Holland bemiddelde en vermaande op 25 januari het stadsbestuur tot “eenighe ydt en goede correspondentie met de hooge heemraden van Rhijnlandt”.⁸⁶ Drie dagen later lieten de burgemeesters afkondigen, dat zij met het ambachtsbestuur van Zoeterwoude overeengekomen waren, dat de meting geen doorgang zou vinden, mits elke ingeland van de blokken zijn land op 13 februari en volgende dagen zou laten inschrijven op de legger door Pieter Sluyter gemaakt. Deze afkondiging werd op 15 februari herhaald.⁸⁷

afb. 5. Detail van de kaart van de Grote Polder in Zoeterwoude, door Pieter Sluyter, 1545. Links boven de Rijn, rechtsboven Huis Swieten en de Weipoortsche Vliet. Archief Hoogheemraadschap van Rijnland.

Vernieuwing van het accoord

De geldigheid van het accoord van 1550 – 1553 was bepaald op 32 jaar. De gespannen verhouding tussen het stadsbestuur van Leiden, een van de belangrijkste hoofdingelanden van Rijnland, en het college van dijkgraaf en hoogheemraden stond een simpele verlenging van het accoord in de weg. Uiteindelijk kwam men op 28 november 1595 tot het definitieve “31-jarige accoord”. Toen legde men onder meer vast, dat de bepalingen van 1550 – enkele kleine uitzonderingen daargelaten – zouden worden nagekomen. Dit betekende dat de ambachten volgens het in 1550 vastgestelde aantal morgen zouden worden aangeslagen.** Keer op keer werd het accoord verlengd en tenslotte in 1843 en 1844 opgezegd. De inning van het morgengeld zou voorlopig op de oude voet worden voortgezet. Maar in 1855 besliste de Hoge Raad naar aanleiding van een geschil, dat door de opzegging van het accoord de vóór 1550 geldende rechtsregel “morgen morgensgelijk” opnieuw van kracht was geworden. De percelen mochten worden aangeslagen volgens de oppervlaktematen, die bij de metingen voor het nieuwe kadaster waren gevonden. De in 1550 verleende reducties aan de ambachten waren te niet gedaan; deze konden daardoor geen voordeel meer trekken van de overgaring. De belastbare grootte van Rijnland vermeerderde met bijna 5000 ha.⁸⁹

Na drie eeuwen was een einde gekomen aan de regeling, die voort kwam uit de keur van 1540.

De morgenboeken als bron voor historisch onderzoek

De processen-verbaal van de landmeters uit de periode 1540 – 1544 en 1557 vormen tezamen een volledige registratie van de eigenaars en de gebruikers van de inliggende landen van Rijnland. Dr. E.F. van Dissel berekende hieruit de cijfers van eigen-gebruik en van pacht voor het midden van de 16de eeuw; anderen leidden er globale cijfers voor grondbezit van adel, van patriciërs en van geestelijke instellingen uit af.

Omdat de ambachtsbewaarders van 1.564 af verplicht waren elk schrikkeljaar een bijgewerkt morgenboek in te leveren, is het mogelijk opvolgende eigenaars van percelen te vinden. De laatste morgenboeken dateren uit 1848 en geven dus aansluiting op de gegevens van het kadaster. Helaas voldeden de ambachtsbewaarders niet altijd aan hun verplichtingen; mede daardoor zijn lacunes in de reeksen ontstaan. De bewerking van het materiaal wordt ook bemoeilijkt, omdat de metingen niet in kaart werden gebracht maar slechts in lijsten vastgelegd in de volgorde van de ons onbekende looproute van de landmeter.⁹⁰

Tevens dient men er rekening mee te houden, dat sommige ambachtsbewaarders als gevolg van het proces van de meting slechts de belastbare oppervlakte van de landen opschreven en de cijfers derhalve niet de ware afmetingen van de percelen betreffen. Want in tegenstelling tot wat Fockema Andreae stelde in zijn bewerking van gegevens uit morgenboeken van Zuidwijk⁹¹, bevatten sommige Rijnlandse morgenboeken wel degelijk taxaties. Wil men de morgenboeken voor een sociaal-economische studie gebruiken, dan dient men na te gaan welke waarden de morgenboeken vermelden.

Voor genealogen zijn de naamlijsten van de morgenboeken een onuitputtelijke, maar moeilijke en niet geheel betrouwbare bron; de eigendomsovergangen door versterf werden soms pas jaren na het overlijden genoteerd.

BIJLAGE I

1540 mei 26 Dijkgraaf en hoogheemraden van Rijnland gelasten de nieuwe meting van de landen in het hoogheemraadschap ten behoeve van een billijker verdeling van de lasten.

Alzoe dijcgrave ende heemraiden van Rijnlant in 't zeeckere onderrecht zijn ende bij duechdelicke informatie bevonden hebben, datter veel landts in Rijnlandt gelegen es, dat geen margengelt en geeft ende alzoe die lasten van den dijkcaetze ende van des gemeen landts costen van Rijnlant hoe lancksamer hoe grooter ende lastiger vallen ende dattet onredelicken es ende oick tegens allen recht ende redenen, dattet een landt 'sanders lasten - die veel zijn - draicht, ende dat dijcgrave ende heemraiden daerinne behoeren ende oick sculdich zijn zoewel van de privilegye als van eedes weegen te voorsien, soe hebben zijluyden geordonneert ende geë(edt zekere lantmeeters omme geheel Rijnlant in't particulier ende elcken ambochte off banne up hem selfs (latere keuren melden tevens: "van eyghen te eyghen") te meeten omme den eenen te doen in de contributye voirnoemt als den anderen ende elck even gelijk. Ende ten eynde, dat men gedaen werck mach doen ende oick omme alle superfluyte van de costen te schuywen, lasten ende bevelen zijluyden die schouten ende ambochtsbewaerders van den dorpe van Aerlanderveen den voorn. lantmeeters den aen- ende ofganck van den dorpe, ambochte off banne voirs, partinentelick ende te rechte mit goeden bescheyde te wijsen ende voirts die eygenaers den huyerluyden van den landen in denselven dorpe, ambochte off banne gelegen, dat zij denselven lantmeeters bewijsen telcken als zij up heur eygen off bruycwaer comen den aen- en ofganck van dien mit verclaeringe als den eygenaers hoe zij ende zijn huyerman genaimpt es ende waer zij woenen ende den huyerman bij absentie van den eygenaer sijnen ende zijns lantsheers name mitsgaders hoer beyder woonsteden. Ende dit upte peene ende verbuerte van twintich ponden van veertich groten vlaems 't pont van elck van den voorseyden persoonen die hieraff in gebreken zijn zullen. Ende daer en boven aen hem ende zijnen goeden te verhaelen mitten dijkrechte alle costen ende interesten van 't letsel ende anders die 't landt van Rijnlant bij zijne negligentie off onwillicheyt daerinne lijden sal.

Aldus gedaen tot **Haerlem** bij **Adriaen van Crimpen**, dijgrave, **heeren Jehan van Duvenvoorde ende Willem van Alckemade**, riddersen, **Gerijt van Poelgeest**, heer van **Hoemade**, **Adriaen Stalpart**, **Ruysch Janszoon ende Jehan van Alckemade**, heemraiden van **Rijnlant**, opten 26en in meye 1500 ende veertich. Mij present **Dirc van Brouhoven**

Oud archief van het hoogheemraadschap van Rijnland nr. 70288.

BIJLAGE 11

LIJSTE van de morgentalen in het voorverhaalde contract begrepen so die van ouds in Rijnland hebben gecontributeert, ende na de hermetinge sijn gemodereert.

	Van ouds	Waerlijk	Gemodereert
Aalsmeer	1.500 M.	4446 M.	2000 M.
Lemuyden			625 M.
Vriesekoop			600 M.
Esselyker ende Jacobswoude	1900 M.200 R	2519 M.550 R	2150 M.
Alckemade	2500 M.	3126 M.350 R	2800 M.
Soetermeer	1200 M.	1715 M.400 R	1400 M.
Aarlanderveen, Pulmot ende Vrije houve	2277 M.	2596 M.550 R	2350 M.
Wassenaar	1301 M.1.50 R	1977 M.500 R	1400 M.
Zuydwijk	880 M.450 R	1307 M.350 R	1050 M.
Valkenburg ende Katwijk	568 M.350 R	987 M.100 R	725 M.
Hillegom	411 M.300 R	1000 M.	700 M.
Sassenhem	900 M.	952 M.400 R	943 M.
Alphen	2100 M.450 R	2287 M.550 R	2263 M.
Leyderdorp	1460 M.450 R	1665 M.	16.51 M.
Woudshoorn + Gnephoek	1529 M.450 R	1667 M.300 R	1629 M.
Koudekerk	926 M.450 R	1165 M.450 R	1140 M.
Oegstgeest	1458 M.200 R	1958 M.550 R	1939 M.
Voorschoten	1748 M.150 R	2279 M.250 R	2140 M.
Soeterwoude, Wilsveen en Stompwijk	5280 M.	5993 M.400 R	5750 M.
Noortwijk + Noortwijker- hout	1838 M.	3674 M.200 R	2800 M.
Schoot	481 M.	523 M.150 R	481 M.
Voorhout	1036 M.250 R	1410 M.	1237 M.
Zegwaart	426 M.	864 M.200 R	700 M.
Aar	1900 M.	2249 M.200 R	2100 M.
Benthuysen	478 M.200 R	769 M.200 R	650 M.
Laag Boscoop	121 M.	259 M.250 R	239 M.
Reyerscoop met Reyerscoop in de biesen	330 M.	404 M.	350 M.
Middelburg ende Spoelwijk	312 M.	420 M.	375 M.

	Van ouds	Waerlijk	Gemodereert
Randenburg	168 M.	213 M.400 R	200 M.
Waddinxveen	Snydelwijk 307 M.	370 M.	355 M.
	Poelijken 408 M.	464 M.	440 M.
	Grontswaart 257 M.	349 M.	336 M.
Rijk, Nieuwerkerk + Noorden	1500 M.	2406 M.400 R	2000 M.
Parochie van Haarlem	Schalwijk + Haarlemerlee	1575 M.450 R	1559 M.
	Sparendam	66 M. 50 R	65 M.
	Schoten ende Vlieland 2981 M.450 R	788 M.400 R	780 M.
	Heemstede	1224 M.400 R	1160 M.
	Overv.Aalb.Berg.Vogelsang	946 M.500 R	800 M.
Rijnsaterwoude	550 M.	607 M.250 R	575 M.
Lisse	932 M.250 R	1529 M.	1300 M.
Groot + Kleyn Burggraver- veen	73 M.	283 M.350 R	120 M.

Simon van Leeuwen, *Handvesten ende privilegiën van den lande van Rijnland met den gevolge van dien*, Leiden 1667 p. 349.

AANTEKENINGEN

De tekst en aantekeningen zijn ingekort. Een volledig exemplaar bevindt zich in de bibliotheek van het archief van het hoogheemraadschap van Rijnland. Voor de gastvrijheid daar te mogen werken dank ik de archivaris drs. J.E.A. Boomgaard.

Bijzonder veel dank ben ik verschuldigd aan prof. dr. J.L. van der Gouw voor zijn leerzame en stimulerende opmerkingen en aan de heren P.J.M. de Baar en J.H.M. Sloof voor hun aanwijzingen.

1. 1 Rijnlandse morgen = 6 hond = 600 roede = 0,8516 ha.
2. Het territoir van het hoogheemraadschap van Rijnland was verdeeld in landelijke districten, (waterschaps)ambachten of bannen geheten. Zij werden bestuurd door een schout, die door de ambachtsheer benoemd werd, en twee ambachtsbewaarders, die door de ingelanden (grondbezitters in het ambacht) gekozen werden. Een klerk stond het college bij. Het rechterlijk orgaan werd gevormd door de schout en de hooguit zeven door hem benoemde kroosheemraden. Deze laatsten werden in de bannen van het baljuwschap Kennemerland schepenen genoemd.
3. Oud Archief van het hoogheemraadschap van Rijnland (verder te citeren als OAR) "Het Groot Register" nr. 12 fol. 1: "Hoe men eenen nuwen heemtraet eeden sall" Anno 1437.
4. OAR nr. 894 en nr. 10288. Keur dd. 26 mei 1540. Bijlage I.
5. OAR nr. 10290.
6. S.J. Fockema Andreae, *Hoogheemraadschap van Rijnland zijn recht en zijn bestuur van den vroegsten tijd tot 1857*, Leiden 1934 (verder te citeren als Fockema Andreae, *Rijnland*), p. 55.
7. Verhoefslaging = ten behoeve van het onderhoud een weg, dijk of ander kunstwerk door middel van merken verdelen naar evenredigheid van de oppervlakte van de hoeven die profijt trekken van het kunstwerk.
8. Zie voor de onderhoudsplicht van de verschillende sluizen door de ambachten Fockema Andreae, *Rijnland*, p. 50-52.

9. J.H.M. Sloof, *Inhoudsopgave van het protocol 1444-1457 van het hoogheemraadschap van Rijnland* (OAR 14) Leiden 1984, fol. 94vso a en fol. 100 b.
10. Archief Baljuwschap Rijnland le register van commissien en decreten fol. 201, d.d. 13.12. 1583.
11. OAR nr. 12, fol. 17.
12. OAR nr. 9508.
13. Zie aant. 8.
14. Een legger is een geschrift waarin gegevens betreffende onroerende goederen voor onbepaalde tijd zijn vastgelegd. Het is een boek dat blijft "leggen", dat vele jaren blijft liggen. Jaarlijks wordt daaruit het kohier (oud woord: gaarboek) getrokken. Onder de naam van een perceel werd steeds ruimte gelaten om een volgende eigenaar te kunnen bijschrijven.
15. Simon van Leeuwen, *Handvesten ende privilegiën van den lande van Rijnland met den gevolge van dien*, Leiden/Rotterdam 1667 (verder te citeren als S. van Leeuwen), p. 175.
16. Frans van Mieris, *Groot Charterboek van Holland II*, Leiden 17.59, p. 10.
17. S. van Leeuwen, p. 176-178.
18. J.H.M. Sloof (zie onder aantekening 9), noot 34 p. 6.
19. OAR nr. 12, fol. 104 dd. 2.7.1529.
20. OAR nr. 12, fol. 30vso meischouw 1463.
21. OAR nr. 15, fol 37vso.
22. J.L. van der Gouw c.s., *Tafels op de resolutieboeken van Wassenaar 1631-1811*, Wassenaar 1977, deel 1, p. 4.
23. OAR nr. 16 fol. 84.
24. OAR nr. 9509.
25. OAR nr. 10290.
26. Walen of wielen zijn door dijkdoorbraak ontstane kolkgraten.
27. S. van Leeuwen, p. 104.
28. Een boer, die = zoals men nu zegt het niet meer zag zitten, stak zijn spade in de dijk, waardoor hij het recht verbeurde vreedzaam te wonen binnen het territorium waarvan hij de gemene lasten niet wilde dragen. Hijzelf werd verbannen buiten de "merken" van Rijnland en het eigendom van zijn land en daarmee de onderhoudsplicht van zijn stuk van de dijk verviel aan het ambacht of aan het gemene land van Rijnland (zie aant. 37).
29. Fockema Andeae, *Rijnland*, p. 124-140.
30. Zie voor de tekst van het accordo 1550/1553 S. van Leeuwen, p. 246. In het accordo is opgenomen "Gebreken ende abuysen bij den dijkgraef ende heemraden van Rijnlandt geusurpeert ter grooter prejudicie van de gemeen ingelanden van Rijnlandt".
31. OAR nr. 1188. In noot 2 van J.L. van der Gouw, *Rechtsbronnen van Heukelum*, Verslagen en Mededelingen Oud Vaderlands recht nr. 4 De Walburgers 1984, is de tekst uit het hoefslagboek met de reden van de vernieuwing vermeld.
32. OAR nr. 9548 10de rentmeestersrekening Bruyn Foytgenzoen resp. fol. 29 en fol. 1 dd. 22.11.1532.
33. Gemeente Archief Leiden (verder te citeren als GAL) Secr. Arch. 1 nr. 1263, fol. 305-306.
34. OAR nr. 3263 + OAR nr. 512, fol. 5vso = 6 en 11 vso.
35. S.J. Fockema Andeae, "Jan van Brouhoven, rentmeester van Rijnland", *Leids Jaarboekje 22* (1929/30), p. 74.
36. Zie bijlage 1.
37. "Ordonnancie gemaect opte ommeslaegen ende t gaeren van de penningen dijkrecht aengaende" in Manual OAR nr. 19 fol. 19. Ook opgenomen in GAL Secr. Arch. 1 nr. 1263, fol. 52 dd. 24.3.1518/1519.
38. Zie voor de redelijkheid van deze wijze van executie: G.J.C. Schilthuis, *Waterschapslasten en verhaal op roerend goed*, Delft 1941.
39. Een proces-verbaal van de meting van Zoetermeer door Jacob Sluyter is aanwezig in het ambachtsarchief van Zoetermeer, dat bewaard wordt in de archiefbewaarplaats van het hoogheemraadschap. OAR Zm nr. 28.
40. Het Gemeente Archief te Leiden bezit een copie, door Jan van Hout gecollateerd en

gedateerd 19 mei 1592 GAL Secr. Arch. II nr. 8,573. Het ambacht is tussen 29.10.1602 en 30.7.1603 opnieuw opgemeten door Adriaen Andries de Bruyn (Morgenboek 1612 OAR nr. 7856). De voor de meting benodigde vergunning is niet te traceren: in de registratie van de vergunningen is een leemte tussen 1600 en 1626.

41. OAR nr. 9565 fol. 50vso.

42. In 1534 was aan schout en ambachtsbewaarders van Oudshoorn nog toegestaan een nieuw morgenboek te maken volgens de in 1496 gebruikte methode. OAR nr. 512, fol. 17vso. Dit morgenboek is niet bewaard gebleven; wel gaarboeken uit de Jaren 1533, 1534, 1535, 1539 en 1559 OAR Div. nr. 5.

43. Zie aant. 14.

44. OAR nr. 9566 Betalingsopdrachten onder de nota's dd. 20.1.1541.

45. OAR nr. 10289

46. OAR nr. 9567, fol. 43.

47. Fockema Andreae, *Rijnland*, p. 131-132 en 158-160.

48. GAL Secr.Arch. I nr. 1263 fol. 331 (niet ondertekend) en OAR nr. 124 + OAR nr. 9565 le rentmeestersrekening Jan van Brouhoven.

49. GAL Secr.Arch. I nr. 1280. Op 1 april 1547 verklaarden de hoofdingelanden, dat zij voortaan slechts aan die bepalingen bindende kracht voor de ingelanden wilden toekennen, die tijdens de vergadering door een notaris zijn genotuleerd. Tevens protesteerden zij tegen het omslaan van de uitgaven wegens de meting gedaan.

50. OAR nr. 10289.

51. OAR nr. 894 Charter A 100 dd. 11.7.1545.

52. OAR nr. 894 Stukken van het proces betreffende de aanslag naar de nieuwe meting dd. 27.6.1545.

53. 3de rentmeestersrekening Jan van Brouhoven OAR nr. 9,569, fol. 8.

54. GAL Secr.Arch. I nr. 1263, fol. 429 dd. 6.11.1548.

55. In 1538 moest de schout van Vennep aan hoogheemraden verantwoording doen van ontvangen morgengelden van de Hoge Venen. OAR nr. 513, fol. 38vso.

56. OAR nr. 10288 dd. 26 mei 1543.

57. Pieter Sluyter heeft in de eerste reeks opmetingen Noordwijk en Noordwijkerhout zonder de Hoge en Lage Venen gemeten (zie onder Kosten *van de landmeting*).

58. OAR nr. 216 fol 147vso.

59. GAL Secr.Arch. I nr. 1320.

60. OAR nr. 8479: "Item dair zijn al veel ambochtsbewairders in Rijnlandt die leesen noch schrijven en connen. Soude men die alle verlaten, men soude dair nauwelijck een connen gevinde" somtijden in een geheel dorp, die wel lesen ende schrijven soude connen...".

61. OAR nr. 8478 + 8479 OAR ,514, fol 58.

62. OAR nr. 895 Charter A 100 dd. 123.1538 (=1549)

"...aanschouw nemende op die gelegentheyt ende qualiteyt van een yegelick zijns lants omme hem naer advenant van dien te doen gelden ende contribuieren nae die oude tax ofte daerenb oven...".

63. Zie aant. 30.

64. OAR nr. 514 fol. 108vso + OAR nr. 2895.

65. OAR nr. 2891. Achterin het morgenboek ligt een briefje aan twee zijden beschreven: "Die somme van 't principael boeck hout 2032 morgen 2 vierendeel. Noch zoude hier noch moeten wesen als voeren afteran geteyckent staet 21% morgen, die in beyde die boecken niet en staet" en "Sommarum 2038 morgen 2 vierendeel noch 16½ morgen die in beyde boecken niet en staen" (persoonlijk tel ik 2039 morgen 3 vierendeel). Een goede benadering van de 2000 morgen is bereikt. Het surplus zal bestemd geweest zijn voor het ambacht, zoals gebruikelijk was in Rijnland.

66. OAR nr. 3096.

67. Het blijkt dat schrijvers van studies uitgevoerd o.l.v. prof. N.W. Posthumus, genoemd in een noot op p. 81 van H.A. Enno van Gelder *Nederlandse dorpen in de 16e eeuw*, Verhandelingen der Kon.Ned.Akademie van Wetenschappen afd. Letterkunde, nieuwe reeks deel LIX nr. 2,

- Amsterdam 1953, onbekend zijn met deze taxaties.
68. OAK nr. 222, fol. 200 + 220vso.
69. OAK nr. X253 morgenboekjes 159X. Bij enkele grote gebruikers noteerden de ambachtsbewaarden: "ende bij sijn vrije wille verhooght om 't boeck vol te maken: 3 hont".
70. OAR nr. X253.
71. OAR nr. 133 notulen van de vergaderingen van dijkgraaf en hoogheemraden 1598/ 1599 + OAK nr. 8261 declaratie van de vacatiën.
76. OAR nr. 8263.
73. OAR nr. 6939 + nr. 74 1 6.
74. OAK nr. 119X + nr. 1205.
75. OAR nr. 11503.
76. OAR nr. 21X, fol. 84vso.
77. OAR nr. 10291.
- 7X. G. 't Hart, "Rijnlands bestuur en waterstaat rondom het beleg en ontzet van Leiden 1570-1580"; *Leids Jaarboekje* 66 (1974), p.13.
79. Keur 182. OAK nr. 219, fol. 378.
80. De ambachtsbewaarders van Aarlanderveen, Bodegraven, Zwaneburgerdam, Aalsmeer, Zoetermeer, Stompwijk, Zuidwijk, Groenswaert, Bolijen en Hazerswoude werden op 1 juli 1581 veroordeeld wegens het niet inleveren van morgenboeken. OAR nr. 516, fol. 60vso.
81. Fockema Andreae, *Rijnland*, p. 165-172.
82. OAR nr. 516, fol. 62 + nr. 220, fol. 121vso + fol. 217.
83. OAR nr. 8671.
84. GAL Secr.Arch.II nr. 691 Afleesingsboek F fol. 22.
85. OAR nr. 867 1. Juist in deze tijd speelde een andere kwestie. Op 4 februari 1584 hadden de Staten van Holland een instructie doen uitgaan betreffende de taxatie voor de verponding. Per blok moesten taxateurs aangeven voor hoeveel de percelen zouden gelden in de verponding. Door de taxateurs van Zoeterwoude waren de landen gelegen in de blokken Boshuizen en tussen Leiden en Roomburg hoog geschat "zijnde de beste in Zoeterwoude die sonder molen worden gebruyct". De ingelanden van deze blokken, burgers van Leiden, klaagden hierover bij de burgemeesters, die Dirck Willemsz., een pachter in Boshuizen een proces lieten uitlokken. De Staten van Holland stelden het ambachtsbestuur van Zoeterwoude in het gelijkdd. 15.1.1591. De ambachtsbewaarders waren dus zeer goed op de hoogte van de plaatselijke situatie.
86. OAR LG IC fol. 138 Extract uit de Resolutien van de Heeren Staten van Holland ende Westvrieslandt.
87. OAR nr. 8671 t GAL Gerechtsdagboek B Secr.Arch.II nr. 9250, fol. 55vso + Afleesingsboek F nr. 691, fol. 22 + 23vso. Deze aflezing werd de aanleiding van de processen wegens belediging door Jan van Hout aangespannen tegen mr. Paulus Buys en Dirc van Egmond.
- 8X. Tekst van het accoord: S. van Leeuwen, p. 328.
- X9. Fockema Andreae, *Rijnland*, p. 291.
90. N.a.v. een geschil werd de Grote Polder in Zoeterwoude door Pieter Sluyter in 1545 in kaart gebracht, OAR A 1069. Hij had het ambacht in 1542 opgemeten; zijn looproute is hier dus terug te vinden OAR nr. 8640, fol. 55 e.v.
91. S.J. Fockema Andreae, "Grondeigenaars en grondgebruikers in een hoekje van Holland", *Ceres en Clio, zeven variaties op het thema landbouwgeschiedenis*, Wageningen 1964, waarin ook de andere onder dit hoofdje genoemde studies vermeld staan.

OUDE PERCEELSNAMEN IN DE KATWIJKEN

door

J.P. van Brake1

Katwijkers zijn altijd sterk geweest in het geven van bij- of scheldnamen. Men treft die al aan in de 18de-eeuwse gerechtelijke stukken, maar ook ongeschreven leven ze voort tot op heden. Het laat zich verklaren, dat die onofficiële naamgeving zich ook uitstreckte tot het duin-, wei- of teelland, dat men gebruikte, en dergelijke apocriefe namen komen we daarom maar zelden in officiële akten tegen.

Een voorbeeld daarvan is de naamgeving in de duinen, vooral ten zuiden van het zeedorp', waar in vele dellens of pannen werd geteeld tot aan het Wassenaarse Slag toe. Die stukjes land, soms stilaan vergroot door afsteken van de kanten, hadden meest de naam of bijnaam van de gebruiker, zoals "Wulsie's delletje" (Willem's duinpan), "Schaftedel" (de gebruiker heette Van Dijk) of "Jan van Boeredel" (naar de fam. van Rijn). Oude paden door het duin worden slagen genoemd en ook die kregen een nadere aanduiding. Langs de Schapenslag kwamen de witgewolde kudden uit het binnendorp via de Pan van Persijn (nu recreatiegebied) het duin in en vlak aan zee, niet ver van paal 90, herinnert de Kettingslag aan de overlevering, dat men aldaar bij een stormachtige winteravond nog de kettingen van een in die buurt vergaan schip kan horen rammelen...

Na de aanleg van de waterwinningswerken, die resulteerden in het sedert 1881 aan de Katwijkers leveren van leidingwater (wat niet altijd direct aanvaard is) waren de omstandigheden voor de teelt in de duinen al spoedig niet optimaal meer, maar de naamgeving hield nog lang stand en ook nu nog wordt die wel gebruikt, vooral voor karakteristieke duintoppen en pannen.

Namen in het notarieel archief

Helaas zijn de Katwijkse notariële stukken slechts vanaf 1702 bewaard, beginnend met die van de eind 1701 te Leiden geadmitteerde Carolus Boers, die evenals zijn zoon en kleinzoon - ook schout is geweest. Ondanks die beperking in de tijd vinden we in de akten een schat van per-

ceelsnamen, die evenwel vaak niet te localiseren zijn. Waar lag de **K**neuter-**dijk** (genoemd 1748) ergens in het binnendorp en waar was aldaar de boerderij “Knopie Groen”? Zo zijn er meer puzzles en eigenlijk pas met de invoering van het kadaster is met zekerheid vast te stellen waar een gebouw of perceel gesitueerd was.

Op de hierbij gevoegde kaart (ondergrond anno 1984) zijn 35 objecten aangegeven, waarvan met zekerheid de ligging kon worden vastgesteld.

1. Het Boschje	2. Het Vlakke Veld	3. Hazendel	4. Zeedel
5. Doorndel	6. hoeve De Bilt	7. Klaverweide	8. Vogeldel
9. De Lange Akkers	10. Leeuwewei	11. Blekerij	12. Schuthokweide
13. De Tuin	14. De Blijk en Susse	15. Quakkelweij	16. Het Spijker
17. Cappelaanstuintie	18. Saliënbos	19. De Krogt, ook	20. Paaschduin
21. Schaapewei	22. De Agthond	wel Koestal	23. De Vinkebaan
24. De Oude Bleek	25. De Molenwei	26. Rijnwei	27. Hoge Weide
28. de Groentuin	29. Het Melkpad	30. Nekhoorn	31. Grutlust
32. Hofwey	33. de Kooltuin	34. de Akademietuin	35. hoeve Klein Coxhorn

Geografisch kunnen de objecten als volgt worden ingedeeld:

- 1 percelen gelegen op max. 1,5 km uit de kust (nrs 1 - 5)
- 2 objecten ten N. van het Uitwateringskanaal (nrs 6 - 10)
- 3 objecten nabij het dorp Katwijk aan den Rijn (nrs 11 - 29)
- 4 objecten in het landelijk gebied aan de zuidzijde (nrs 30 - 35)

De namen zijn gegeven overwegend aan agrarische objecten (dellen, weiden, tuinen, akkers, velden, boerderijen), maar ook aan een duin of een pad, met als bijzondere objecten een blekerij en een vinkebaan. Niet alle hebben een toelichting nodig, zodat dit blijft beperkt tot de volgende nummers:

1 Het Boschje was een klein perceel teelland, groot ruim 44 roeden en gelegen nabij het Gradeerwerk², dat in het jaar van vermelding (1848) in zijn nadagen was. Eigenaren waren Weyland en De Fremery, directeuren van de Leidse Zoutkeet.

6 De hoeve De Bilt is al in de 15de eeuw vermeld”, de naam komt op meer plaatsen in Nederland voor. De oorspronkelijke betekenis is “gordel” of “overgangszone”, zodat aangenomen mag worden, dat de naam van de ligging (nabij de pre-middeleeuwse Rijn-arm?) is afgeleid.

11 De Katwijkse historieschrijver Ds. Adr. Pars noemt de blekerijen in het binnendorp: “...bleikende met suiver Duin en Rijnwater, tot dewelke het Linden gesonden werd, niet alleen uit Holland, maar uit Seland, en verre plaatsen.”

afb. 7. Kaart van Katwijk, 1784. Hierop aangegeven 35 objecten, in de tekst gen0emd.

12 Het schuthok, waarin loslopende paarden en koeien door de schutter werden ondergebracht stond aan de noordzijde van Katwijk aan den Rijn. In 1781 was het hok “locus delicti”, toen twee jongens van drie logerende kalveren de staarten afsneden, maar door de baljuw werden achterhaald. De vader van de hoofdverdachte (11 jaar) verzocht de zaak civiel te verklaren, maar kon wel zijn portemonnaie trekken, want de welgeboren mannen veroordeelden tot een boete van 10 gouden ducaten!

14 De Blijk en Susse is mogelijk een samenvoeging van twee namen. Blijk of bleek herinnert weer aan het onder 11 genoemde ambachtelijk bedrijf, “sudse” betekent poel of moeras, waarschijnlijk wegens de ligging nabij de Oude Rijn.

16 Spijker is afgeleid van het latijnse “spicarium”, een oud woord voor een tiendschuur of een korenschuur van een klooster of een grootgrondbezitter. Voor het laatste geval kan hier gedacht worden aan een relatie met het in de 14de eeuw veelvuldig genoemde Huis 't Zand.

20 De Paaschduin komt als Coninckxduin voor op een kaart uit 1617 van de landmeter Floris Jacobsz. In 1881 werd het duin, toen eigendom van de familie Westerbaan, afgegraven voor zandwinning.

23 Ook de vinkebaan met de daarbij behorende opstal is eens, in oktober 1782, toneel geweest van ergerlijke jeugdbaldadigheid. Eigenaar Maarten Kulk vond er de glazen ingesmeten, de vinken gedood of geroofd en de kooien in het duin gesmeten. De twee jonge daders, die werkloos waren, verkochten de blinde vinken voor vier duiten, maar liepen daardoor bij de baljuw tegen de lamp. De straf: geseling met de roede binnenskamers en veertien dagen gevangenis op water en brood...

31 Benamingen met de uitgang -lust komen wel meer voor, b.v. bij de buitenplaats Zand- en Rhijnlust langs de Rijn, waar mr. Willem Bilderdijk aan het begin van de 19de eeuw enige tijd verbleef (zijn dochter Sybille trouwde zelfs te Katwijk aan den Rijn). Het onderhavige geval verwijst naar de grutterij, eeuwenlang als monopolie aan de Voorstraat in het binnendorp gevestigd.

34 De Akademietuin is een klein raadsel. Zijn er eigenaren met een relatie tot de Leidse Universiteit geweest? Hierbuiten staat natuurlijk het feit, dat in het tijdvak 1816 - 1848 liefst 8 hoogleraren (o.a. Van der Palm en Te Water) te Katwijk aan Zee begraven werden.

3.5 De bouwmanswoning “Klein Coxhorn”, welke naam in 1823 opduikt, brandde drie jaar later af en was eigendom van Karel Vincent Baron van Boetzelaer. De herbouwde boerderij staat er nog steeds (zie foto). Coxhorn kan betekenen de horn of hoek van iemand, die kok was of Kok heette.

Gegeven het feit, dat de oppervlakte van de Katwijken destijds (vóór de

afb. 2. De hoeve "Klein Coxhorn" (thans "Ons Genoegen") is in het uiterste zuiden van het Katwijkse grondgebied een blikvanger voor elke op de provinciale weg Wassenaar-Katwijk passerende verkeersdeelnemer.

grenscorrectie van 1970) rond 14 km² was, waarvan 6,5 km² duingebied en bijna 1 km² bebouwde kom, is het verrassend te constateren hoeveel percelen een eigen naam en dus een eigen identiteit hebben gehad. Daarbij moet worden verdisconteerd, dat vele namen ten dele reeds stammend uit de tijd dat de Leidse kloosters bezittingen in de Katwijken hadden helaas niet in relatie tot een concrete kavel kunnen worden gebracht.

AANTEKENINGEN

1. Zie hiervoor *Duinberichten* nr. 3 (september 1979).
2. J.P. van Brakel, "Een gepekelde geschiedenis, Van Katwijks zeewater tot Leids kaaszout", *Leids Jaarboekje* 68 (1976), p. 158 - 171.
3. Leenreg. van Wassenaar B fol. 77, d.d. 21 oktober 1447: Jacob van Wassenaer staat zijn neef Jan Heinricxsoon toe diens vrouw Margriete de lijftocht te geven van een woning met 16 morgen land, genaamd Die Bilt, onder Catwijk, die hij voor hem in leen houdt.
4. Vriendelijke mededeling, met nog enkele andere verklaringen, van Dr. R. Rentenaar van het P.J. Meertens-Instituut te Amsterdam.

ARCHEOLOGISCHE KRONIEK

door

H. Suurmond-van Leeuwen

Sinds 1978 geeft de Archeologische Begeleidingscommissie van de gemeente Leiden een jaarverslag uit onder de titel "Bodemonderzoek in Leiden", waarin alle onderzoeken en bodemvondsten van het afgelopen jaar uitvoerig worden belicht.

Om doublure te voorkomen is in overleg met de redactie van het Leids Jaarboekje besloten de opzet van de Archeologische Kroniek enigszins te wijzigen.

In het Leids Jaarboekje zullen slechts enkele resultaten van het bodemonderzoek van het afgelopen jaar worden beschreven of gesignaleerd onder verwijzing naar de uitgebreide publicatie elders.

Agnieten- en Sint Michielsklooster

In de Camp dienden gronden, gelegen in het gebied Klooster, Sionsteeg, Lange en Korte Agnietenstraat, bouwrijp te worden gemaakt ten behoeve van woningbouw. Hiervoor moesten alle funderingen worden verwijderd. In de eerste helft van het jaar is daarom gedurende 3 maanden een onderzoek ingesteld naar de resten van het voormalig Agnieten- en Sint Michielsklooster omdat dit de laatste gelegenheid was iets meer te weten te komen over beide vroeg 15de-eeuwse kloosters.

In tegenstelling tot het St. Michielsklooster leverde het Agnietenklooster veel gegevens op. De funderingen van beide waren grotendeels nog aanwezig (afb. 1). Onder de funderingen van het Agnietenklooster bevonden zich mestkuilen die toebehoord hebben aan boerderijen die langs de Haarlemmerstraat waren gelegen. De inhoud van een aantal beer- en waterputten gaf enig inzicht in het gebruikte aardewerk en de maaltijden. Bodemvondsten uit de periode van na de sloop van de kloosters in het eind van de 16de eeuw leverden gegevens op over de materiële welstand van de bewoners in die tijd. Een van de vondsten betrof een zogenaamde boerendanskruik van steengoed in de kleuren grijs en blauw, afkomstig uit Westerwald en voorzien van het jaartal 1594 (afb. 2).

Van zowel het Agnieten- als het Michielsklooster is weinig bekend. Het archeologisch onderzoek was derhalve een goede aanleiding voor de vak-

afb. 7. Overzicht opgraving Agnietenklooster. Foto H. Suurmond-van Leeuwen.

*afb. 2. Westwoldkruik met datum
7594. Foto A.D.P. van Peursen.*

afb. 3. Rioolput in Korevaarstraat. Foto L. Barendregt.

groep Middeleeuwse Geschiedenis van de Rijksuniversiteit om een archiefonderzoek daarnaar te doen, hetgeen leidde tot een scriptie. De resultaten van het archeologische en historische onderzoek zullen een groot deel beslaan van *Bodemonderzoek in Leiden 1984*, dat in november 1985 zal uitkomen.

Korevaarstraat

Bij rioleringswerkzaamheden in de Korevaarstraat kwam een zeer grote beer- of rioolput aan het licht (afb. 3). Vermeldenswaard is dat de constructie van deze put, die waarschijnlijk een functie heeft gehad bij het reinigen van de riolering, zo goed was dat het verkeer er vele jaren lang overheen heeft gedenderd en toch de koepel nog geheel intact was. De put, met een doorsnede van 4 meter, werd na het dempen van de Zijdracht in 1886 gebouwd en is thans, met zand gevuld, onder het asfalt verdwenen.

De Pelicaenstoren

Begin dit jaar werd de ziekenboeg van de Kweekschool voor Zeevaart gesloopt. De ziekenboeg was gelegen aan de Weddesteeg achter het hoofdbouwwerk. Op de in het Gemeentearchief aanwezige tekeningen die de architect W.C. Mulder in 1917 vóór de bouw van de ziekenboeg maakte is te zien

afb. 4. Gevelsteen. Foto L. Barendregt.

dat het gebouw aan de zijde van het Galgewater gedeeltelijk op de fundering van de oude stadsmuur is opgetrokken.

Bij de sloop van de ziekenboeg is men omzichtig te werk gegaan om de fundering van die stadsmuur te sparen. Gehoopt werd dat ook de resten van de 15de-eeuwse muurtoren de Pelicaen nog geheel intact in de grond aanwezig zouden zijn. Dit bleek inderdaad het geval, terwijl ook een deel van de stadsmuur in de richting van de Witte Poort werd aangetroffen; wel waren de muurnissen dichtgezet en riolen er doorheen gebroken.

De resten zijn nauwkeurig onderzocht en het geheel zal tot ca. 60 cm. boven het maaiveld worden opgebouwd en een belangrijk onderdeel gaan vormen van het ter plaatse aan te leggen parkje. Tijdens de ontgraving kwam een groot fragment (70 x 130 cm) van een zandstenen gevelsteen te voorschijn, waarop een klimmende leeuw die een wapenschild met de Leidse sleutels vasthoudt. De steen is mogelijk afkomstig van de Witte Poort (afb. 4).

Mobiele vondsten

Tijdens sloopwerkzaamheden kwamen op diverse plaatsen in de stad beerputten te voorschijn. Voor zover mogelijk werd het daarin aanwezige materiaal geborgen en gerestaureerd.

afb. 5. Twee heiligenbeeldjes. Foto H. Suurmond-van Leeuwen.

Afb. 5 toont een tweetal heiligenbeeldjes; het linker is een reliëf van pijp-aarde en stelt de heilige Barbara voor, het rechter is een Mariabeeld van roodbakkende klei voorzien van een witte laag. Datering van de beeldjes op grond van de gehele context van de beerputinhoud kan worden gesteld op respectievelijk de 15de en 17de eeuw.

Afb. 6 laat enig 17de-eeuws keukengerei zien.

afb. 6. Keukengerei. Foto H. Suurmond-van Leeuwen.

DE LEIDSE MONUMENTEN EN HET LEIDSE STADSGEZICHT

Veranderingen van het stadsbeeld in 1984

door

E.J. Veldhuyzen

De in de afgelopen jaren ontwikkelde bouwactiviteiten werden ook in 1984 doorgezet, al zijn de meeste echte grote restauraties wel achter de rug en hebben de verbouw- en herstelwerkzaamheden steeds meer het karakter van een renovatie, waarbij grote uiterlijke veranderingen minimaal worden.

In de "Pieterswijk" werden twee woonhuizen, *Aalmarkt* 5 en 6, waarvan vooral het linker pand erg verzakt was, geheel gerenoveerd. De scheefge-zakte raamkozijnen van nummer 5 werden vervangen door nieuwe rechte ramen, terwijl ook voor de magazijndeuren op de begane grond een T-venster in de plaats kwam.

Het woonhuis, *Berkendaalstraatje* 5, onderging een inwendige verbouwing, terwijl de begane grond kozijnen weer gecompleteerd werden met 16-ruits schuifvensters.

Bij *Breestraat* 87, één van de laatste panden in deze straat met een complete woonhuisgevel, werden de begane grond raamkozijnen vervangen door aluminium puideuren.

Van *Breestraat* 177, een belangrijk pand op de hoek van het Steenshuur, werden het dak en de gevels met de raamkozijnen hersteld. Al het houtwerk kreeg een nieuwe verflaag, zodat het geheel er weer florissant uitziet.

Herensteeg 35 en 37, een dubbelwoning met een eenvoudig klokgeveltje op de hoek van de Scheepmakerssteeg, werd heringedeeld en gerenoveerd.

Het *Kort Rapenburg* werd opnieuw overkluisd, nadat de oude constructie uit 1911 was gesloopt. Via een koperconstructie binnen de oorspronkelijke walmuren stroomt het water van het Rapenburg naar het Galgewater. Aansluitend werd de Bostelbrug hersteld, waarmee een monumentale brug met hardstenen beplating en fraai ijzeren hekwerk weer voor een aantal jaren mee kan en er hier ter plaatse een waardevolle bijdrage aan het stadsbeeld geleverd werd. In bijbehorende stijl werden een viertal lantaarnpalen

afb. 7. Breestraat 777.

afb. 2. Papengracht 30.

met dubbele lantaarns teruggebracht naar de oorspronkelijke situatie. De hierbij geplaatste moderne klok op een Haagse lantaarnpaal doet een beetje merkwaardig aan.

Papengracht 30 werd ten behoeve van de museumbestemming en de daarvoor nodige bouwactiviteiten voor het gehele complex van de omliggende panden totaal gesloopt. De voorgevel herrees na afloop echter weer in nagenoeg dezelfde vorm als voorheen.

Rapenburg 40, een breed pand met empire-ramen en een mooi snijraam boven de voordeur in het midden van de gevel, werd gerenoveerd en in verschillende woningen onderverdeeld.

Van *Steenschuur 2 1*, het oude gebouw van de Sociale Dienst dat uit 1850/52 stamt en oorspronkelijk de naam "Nut van 't Algemeen" droeg, werd de kap, die te zwak van constructie was, geheel vernieuwd. Het dak behield zijn oude vorm en wordt nu gedragen door een sterkere en verbeterde constructie.

In het stadsdeel rond de "Hogewoerd" (de eerste uitbreiding buiten het oorspronkelijke stadsgebied, de voorstad de Hogewoerd) werd *Watersteeg 4* geheel gerenoveerd en in een aantal appartementen verdeeld. De hoge

afb. 3. Watersteeg 4.

afb. 4. Middelstegracht 47-55.

afb. 5. Glasraam in de kapel van het St. Annahofje, voorstellende de ontmoeting van Joachim en Anna. Foto D. Hofman.

*afb. 6. Glasraam in de kapel van het St. Annahofje, voorstellende Anna-te-drieën.
Foto D. Hoj'man.*

afb. 7. Gereformeerde kerk (vrijgemaakt) aan de Herengracht.

ramen aan de linkerzijde van de hoofdingang werden ingekort, terwijl daaronder een kelderingang gemaakt werd die toegang geeft tot de onderste woonlaag.

In het stadsdeel tussen Oude en Nieuwe Rijn en de Herengracht, het "Hoogland" (Pancras-Oost en -West) verrees aan het plantsoentje aan de *ir Driessenstraat* een blokje van vijf nieuwe woningen die de kopeinden van de woningen aan de *Uiterstegracht* en de *Vestestraat* afsluiten.

In de *Groenesteeg* werd een hele reeks woningen gerenoveerd en wel nr. 27, een klein huisje met een gepleisterde gevel waarbij alle kozijnen vervangen werden door nieuwe in een gewijzigde verhouding, en verder de nrs *37C-D*, 39, 56 en *58/58A* die in één bouwstroom werden meegenomen. Voorts werden in deze bouwstroom gerenoveerd de woningen aan de *Middelstegracht* 51, 53 en 55. Een eindje terug werd het pand *Middelstegracht* 25 gerenoveerd. Ook *Uiterstegracht* 50, 52 en 63, 65 en 67 ondergingen een renovatiebeurt. Al deze woningen werden inwendig verbouwd tot goede volwaardige woningen, terwijl de gevels met de kozijnen werden hersteld en zoveel mogelijk teruggebracht in de oorspronkelijke staat of in bijpassende stijl. Hiermede werd een aanzienlijke bijdrage geleverd aan de kwaliteitsverbetering van deze woonwijk.

afb. 8. St. Stevenshofje, Haarlemmerstraat.

Aan de Herengracht kwam op de nrs 68/70 de restauratie klaar van een 19de-eeuws kerkgebouw. Het interieur werd daarbij in stijl aangepast aan de eisen van deze tijd.

Naast het voorgebied van de Lutherse Kerk werd het woonhuis *Hooglandse Kerkgracht 24* inwendig verbouwd. De mooie gepleisterde voorgevel met zijn typisch 19de-eeuwse gootconsoles en geprofileerde lijsten, sluitstenen en schijnvoegen, kreeg daarbij een restauratiebeurt. In de zijgevel kwam aan de voorzijde op de eerste verdieping een smal venster.

Van het Annahofje, *Hooigracht 9*, werden de woningen met elkaar verheeld en opnieuw ingedeeld. Dit tussen 1939 en 1941 herbouwde hofje behield daarmee zijn monumentale karakter, temeer daar nu ook het bijbehorende Gothische kapelletje werd gerestaureerd en er ook met zorg aandacht is besteed aan de tuinaanleg.

In het gebied tussen Rijn, Oude Rijn en Oude Vest, het “Marendorp” en “de Camp” kregen twee hofjes aan de *Haarlemmerstraat* een grote renovatiebeurt. Op nr 50 was dat het Sint Stevenshofje, een beschermd monument met een monumentale ingangspartij met opschrift waarachter links een lange rij woningen en rechts een paar woningen opgesteld staan. Op nr 264 onderging het Sint Janshofje een renovatie. Dit laatste hofje is weliswaar

afb. 9. St. Janshofje, Haarlemmerstraat.

afb. 10. Nieuwbouw aan de Sebastiaansdoelen.

afb. 11. Eva van Hoogveenhofje aan de Doelensteeg.

geen beschermd monument, omdat het een complex is dat in de 19de eeuw vernieuwd is en niet zo'n hoge monumentale waarde heeft, maar toch is het alleszins een restauratiebeurt waard vanwege de 19de-eeuwse sfeer die in dit hofje hangt, wat toch een eigen karakter aan dit complex geeft.

Aan de *Caeciliastraat nr 78* werd van het voormalig schoolgebouw, dat een verbouwd gedeelte van het beschermde monument van het Waalse Weeshuis (Oude Vest 35 achterste deel) betreft, de kap gerestaureerd.

In de "Academiewijk" verrees aan de *Doelengracht* een complex nieuwbouw waarin woningen zijn ondergebracht. Hiermede is het hele voormalig Doelenterrein volgebouwd. De straat aan deze zijde van de Doelengracht ontving de naam Sebastiaansdoelen genoemd naar één van de twee doelen van de Leidse schutterij die hier gelegen hebben.

Achter de *Doelensteeg nr 7* werd het Eva van Hoogveenhofje, één van de mooiste Leidse hofjes met zijn prachtig straatwerk van gele en rode straatsteentjes, gerestaureerd, waarbij de woninkjes naar de eisen van deze tijd werden ingericht en aangekleed met behoud van de monumentale waarde.

In dit gebied werden ook de walmuren van de *Doelengracht* en de *Groenhazengracht* op een nieuwe fundering geplaatst, waarvoor tijdelijk de Doelenpoort werd gesloopt, die toch gerestaureerd moest worden. Als

afb. 12. Rapenburg 99.

gevolg van de werkzaamheden aan de walmuren moesten wel een aantal panden aan de Groen hazengracht vanwege verzakking in ijzeren stutconstructies opgevangen worden.

Aan het *Rapenburg* werd 27, een groot monumentaal pand waarin voorheen een bankinstelling was gevestigd, gerestaureerd en in verschillende woonappartementen en een kantoorgedeelte ingedeeld. De bijbehorende achterbouw aan de *Doelengracht nrs 2 -4* (een voormalig bankgebouw en een voormalig koetshuis) werden hierbij eveneens gerenoveerd en in diverse woningen onderverdeeld, een aanzienlijke verbetering aan deze gracht.

Rapenburg 99, een hoog pand met een plat dak, kreeg bij de renovatie weer zijn dwarskap met twee monumentale dakkapellen terug; een hele verbetering in de bocht van deze gracht. Het pand werd inwendig verdeeld in een aantal wooneenheden.

Rapenburg 101, een huis met een eenvoudige klokgevel, werd gerenoveerd, waarbij de raamkozijnen van de begane grond en de eerste verdieping weer een empire-indeling kregen en de 20ste-eeuwse voordeur vervangen werd door een paneeldeur. Inwendig werd het huisje in twee wooneenheden verdeeld.

In het vroeger zo geheten "Nieuwland" kwam aan de *Jan van Houkade* de restauratie van de waltoren Oostenrijk gereed. Op de verdieping van deze

afb. 73. Waltoren Oostenrijk.

afb. 74. Morspoort.

laat-middeleeuwse toren werd de oude ingang van de walmuur zichtbaar gemaakt door een groot venster. De oorspronkelijke ingang daaronder op de begane grond kwam om financiële en technische reden niet terug. Aan weerszijden werden aanzetten gemetseld om te laten zien hoe de vroegere stadsmuur op de waltoren aansloot.

Een heel groot renovatie-werk was *Sint-Jakobsgracht 7*, het voormalig R.K.-weeshuis, thans Huize Sint-Maarten. Het complex, dat een aantal binnenhoven bevat, werd in een groot aantal woningen ingedeeld. Ook de voormalige zogenaamde kapel werd in woonappartementen verdeeld. Aan de Raamsteeg werden de voormalige Lodewijkshuizen gerenoveerd, terwijl aan de Hoefstraatzijde nieuwbouw verrees.

In het gebied van de “Noordvest”, met name dat deel dat tegenwoordig “De Oude Mors” wordt genoemd, kwam de restauratie klaar van de Morspoort. Op de daken werd een nieuwe lei- en loodbedekking aangebracht, terwijl het ondeugdelijke kaphout vervangen werd door nieuw eikenhout. Voorts werd het metselwerk en het voegwerk hersteld, daar waar dat verminkt of ondeugdelijk van kwaliteit was. Het alleraardigste poortgebouw kreeg nu ook een goede bestemming: aan de ene zijde als buurthuis voor de Oude Mors, aan de andere zijde als smidse voor een edelsmid. De directe omgeving werd heringericht met een nieuwe bestrating en voorzien van vier oude Leidse lantaarns. Vanwege de vochtigheidsstoestand van het

afb. 75. Nieuwbouw aan de Marepoortkade.

natuursteenwerk wacht de afschildering op drogere tijden in het volgende jaar 1985.

Aan de nieuwe *Marepoortkade* (aan de Rijnsburgersingel) verrees een nieuw groot woningencomplex dat zich aardig voegt in het stadsbeeld hier ter plaatse. Op de kade verschenen de oude Leidse lantaarnpalen.

Voor de panden *Oude Singel* 58, 64, 66 en 68 werden de stoepen (hardstenen stoeppalen, dito stoepplaten of tegels en bijbehorend ijzerwerk) gerestaureerd. Het zijn weliswaar maar bijkomstigheden, doch zij bepalen toch zeer sterk het aanzien en het karakter van het pand.

Ook het hoekpand *Oude Singel* 70 werd geheel gerenoveerd en in verschillende woningen verdeeld. De zijgevel aan de Nieuwe Mare werd in steenroodbruine kleur herschilderd.

Van *Oude Singel* 730 werd het achterhuis gerenoveerd.

Te midden van de nieuwbouwwoningen van het Herengracht-Zijlsingelgebied, het vroegere “Noord-Rynevest”, verreesen twee pandjes *Oranjejgracht* 12 en 74 weer in de oorspronkelijke stijl, waarmee een stukje Leidse geschiedenis zichtbaar bleef. De woningen kregen wel een nieuwe indeling naar de eisen van deze tijd.

Als laatste stukje Leidse binnenstad, het deel tussen Nieuwe Rijn en Zoeterwoudse Singel het voormalige “Zuid-Rynevest”, zijn ook hier renovatie-activiteiten te noemen.

Hogewoerd 80 kreeg een nieuwe ondergevel, waarbij de winkelpui plaats maakte voor een deurkozijn en een modern venster, dat het wonderwel heel goed doet. De ramen van de verdieping kregen een empire-indeling. Het huis werd voor studentenbewoning geschikt gemaakt.

afb. 76. Oranjebracht 72-74.

Hogewoerd 752 onderging een restauratie waarbij de T-ramen van de voorgevel vervangen werden door ramen met roeden-verdeling en de deur uit de dertiger jaren vervangen werd door een paneel deur.

Aan het *Levendaal* vond de sloop plaats van het voormalige scholencomplex Sint-Barbara met wat woningen er achter en het vroegere filmtheater Casino/Camera. Het complex van de fabriek Sanders was al eerder gesloopt.

Ook werd aan het *Levendaal* gerenoveerd en wel op nr 151, waarbij de raamkozijnen van de begane grond en de eerste verdieping een empire-indeling kregen. De vlakke voordeur van de benedenwoning werd vervangen door een paneel deur. De vensters van de achtergevel kregen op de begane grond een roedenverdeling en op de verdiepingen een empire-indeling.

Zo is in het jaar 1984 heel wat gerenoveerd en gerestaureerd. In elke wijk gebeurt wel iets, zowel wat bouw-activiteiten als wat wegen- en waterwerken betreft. De werkzaamheden zijn vrijwel gelijkelijk over de hele binnenstad verdeeld.

Alle foto's voorzover niet anders vermeld zijn gemaakt door de auteur.

ADVERTENTIES

LEIDSE VOLKSUNIVERSITEIT - K&O

Leiden-Wassenaar-Rijnsburg-Katwijk-Oegstgeest
Sassenheim-Leiderdorp

CONCERTEN

TONEEL BALLET

TAALCOURSUSSEN **K&O** STUDIEDAGEN

LEZINGEN EXCURSIES

FILMS OPERA

CREATIVITEITSCOURSUSSEN

Vanaf f 25,- per gezin of f 12,50 per persoon per jaar bent U inschrijver van de Leidse Volksuniversiteit K&O en ontvangt U maandelijks het geïllustreerde programmabladd van K&O en heeft U recht op gereduceerde toegangsprijzen.

**LEIDSE VOLKSUNIVERSITEIT - K&O, OUDE VEST 45
LEIDEN, TELEFOON: 071-14 1141**

BURGERDIJK & NIERMANS

TEMPLUM SALOMONIS

Boekhandel & Antiquariaat

Gespecialiseerd in Klassieke taal- en letterkunde. Tevens hebben wij een uitgebreid antiquarisch assortiment op het gebied van Nederlandse geschiedenis en topografie, Literatuur, Orientalia, enz.

Openbare boekveilingen

NIJWSTEEG 1 - LEIDEN

TELEFOON 071-121067

**een nieuw gezicht
voor vertrouwde
kwaliteit...
al 25 jaar**

drukkerij beugelsdijk leiden bv
hooigracht 69-77 2312 kp leiden telefoon 071-13 4419/20

**DE
DICHT
BIJ HUIS
BANK.**

nutsspaarbank

Energiebedrijf Rijnland

Leiden · Langegracht 70

Gas

Elektriciteit

Warmte

**DRUKKERIJ
DELTABACH**

071-899241 Energieweg 25
Zoeterwoude-Rijndijk

Organisatie-,
handels- en
reklamedrukwerk
is bij ons
in goede handen. ———
Snelle levertijden
zijn mogelijk,
omdat wij
fotozetsel, litho's,
loodzetsel en cliché's
zelf vervaardigen. ———
Een eigen binderij-afdeling zorgt
voor een feilloze afwerking.

RUIM 50 JAAR

HARTWIJK

**UITGEBREIDE
SORTERING**

**GASHAARDEN
GASFORNUIZEN
GASGEISERS**

*

**WASAUTOMATEN
CENTRIFUGES
VAATWASMACHINES**

*

**GEREEDSCHAPPEN
HUISHOUDELIJKE-,
LANDBOUW- EN
TUINARTIKELEN**

**GROTE KEUZE VOOR DE
DOE-HET-ZELVERS**

*

**ALLE AANSLUIT-
MATERIALEN VOOR
GAS, WATER, ELEKTR.
EN SANITAIR**

*

**VAKKUNDIGE
VOORLICHTING**

*

**GARANTIE VOOR
PRIMA SERVICE**

**LANDELIJK ERKEND
INSTALLATEUR**

*

**DE ZAAK MET
GROTE KORTINGEN**

Het bekende speciale Leidse adres voor vakman en amateur

HARTWIJK

RUIME PARKEERGELEGENHEID

LEIDEN - NIEUWE BEESTENMARKT 7-11

TELEF. 126627

loridan b.v.

leiden
pieterskerkhof 38
telefoon 071-146541

studio voor vormgeving en
audio-visuele produkties

- RESTAURATIE
- NIEUWBOUW • RENOVATIE
- VERBOUW
- UTILITEITSBOUW

B.V. AANNEMINGSBEDRIJF

DU PRIE

ADMIRAAL BANCKERTWEG 23 - LEIDEN -
TELEF. 124746*

PASTEURREIZEN

Verhuur van 30 t/m 80 persoons luxe moderne touringcars.
Wij geven u deskundig advies bij het samenstellen van uw
programma van elk gewenst vervoer ten behoeve van uw
vereniging, familie of gezelschap van bejaarden.
Vraag gerust vrijblijvend offerte van uw vervoer tegen onze
zeer aantrekkelijke prijzen.

PASTEURREIZEN

Stationsweg 108
Den Haag

tel.: 070-88.25.25/88.33.33 (ingang Lijsterbesplein)

Herenstraat 79
Rijswijk
tel.: 070-90.17.18

Laan v. Meerdervoort 558a
Den Haag

tel.: 070-61.46.46

CREDIT LYONNAIS BANK NEDERLAND

Hoofdkantoor: Coolsingel63, Rotterdam.
66 Kantoren in Nederland.

Leiden, Kort Rapenburg 20, 071-126244.

Affiliaties/vestigingen in het buitenland:

London -Manchester

New York - Los Angeles

Curaçao

Antwerpen -Brussel

Düsseldorf - Frankfurt - Hamburg

Genève -Zürich

INHOUD

Voorwoord	5
Vereniging Oud-Leiden	7
Correspondenten in Rijnland	9
Verslag van de Vereniging Oud-Leiden over het jaar 1984	11
Jaarrekening 1984	16
Korte Kroniek van Leiden en omstreken 1984	19
De Lutherse predikant Rudolphus Heggerus en zijn schilderijen- collectie, door C. Willemijn Fock	25
Criminaliteit van vrouwen in Leiden in de 17de en 18de eeuw, door D.J. Noordam	36
Frans van Mieris en het portret van Jacob van Heemskerck, door R.E.O. Ekkart	47
Een reisbericht uit Parijs uit 1700, door C. Willemijn Fock	52
Een theeblad in japon de commande, door A.J. van Dissel	55
Letterkundig genootschapsleven in Leiden 1830-1840, door Peter van Zonneveld	61
Zevenendertig leerlingen van het Paedagogium geportretteerd door C.H. van Amerom, door J.C. van Heijningen-de Zoete	80
De kostschooljaren van Alexander Ver Huell, door J. Bervoets	107
Gevelstenen in Leiden, door J.P. Zwanenburg	129
De morgenboeken van Rijnland. Drie eeuwen ongeregeldeheid, door M.H.V. van Amstel-Horák	150
Oude perceelsnamen in de Katwijken, door J.P. van Brake1	179
Archeologische kroniek, door H. Suurmond-van Leeuwen	184
De Leidse monumenten en het Leidse stadsgezicht. Veranderingen van het stadsbeeld in 1984. door E.J. Veldhuyzen	189