
TVE 15e jrg. nr. 4, december 1997

Tussen Vecht en Eem

Bedrijvigheid en m obiliteit

r l'/A

v - ' v

Tijdschrift voor regionale geschiedenis

GOOIS MUSEUM
Stichting tot bevordering van de belangen van
“H et G oois M useum ” te Hilversum.

/5 ~ 3 □ n s \

Ontwikkelingen gaan snel. Een deel van wat er vorig jaa r nog was, is dit jaar al verdwenen.
Een duidelijker voorbeeld dan de Kerkbrink is niet te geven; wij allen kunnen ons nog
levendig voor de geest halen hoe de Kerkbrink er uitzag voor de kaalslag, m aar voor de
lagere schooljeugd van over tien jaa r zal dat iets zijn uit een ver verleden, waar ze geen asso­
ciaties m eer bij hebben.

H et is één van de taken van het Goois Museum de karakteristieken van voorbije perioden
vast te leggen en te bewaren. Hierbij hebben wij zowel morele als uw financiële steun hard
nodig.

Als donateur van het Goois Museum verleent u deze steun en wordt u tevens op de hoog­
te gehouden van alle activiteiten en tentoonstellingen en krijgt u korting bij een aantal spe­
cifieke activiteiten en uitgaven van het museum.
De m inimumbijdrage is ƒ30,-. U kunt u opgeven bij het Goois Museum, telefoon 035-
6292826.

U kunt het Goois Museum ook gedenken in uw testament. U kunt kiezen uit twee formu­
leringen:
a. Ik legateer vrij van rechten en kosten aan de Stichting tot bevordering van de belangen van het

Goois Museum te Hilversum een bedrag van ƒ of
b. ik benoem als mijn erfgenaam voor eengedeelte de Stichting tot bevordering van de belan­

gen van het Goois Museum te Hilversum.
De Stichting is erkend als instelling van algemeen nut en betaalt daardoor m inder (slechts
11%) of zelfs in het geheel (tot ƒ15.647,-) geen successierecht.

Indien u voornemens bent een schenking te doen aan de Stichting, is een schenking tot
ƒ7.823,- (per 2 jaar) onbelast.
Mocht u overwegen een volledig aftrekbare lijfrente te schenken, dan wordt u verzocht
schriftelijk contact op te nem en m et het bestuur van de Stichting, per adres Goois
Museum, Kerkbrink 6, 1211 BX Hilversum.

STEUN HET GOOIS MUSEUM

TVE 15e jrg . nr. 4 , d ecem b er 1997

Tussen Vecht en Eem
Tijdschrift voor regionale geschiedenis

D iam an is traa t, H ilversum

.. j f

laii iiiii

■%<?X~
m.ïl'jsfr.

wSMï j IS

U itgegeven d oo r de S tich ting Tussen Vecht en Eem

Colofon Inhoud

Het tijdschrift Tussen Vecht en Eem is een uitgave van
de Stickling Tussen Vecht en Eem. I Iet tijdschrift verschijnt
3 maal per jaar als “gewoon” nummer (48 pagina’s) en
éénmaal per jaar in de vorm van een dubbelnummer
(96 pagina’s) dat gewijd is aan één van de gemeenten
binnen het werkgebied van de Stichting Tussen Vecht
en Eem. In 1997 was dat de gemeente Loosdrecht.

De Stichting TVE is een samenwerkingsverband van
meer dan 25 lokale en regionale organisaties op histo­
risch en aanverwant gebied. De Stichting bevordert en
verbreidt de kennis op historisch gebied betreffende de­
streek. Voorts ijvert zij voor het behoud van cultuur- his­
torische en karakteristieke waarden. Donateurs van de
Stichting TVE ontvangen het tijdschrift gratis.

Donatie/abonnement
Donateurs kunnen zich aanmelden bij:
T. Kruijmer-Vos, Botterstraat 7a, 1271 XL. Huizen, 035-
5251713
F.H. Bos, Stargardlaan 10, 1404 BD Bussum, 035-
6941382

Voor opgave als donateur kunt u ook gebruik maken
van het Antwoordnummer 549, 1400 VB Bussum.
De minimum donatie bedraagt ƒ27,50 per jaar.
Girorekeningnummer Postbank 3892084.

Extra nummers van het tijdschrift te bestellen onder
Antwoordnummer 549, 1400 VB Bussum (portvrije en­
veloppe).

Redactie
E.E. van Mensch (voorzitter), L.R. Huese-Rommerts (se­
cretaris), mw G.M. Abrahamse, drs Maria W.J.L. Boer-
sen, drJ.D.C. Branger, D. Dekema en dr P.ILD. Leupen.

Redactieadres
Van Gelderlaan 74, 1215 SP Hilversum, 035-6219279.
Inleverdatum voor het volgende nummer is uiterlijk 20
oktober 1997.

Produktie
Uitgeverij Verloren, Hilversum

Druk
Drukkerij Spieghelprint, Bussum

©TVE 1997. Gedeeltelijk overnemen van artikelen is
slechts toegestaan met uitdrukkelijke bronvermelding.
Geheel overnemen is pas mogelijk na schiftelijke toe­
stemming van het redactiesecretariaat.

ISSN 0169-9334

Redactie
Voorwoord 195

R.A.W. Hufen Hzn
Tussen Naarden en het Roomse Rijk.
De families Heshuysen en Thierens en de Ham-
burgerpostdienst 196

J. Baar
Bovenlanders in den Berg.
Seizoenarbeiders en immigranten uit Duitsland
in N ederhorst den Berg, 1780-1830 203

E.N.G. Joosse-Van Damme
De buitenplaats “O verm eer” in N ederhorst den
Berg:, gebouwd en bewoond door migranten.
1700-1845 211

K. Loeff
A.J. Bakker, Larens eerste forens?
De directeur van een Drents glasimperium 221

G.M. van der Voort
Hilversum als “dependance” van de Amster­
damse diam antindustrie 227

Goois Museum 241

Uit de tijdschriften 243

Actualiteiten 246

Bestuur en redactie Tussen Vecht en Eem 247

Varia 248

Omslag: Kruispunt Grailo, Bussum/Huizen, ca. 1910.
Titelpagina: Foto van rond de eeuwwisseling van wo­
ningen aan de Diamantstraat. Gebouwd door J.R.
Boonacker ten behoeve van de diamantbewerkers van
slijperij ‘De Bloem’, ca. 1900.

194 TVE 15e jrg. 1997

Voorwoord

B uiten de them anum m ers over de gem een ten
zijn e r n ie t veel them a-num m ers van h e t tijd­
schrift Tussen V echt en Eem verschenen.

De redactie heeft zich nu tot doel gesteld
om in de toekom st freq u en te r een nu m m er
ro n d één them a sam en te stellen.

V oor dit n u m m er is als them a gekozen voor
bedrijv igheid en m obiliteit.

In de hedendaagse sam enleving is m obiliteit, het
je verplaatsen van bet ene naar h e t and ere pun t,
een on d erd ee l van het leven en niet m eerw eg
te denken . Toch zijn de m ogelijkheden om je te
kunnen verplaatsen pas gedurende de afgelopen
150 jaar uitgegroeid . D aarvoor verplaatsten de
m eeste m ensen zich te voet. Voor langere af­
standen was e r een paard al o f n iet m et wagen
en de trekschuit. D o o rd eze beperk te m ogelijk­
hed en was hetverp laa tsen o verg ro te afstanden
een uitzonderlijke gebeurten is.

Voor een sam enleving was con tac t m et de bui­
tenw ereld wel belangrijk. De m obiliteit was en
is van g ro te invloed op de bedrijvigheid. De
m ogelijkheden voor afzet van p ro d u c ten wer­
den d o o r een to en em en d e m obilite it be lang­

rijk vergroot. O m gekeerd , leverden personen
van bu iten de gem eenschap ex tra m ankrach t
voor het werk dat m oest w orden verricht, zo­
als in de landbouw . O ok on ts to n d e r extra
w erkgelegenheid dooi bijvoorbeeld de o p ­

lich ting van een nieuwe fabriek d o o r een per­
soon o f firm a van buiten .

O ok h e t aanzien van een d o rp o f stad ver­
an d e rd e d o o r de m ensen van bu iten . G rote
buitenp laa tsen en villa's zijn vaak d o o r rijke
personen van bu iten de eigen om geving ge­
bouwd.

H et blijkt wel d a t het them a bedrijvigheid en
m obilite it zo u itgebre id is dat in dit nu m m er
zeker geen com pleet overzicht o f een volledig
beeld kan w orden gegeven. E r is daarom een
keus gem aakt om aan een aantal zeer verschil­
lende o n derw erpen aandach t te schenken.

Dankzij de bereidw illige m edew erking van
de au teu rs kunt u kennis nem en van een aan­
tal gese lecteerde aspecten over de bedrijvig­
heid en m obilite it in het gebied tussen Vecht
en Eem.

De redactie

Stationsplein Hilversum, vanaf
1S74 centrum voor 'i’ervner.

au v , i

IS-itsis

— :.T

I * *_' ..-Jé

TVK 15ejrg. 1997 195

Tussen N aarden en het Roomse Rijk
De fa m ilies Heshuysen en Thierens en de
Hamburger Postdienst R0b Hufen Hzn

N avolgend w ordt verhaald van de N aardense
‘firma Heshuysen Cs3 Compagnie’. E nkele leden
van de fam ilies H eshuysen en T h ierens, de
schatrijk gew orden e igenaren van de 'Hambur-
gerpostwagen, vervulden 175 jaar lang tal van
functies in N aarden en h e t Gooi. N otabele
verw anten zochten hu n heil elders.

Het ontstaan van ‘vervoer'

Zolang e r m ensen zijn verplaatsen zij zich. Zij
c reëe rd en voertu igen en bed ach ten structu ­
ren w aardoor hu n boodschappen en goede­
ren steeds g ro te re afstanden k o nden over­
bruggen . G oed vervoer was een w aarborg
voor b eh o u d van m acht. In de R om einse tijd
(to t 475 na Ghr.) bestond een g ro te organisa­
tie voor Keizerlijke berichtgeving voor geheel
h e t Rijk, de ‘cursuspublicus’. M et de term : ‘mu-
tatio posita in Trajectum ’ gaf m en aan d a t h e t -
in d it geval U trech t - een wisselplaats in dat
verkeerssysteem was.'

Uit ‘Posita’on ts to n d ‘Post’, d a t stond voor ge­
organiseerd vervoervan personen , g o ederen en
brieven p e r paard , via bekende hoofdw egen,
w aaraan zich wisselplaatsen bevonden. Pepijn de
D erde en Karei de G rote (742-814) en de En-
gelse-en Franse koningen in de 14e eeuw, m aak­
ten al geb ru ik van b oden om h u n orders over te
b rengen . Ze h ie lden e r som s tien ta llen op na.

D oor d e hande l k reeg ‘post’betekenis voor h e t
vervoer van reizigers en g oederen tussen - op
regelm atige afstand gelegen — w isselplaatsen.
Dit w aren m eestal logem en ten m et sta lhoude­
rij. H ie rd o o r w aren gegarandeerd : vervanging
d e r paa rd en (=snelheid), spijziging en rust
van passagiers (=com fort), reparatiem ogelijk ­
hed en (=kwaliteit), registratie van v e randerin ­
gen in de bevrach ting en h e t verloop d e r reis
(= controle). ‘Post’had ech te r nog w einig m et
h e t brievenvervoer te m aken.

Verschillende vormen van vervoer

In de 16e eeuw was ‘de Republiek’ nog jong en
de afstand to t h e t cen traal gezag groo t. De ste­
d en w aren m achtig en d it had to t gevolg dat
een h e id in de ‘vervoerssector’ontbrak .

V oor iedere ‘te verrichten dienst ’ g roeiden ‘be­
roepsgroepen’, te land en te water, m et ied e r een
eigen benam ing:
- v o e tb o d en /b i ievenposterijen
- w a g e n v e re n /p o s tw a g e n d ie n s te n /w a g e n -

posterijen
- trek schu iten /sch ippersveren .

Voet boden /brievenposterijen

In 1580 waren et vanuit H olland op H am burg
reeds lopende b oden (snelheid: to t 25 km per
uu r). H ieru it kwam h e t brievenvervoer d o o r
voetboden tussen steden als H am burg en Am­
sterdam voort. Zij w erden in de eerste helft d e r
17e eeuw van rijd ieren voorzien en van toen af
postiljons genoem d. De d o o r hen vervoerde
'maal' (leren postzak) bevatte vooral vertrou-
welijke regeringspost, zoals oorlogstijding.

Zulk postvervoer p e r bode, in de 17e en 18e
eeuw, ook wel ‘rijdende post’ genoem d , w erd
m eestal u itgeoefend d o o r particu liere post­
m eesters. Soms ste lden stéden eigen post­
m eesters aan, ten e in d e over de aanzienlijke
inkom sten te beschikken. De brievenpost in
de N ed erlan d en vervoerde pas na ca. 1750,
toen een eerste staatsposterij w erd ingesteld,
steeds m eer particu liere brieven.

Wagenveren/postwagendiensten/wagenposterijen

H et on ts tane ‘wegennet’w erd o n d e r an d e re be­
red en d o o r 'Hessenkarren'. A fhankelijk van vol­
d o en d e vracht (w aaronder soms burgers) ver­
trokken ze ongerege ld van de stadspoorten .
H e t w aren open-, oncom fortabele en onge-

196 TVE lSejrg. 1997

, '
?* \ S iK V T É stn .y

w r & r z
/N J n , XraremnW

, \ o rjvU .\« a s t a D I
'CNeig

'l.ti* KSHl
■!. 4

■ p I ppl
ftiïjjim# ac SxceTUntifo

iie /H U ’o S ó
C cftn th a / P t n i r , jCi .
«kiKrottenstein, {Dan,

*¥S- 'CVaj. Ca m e ra tio > Cot,

>)■««» e t y t e n n e u tr u m Gei
VUuut.'u i C ;! J ‘ ; ï : : v :s%S*£*j

iiL ..tèC SïP ,

Mvx.rrekjl

0&4 -'rV’.wZ)!' —-ƒ* ' 'r jy ^ .y T-v^x <“> I ere
Ö i*jfck M..iit\ui'iL

" " "

ggpSfi*
Mrbhr,,ï\

Tówièa p

iM iflYèneAjt

’̂ . e ^ e Alntm, ,, >~r^mtt„„- l

i

r ^ l —

Detail uil een postwegenkaart van /ohann Peter Nell nil 1709.

b ru ik e lijk b re d e w agens, h e tg e e n v o o r td u ­
re n d re p a ra tie e n v e rb re d in g van d e w egen
n o o d z ak e lijk m aak te .

Bij ‘wagenveren ’was ra a k sp ra k e van h e t ver­
lo te n van v ra c h t o n d e r v o e r lie d e n e n h e t pas
a frijd en w a n n e e r m e n ‘vo l’was.

D e ‘wage.nposlerijen’, m eesta l p a r tic u lie re o n ­
d e rn e m in g e n , g in g e n h e t re iz igers- e n g o e d e ­
re n v e rv o e r v a n a f ca. 1 <>(>(), m e e r g e o rg a n i­
se e rd u i to e fe n e n . H ie r to e v ro e g en zij e e n o c ­
tro o i van s te d e n d ie o p h u n ro u te lag en . De
g e b ru ik te k a rre n , w a ren m in o f m e e r over­
d ek t e n r e d e n af o p vaste tijd en : ‘bij tb’ versie
slag der torenklok’. D e e ig e n a re n t ra c h tte n e n i­
ge g a ra n tie s te geven v o o r e e n veilige over­
to c h t (d ro n k e n w a g en v o e rd e rs k o n d e n re k e ­
n e n o p e e n b o e te) . Ken n a d e e l b lev en d e z ee r
slech te w eg en e n d e ro o fo v erv a llen .

D e w a g c n p o s te r ije n v e r le e n d e n o p d e n
d u u r h u lp bij h e t v e rv o er van b riev en en c o u ­
ra n te n d ie v o o r s taa tsp o s tiljo n s te zw aar wa­
ren . H e t is v e rw a rre n d d a t zow el d e e ig e n a re n
van w a g en p o s le r ije n , als d e b azen d e r b riev en -

p o s te r ije n , vaak ‘postmeesters’on h u n k a n to re n
'‘postcomptoiren’ w e rd en g e n o e m d . D e w agen-
p o s te r ije n w e rd e n o o k wel a a n g e d u id m e t ‘va­
r e n d e p o s t’.

Treksi huilen /schippersveren

In d e e e rs te h e lf t van d e 17e eeu w w erd en ,
voo ra l in h e t w esten e n n o o rd e n van d e N e­
d e r la n d e n , k a n a le n g eg rav en o f b e s ta a n d e wa­
te r lo p e n b e n u t, te n e in d e e en a a n e e n s lu i te n d
n e t van w a terw eg en te c re ë re n . D e s te d e n wil­
d e n o.a. to e g a n g h e b b e n tot d e g o e d k o p e a r ­
b e id s k ra c h te n o p h e t p la tte la n d . Zo w erd in
1641 d e trek v aart (m e t w agenw eg) A m ster-
d a m -N aa rd en g eg rav en . Hij kw am in 36, af­
z o n d e rlijk a an p a r tic u l ie re n u itg eg ev en , ka­
vels tot s ta n d . H e t in it ia tie f w erd g e n o m e n ,
o m d a t e n k e le e e r d e r n a a r A m ste rd am g e g ra ­
ven v a a rten , d e N a a rd e n se ro l van ‘internatio­
nale transitoplaats ’ b e d re ig d e n .

D e trek sch u it h a d e n k e le g ro te v o o rd e le n b o ­
ven h e t asvervoer; d e re iz ig e r w erd n ie t d o o r

TVE I rejig. 1997 l ‘.)7

elkaar geschud, m en reisde sneller en e r wa­
ren vaak twee klassen, één voor g o ed eren en
‘gewoon volk’; de an d ere voor ‘de beter gesitueer­
den’. E r w aren vaak dag- en nach tschuiten .
Een b ijkom end verschijnsel w aren de tollen,
die de gem eenschap inkom sten opleverden.
H et asvervoer was in streken w aar trekvaarten
on tb raken , een betekenisvolle factor.-'

Start van de geregelde lijndienst Amster-
dam-Osnabriick-Hamburg

O p 19 ok to b er 1663 gaven S chepenen en Raad
van D eventer aan (ohan L udolph M üschen en
A lbert S chrader toestem m ing om tweem aal
p e r week m et h u n postw agens van H am burg
op A m sterdam d o o r d ie stad te g aan .' Mü-
scheri was postm eester van E rnst A ugust, Keur­
vorst van O snabrück en S chrader had d ie func­
tie te B ran d en b u rg /B e rlijn . Francois Heshuy-
sen (*1630) en zijn zw agerJacob Forkenbeeck
slo ten in 1664 m e t M üschen een co n trac t voor
h e t - m et h u n ‘Postertje ofSpeditie' - verzorgen
van h e t tra ject N aarden-O snabrück.

O p dinsdag 19 februari 1664 ving h e t wekelijks
tweem aal afreizende vervoer van reizigers en
vrach t van O snabrück n aa r N aarden aan. In de
eerste Duitse aankondig ing staat da t reizigers bij
Jo h a n n M üschen een billiet k o nden bek o m en .4
Deze aankondig ing geeft ons allerlei inform atie;
de reis O snabrück-D eventer b ijvoorbeeld d u u r­
de 24 uur, m en kon ook brieven m eegeven en
h e t tra ject N aarden-A m sterdam kon p e r trek­
schuit in drie u u r w orden afgelegd. Deze voer zes­
m aal p e r d a g e n de kosten w aren negen stuivers.
E rnst A ugust, de baas van M üschen liet in 1665
de O snabrückse wagen (op H am b u rg v.v.) aan ­
leggen. Deze gal niet toestem m ingvan B ernard
von G alen, de bisschop van M ünster, aanslu iting
op de ‘Hamburgse, Hannoverse, Braunschweigseen
andere Posten’ (w aarvoor S chrader op trad). De
O ranjes bezaten sedert 1632 h e t graafschap Lin-
gen en H olland had een eigen postm eester te
L ingen en M ünster.

Inrichting van de wagendienst

In de aan k o n d ig in g e n van ‘Heshuysen en
Comp.’ u it d e 18e eeuw, w orden m et h e t ver­

zoek ‘het voort te zeggen ’de halte-plaatsen opge-
som d. M axim aal ach t personen konden een
‘billiet’ bekom en . In N aarden nam m en de
H am burgerw agen en over Soestdijk, A m ers­
foort, H oevelaken, V oorthuizen, ’t Loo, A pel­
doo rn , kwam m en na zestien u u r in Deventer.
Via Goor, D elden, B entheim , R heine bereik te
m en O snabrück. D aar stap te m en over op de
wagen n aar H am burg , d a t m en vanaf A m ster­
dam na vijf dagen en vier nach ten bereik te.

H cshuysens affïce verm eld t d a t m en vanuit
O snabrück ‘terstond’ m et wagens kon d o o rre i­
zen n aar Leipzig, D resden, W enen, Königs-
bergen , Petersburg, Riga, S tettin , H ongarije,
R usland, Turkije, Zweden, en an d e re reisdoe­
len. M en kon de n aar H am burg of A ltona te
verzenden goed eren voor de gehele rit to t die
plaatsen reeds in N aarden afrekenen . 'Doch in­
gevallen van groote Verzendingen, in Goud o f Geld
(in verzegelde vaten), zoude men eenig Rabat
(korting) kunnen toe-staan, volgens accoort daar­
omtrent hier ten Gomptoire te maken.’

Een belangrijk conflict over de route

De O ranjes verloren in 1702 het G raafschap
Lingen en H olland raakte daarm ee zijn post­
m eester te L ingen en M ünster kwijt! ’

Dit be tekende het e inde van een zeventigja­
rige H ollandse invloed in het G raafschap en
de stad L ingen. In 1708 w erd Franz A rnold
bisschop van M ünster. G ed u ren d e de volgen­
de twee jaar w oedde een conflict tussen N aar­
d e r A ndries H eshut sen (zijn b ro e r A dolf was
in 1707 overleden) en de bisschop, w aarm ede
de rou testeden , to t en m et de sta ten van H ol­
land , zich bem oeiden . De nieuw e bisschop
wilde d a t Minister, bij het vervoer van passa­
giers en g oederen van A m sterdam naar de
D uitse steden, een belangrijker k n o o p p u n t
zou w orden dan O snabrück. De nieuw e rou te
had weliswaar nog steeds zijn b eg in p u n t in
N aarden , m aar liep over h e t zuidelijker gele­
gen D oesburg en A rnhem , via Boe holt, Coes-
lelt en M inister en w eer noordelijk n aa r O sna­
brück. Dal tracé werd wat be treft h e t Duitse
deel ech te r al d o o r de b isschoppelijke post­
m eester b ered en . Franz A rnold bew eerde dat
de O snabrückse postm eester A m eldung een
belofte 15 d ecem b er 1691 aan F ranz’ voorgan-

198 TVE löe jrg. 1997

N O T I F I C A T I E

PO ST WA AGENS
V A N

N A A R D E N.
A frydende des Sondags en Donderdags Avonds, des Somers ten 8 , en s Winters ten 7 uuren, over Osnabrug, op alle

X j L Plaatfen, hier onder in ’t breede vermeld; vice veria.
Als van Naarden over Amersfoort, Voorthuyfèn, Deventer, Delden, Benthcym, Rheinen, en Ippenbuuren op Osnabrug.

En betaalt yder Perfoon met behoorlyke Bagage van 40 k 5©Pond, als vnl^t: Van Station tot Station betaalt yder Perfoon als volgt:

Amersfoort 2"* My! 5 Uur f
op Voorthuyfèn
op Deventer
O P -

5»
16 —

32 •
Delden

op Bentheym 16
op Rheinen 18 -— 36 —•

nbureftoot — 41
— 48

1- il
2- 10
5 - :
7 - 1 0

Ippei
op Osnabrug 24
met 18 '''

— : 12 -10

Van Naarden op Amersfoorc 2* Myl 5 Uur f r - n - 4
............. foort op Voorthuyfèn x t — 3 -

Van Voorthuyfèn op Deventer 4 — 8 •
Van Deyenter op Deldt

Van Amersfoort
ric
r op Di

Van Deiden op Bentntheym
Rheine

- ■ •- 1 S 'Stuyv. voor T ol en Paflagiegeld, en v
overweegende Bagage a Stuyv. per Pond.

D e Goederen betalen van St t̂yon tot Station het volgende.

Van Benthcym op
Van Rheinen op Ippenbu
Van ippenburen op Osnabrug 31 — 7 —

18- 12
10 -:
10-:

Koopmans Goederen by het Pond
Van Naarden op Amersfoort ƒ
Van Amerlfbort op Voorthuyfèn
Van Voorthuyfèn op Deventer
Van Deventer op Delden -
Van Delden op Benthcym -
Vau Bentheym op Rheine
Van Rheine op Ippenburen
Van Ippenburen op Osnat

De Goederen op Hamburg en Altona werdei
Eets jAüm- mrt a het Good

5 Sn

Grof of Ongemunt Zilver by ’t Pond.

- 6
- 6

T i ”

Van Naarden op Amersfoort f
Van Amersfoort op Voorthuyfèn
Van Voorthuyfèn op Deventer
Van Deventer op Delden -
Van Delden op Bentheym -
Van Bentheym op Rheinen
Van Rheinen op Ippenburen
V an Ippenburen op Osnabrug

Boeken en Vi&ualie by het Pond.
Van Naarden .op Amersfoort ƒ
Van Amersfoort op Vporthuyfèi
Van Voorthuyfèn op DïVenter
Van Deventer op Delden
Van Delden op Bentheym
Van Bentheym .op Rheijen
Van Rheinen op Ippenburen
Van Ippenburen op Osnabrug

H et Goud betaalt van Station tot Station Een en een halve Stuyver per CA, en kleine aan de Hand te dragene Pakjes,
beneeden de 5 Pond, 2 Stuyvers voor yder Station.

den met 3 Stuyv. po; Pond tot Osnabrug gefrankeerd, de Boeken. V16Juahe en
_ . . m et ê p « rC dog dfe overtire PïaunCn gaan, en overzulks tot Hamburg geflankeerd wor­

den, betalen 5 Stuyv. per Pond, de Boeken, Viótualie en het Zilver 4 Stuyv., het Goud ■ per C°., egter zoude m en, ingeval-,
le van gruote Verzendingen, in Goud of Geld, renig-Rabat kunntn töeftaan, volgens accoort daaromtrent hier ten Comptoire
te maken.

De Goederen op de onderftaande Plaatfen, betalen, volgens de Vorftelyke Poft-Ordonn^ntien daar van zynde.
Op het aankomen nu dezer Waagen Pbt Osnabrugh, vertrekt aanftonds weeder een Wangen over Nienburg, Iïaarburg, op

Hamburgen Altona, opBrcemen, op Laucnburg, Lubeck, Wismar, Frederichsftadt, Roftock, Straalzond, Holftein, Dene­
marken en Sweeden.

Item, van Osnabruck over Lelè op Minden, Flervord, Bilefeldt, ook Rinteln, Buckeburg en Detmold, voorts op Hannover,
Zellc, Luneburg, ook op I^auenburg, Ratzcburg, Lubeck, Boitzenburg, en in ’t gantfche Meckelenburglche.

Item, over Bronswyck, op Wolffenbuttcl en Helmftedt, op Blankenburg, Eisleben, Merfeburg, na Leypzig, ook van Brons-
wyk over Halberftadt, Quedlenburg en Halle op I-eipzig, Dresden, Praag, Breslau, Wien, endoor Hongijryen en Turkyen.

Ook van Bronswyk over Maagdenburg op Berlyn, Frankfort aan den Oder, Dant/.ig, Stettin, Koningsbergen, Riga, Revel,
Petersburg en Rusland. '

Nog van Broaswykover Quedlenburg, op Wittenberg, Desfau, Nauenburg, Weisfenfels, Zeits, Kötlten, en alle omleggende
Plaatfen, voorts op Ncurcnburg, Augsburg &c. &c.

Die z[g van deeze Commoditeyt, het zy in Perfoon, o f in her zenden van Goederen, gelieven te bedienen, adresfeeren zig

irfpannen,
en voor 2

u p juiu i v a g tu v.1, uiuv.11, u i t i j uiLwaa^cns m e t 4 r a a ru e n , e n naive ro itw a a g e n s m e t 2 1 a a rd e n , o t Vc
v o o r e ig en V o itu re s b e d ie n e n , e n be taa lt m e n v o o r 4 P aa rd en yan N aard en o p O sn ab ru g 5 0 R y x d aa ld ers H o llan d s,
Paarden 25 Ryxdaalders dito, met lo llen en Pafiagiegtjden.

T R E T O U R.
Van bovengemelde Plaatfen is meede tweemaal ter Week occafe, en betalen de Goederen per Pond, als derwaarts gaande,

hier boven gemeld, dog de Perioonen als volgt: Van Station tot Station betaler} de Perfbncn in Retour als volgt; .
fop Ippenburen 1 Ryxd. 1 Mgr.
op Rheinen 1 ■— 26

{op Bentheym 2 — 12

op Voorthuyfèn 5 —— 30
op Amersfoort 6 — 6
op Naarden 7 —

Van Osnabrug op Ipppnburen
Van Ippenburen op Rheinen
Van Rheinen op Bentheym
Van Benthcym op Delden 1
Van Delden tot Deventer I
Van Deventer op Voorthuyfèn r

irthuyfen op-Araersfborc :
ifoort op Naarden :

Ryxd. 6 Mgr.

n Vooi
1 Amersl

— 18
— 30

Ook kan men van daar meede op alle Dagen en Uuren, extra Poften van 4 en 2 Paarden, en Voorfpannen, voor eigen Voi­
tures bekomen, en betaald men op Naarden voor 4 Paarden 50 Ryxdaalders Markgeld, voor 2 Paarden 25 Ryxdaalders dito. Van
Osnabrug op Utrecht is het zelfde als op Naarden, dog dit behalven de Tollen en Paflagiegelden, die door de Heeren Reizigers ^

Aankondiging uil de tweede helft van de 18e eeuw.

IVF. 15e jrg. 1997 199

ger, een postw agen op B rem en in te rich ten ,
n ie t nagekom en zou zijn. D aarom trok Franz
A rnold alle privileges, ook die van H eshuysen
in. De steden D eventer en R heine p ro testee r­
den . D oor h e t beslu it van de bisschop zou de
provincie Overijsel van de beste postw agen­
rou te tussen A m sterdam en h e t Duitse ach te r­
land (w.o. H am burg) afgesneden w orden. De
investering van R heine in een b rug over de
Eems en h e t bestaan van sm eden , bakkers en
brouw ers zouden verlo ren gaan. Heshttysens
had zijn eigen relaties. Zo beschikte hij in
D eventer over zijn n e e f A driaen van Boeck-
holt, d ie secretaris van de stad was.1'

De bisschop sch reef aan de S taten-G eneraal
dat H eshuysen belust was op zijn eigen voor­
deel en d a t hij daarom h e t gehele vervoer
claim de van N ürnberg , A ugsburg, Kassel, Leip­
zig en F rankfurt, alle zuidelijke p laatsen , die
vanuit M ünster gem akkelijker te bere iken wa­
ren . Hij stelde, dat h e t een kwestie was van 'een
doodgewone Postwagen d ie ongeoo rloo fd d o o r
de landen van een vreem d h e e r (’van het Room­
se Rijk’) reed . H eshuysen zou ook dikwijls op ­
geschep t h ebben , da t hij de bisschoppelijke
w agendienst fu tie l’ (=kapot) zou m aken. (D it
kan regelm atige persoonlijke bezoeken van
H eshuysen aan D uitsland, o f van D uitsers aan
hem , im pliceren). Volgens de bisschop had de
O snab rücker Postm eester - de weduwe Amel-
d u n g - m et assistentie van H eshuysen, de bes­
te go ed eren , zoals juw elen , geld en zilver, die
n aar h e t zuiden m oesten , m et opzet de no o r­
delijke ‘omweg' van 18 mijl, over D eventer en
O snabrück la ten m aken (d it is, ge le t op h e t
d o o r Heshttysens n e e f te D eventer vervulde
am bt, geloofw aard ig). En ze had de bisschop­
pelijke postw agen van M ünster n aar h e t no o r­
d en en oosten , te O snabrück b e w u s t o p g e ­
h o u d e n . Ze gaf daarm ee de H o llan d e r H es­
huysen flink de ru im te. Franz A rnold insinu­
eerde dat, w anneer de N aard er en de weduwe
‘hun al te grote begeerlijkheid niet zullen weten te on­
derdrukken’, e r ‘fraude’\ an zou k u n n en kom en.

Terwijl de H annoverse verteg en w o o rd ig er
(Van Baer) ten gunste van H eshuisen aan h e t
M ünsterse h o f o n d erh an d e ld e , d re igde Am­
sterdam zich neu traa l op te stellen en G elder­
land voor de rou te over D oesburg te kiezen.
H eshuysen sch reef aan zijn ‘Waaide neef’ te

200

D eventer da t de postm eester van M ünster, Ca­
r d F rederik van H artm ansdorff, ach te r alle
acties van de bisschop zat. Die d ien d e uitslui­
tend zijn eigen belang, had zijn vorst m isleid
en d iens voorganger F rederik C hristiaen 'voor
de hele wereld te kijk gezet’. Zijn, d o o r de bis­
schop zogenoem de 'schadelijke bijwagen ’ flo­
ree rde al sedert 1665 (oprich tingsjaar wagen
O snab rück -H am burg), terwijl de b isschoppe­
lijke wagen nog m aar enkele jaren bestond.
Hij had, voor de b eh an d e lin g bij de Staten-
G eneraal, h e t d o o r de voorganger van de bis­
schop verleende octroo i van 15 decem ber
1691 en and ere stukken, laten d rukken . U it­
eindelijk accep teerde de bisschop in augustus
1710, dat H eshuysen het oude traject over
B entheim en R heine w eer ging berijden . Dat
kostte 100 ho llandse d uka ten .'

Nadagen en op heffin g van de Hamburger
postwagen

Nederlandse concurrentie

Tot in h e t begin d e r 19e eeuw w aren de aan
elkaar verw ante N aardense fam ilies H eshuy­
sen en T h ierens de concessiehouders van de
rit op D uitsland. Zij verpach tten , als ‘aanne­
mer’, afzonderlijke stukken van h e t traject aan
plaatselijke lo gem en t-/s ta lhouders , d ie u ite r­
aard voor het m aterieel zorgden (het is beslist
niet o n d en k b aar dat zij d it ook m e t N aarden ­
se stalhouders, voor h e t eerste deel van h e t
tra ject vanaf N aarden , overeen kw am en). In
1809 bepaalde K oning bodewijk N apoleon,
dat in ons land een ‘Koninklijkepaardenposterij’
m oest w orden opgerich t.

De N aardense lo g em en tsh o u d er H elm us
van O m m eren , wiens logem ent pal naast het
kan to o r van H eshuysen & G ontp. gelegen was,
had jaren lang de reizigers van de H am burger-
wagen in zijn zaak ontvangen! Hij w erd to t
paai d en -p o s tm ee s lc r aan g este ld . Dat was
geen toeval; J.R D edel, A djunct Inspecteu r
d e r Posterijen koos aanvankelijk voor een ze­
kere Van den Brink als staatspostm eester. Na
een ‘informeel onderhoud’, briefw isseling m et ei­
genaar (bu rgem eester) T h ie rens en een offi­
cieel N aardens verzoek, liet D edel zijn eigen
kandidaat vallen en koos voor T h ie re n s’ b u u r­
m an Van (luim eren."

TVK lóe jrg. 1997

O ok in and ere plaatsen op de rou te naar Os-
nab rü ck w erden s taatspostmeesters aange­
steld. L o g em en th o u d e r H end r ik Wilbrink te
Voorthuizen, die in 1795 voor liet traject tot
Deventer nog een gedegen kontrakt met Hes-
hitysen & Clomp, afgesloten had, werd op 29
augustus 1811 tot ‘Keizerlijk postmeester voor
he t IJsseldistrict b e n o e m d .1"

Duitse concurrentie en andere problemen

In 1815 werd in h e t Koninkrijk H an no ver
een nieuwe postwet ingevoerd. H ann ov er
verkreeg h e t bes tu u r over h e t Graafschap
B enthe im en de H annoverse Postdircclie
d eed stelselmatig p og ingen de particuliere
o n d e rn e m in g e n tot sluiting te bewegen, bij­
voorbeeld d o o r het traject van de postwagens
te ve randeren . De sam enw erk ing tussen de
'Naarderpost' en de Duitse postmeesters sloeg
om in concurren tie . (De Postmeester van Os-
nabrück , A lbert Pagenstecher, sloot bijvoor­
beeld op 25 sep tem b e r 1825 een vervoers-
verdrag met de post meesteres van R h e in e") .
De e igenaar van H eshuysen en Comp., J.P.
T hierens , d e e d zijn best h ie raan het hoofd
te b ieden d o o r de vertrektijden in N aarden
en O snabrück te wijzigen. De genadeklap
kwam in 1828, toen de Pagensteche is óók
nog m i s een overeenkom st sloten met de
H annoverse Postdirectie. H et kon trak t hield
in dat de Pagenstechers in 1831 al hun spe­
cifieke rech ten zouden overdoen aan H a n ­
nover.1- De sam enw erk ing tussen Heshuvsen
en (lomp. en de Duitse collega's liep ten e in ­
de. Enkele g em ee n ten in het Graafschap
B entheim - w a a r o n d e r routeplaats Bentheim
- u it ten in 1828 h ierover h u n o ng eno egen ,
m aar de H annovers an tw oordden : ‘over ver­
plaatsing van de Postroute der zogenoemde Ham­
burger Postwagens het geruststellende antwoord te
hunnen geven, dat de verspreide geruchten onge­
grond zijn.'''

De ()9-jarige J.P. Thierens verkocht in 1828
verschillende e igendom m en , w aaronder zijn
zanderij. Zijn patr iciërswoning, het huidige
stadskantoor, werd slechts vier dagen na het
overlijden van zijn 39-jarige n ee f Jacobus, die
behalve notaris ook zijn 'administrateur' was,
geveild." Zelf ging Th ierens ernaast, in het
huis van zijn vader en grootvader op de Gat-
tenhagestraat 10 wonen (Eethuis 't H ert) . No­

taris J.P. de R oeper voerde nog korte tijd de
postwagenadministratie.15

De trotse Thierens voerde sedert 17 april 1821
met Koninklijke toes tem m ing het Koninklijk
Wapen m et het opschrift 'Suave G arde'op de
port ieren van zijn diligences. Hij moest deze
‘bescherming en vrijgeleide' natuurli jk in de prak­
tijk ook garanderen , he tgeen mijn voorvader
Johann Diederich H ufen op de wagen brach t
(beschikbaar vanaf 1812, als ‘conducteur’ ver­
m eld vanaf 1822). Hij h ad een 30-jarige erva­
ring met het gebruik van wapens (o.a. in de
slag bij Austerlitz) en als boeren zoo n wist hij
van paarden . Hij is in een kroniek van tijdge­
noot J.P. van Rossum in 1854 aangeduid als:
‘de laatste bewapende schermmeester (dien men in
onzen tijd Conducteur noemt) op den Hamburger-
wagen, waarmee men schatten gouds vervoerde in
vroeger dagen en die van Hamburg kerend op Jan
Inbak aan lag.' O p 24 mei 1829 overleed
‘schermmeester’Hufen, 70 jaar oud.

De o/dief/ing

O p 27 mei 1829 stond de volgende a n n on ce
in de Amsterdamse Courant: ‘Uil de hand te
koop een Naarder binnenveer, varende door Midden
op Amsterdam en vise versa, met deszelfs nieuwe
jaagschuit, alsmede ook (!) een vierde part in een
Ovridektr POSTWAGEN, die des winters bij geslo­
ten water rijdt. ’ Ik weet niet wie de aanbieder
van de advertentie was, m aar verband m e t de
opheff ing van de I Iam burgctwagen is niet uit­
gesloten.

Niet lang daarna werd een op h an d e n zijnde
wijziging van ‘het reglement op de openbare midde­
len van vervoer bekend, als gevolg waarvan alle
N ed e r lan d se postwagens vóór s e p te m b e r
1831 (overigens he t jaar waarin de H annover­
se Postdirectie alle rechten van de familie Pa­
genstecher overnam) gecontro leerd zouden
worden."’

B u rgem ees te r /m ede-e igenaar J.P. Thierens,
maakte de opheffing van de Hamburgerwa-
gen d o o r middel van een rondschrijven aan
de diverse steden op de rou te bekend: ‘....dat
de dienst tier Wagenposterij o f diligence van Naar­
den op Osnabrück Vise Versa, gedreven onder de fir­
ma van Heshuijsen & Comp: alhier gevestigd, met

TVE lbe jrg. 1W 7 201

U ltim ejunij dezes Jaars 1800 Een en dertig, geheel
zal worden gestaakt’.'1

M et h e t verdw ijnen van de o n d e rn em in g van
H eshuysen on tstond , na honderdzevenenzes-
tig ja a r een b reuk in de band tussen N aarden
en an d e re N ederlandse en Duitse steden en
verdw een een van de belangrijkste aan een g e­
sloten verkeersroutes tussen N ederland en
noordw est-D uitsland.

H e t gevolg van de opheffing was een g ro te re
opbloei van an d ere w agendiensten op h e t
Duitse deel van de oude rou te (O ost N eder­
land was vanuit h e t w esten de laatste jaren al
m et an d ere o n d ern em in g en bere ikbaar). Er
kwam een w agenveer voor h e t iets noordelij­
ker traject D eventer-O ldenzaal-N ordhorn-L in-
gen to t stand. En O snabrück stichtte, o n d e r
de ho ed e van H annover, een nieuw e postver­
b ind ing m et L ingen, w aarm ede h e t traject
D even te r-O snab rück toch w eer verzo rgd
w erd.1"

N o te n

1. E.A.B.J. ten Brink, De geschiedenis van het postvervoer, Bus-
sum, 1969, p 6 w.

2. J. de Vries, Barges and Capitalism, passenger transportation
in the Dutch economy 1632-1839, Wageningen 1978.

‘3. Gemeentelijke Archiefdienst Deventer, archief Stad,
per. Republiek, aid. I, inv. nr. 4. liber 15, resoluties
Schepenen en Raden d.d. 19-10-1663.

4. W. Fleitmann, ‘Aus der Geschichte der Post in Rheine’,
in: Postgeschichtsblcitter Münster, Neue Folge, nr. 9-11,
1974, februari, p. 198-201.

5. J . C . van Overvoorde, ‘Geschiedenis van het Postwezen in Ne­
derland vóór 1795', Leiden, 1902, p. 189 w.

6. Had Heshuysen meer van zulke ‘eigen kontakten?; het
‘Hamburger Posthuys' in routeplaats Voorthuizen, werd
van 1695 tot 1715 bewoond door de -te Naarden gebo­
ren Postmeester- Andries Beertsen Morvelt van Lipro-
de. Een voorganger van hem (vanaf 1757) was Claes
‘van Ommeren’ (de latere eigenaar van ‘het \Hegend Hert'
te Naarden was óók een ‘Van Ommeren’). In de 18e eeuw
was een zekere Willem Heshusius (naam kwam in 1772
ook in Voorthuizen voor; verlatijnsing van 'Heshuysen')
Thesaurier in de routeplaats Bentheim.

7. Als noot 6. I let conflict is door de auteur gedetailleer­
der beschreven in: 'Deventer Jaarboek 1995 ', uitg.Arko
b.v. Nieuwegein.

8. Aan de z.g. 'paardenposterij', niet te verwarren met de
‘Statenpost’van 1750, besteedde ik onder het kopje 'ver­
schillende vormen van vervoer géén aandacht. Zij werd
pas onder Koning bodewijk Napoleon in 1809 inge­
steld. De Koning was echter spoedig genoodzaakt de
protesterende oude wagenposterijen allerlei concessies

te doen. De vorm die de paardenposterijen kreeg, is
niet van geweldige betekenis geworden.

9. Gemeentearchief Naarden, oud archief Naarden, in­
ventaris 1350-1811, postwagens, nr. 591/353.

10. H. Kitz Nieuwenkamp, ‘Een blik in het postwezen aan
het eind der 18e eeuw en het begin der 19e eeuw’, in:
• De Navorscher , 75e jrg., 1926, p. 40-45.

1 1. Als noot 4.
12. Bernard Reusing, ‘Postverbindungen des Niederrheins

und des Münsterlandes mit Holland im 17. 18. und zu
anfang des 19. jahrhunderts’, in: Unser Bocholt, 2e jrg.,
1951, p. 239-242.

13. Günther Bramer, ‘Beitrag zur Geschichte der Post im
Kirchspiel Gildehaus 1664-1850’, in: Jahrbuch des Hei-
matvereins der Grafschaft Bentheim, 84/85.

14. H. Sc haften aar en A.P. Kooyman van Rossum, 'Nieuw
Valkeveen, een landgoed in de Zanderij', Naarden, 1991,
(Uitgegeven door de Stichting Vijverberg, Naarden).

15. R.A.W. Hufen Hzn, 'l)e betekenis van de familie De Roeper
voor Naarden’in: historisch periodiek De Omroeper, jrg. 7.
nr 3, 1994 (uitgegeven door de Stichting Vijverberg,
Naarden).

16. Hoewel de officiële aankondiging hiervan eerst Acht­
tien dagen na de opheffing van de Hamburgerwagen in
de ‘Amsterdamse courant' verscheen, moet aangenomen
worden dat het vóórnemen daartoe, reeds langer bij
Thierens bekend was.

17. Gemeentelijke Archiefdienst Deventer, archief Ge­
meentebestuur 1814-1830, inv. nr. 280 ingekomen stuk­
ken 1831, brief van 18 mei. Oók, geadresseerd aan die
gemeente, berustend te Amersfoort.

18. R.A.W. Ilulën Hzn, 'De opheffing van de Hamburger post­
wagen', in: historisch periodiek De Omroeper, jrg. 5. nr 3,
1992 (uitgegeven door de Stichting Vijverberg, Naar­
den).

202 TVK 15e jrg. 1997

Bovenlanders in Den Berg
Seizoenarbeiders en immigran ten uit Duitsland in
Nederhorst den Berg 1780-1830 Jan Baar

Al in de M iddeleeuw en trokken g ro ep en
w erklieden d o o r E uropa op zoek n aa r werk.
V anaf de 17de eeuw was het een kom en en
gaan van Duitse arbeiders, die tijdelijk werk
verrich tten in de R epubliek d e r N ederlanden ,
w aar handel en nijverheid tot g ro te b loei kwa­
m en. Deze trekarbeid staat bekend o n d e r de
naam Hollandgdngerei. Een aantal van deze sei­
zoenarbeiders - ook wel B ovenlanders ge­
noem d - vond tijdens de hooibouw voor vijl
tot zeven weken werk in de veeteeltgeb ieden
van H olland en U trecht. H et overgrote deel
kwam in de veenderijen van die gew esten te­
recht. De bu iten landse w erklieden vonden
ook werk in and ere bedrijfstakken, zoals de
steenbakkerijen en linnenb lekerijen . <)p bui­
tenp laa tsen en in tu inderijen w aren voor de
w erkzoekenden ook volop m ogelijkheden .'
O ver het a lgem een w erden ze toegelaten lot
die w erkzaam heden, die voor de inheem se ar­
beiders vanwege het lijdelijke karakter en de
zwaarte van de arbeid , w einig aantrekkelijk
w aren. In de veenderij w aren de Duitsers ook
welkom om d a t zij over een zekere vakbe­
kw aam heid besch ik ten .2

In de Duitse geb ieden g renzend aan de oos­
telijke gew esten was in de loop d e r tijden, ten ­
gevolge van de verslech terende econom ische
toestand en de toenam e van de bevolking, de
landloze plattelandsbevolking sterk toegeno­
m en. Deze Heuerleule verlieten, evenals daglo­
ners en overbodige b o e ren zo n en , jaarlijks
voor een p aar m aanden Huis en haard om in
den vreem de goed geld te gaan verd ienen . De
lonen lagen in H olland in de zom er aanm er­
kelijk h oger dan ro n d L ingen en O snabrück
o f in h e t M ünsterland. T ijdens hun afwezig­
heid w erden hun keu terbedrijljes w aargeno­
m en d o o r vrouw en fam ilieleden. Z odra de
w erkzaam heden aan h e t thu isfron t hun aan ­
w ezigheid w eer vereisten, keerden de Hol-
landgangers terug , m èt een behoorlijke som
gelds.’’ De verschillen in welvaart, bedrijfsvoe­

ring en levenswijze tussen de beide geb ieden
m aakten de trekarbeid dus voor be ide partij­
en aan trekkelijk .'

In de 18de eeuw w erd het aantal arbeiders,
dat voor tijdelijk werk naar h e t w esten trok,
geschat op 30.000. Gezien de toenm alige be­
volkingscijfers van de m eest be trokken Land-
kreisen in het w esten van het Duitse Rijk, be­
tekende d it dat jaarlijks een aanzienlijk deel
van m annelijke w erkzam e bevolking tijdelijk
afwezig was. A angezien w einig vrouw en m ee­
gingen naai I lo lland kan er van w orden u itge­
gaan, dat in van de betrokken Duitse gebie­
den , één op de drie o f vier m an n en naar het
w esten trok. In som m ige staatjes kan dit zelfs
de helft van de m an n en geweest zijn. De
grootste om vang bere ik te de trekarbeid in de
tw eede helft van de 18de eeuw. ’

D orp slasten en b oven lan d ers

H oe om vangrijk deze g roep ‘gastarbeiders'
was in N ederho rst den Berg, kan m en o n d e r
m eer afle iden u it de belastingkohieren . De
B ovenlanders w erden voor twee stuivers per
week aangeslagen in de consum ptiem iddelen .
V oor 1758 verm eldde de Quotisatie t j Uitzetting
der middelen van eonsumtie o f der Imposition van
A'ederlwrst den Berg (h e t k o h ie r): En is van de
Bovenlandsche thuisleggeren in 1758 ingezameld
43 19 - t). In 1780 m aakte h e l g e rech t van
N ederhorst den Berg n o g ecns bek en d dat de
B ovenlanders aangeslagen w orden in de con-
sum ptielasten voor twee stuivers p e r week. De
inn in g verliep blijkbaar n iet vlot, w ant een
jaar la ter werd op de Ordinaris Rechtdag be­
paald dat om de betaling van de twee stuivers per
week welke de bovenlanders gedurende den leid dat
zij zich onder dezen ophouden, verplicht zijn in de
consumtieve middelen te betalen, met mender succes
te ontvangen, uitgezondert de Turftrekkers en ma­
kers welke bij eene meester werken, en dus die welke

TVE 15e jrg. 1997 20.3

in daghuur en bij geen bepaalde meester werken, ge­
houden zullen zijn de verschuldigde twee stuivers
per week telken week te betalen aan de zodanige op­
gezetenen binnen deze gerechte als waar zij thuis leg­
gen. (T huisleggen beteken t: in de kost zijn).
In 1786 w erd nog eens bekend gem aakt dat
door dezelve Bovenlanders, turftrekkers o f smakkers
zijnde tegen dertien weken tot twee stuivers per' week
zed moeten worden betaald [J voor de. turfmakers le­
gen twintig weken met twee stuivers per• week.

In 1785 w erd een b ed rag van 77 gu lden ,
een stuiver en ach t p en n in g en geïnd bij de
D uitsers.1* U itgaande van een gem iddeld ver­
blijf van vijftien w eken zouden e r dan zo ’n vijf­
tig arbeiders werkzaam zijn geweest in de
Bergse veenderij. De sch ep en en A drianus
Smit en H end rik van H ilten b rach ten ieder
een gu lden en tien stuivers in reken ing voor
h e t opschreiven der Bovenlanders, w aaruit m en
m ag afleiden d a t hen d a t behoorlijk wat tijd
kostte. In h e t turfseizoen van 1790 w erd d o o r
ongeveer tachtig veenarbeiders een bedrag
van 123 gu lden en vijf stuivers opgebrach t; in
1805 was de opb rengst zelfs 241 gu lden en elf
stuivers, waarschijnlijk betaa ld d o o r circa 160
arbeiders.

Het onderzoek van 1811

H et eerste en enige u itgebre ide onderzoek
n aar se izoenarbeid w erd in 1811 ten tijde van
de Franse O verheersing u itgevoerd, een tijd
waarin de trekarbeid d o o r econom ische facto­
ren al licht in om vang afnam . O ok de vele re-
c ru te rin g en voor h e t Franse leger beïnvloed­
d en h e t aan ta l a rbeiders.7 De en q u ê te stelde
een o n derzoek in n aa r de vreemde werklieden,
die jaarlijks in de gemeente komen arbeiden. De ver-
ven ingsgebieden trokken g ro te re aan ta llen
arbeiders dan de hoo igeb ieden . Bij in te rp re ­
tatie van de cijfers voor N ederho rst d en Berg,
d a t m idden in de venen ligt, m oet m en h ie r­
m ee reken ing ho u d en .

In de D uitse geb ieden w aaruit de werk­
krach ten afkom stig w aren, w erden destijds
25.000 H ollandgangers geteld . H et kernge­
bied lag ro n d O snabrück, h e t Em sland en h e t
O ld en b u rg e r M ünsterland . M en schatte dat
circa 20.000 van hen in h e t H ollandse werk­
zaam w as/ In 1811 w erkten in h e t H ollands-
U trech ts laagveengebied 6.000 trekarbeiders.

204

De O n d e rp re fe c t van h e t a rro n d issem en t
U trech t gaf voor zijn gebied een schatting van
tussen de 1.500 en 1.600 arbeiders, die voor
h e t grootste deel in de veenderijen werkzaam
w a re n / De Etat approximatij'des ouvriers venant
de diverses contrées a differentes époques dans les
communes de ce departement (het D epartem en t
van de Z uiderzee) van 1812 verm eldde voor
N ederho rst d en Berg 280 personen , die daar
tijdelijk arbeid verrich tten . Zij w aren g ro ten ­
deels afkom stig u it h e t d ep a rtem en t van de
L ippe en u it O snabrück . O p de vraag n aa r de
w erkzaam heden van de vreem de w erklieden
w erd geantw oord m et tourbières (vervening),
fauchage (m aaien) en moisson (oogsten). (Ter
vergelijking: voor V inkeveen en W averveen
w erden resp. 200 en 333 tijdelijke arbeiders
opgegeven, hoofdzakelijk werkzaam in de ver­
veningen . Ze kw am en voornam elijk u it West­
falen en H annover. L oosdrech t te lde 220 trek ­
arbeiders en K o rten h o ef dertig , zowel turfste­
kers als m aa ie rs).

Volgens de opgave nam en de veenarbeiders
in N ed erh o rst aan h e t e ind van h e t seizoen
24.400 Franse francs m ee n aar huis. De wer­
kers arriveerden tussen april en juni. In augus­
tus o f sep tem ber k eerden ze terug n aar hun
w oonplaats.1" Tot de gem een te N ederhorst
d en Berg b e h o o rd en in de p erio d e 1811-
1818: N ederhorst den Berg m et O verm eer en
H in d erd am , N igtevecht en A nkeveen. De
m aaiers zullen voor het groo tste deel werk ge­
vonden hebben in het N igtevechtse, de veen­
arbeiders in A nkeveen en in D en Berg. In
1811 telde N ederho rst den Berg, met boxen­
genoem de d o rp en , in totaal 1.476 inw oners.'
De 280 B ovenlanders ded en de bev olking dus
tijdelijk m et bijna 20% groeien .

In het begin van de 19de eeuw was de Hot-
landgiingerei al over h e t h o o g tep u n t heen . Mo­
gelijk groeide het aan ta l Duitse w erknem ers in
N ederhorst nog enigszins na 1850. De veende­
rij kende toen een opleving als gevolg van de uit­
breid ing van de vervening n aar h e t oosten. Dat
ze blev en kom en blijkt uit een verzoekschrift van
h e t room s-katholieke kerkbestuu r aan de bis-
schopvan H aarlem in I860. Het college verzocht
om toestem m ing voot vergroting van het uit 1811
d a te ren d e kerkgebouw. De kerk was veel te klein
voor de Godsvrucht der geloovigen. Gr oot is hel getal
van hen, die op Zon- en Feestdagen gaarne de beide

TW . ISejrg. 1997

S v £b el&Lt
■■ - _ v;‘-V'CS , -■

V- kVANSS^^AAv.
w f m ? iS S & u g ;

fejggP?

fy j m I *
M £ £ £ M e

S ;®W— 0 n d c r __ , ~t~r /e/ &^r <a-̂ e
ï t i i S S e- \ ; r ^ > v ~'jiï**s£,'.

<3-,&
l

s
bSSjAt ‘̂ f ‘9 a

bf ..,•

^ S a 2 J 2 . .

lll^SEBSBS

M a s *

Bigax.-

1 3 8 2

/ let veengebied in de Spiegelpoldet: Fragment van kaart van Pieter Adriaansz. Ketelaar, 1769.

H. Missen zonden bijwonen / / In de zomermaanden
komen daarenboven vele hatholijke turftrekkers en gras­
maaiers in deze Gemeente, die buiten de kerk Mis­
komen.' -

Werk- en leefom standigheden

H et grootste deei van de D uitse a rbeiders in
N ederhorst den Berg was werkzaam in de
veenderij. De veen landen lagen in de Spiegel­
en Blijkpolder, de o n tg in n in g was oorsponke-
lijk beg o n n en vanaf de O u d e Goog, de grens
m et A nkeveen, en voortgegaan in oostelijke
richting. Van de ruim 186 m orgen land in de
B lijkpolder w aren e r in 1812 al 140 uitge-
veend, e r resteerden nog slechts 36 m orgen .
V oor de S p iegelpo lder w erd in d a t jaar opge­

geven, dat e r van de .305 m orgen nog 22 veen­
baar w aren, 183 m orgen w aren reeds veran­
d e rd in w ater." O p 15 april 1819 w erd gecon­
sta teerd dat de vervening in N ederhorst den
B erg (b innen de o u d e g renzen van vóór
1811) bijna voltooid was. Toch w erd in 1827
nog berich t, dat de veenderij het voornaamste
vak van industrie is voor de g em een te ."

T urfbaggeren was zeer zwaar werk. Vaak ston­
den de baggeraars dagen lang to t aan h u n bo­
venbenen in h e t water. H e t veen w erd m et bag-
gerbeugels uit h e t water ge trokken en op het land
uitgespreid , w aar h e t m oest d rogen . Vervolgens
w erd h e t veen aangestam pt. Als de massa vast ge­
noeg was, w erd h e t ged roogde veen versneden.
De aldus verkregen turven w erden opgestapeld
om verder te d rogen . De afvoer van de tu r f ging
d o o r de sluis in de O ude G(>< igviade Bergervaart

I’VE 15e jig. 1997 205

n a a rd e Reevaartol naarA nkeveen. Na 1770kon
de tu r f ook vervoerd w orden d o o r de sluis tus­
sen de S p iegelpo lderen de Bergervaart, d ich te r
bi j D en B erg .1'1

G edurende h e t zom erseizoen, da t veertien tot
ach ttien w eken d u u rd e , k o nden de b u iten lan ­
ders in de veenderij te rech t. Ze w erkten in groe­
pen , van 4 u u r in de o c h ten d to t 8 u u r ’s avonds,
zes dagen per week. O nderdak kregen ze in toch­
tige schuren van planken , tu rken riet, vlakbij de
veeng ronden . Een gat in h e t dak m oest zorgen
voor de afvoer van rook. De prim itieve o n d e r­
kom ens s tonden ver van de bew oonde wereld.
De veenw erkers zullen hoogstens op zondag in
h e t d o rp verschenen zijn om de kerk te bezin ­
ken. De hygiënische om stand igheden w aren al­
lerbelabberdst. B ovendien was h e t veen een
broedplaats voor allerlei ziektekiem en. N iet elke
Hollandgangerkwam aan h e t e inde van het sei­
zoen gezond in de eigen omgeving terug. H et was
de B ovenlanders e r om te doen m et zoveel m o­
gelijk geld n aa r huis te rug te keren . D aarom ook
nam en ze zoveel m ogelijk voedsel m ee van huis,
vooral in d e vorm van spek, m eel en eieren (spek-
pannenkoeken vorm den h e t dagelijkse voedsel)
en gaven ze zo w einig mogelijk uit. H et loon, ver­
d ien d in stukloon, was hoog. Van 1800 to t 1820
bed ro eg de dagverdienste van een tu rftrek k er
l'/a gu lden . In vijftien w eken kon een seizoen­
arb e id e r dan ongeveer 135 gu lden verd ienen .
V oorde reis h een en te rug en nog wat onkosten
w erd ongeveer één derd e van d it bed rag u itge­
geven, zodat de veenw erker m et circa 100 gul­
d en huiswaarts kon keren."'

De noodzaak om n aa r H o lland te gaan
m o e t wel zeer sterk aanwezig geweest zijn, an ­
ders zou m en zich n ie t in zulke zware om stan­
d ig h ed en begeven heb b en , m et alle risico’s
van d ien . O ok zuch t n aar avon tuu r en de m o­
gelijkheid tijdelijk uit de b ek rom pen thuiswe-
re ld te on tsn ap p en zullen, vooral bij jo n g e
m ensen, m eegespeeld h eb b en om zich in
zo’n ongewisse situatie te begeven. De Boven­
landers kw am en in een totaal an d e re w ereld
te rech t en bleven a rm e bu iten staanders in
een w elvarende om geving.17 Ze heb b en dan
ook w einig sporen nagela ten in de archieven
en zeer zeker n ie t in de Bergse bescheiden .
Een oorzaak h iervan is ook d a t belangrijkste
werkgevers, de verveningsbazen, geen Bergers
w aren m aar aanvankelijk in A nkeveen en la ter
in L oosdrech t w oonden.

Bovenlandse Bergers

Eeuw enlang zijn u it allerlei overw egingen en
m et verschillende verw achtingen v reem delin ­
gen, m et nam e lieden uit de D uitse geb ieden ,
n aar de N ed erlan d en getrokken om zich d aar
defin ite f te vestigen. O ok in D en Berg kwa­
m en zij te rech t. De bew oningsgeschiedenis
van fle Bergse bu itenp laa tsen wijst h ie r ook
op. Zo kwamen de bew oners van hel b u iten ­
plaatsje ‘S clm lpenbu rg ’ in O verm eer m eren ­
deels uit D u its land .1" O p de bu itenp laa tsen
was voor b u iten landers voor langere perioden
werk te v inden. O ok nijverheid en m idden ­
stand boden m ogelijkheden aan werklustige
vreem delingen . H ie r w orden een aantal van
deze im m igran ten , die h u n sporen in de ar­
ch ieven h eb b en a c h te rg e la te n , ko rt ge­
noem d.

De M off in bergehuijse van de H en Brands op Pe­
tersburg , die in 1731 d rie gu lden belasting op
’t gem aal m oest be ta len , zal geen seizoenar­
b e id e r geweest zijn .19

C hris toph Vogelen ter uit B reem en vestigde
zich in 1733 in d en Berg, in 1734 vertrok hij
n aar O ost-Indië.

jo h an n Ernst, tu inm ansknech t op de Nes,
die in m ei 1798 m et a ttestatie van Kassei, lid­
m aat werd van de G erefo rm eerde G em eente
zal wel de bedoeling hebben gehad voor lan­
gere tijd in D en Berg le blijven. Toch vertrok
hij in sep tem ber 1799 al w eer wederwaarts.

Friedrich W ursling u it W eisenstein w erkte
van 179(1 tol 1793 op de Nes. D aarna vertrok
hij n aa r ’s-Graveland. 9

Johann O tto V urho lter (V oorholter) gebo­
ren te Valldorf, kan ton V lotho, w erkte ja ren ­
lang als tu inm an bij de h e e r Prins aan de H in ­
derdam . In 1821 vertrok hij m et zijn gezin
n aar W cespcrkai spel.7

Frans O stheijm er, gebo ren te H om burg ,
stond in 1813 te boek als garfon boucher. Zijn
vader was slager. Zijn m o ed er M argaretha
Miesoo, ook afkom stig uit H om burg , her­
trouw de na de dood van h aar m an Miehiel
m et Jan Siller, vleeshouwer, gebo ren le Pfiel-
singo. In zijn overlijdensakte in 1838 wordt
als geboortep laats opgegeven W eichersheim ,
A m t M ergentheim , koninkrijk W ürtem berg .

Christoffel H erger, 20 jaar, afkom stig uit
Koeboersel in het Wurtembergsche, als b eh an g er in

206 TVE lóe jrg. 1997

Nederhorst dm Berg en omgeving. Cragment win kaart,
van C.R.T. KrayeiduiJ], ISO1-)- 1S23.

m ■

U I D El

Smits.1 ...I-?'ws™* *

<naib-T^4gr

4

ë»

dienst bij Evert G roen aan de V oorstraat,
kwam op 30 m aart 1819 op tragische wijze om
h et leven d o o r een slag van een m olenw iek
van de m olen op het A nkeveensepad.23

Jan T endiek, buitenlandsche arbeider, oud 48
ja m t, geboren te Merstsen onder Kwakkenbrugge.
overleed alhier op tien 17den dezer maand mei des
’s morgeus ten zeven uren ten huizen van Hendrik
Kruijswijk. L andgenoo t Dirk T eepe d eed aan­
gifte van h e t overlijden van de hoepelbuigers-
knec lu .21

Pour le service de la Garde Nationale (1813)

Een aantal b u iten landers vestigde zic h h ie r
blijvend, na m ogelijk één o f m eerd ere seizoe­
nen in h e t te e n gew erkt te h ebben , an d e ren
verbleven enkele jaren in D en Berg o f om ge­
ving om vervolgens n aa r elders te verhuizen.

De Controle nom inatif des Habitants de la Com­

mune de Nederhorst den Berg van 25 april 1813
bevat 170 nam en van m an n en geb o ren tussen
1 januari 1773 en 31 d ecem b er 1792. die in
aanm erk ing kom en voor de Garde Nationale,
de nationale m ilitie.2 Van hen zijn er 77
(4ö%) gebo ren in N ederhorst d en Berg, te r­
wijl 22 m annen (13%) in D uitsland zijn gebo­
ren . Zij h ebben op d a t m om en t een vaste ver­
blijfplaats in N ed erh o rst den Berg. Van deze
22 zijn e r zestien geboortig u it de Kreis Osna-
brück. Er w aren ongetw ijfeld p e rsonen o n d e r
die op een o f an d e re m an ier m et de veenderij
te m aken h adden . (tpvallend is het aantal van
e lf jardiniers (tu in lied en). M et nam e o n d e r de
zeven dagloners k u n n en (voorm alige) tu rfste­
kers zijn geweest. O p de lijst kom en veel mi­
m en voor, die in de 19de-eeuwse Bergse ar­
chieven regelm atig terugkeren , zoals Van d e r
Beek, Ketelaar, Poolm an, Meijer, Nieuwede,
O stheijm ei, k laphake, Eggelm eijer, Bosman
en ten Dijk (ten Diek).

Een voorbeeld van een seizoenarbeider die
zich u ite indelijk vestigde in de gem een te is
m ogelijk H end rik Eggelm eijer. In 1813 werd
hij genoem d als Henry, joumalier, m ariéen was
in 1773 gebo ren in B ram sche bij O snabrück.
Hij zou o o k .la te r als dag lo n e r werkzaam blij­
ven bij de h ee r De Bas, een g roo tg rondbezit­
ter. Tot begin 1827 kon hij in hel o n d e rh o u d
van zichzelf en zijn vrouw N eeltje van de H eu ­
vel voorzien, doch [is] sedert dien lijd mijmerende,
tot den arbeid ongeschikt geworden. De h ee r De
Bas had aanvankelijk de g oedhe id in hun be­
hoeften te voorzien m aar in april 1828 klopte
H endrik toch voor o n d ers tan d aan bij de ge­
m eente. O m dat H end rik (zoals vele Duitse
im m igran ten) L uthers was, p ro b ee rd e de ge­
m een te tevergeefs de kosten te verhalen hij de
L utherse d iaconie te W eesp O p 1 1 juni 1839
overleed hij, Bo ja a r oud , in 't huis staande in de
Meerlaan no 16N'

Een voorbeeld van een im m igran t die na
enkele jaren w eer uit de gem een te vertrok is
G errit Bosm an. Hij was geboren in 1779 te
Z uid lohn in M unsterland en w ordt op de con-
scriptielijst g enoem d als Gerant, joumalier, ma­
nié, un enfant. In 1812 trouw t hij m et G rietje
Besemer, d ienstbode u it W eesp en w ordt tap­
pet in D en Berg. In 1826 vertrek t hij m e t zijn
gezin naar de gem een te B ijlm erm eer.27

7 VA’ 15ejrg. 1997 207

Duitse bru iden en bruidegom s

In de periode 1811-1830 werden er op het ge­
m eentehuis in N ederhorst den Berg 145 hu­
welijken gesloten. Bij vijftien bruidsparen
(ruim 10%) was één van de partners uit Duits­
land afkomstig, namelijk dertien bruidegoms
en twee bruiden."

De eerste Duitse bruidegom die werd inge­
schreven was Jan H endrik Schwarzberg , oud
37 jaar, gedoopt in 1774 te Bramsche, arron­
dissement Osnabrück, van beroep tuinier. O n­
der de naam 1 Ienry Swaanberg kwant hij voor
op de conscriptielijst van 1813 maar hij diende
niet in het Franse leger. Zijn m oeder woonde
ten tijde van het huwelijk nog in Bramsche en
gaf via de notaris toestemming voor zijn huwe­
lijk met Edelina Dogger, 36 jaar, dienstmaagd
te Enkhuizen. Op 14 novem ber 1811 voltrok
burgem eester Jan Schottelink het huwelijk.
Tien jaa r later hertrouwde Jan, nu onder de
naam Johann Heinrich Schwarberg. Hij gaf op
tuinmansbaas te zijn en weduwnaar van Idalma
Doggers. De bruid was Willempje Knipmeijer,
39 jaar, dienstmeid, niet eerder gehuwd en ge­
boren te Meppel. Als geboorteplaats van de
bruidegom werd in de huwelijksakte vreemd
genoeg Hembke bij Hannover genoteerd.

Soms ging de band m et de Heimat volledig
verloren. Zo verklaarde Engel Sophie Pettig
(42 jaar, geboren in Holtensen in het Hannnver-
se, weduwe van Pieter Greebe en wonende op
de buitenplaats Schttlpenburg in Overmeer)
bij haar huwelijk in 1820 m et Frans Porten­
gen, onder ede, dat haar onbekend was waar
haar ouders en grootouders overleden of be­
graven waren.

De volkstelling van 1830

Bij de eerste volkstelling in het koninkrijk der
N ederlanden werden in Nederhorst den Berg
769 inwoners geteld. Ze vorm den 177 huisge­
zinnen, die 175 huizen bewoonden.29 Voor
402 personen werd Nederhorst den Berg als
geboorteplaats genoteerd, 22 waren geboortig
van Overmeer en zeven van de H inderdam . In
de gem eente woonden dus 431 geboren Ber­
gers, 56% van alle inwoners. Uit het Vecht- en
Amstelgebied (ongeveer de streek van Breit-
kelen tot Muiden, Abcoude en Ouderkerk,

Loosdrecht en ’s-Graveland) waren 203 inwo­
ners afkomstig, uit Gooi en Eem land vijftien,
uit Amsterdam en omgeving 41, uit U trecht
en omgeving 23 en uit het veenweidengebied
tien. Twintig personen gaven een Duitse ge­
boorteplaats op, vijftien m annen en vijf vrou­
wen, ruim 2,5%. Verder stond er op de lijst
een echtpaar van Deense origine, mogelijk
verblijvend op een schip in de Reet tuu t o f de
Stille Vecht.

Hoewel het niet mogelijk is alle familiever­
houdingen te bepalen, komt een telling van
inwoners, die Duitse ouders o f grootouders
hebben, uit op 110 (ruim 15,5%). Dit zou
kunnen betekenen, dat /o n 20% van de Ber­
gers in 1830 van Duitse afkomst was. Onge­
twijfeld hebben er naamswijzigingen plaatsge­
vonden, waardoor de Duitse achtergrond niet
m eer direct herkenbaar is. Het percentage
zal hoogstwaarschijnlijk groter geweest zijn.
Zo laat Harm anus Holtkamp, metselaar, wo­
nende in de herberg aan de Brug zich door­
gaans Houtkam p noem en. " De Duitse her­
komst van H endrik Schoo, tuinm an op het
kasteel, is ook moeilijk te herkennen. Zijn
m oeder komt uit Hamnt in het graafschap
M ark.'1 Namen als: Van Altona, Stiegheider,
W inkelmeijer o f Sodenkam pf doen op zijn
minst een Duitse achtergrond vermoeden.
Ook zijn nog drie kandidaten voor de ((in­
scriptie van 1813 woonachtig in den Berg in
1830, namelijk: Gei rit Hendrik Meijer (uit
Venne bij Osnabrück, 49 jaar), H endrik Eg-
gelmeijer (uit Bramsche bij Osnabrück, 55
jaar) en H endrik Klaphake (uit Ankum Hij
Osnabrück, 53 jaar).

De op één na oudste in Duitsland geboren
inwoner was in 1830 H endrik Doos (Doods).
Hij werd in 1755 geboren in Sudlohn (Zatloo,
Zutloone) in Munsters en woonde al vóór 1801
in Nederhorst den Berg. Aanvankelijk was hij
koopman. In 1811 was hij betrokken bij de
stichting van de rooms-katholieke kerk in Ne­
derhorst den Berg. In 1812 noem de hij zich
fabrikeur en bezat ruim vier m orgen grond
aan de Meeldijk. In 1815 trouwde hij, 60 jaar
oud en zich wever noem end, met zijn dienst­
meid Antje Volkers, 37 jaar, dochter van wa­
genm aker Volkers. Hij kocht drie woningen
(genaamd de Zandkuil) ten noorden van het
kerkhof op de heuvel. Arm was hij niet, want
in 1824 betaalde hij dertig gulden in de belas-

208 TVK 15ejrg. 1997

353^ 5*; üMd&Ê&

p a n fr? *"■

BŷpSipi

■ -

p ^ r -Jm.-.f:
l { x j m
*> . .

,=

wsAm
rTJ&jp

a i* g e = te— ■Si I r t f : r g S j rg X ^ f

•tfgtffill Tmmmm

I »
afiE ea

-»., 5 l

S S IÊ

v ■ ? !
1C1

1 n m mIJP̂ léïÉififismnj
I y

tsSSm
mm ■ 7 -

v>.---:-

Turfwinning, detail Nieuwe haart van Mijnden ende Loosdrecht, /. Sjtruytenlmrgh, I 734.

tingen on was d aa rd o o r kiesgerechtigd. Blijk­
b aar ging liet hem la ter niet m eer zo voor­
spoedig want in 1825 werd hij als arm lastig be­
schouwd. H et ech tp aar kreeg (oen van de
room skatholieke arm enzorg enig onderstand [j
uit hoofde van hun sober bestaat), vooral om in
he t o n d e rh o u d van hun onnozel doch tertje te
k unnen voorzien. H end rik s tie rf in 1831, hij
was toen 77 jaar oud. J

Een nieuw kom er in 1830 was B ernardus
Belters. Hij w erd in 1822 in N ederhorst den
Berg ingeschreven om aldaar zijn domicilium te
houden en hel beroep van sehoenmakersbaas uit te
oefenen. Hij kwam toen van k o enen aan de
Vecht, was 24 jaar oud , ongehuw d en geboren
in Senden in M unsterland. In 1824 trouw de
hij met M aria Bouwm an. Zijn ouders w oon­
den toen nog in Senden . De m o ed er van Ber­
n a rd gaf blijkens een translaat renet akte den
dertigsten september laatstleden in Münster voor
den Curat Kapelaan van de Heilige Liitlgerus Kerk
gepasseerd toestem m ing voor h e t huw elijk .” In
1840 w oonde hij niet m eer aan den Berg.

Volgens de volkstellingsgegevens van 1840 wa­
ren e r waarschijnlijk nog steeds vijftien, uit
D uitsland geboortige personen , in de ge­
m een te aanwezig. De oudste op de lijst was
O tto Lankm eijer, 86 jaar, gebo ren in W arn-
d o rp bij O snabrück, w eduw naar t an Gijsje de
Haas. Hij w oonde toen al langdurig in de ge­
m eente . O p de conscriptielijst kwam hij van­
zelfsprekend vanwege zijn leeftijd n ie t voor. In
1816 trouw de zijn d o ch te r E m m etje m et de
g eb o ren B erger H end rik P o rtengen . O tto
stierf ten tijde van h e t verzam elen van de volk­
stellingsgegevens, ach te r zijn naam op de lijst
slaat: overleden. De voorm alige dagloner, aard-
w erker en w erkm an stie rf in de leeftijd van 87
jaar op 2 d ecem b er 1839 in het huis g en u m ­
m erd 86. M isschien is m et hem de laatste o o r­
spronkelijke B ovenlander h eengegaan ."

TVK 15e jrg. 1997 209

Literatuur

Franz Bölsker-Schlicht, Die Hollandgangerei im
Osnabrückerland und im Emsland. Ein Beitrag
zur Geschichte der Arbeiterwanderung vom 17.
bis zum 19. Jahrhundert . Beitrage zur neu-
eren Geschichte, Band 3 (Sögel'1987).

Franz Bölsker-Schlicht, Unsere Vorfahren als
Saisonarbeiter in Holland. In: Emslandische
und Bentheimer Familienforschung 14, (1991).

F.H. de Bruine, De Ronde Venen. Een sociaal-geo-
grafische studie van een gedeelte van het Hol-
lands-Utrechtse weidelandschap. (1939).

A. Einynck (red), Werken over de grens. 350 jaar
geld verdienen in het buitenland (Assen 1993).

Hans van Deukeren, “Zegt dat den honger
een scherp zwaard is”.In: jaarboek Oud-
Utrecht (1991).

J. Lucassen, Beschouwingen over seizoenge­
bonden trekarbeid naar het westen van Ne­
derland. In: TVSG, (1982).

J.M.M. v.d. Meere, Gastarbeid in de omgeving
van Maarssen in 1811. In: Tijdschrift van de
Historische Kring Marossen (1980).

Korn. Mulder, Hannekemaaiers en kiepkerels
(Haren-GN 1973).

Heinrich Schulte, Hollandgangerei vor 200
Jahren. In: HeimatJahrbuch des Kreises Bersen-
briick, (1970).

16. J.M.M. de Meere, Gastarbeid ... (1980).
17. O.S. Knottnerus, Wanderarbeiter, p.19.
18. Els N.G. van Damme, Het buitenverblijf “Schulpen-

burg” in Overmeer. In: Werinon, nr 26, (1997).
19. SAGV, OA NdB, inv.nr. 35, Dorpslasten.
20. SAGV, archief Nederlands hervormde gemeente, inv.nr.

5, lidmatenregister.
21. SAGV, GA NdB, inv.nr. 9. Ingekomen stukken, 10 jan.

1822.
22. SAGV, GA NdB, volkstelling 1830.
23. SAGV, GA NdB, inv.nr. 58. Correspondentie.
24. SAGV, GA NdB, registers burgerlijke stand, akten van

overlijden, 1819.
25. SAGV, OA NdB, inv.nr. 31.
26. SAGV, GA NdB, inv.nr. 10, 20 april 1828, en registers

burgerlijke stand, akten van overlijden, 1839.
27. SAGV, GA NdB, inv.nr. 10, 19 aug. 1826.
28. SAGV, GA NdB, registers burgerlijke stand, akten van

huwelijkssluiting.
29. SAGV, GA NdB, volkstelling 1830.
30. RANII, archief notaris Dirk v.d.Horst, Weesp, 3 maart

1841.
31. SAGV, GA NdB, registers burgerlijke stand, akten van

overlijden, 1834.
32. SAGV, oud rechterlijk archief Nederhorst, inv.nr. 3359

(1801) / GA NdB, inv.nr. 7(1812) en inv.nr. 9 (1824 en
1825) / RANH, archief notaris R.Papegaay, Weesp, 3
mrt.1815) / Jan Baar, Nu, gij bouwt niet uit weelde (Ne­
derhorst den Berg 1990).

33. SAGV, GA NdB, inv.nr. 9 (1822).
34. SAGV, GA NdB, volkstelling 1840, en registers burgerlij­

ke stand, 1839.

N oten

1. J.M.M. de Meere, Gastarbeid ... (1980).
2. Idem.
3. J.Lucassen, Beschouwingen ... (1982).
4. F. Bölsker-Schlicht, Onze voorouders als seizoenarbei­

ders naar Holland. In: A. Einynck (red.), Werken over de
grens, p.25.

5. Franz Bölsker-Schlicht, Die Hollandgangerei.. (1987).
6. Streekarchief voor het Gooi en de Vechtstreek te Hil­

versum (SAGV), Oud-archief Nederhorst den Berg
(OA NdB), inv.nrs. 6, 39 en 40.

7. F. Bölsker-Schlicht, Unsere Vorfahren.... p.33.
8. O.S. Knottnerus, Wanderarbeiter. In: A.Einynck (red.),

Werken over de grens, p. 17.
9. Rijksarchief in Noord-Holland (RANH), archief Depar­

tementaal Bestuur Zuiderzee, inv.nr 319.
10. Idem.
11. J. Krol, De geschiedenis van Nederhorst den Berg (Neder­

horst den Berg 1949).
12. Jan Baar, Nu, gij bouwt niet uil weelde (Nederhorst den

Berg 1990).
13 SAGV, gemeentearchief Nederhorst den Berg (GA

NdB), inv.nr. 9. Ingekomen stukken, 8 sept. 1824.
14. SAGV, GA NdB, inv.nr. 60. Correspondentie.
15. Evert Boeve, de Googelaars (1997) p. 130.

210 TVE 15ejrg. 1997

De buitenplaats ‘O verm eer’ in Neder-
horst den Berg, gebouwd en bewoond
door m igranten , 1700-1845

Els N. G. van Damme

V anaf.de 16e eeuw had e r een belangrijke m i­
gratie plaats vanuit he l oosten van de R epu­
bliek en di- aan g renzende geb ieden in Duits­
land n aar h e t w elvarende H olland. Veelal wa­
ren econom ische red en en de drijfveer voor
h e t m aken van deze trek. In an d ere gevallen
w aren e r religieuze ach te rg ro n d en , zoals bij
de H u geno ten , die u it zuidelijke streken kwa­
m en. In een stad als A m sterdam bestond na
11)50 m eer dan de helft van de bew oners uit
im m igran ten . In de 17e eeuw was ongeveer
60% van deze nieuw kom ers van duitse natio ­
na lite it.1 Veelal b rach ten zij vakkennis m ee die
hel hen m ogelijk m aakte vrij spoedig ak tief
deel te nem en aan onze sam enleving. O n d e r
h en w aren vooral in de stad veel am bachtslie­
den zoals bakkers, schoenm akers en k leerm a­

kers. O p het p latte land , zoals in W eesperkars-
pel, vond m en landbouw ers en tu in lie d e n ’,
m aar ook kooplieden zochten onze streken
op.

N ederho rst den Berg hee ft eveneens veel
m igran ten aangetrokken .3 Een aanta l van hen
heeft b ijgedragen aan de verfraaiing van d it
d o rp d o o r het stichten en o n d e rh o u d en van
b u ite n p la a tse n , zoals "S c h u lp e n b u rg "1 en
"S tilhorn”. 1 O ok de bew oningsgeschiedenis
van de bu itenplaats “O verm eer” is d o o r dit in­
teressan te tijdsverschijnsel g ek leu rd en is
d o o r V erschillende m igran ten bew oond ge­
weest .

Een van de p ren ten van P.J. L ingers in zijn
“G czigten aan de rivier de V echt” u it 1836

v ± V# j

mÊm-
B Ü

Fig. 1. Buitenplaats 'Ovenneer’, litho P.J. Lutgers, 1836.

;

; ‘t ■

* * * > - - + .M Ê f c t i

fel
MSW I.H Hsmmm-

'ÊÊÈmë

TVK 15ejrg. 1997

^ ^ p p m p m mm' m
>pSrp 1 V

.: < i - ‘ :\
P r -’ P
V P? '%■\\-"^N At _* r^ \W C 'P S S p 4

t& M ?)
m m P kV / P ÏPü - p ,- i | V «

Vu*Vc :V4 ' - t v i l« a a S S S » » » ^ :

si«3 Ö ?'^u '1 : ' : ^ 'r~y
'© . o

mW fJ
' £ 0 i % , / ^ - r t P s * n m

f i P < p P |l i P'L"
P l p r 1-

ifPsm?
7~-e e o fn r t t / j e JJfer

md

Fig. 2. Situering van de Hofsteden en Buitenplaatsen mud Overmeer in 1769 (ARA, l)en Haag; OSK H50-1), niet
‘Overmeer’, ‘Wittenstein’, ‘Altoos Dankbaar’ (I), ‘S tilhom ’ (2), ‘Schulpendmg’ (3) en ‘H uis de Nes’.

toont ons vaag de buitenplaats “Overm eer” te
N ederhorst den Berg (fig. 1). Dit huis was
prachtig gelegen aan de Vecht, langs het jaag­
pad in de buurtschap Overmeer. Aan de over­
kant lagen de Hofsteden “W ittenstein” en het
nu nog steeds gave “Altoos Dankbaar”. Uit­
ziend naar rechts langs de Vecht zag men de
buitenplaats “Stilhom ” liggen op het “Eiland”
tussen de Vecht en de toenmalige Reevaart.
Links waren de contouren van “Schulpen-
burg” waar te nem en en even daar voorbij lag
het huis “De Nes” (fig.2). Een prachtig en­
semble, waarvan heden nog slechts de twee
genoem de Hofsteden zijn overgebleven.

Zoals op de p ren t te zien is, was het huis
“Overm eer” omgeven door een hek. Paarden
trekken een groot zeilschip voort, en passeren
juist de koepel van de buitenplaats. We zien
vaag het dak m et de vier schoorstenen. Derge­
lijke schoorstenen had men vaak in die tijd.

Het nabijgelegen “Vreedenhorst” langs de
Vec ht in Vreeland ziet er bijvoorbeeld nog zo
uit (fig.M). Zo’n dak vertelt ons niet hoe het
huis "Overmeer” er verder uitgezien kan heb­
ben. Daarvoor beschikken we slechts over een
tweetal docum enten, boedelbeschrijvingen
uit 1815 en 18 14T, waaruit wij een indruk kun­
nen krijgen over de indeling van het huis
“Overm eer”. In 1815 wordt gewag gemaakt
van een binnenkam er, een b innenvertrek
(omschrijvingen die in de 18e eeuw gebruike­
lijk waren), nog een ander vertrek, een kel-
derkamer, een zolder en een slaapkamertje.
Mogelijk had het huis nog de traditionele in­
deling in een voor-en een achterhuis, een zol­
der en een kelder. In de beschrijving van de
staat van bebouwde eigendom m en uit 1819,
die werd gedaan ten behoeve van de belastin­
gen, worden 21 deuren en vensters vermeld."
In 1844 lijkt het huis uitbreidingen te hebben

212 TVE 15e jrg. 1997

mmm
mm

m i m n

*r , 0 $% m - * s r * £ !iiiasi"-s:;i
H M

« U B Ii . ^V|
■ V »

• I

■ ■ n» %* ■'•

mmEVr. ' „ij v' IwW-wt-sa :ïawjïfea . :
: » g f =ktmt ' é ï & * ^ ' - ' -

//:;. i. ‘VreedenhorsO in Vreeland.

o ndergaan . Er w ordt een zolder, een slaapka­
mer, een logeerkam er, een ‘H eerenslaapka-
m e r’, een suite, een gang, een zijkam er en
een kelder beschreven. De keukenattribu ten
bet o nden zich in de kelder. Er w aren dus drie
w oonlagen: een sou terrain , een eerste verdie­
ping en een zolder.

Bewoningsgeschiedenis

1700-172 3

H et oudste gegeven over deze bu itenp laats
dat in de archieven werd teruggevonden ,
stam t uit 1700. P ie ter van E geren, van wie we
verder w einig w eten, koop t van de schou t van
N ederhorst, (ohan van Soesdijk, in ju n i 1700 '
in O verm eer een ‘gedestrueerd e rf je ’, een
stukje ru ig te w aarop verm oedelijk een bouw­
sel gestaan had o f nog stond, Servaes G rijper-
sc, daartoe gem achtigd d o o r P ie ter van Ege­
ren , verkoopt in 171.'5 datzelfde erfje aan Isack
Schauff."1 H et erfje was gelegen tussen het
zandpad langs de Vecht en de W agenweg en

de bezitter ervan was verplicht jaarlijks 20 stui­
vers te be ta len aan de kerk van N ederhorst.
I Iet lijkt e ro p dat Isack Schauff h ie r de kiem
heeft gelegd voor he t la tere "O verm eer”.

Isack (van) Schauff was afkom stig u it Stolberg
in D uitsland en w oonde na zijn huwelijk m et
C ornelia Bouwerije in A m sterdam op de Flu-
w elenburgw al nabij de Pijlsteeg. E ind 1691 lie­
ten zij een langst levende testam ent opm aken ,
toen C ornelia 'h e t uvterste sw anger’ was." Zij
kregen u iteindelijk 9 k inderen .

De fam ilie Bouwerije had m eer bezittingen in
O verm eer. Ten zu iden van h e t e igendom van
Isack Schauff lag een stuk land van Johan
Bouwerije, een b ro e r van C ornelia. Deze Jo­
han w oonde ook in A m sterdam en w erd d aar
op 7 novem ber 1684 in hel poo rte rsboek in ­
geschreven, Hij was d roo g sch ee rd e r van be­
roep . Hij had dus een b ed rijf w aar m et behu lp
van een lakenschaar de geweven lakense stof­
fen w erden geschoren . V ader B artho lom cus
Bouwerije liet in 17(19 na zijn overlijden een
huis en e r f na dat de naam : ‘de Bouw erije’

2 1 :ï'I’VE 17e jrg. 1997

d ro eg .15 Dit huis is n ie t ge ïden tificeerd en kan
in die tijd al heel oud gew eest zijn, w ant e r be­
s tonden reeds oude brieven van .12 W ellicht be­
tro f h e t e e rd e r genoem de ‘g edestrueerde erf­
j e ’ dezelfde locatie, en was d it oude gebouw
inm iddels sterk vervallen.

Isack Schauff is betrekkelijk jong gestorven.
Hij werd in 1721 in de O u d e Kerk in A m ster­
dam begraven, zijn vrouw overleefde hem 24
jaar. Hij lie t als e rfgenam en na zijn vrouw,
drie m inderjarige k inderen : Michiel, Bartho-
lom eus en A gnita, een m inderjarige zuster
C ornelia Schauff en een bu itenslands v erblij­
vende b ro e r F rancois.13 O p 6 sep tem ber 1723
verkocht zijn weduwe h aar bezit aan H end rik
N o p p en ." H et is dan nog boerderij-achtig ,
w ant h e t w ord t om schreven als ‘H uijsinge en
boom gaart, m oestu ijn , bepo tinge en beplan-
tin g e’ te O verm eer. Zoals d a t vaak ging m e t de
bu itenp laa tsen langs de V echt en in h e t Gooi,
ontw ikkelde zich in de loop van de 17e eeuw
vanuit een b o e ren b eh u iz in g een m eer o f m in ­
d e r prestigieuze buitenplaats.

1723-1774

H endricus N oppen was w ijnkoper in A m ster­
dam . Hij trouw de m e t B artha M aaldrin(c)k ,
waarschijnlijk afkom stig u it H engelo ." Zij kre­
gen twee zoons en een dochter.

De fam ilie N oppen hee ft m ee r dan een halve
eeuw in d it huis geresideerd. Aanvankelijk d roeg
‘de Plaats’ nog geen naam , m aar allengs steeg de
bezitting d o o r allerlei aankopen en u itb re id in ­
gen in aanzien en g roeide uit tot ‘O verm eer’. Er
w erden stukken land b ijgekocht o.a. in de Mee-
ru ijte rd ijk se-o f P ru tpo lder: P/2 m o rg en " en in
de B lijkpolder h e t zogenaam de ‘G eyen land’,
ru im 4 m orgen ."’ In 1759 s tie rf H endricus N op­
p en en w erd begraven in de Z u iderkerk in Am­
sterdam . Zijn zo o n sG erriten H end rik jr. e rfden
de bezittingen.

G errit w oonde m et zijn vrouw G eertruij van
C lijnenbergh ook in A m sterdam , waar zij twee
k in d e ren k regen . G errit N o p p en trad als
koopm an in w ijnen in de voetsporen van zijn
vader en bek leedde in N ed erh o rst d en Berg
h e t am b t van schepen , dus d aa r zal hij ook
vaak vertoefd hebben .

H end rik was van bero ep Staats Fiscaal en
Secretaris van de ‘C olonies des B erb ice’, ofwel
de Sociëteit van Berbice. D at was een kleine

N ederlandse kolon ie gelegen aan de m on­
d ing van de rivier de B erbice in Guyana. De
kolon ie werd gesticht in 1627 op instigatie van
de Zeeuwse koopm an A braham van Peere
voor de hande l m e t de In d ian en en w erd van­
u it een d irectie in A m sterdam geregeerd . Ter
plaatse lag h e t b eh ee r in h an d en van de gou­
v e rn eu r en de secretaris-fiscaal. Uit de leven­
dige beschrijving van B osm an17 blijkt wel dat
dit een zeer zwaar leven geweest m oet zijn. De
organisatie liet alles te w ensen over, de o n d e r­
kom ens bestonden uit lekkende h u tten , het
k lim aat was m o o rd en d w aardoor velen ten
slachtoffer vielen aan trop ische ziekten ('n aa r
de barbiesjes g aan ’), de slaven die op de p lan ­
tages w erkten kw am en geregeld in opstand en
in 1763, bij een g ro te slavenopstand, w erden
velen, ook b lanken , verm oord en w erd alles
vernield. Een jaar na de opstand w erden en ­
kele nieuw e beam b ten aangesteld o n d e r wie
een secretaris-fiscaal; d a t was hoogstw aar­
schijnlijk H end rik N oppen . Hij trouw de in
1764 m et C ornelia R aaphorst, d ie reeds een
jaar la te r in B erbice overleed. O ok H end rik
overleed in B erbice in 1772. Hij liet een doch ­
te r C ornelia na, van wie een geboo rtedatum
nie t in A m sterdam is aangetro ffen . M ogelijk is
zij in Berbice geb o ren in 1865 en is h aa r m oe­
d e r in h e t k raam bed overleden. C ornelia trad
in h e t huwelijk m et Lodewijk H en d rik Buse,
een zoon van H end rik Janse Buse, die het in
B erbice lo t p lan tage-eigenaar b rach t en een
hoge adm inistra tieve post b ek leedde . Dat
b rach t rijkdom . In 1827 w ordt over zijn fam i­
lie geschreven17:

'In de omliggende weilanden graasden naar gis­
sing over de honderd koeijen, destijds het bezit
van de weduwe Buse, welke dood-eenvoudigc, al­
tijd werkzame en handeldrijvend hoogzuinige
vrouw, waarschijnlijk weinig gedachten had, dat
eene partij ledigloopende aangehuwde zonen en
kleinzonen thans in Europa de gebradene hanen
zouden uithangen m et de door haar zoo karig
bijeengeschraapte m illioenen’.

G errit en H endrik N oppen b re id d en de bezit­
tingen verder u it d o o r in juli en augustus 1759
stukken g ro n d bij te k o p e n 12 ten n o o rd en van
hu n ‘ho fs tede’, zoals die n u w erd om schre­
ven. Eén van die stukjes tvas afkom stig u it h e t
bezit van de R oom s-katholieke kerk en werd
verkocht:

214 TVE 15ejrg. 1997

'o p lasten dat de H ut o f h e t bou te huisje tl.tt op
dil e r f gestaan heeft en d o o r tie h e re n N o p p en
ingevolge de koopeedu lle is vervoerd o p H u n ed .
erlje gelegen voor 'l land genaam t h e t H am m etje
op laatstgenoem d erlje zal m o eten blijven staan
zolang de tegenw oord ige bew ooners W illem Slui­
te r en G eertru id B eukelm an ol één van b e id en
leren zu llen ’.

N og in 1 772 w ordt een boeren h u is tuin liet be­
zit toegevoegd m et alle to eb eh o ren , inclusief
k o eh o k k en 19, m aar in datzelfde jaar sterft
H end rik in Berbice.

Zijn tweede vrouw: Jo h a n n a Brouwer, stam ­
de u it U trech t en verkreeg na zijn d o o d het
poo rte rschap in A m sterdam op 7 april 177!).-'"
O p 24 sep tem ber 1774 verkoopt zij h aar helft
van h e t 'Plaatsje O verm eer’ aan h aa r zwager
G errit N o ppen .21 De a n d e re helft was d o o r er­
fenis til zijn e igendom . E nkele ja ren latei', op
25 ok tober 1777, werd d o o r notaris Jan H arm -
sen uit A m sterdam in op d rach t van G errit
N oppen de ‘Plaats genaam t O verm eer’ ver­
kocht aan Jean Francois B entink .22 G errit
N oppen m achtigde de schepen Jan H ardewel
om de verkoop te regelen . W aarschijnlijk was
h e t met G en its gezondheid n ie t m eer zo best
gesteld. Hij werd nam elijk ko rt daarna begra­
ven in A m sterdam op 't D roogdok in een
eigen graf. O p .‘51 mei 1780 verkocht zijn we­
duwe de verdere bezittingen , o.a. h e t w eiland
m et de H ut, ook aan Joan Francois B entink .2’

1777-1806

Joan Francois B entink g ing w onen op ‘De
Plaats O v erm eer’. Hij was afkom stig u it Ol-
denzaal en daarm ee een voorbeeld van een
m ig ran t u it h e t oosten van de R epubliek d e r
Zeven Provinciën. M einardus A lbertus Ben­
tink, zijn vader, was d aa r koster in de Plet hel­
m uskerk. Joan kwam op zeker m om en t naar
A m sterdam en w oonde e r op de A ch terburg ­
wal. Ilij trouw de m et M aria G urtenius, de
d o ch te r van de A m sterdam se p red ikan t en
hoog leraar Prol.D r.P .Th.G urtenius, w oonach­
tig op de B innen Amstel. Hij w erd er in 1765
‘(llerq te r T hesaurie O rd in a ir’2, en la te r boek­
h o u d e r en thesaurie r van A m sterdam . Zij k re­
gen tien k inderen .

Toen Joan Bentink op 25 October 1777 ‘de

Plaats genaam t O verm eer’ kocht om vatte h e t
com plex een huis, een tu inm answ oning, een
tu inhuis, stalling, en een tu in m et bepo ting
en bep lan ting . H et bestond uit vier perce len
die e rfpach t verschuldigd w aren aan h e t Huis
N ederhorst, jaarlijks./!) en 2 stuivers. Behalve
deze bu itenp laa ts schafte hij zich een blekerij
aan 26 en nog een behuizing m et vier m orgen
land .27 Enige tijd la te r kom t d aa r nog de bu i­
tenplaats ‘S ch u lp en b u rg ’ bij.22

In 1805 kwam het e inde voor Joan Francois
B entink. Zijn zoon M einardus A lbertus w ordt
d o o r d iens broers Petrus G urtenius en Joan
Francois jr. gem achtigd om h e t bezit te verko­
p en .21

Joan Francois h ee lt ongetw ijfeld veel aan bet
aanzien van ‘O verm eer’ en dus aan de b u u rt­
schap O verm eer b ijgedragen . H et huis was
verder verfraaid to t een ‘bu itenp laa ts’ m et he­
renhuis, tu inm answ oning, koetshuis, stallin­
gen, een koepel, m enagerie , Engels p lan t­
soen, slingerbosjes, moes- en b ro e itu in en en
verdere betim m ering , b epo ting en bep lan ­
ting. Het huis w erd verkocht op 16 ju n i 1806
aan de H eer H en d rik Willem H enke w onende
te A m sterdam ."1

IS 0 6 - IS 0 8

H en d rik W illem H enke b e h o o rd e to t de
Evangelist h-L utherse kerk. O ok hij kwam uit
een D uitse m igran tenfam ilie . H en d rik trouw ­
de m et M aria de G orter en h aa r m oeder: Stt-
san n e D escous, was van F ranse afkom st
(W aals-hervorm d). H et huwelijk b lee f k inder­
loos. H end rik H enke was ka to en d ru k k er van
bero ep en de doo rb raak van de m echanisatie
in de textiel-nijverheid in die tijd (de indus­
triële revolutie), zal hem m ogelijk p arten heb ­
ben gespeeld. Hij heeft ‘O v erm eer’ in elk ge­
val m aar k o rt in zijn bezit gehad. In 1808 ver­
kocht hij het al w eer aan 1 le n d rik Eijmer, ook
uit A m sterdam , voor ƒ2000.31 H endrik H enke
overleed op 31 d ecem b er 1831 in h e t ‘werk­
h u is’, een strafinrichting , die voord ien be­
kend stond als he t ‘rasphu is’. D aar w erden in
h e t ‘Willige R asphuis’ ook m ensen opgeno ­
m en die verpleging behoefden . O ok H end rik
H enke werd als vrijwilliger in g éb rach t op 23
sep tem ber 18.3132 ‘m et een briefje van de h e e r
F ra te r’. Zijn vrouw was zes jaar e e rd e r overle-

7’W; 15ejrg. 1997 215

viv r

/7g. 7. Portret van Jan Jacob Spöhler, kunstschilder
1811-1861, door Jacobus Ludovicus Cornet.

den en vermoedelijk was er voor hem geen
andere toevlucht dan deze inrichting. Hij
stierf' e r op 63-jarige leeftijd aan ‘verval van
krachten’.34

1 8 0 8 -1 8 1 2

Hendrik Eijmer werd geboren in Amsterdam
als zoon van Johannes Eijmer. De familie
Eijmer was ook weer uit Duitsland afkomstig.
Grootvader H enderik Eijmer werd in 1742 in
Amsterdam als broodbakker in de p o o r te r re ­
gisters ingeschreven15 en was afkomstig uit
H om bertin in Hessen. Hij had twee zoons.
Zijn zoon Arnoldus was eveneens broodbak­
ker en zijn tweede zoon Johannes werd koop­
man in granen. De beide broers Arnoldus en
Johannes dreven later als com pagnons de ‘fir­
ma Arnoldus en Johannes Eijmer, negotie in
G raanen’.36 Na de dood van Arnoldus in 1804
werd deze handel voortgezet door diens zoon
Hendrik. Ook Johannes had dus een zoon
Hendrik, m aar deze zes jaa r jongere H endrik
Jzn. werd niet bij de zaak betrokken.’6 Toch

noem de H endrik Eijmer zich bij de verkoop
van 'O verm eer’ in 1812 koopman. Ook toen
hij op 28 februari 1811 als poorter in Amster­
dam werd ingeschreven37 gaf hij als beroep
koopman op, bij zijn trouwen noem t hij zich
kantoorbediende.

Hij trouwde met M artha Philippina van Voorst
uit Dodewaard, dochter van Dirk Cornelis van
Voorst, die als predikant van 1796 tot zijn
dood op 81-jarige leeftijd in 1833 Amsterdam
;ils laatste standplaats had. 3 Reeds vóór zijn
trouwen echter, werd de buitenplaats aan Ja­
cob Spöhler verkocht.

1812- 1813

Op 24 juni 1812 gaat de ‘Buitenplaats Over­
m eer’ v o o r ./1500 over in handen van Jacob
Spöhler. Ook zijn vader: Jan Jacob, was weer
van Duitse origine: hij kwam in 1773 naar Am­
sterdam uit Wanger en was kleerm aker van
beroep.36

Jacob was m akelaar te N ederhorst den
Berg.16 Gezien zijn beroep lijkt het waarschijn­
lijk dat hij in het pand als handelsobject geïn­
teresseerd was, of hij er gewoond heel t is

onzeker. Jacob kreeg met zijn vrouw Maria
Musculus vier dochters en een zoon, waarvan
er twee (in 1805 en 1808) in Amsterdam wer­
den geboren, de anderen daarna in Neder­
horst den Berg, evenwel al vóór 1812 toen het
huis in zijn bezit kwam. Dus mogelijk werden
deze kinderen in een ander huis geboren,
misschien ook werd de buitenplaats aanvanke­
lijk door Spöhler gehuurd.

Jacobs vrouw stierf in 1833, waarna hij her­
trouwde met Hilkc Tobias. Zijn zoon Jan Ja­
cob (fïg.4), o p 7-11-1811 in Nederhorst den
Berg geboren, werd een begenadigd kunst­
schilder. Van hem hangt een Winterlandschap
in Teylers Museum in Haarlem." Slechts één
jaar na aankoop werd ‘O verm eer’ weer ver­
kocht aan Johannes de Wit uit Amsterdam
voor ƒ 1100.43

1813- 1810

Johannes de Wit was m eestertim m erm an,
woonachtig aan de Prinsengracht in Amster­
dam. Hij ging de buitenplaats zelf bewonen

216 TVE 15e jrg. 1997

sam en m et zijn vrouw W illem iena van den
W ijngaard en zijn op 24 april 1796 te A m ster­
dam gebo ren d o ch te r W illem iena. Deze doch ­
te r trouw de in N ederhorst den B erg m et jan
Jacob Schotlelink en uit de verdere gesch iede­
nis blijkt (kil dit ech tp aar ook op ‘O verm eer'
w oonde.

V erschillende leden van de familie Schotte-
link bek leedden in N ed erh o rst den Berg voor­
aanstaande functies. Deze fam ilie kwam o o r­
spronkelijk u it Rijssen (Ov.). G rootvader Jan
Schottelink m igreerde n aar N ederho rst den
Berg, w aar hij schepen werd. Eén van zijn
zoons: Jacob b rach t het to t 'secretaris dezer
H eerlijkheid ', zijn zoon G errit had een nego­
tie in tabak in A m sterdam . H un m oeder, Ma­
ria ten Hove, was een bu itengew oon lange
vrouw, over wie in de overlijdensacte staal:
‘NB staat boven om dat de kist ex tra lang we-
send o n d e r n ie t in k o n ’.

De bew oner van ‘O v erm eer’, Jan Jacob
Schottelink, h ande lde sam en m et zijn vader
G errit Janszoon in tabak, m aar niet lang. Na
m in d er dan één jaar huwelijk stie rf hij op 21-
4-1814 in een huis aan de W eesperstraal hij de
K erkstraat in A m sterdam . H et is niet duidelijk
o f d it een bedrijfspand was o f w ellicht een
tw eede woning. Er is veel aan hem gedokterd :
de dokter, de ch iru rg ijn en twee apo thekers
b rach ten sam en ruim ƒ69 in rek en in g 1', wat
voor die tijd een heel bed rag was. Ie r vergelij­
king m oge d ienen hel jaarlijks inkom en van
een d ienstbode, dat in die tijd varieerde van
ƒ25 to t ƒ47 ." Jan Jacob liet een m inderjarige,
zw angere vrouw na. H et kind, ook Jan Jacob
gehe ten , werd op 14 October 1814 in N eder­
horst d en B erg geboren .

O m d at W illem iena de Wit in gem eenschap
van g o ederen getrouw d was m oest er een in­
ventaris van de nala tenschap van haat m an
w orden gem aakt, m ede ten behoeve van hel
pasgeboren zoon tje ." Wij krijgen d aa rd o o r
een inzicht in de w elstand van dit jonge gezin.
Wij treffen er geen voorw erpen van cu ltu rele
beteken is in aan, zoals schilderijen , boeken o f
m uziek instrum en ten . M en m oet ech te r wel
bed en k en , dat in het algem een de m eubile­
ring van de bu itenhu izen n ie t opw oog tegen
die van de huizen in de stad ." W ellicht ge­
b ru ik te m en zelfs oud m eub ila ir u it het stads­
huis. Er was op h e t bu itenverb lijf m in d er be­

hoefte aan vertoon en h e t accen t lag vaak
m eer op de tu in , w aarin soms prach tige o n t­
w erpen w erden gerealiseerd . H et is evenwel
onzeker o f dit gezin ook w eleens in de stad
w oonde, hoewel Jan Jacob bij zijn overlijden
in A m sterdam vertoefde.

De kostbaarste m eubelstukken die we op de
buitenp laa ts aan treffen zijn een kabinet (ƒ60)
en een ch iffonn iè re (ƒ40), be ide in ‘de bin-
n en k am e r’1', wat waarschijnlijk h e t belangrijk­
ste vertrek was. In deze kam er s tonden twaalf
stoelen en twee fauteuils; m en was gew oon om
in rep resen ta tieve vertrekken veel stoelen
voor de ontvangst van gasten te h ebben . Er
bevond zich ook serviesgoed, textiel en kle­
d ing in. Er w ord t n iet gesproken over kasten
of een kabinet. In een an d e r b innenvertrek
stond een kab ineto rgel (./80) en een bureau .
Aan serviesgoed vinden wij in deze ru im te een
po rcele incn theeservies en een gelakt servies.
In de kelderkam er stond een vuurhaard en
verder v inden we d aar een pen d u le en twee
schuiftafels. In een slaapvertrek stond een bed
(./ 120), vanwege de kostbare stoffering m eest­
al een d u u r stuk. B eddegoed en textiel was in
die tijd duur, om dat e r nog veel m et de hand
geweven werd. E r w orden ach ttien beddela-
kens (/27) en 24 kussenslopen (ƒ24) verm eld.
D oorgaans bezat m en gro te hoeveelheden on-
derk led ing , om dat hel goed slechts enkele
m alen p e r ja a r w erd gewassen, m eestal in mei
als h e t snel kon d rogen op de bleek. Zo vin­
den we h ie r o n d e r an d ere 25 m anshem den ,
32 vrouw enhem den , twaalf witte rokken, tien
zijden en katoenen jap o n n en en vier om slag­
doeken . De w aarde van alle m eubilair, servies
en textiel sam en bed ro eg ƒ1200.

Aan goud- zilverwerk en juw elen w orden ge­
noem d twaalf zilv e ren lepels m et h e t A m ster­
dam se grootkeur, w egende n egen tig loot en
twaalf m essen m et zilveren h ech ten , zonder
keur. B ijzondere ‘ju w e len ’ zijn een gouden
zakhorloge m et d ito ketting, cachet en sleutel,
een p aa r juwelen oo rhangers (ƒ275) en een
gezangenhoek m et gouden slotjes, alles sa­
m en te r w aarde van.ƒ727 en elf stuivers.

Er was ech te r ook een belangrijke schuld
aan h aar vader Jo h an n es de W it van ƒ1400,
hoew el deze nog e igenaar van h e t pand was.
Mogelijk zat een overnam e van het huis d o o r
Schottelink in de pen . De begrafeniskosten ,
de rouw kosten voor de weduwe en de kraam -

TVE 15e jrg. 1997 217

OVERMEER

Fig. 5 . Tuin van ‘Overmeer’, naar kadaslerkaart ca
181X::

kosten en dok te rsk o sten b e d ro e g e n ru im
ƒ687. E r was geen geld in huis en h e t is du id e­
lijk d a t de jo n g e weduwe n iet in een com forta­
bele positie a ch te rb lee f en w ellicht ook haar
vader niet. H e t Jtuis w erd dan ook spoedig
h ie rn a verkocht (op 19 feb ruari 1818) aan
H endrik Spaarenberg , m eesterm etse laar en
P ie ter van Leeuw en, sm idsbaas, be iden u it
Loenen.® Zij koch ten in deze om geving vaker
hofsteden aan en veelal was daarm ee h e t e in ­
de van h e t p an d getekend . V oor ‘O verm eer’
was de tijd ech te r nog n iet gekom en. Vrouwe
H endrica Jud ith B aasdorp lie t h aar oog e rop
vallen. W aarschijnlijk had zij een g ro te voor­
liefde voor de tuin . En de tu in zal in d ie tijd
ook wel fraai geweest zijn. U k de kadaster-
kaart van ca 1818 en de b ijb eh o ren d e be­
schrijv ing17 krijgen we daarvan een beeld
(fig.5). Er w aren bospartijen , m oestu inen en
een boom gaard , d o o rsn ed en d o o r lanen . J u ­
d ith B aasdorp koch t h e t huis voor ƒ1900 m et
nog een g ro o t aantal losse g oederen ten be­
d rage van ƒ500, die to t de aanvaard ing van de
koop m oesten w orden gereserveerd . D at wa­
ren m ateria len voor de bew erking van de tuin,
druiven- en perzikenkassen, d ie renhokken ,
150 p o tten m et b loem en en ‘L au rie rboom en

in tobbens '. Judith B aasdorp was de ech tgeno ­
te van m akelaar G erardus B lancke en werd
d o o r hem ‘tot het passeren en teek en en geau­
to risee rd ’ w aarna de overd rach t plaatsvond
op 17 ok tober 1819. '

IX19-1H45

De econom ische neergang veroorzaakte bij
velen in deze tijd financiële p rob lem en . Vrij­
wel alle toen bestaande bu itenp laa tsen in Ne-
d e rh o rs t den Berg vielen eraan ten slacht­
offer. Bij zulke g e leg en h ed en verscheen m a­
kelaar G erardus Blancke. Hij bezat bij zijn
do o d in 1844, zo blijkt u it zijn na la tenschap7,
bijna alle bu itenp laa tsen in N ed erh o rst den
Berg en een g ro o t aantal hu izen in N eder­
ho rs t den Berg en in A m sterdam . In A m ster­
dam had hij ook een w oning op de O udezijds
A chterburgw al bij h e t Waalse p lein tje. Hij was
een rijk m an, had in A m sterdam een inboedel
te r w aarde van ru im ƒ8600, sch ilderijen ter
w aarde van ƒ2780 en bezat voor vele tiendu i­
zenden gu ldens aan effecten en obligaties.

De bu itenp laats 'O v erm eer’ was één van de
gro te ob jecten die de fam ilie bezat in N eder­
ho rst den Berg en zij heb b en e r een goed le­
ven geleid, w ant ‘O verm eer’ w erd d o o r de fa­
milie Blancke zelf bew oond.7 De inboedel
d aar w erd na de dood van G erardus getaxeerd
op b ijna ƒ4000. E r waren veel m ah o n ieh o u ten
stoelen en trektalëls, veel spiegels, servies­
goed en glaswerk. In de kelder, w aar ook de
keukenspullen stonden , bevond zich een wijn-
voorraad geschat op ƒ550, bestaande u it rode
wijn, cham pagne, rijnwijn, m adeira en kirsch-
wasser. Er s tonden in de stal twee paarden ,
een calèche en een chaise en e r liepen 24 kip­
pen rond . In de koepel stonden de tu inban ­
ken en -stoelen en voetenbanken .

G erardus Blancke was A m sterdam m er van
geboorte . Zijn eerste vrouw, M aria Bellosta,
m et wie hij d rie zonen kreeg, s tie rf in 1812.
Hij hertrouw de m et H enderica Ju d ith Baas­
d o rp u it A m sterdam . Zij g ingen w onen op
‘O v erm eer’ en kregen daar een zoon en een
dochter. Beide k inderen stierven ech te r na
m in d er dan een m aand . Spoedig na de dood
van G erardus w erden d o o r zijn zoons uit zijn
eerste huwelijk alle bezittingen in open b are
verkoop g eb rach t.1" D aaronder b e to n d zich
ook ‘O verm eer’. Dit g ing voor ƒ5300 naar

218 TVE 15e jrg. 1997

Laurens Krook, m ees te r t im m erm an en m o­
lenm aker in L o e n e n .1'1 Met was het e inde van
‘Overmeer '.

O p d o n d e rd ag 12ju n i IS 15 verscheen Aart Ja­
cob droll, notaris in Ankeveen op de bu iten ­
plaats ‘O v erm eer’ ten verzoeke van de H eer
Laurens Krook

‘om in pub lieke veiling te verkoopen een partij
afb raak van dezelve H ofstede afkom stig, zoom e­
de een S teenen K oepel om afgeb roken te wor­
d e n " . '1

H eden rest ons slechts het nog bestaande
jaagpad als her innering .

Bronnen

1. Ad Knotter, ‘Vreemdelingen in Amsterdam in de 17e
eeuw’, in: Holland 27 (1995) pp. 219-235.

2. Jan Lucassen, ‘Tijdelijke of permanente vestiging van
Duitsers in Holland’, in: Holland 27 (1995) pp. 254-
262.

3. Mededeling van Jan Baar.
4. Els N.G. van Damme, ‘Het buitenverblijf “Schulpen-

burg” in Overmeer’, in: Werinon 26 (1997) pp. 674-
686 .

5. Els N.G.van Damme, ‘Het buitenplaatsje “Stilhorn” in
Nederhorst den Berg’, in: Werinon (in voorbereiding).

6. RANH, Not. Roelof Papegaaij, Weesp, 1815; 185:413.
7. GA Not. Daniël Cornelis Santhagens, Amsterdam,

1844; inv.nr.20237.
8. OA Ned.d.Berg 228.
9. SAGV, O RA Ned.d.Berg 3352:74.
10. SAGV, ORA Ned.d.Berg 3352:177.
11. GA Not. Wilhelmus Sijlvius Amsterdam, 1691; inv.nr.

4901.
12. SAGV, ORA Ned.d.Berg 3352:140.
13. SAGV, ORA Ned.d.Berg 3353:6.
14. SAGV, Ned.d.Berg HG k l .
15. SAGV, ORA Ned.d.Berg 3357:29.
16. SAGV, ORA Ned.d.Berg 3356:77,78.
17. E. Bosman, Nieuw Amsterdam in Berbice (Guyana). De plan­

ning en bouw van een koloniale stad, 1764-1800, 1 lilversum
1994. Zeven Provinciën reeks dl 9.

18. SAGV, ORA Ned.d.Berg 3357:26,28.
19. SAGV, ORA Ned.d.Berg 3357:239.
20. GA Poortersboek A’dam 26:35 (1775).
21. SAGV, ORA Ned.d.Berg 3357:298.
22. SAGV, ORA Ned.d.Berg 3358:82.
23. SAGV, ORA Ned.d.Berg 3358:216.
24. Jonkhr. van Kinschot, ‘Aanteekeningen betreffende de

afstammelingen van Gerrit Bentin(c)k’ in: Ned. Leeuw
1908, pp. 36-41.

25. GA Poortersboek A’dam 24:18 (1765).
26. SAGV, ORA Ned.d.Berg 3359:241.
27. SAGV, ORA Ned.d.Berg 3359:385.
28. SAGV, ORA Ned.d.Berg 3359:59.

29. GA Not. Jan Frelich Amsterdam, 1806; inv.nr. 19302:33.
30. GA Not. Jan Frelich Amsterdam, 1806; inv.nr. 19302:34.
31. SAGV, ORA Ned.d.Berg 3360:167.
32. GA inv.nr. 347:163.
33. GA inv.nr. 347:135.
34. GA inv.nr. 347:212.
35. GA Poortersboek A’dam 28:109 (1783).
36. GA Not. Pieter Berkman Amsterdam, 1804; inv.nr.

17655:350.
37. GA Poortersboek A’dam 31:142 (1811).
38. FA. van Lieburg, Repertorium van Nederlandse hewormde

predikanten tot 1816, Dordrecht 1996. I: Predikanten.
39. GA Poortersboek A’dam 26:310 (1773).
40. GA Not. Salomon Dorper, 1812; inv.nr 19710:30.
41. Teylers Museum Haarlem, Agenda 1997.
42. RANH Not. Jacobus Brascamp, Weesp,1813; inv.nr.

185:5348.
43. RANH Not. Roelof Papegaaij, Weesp, 1815; inv.nr.

185:413.
44. G.J. Schutte, Een Hollandse dorpssamenleving in de late

achttiende eeuw, Franeker 1989.
45. Margo Hartevelt, ‘Tussen pracht en praal’, Doctoraal­

scriptie UvA, 1993.
46. RAU Not. Johannes Sanderson, Loenen,1818; inv.nr.

R34-1:998 nr.15.
47. RANH Minuutplan Nederhorst den Berg ca 1818 (G3)

en OAT.
48. RAU Not. Johannes Sanderson, Loenen, 1818; inv.nr.

R34-1:998 nr.106.
49. GA Not. Daniël Cornelis Santhagens, 1844; inv.nr.

20238.
50. RANH Not. Aart Jacob Croll, Ankeveen, 1845; inv.nr.

186.25:303.

Afkortingen bij bron ver wij zingen:

GA Gemeentearchief Amsterdam
RANH Rijksarchief Noord-Holland te Haarlem
RAU Rijksarchief Utrecht te Utrecht
SAGV Streekarchief Gooi en Vechtstreek te Hilversum

Met dank aan Jan Baar voor het ter beschikking stellen van
zijn gegevens over ‘Overmeer’.

TVE 15e jrg. 1997 219

Bijlage: Genealogische data van de achtereenvolgende bewoners/eigenaren van ‘Overmeer’

A. Isack (van) Schauff, geb. Stolberg, begr. A’dam
17-5-1721; tr. A’dam 9-6-1691 Cornelia Bouwe-
rije, geb.?, begr. A'dam 15-6-1747

Uit dit huwelijk ged. te A’dam:
1. Michiel, 17-11-1692
2. Bartholomeus, 5-7-1693
3. Isaak, 7-11-1694
4. Ageneta, 17-11-1697
5. Francois, 23-9-1699
6. Cornelia, 6-11-1701
7. Pieter, 29-4-1703
8. Anna Maria, 9-11-1704
9. Anna Maria, 13-1-1707

B. Hendrikus Noppen, ged. A’dam 19-12-1691,
begr. A’dam 16-2-1759, zn. van Geraerd Claes/..
Noppen en Magdalena de Keijzer;tr. A’dam 11-
3-1723 Bartha Maaldrin(c)ks, geb. wrsch. Hen-
gelo.

Kinderen ged. te A’dam:
1. Gerrit, 21-4-1724, begr. A’dam 9-12-1777 tr. Haar­

lem 14-6-1750 Geertruij van Clijnenbergh, geb.
Haarlem, overl. Haarlem 26-6-1805

Kinderen ged. A’dam:
- Hendrina Bartha, 2-5-1751
— (an Melgior, 10-8-1753

2. Magdalena Maria, 20-6-1725, tr. Christiaan Albert
Troichen

3. Hendrik, 29-1-1730, overl. Berbice, 20-11-1777 tr.
1) A’dam 26-12-1764 Cornelia Raaphorst, ged.
A’dam 15-11-1737, overl. Berbice 10-12-1765 2)
Johanna Brouwer, ged.

Kind: Cornelia, geb. wrsch. Berbice ca 10-12-1765

C. Joan Frangois Bentink, ged. Oldenzaal 6-3-
1743, overl. A’dam 19-2-1805, zn. van Meinar­
dus Albertus Bentink en Gijsebartha Johanna
Reinjack: tr. A’dam 10-6-1765 Maria Curtenius,
geb. Deventer 28-8-1743, begr. A’dam 1-6-1797

Kinderen geb. te A’dam:
1. Gisbertha Johanna, 26-1-1766
2. Catharina, 25-9-1767, tr. Nicolaas Obbes
3. Magdalena Albertina, 22-3-1769, ongeh.
4. Petrus Curtenius, 6-10-1772, tr. Gabrielle Wilhel-

mina Elizabeth Zanders
5. Maria, 29-8-1774
6. Joan Francois, 20-11-1776
7. Meinardus Albertus, 26-4-1778
8. Alijda, 15-7-1781
9. Gijsberta Jacoba, 25-6-1783
10. Petronella Abigail, 6-11-1770, tr. Hugo van Kin-

schc >t

D. Hendrik Willem Henke, ged. A’dam 20-5-1772.
overl. A’dam 31-12-1831, zn. van Hendrik Hen­
ke en Catharina Brötmans; tr. A’dam 17-2-1797

Maria de Gorter, geb. A’dam 2.3-2-1766, overl.
A’dam 24-12-1824'

Het huwelijk was kinderloos.

E. Hendrik Eijmer, ged. A’dam 24-9-1788, overl.
A'dam 6-7-1873, zn. van Johannes Eijmer en
Anna Margarelha Stree; tr. A'dam 10-1 1-1813
Martha Philippina van Voorst, geb. Dodewaard
1791, overl. A’dam 21-1-1864

Kinderen ged. te A’dam:
1. Johannes Hendrik, 1-11-1814
2. Dirk Cornells, 15-5-1816
3. Jacob, 15-11-1817
4. Martha Philippina 23-5-1822

F. Jacob Spöhlcr, ged. A’dam 31-3-1780, overl. A’dam
26-7-1855, zn. van JanJacob Spöhlcr en Geertruij
Hoopman; tr. 1) A’dam 19-10-1804 Maria Mus-
culus, ged. A’dam 29-3-1775, overl. A’dam 25-1-
18332) A’dam 10-3-1837 Hilke Tobias, wed. Fran­
soos van Teunenbn>ek, geb. Einden I 789

Kinderen (1):
1. Jacoba Geertruij, A’dam 1-9-1805
2. Maria, A’dam 29-12-1808
3. Susanna Helena, Nederhorst den Berg 2-10-1810
4. Jan Jacob, N.d.B. 7-11-1811, overl. A’dam 15-6-

1866; tr. Catharina Wilhelmina Elisabeth Giet­
hoorn

5. Susanna Helena, N.d.B. 15-3-1813

G. Johannes de Wit, geb. ca 1753; tr. Wilhelmiena
van den Weijngaard

Kind geb. te A’dam:
Willemiena, 20-4-1796

H. Jan Jacob Schottelink, overl. A’dam 21-4-1814;
tr. Nederhorst den Berg 16-5-1813 Willemiena
de Wil (zie g)

Kind geb. te Nederhorst den Berg;
Jan Jacob, 14-10-1814, overl. A’dam 1-11-1867

I. Gerardus Blanche, ged. A’dam 2-1-1769, overl.
A’dam 16-6-1844, zn. van Bernardus Blancke
en Elisabeth Kuytenbrouwer; tr. 1) A’dam 13-7-
1792 Maria Bellosta 2) A’dam 11-3-1815 Hen-
derica Judith Baasdorp, ged. A’dam 6-1-1786,
overl. A’dam 9-6-1825 3) A’dam 11-7-1826 Eli­
sabeth Joanna Homan

Kinderen ged. te Nederhorst den Berg (van 2):
1. I,conardus Jacobus, 14-8-1821, overl. 10-9-1821
2. Johanna Jacoba, 16-5-1823, overl. 17-5-182.3

J. Laurens Krook, geb. Loenen 10-8-1822. overl.
I.oenen 1-9-1864

220 TVE ISejrg. / 997

A.J. Bakker, Larens eerste forens?
De direkteur van een Drents glasimperium Karei Loeff

Wie vanuit Bnssum L aren b in n en rijd t heeft
even h e t idee d a t de tijd is blijven steken. De
m et klinkers bestrate N aarderstraa t w ordt om ­
zoom d d o o r bom en , net als h o n d e rd jaar ge­
leden . Aan de linkerzijde ligt, verscholen nis­
sen de bom en , een oude bu itenp laa ts ge­
naam d L arenberg . Rechts ligt op het hoogt
vooraan een groot bosperceel m et een enkele
bungalow. H et is op deze plaats dat m eer dan
h o n d e rd ja a r geleden de fam ilie B akker zich
vestigde.

A.J. Bakker streek met zijn gezin n e e r op
h e t L aarderhoogt, w erd raadslid in Laren en
was d irek teu r van een g ro te glasfabriek in
Nieuw B uinen. N u h e rin n e rt bijna niets m eer
aan de ecus zo m achtige A m sterdam se indus­
trieel, d ie Laren to t zijn d o rp m aakte.

D e fam ilie

A ntonins Jo h an n es Bakker w ordt op 3 mei
1853 te A m sterdam gebo ren . Zijn vader is C or­
nells A nthonius Bakker, zijn m o ed er A rd ina
van Welk H et gezin w oont aan de Gelderse lie-
kade, in een groot, typisch A m sterdam s g rach­
tenpand . O p 1 1 mei 1876 huw t A.J. Bakker in
A m sterdam L otharina W ilhelm ina M argare-
tha Ebell. De fam ilie Ebell heeft een im port be­
drijf. U it het huwelijk kom en acht k inderen
voort, zes jo n g en s en twee meisjes, te weten:
1. Jo h an n es H endrikus (H endrik)
2. A n th o n iu sJo h an n es (Jo)
3. Jo h an n es F redericas (Frederik)
4. A rdina (D ientje)
5. C ornells A n thon ius (A nton)
6. L otharina W ilhelm ina M argaretha (Lotje)
7. F redericus Lodewijk A ugustinus (Guns)
8. G eorge D iederich (G eorge)

H et w onen aan de g rach t zorgt ervoor dat A.J.
Bakker in 1884 op b ijzondere wijze in h e t
nieuws kom t. De k ran t d o e t verslag van de vol­
gende gebeurtenis:

De heer Bakker, wonende op de Gelderschekade, redde
lieden, legen hel middaguur een 8-jarigen knaap, die in
de gracht was gevallen. Zonder aarzelen en geheel ge­
kleed sprong hij, den knaap in zinkenden slaat ziende,
te water, en hraelU den drenkeling behouden aan wal.

De onderscheid ing , d ie hij h iervoor kreeg,
d roeg hij altijd op zijn revers. L ater kom t Bak­
ker vaker in h e t nieuws. Hij w ordt niet alleen
d irek teu r-e ig en aa r van een g lasim perium ,
m aar ook gem een teraadslid en bovendien
een p ro m in en te Laarder.

Vestiging in Laren

A ntonins Bakker is een h a rd e werker. I lij
werkt zo hard , dal het leven in de stad voor
hem een last gaat w orden. Hij beslu it om bui­
ten te gaan w onen en de rust van de n a tu u r te
zoeken. H et eerste idee is om n aar Baarn te

na ■.

A.j. Bakker.

'IVF. 15e jrg. 1997 221

Bakker ontwikkelde zich tot een fervent liefhebber van de paardensport.

ërff"' k . . 1'"* '* * ‘!* :

WHm

{ w V . - s ' - '■ ■ > :

7

r /■ •

%rf:

H#;̂2E

C r;r '

t &
-

‘

-

gaan. B aarn is al e e rd e r dan L aren d o o r de
ontslu iting van h e t spoor een aantrekkelijke
vestigingsplaats voor rijke industrië len . Vele
A m sterdam m ers vestigen zich in de pas o n t­
wikkelde B aarnse villaparken, zoals h e t Ama-
liapark, h e t Prins H en d rik p ark en h e t W ilhel-
m inapark .

De fam ilie B akker zal B aarn ech te r n o o it als
vestigingsplaats kiezen. T ijdens de rit m e t h e t
rijtuigje m aken zij een tussenstop in L aren en
u ite raa rd b e lan d e n zij in h e t ho te l van Jan
H am dorff. H e t is H am d o rff d ie de familie
Bakker u it het hoofd praat om in B aarn te
gaan w onen. H ijzelf heeft bovendien n e t iets
in de aan b ied in g wat de B akker’s wel zal aan­
spreken. En zo geb eu rt het: H am d o rll ver­
h u u r t aan de fam ilie Bakker voor d rie m aan ­
den een h o u te n huis m et koetshuisje op het
L aarderhoogt. En daarvoor on tvangt hij m aar
liefst ƒ300,-.

De bouw van een villa

H et bevalt de B akker’s goed in L aren. Zo
goed, d a t m en beslu it h e t geheel te kopen.

H e t perceel bos w aarop h e t huis staat te lt zo ’n
24 hectare . O ver h e t h o u ten huis zijn ze ech­
te r m in d er te spreken . En zo kom t het d a t An-
tonius Bakker in 1889 beslu it een stenen villa
te la ten bouw en. De villa w ordt aanbesteed en
de hoogste inschrijver is B. van Schadewijck te
H ilversum , die h e t huis wil bouw en voor
ƒ8.865,-. De laagste inschrijver is H.J. Wan-
sing, die ruim du izend gu lden d a a ro n d e r zit.
Hij zal de villa bouw en en on tvangt daarvoor
ƒ7 .674 ,-. Schoonheidscom m issies bestonden
in die tijd nog niet, m aar arch itect Ju rrien s
oo rd ee lt zelf in de k ran t over zijn eigen werk
'd a t h e t een fraaie villa zal w o rd en ’. De eerste
steen w erd do o r A rdina, 6 ja a r oud , gelegd op
12 feb ruari 1890.

Bakker is een fanatiek zwemmer, m aar o n t­
wikkelt zich ook als een fervent lie fhebber van
de paardenspo rt. H el koetshuis bevat zo ’n
vier p aard en , d ie behalve om de rijtu igen te
trekken gebru ik t w orden om op de hei te
gaan rijden. Behalve p aa rd en fokt Bakker
D eense doggen. N aast h e t huis bevond zich
op h e t gazon een duiventil. Een h in d ern is op
h e l gazon m aakte h e t gras geschik t om m et de
paarden te oefenen .

222 TVE 15ejrg. 1997

Bakker’s werkzaamheid

- W '

! - ; -

rM >
i . f i_______ ■ _ ■ ■ *

De villa ‘Laarderhoogt’.

De glasfabriek

In 1891 w ordt A.J. Bakker d o o r aankoop di-
rek teu r van de eerste glasfabriek van Nieuw
B uinen (gem een te B orger). Deze glasfabriek
was in 1838 gesticht d o o r de uit P ru isen af-
kom stige Jo h a n n C hristiaan A nton T höne . In
G ron ingen had d en w ijnhandelaren behoefte
aan glas, wat tot dan toe d o o r glasverkopers
u it D uitsland w erd geleverd. N otaris J. Ferese-
m ann V iëtor u it W inschoten was behalve no­
taris tevens w ijnhandelaar en do o r zijn toe­
doen vestigde T h ö n e zich in Nieuw B uinen.
H et d o rp was een jonge veenkolonie en de
b ran d s to f tu r f was volop aanwezig. De plaats
bleek dus een goede locatie om een glasfa­
briek te vestigen. De T h ö n e ’s h adden invloed
in de plaatselijke politiek en h e t gem een­
schapsleven, m aar d it veranderde aan het e in ­
de van de n eg en tien d e eeuw, toen stakingen
u itb raken en de m acht van de fabrieksdirek-
teu ren o n d e r d ruk kwam te staan. Toen zoon
Jo h an n H end rik T höne overleed kon A.).
Bakker de fabriek kopen.

In 1891 w ordt de fabriek dan ook om ge­
doop t in 'Bakkers G lasfabrieken’.

De glasfabriek van Bakker bleek een goede
investering, m aar had wel degelijk last van
concu rren tie . Al in 18 17 had de B uiner land­
bouw er Jan M eursing in het d o rp zijn eigen
glasfabriek opgerich t. En h e t is o n d e r andere
de co n cu rren tie tussen de vele glasfabrieken
die de o n d erg an g van de fabriek zou beteke­
nen . Toch heeft de glasfabriek zo ’n veertig
ja a r o n d e r B akker’s leid ing gep roduceerd .

In 1954 sch reef burgem eeste r R.Th. Bijleveld
van B orger de volgende karakteristiek over
Bakker: A.J. B akker was een au tocraat, hij kon
geen zelfstandigheid en geen tegenspraak
d u lden , hij had een werkzam e geest. In het
m aatschappelijk verkeer to o n d e hij zich een
h e e r en vestigde de in d ru k een m arkan te p e r­
soonlijkheid te zijn. H oe gehaat hij ook kon
zijn bij de arbeiders, hi j was en b leef m ijn h eer
Bakker, voor wie m en angst en ontzag h a d ’.
U it deze schets kom en nadrukkelijk de eigen­
schappen van Bakker n aa r voren. Een keuri­
ge, hardw erkende m aar eigenzinn ige m an.
G eliefd o n d e r zijn gelijken, gehaat o n d e r de
arbeiders. Het verschil in rangen en standen
was in die tijd heel anders dan nu. De arbei­
ders had d en een hekel aan Bakker en w erden
in hun haat gevoed d o o r de vakbondsbestuur­
ders.

Verhouding werkgever-werknenrer

B akker’s grootste investering in de fabriek was
de o p en in g in 1902 van de zogenaam de 'zwar-
teflessenfabriek’. In de voor die tijd u iterst
m o d ern e fabriek w erden veel D uitse glasbla­
zers aangesteld . En daarm ee haalde Bakker
ook het te rz e t in huis, w ant in D uitsland wa­
ren de vakbew egingen al m eer ontw ikkeld. In
tegenstelling to t co n cu rren t M eursing waren
de clu istelijk-georganiseerden bij Bakker in
de m eerderhe id . Van de w einige gegevens die
over de fabriek b ek en d zijn is t eel afkom stig
van oud vakbondsbestuurders en arbeiders.
Die sch ilderden de fabriek van B akker a f als
onhygiënisch, rom m elig en in slechte toe­
stand. Zijn zonen , die de dagelijkse leid ing
kregen , h ad d en feitelijk niets te zeggen. Bak­
ken zelf speelde de arbeiders en de voorm an­
nen uit volgens de verdeel en heers politiek.
A ch teraf w erd opgem erk t da t bij M eursing de
m ensen m eer b ind ing h ad d en m et de fabriek,
terwijl h e t bij Bakker m eer een doorgangshuis
was. Was er bij T h ö n e sprake van gedw ongen
w inkelnering, B akker had eigen w oningen bij
de fabriek d ie aan de arbeiders v e rhuu rd wer­
den . De h u u r w erd ing eh o u d en op h u n loon,
zodat velen - om dat ontslag ook verhuizen be­
tekende - toch bij de fabriek bleven w erken.

T W liejrg. 1997 223

Eén van de auto's van A.J. Bakker. Dit exemplaar reed hij
total-loss tegen de Gooische Stoomtram.

* «erts*

. "

In 1891 b ed ro eg en de d ag lonen voor m an n en
1,91 en een halve cen t, voor vrouw en 0,55
cen t, voor jo n g en s 0,50 cent en voor meisjes
0,32 en een halve cent. D uidelijk is d a t ook
tussen m an n en en vrouw en n o g geen gelijk­
w aard igheid bestond . Toch zijn deze feiten in
die tijd geen u itzondering . Bijna alle g ro te fa­
b rieken pasten een dergelijke politiek toe. De
verhoud ing w erkgever-w erknem er lag anders,
en de vakbonden h ad d en dan ook nog een
lange weg te g aan .

In B orger was ongeveer 40 p ro cen t van de
inw oners in d ie tijd werkzaam in de glasindus­
trie. In 1917 krijgt B akker’s b ed rijf een grote
klap te verw erken. Er b reek t een gro te staking
u it en h e t w erk w ordt een h a lf ja a r stilgelegd!
Juist in de oorlogstijd was e r ech te r een grote
vraag n aar p ro d u k ten . Veel van B akker’s werk­
nem ers vertrokken n aa r D uitsland, m aar ook
gingen zij n aa r Philips in E indhoven.

H e t kan zijn d a t m en in h e t G ooische n iets wist
van de w erkom stand igheden van de arbeiders,
m aar h e t kan ook zijn d a t m en deze als vanzelf­
sp rekend accepteert. Im m ers, hoeveel artikelen
w orden ook n u nog tegen h o n g erlo n en in d e r­
de w ere ld landen voor ons vervaardigd? D uide­
lijk is in ied e r geval d a t Nieuw B uinen en L aren
twee gescheiden w erelden w aren, w aartussen al­
leen Bakker zelf h een en w eer reisde.

Bakker zorgt ervoor d a t zijn investering in
de fabriek in h e t westen in de k ran t verschijnt.
Zo w ord t m eld ing gem aakt van een m o to r­
schip da t nieuw gebouw d w ordt. D it geb eu rt
in M uiden bij de scheepsw erf van de h e ren
Schouten . H e t is een k lipper van 100 ton , een
ijzeren m otorsch ip . B etrekkelijk nieuw voor
Schou ten d ie eigenlijk alleen h o u ten schepen

m aakte. De investering verbeterde B akker’s
tran sp o rtm o g e lijk h ed en . H et w erd ingezet
tussen N ieuw B uinen en A m sterdam .

De produkten

O p 3 mei 1926 (B akker is dan 73) w ordt do o r
de k in d e ren een m odelboek aangeboden .
D aarin staan 393 vel schillende soorten flessen
af geheeld! H ieru it blijkt d a t de glasfabriek
van B akker een en o rm e p roduk tie en ver­
scheidenheid heeft gekend.

De p rod u k ten w erden voorzien van een
eigen m erk. Aanvankelijk w aren dit in itialen ,
la te r w erd ook een ster m eegeblazen.

De fabriek levert o n d e r an d ere wijn- bier­
en levertraanflesseb, w'ijd- en nauw m ondstop-
flessen, lam peglazen, wijn-, m adeira- en li-
keurglazen, witte- en g roene m edicijnflessen
en H aarlem m erolieg lazen . O ok w erden eau
de cologneflacons, haaroliellessen, pom m e-
ransflessen , visglazen, vogelglaz.cn, illurni-
neerg lazen , borstg lazen, inlegflessen, m aat­
glazen, poederchoco ladeflessen , spuitw ater-
flessen en zak- en zuigflessen gep roduceerd .
B ijzonder is een b rie f u it 1908 van de V ereni­
ging van G lasfabrikanten te R otterdam . Bin­
n en een soort kartel besluit m en in 1908 aan
Bakker ‘au thorisa tie te geven b en ed en limite
te verknopen aan de F irm a B oldoot te A m ster­
dam , mits de do o r U te leveren flesschen uit­
slu itend in het bedry f van genoem de Firma
w orden geb ru ik t’. V oor B akker zal d it een bij­
zondere afzetm ogelijkheid h ebben geboden
en een persoonlijke overw inning zijn geweest.
Zijn con tac ten-netw erk had resultaat.

Familie imperium

V oor de afzet van de p ro d u k ten had Bakker
een netw erk van verkoopkan to ren opgerich t.
Dit liep op lol h e t indrukw ekkende aan ta l van
vijf vestigingen. E r w aren kan to ren te A m ster­
dam (G elderschekade 97), G ron ingen (Ged.
Z u iderd iep 39). R o tterdam (H aringvliet 27-
29) en la te r ook te Zwolle (D iezerstraat 5) en
A rnhem (D enderm ondsp le in 12-15).

Bakker zelf ging dagelijks n aar de A m ster­
dam se vestiging, en w erd la te r opgevolgd
d o o r zoon A nton. De jongste zoon G eorge

224 TVK He jrg. 1997

d j p f i f e j L r i

A .J . B A K K ER .
N!.„*A.mBT, OPQERICHT 1 M B

He! logo mol do fabnok le Nieuw-Buinen.

(die tol 1919 ritm eester bij de cavalerie was)
w erd d irek tcu r van de R otterdam se vestiging.
Hij kwam ongelukkig aan zijn eind. N adat hij
d o o r een luik gevallen was bleek hij verlam d.
Ilij g ing inw onen in ‘He V iersprong '. D aar
w oonde zijn zus A rdina d ie getrouw d was met
Jan S uringar die com m isaris was in h e t be­
drijf. G eorge stie rf aan een niervergiftiging,
een gevolg van de verlam m ing. B roer Jo was
de enige zoon die niets m et h e t b ed rijf te m a­
ken bad , hij w erd kunstsch ilder en g ing later
in K nokke w onen:

Larense reputatie

De L arense bu ren , de fam ilie De G raaff van
‘De korte W ijnen’ kenden Bakker natuurlijk
ook. Net als de bu rgem eeste r van B orger von­
d en ook zij hem een m arkan te persoonlijk ­
heid: 'Hij d roeg in de zom er slobkousen, witte
han d sch o en en en een lichte bo lhoed . Iedere
week g ing hij een dag n aar N ieuw B uitten. Hij
reed dan m et chauffeu r Johan in een donker-
goene Brazier coupé cabrio let. H e t d in e r
werd gebru ik t bij De W itte in A m ersfoort.’ De
overige dagen w erkte hij in het verkoopkan­
too r in A m sterdam , d a t gevestigd was in zijn
ouderlijk huis.

B akker m oest niets heb b en van de verouder­
de d ienst van de stoom tram . Hij liet dat aan
rustiger m ensen ov er. Zelf reed hij iedere m or­
gen m et de D ogcar (een tweewielig rijtuigje)
naar Bussum. D aar g ing bij 'd e och tend - en
avondsoeiëteit in ’, zoals hij de lb renzen trc in
noem de. In de praktijk kwam het n ee r op de
o ch ten d tre in van 8.34 en de avondtrein terug
van 18.30 uur. Bakker leerde do o r die sociëteit,
zoals hij h e t zelf noem de, veel m ensen kennen .
De m eesten w oonden in Bussum, m aar ook

kw am en bijvoorbeeld K rasnapolsky en O scar
C arré bij Bakker in L aren langs!

Larens belang en., het transport

In 1911 w ordt Bakker raadslid te Laren. Dit
blijft hij m et en thousiasm e doen tot 1922,
w anneer hij zich terug trek t uit onvrede over
de politiek. Z e lfh ee ft hij h e t la ter w einig over
de politiek in h e t d o rp , behalve dat hij het
een moeilijk punt vindt... T ijdens WO I is hij
g ed u ren d e twee jaar le ider van h e t d istribu tie­
cen tru m voor levensm iddelen.

Bakker spande zich zeer in voor een goede
hygiëne in h e t do rp . Hij was een fanatiek
voorstander van een goede w aterleid ing en
gasvoorziening. O pvallend is zijn geschenk
aan het dorp . B akker geeft de g em een te La­
ren een ro lbezem w agen kado.

Dankzij Bakker k reeg de stoom tram een
rangeerp lek voor goederenw agons bij h e t sta­
tion. M aar zoals al ee rd e r bleek had hij niets
op m et h e t in zijn ogen v e rouderde systeem
van personenvervoer p e r tram . Hij was in de
ja re n tw intig een sterke voorstander van het
vervoer p e r autobus, en stak d a t in interviews
niet o n d e rs to e le n o f banken .

Zelfwas hij een van de eersten m et een ‘au to ­
m ob ile ’. Hij had e r verschillende. In 1910 bezat
hij een Fiat, in 1920 een H achett. D aarna had hij
nog een Brazier, m aar daarm ee had bij m in d er
geluk. Hij reed erm ee tegen de tram: de au to was
total loss. M aar e r zijn m eer d iep tep u n ten . O p
9 novem ber 1913 sterft zijn vrouw. V ijfjaar la ter
w ordt Bakker ernstig ziek. Hij krijgt een 'vlees-
vergiftig ing’, w aarna bij voor de rest van zijn le­
re n vegetariër zal blijven.

De laatste vijfjaren

O p 19 d ecem b er 1928 verschijnt over B akker
in de T elegraaf een g roo t artikel. Daarbij gaat
h e t over de to en em en d e d ruk te in L aren, de
jazz, die d o o r hem verfoeid w ordt, m aar ook
over zijn huis en hoe hij e r te rech t kwam. Bak­
ker zegt vol trots:

‘H et p an d staat hoog: O p hetze lfde niveau als de
spits van de N aa rd e r kerk!’ ... ‘V roeger g ing ik
m et m ijn gezin ie d e r ja a r een week o f d rie n aar
b u iten , n a a r (h e r te e l t of H ilversum , m aa r ik b en

TVE 15e jrg. 1997 225

Logo, gebruikt voor verpakingen, en een visitekaartje.

een ech te n a tu u r lie fh e b b e r en al gauw w erd ’t m e
d a a r te d ruk . H e t idee kwam to en bij m e op om
m aar h elem aal b u iten te gaan w onen en zo kwam
ik als ee rste fo ren s in L aren te rech t, wat m e n o o it
een o genb lik g espeten h e e f t.’

Vanaf dat jaa r stopt Bakker overigens met het
heen en weer reizen naar Amsterdam en Nieuw
Buinen. In Laren wordt (toevallig o f niet) dan
ook een nieuwe telefooncentrale geplaatst, en
Bakker wordt... telefoonforens. Als gedelegeerd
commissaris blijft hij zich intensief bezighouden
m et de zaak. Kennelijk voelt hij aan dat het niet
botert tussen de broersJ. 11. (Hendrik) enJ.F.
(Frederik), die de zaak overnemen. Hij houdt
daarom zelfde touwtjes strak in handen.

Vijfjaar later sterft Antonius Johannes Bak­
ker te Laren, op 7 februari 1933. Hij overlijdt
in het harnas. Als bijna 80-jarige is hij nog
steeds aan het werk voor de glasfabriek. De
begrafenis vormt in het dorp een enorm spek­
takel. De teraardebestelling geschiedt vanuit
het huis m et een open landauer, beladen met
bloem en en kransen. Daarachter komen acht
volgrijtuigen en tien particuliere au to’s. De
Requiem-mis wordt behalve door pastoor
Hendriks opgedragen door kapelaan Janmaat
als diaken en kapelaan H eining als subdiaken.
O nder de aanwezigen bevonden zich uiter­
aard de burgemeester, secretaris en de wet­
houders, m aar ook bijvoorbeeld kunstenaar
Frans Langeveld, architect W outer H am dorff
en de schrijver Alberdingh Thijm.

H et einde van het glasim perium

De glasfabriek houdt het niet lang m eer vol.
H et is crisistijd, de broers zijn het niet met el­
kaar eens en de fabriek blijkt sterk te zijn ver­

GLASFAimlEKEN

A. J. H AK K ER

AMHTEHDAM
OKLDER8CHRKADE 07

R O T T E R D A M G R O N IN G E N
HARINGVLIET 87-20 OED.ZUIDBRDIEP 30

TELEFOON 18101 TELEFOON 703

ouderd. De concurrentie tussen de glasfabrie­
ken is m oordend. De NV Vereenigde glasfa­
brieken in Schiedam neem t de fabriek van
Bakker in 1937 over. H et bedrijf wordt het jaar
daarop gesloten en enkele jaren later m et de
grond gelijk gemaakt.

Het bedrijf van concurrent Meursingwas in­
middels de NV Nieuw Buiner Glasfabriek
gaan helen. Dil bedrijf werd in 1938 door de
Schiedammers overgenomen. Kennelijk wilde
m en op deze wijze de crisis in de glasindustrie
onder controle krijgen. In tegenstelling tot de
fabriek van Bakker wordt deze fabriek echter
niet gesloten. In 19(i4 wordt de produktie vol­
automatisch, maai' het mag niet m eer baten.
In 1964 verdwijnt de glasindustrie voorgoed
uit Nieuw Buinen.

De villa in Laren wordt na de tweede we­
reldoorlog verkocht en gesloopt. H et perceel
wordt in vieren gedeeld. Er mogen in het ge­
bied m aar drie huizen worden gebouwd: één
aan de Lange Wijnen, ook Laarderhoogt ge­
noem d, één aan de H ector Treublaan en één
aan de Rijksweg/.ijde. Alleen de hekpijlers van
de villa ‘Laarderhoogt’ vormden nog enige
decennia de getuigenis van deze eens zo be­
langrijke industrieel...

Literatuur

R. Ootjers (redactie), l)egeschiedenis van Borger
(Meppel 1994) 172-180; 246-249, 258-260.

H. Schuurman, J. Pranger, Nieuw Buinen, waar
de turf verdween (Stadskanaal 1973) 40-55.

Met speciale dank aan mevrouw J. Wouters-
Bakker voor het ter beschikking stellen van
haar uitgebreide docum entatiem ateriaal.

226 I'VE 15e jrg. 7 997

Hilversum als ‘d ep en d an ce ’ van de
A m sterdam se d iam antindustrie

C .M . v a n der Voort

Ouderen zullen zich nog herinneren dat er oudstijd
in ons dorp verschillende diamantslijperijen waren.
Bijvoorbeeld in de Liebergerweg, de Leeghwater-
straal, de Floralaan, de Kerklaan en op de hoek van
Gijsbrechl en Hortensiastraat. Die brachten vele
Amsterdammers naar Hilversum. Vooral in de Gijs-
brecht woonden verscheidene diamantbewerkers. Zij
verdienden grof geld: sommigen wel zo’n f1 2 5 per
week. En dat voor die tijd! Zij namen het er mirakel
goed van, vooral wat eten en drinken betreft. Dat
kon trouwens ook wel, want een pond schouderkar-
bonade (en wat voor idees) kostte 35 cent, een pond
runderlappen 45 cent. Biefstuk vond men toen al
hoog aan de prijs liggen: een pond van de beste bief­
stuk van de haas kostte 90 cent. Kom tiaar vandaag
de dag eens om! De diamantslijpers smeten met geld.
Was een van hen dronken dan liet hij zich deftig in
een rijtuig naar huis brengen, het kón niet op, man!
Aldus de schrijver G. van B okhorst, in Wij in
Hilversum van m aart 1969.

B eschreef B okhorst h ierm ee de werkelijk­
heids W aren de d iam antbew erkers in derdaad
de elite o n d e r de arbeiders en w aren ze wer­
kelijk voor het g ro te geld n aar H ilversum ver­
huisd, ol' h adden zij d aar an d ere red en en
voor? We zullen zien dat veel d iam antbew er­
kers vertrokken om dat ze in A m sterdam se slij­
perijen n ie t m eer wilden o f m och ten w erken.
Vaak was een periode van geschillen en boy­
co t voorafgegaan aan de verhuizing n aa r H il­
versum.

D e eerste slijperij in Hilversum

De eerste pog ing om A m sterdam se d iam an t­
bew erkers voor H ilversum te werven w erd in
1887 o n d e rn o m en d o o r Jasper Luite Jaspers
en Jacob R ijnard B oonacker. In dat jaar vroeg
B oonacker, tim m erm an en aannem er, vergun­
n ing bij bu rgem eeste r en w ethouders van I lil-
versum , om aan de N oorderw eg 28 een dia­

m antslijperij te m ogen bouw en. Jasp e r Luite
Jaspers, zijn zwager en tim m erm an / m ake­
laar van beroep , was in juli 18,SI vanuit Am­
sterdam in H ilversum kom en w onen. Sam en
h ad d en zij hel p lan opgevat om b u iten Am­
sterdam een m o d ern e slijperij op te rich ten .
Zij wisten d a t in de slijperij goed verd iend
w erd en w ilden d aar ook een aandee l in heb ­
ben . In de d iam antslijperij s tond een stoom ­
m achine van 6 PR voor de aandrijv ing van de
slijpm olens. H et gebouw was e igendom van
Jaspers en de in rich ting was betaald d o o r
B oonacker. Hij zou ook o p tred en als verhuu r­
d e r van de slijpm olens. G een van beiden ver­
stond ze lfd e kunst van h e t d iam antslijpen. Dit
verklaart w ellicht ook de wat hooggespannen
verw achtingen die zij van hun bed rijf hadden .
Ze verw achtten d a t het voor A m sterdam se dia­
m antbew erkers heel aantrekkelijk zou zijn om
n aar H ilversum te kom en. De d iam antslijpe­
rijen had d en h e t na de Kaapse tijd ech te r
steeds m oeilijker gekregen . W erk was er nog
wel m aar de tarieven w aarvoor gew erkt werd
w aren zeer laag. Er bleek weinig an im o te zijn
om in H ilversum te gaan w erken. De w einige
geïn te resseerden hieven niet langer d an enke­
le ja re n en vaak slechts enkele m aanden . O n ­
ders taande opsom m ing m et da ta van aan ­
komst en vertrek laat zien hoe m oeilijk het
was voor d iam antbew erkers om in de jaren ne­
gentig van de vorige eeuw in H ilversum een
bestaan op te bouw en:

Emanuel Degen. Diamantslijper, geboren te Amsterdam
15-10-1863. Vestigde zich vanuit Amsterdam 03-04-1891
in Hilversum, Langeslraat B 21. Vertrok naar Amsterdam
27-05-1801.
Adolf Wilhelm Eliza Douwe. Diamanlsnijder, geboren te
Oostwouel 05-09-1861. Vestigde zich vanuit Amsterdam
17-03-1892 in Hilversum, Korte Achterom H 109. Vertrok
roar Amsterdam 29-08-1892.
David Jacob Duitz. Diamantklover, geboren te Weesp 13-
12-1859. Vestigde zich vanuit Amsterdam 11-11-1892 in

TVE 15e jr g 1997 227

Hilversum, Vaartweg D 34. Vertrok naar Amsterdam 26-
04- 1X94.
Hartog Groen. Diamantslijper, geboren te Den Helder 08-
12-1861. Vestigde zich vanuit Amsterdam 20-03-1X88 in
Hilversum, Herenstraat 14. Vertrok naar Amsterdam 29-
05- 1888.
Israël Jacob HameLDiamantslijper, geboren te Amsterdam
14- 09-1868. Vestigde zich va n uit A msterda m 11-04-1890
in Hilversum, Korte Achterom G31. Vertrok naar Amster­
dam 09-08-1890.
Marcus Hillesum. Diamantslijper, geboren te Amsterdam
15- 08-1866. Vestigde zich van uit Amsterdam 31-07-1X91
in Hilversum, Bussummerstraal/Noordsche Bosje 30b.
Verhuisde naar Diamantstraat 40. Vertrok naar Amster­
dam 22-10-1898.
Getril Jan Hogebirk. Diamantslijper, geboren te l.oosdreehl
07-06-1875. Vestigde zich vanuit l.oosdreehl 10-06-1X87
in Hilversum, Violenstraat 20. Verhuisde naar Rozen­
straat 19. Vertrok naar Amsterdam 27-10-1X90.
Gerrit Kraijenhof. Diamantslijper, geboren te Harderwijk
16- 05-1844. Vestigde zich vanuit Blarirurn 20-05-18X7
in Hilversum, Groest wijk H X. Verhuisde naai Hoarder-
weg G 6. Vertrok naar Amsterdam 30-12-1890.
Hendrik Andries Albertus Knijper. Diamantslijper; gebo­
ren te Amsterdam 20-12-1866. Vestigde zich vanuit A m ­
sterdam 14-07-18X8 in Hilversum. Vertrok naar Amster­
dam 25-04-1890.

Diamantbewerkers die in Amsterdam bleven
wonen en in Hilversum werk hadden, kwa­
men elke dag m et de trein naar Hilversum.
Dat hield m en niet lang vol bij een werkdag
van twaalf uur. Vaak maakten ze nog langere
werkdagen om aan extra verdiensten te ko­
men. De werkweek kende toen zes dagen. De
prijs van het treinkaartje maakte het er niet
makkelijker op. Om aan het tekort aan perso­
neel iets te doen probeerde m en via de De
Gooi- en Eemlander slijpersleerlingen te werven
in Hilversum m aar dat leverde niets op. Dia­
m anten die geslepen moesten worden werden
meestal door juweliers of d iam anthandelaren
aan slijpersbazen aangeboden waarna in on-
derhandeling bepaald werd voor welke prijs
de diam ant bewerkt zou worden. Jaspers en
Boonacker waren geen slijpersbazen en mis­
ten elke onderhandelingservaring, wat hun
waarschijnlijk duur te staan kwam.

Jaspers verhuisde in 1889 naar Poortugaal;
voor Boonacker was het toen niet langer mo­
gelijk om het bedrijf draaiende te houden.
Een dure stoom machine, te weinig personeel
en slechte verdiensten waren de oorzaken dat
de slijperij in 1891 werd opgeheven. Kort hier­

na werd het pand m et de stoom m achine ver­
kocht aan Julius Doijer, die er een stoomtim-
m erfabriek in vestigde. Hiermee was het tijd­
perk van de diamantbewerking en het komen
en gaan van diamantbewerkers naar Hilver­
sum echter nog niet afgesloten.

Minder kwaliteit, minder verdiensten

Na 1890 verm inderde de vraag naar kwalita­
tief goed geslepen diam ant zodanig dat werk­
gelegenheid in deze branch steeds verm inder­
de. Naar diam anten van slechtere kwaliteit
was nog wel vraag m aar de beloning voor dat
werk was gering. H et chips-fabrikaat, dat vóór
1890 nauwelijks gemaakt werd, kreeg nu m eer
aandacht.

Chips betekent letterlijk: splinters. Het wa­
ren slechte, onregelm atig gekristalliseerde en
moeilijk te bewerken stukjes diamant. Vaak was
het kloversafval, de onbruikbare stukjes dia­
mant die de klovcr van een grotere diam ant af­
haalde, om zo aan de Ie bewerken diam ant een
bepaalde grondvorm te geven. (Deze grond­
vorm was nodig om zonder veel gewichtsverlies
van een ruwe diamant een mooie briljant te
kunnen slijpen.) Daarnaast waren het ook
stukjes diam ant waarin insluitingen zaten die
de helderheid van een geslepen diam ant nade­
lig beïnvloedden. Chips werden voordien in
metalen m ortieren tot poeder gestampt. Dit
diam antpoeder werd boort genoem d en werd
met fijne olijfolie tot een pasta verwerkt. Deze
pasta werd in kleine hoeveelheid op de slijp-
schijf aangebracht om als slijpmiddel te die­
nen, want diam ant kan alleen m et diamant ge­
slepen worden. De juwelier gaf bij een te slij­
pen partijtje diam anten ook de benodigde
hoeveelheid boort om de diam anten te kun­
nen slijpen. De prijs van boort was in die tijd
ƒ 1,50 per karaat maar de slijpers betaalden aan
de juwelier voor wie gewerkt werd ƒ3,50 per ka­
raat: het zogenaamde verplicht hoort nemen.

Van de chips werden na 1890 hele kleine bril-
jantjes o f roosjes geslepen. Meestal roosjes,
deze hadden een plat grondvlak (kollet), ter­
wijl de bovenzijde de vorm had van een kleine
piramide. Deze roosjes waren zeer geschikt en
goedkoop om naast briljanten in sieraden ver­
werkt te worden. Doordat de te slijpen stukjes
diam ant allerlei vormen hadden, moesten

228 TVE 15c jrg. 1997

[t j
L p

i
„ C U L L I N A N . ” |

Slogntdiatitatitslijperij „CULLINAN."::

i

HILVERSUM. ;;
I n t e r c o m m . T e l e p h o o n 0 4 . M t

Tarief: ■ >
X+ Molenhui!! paf dag en pei molen 60 cent, ■;

1 Verstelpitten „ „ „ „ pit 12 „ >>•f
♦
X

< <■
R u i m e L o k a l e n . ;;

G e z o n d e V e n t i l a t i e .

t C e n t r a l e V e r w a r m i n g .
E l e c t r i s c h e L i c h t i n s t a l l a t i e . • •

♦+ Ie k l a s s e M a c h i n e s .
X■f
♦

I
G r o o tste B e d r ij fs z e k e r h e id .

, .
Eventueele Inlichtingen verstrekt . .

g aa rn e

1
D E D IR E C T IE . X

J j | j

d iv e eerst d o o r d iam antsn ijders o f -snijdsters
van een g rondvorm voorzien w orden en o n t­
daan van de inslu itingen die de h e ld e rh e id van
de geslepen d iam an t zou beinvloeden. Deze
voorbew erkte stukjes d iam an t m oesten wel op
de ju is te wijze in een slijpdop gezet w orden.
G ebeurde dat n iet dan veroorzaakte h e t dia­
m antje krassen in de slijpsehijf en deze m oest
dan opnieuw vlak geschuurd w orden waarbij
ook het b o o rt verloren ging. ()ok hel d iam an t­
je zelf kon w orden beschadigd. De d iam antjes
w aren zo klein dat een nieuw e poging om het
te slijpen n ie t rendabe l m eer was.

H et roosjes slijpen zelfw as betrekkelijk een ­
voudig en kon d o o r m in d er geoefende slij­
pers gedaan w orden. De tijd die nod ig was om
elk d iam antje te co n tro le ren beïnv loedde wel
de verdiensten . De diam antjes w erden per
partijtje aangeboden en bew erkt voor een
vastgesteld tarief. Een 'partijtje 40-4' wil zeg­
gen veertig stukjes d iam an t m et een totaal ge­
wicht van I karaat. Dat be tek en d e gem iddeld
tien stukjes d iam ant per 0.205 gram . M aar er
waren ook partijtjes van 70-4 en zelfs van 100-
I. D ergelijke partijtjes waren erg bew erkelijk

]1.11. [liam antbew erkers!
n * N. V. M aatschappij tn t Fvpinitntiiutan;

DlamantaltJpertJen.^vCULUNAN’^ e Hilver­
sum, zou gaa rn e In relatie treden m et een
b a a s ofw erkgever, d le -g eneg en Is op hare
te Hilversum gevestigde fabriek m et een
aan ta l molens te komen werken.

Reflectant zou dan tevens belast kunnen
wwordemnet" heGverdere beheerderfabrlekr
ZIJ, die bekend zijn met administratie, ge­
nieten de voorkeur. 1

Opgave aan

DE DIRECTIE.
Advertenties van diamantslijperij ‘C ullinan’ aan de Oude
Torenstraat uit het ‘Weekblad’ van de A.N.D.B.

en daarvoor w erd dan wel een iets h oger ta rief
betaald.

De o n k osten reken ing voor de slijpers was in
1894 gem iddeld ./24 p e r week voor m olen-
huur, h e t regelm atig laten opschu ren van de
slijpsehijf en de aankoop van boort. D aarnaast
m oest verstellersloon betaa ld w orden. Dia­
m an ten m oesten na het slijpen van elk facet
steeds in de slijpdop versteld w orden zodat
een volgend facet geslepen kon w orden. H et
verstellen d eed tie slijper vroeger niet zelf om ­
dat hij zijn aandach t op h e t slijpwerk m oest
h o u d en en hij enkele slijpdoppen tegelijk on ­
d e r h an d en had. daarvoor w erd een versteller
in gehuu rd . Naast al deze kosten w erd d o o r de
m o len v erh u u rd er ook nog 1% van hel b ru to
loon ing eh o u d en voor h e t zogenaam de mei-
dengeld . Aan geen enkel dienstm eisje werd
oo it een cen t van deze in h o u d in g u itgekeerd ,
het was eigenlijk ex tra inkom en voor de slij-
persbaas.

In 1894 w aren de verd iensten voor de roos-
jesslijpers zo m inim aal gew orden, dat m en
zeer lange dagen m oest m aken om tot een re­
delijk w eekloon te kom en. W erkdagen van
veertien u u r kw am en daarbij regelm atig voor.
O ok w aren e r teveel leerlingen die da t slijp­
werk m aakten voor een lager loon.

Verbeteringen, bevochten in verdeeldheid

In 1894 bestonden e r al verschillende dia-
m antbew erkei sverenigingen die alleen de be-

TVE l ï r jrg. 1997 999

langen van h u n eigen leden b eh artigden . Zo
w aren e r de N ederlandse D iam antbew erkers
V eren ig ing , de V eren ig ing H andw erkers
V riendenkring , de Roosjesslijpers V ereniging,
de r.k. D iam antbew erkersverenig ing ‘St. Edu-
a rd u s’, de B riljantsnijdersvereniging, de Bril-
jan tslijpersknech ten en de In te rn a tio n a le Ver­
stellers V ereniging. De W ereld ten toonstelling
in A ntw erpen in 1894 gaf een nieuw e im puls
aan de vakverenigingen. D aar w erd in de zo­
m erm aan d en van d a tja a r een congres georga­
n iseerd d o o r de A ntw erpse D iam antbew er­
kers V ereniging. H ierbij w aren ook N eder­
landse veren ig ingen u itgenod igd , aanwezig
w aren de A lgem ene N ederlandse D iam antbe­
w erkers V ereniging, op sociaal-dem ocratische
grondslag, en de V ereniging H andw erkers
V riendenkring . Deze laatste was een m ee r al­
g em en e ve ren ig in g voo r v esch illende b e ­
roepsgroepen . A an h e t e in d e van h e t congres
w erden de voornaam ste beslu iten en actie­
p u n te n bek en d gem aakt:
1. Invoering van een m inim um tarief;
2. Een leerlingenstop om een e in d e te m aken

aan h e t o n g eb re ide ld aanstellen van goed­
kope leerlingen . (De h e e r F. S m ad en , con­
greslid voor de D iam antnijverheid Z ieken­
bus van A ntw erpen, lichtte d it als volgt toe:
Doch de straffe van dezen, de grootsten der bega­
ne misstappen, liet zich niet lang wachten. Dit
monster baarde schrikwekkende jongen; minstens
zo erg als de plaag der sprinkhanen in Egypte,
verspreidde zich de plaag der leerlingen, uit hare
schoot gesproten. Niets goeds stichtte zij. Neen!
Slechts vernedering voor d ’eenen, werkgebrek
voor d ’anderen.);

3. Afschaffing van h e t verplicht boort nemen',
4. Streven n aar een ach tu rige w erkdag. Dit

was een g ro te stap, m en sprak a f te beg in­
nen m et twaalf u u r p e r dag om dan vervol­
gens te p ro b eren liet aan ta l u ren te ver­
m inderen . M en ho o p te zo m eer d iam an t­
bew erkers aan werk te la ten kom en;

5. A fschaffing van vrouw enarbeid . Vrouwen
w erkten voor h e t halve loon van een m an­
nelijke w erknem er. Er b estond in die tijd
een a lgem een streven om vrouw en en
meisjes u it de bedrijven te w eren;

6. H et teveel aan slijpm olens tot een aan­
vaardbaar aan ta l te rugbrengen ;

7. O verheidscontro le op de w erkom standig­
h ed en in de bedrijven, arbeidsinspectie.

Al deze ac tiep u n ten zouden niet a lleen m oe­
ten gelden voor de Belgische d iam antbew er­
kers m aar ook voor de arbeiders in N eder­
land, D uitsland en alle an d e re om liggende
lan d en waar d iam antbew erkers o n d e r m oeilij­
ke financiële o m stand igheden h u n w erk ver­
rich tten .

De staking van oktober 1894

D oor h e t personeel van de firm a Slijper en
Abas, w erkend op de slijperij ‘De M aatschap­
p ij’ te A m sterdam , w erd geklaagd over de
slechte verd iensten . H et geb eu rd e regelm atig
da t de d iam an t m oeilijk te bew erken was zo­
d a t alleen m et extra tijd en onkosten een
goed resultaat bereik t kon w orden. V erdien­
sten bleven e r dan nauwelijks m eer over. Na
overleg m et de opdrachtgevers, de juw eliers
van de firm a S turkop en Strelitsky, w aren deze
b ere id om een b e te r ta rie f te be ta len m its ook
de an d e re juw eliers daartoe verp lich t w erden.
O n d erh an d e lin g en m et die an d e re juweliers-
bedrijven le idden ech te r to t niets. Er w erd be­
sloten to t een staking m et als inzet een betere
be lon ing en de invoering van de beslu iten die
in A ntw erpen gen o m en w aren. O m d at het
personeel n iet de m ogelijkheid h ad om de sta­
king groots op te zetten werd de hu lp inge­
ro ep en van de N ederlandse D iam antbew er­
kers V ereniging om de staking te leiden. O p 7
novem ber w erd een com ité gevorm d d a t de
belangen van de verschillende veren ig ingen
zou behartigen . Tot voorzitter w erd gekozen
Jan A. van Z u tphen en to t secretaris H en ri Po­
lak. Dit was de aanzet lol o p rich ting op 18 no­
vem ber 1894 van een federatieve b ond , de Al­
g em en e N ed e rlan d se D iam an tbew erkers
B ond (A.N.D.B.). H ierin zou de N ederlandse
D iam antbew erkers V ereniging wel de grootste
invloed gaan u itoefenen .

E r w erd gestaakt. Daarbij w erden resu lta ten
geboek t d ie de w erkom stand igheden en ver­
d iensten n ie t opvallend verbe te rden m aar een
ha lt to e riep en aan verdere verslechtering .
Een aan ta l juw eliers b lee f dw arsliggen. Ze
p ro b ee rd en o n d e r he t be te re ta rie f u it te ko­
m en d o o r hu n o p d rach ten n ie t m ee r aan de
gro te slijperijen, die o n d e r con tro le van de
d iam an tbew erkersbond vielen, de z.g. bonds-
fabrieken , te geven. Ze zochten k le inere be-

230 TVh löe jrg. 1997

/- n \ -
Bouwtekening van de wel heel eenvoudige slijperij van De
H aan aan de Violenstraat te Hilversum. Voorgevel en
doorsnede.

drijfjes d ie h e t n ie t zo nauw nam en m et de
d o o r de b o n d afgesproken voorw aarden en
tarieven. H et werk w erd bij deze zogenaam de
‘eigenw erkm akers’ o n d e r gebrach t. Deze kre­
gen h ie rd o o r de naam o n d erk ru ip ers en wer­
den m eteen geboycot d o o r de Bond.

‘Onderkruipers’

E ind 1895 liepen de spann ingen zo hoog op
dat enkele o n d ern em ers bu iten A m sterdam
n aa r ru im te zochten om d aar bedrijven te
starten . De voorkeur g ing al snel n aar Hilver­
sum uit om dat d aar toen nog en ige d iam an t­

bew erkers w oonden. Zo kwam het dat de ju­
w elier A.W. van R heenen werk gaf aan de dia­
m an tbew erker W. Schouw, lid van de christe­
lijke d iam an tbew erkersbond ‘P a trim o n iu m ’,
die daarvoor in H ilversum ging w onen aan de
Larensew eg, wijk I, n u m m er 19a. Hij h u u rd e
een ru im te in een loods van de ijzergieterij
Ensink aan de Larensew eg, en plaatste daar
negen slijpm olens. H et was een ru im te die de
naam slijperij nauwelijks verd iende. H ier g in­
gen de d iam antbew erkers n aartoe die o n d e r
de verp lich tingen van de A.N.D.B. u it wilden
en zij d ie h u n eigen veren ig ing o f bo n d trouw
w ilden blijven. Dat w aren vaak de christelijke
en room s-katholieke d iam antbew erkers, hoe-

1'VE \7ejrg. 1997 231

wel ook, m aar in m indere m ate, jo o d se d ia­
m antbew erkers n aar H ilversum trokken. Er
w erd o n d e r de vastgestelde tarieven gewerkt,
m en had ec h te r m in d e r kosten o m dat geen
bijdrage betaa ld w erd aan de vakvereniging.

H en ri Polak, de voorzitter van de A.N.D.B.
vroeg zich a f wat de m otieven voor de verhui­
zing waren:

Gebrek aan molens is in onze stad niet. Waarom er dan
wel te Hilversum gewerkt moet worden is voor ons een
raadsel. Zes molens te Hilversum zijn bezet. De heer W.
Schouw, lid van 'Patrimonium’zit daar met een stelletje
volgelingen te werken aan het werk van de heer . 1. 11'
van Rheenen, dat hier dom tal van werklieden gewei­
gerd is geworden, omdat deze onder hel loon aanbood.
Genoemde heer A.W. van Rheenen is notabene lid van
de commissie van de 24, die o.m. tol taak heeft de be­
slaande lonen te handhaven en Schouw is niet geban­
nen uit ‘Patrimonium ’, doch moest alleen als bestuurder
aftreden.

In h e t bed rijf aan de Larensew eg w erden ook,
geheel tegen de bondsafspraken , k landestien
leerlingen opgeleid , zoals d o o r de roosjesslij-
per-eigenw erkm aker G.T. de H aan . Hij kwam
daarvoor op 26 sep tem ber 1898 u it A m ster­
dam n aar H ilversum . O p 10 m ei 1899 g ing hij
w eer n aar A m sterdam terug. In de tussentijd
had hij zijn zoon h e t roosjesslijpen geleerd .
O ok de geboycotte roosjes-eigenw erkm aker
A. Polak w erkte enige tijd te H ilversum , waar
ook hij zijn zoon h e t roosjesslijpen leerde.
Enige tijd la te r zou H en ri Polak over de klan-
destiene opleid ingsprak tijken schrijven:

/e moet als ouders wel van je zinnen beroofd zijn om in
deze tijd nog jongens te laten opleiden in een beroep
waar geen droog brood meer te verdienen valt.

L eden van de A.N.D.B. voelden zich steeds
sterker staan in de strijd voor h e t b eh o u d van
h u n verd iensten . O p zondag 6 sep tem ber
1896, was e r een k leine w erkstaking, georgan i­
seerd d o o r leden van de A.N.D.B., in de la-
briek van de Gebr. Boas in A m sterdam . D aar
w ilden de o n d erk ru ip e rs L oonstein en Ba­
ruch h e t w erk op d ie dag w eer hervatten . Na­
genoeg alle w erklieden stop ten toen en d ro n ­
gen e r bij de d irec teu r op aan de geboycotte
slijpers van de fabriek te verw ijderen. De di­
rectie zegde hen tegen h e t e inde van de week
de h u u r op. L oonstein en vader en zoon Ba­
ruch g ingen toen naar H ilversum om ook in

de diam antslijperij Ensink te gaan w erken.
H un p a tro o n , E m anuel Kalker, had h en voor
een jaar werk gegarandeerd . Enige tijd la ter
w erd L oonstein ook in H ilversum weggejaagd.
Hij had h e t in H ilversum op de onderkruipers-
ciladel van Ensink zo b o n t gem aakt d a t ze hem
zelfs d aar niet m eer w ilden handhaven . O m ­
dat hij nergens m eer te rech t kon rich tte hij in
A m sterdam een klein slijperijtje op, om voor
zijn b esch e rm h eer Kalker slijpwerk o n d e r he t
ta rie f te k u n n en m aken.

Opnieuw vestigingen in Hilversum

D oor een g ro te staking in 1898 en h e t daarbij
sterk op de voorg rond tred en van de A.N.D.B.,
on ts to n d e r een tw eedeling in de gelederen
van de d iam antbew erkers. Enerzijds de dia­
m antbew erkers o n d e r leid ing van de A.N.D.B.,
w erkzaam in de zogenaam de bondsfabrieken .
A nderzijds een deel van de room s-katholieke,
christelijke en joodse d iam antbew erkers, die
niets van de A.N.D.B. w ilden w eten om dat deze
b o n d steeds m ee r h e t karak ter k reeg van een
socialistische bond . D aar voegden zich die dia­
m antbew erkers bij, d ie helem aal geen lid van
een organisatie w ilden zijn. Vaak w aren dit ei-
genw erkm akers, die zelf d iam an t koch ten ,
deze lieten bew erken d o o r hu n personeel en
het geslepen werk w eer verkochten aan juwe­
liers o f d iam an th an d e la ren . Deze g roep afke-
rigen van de Bond w aren he t die slijperijen
b u iten A m sterdam o p g ingen rich ten . Hilver­
sum en Bussum w erden de vestigingsplaatsen
voor deze nieuw e fabrieken.

Aan de D iam antstraat te H ilversum was al in
1897 een d iam antslijperij op g e rich t m et de
naam ‘De B loem ’. Deze was gebouw d do o r
J.R. B oonacker, dezelfde d ie ook de inm iddels
opgeheven slijperij aan de N oorderw eg had
gebouw d. H et eerste bouw plan voor de Dia­
m an tstraa t voorzag slechts in één bouw laag
geschikt voor twaalf slijpm olens. W aarschijn­
lijk was d it toch te w einig ren d ab e l w ant er
w erd gebouw d in twee lagen, voor 24 slijpm o­
lens. Deze m olens w aren toen nog van hout.
De aandrijving gesch iedde d o o r een Crossley-
Ö tto gasm otor van vijf p aard en k rach ten . O p­
drach tgever was Salom ons Meijer, d iam an t­
han d e laar en vennoo t van de firm a Salom ons
& de Pauw te A m sterdam . Bij navraag d o o r

232 TVP, lbe jrg. 1997

Bouwtekening van de grote diamant)abriek 'Flora'
aan de 2 Nieuwstraat te Hilversum. Zijgevel en
doorsnede.

lu i b estu u r van de A.N.D.B. bij Salom ons, be­
w eerde deze de slijperij te bouw en om te o n t­
kom en aan de w illekeurige verhoging van de
m o len h u u r d o o r de fabriekseigenaren . Hij
stelde d a t de m o lenverhuurders van de ene
op de an d e re dag de h u u r h adden verhoogd
to t 75 cen t p e r dag en dan vervolgens in staat
w aren om b in n en enkele dagen te beslu iten
to t een verdere verhoging n aar bijvoorbeeld
ƒ1,25. Hoewel deze veronderste lling niet ge­
heel juist was (de A.N.D.B. zou d aar im m ers
óók een w oordje in m eespreken) kon de
bo n d wel beam en d a t verhuurders m aar eens
over h u n tariefsverhoging m oesten nadenken .
Dat de B ond het vertrek van Salom ons niet
onm iddelijk afkeurde blijkt u it het volgende
b erich t in h e t Weekblad, het bondsorgaan van
5 novem ber 1897: De hr. Salomons die om parti­

culiere reden naar Hilversum verhuisde en een goe­
de vriend van onze hond is, wensen wij veel voor­
spoed op zijn jonge onderneming.

Voor liet on tw erpen en bouw en van deze
diam antslijperij heeft J.R. B oonacker waar­
schijnlijk het ontw erp voor de N oorderw eg
gebruikt. Zo kan m en zich ongeveer een voor­
stelling m aken hoe deze er u it gezien m oet
hebben . De twaalf slijpm olens m olens w erden
g eh u u rd d o o r twee slijpersbazen / eigenw erk-
makers: G errit V eerm an en Philip Coezijn. Zij
ronselden hu n personeel o n d e r werkloze o f
geroyeerde d iam antbew erkers in A m sterdam .
Dat personeel kwam dan 's m orgens m et de
trein van A m sterdam en ging 's avonds w eer
terug, wat m et de lange w erkdagen van toen
n ie t erg aantrekkelijk was. Als ze in Hilversum
w ilden gaan w onen konden ze bestaande wo-

TVE D e jrg. 1997 235

n in g en o f één van de nieuw e, d o o r B oonacker
gebouw de hu izen aan de D iam antstraat h u ­
ren.

In 1899 w erd ook d o o r J.C . Jaakke vergun­
n ing gevraagd om een d iam antslijperijtje m et
vier m olens, aangedreven d o o r een gasm otor,
te m ogen op rich ten aan de H avenstraat 99.
Jaakke was zelf slijpersbaas en eigenw erkm a-
ker. H et bedrijfje w erd ach te r zijn w oning ge­
bouwd. E ind 1899 vroeg hij w eer vergunn ing
aan, n u voor nog een nieuw e slijperij aan de
K erklaan 1. Deze had twaalf m olens, aange­
dreven d o o r twee k leine gasm otoren . H ier
fungeerde J.C. Jaakke als slijpersbaas ' eigen-
w erkm aker en m olenverhuurder. In 1905 ver­
trok hij n aa r A m sterdam en verkocht de slij­
perij aan H.C. L odden .

U itbreiding van het aantal slijperijen in
Hilversum

Na 1900 w erden e r nog m eer d iam antfabrie-
ken opg erich t in H ilversum . Enkele kleine
m et vier o f vijf slijpm olens, m eestal ingerich t
voor een roosjes-eigenw erkm aker m e t enkele
slijpersknechten en een versteller. D aarnaast
w erden ook een aan ta l g ro te re d iam antfabrie-
ken gebouw d. De e igenaar had voor een deel
zelf de slijpm olens in gebru ik bij eigen perso ­
neel en v e rh u u rd e de overige m olens. O p 1 ja­
nuari 1910 w aren e r in H ilversum zeker 282
slijpm olens. H ie ro n d e r w orden de slijperijen
en hu n u itbaters opgesom d.

Abram Asscher. 'De Bloem’Diamantstraat 46, 24 slijpmo­
lens, aangedreven door een gasmotor.
Pieter Buijs. Violenstraat 88a, achterlijn woonhuis, v ijf
slijpmolens, aangedreven door een gasmol ar
‘De C ullinan’ Oude Torenstraal 19a, zestig slijp molens,
aangedreven door een stoommachine.
Andreas Leonardus Danko. Slijperijen aan de Geuzenweg
85a, onbekend aantal molens aangedreven door een stoom­
machine; en aan de Leeghwaterstraat 42, onbekend aan­
tal molens, aangedreven door een gasmotor.
Matheus Demmendaal. Hoge Larenseweg 79, vier molens,
aangedreven door een gasmotor.
Johannes Ferree. ‘De Gijsbrecht’ Hortensiastraat 35, 47
slijpmolens, aangedreven door een gas motor.
Gerardus Thomas de Haan. Violenstraat 88. Kleine slijpe­
rij. Vervolgens Roeltjesweg 21, achter zijn huis, vier slijp­
molens, aangedreven door een 2 PK gasmotor.
F. Keune. Eikbosserweg 120, vier slijpmolens, aangedreven
door een gasmotor.

Hendricus Keune. Eikbosserweg 106, tw aalf slijpmolens,
aangedreven door een gasmotor.
Franciscus Ferdinand Kramer. 'De Volharding’. Heberger-
weg 3. 42 slijpmolens, aangedreven door een gasmotor
Henri Corn el is Lort tien / firma H.C. Loeiden Cr Co. 'I)e
Voelbal’ Kerklaan. 1, twaalf slijpmolens, (omgedreven door
twee gasmotoren.
H.C. l.odtlen Cf Co. ‘Flora’ 2 Nieuwstraat 44, 52 slijp­
molens, aangedreven dooi een gasmotor.
Roelof Wouters Cf Co. Leeghxoaterslraat HUI, twintig slijp­
molens, aangedreven door een gasmotor.

Een bezetting van een slijperij, een personeel ge­
naam d, bestond uit een slijpersbaas, pa troon
genoem d , vier tot vijf slijpersknechten , even­
zoveel slijpm olens en een versteller. Bij een slij­
perij van enige om vang b eh o o rd e ook een m a­
chinist tot de vaste personeelsbezetting . Deze
had de zorg voor het gehele m ach inepark en
voor liet goed aanvegen van de verschillende
slijplokalen. Dit aanvegen g ebeu rde om zoek­
geraakt en w eggesprongen d iam an t te rug te
vinden. Vaak had hij ook to t taak n ieuw perso­
neel aan te nem en . D an w aren e r nog de loop­
k n ech ten die hand- en spand iensten verrich t­
ten en h e t kan toorpersoneel. M en kan e r op
basis van deze gegevens van uitgaan dat e r in
1910 zo ’n 375 tot 400 p e rsonen w erk vonden
in de H ilversum se diam antslijperijen .

Personeelsw erving

Bij k leine slijperijen zorgde de eigenw erkm a-
ker d a t zijn personeel vanuit A m sterdam met
hem m ee verhuisde naar H ilversum . Toen de
roosjesslijpers / eigenw erkm akers G.T. de
H aan en P.Buijs h u n eigen slijperijtje in Hil­
versum aan de V iolenstraat b eg o n n en , w aren
d aar d o o r de u it A m sterdam afkom stige tim ­
m erm an B arend Visser al w oningen gebouw d
m et daarach te r k leine gebouwtjes, geschikt
om een slijperij te beg innen . O ok k o nden zij
voor het m eegenom en personeel in de Violen­
straat en in om liggende stra ten gem akkelijk
huisvesting v inden. De e igenaren van de g ro ­
tere d iam antslijperijen p laatsten advertenties
in h e t Weekblad, w aarin slijpersbazen m et hun
personeel w erden u itgenod igd om in de n ieu ­
we fabrieken te kom en w erken. O ok voor het
personeel van deze g ro te re fabrieken kon m en
in de d irec te om geving van de fabriek m eteen
over goede w oningen beschikken.

234 'l'VF 15e/rg. 1997

HILVERSUM.
D i a m a n t s l i j p e r i j „ F L O RA”

2e Nieuwstraat

Molens te huur è f 0.60 per dag
Noorderlicht H. LODDEN & Co.

Advertentie van de ‘Flora’ aan de 2 Nieuwstraat te Hil­
versum.

Een aanta l slijpersbazen g ing op de adver­
tenties van de fabriekseigenaren in en vestig­
de zich in H ilversum . D oor de groei van de
w erkvoorraad m aar ook d o o r h e t verloop on ­
d e r h e t personeel m oest steeds w eer nieuw
personeel geworven w orden. Zoals bijvoor­
beeld d o o r A. W itsche en J.B. van W illingen,
slijpersbazen die op de fabriek ‘De C u llinan ’
w erkten. Zij vroegen enige goede briljanlslij-
pers voor klein gaafwerk. H et verplichte ta rief
zon m et 20 en 25% verhoogd w orden, zonder
d a t bazengeld verschuldigd was. Een m ogelij­
ke verhoging van h e t loon w erd in h e t voor­
uitzicht gesteld. Personeelsadvertenties opge­
nom en in het Weekblad van 1910, geven ook
enigszins een ind ruk van h e t diam antslijpw erk
dat in H ilversum gem aakt werd. G evraagd
w erden o n d e r m eer:

Enige goede aeklkantslijpers met versteller, goe/l fabri­
kaat. Loon 0. 85-0. 90 gaafwerk, zoneter bazengeld. Ver­
steller 5 en 7 ' / ? rent. Fabriek De Cullinan, bij de ma-
ehinist.
Briljant en achlkanlslijper en versteller, njt garantie
loon. Hij: Th. de Paus. fabriek Cullinan o f Rozenstraat
123, Hilversum.
Een goede versteller gevraagd drie molens achtkant, toe­
slag 7 ' / 2 cent. Fabriek Cullinan, vervoegen bij de ma-
thinisl o/jzirltler
Briljant- en aehlkanlversleller heeft gelegenheid om een
alleen werkende slijper mede ie nemen. (Werktijd M aan­
dag tol Zaterdag) Fabriek . \.T . Danko & Co.
Briljant- en aehtkanlslijpers en versteller. (Hoog loon)
Ook enige molens te buur, met Noorderlicht. Fabriek
A.L. Danko, Geuzenweg 83, Hilversum.
Ceroutineerd versteller voor vier molens, drie briljant
een achtkant. Zo nodig meer molens, adres: diamant­
slijperij Todden Cf Co. ej Oude Amers/oortseweg 7a.
Briljant- en aeklkantslijpers. Can/werk, goe/l loon. Ook
nog enige molens te huur. Ook voor alleen zilte tule ba­
zen. Zwei goede verstellers aanwezig, voor alle soorten
werk. Diamantslijperij Flora. II. Todden Cf Co.

Ten roosjes-versteller kan nog een molen meenemen, niet
kleiner dan 200-1. Fabriek De Cijsbreeht,
Een aehtkantslijper viel. versteller, 7 ' / i rent toeslag voor­
de versteller. Adres: H. Keune, G.v.Amstelslraat 147,
Hilversum.
Vier d v ijf briljantslijpersknechten, met een versteller.
Sortering 30 tot 80-4 karaat, burger fabrikaat op ga­
rantie oj vastgeld. Zich te vervoegen bij F. Kramer, fa ­
briek de Volharding, Tiebergerweg 3. O f St.Annaslraal
Ce
Knechten en verstellers in een vastgeld personeel. Acht­
kant en briljant. Fabriek Kramer, Tiebergerweg 3, H il­
versum.
Roosjesversteller voor twee d drie molens, o f aankomend
leerling. Zich per brief ol persoonlijk te vervoegen: Fa­
briek Wouters, I.eeghwaterstraat 100, Hilversum,
'Twee mosjesslijpers gevraagd te Hilversum Fabriek
Wouters. Teeghwalerstraat WO, o f Ceuzenweg 43, Hil­
versum.
Briljanlslijpers 35% zonder bazengeld, Zich 1e vervoe­
gen bij de portier van De Cullinan, oj Tulpstraat 34.

In 1910 w oonde in H ilversum een g ro o t aan ­
tal d iam antbew erkers, dat be tek en d e ech te r
n ie t dat ze ook allen d aa r w erkten. Een aantal
van hen had d o o r goede verd iensten in Am­
sterdam , een w oning ‘b u iten ’ k u n n en betrek ­
ken. Ze reisden dan elke w erkdag m et de
trein naar het werk in A m sterdam . O ok w aren
e r wel w erknem ers d ie in H ilversum h u n werk
had d en m aar in A m sterdam w oonden . De re­
den daarvan kon zijn d a t e r geen vast werk te
vinden was o f om dat ze vanuit A m sterdam tij­
delijk w aren 'u itg e leen d ’. Een an d e re reden
kon zijn dat de kosten van verhuizing naar
H ilversum te bezwaarlijk w aren. H et dagelijks
reizen p e r trein w erd wel bezwaarlijk gevon­
d en m aar een enkele keer had m en e r ook
plezier in, zoals blijkt uit een verslag in h e t
Weekblad van 25 m aart 1904:

Feest te Hilversum. Hen personeel, lijdelijk le Hilversum
werkende, bad jd , vrijdag een jubilaris in zijn midden.
Feu daar werkende knecht vierde zijn 30en verjaardag:
's Morgens om zes uur in de trein maalde men zich mets
te welen, doch zodra in Hilversum aangekomen en uil
de trein geslapt, werd de jubilaris een papieren krans
omgehangen en een borstlap met medailles aangespeld
en mei een bordpapieren vaandel, waarop “lln lde aan
den jubilaris”, werd in ojilorht, vergezeld door een mas­
sa andere werklieden, zoals timmerlieden, metselaars
enz. de weg naar tie fabriek aanvaard. Aldaar aangeko­
men de molen, waarop de jubilaris werkte, door de Hil-
versum.se kameraden mei sparregroen versierd. Toen be­
gon de eigenlijke hulde; een cadeau van het perstmeel,

TVK 15e jrg. 1997 235

Overzicht van het aantal diam antbewerkers te Hilversum in h e tja a r 1910 volgens bevolkingsregister. Alleen
hoofdbewoners en kostwinners.

b e ro e p volgens bevo lk ingsreg iste r o p 1 ja n . 1910 gevestigd in 1910 v e rtro k k en in 1910

Briljantslijper 1 3
Briljantversteller 1

Commissionair in diamant 1 1

Diamantbewerker 28 1 1

Diamantklover 1 1

Diamantslijper 166 32 22
Diamantsnijder 6 4
Diamantsnijdster 2
Diamantversteller 15 4
Diamant/ager 1 1

Klerk Diamantslijpersbond 1 0

Koopman in diamant 1

Loopknecht
Machinist 1
Roosjesslijper 6 3 1

Roosj esversteller 3 4
Sc h ij ve nsch u urder 1
to taa l 234 56 32

De diamantbewerkers die zich buiten Amsterdam vestigden behoorden in de begintijd niet tot de A.N.D.B.
m aar waren vaker lid van rooms-katholieke o f protestante verenigingen. Dit had torspronkelijk te maken
m et hun afkeer van het socialistische karakter van de Bond en hun weigering zich aan de arbeidsvoorwaar-
den van de A.N.D.B. te conform eren . H et aantal joodse diamantbewerkers dat zich buiten Amsterdam ves-
tigde was veel geringer. De A.N.D.B. kende een in verhouding veel groter aantal joodse leden.

g e lo o fsg e m een sch a p volgens bevo lk ingsre g is te r o p l j a n . 1910 gevestigd in 1910 v e rtro k k en in 1910

Apostolisch 2 2
Doopsgezind 2
Gereformeerd 9 1 0

Luthers 41 4 4
Nederlands hervormd 93 19 7
Nederlands Israëlitisch 24 14 13
Portugees Israëlitisch 2 3
Remonstrants 0 3
Rooms-katholiek 35 6
Waals 1 0
Zonder 25 f) 1

to taal 234 56 32

De in 1910 in Hilversum w onende diam antbewerkersgezinnen telden gezamenlijk 479 dochters en 482 zo-
nen. Zes meisjes kregen een opleiding tot diamantbewerkster, meestal diamansnijdster, en 37 jongens wei-
den opgeleid tot diamantbewerker.

De diam antbewerkers woonden tamelijk geconcentreerd bij elkaar, dit zal te m aken hebben gehad met de
m ogelijkheid om woningen in de b uurt van de slijperij en te huren. H ieronder een overzichtje van de groot-

ste concentraties:

Gijsbrecht van Amstelstraat 75 gezinnen
Rozenstraat 49 gezinnen
Hilvertsweg 40 gezinnen

De Begoniastraat, Bosdrift, Diamantstraat, Dahliastraat, Egelantierstraat, Eikbosserweg, Ericastraat, Faisan-
tenstraat,Geuzenweg, Hoge Larenseweg, Leeghwatcrstraat, Neuweg, Pauwenstraat, Tulpstraat en de Violen-
straat telden tussen de tien en de vet

II11f waren er nog straten, vooral in het Bloemen-
kwartier, waar één enkele diam antbewerker m et zijn gezin woonde.

236 TVE 15e jrg. 1997

dito van een ander personeel, toespraak tot de jubilaris,
enz. Nu kwam het trade ment aan de beurt. Bolussen
moesten het zijn: alle daar werkenden werden getrac-
teerd. Des avonds werd hel feest bij de jubilaris ten huize
voortgezet. Dat hel hem gegeven moge zijn deze dag nog
jaren te herdenken.

Kortere werkdagen en verbeterde reistijd

Eén van de op hel congres van IS!) 1 genom en
beslu iten b e tro f h e t streven n aa r een ach tu rige
werkdag. In 1910 had de A.N.D.B. al veel bereik t
voor h aa r leden , de arbeidstijd was to t een re­
delijk aantal uren teruggebracht, de verdiensten
waren verbeterd e n e r was een verplichtte schaft­
tijd gekom en, m ede w aardoor ook de gezond­
heid van de diam antbew erkers verbeterde. Een
ach tu rige w erkdag was ech te r nog n ie t bereikt.
Wel w erden e r in h e t voorjaar van 1910 bespre­
k ingen gevoerd tussen de werkgevers en verte­
genw oordigers van de w erknem ers, om tot ver­
d ere arbeidstijdverkorting te kom en. Deze be­
sprekingen leidden tot een voor d ie tijd zeer gun­
stige w erkdag van 8 '/•_• uur.

O p 10 ok to b er 1910 zou de nieuw e arbeids­
tijd w orden ingevoerd. Er was ech te r een
klein p rob leem voor de forenzen. De nieuwe
arbeidstijd zou als gevolg van de bestaande
tre ind ienstregcling voor hen n iet gunstig uit­
vallen. Er w aren twee m ogelijkheden: ’s m or­
gens de eerste tre in nem en n aar A m sterdam
en d aar dan w achten lot m en aan het werk
m ocht gaan (dit zou de w erkdag alleen langer
m aken en dat was juist n iet de bedoeling) o f
m en kon een trein la ter nem en , dan zou m en
te laat op het werk kom en.

D oor het hoo fd b estu u r van de A.N.D.B.
werd een b rie f geschreven n aa r de H.IJ.S.M.
w aarin gevraagd werd om aanpassing van de
nieuw e w inter-d ienstregeling d o o r een extra
trein vanuit H ilversum n aar A m sterdam te la­
ten rijden. De H.IJ.S.M. wilde eerst w eten om
hoeveel reizigers h e t zou gaan. Hel hoo fdbe­
stuu r plaatste in h e t Weekblad van 24 juni een
o p ro ep om zo tot inzicht te kom en hoeveel
diam antbew erkers gebruik zouden m aken van
de gunstige reis m ogelijkheid:

Bondsleden Ie Bussum en Hilversum. Ons bestuur heef}
bij de directie van de H.IJ.S.M. slappen gedaan om op

10 October a.s. (invoering S '/r urige arbeidsdag) een ver­
andering in de treinloop ie verkrijgen, die de te Bussum
en Hilversum wonende doch in Amsterdam werkende
vakgenoten een gemakkelijker verbinding zal bezorgen,
dan thans het geval is. De directie der H.IJS.M. is niet
ongenegen in deze richting hare medewerking te verlenen,
doch wenst daartoe te weten hoeveel personen bij de zaak
hel rokken zijn. Desha truc worden de betrokkenen uitgeno­
digd, binnen drie dagen na het verschijnen van dit blad
daarvan kennis te geven aan de bondsvoorzitter.

O p basis van de reacties sch reef de H.lj.S.M .
bere id te zijn om een trein om 6.54 u u r van
H ilversum te laten vertrekken. Deze zou om
7.04 u u r van N aarden / Bussum vertrekken
en om 7.SO u u r te A m sterdam aankom en . Uit
bovenstaande blijkt wel dat de A.N.D.B. over
een tam elijk g ro te invloed beschikte.

Energieschaarste

D oor de onrust op de w ereldm arkt waren er
na 1910 goede en slechte tijden voor de dia­
m antindustrie in A m sterdam en Hilversum. Er
was werk, m aar n ie t altijd voor iedereen in vol­
doende mate. In 1916 verslechterde de toe­
stand do o rd a t de aanvoer van d iam ant en
steenkolen (benodigd voor de m o to ren) stag­
neerde. Een besparing van ten m inste 25 '7 op
hel energ iegebru ik p e r bedrijf m oest uitkom st
bieden. Dat leidde in eerste instantie tot het
inkorten van de schafttijden en het zoveel m o­
gelijk concen tre ren van diam antbew erkers in
gro tere bestaande fabrieken. In 1917 werd
do o r de regering een strak doorgevoerde be­
zuiniging verplicht gesteld. Fabrieken m oes­
ten toen ten m inste 25% van de w erktijden in­
leveren. Voor de diam antbew erkers leidde d it
tot een verdere ach te ru itgang in de inkom ­
sten.

D oor het b estu u r van de A.N.D.B. w erd een
com m issie sam engeste ld die he t besparen van
energ ie m oest bevorderen . De naam was Com­
missie lol Regeling van het Kolen en Stroom ver­
bruik, la te r v eranderd in Commissie tot Concen­
tratie in de Diamantindustrie. Deze comm issie
d eed het Rijks ko len d istrib u tieb u reau h e t
voorstel om niet p e r fabriek m aar voor de
hele bedrijfstak de 25% -norm te berekenen .
Dit zou het m ogelijk m aken om een beperk t
aantal fabrieken voor 100% in gebru ik te hou-

TMTVE Heng. 1007

De slijpersbaas H ij man Daniël Sjouwerman, die de slijpe­
rij te Bussum overnam van H .M .A. Philippeau.

»m t
\ - -

den. H et betekende wel dat van de ongeveer
honderd fabrieken in Amsterdam nog maar
24 fabrieken open m ochten blijven. In Hilver­
sum waren dat maar twee fabrieken. De fa­
briek ‘De Gijsbrecht’ aan de Hortensiastraat
en.de fabriek ‘Flora’ aan de 2‘ Nieuwstraat.

Door deze maatregel ontstond er een over­
schot aan diamantbewerkers die aangewezen
waren op een uitkering van de A.N.D.B. Deze
was niet voldoende om in het levensonder­
houd te voorzien. Voor velen was dit reden
om tijdelijk o f definitief naar andersoortig
werk om te zien. De besparing die werd be-,
reiki in de diam antindustrie bedroeg door
het ingrijpen van de A.N.D.B. 65% kolen,
439- stroom en 40% gas.

Na deze moeilijke tijd waren er in Hilversum
nog maar enkele fabrieken die slijpwerk ver­
richtten. De meesten waren na het einde van
de bezuinigingsperiode in 1918 niet weer in
bedrijf gegaan maar werden verkocht en tot
andere bedrijven omgebouwd. H et duurde
tot circa 1935 voordat de laatste diamantfa-
briek zijn deuren sloot. Nadien waren er nog
steeds diamantbewerkers in Hilversum woon­
achtig m aar die werkten allen in Amsterdam,
onder m eer bij de firma I.J. Asscher, vaak met
extra financiële steun van de Hilversumse en
Rijks overheid.

Een diamantslijperij in Bussum

In de tweede helft van h e tjaa r 1900 werd ook
in Bussum een diamantslijperij opgericht. Dat
liet bij één bedrijf is gebleven kan verschillen­
de oorzaken hebben. Ten eerste woonden er
in Bussum bijna geen diamantbewerkers. Om
toch een slijperij te starten die op voldoende
vakkundig personeel kon rekenen moest deze
wel de kritiek van de A.N.D.B. doorstaan en
kon m en dus geen geboycot o f geroyeerd per­
soneel aannem en. Ten tweede voerde het ge­
m eentebestuur van Bussum in die tijd een
strikt vestigingsbeleid voor bedrijven. Bussum
m oest een woondorp blijven met mooie wo­
ningen en vooral veel groen en parken.

De oprichter van de slijperij, J. Buijs, begon
in een klein gebouwtje achter zijn woning aan
de Melkweg 19, wat vanaf de straatzijde niet
opviel. De slijperij bestond aanvankelijk uit
ongeveer twaalf slijpmolens, aangedreven
door een kleine stoom machine. De stoomma­
chine die hij gebruikte voor de aandrijving
was in het begin niet groot, daarvoor waren
geen extra voorzieningen nodig. Dat alles
maakte de vergunningverlening eenvoudiger.

Buijs was eerder dat jaar gebovcot door de
A.N.D.B die daar op 6 april in het Weekblad
m ededeling van deed:

Verbod van werken. Het hoofdbestuur herteld hierin/,
dat bij, met oj"voor de briljantslijpersbaas /a n Buijs, in­
clusief zijn personeel, werkzaam op de fabriek van Abbe
te A msterdam, van a f heden niet gewerkt mag worden.
Zij die dit besluit mochten overtreden, zulten voor de
boycot worden voorgedragen. Waarvan publicatie in het
‘Weekblad.’ zal geschieden. Het hoofdbestuur van de
ANDB. Henri Polak, voorzitter, fan A. van Zutphen.
secretaris.

Dat was een duidelijk signaal aan Buijs. Door
deze boycot werd het hem onmogelijk ge­
maakt nog slijpmolens te huren op een van de
grote diam antfabrieken te Amsterdam om
daar m et zijn personeel te gaan werken. Wilde
hij het diamantslijpen voortzetten dan moest
hij zich wel buiten Amsterdam begeven. Buijs
was waarschijnlijk lid van de Diamantslijpcrs-
vereniging St. Eduardus en kon zich niet ver­
enigen m et de socialistische opvattingen van
de A.N.D.B. Hij vestigde zich op 24 augustus
1899 m et zijn gezin in Bussum en richtte sa­
men met de slijpersbaas H.M.A. Philippeau

238 TVK 15e jrg. 1997

ÈÊËËËÊ

fSjL-J if r l

. s
.*61- «as» :. «K jjSjMEI AiiSiSM?b%7iMi

r
iSSSSlMMI *j|^ I

J u » lH Se *£

; W

Ö d
’ „ _ r r 'm̂ >

Ph ■

§ s : s i

f 3 7 . -
De enige diamantslijperij te Bussum aan de Melkweg / 9.

hel bedrijfje op. Door de samenwerking mei
Buijs werd Philippeau door de A.N.D.B. ook
m eteen geboycot, evenals de diamantbewer­
kers die bij hen aan het werk gingen.

Buijs heeft niet lang van zijn diamantslijpe-
rijtje gebruik kunnen maken, hij overleed op
18 januari 1901. Na zijn overlijden verscheen
in het Weekblad een waarschuwing tegen werk­
nemers van het bedrijf:

Geboycotlen. De lezers zullen ziek herinneren, dat gerui­
me tijd geleden het personeel van de baas Jan Buijs,
toenmaals werkzaam op de fabriek van Abbe, inclusief
de baas geboycot werden. Daarna stichtte de. heer f Buijs
een fabriekje te Bussum, waar hij met zijn luitjes ging
werken. Buijs is nu een dezer dagen overleden. Dien ten
gevolge is het niet on mogelijk, dal de geboycotten zullen
trachten aan het werk te komen. Ten einde dat te belet­
ten worden hier hunne namen gepubliceerd: H .A. Tide-
man, Amsterdam; A. Rozenstrater,Amsterdam; H .E de
Fransche, Amsterdam; W.J. Jansen-Heilmeijer, Amster­
dam; F. Schaefer, Hilversum; F. Wolf, Amsterdam; G.
Nijenhuis, Amsterdam; F!. Roos., Fandstraat 16; j.A.
Loohuis, Amsterdam. Flel is verboden, voor, hij o f met
deze lieden te werken.

De aandacht van de A.N.D.B. bleef bij voortd­
uring gevestigd op de slijperij in Bussum, die
nu onder leiding van Philippeau voortgezet
werd, blijkens een bericht van 28 februari
1900:

Aankondiging van uitbreiding van de slijperij en de
vraag naar meer personeel. De hr. Philippeau zal naar
wij vernemen zijn slijperij te Bussum, tot circa zestig
molens vergroten, dit als gevolg van de vele, aanvragen
die hij van slijpers ontvangt om op zijn fabriek molens
te huren. Daartoe beslaat reu echter geen gelegenheid.

Personeel

Een uitbreiding van het aantal molens was in­
middels goed mogelijk. Het aantal diam antbe­
werkers dat in Bussum woonde was op 1 ja­
nuari 1906 volgens het bevolkingsregister al
gegroeid tot 32 (zeventien diamantslijpers, elf
diamantbewerkers, drie diamantsnijders en
een diam antsnijdster). De/e zullen niet allen
in Bussum gewerkt hebben. In de slijperij aan
de Melkweg werkten echter toch wel drie slij-

TVF Ibe jrg. 1997 239

persbazen m et h u n personeel en d aa r w aren
vijftien slijpm oiens voor nodig . De slijperij was
ind erd aad vergroo t m aar n ie t to t zestig m o­
lens. W aarschijnlijk is e r eerst op h e t bestaan ­
de gebouw een verd iep ing gebouw d en werd
la te r aan de zijkant nog een u itb re id in g g ere­
aliseerd. D oor h e t stringen te beleid van h e t
g em een teb es tu u r van Bussum was een sterke
verg ro ting van h e t bed rijf n ie t toegestaan . In
een la ter stadium zijn e r nog wel p lan n en ge­
w eest om aan de L andstraat een nieuw e slijpe­
rij op te rich ten voor zestig slijpm oiens, m et
m ogelijkheid voor u itb re id ing to t h o n d e rd
slijpm oiens, m aar die zijn n ie t verwezenlijkt.

N a aankond ig ing van de p lan n en om de be­
staande diam antslijperij in 1906 te vergro ten ,
volgde een toenam e van nieuw personeel. De
d ru k van de A.N.D.B. was verm inderd , m en
was to t inzich t gekom en d a t sam enw erking tot
een b e te r resu ltaa t zou le iden . Slijpersbazen /
eigenw erkm akers k o nden o n d e r eigen naam
personeelsadverten ties p laatsen in h e t Week­
blad. U it de adverten ties is op te m aken welke
m ogelijkheden de slijperij bo o d en welk werk
e r geslepen werd:

Stoom-diamantslijpaij te Bussum. Molens te huur 60
cent per dag. Centrale verwarming. Melkweg 19.
Een versteller voor drie molens, klein briljant en acht­
kant.
Een bekwaam briljant-versteller. Voor v in d vijf molens
20-4 tot 120-4.
Drie o f suer briljanlslijpers en een versteller, 40-4 tot
100-4.
Gevraagd slijper/klover. voor Philippeau, Melkweg,
Bussum.
Een briljantslijper om dooreen versteller meegenomen Ie
worden. Sortering 80-4. Alle soorten fabrikaat.
Bekwaam klein versteller, loon gegarandeerd. Ook klein-
slijpers kunnen geplaatst worden. Guafwerk bij K.
Fraaij, Berensteinlaan 43.

H et verloop o n d e r h e t p ersonee l was fors. In
1906 vestigden zich 25 nieuw e d iam antbew er­
kers in Bussum. Van deze 25 vertrokken e r in
dezelfde p erio d e w eer de rtien n aar een a n d e ­
re plaats. N aast een o n b ek en d aan ta l d iam an t­
bew erkers d a t vanuit A m sterdam m et de trein
n aar Bussum kwam om te w erken, was e r ook
een behoorlijk aantal da t n aa r Bussum ver­
huisde m aar in A m sterdam de b lee f w erken.

In 1916 vertrok P h ilippeau n aar B loem cn-
daal om d aar in h e t gesticht M oerenburg ver­

p leegd te w orden. De leid ing w erd overgeno­
m en d o o r de slijpersbaas H ijm an D aniël Sjou­
w erm an. Tot verdere u itb re id in g van h e t be­
drijf is he t n iet m eer gekom en. W aarschijnlijk
is h e t bedrijf tijdens o f spoedig na de Eerste
W ereldoorlog gesloten.

Bronnen

I.I.S.G. A m sterdam . Het Weekblad. Orgaan van
de Algemene Nederlandse Diamantbewerkers
Bond; a rch ie f A.N.D.B.

Stadsarchief N aarden (SAN). Bevolkingsregis­
te r Bussum.

SAN. De Gooi en Kernlanden
Streekarch ief G ooi en V echtstreek te H ilver­

sum (SAGV): B evolkingsregister H ilver­
sum.

SAGV. Dossiers vervallen bouw vergunningen
H ilversum

SAGV. Dossiers vervallen H inderw etvergun­
n in g en H ilversum .

D ienst S tadsontw ikkeling gem een te H ilver­
sum . Dossiers v igerende bouw vergunnin­
gen.

Wij in Hilversum. Uitgave g em een te H ilver­
sum , 1969.

F. Leviticus & H enri Polak. Encyclopedie der Dia­
mantnijverheid. (H aarlem 1908)

O. M ontague, Jo h an W inkler e .a. Doctor lleuri
Polak. Van het vuur dal in hem brandde. (Am­
sterdam 1948)

G. A. van d e r Velde. l)e A.N.D.B. Een Overzicht
van zijn ontstaan, ontwikkeling en betekenis.
(A m sterdam 1925)

240 TVE Dejrg. 1997

Goois M useum
'ö - □ ~ö\

W onen en w erken in H ilversum , 1850-1960
gedeeltelijk vernieuw de p e rm an en te p resen­
tatie

vanaf 29 novem ber 1997

De nieuw e presen ta tie in h e t Goois M useum
to o n t he t beeld van H ilversum in vijf th em a’s,
led e r them a is gekoppeld aan een karakteris­
tieke periode in de tijdspanne 1850-1960.
E ind n eg en tien d e eeuw was het agrarische ui­
terlijk van H ilversum nog wel aanw ezig m aar
al lang n ie t m eer in overeenstem m ing m et de
nijverheid die in de oude behu iz ing was o n t­
staan. De textie lindustrie ontw ikkelde zich ex­
plosief. H ie rd o o r veranderde he t aanzien van
H ilversum in een industriedorp . H ilversum ,
ook wel de tu in van A m sterdam genoem d,
kwam in de tw eede helft van de n egen tiende
eeuw in trek als plaats om ’b u ite n ’ te gaan wo­
nen . Rijke A m sterdam m ers heten bu iten h u i­
zen en villa’s bouw en. De aanleg van de spoor­
lijn in 1874 versnelde de industrialisatie en
b rach t nog m eer A m sterdam m ers n aar H ilver­
sum . H et d o rp g roeide uit tot een forenzen­
dorp . Met de kom st en de groei van de om ­
roep , vlak voor de Tweede W ereldoorlog,
w erd H ilversum om roepstad van N ederland .

De bezoeker kan o n d e r an d e re zien hoe het
w ooncom fort van de a rb e id e r verbe te rde .
Eind n eg en tien d e eeuw bew oonden m eerde­
re families oude, onhygiënische boerderijen .
De huisnijverheid vond plaats in de leefru im ­
te. F abrikan ten en kerkelijke instanties bouw ­
den w oningen voor de allerarm sten , als vorm
van liefdadigheid. A rchitect D udok was be­
gaan m et het lot van de a rb e id e r en bouw de
in h e t begin van de twintigste eeuw voor hen
goede, m ooie w oningen in gezellige bu u rten .
De m ensen kregen een huis met een tu in tje
en e r w erd ’g ro e n ’ aangekoch t zoals h e t Span-
dersw oud. Na de Tweede W ereldoorlog kwam
er m eer aan d ach t voor w ooncom fort en hygië­

ne. W oningen w erden toegerusl m et douche,
toilet, w asgelegenheid en soms zelfs cen tra le
verw arm ing.

Een korte, h e ldere d iap resenatie to o n t aan
h e t begin van de ten toonste lling de verande­
ring van de vorm van H ilversum op p latte­
g ro n d en . Vervolgens w ordt de bezoeker zig­
zaggend langs de pane len , de verrassingsvitri-
nes en de them a tafels 'd o o r de tijd ’ geleid.
De expositie geeft inzicht hoe H ilversum zich
u itb re idde van 1850 to t 1960. Te zien is ook
d a t H ilversum daarbij verrijkt is m et een keur
aan arch itec tuurstijlen . V erdeeld over vijl pe­
riodes w orden de belangrijkste ontw ikkelin­
gen ge toond m et foto 's, teken ingen , au th en ­
tieke kaarten , p la tteg ronden en reproducties.
O bjecten als m odellen , drukw erk, Hilversum-
sc p ro d u c ten , h e rin n e t ingsm edailles en tal
van an d ere voorw erpen illustreren naast de
leestafels de verschillende perioden .

Engelenw erk
29 novem ber 1997 t /m 15 m aart 1998

In de ten toonste lling “Engelenwerk” w ordt een
beeld gegeven van de verschillende soorten
engelen m et hu n taken en w erkzaam heden.
E ngelen zijn de in te rm ed ia ir tussen God en
de m ens en kom en in die rol, en in andere ,
voor in verhalen uit de bijbel en apocriefe ge­
schriften. De ten toonste lling geeft een over­
zicht van verhalen waarin engelen een actiev e
rol spelen.

E ngelen m aken deel u it van een ge loo f en zijn
een volksoverlevering. H et en ge lendom heeft
een sterk h iërarch isch karakter. Deze hem else
h iërarch ie is opgeschreven in de vijfde eeuw
na C hristus d o o r een leerling van Patilus die
zich voordeed als Dionysius de A reopagiet.
Hij on d ersch e id d e negen soorten engelen
waarvan he t hoogste k o o r’ het dichtst bij G od
slaat en het laagste d ich te r bij de m ens. Het

TVE 15e jrg. 1997 241

t a s »lÈ i l f
($)>'- . A f-;Uai< \ \f(,*i{J. >t/f(

:/<>/ COM4

' . M T V - « 1 ^ 1

' : v ’* '

ê f \ : I* M * 1

» m Ë Ê . § M m
m '» ■ . t

/ M * ï f ^ sI #

&* 4 ^
r,„ . ,

i ^ C -Vssprr*
1 ^ 1

Tobias met vis, begeleid door de engel. G ravure A. Goudt vooreen tekening van f l . Elsheimer, 10/IS.

systeem w erd, d o o r de K atholieke Kerk in
W est-Europa, eeuw en lang in kunst en litera­
tu u r aangehaald .

O ver h e t u iterlijk van de enge len lopen de
m en ingen sterk u iteen . Som m ige engelen zijn
rood afgebeeld vanwege h u n vurige liefde
voor God. A ndere zijn blauw van k leu r doo i­
de w ijsheid van G od die ze on tvangen en
doorgeven aan lagere koren . E ngelen u it h e t
laagste koor zijn de boodschappers. O ndanks
d a t deze engelen eigenlijk geen vleugels no ­

dig h ebben , als gevolg van h u n onstoffelijk­
heid bew egen zij zich zo n d er en ige m oeite,
w orden ze m eestal wel m et vleugels afgebeeld.
H ogere engelen h eb b en twee tot zes vleugels.
O ndanks dat engelen m an n en nog vrouwen
zijn, w orden ze m eestal afgebeeld als baard lo ­
ze, b lo n d e jongem annen .

Aan bod kom en ook de ’gevallen e n g e le n ’.
Deze rebe lle rende engelen zijn ooit de hem el
u itg eg o o id . De ten to o n ste llin g to o n t een
p rach tige verzam eling verhalen , a fbeeld ingen
kunstw erken en a n d e r engelenw erk.

242 TVE 15e jrg. 1997

Uit de tijdschriften

“B aerne”, H istorische K ling “B aerne”, ja a r ­
gang 21, n u m m er 3, sep tem ber 1997

O n d e r de tilel “Een Baarnse eend in een Eem-
dijkse bijt” beschrijft J. K ru iden ier de geschie­
denis van een huisje, d a t v roeger naast h e t lo­
gem ent G roeneveld stond en u iteindelijk aan
de Eem dijk terech t kwam. O p h e t ogenblik
/ie l /ijn toekom st e r tam elijk rooskleurig uit.

O ver h e t “Landgoed Pijnenburg” en /.ijn
bew oners gaat een artikel van H. B ronkhorst.
Dit landgoed heeft een rijke geschiedenis en
e r is red en to t vreugde d a t huis, park en lan d ­
goed na m eer dan drie eeuw en nog bestaan.
H et, inm iddels vergro te huis, w ordt sinds
1860 d o o r de fam ilie Insinger bew oond.

M ededelingenb lad van de H istorische K ring
Blaricum , n u m m er 26, sep tem b er 1997

H et “Erfgooiersgeslacht de Graaf uit Blari-
cum ” geelt tien generaties w eer over globaal
d rieh o n d e rd jaar. Inderdaad , een knappe stu­
die, die veel genealogen /al in teresseren .

Dan is e r uit h e t kerkelijk a rch ie f van de St.
V itusparochie in B laricum een gedeelte van
h e t sc h o o la rc h ie f tevoo rsch ijn gek o m en .
D aaru it heeft G .Th. A dem a een overzicht van
de geschiedenis van de ’B ernardusschoo l’ sa­
m engesteld.

De O pen M o num en tendag 1997 had het
them a “school als m o n u m en t”. D aarom is een
fietstoch t-rou te sam engeste ld die in de om ge­
ving van L aren en B laricum langs voorbeel­
den van open b are en b ijzondere scholen gaat.
Per fiets een klein uur, rustig lopend ruim
twee uur. T ijdens de O pen M onum en tendag
/e lf is een kleine ten toonste lling ingerich t
over de L aarder en B laricum m et scholen.

H isto rische K ring “B ussum ”, C o n tac tb lad
jaa rg an g 13, n u m m er 2, sep tem ber 1997

In ad e B eer schrijft over de “De Bakkerij van Bre­
men, vier generaties vers”. Wie dach t d a t e r over
een bakkerij niet zoveel te vertellen zou zijn zal
na lezing van d it artikel wel een wat an d ere in­
d u ik gekregen hebben . M aar o fd e d itja a r te ver­
w achten vijfde generatie ook bakker zal w orden,
zal in de volgende eeuw pas blijken.

H en ri van W erm eskerken was de zoon van
de rom anschrijfster Jo h a n n a van W onde (“Jo­
han W ilhem H enri van W erm eskerken, 1882-
1937"). M.J.A. van d e r H eide schrijft een uit­
voerig artikel over de m oeder, Johanna van
Woude, en over de zoon Van Wermeskerken.
Deze laatste sch reef een vervolg op h e t Hol­
lands Binnenhuisje, het succesnum m er van zijn
m oeder. M aar ook op zijn eigen w erk sch reef
hij een vervolg. O ok toneel sch reef hij, dat hij
dan liet volgen d o o r een rom an over hetzelf­
de onderw erp en o n d e r dezelfde titel. Een
grappige volgorde!

H istorische Kring “E em nes”, ja a rg an g 19,
n u m m er 2, sep tem ber 1997

“Korte geschiedenis van het geslacht Van Oos-
trum”. Alweer een /e e r lang artikel, dat ca.
1560 begint en tot op de huid ige tijd d o o r­
loopt. Er is zelfs een fam ilievereniging O oster-
heem , te B ergen op Zoom , te lefoonnum m er:
0164-253205, voor ieder met de naam Van
O ostrum , O ostrom , O osterom en alle daarop
lijkende nam en!

V erder een reeks h erin n erin g en ; /o “Oor­
logsherinneringen” van Jo k e Pot-van d en
H t*rk: over de sp iritu sd rinker “Henk de Bak­
ker”, d o o r Chris R oodhart, geschreven m et
de m edew erking van M evrouw H. Ruizendaal-
Schotsm an; en tenslo tte de serie “Oud Eem-
nesser...”, over het boeren leven in Eem nes
vroeger en nu , d o o r I len rie t Liscaljet.

TVE lïe jrg. 1997 243

Eigen Perk, uitgave van de H istorische Kring
“A lbertus P erk”, jaa rg an g 17, n u m m er 3, sep­
tem ber 1997

Dat de schrijver A ntoon C oolen van 1920 to t
1938 in H ilversum hee ft gew oond, is een m in­
d e r bek en d feit, w aarover P. T im m er een aar­
dig artikel schrijft. F.F.M. R epko v indt dat h e t
karak ter van de K erkbrink herste ld m o e t wor­
den . A lbertus Perk heeft e r vertrouw en in dat
de h e rin ric h tin g van h e t gehele geb ied in goe­
de h an d en is.

En had h e t “H o f van H o llan d ” een voorlo­
p e r in de O ude Torenstraat? Een in teressan te
vraag d ie de h e ren H .J.Th. van d e r Voort en
F.F.M. R epko trach ten op te lossen. H e t ge­
b ied h o u d t ze wel bezig! Van d e r V oort m aak­
te een w andeling d o o r de 18e-eeuwse O ude
T orenstraat. E r is sinds de 18e eeuw veel ver­
anderd . En d a t b ren g t ons tenslo tte op de dia­
m antslijperij “De C ullinan” , en nog twee be­
drijven (au teurs J.E. Lam m e en C. van d e r
V oort). Een bew ogen geschiedenis van de
O u d e T orenstraat!

In de G loriosa, H istorische K ring “A nkeveen,
’s-Graveland, K o rten h o e f’, ja a rg an g 14, n u m ­
m er 2, m ei 1997

“H oe een hek een tak ving. Een sp rook je” . Dit
sprookje w ord t verteld d o o r n iem and anders
dan Frans E rnst Blaauw en hij schreef h e t in
1917. We zouden e e rd e r een stoere paarden-
ve rte llin g van hem verw ach ten , m aa r hij
sch ree f h e t heus, zegt de a u teu r D. B uiten­
huis.

M aar n u gaat deze laatste verder en verhaalt
hoe een e ikenboom een stuk rail tot zijn ge­
vangene heeft gem aakt. Een stuk rail van de
’s-Gravelandse paa rd en tram nog wel! En wie
h e t n ie t ge looft kan h e t bewijs zien in de ver­
zam eling historische voorw erpen in h e t ge­
bouw van de H istorische Kring.

H e t v ro eg ere “K o rten h o e fse po lder-ge-
m een tehu is” , gebouw d in 1910, is h e t o n d e r­
w erp van een artikel van J. Im m erzeel, en is
één van een reeks an d ere welke de in h o u d
van d it n u m m e r vorm en.

H istorische Kring “H u izen ”, H u izer Kr ing Be­
rich ten , ja a rg an g 18, n u m m er 3, sep tem ber
1997

“Een halve eeuw geleden w erd de stoom tram
opgeheven” . H . van d e r 1 luist Pzn. schrijft dat
liet op 5 o k to b er 1997 vijftig jaar geleden was
dat de tram zijn laatste rit d o o r het Gooi
m aakte. H et o nderw erp is tegenw oordig ge­
liefd. En de schrijver geeft een goed overzicht
van al h e t wel en wee van de tram , in h e t be­
gin vooral van h e t wee! In 1993 m aakte hij
nog h istorische ritjes, bijvoorbeeld van H oo rn
n aar M edem blik.

V erder in d it n u m m er “Een kijkje ach te r de
sc h e rm e n bij de K le d e rd ra c h tg ro e p ” en
“W alm ” , een verhaal in H uizer d ialect van
Aartje Rruijning-Teeuw issen, w aarin u uw ken ­
nis van h e t H uizens k u n t beoo rdelen .

H isto risch e K ring L aren N oo rd -H o llan d ,
K w artaalbericht, jaargang 16, n u m m er 61,
sep tem ber 1997

In de rub riek “ H e t land van MAUVE” geeft
Karei Loeflf een korte levensbeschrijving van
de schilderes en schrijfster Wally Moes. Zij is
n ie t zeer bekend , al is e r een Wally Moesweg
in L aren , m aar ze heeft, naast m in d er belang­
rijke, ook zeer fraaie d ingen geschilderd .
I laa r - la ter gecom pileerde - “D orpsvertellin­
g e n ” en h aar au tob iografie “H eilig o n g ed u ld ”
zijn h e t lezen zeker waard. Een aard ig verhaal
over “De G ooische tram ” van H ilde Boef-Kel-
d erm an , heeft een persoonlijke kleur. V erder
twee artikelen , één over de d o rp sh e rb e rg
“H et bon te p a a rd ” (au teu r A.H.F. de Boer)
en h e t and e re over re s tau ran t “De vrije Hee-
re ” ; juist de naam “De vrije 1 leerc" geeft de
au teu r aan le id ing to t een wat uitvoerige ge­
schiedenis. (au teu r B.J. Vos)

H istorische K ring L oosdrech t, jaargang 24,
n u m m er 114, sep tem b er 1997

De kring bestaat 25 jaar en dat w ordt te rech t
h e rd a c h t, w ant het gaat goed . V oorzitter
Doets verm eldt dat de kring, naar het zich laat
aanzien , één van de nieuwe bew oners van een
m ulti-functioneel gebouw zal zijn: h e t leden-

244 I'VE 15e jrg. 1997

aanta l blijft stijgen en bed raag t nu VOO.
In een uitvoerig artikel, w aarin de levens­

loop van de ja rig e tot in de details verteld
w ordt, gaat J. Mol n ad e r in op de zaak.

‘C hine de co m m an d e’ was een aparte g roep
expo rtpo rcele in , waarbij de voorstelling o n t­
leend is aan westerse voorbeelden en dat ook
voor de westerse m arkt is gem aakt. Wat voor
m oeilijkheden e r zich daarbij konden voor­
doen beschrijft C.G. B oogaard. V anaf h e t e in ­
de van de 17e eeuw zonden Engelse kooplie­
den p ren ten en teken ingen n aar C hina om ze
te laten uitvoeren in o nderg lazuu r blauw.
M aar soms leverde dat m erkw aardige misver­
standen op. (D rie H ollandse taferelen op chi­
nees porselein).

De O m ro ep e r H istorische T ijdschrift voor
N aarden , ja a rg an g 10, n u m m er 4, ok tober
1997

“H et u itzicht van weleer. S peu rtoch t p e r ver­
rekijker vanaf de N aardense to ren in de j aren
veertig .” B oeiend is wat C. M ulder h ierover
schrijft en laat zien aan de h an d van een serie
oude foto's. Mevrouw A.P. K om m an- van Ros-
suin schrijft over het vriendelijke huis “De
N achtegaal” bij O ud Valkeveen, dat in 1917
voor de com ponist B ernard Zweers (1854-
1924) en zijn vrouw Dora M aria de Louw werd
gebouw d. Sinds de laatste verkoop is he t p e r­
ceel in tweeën gedeeld.

Dit voorjaar w erd de b e h ee rd e r van de ves­
ting opgeschrik t d o o r een groot gat in het
aardw erk van de borstw ering van de rech te r
schouder van bastion N ieuw M olen. Bij de
herstelw erkzaam heden w erd een w enteltrap
blootgelegd die le idde n aar de w ate rpo te rne
u it de tijd van de aanleg van de vesting. H ie r­
over schrijft David Kips.

Villa A m uda, H istorische K ring Stad M uiden,
ja a rg an g 10, n u m m er 4, jun i 1997

In d it n u m m er kom t de genealog ie van de fa­
milie B uitenw eg aan de orde. De liee r van
Diest doel dit uitvoerig van één van de oudste,
zo niet de oudste families van M uiden. H et
gaat te rug to t 1668, en reeds d irec t in h e t be­
gin liep het slecht m et zoon P ieter af; een

doodvonnis bij loting tro f hem en nog een
collega: “twee sullen trekken die m et d en
koorde d o o r den sch e rp rech te r sullen wor­
den gestraft d a tte r de dool op volgen”. Een
triest begin, m aar de fam ilie kwam h e t te bo­
ven en flo reerde verder, to t o p h ed en toe.

V erheugend is dat de kring n u in derdaad
een eigen behuizing heeft, nam elijk de Ca-
p o n n ié re (de zogenaam de Puist) van het Mui-
zenfort. M aar e r m oet nog een heleboe l werk
verzet w orden (ook letterlijk) om de zaak aan
te k leden.

W erinon, H istorische Kring N ed erh o rst den
Berg, n u m m er 25, m aart 1997

M erkw aard ig om te lezen in h e t a rtik e l van
jan B aar “N e d e rh o rs t d e n B erg ze lfs ta n ­
d ig ” , h o e de zu c h t to t sam envoeg ing van ge­
m e e n te n en v e ra n d e r in g van g e m e e n te ­
g ren zen een in h eem se kwaal lijkt te zijn.
H et b eg o n al in 1811, to en bij K eizerlijk De­
c re e t N e d e rh o rs t d en B erg m e t A nkeveen
en N ig tevecht een n ieuw e b e s tu u rse e n h e id
m oest w orden , m e t de naam N ed e rh o rs t
d e n Berg. E erst bij N oot d -H o lland h o re n d ,
w erd in 1814 h e t verg ro te N ed e rh o rs t d en
B erg bij U trech t gevoegd. En zo g ing h e t
door, to t 1968. (H ie r e in d ig t h e t ee rs te dee l
van dit a rtike l.)

In een aardig stukje over “B arm hartigheid
aan de H inderdam in de eerste he lft van de
18e eeuw ” geeft Els N.G. van D am m e uitvoeri­
ge gegevens over “Inkom sten en 1 ütgaven van
de D iaconie”. Zo w ordt e r gezorgd voor een
rijglijf voor Aaltje jans; en G riet P ieters kreeg
geld voor haar kost bij de m ajoor van h e t Fort
aan de H inderdam ; en wol “voor een boese-
laar en de hem pt, m aar zal het zelf m oeten
sp in n en ”.

“Van om w egen” (au teu r G erard Baar) gaat
over slu iting van de brug , h e t m aken van de
dam en de daaro p gevolgde dem p in g van de
Ree vaart. Een nog steeds actueel onderw erp?

O k tober 1997
M.W.J.

TVE 15 ejrg. 1997 245

Actualiteiten

Genealogische Contactdag
Midden-Nederland op 21
maart 1998 in de Scholenge­
meenschap Laar & Berg,
Langsakker 4 te Laren. Ope­
ningstijden van 10 tot 16 uur,
entree ƒ 5,- inclusief program­
mablad.

Op zaterdag 21 m aart zal de vierde genealogi­
sche contactdag M idden-Nederland worden
gehouden. Deze dag wordt georganiseerd
door de afdelingen Amersfoort e.o., Gooi en
Eemland en U trecht van de Nederlandse Ge­
nealogische Vereniging.

Zoals gebruikelijk zullen er op deze contact­
dag weer zeer veel instellingen aanwezig zijn,
zoals bijvoorbeeld de diverse archiefdiensten
en een aantal historische verenigingen uit
M idden-Nederland. Ook landelijke groepen
zijn uitgenodigd, evenals een aantal familie­
verenigingen. U kunt ook rekenen op uitge­
breide inform atie over com putergenealogie
en de verzamelingen van de NGV. Verder is er
een speciale stand waar beginnende genealo­
gen informatie en advies kunnen krijgen over
de aanpak van hun onderzoek. Tevens zal er
een m eeting-point w orden ingericht waal­
mensen m et gelijkgerichte belangstelling el­
kaar kunnen treffen. De heer Hoogendijk uit
Leusden zal een lezing m et dia’s geven over
familie- en gemeentewapens in de provincie
Utrecht.

Informatie is te verkrijgen bij het secretariaat
van de Stuurgroep Genealogische Contactdag
M idden-Nederland
K.D. Reneman, Bangkokdreef 129, 3564 SJ
Utrecht, telefoon 030-2610633.

Stichting Omgevingseducatie Gooi, Vecht- en
Eemstreek

De Stichting Omgevingseducatie werkt mo­
menteel hard aan de ontwikkeling van Streek-
reeks deel 4: Wonen, werken, mobiliteit (werk­
titel).

Vier auteurs, docenten die in de regio werk­
zaam zijn, schrijven het materiaal. Het thema
wordt verdeeld in subthem a’s, zoals wonen, wer­
ken , verkeer, groenvoorzieningen en inrichting.

De leerlingen gaan met de onderzoeksop­
drachten de wijk van hun dorp ol stad in. Ze gaan
bronnen, beelden en informatie verzamelen bij
musea, historische kringen, archieven, bedrijven
enz. De historische kringen worden op de hoog­
te gehouden van de onderzoeksopdrachten, zo­
dat zij weten welke soort vragen zij kunnen ver­
wachten van de docenten en leerlingen. In maart
a.s. wordt het materiaal gepresenteerd. De his­
torische kringen ontvangen daarvoor te zijner
tijtl een uitnodiging.

S tich ting O m gev ingseducatie G oo i, Vecht- en E em streek

Doel: -Jongeren betrekken bij hun eigen omgeving
-De integratie tussen CULTUUR en SCI IOOL be­
vorderen

Hoe: -Lesmateriaal ontwikkelen samen met docenten en
culturele instellingen
-De vraag van de scholen en bet aanbod van de in-
stellingen/bedrijven op elkaar afstemmen
-Kennismakingsbijeenkomsten en workshops voor
docenten organiseren in of bij: musea, archieven,
historische kringen, architectuureer!tra en andere
instellingen voor cultureel erfgoed

Beschikbaar:
Streekreeks deel 1 - prehistorie

deel 2 - ontwikkeling van steden en dorpen
deel 3 - verdedigingswerken

Het materiaal bestaat uit een dia-serie/video, een map
met de docentenhandleiding, bronnenbrieven en een
leerlingenwerkboekje. Mei de “museiim/egel” kunnen ze
twee keer gratis een museum naar keuze bezoeken.
1 let lesmateriaal is geschikt voor VBO/Mavo-Havo/VWO.

Informatie: Alice Geijsel, projectleider
Lieven de Reviaan 41, 1222 LD Hilversum
tel/fax 035-6857598

246 I'VE 15ejrg. 1997

Bestuur en redactie
Tussen Vecht en Eem

Leden dagelijks bestuur

drs M aria W.J.L. B oersen (voorzitter)
A. Paulow nalaan 5
1112 AK N aarden
035-6946920

T. Kruijmer-Vos (secretaris)
B olterstraal 7a
1271 XL H uizen
035-5251713

Fdl. Bos (penn ingm eester)
S targard laan 10
1104 BD Bnsstim
035-6941382

P.J.C. Korvet; N aarden , 035-6945242
L. Lankreyer-van Eijle, F.emncs, 035-5389198
drs K. Loeff, L aren ' 035-5380474
P.J. T im m er, L oosdrecht, 035-5823412

lie t algem een bestuur bestaat uit vertegenw oordi­
gers van:

H istorische kl ing “B aerne”
H istorische k ring Bussum
H istorische k ring Blaricum
H istorische kl ing E em nes
H istorische k ring “In de G loriosa” A nkeveen, ’s-Gra-

veland, K o rtenhoef
Hilversum se historische k ring “A lbertus Perk”
I listorische kring 1 lu izen
H istorische k ring Laren
H istorische k ring L oosdrech t
H istorische k ring M uiden
Stichting “C om ité O u d M uide rberg”
V ereniging W erkgroep Vestingstad N aarden
H istorische k ring N edet horst den Berg
H istorische kring Weesp
A rcheologische W erkgem eenschap voor N ederland ,

afdeling N aerd inck lan t
S treekarch ie f voor het Gooi en de V echtstreek, H il­

versum
S tads-en S treekarch ie f N aarden , M uiden, Bussum te

N aarden
S tadsarch ief Weesp
V ereniging C urtevenne, 's-Graveland
V ereniging van V rienden van h e t Gooi
Uitdok Stichting, I lilversum

N ed erlan d se G enea log ische veren ig ing , a fdeling
< looi en Kernland

G eologisch M useum H ofland , Laren
S tichting tot b evordering van de belangen van het

Gottis M useum , H ilversum
Stich ting “I lilversum , Pas Op!"
S tichting H ttizer M useum
Stichting O m gevingseducatie G ooi, Vecht- en Eem-

streek
W erkgroep k led erd rach ten Eem en G ooiland
Singer M useum , Laren
Stichting V rienden van h e t N ederlands Vestingmu-

seum , N aarden

Redactie

ruw (l.M. A brahatnse
D iependaalselaan 294
1215 KI 1 1 lilversum
035-6292646 (kan toor)

drs M aria W.J.I.. Boersen
A. Paulow nalaan 5
1412 AK N aarden
(1354)9 16926

th■ J .D .C B ra n g e r
Postiljon 56
1251 TM Laren
035-5310823

D. D eken ia
D rossaard 30
1112 NS N aarden
035-6940760

L.R. H uesc-R om m erts (secretaris)
Van G elderlaan 74
1215 SP Hilversum
035-6219279

th P.H.D. L tatpen
Burg. Lam botn laan 15
1217 LB Hilversum
035-6245701

E. E. van Menscli (voorzitter)
J! IB Koekkoeksl i aa l 26
1211 AD Hilversum
035-6292826 (kan to o r), 035-6234913

74 7; /v / r g , IW7 247

Varia

Jan Baar (gel). 1941) is leraar aan een basisschool in
Nederhorstden Berg. Studeerde MO-geschiedenisaan
de Vrije Leergangen te Amsterdam. Bestuurlid van de
Historische Kring N ederhorst den Berg. A uteur van
Nu, gij bouwt niet uit weelde, rond de bouw van de rooms­
katholieke kerk te N ederhorst de Berg (1990). Heef t
verder onderzoek verricht naar de zandwinning en was­
serijen in N ederhorst den Berg. Is woonachtig in Ne­
derhorst den Berg.

Rob H ufen Hzn (geb. 1948) voorouders woonden
tussen 1797 en 1903 te Naarden. Zij oefenden er
het beroep uit van: ‘schermmeester op de Hamburgerwa-
gen \ poortwachter, aannem er, gem eentebode, ‘orga-
nist-directeur' van het zangkoor St. Vitus, e.d. Rob’s
naspeuringen brachten hem óók te Naarden en bij
Henk Schaftenaar, in wiens Omroeper hij over de
Ham burgerpostwagen en andere onderw erpen kon
publiceren. Hij vervolgde dit in het Deventer Jaarboek
1995 en dat van 1996 de r Vlaamse vereniging 'Zon­
nekin \
Zijn dagelijks werk is hoofd verkoop onroerend
goed bij een woningcorporatie te Utrecht.

d r Els N.G. Joosse-Van Damme (geb. 1931) is sedert
1991 em eritus hoogleraar in de Dieroecologie aan
de Vrije Universiteit te Amsterdam en heeft in dit
vakgebied diverse publikaties op haar naam staan.
Maakt sedert 1991 een studie van oude lokaties in
N ederhorst den Berg, waarover verschillende arti­
kelen zijn verschenen. W oont aan de H inderdam in
N ederhorst den Berg.

drs Karei Loeff (geb. 1969) is architectuur-histori-
cus en is werkzaam aan het M onum enten Selectie
Project van de Provincie U trecht. Hij is bestuurslid
van Tussen Vecht en Eem en tevens voorzitter van
de Historische Kring Laren.

C.N.M. van der Voort (geb. 1934) voltooide in 1954
een grafische opleiding tot offsetdrukker en in 1958
tot leermeester-gezel offsetdrukker. Hij werkte als
offsetdrukker bij een uitgeverij-drukkerij in Baarn.
Hij verdiept zich al ruim vijftien jaa r in de cultuur,
kunst en geschiedenis van de joden in N ederland en
geeft af en toe lezingen over verschillende aspekten
van het joodse leven.

Rectificatie:

Door een fout bij het omzetten van de tekst zijn in liet arti­
kel van P. Leupen Wen non, Willibrord en Liudger (TVE 15e
jrg. nr. 3, september 1997) de noten weggevallen.

Pagina 154, noot 1: Dit artikel is een omgewerkte lezing, ge­
bonden op 7 december 1995 voor de 1 listoriscbe Kring Ne­
derhorst den Berg en vervolgens eerder geplaatst in Weri-
non, september 1996 nr 2, pp. 578-589.

Pagina 157, noot 2: Na afloop van de lezing attendeerde
D.P. Blok mij er op dat in de Utrechtse goederenlijst sprake
is van Suegsna (goederenlijst Werden: Suecsnon), hetgeen
ook gelezen kan worden als Suegon en niet als Zwesen. We
hebben dan te maken met een onbekende plaats in
Utrecht die in een oorkonde van 918-948 nog eenmaal
voorkomt, zie: R.F. Künzel, D.P. Blok en J.M. Verhoef, lexi­
con van Nederlandse toponiemen tot 1200, Amsterdam 1988, p.
335.

Verantwoording illustraties

(hnslag:
coll, (ioois Museum

Titelpagina:
coll. C.M. van der Voort

Voorwoord:
coll. (ioois Museum

'Pussen Naarden:
kopieën collectie auteur

Bovenlanders:
pag. 205 Alg. Rijksarchief , GF 91 - 148, ÖSK 1150-1
pag. 207 CIU-IX BA2 - blad 14 kast 22, 14.73.07
pag. 209 F.. Boeve, De Googelaars

Buitenplaats Overmeer:
1.-3. kopieën coll. auteur
4. coll. Rijksmuseum Amsterdam nr. RP-T-1940-316
5. tekening auteur

A.J. Bakker:
kopieën coll. auteur naar foto’s fam. Bakker

Diamantindustrie:
kopieën coll. auteur
pag. 238, 239 coll. M.J.M. Heijne, Bussum

(ioois Museum:
coll. Museum Gatharijneconvent, Utrecht

248 TVE 15e jrg. 1997

Uitgeverij Verloren:
MAAKT GESCHIEDENIS

Larenseweg 123 - 1221 CL Hilversum - ^035-6859856 -EI035-6836557

UITGEVER VAN DE NODIGE BOEKEN OVER HOLLAND, HILVERSUM
EN VELE ANDERE HISTORISCHE UITGAVEN. UIT DE CATALOGUS:

Gesticht in de duinen. De geschiedenis van
de provinciale psychiatrische ziekenhuizen
van Noord-Holland van 1849 tot 1994.
Redactie J oost Vijselaar
320 blz., gebonden, geïllustreerd, isbn 90-6550-541-5, ƒ39-/BF780

De provincie Noord-Holland was de enige provincie die
zelf psychiatrische ziekenhuizen oprichtte en (tot 1994)
beheerde: Meerenberg (1849, later omgedoopt tot Provin­
ciaal Ziekenhuis Santpoort), Duin en Bosch (1909) en Me-
demblik (1923). In de geschiedenis van deze heel verschil­
lende ziekenhuizen - voorloper Meerenberg, volger Duin
en Bosch en achterblijver Medemblik - weerspiegelen zich
de grote trends in de intramurale psychiatrie in Nederland.

De geschiedenis van de psychiatrie is er een van voort­
durende spanning tussen therapeutisch optimisme en ont­
nuchterende werkelijkheid, tussen geneesbaarheid en
ongeneeslijkheid, tussen hooggestemde plannen en eeuwi­
ge tekorten aan geld en menskracht. Zij laat zien hoe de
psychiatrische perspectieven op de verhouding tussen
lichaam en geest, individu en samenleving per periode wis­
selen en hoe maatschappelijke en culturele ontwikkelingen
hun stempel zetten op de visie op en de omgang met psy­
chiatrische patiënten.

R o n a l d P. d e G r a a f , Oorlog om Hol­
land 1000-ijyy
msb 48, 494 blz., geïllustreerd, isbn 90-6550-278-5, /6 9 ,- /b f i38o

Op religieuze taferelen na, is op middeleeuwse miniaturen
geen enkel onderwerp zo vaak afgebeeld als oorlog.

Ook in Holland kreeg men van hoog tot laag met oor­
log te maken. Maar liefst acht van de ruim twintig graven
en gravinnen die Holland tussen de 10e en de 14e eeuw
bestuurden, vonden hierdoor de dood. Ondertussen groei­
de het graafschap, gestuwd door de motoriek van de krijg,
uit tot het machtigste gewest van de Noordelijke Neder­
landen.

De Graaf beschrijft in zijn bijzonder boeiende studie de
oorlogen die om Holland gevoerd zijn tussen 1000 en
1375: de Stichtse conflicten, het conflict Zeeland bewester
Schelde, de Westfriese guerilla, de slag bij Staveren en de
Hollandse successie-oorlogen (de Loonse oorlog en de
eerste fase van de Hoekse en Kabeljauwse Twisten). De
Graaf analyseert de strijd op twee niveaus. Het eerste is dat
van de grand strategy: het grote geheel van politieke, eco­
nomische, sociale en mentale ontwikkelingen in middel­
eeuwse tijd en ruimte. Het tweede niveau is dat van de
militaire strategie, de krijgsoperatiën, de combats.

Uw boekhandelaar kan U informeren over onze uitgaven, ook over
de Hilversumse geschiedenis. Als U dat wilt zetten wij U graag op

onze verzendlijst.

er

«*'*.'4 ' -

Y k53ïf ,M & u

Sol, -. J £ |S|
‘ ■ n w f c » > i

r ;; *1
' "' I* ‘i ; : ff r ' v

h w E j »
-

^ ity ttó r !>»: -

i: %é

»vf >>yk ■•(..•

*"5%
'4 v

, f "'" f JE Jt
„ Borlitniêf

ITytarJ
\ % **?*/«

A X T S V HI X> - f t ' i i s
B « r e u s e ’Ü'' I

N a a r d e i

"" EÏR
BiUer

A /e t «:<•' e 1 cl .1 i

.en

U < r A "N - V F S
"’ C1 m /€ /•" /* t - r / & n

Kxvrwjr

Z a n d

<Un » « $,

N

^ 7*v«vei’ïs: ƒ

:

! ‘ IÏ s ; .

M i t R

7!

ïïyvirrrïïïv..»»»-•— -■-■..* j - fA* ‘ y "

J

■ . ; ! (

Vrtilwïd

\ \ 'f
'i

^ Kortchofli ' : J |
■:■■■■■■.

W-A '

;
- /

. ' ‘ 'i- -
W im M / ,.' / i\

