

HeerlijkHeden
Jaargang 46 – zomer 2019 – nummer 181

Prijs C 4,95

De OLV-Hemelvaart verdient de monumentenstatus Een ritje
met de ponywagen in Groenendaal De herbergen Oud-

en Nieuw-Rome 125 jaar 1ste Aanleg: in gesprek met
Kees Heger De Rozenburgh: van kroeg via serviceflat

tot appartementencomplex De Reek in Bennebroek
Een eeuw vrouwenkiesrecht De Zusters Augustinessen,

dienstbaar aan de medemens

Tijdschrift over de geschiedenis van
Heemstede en Bennebroek

Heerlijkheden_181_Zomer-2019.indd 1 08-07-19 15:11

Heerlijkheden_181_Zomer-2019.indd 2 08-07-19 15:11

Inhoud De OLV-Hemelvaart verdient de monumentenstatus � 3
Gert van Kleef

Een ritje met de ponywagen in Groenendaal � 9
Marloes van Buuren

De herbergen Oud- en Nieuw-Rome � 15
Anja Kroon

125 jaar 1ste Aanleg: in gesprek met Kees Heger � 19
Jaap Verschoor

De Rozenburgh: van kroeg via serviceflat tot
appartementencomplex� 22
Marc de Bruijn

De Reek in Bennebroek� 28
Martin Bunnik

Een eeuw vrouwenkiesrecht � 34
Carla van der Stap

De Zusters Augustinessen, dienstbaar aan de medemens � 37
Ellen Kerkvliet

Van het bestuur� 46

Illustratieverantwoording� 52

Van de voorzitter
Een nieuw gezicht

In april 2019 stond in de digitale nieuwsbrief van de HVHB een oproep voor een
nieuwe voorzitter. Dat trok direct mijn aandacht. Het cultureel erfgoed heeft
mijn warme belangstelling, ik geniet elk kwartaal van de nieuwe HeerlijkHeden
en ik wil graag mijn bijdrage leveren aan de doelstellingen van de HVHB zoals
die zo mooi omschreven staan in het colofon. Dus direct contact opgenomen.
Na een gesprek met de voorzitter en secretaris bij mij thuis heb ik in mei kennis
gemaakt met de overige bestuursleden. Een team dat betrokkenheid uitstraalt
en waar ik mij heel welkom voelde.

Ik ben tijdens de voorjaarsbijeenkomst positief verrast door de vele externe
relaties die de HVHB heeft opgebouwd: met wethouders, raads- en commissie
leden, met organisaties die betrokken zijn bij het cultureel erfgoed in Heem
stede en Bennebroek en met de pers. Ik zie het als één van mijn verantwoorde-
lijkheden om deze relaties voor de toekomst te onderhouden en te continueren.

Ik kijk uit naar een fijne samenwerking met het bestuur, de vrijwilligers en de
leden van de HVHB.

Ronald Huigen

Heerlijkheden_181_Zomer-2019.indd 3 08-07-19 15:11

Redactie HeerlijkHeden
Marloes van Buuren (eindredactie)
Ellen Kerkvliet-van Holk
Anja Kroon-van Helden
Carla van der Stap
Redactieadres
Richard Holplein 10 / 2102 EP Heemstede
redactie@hv-hb.nl

Secretariaat en contact
Willem Jan Wiebosch
Eemlaan 5 / 2105 XA Heemstede
06-30234905 / secretaris@hv-hb.nl

Ledenadministratie en abonnementen
Alexander Koopman
Meijerslaan 14 / 2105 PC Heemstede
023-5290530 / administratie@hv-hb.nl

Bestuur HVHB
Ronald Huigen, voorzitter
Willem Jan Wiebosch, secretaris
Alexander Koopman, penningmeester,
ledenadministratie
René Janus, karakterbehoud
Gerry Weijers-van Vugt,
evenementencommissie
Ellen Kerkvliet-van Holk,
redactie HeerlijkHeden
Louis Goulmy, commissie Pomphuis,
commissie communicatie

Commissies HVHB
Commissie communicatie
Louis Goulmy
(communicatie@hv-hb.nl)

Commissie karakterbehoud
René Janus
(karakterbehoud@hv-hb.nl)

Evenementencommissie
Gerry Weijers-van Vugt
(evenementen@hv-hb.nl)

Historische commissie
Ruud Bannink
(historischecommissie@hv-hb.nl)

Archiefcommissie
Anja Kroon
(archief@hv-hb.nl)

Commissie Pomphuis
Louis Goulmy
(pomphuis@hv-hb.nl)

Voor meer informatie over de commissies,
zie www.hv-hb.nl > Wie we zijn > Commissies

Bestellen uitgaven HVHB (boeken en
tijdschriften)
administratie@hv-hb.nl

Website
www.hv-hb.nl
Webmaster: Harry Opheikens
(webmaster@hv-hb.nl)

Vormgeving HeerlijkHeden
Peter Verwey Grafische Produkties bv, Heemstede /
ilio Reclame, Hillegom

Drukwerk HeerlijkHeden
Ten Brink, Meppel

Afbeelding voorzijde omslag:
De ponywagen van Jan Weijers in Groenendaal,
ca. 1960 (zie blz. 10 e.v.).

Historische Vereniging Heemstede-Bennebroek

Doelstelling en activiteiten
Het bevorderen van kennis over en belangstelling voor de geschiedenis van Heemstede

en Bennebroek en de zorg voor het karakterbehoud van hetgeen van historische,
stedenbouwkundige, architectonische en/of landschappelijke betekenis is. De vereniging

geeft het kwartaaltijdschrift HeerlijkHeden en historische publicaties uit, organiseert
excursies, geeft lezingen, werkt mee aan de jaarlijkse Open Monumentendagen en is

alert op de instandhouding van karakteristieke elementen in beide plaatsen.

Lidmaatschap en abonnementen
Aanmelding, opzegging en adreswijziging bij de ledenadministratie of via www.hv-hb.nl.

Het lidmaatschap loopt jaarlijks door, tenzij u schriftelijk opzegt vóór 1 november.
De contributie is met ingang van 1 januari 2020 € 20,- per jaar (of zoveel meer als u zou

willen geven), na ontvangst van een nota over te maken op NL03 INGB 0000 273506
(IBAN) t.n.v. Historische Vereniging Heemstede-Bennebroek. Buitenlandse leden betalen

een toeslag vanwege de hogere verzendkosten. (Het BIC-nummer is: INGBNL2A.)

HeerlijkHeden
HeerlijkHeden verschijnt viermaal per jaar. De naam van het tijdschrift verwijst naar de
heerlijkheden Heemstede en Bennebroek, die in de voorbije eeuwen onder het gezag
van een ambachtsheer stonden. De H, twee keer als hoofdletter geschreven, geeft aan
dat het ook ‘heden’ nog ‘heerlijk’ is in deze plaatsen te wonen. Het silhouet achter op
het omslag en aan de binnenkant geeft van links naar rechts een aantal kenmerkende

gebouwen van Bennebroek en Heemstede weer

© Historische Vereniging Heemstede-Bennebroek

Niets uit deze uitgave mag worden verveelvoudigd of worden overgenomen zonder

voorafgaande schriftelijke toestemming van de Historische Vereniging Heemstede-

Bennebroek (contact: redactie@hv-hb.nl).

Heerlijkheden_181_Zomer-2019.indd 4 08-07-19 15:11

heerlijkheden zomer 2019 | 

   

 De Onze
Lieve Vrouw
Hemelvaart met
rechts de pastorie.

De OLV-Hemelvaart verdient de
monumentenstatus� Gert van Kleef

De Onze Lieve Vrouw Hemelvaartkerk aan het Valkenburgerplein in Heemstede is met z’n bijzon-

dere vorm van de koepel en nog vrijwel gave interieur een waardevol gebouw. Reden om deze kerk,

ontworpen door Joseph en Pierre Cuypers, voor te dragen voor de gemeentelijke monumentenlijst.

Cuyperskenner Gert van Kleef bespreekt de bouw van de kerk en plaatst deze in het totale oeuvre

van Joseph Cuypers en zijn zoon Pierre.

Op dit moment is er onduidelijkheid
over de toekomst van de kerk Onze

Lieve Vrouw Hemelvaart van de archi-
tecten Joseph Cuypers (1861-1949) en zijn
zoon Pierre (1891-1982). Omdat de kerk
tot nu toe nog niet als beschermd monu-
ment is aangewezen, is ten behoeve van
een aanvraag van die status door het
Cuypersgenootschap een waardestelling
opgesteld door Gerrit Vermeer. Hij is
coauteur van dit artikel voor wat betreft

de bouwgeschiedenis van de kerk.
Architect Joseph Cuypers leverde

belangrijke bijdragen aan het uiterlijk
van Heemstede. Zijn activiteiten begon-
nen met de bouw van het raadhuis in
1907, samen met Jan Stuyt en gemeen-
tearchitect J.Th.A. Etmans. Joseph
Cuypers en Jan Stuyt ontwierpen het
Uitbreidingsplan voor Heemstede in
1908-1909. Met Stuyt en Etmans bouwde
Cuypers in 1909-1910 het woningbouw-

De OLV-Hemelvaart verdient de monumentenstatus

Heerlijkheden_181_Zomer-2019.indd 5 08-07-19 15:11

de olv-hemelvaart verdient de monumentenstatus

 | heerlijkheden zomer 2019

complex aan het Res Novaplein en
omgeving, gevolgd door Nova en Vetera
rond 1911. Ook het woningbouwpro-
ject rond de Eikenlaan is van Cuypers
en Stuyt. Cuypers bleef als architect
en adviseur tot in de late jaren dertig
betrokken bij Heemstede. Hij was samen
met zijn zoon Pierre de architect van
de aula, dienstwoningen en ingangs-
partij van de Algemene Begraafplaats
en van het postkantoor op de hoek van
de Raadhuisstraat en de Postlaan. Een
zowel letterlijk als figuurlijk hoogtepunt
vormde de bouw van de kerk aan het
Valkenburgplein.

Joseph en Pierre Cuypers in
het kort
Joseph Cuypers is de zoon van de
beroemde P.J.H. (Pierre sr.) Cuypers,
architect van het Amsterdamse Rijks-
museum en het Centraal Station. Na
zijn vroege jeugdjaren in Roermond
verhuisde Joseph in 1865 met het gezin
mee naar Amsterdam. Zijn opleiding
genoot hij in Rolduc in Kerkrade en
aan de Polytechnische School in Delft,
waar hij afstudeerde als bouwkundig en
civiel ingenieur. Na beëindiging van zijn

studie in 1883 kwam hij in 1885 bij zijn
vader in dienst. In 1890 werkte hij aan
het eerste van zijn ongeveer honderd-
vijftig kerkontwerpen, de H. Urbanus in
Nes aan de Amstel. Pierre sr. en Joseph
en later ook Jan Stuyt verenigden zich
in 1899 als compagnons, maar Joseph
kreeg daarvoor al de opdracht zijn opus
magnum te bouwen, de Nieuwe Bavo
in Haarlem. Na een vruchtbare peri-
ode waarin talloze kerken, scholen en
instituten tot stand kwamen, trad Jan
Stuyt uit de vennootschap en vestigde hij
zich als zelfstandig architect. De verhou-

ding tussen Jan Stuyt en Joseph Cuypers
bleef uitstekend tot het overlijden van
Stuyt in 1934. Joseph verhuisde in 1915
van Amsterdam naar Roermond. Vanaf
1920 werd zoon Pierre medecompagnon.
Pierre leidde het kantoor in Amsterdam,
Joseph dat in Roermond. Vader Pierre sr.
overleed in 1921, waarna Joseph en zoon
Pierre de uiterst productieve vennoot-
schap samen voortzetten. Zij bouwden
vanaf 1921 alleen al vijfendertig kerken,
verspreid door het hele land. Joseph
overleed in Meerssen in 1949, waarna
Pierre het architectenbureau voortzette
onder de naam ‘ir. Joseph en Pierre Cuy-
pers, architecten BNA’. Hij ontwierp ook
al voor de dood van zijn vader kerken
zonder diens medewerking, zoals de H.
Agatha in Zandvoort, de H. Franciscus
in Wolvega en de uitbreiding van de H.
Stefanus in Stevensweert. Pierre bleef
doorwerken tot op hoge leeftijd en over-
leed in 1982 in Amsterdam.

Schetsen voor de
OLV-Hemelvaart
P.J. Nieuwenhuis, kapelaan in de Nieuwe
Bavo in Haarlem, was door bisschop P.J.
Callier aangewezen als ‘bouwpastoor’

van een nieuw te bouwen
kerk in Heemstede. De
keuze viel op de architect
die ook de Nieuwe Bavo
ontwierp, Joseph Cuypers.
In 1925 schreef Nieuwenhuis
aan Joseph Cuypers dat het
kerkbestuur en de vicaris
akkoord gingen met de glo-

bale plannen voor een nieuwe kerk aan
het Valkenburgerplein in Heemstede en
gaf aan dat ze verlangend uitzagen naar
nadere ontwerpen. De eerste schetsont-
werpen werden in Roermond gemaakt
en varieerden van een hoge veelhoekige
koepel met twee lage torens, een hoge
toren met een spits, een ingesnoerde
spits, een tentdak, ook met ronde koe-
pels tot een ontwerp met een lage koe-
pel. In september van dat jaar maakte
pastoor Nieuwenhuis een tekening met
daarop het grondplan met banken en
een driedimensionale schets, die veel

De eerste schetsontwerpen werden in
Roermond gemaakt

Heerlijkheden_181_Zomer-2019.indd 6 08-07-19 15:11

de olv-hemelvaart verdient de monumentenstatus

heerlijkheden zomer 2019 | 

 Ongedateerd
schetsontwerp uit
het voorjaar van
1925 met gebogen
veelhoekige koepel
en hoge toren.

   

lijkt op de later gebouwde kerk. Op deze
tekening vermeldde Joseph: ‘Schets
pastoor, waarop verder te werken, eerste
week van september’. Daarna werden
de variaties kleiner en verplaatste het
ontwerpproces zich naar Amsterdam
en nog weer later naar Heemstede.
Joseph signeerde vrijwel alle belangrijke
ontwerptekeningen en Pierre de uitvoe-
ringstekeningen.

Conflict met Liturgische
Commissie
Een belangrijk moment in het ontwerp-
proces vormde een aanvaring met de
Liturgische Commissie van het bisdom.
Deze commissies, die kort daarvoor per
bisdom waren ingesteld, functioneerden
als een soort interne welstandscommis-
sies binnen de katholieke kerk. Het oor-
deel over de kerk in Heemstede in mei
1925 was vernietigend. Het ontwerp werd
op alle fronten unaniem afgekeurd. De
onderbouwing was mager: de kerk zou
niet zijn opgebouwd uit het grondplan,

maar het grondplan zou zijn gewrongen
in de opbouw. Hieruit volgde volgens de
commissie dat het altaar op een infe-
rieure plaats stond, de richting van de
zitplaatsen niet harmonieerde met die
van architectuur, veel mensen het altaar
niet konden zien, zijaltaren en de kapel-
len slecht gelegen waren, het contact
tussen altaar en koor zeer moeilijk was
en tenslotte dat de paraboolvorm van de
bogen van opzij gezien, iets ongewis aan
de bouw zouden geven. Joseph reageer-
de, mede namens zijn zoon, ongebrui-
kelijk fel. In een concept van mei 1925,
met een kopie aan Jan Stuyt, schreef hij
aan de bisschop onder meer dat de leden
van de commissie onbekwaam waren,
omdat ze geen opleiding tot architect
hadden genoten. Gericht aan de Litur-
gische Commissie schreef hij op 17 juni
1925 een conceptbrief van twaalf dicht
getypte vellen als reactie op hun afkeu-
ring van nog geen halve pagina. Uit een
later schrijven blijkt dat de definitieve
versie negen kantjes telde. Hij ging in
op de punten van kritiek, afgezet tegen

 Schetsontwerp uit april 1925 met twee lage torens
en veelhoekige koepel.

Heerlijkheden_181_Zomer-2019.indd 7 08-07-19 15:11

de olv-hemelvaart verdient de monumentenstatus

 | heerlijkheden zomer 2019

het programma van eisen en lichtte toe
dat de commissie helemaal geen oordeel
kon geven zonder dit programma te ken-
nen. Ook wees hij fijntjes op de door de
Algemeene R.K. Kunstenaarsvereeniging
vastgestelde rechtsverhouding tussen
de architect en de opdrachtgever. De
brief had al snel succes. Al op 11 juli 1925
kwam de Vicaris Generaal in een kort,
handgeschreven briefje tot het volgende
oordeel: ‘Indien de Architecten moge-
lijkheid zien om het Altaar een betere

plaats te geven, des te beter. Toch vind
ik dit bezwaar ook niet overwegend
en meen ik, omnibus bene perpensis
(alle opties wegend), mijn Nihil Obstat
(toestemming) bij dezen te moeten ver-
leenen.’ Door de zeer uitgebreide repliek
van Joseph zijn we over de overwegingen
bij het ontwerp over geen andere kerk
van hem zo goed ingelicht als deze. Dat
verhoogt de kunsthistorische waarde
van het gebouw aanzienlijk.

De inrichting van de kerk
Na aanbesteding ging het werk, dat in
1925 nog was geraamd op 146.000 gulden
voor de kerk en 40.000 gulden voor de
pastorie, naar aannemer Thunnissen &
Van Sambeek uit Haarlem voor 192.950
gulden, exclusief grond- en bijkomende
kosten. Ook voor de inrichting tekende
het Bureau Cuypers. Er zijn ontwerpen
bewaard gebleven voor een Heilig Hart-
beeld aan de buitenzijde, de bekleding
van het priesterkoor, de bidstoelen, het

doopvont en
het hek van
de doopkapel.
Uit correspon-
dentie met het
glasatelier van
K.T. Trautwein
in Haarlem

blijkt dat de ramen in de absis werden
gemaakt naar het ontwerp van de
architect. Zeer bepalend voor het interi-
eur zijn de schilderingen boven de drie
altaren van Han Bijvoet, de belangrijk-
ste kunstenaar van het interieur van de
Nieuwe Bavo in Haarlem, waarvoor hij
onder meer de ramen van de transept
armen, de kruiswegstaties en veel muur-
schilderingen ontwierp. In Heemstede
bracht hij boven het hoofdaltaar de
schildering Maria Hemelvaart aan, dat

 Ontwerp van het hek bij de doopkapel.  Schildering Maria Hemelvaart van Han Bijvoet boven het hoofdaltaar.

Zeer bepalend voor het interieur zijn de schilderingen
van Han Bijvoet boven de drie altaren

Heerlijkheden_181_Zomer-2019.indd 8 08-07-19 15:11

de olv-hemelvaart verdient de monumentenstatus

heerlijkheden zomer 2019 | 

   

een geschenk was van parochianen bij
het veertigjarig priesterfeest van pastoor
Van Noort in 1945. In 1947 voltooide hij
boven het Jozefaltaar de afbeelding van
de timmerwerkplaats met Heilige Fami-
lie en bij het Maria-altaar de geboorte
van Christus.

Plaats in het oeuvre van
Joseph en Pierre Cuypers
De eerste van de vijfendertig koepelker-
ken die Joseph en Pierre samen bouw-
den waren die in Dongen en Bussum
rond 1921. Koepelkerken voldoen aan
de gedachten van de Liturgische Bewe-
ging van na de vorige eeuwwisseling,
waarbij een vrij zicht van de gelovigen
op het altaar een van de vereisten was.
Onder een grote koepel zijn immers geen
pilaren die het zicht beperken. Hoewel
vrijwel alle kerken van vader en zoon
Cuypers dit vrije zicht geven, werken ze

dat steeds op een andere wijze uit. Een
lage, gestucte koepel zoals in Heemstede,
komt in het oeuvre verder alleen in
Scheveningen voor. De H. Antonius Abt
aldaar is een basilicale kerk die onge-
veer tegelijkertijd met die in Heemstede
tot stand kwam. De kerk in Heemstede
daarentegen is een kruiskerk, waarbij
een van de armen, bij wijze van schip,
een driebeukige opzet vertoont. Hier-
door neemt deze een unieke plaats in het
oeuvre in. Het betreft een koepelkerk
die langer is dan breed, maar door de
lichte uitvoering van de koepel geeft
deze een centraliserende werking zonder
dat de kerk uitwendig een grote hoogte
bereikt. Daarmee sluit het silhouet van
het type landelijke kerk aan bij de groene
woonwijk, terwijl het inwendig toch
voldoet aan de eisen van de Liturgische
Beweging. Bij deze kerk, die aan een
belangrijk stedenbouwkundig knoop-
punt kwam te staan, drong Joseph wel

 Interieur
gezien vanuit de
ingang: de koepel
en de drie altaren
met schilderingen
van Han Bijvoet.

Heerlijkheden_181_Zomer-2019.indd 9 08-07-19 15:11

de olv-hemelvaart verdient de monumentenstatus

 | heerlijkheden zomer 2019

aan op een hoge toren, die ondanks de
financiële beperkingen, samen met de
kerk tot stand kwam.

Monumentenstatus
Een belangrijk deel van Heemstede heeft
zijn huidige aanzien te danken aan het
ontwerp, advies en bemiddelingswerk
van Joseph Cuypers. Veel daarvan is nog
steeds zichtbaar en is vaak ook beeld-

bepalend. Van de gebouwen zijn het
raadhuis en de kerk het meest markant
en prominent. De kwaliteiten van het
raadhuis zijn al vroeg gewaardeerd met
de status van Rijksmonument. Gezien
het belang van de architect Joseph Cuy-
pers voor Heemstede is nu ook bescher-
ming van de kerk op de gemeentelijke
monumentenlijst van groot belang. De
OLV-Hemelvaart neemt door zijn uit-
zonderlijke vorm en stedenbouwkundige
aanpassing aan het groene Heemstede
en het nog vrijwel gave interieur met
schilderingen van Han Bijvoet een
belangrijke positie in het oeuvre van
vader en zoon Cuypers in. Ten onrechte
ontsnapte deze kerk aan de aandacht
van de Monumenten Selectie Procedure
1850-1940, maar deze omissie moet nu
worden goedgemaakt door een aanwij-
zing tot gemeentelijk monument.

Joseph Cuypers in Heemstede
De correspondentie in het Cuypersarchief van
Het Nieuwe Instituut in Rotterdam geeft goed
aan welke centrale positie Joseph Cuypers in
Heemstede vanaf het ontwerp voor het raadhuis
in 1907 inneemt. Vrijwel direct na de voltooiing
kreeg Joseph de opdracht het eerste uitbreidings-
plan te maken. In een uittreksel van een raadsver-
gadering van 28 augustus 1912 staat: ‘De voorzitter
zegt dat hier past een woord van dankbare hulde
aan het adres van den Heer Cuypers, den ont-
werper van dit mooie plan. Genoemde Heer heeft
ons eerst het nieuwe Raadhuis bezorgd en nu dit
plan’. Die werkzaamheden gaan door tot in de

late jaren dertig. Joseph besprak de plannen niet
alleen met het gemeentebestuur en eigenaren van
landgoederen, maar ook, als vertegenwoordiger
van het college, met de provinciebestuurders en
provinciale commissies. Ook was hij belast met
het opstellen van de plannen voor de verkaveling.
In die periode werden ook de gebouwen op de
Algemene Begraafplaats aan de Herfstlaan ont-
worpen en werd de aula ingericht en voorzien van
een orgel. In dezelfde jaren namen vader en zoon
Cuypers in Roermond een vergelijkbare positie
in. Tegelijkertijd voerden ze een zeer groot aantal
forse bouwprojecten elders in het land uit.

Bronnen
Het Nieuwe Instituut, Rotterdam: Cuypersarchief, CUBA t 754.1-3, CUBA g 754
Bouwdossier van de parochie Onze Lieve Vrouw Hemelvaart in Heemstede.
Gerard Brom, Herleving van de kerkelijke kunst in katholiek Nederland, Leiden 1933

A.F.W. Erftemeijer, A.J. Looyenga, M. van Roon, Getooid als een bruid. De nieuwe
Sint-Bavokathedraal te Haarlem, Haarlem 1997.
Joseph Alberdingk Thijm, De heilige linie, 1858 (gedigitaliseerd 2007).
Gerrit Vermeer en Gert van Kleef, Waardebepaling Onze Lieve Vrouw Hemelvaart te
Heemstede, mei 2019.

 Handtekening
van Joseph
Cuypers op de
tekening van
het hek van de
doopkapel.

Heerlijkheden_181_Zomer-2019.indd 10 08-07-19 15:11

heerlijkheden zomer 2019 | 

   

 Blije koppies
achterop de
ponywagen
ca. 1960.

Een ritje met de ponywagen in
Groenendaal� Marloes van Buuren

Talloze kinderen, maar ook veel volwassenen, hebben goede herinneringen aan de ponywagens van

Jan en Henny Weijers. Kinderen een dubbeltje, volwassenen een kwartje, vanaf de speeltuin langs de

kinderboerderij en dan het draaipunt bij het molentje. Plezierig vermaak uit vervlogen tijden.

Pony, ponny, trac’s of trax, op foto’s
en in kranten kom je alle spellingen

tegen. De term paardentractie is heel
gebruikelijk en staan er pony’s voor de
wagen dan wordt het dus ponytractie.
Dat woord zal Jan Weijers in zijn hoofd
gehad hebben toen hij zijn bedrijfje
Ponny Trac’s noemde.

Jan Weijers (1922-2011) was de jongste

van een gezin met vijftien kinderen. Ze
woonden op de Glipperweg, vlakbij de
molen van Höcker. Vader Weijers werkte
op het land bij bloembollenbedrijf Nelis.
Geld voor een opleiding voor de kin-
deren was er niet. Jongste zoon Jan had
alleen de lagere school. Maar hij was
slim en verbazingwekkend handig. Toen
hij in 1946 trouwde met Henny Peper

Een ritje met de ponywagen in Groenendaal

Heerlijkheden_181_Zomer-2019.indd 11 08-07-19 15:11

een ritje met de ponywagen in groenendaal

 | heerlijkheden zomer 2019

 De ponywagen
met reclame
voor de film The
Crimson Pirate.
Die draaide in de
zomer van 1953 in
Cinema Palace.
Het onderstel van
de wagen had
Jan Weijers zelf
gemaakt van oude
bakfietsen.

(1926-1996) werkte hij als monteur bij
een fietsenzaak. Het liefst zou hij voor
zichzelf begonnen zijn, maar om een
eigen rijwielzaak te starten moet je geld
investeren en dat had hij niet. Doorzet-
tingsvermogen en goede ideeën daaren-
tegen volop.

Reclamerijder
Al in zijn verkeringstijd had Jan een
pony en een zelfgemaakte dogcart, een
wagentje op twee wielen. Samen met zijn
geliefde maakte hij daarmee ritjes door
de Haarlemmerhout. Na hun trouwen
hadden Jan en Puck (zoals Henny ook
genoemd werd) behalve de pony ook
allerlei kleinvee in en om het huis aan
de Nieuwe Raamstraat 2 in Haarlem. De
verzorging van de dieren ging hun goed
af en zo kwam Henny op het idee dat
pony Hans ook maar eens een vrouwtje
moest krijgen. Dat gebeurde en weldra
hadden ze ook een veulen. Jan maakte
een platte wagen op luchtbanden, spande
pa en ma pony in, reed naar het handels-
register en schreef zich in als het eerste
Haarlemse reclamebedrijf met ponytrac-

tie. In Amsterdam waren er al pony-
wagens die rondreden met geschilderde
reclameborden van winkelbedrijven. In
Haarlem lukte het vooral bij de plaat-
selijke bioscopen. Kwam er een nieuwe
film, dan werden daar kleurrijke panelen
van geschilderd en daarmee reed Jan
onder meer over de Grote Markt en door
de Grote Houtstraat. Al gauw begreep
het echtpaar Weijers dat met reclame-
rijden niet zo gek veel te verdienen was,
maar ze merkten dat er wel steeds kin-
deren waren die allemaal dolgraag een
stukje wilden meerijden. Jan maakte een
wagen met bankjes erop en een nieuw
verdienmodel was geboren. Het resultaat
overtrof hun verwachtingen en al snel
waren ze in heel Haarlem bekend.

‘Ponykarretjes vol stralende
kinderen’
Spoedig kwam er een succesvolle locatie
bij, wandelbos Groenendaal. In 1957
schreef Haarlems Dagblad: ‘In de drie
hoogseizoenmaanden zijn Puck en Jan
iedere dag met twee wagens in Groe-
nendaal, waar de kwieke paardjes van

Heerlijkheden_181_Zomer-2019.indd 12 08-07-19 15:11

een ritje met de ponywagen in groenendaal

heerlijkheden zomer 2019 | 

   
 Het waren
zeker niet alleen
kinderen die
met veel plezier
een ritje met
de ponywagen
maakten.

’s morgens vroeg tot laat in de middag
druk werk hebben om alle gegadigden
voor een ritje – en dat is heus niet alleen
de prille jeugd – aan de beurt te laten
komen. Dikwijls komen er
bussen met ouden van dagen
uit andere plaatsen, die in het
Heemsteedse wandelpark stop-
pen voor een korte verversings-
pauze – en niet zodra hebben
de oudjes de pony’s in de gaten, of ze
stormen er met wapperende rokken en
pandjesjassen op af om zich een plaatsje
op de wagens te veroveren.’ De journalist
H. Croesen was op dreef, je ziet het voor
je.

Tijdens de Flora van 1953 was er aan de
overkant van de Herenweg een parkeer-
terrein ingericht. Vandaar vervoerde
Weijers de bezoekers met de ponywagen
naar de Flora toe, dit soms tot ongenoe-
gen van de taxichauffeurs die klanten
misliepen.

Zoon Henk
In 1948 kregen Jan en Henny een zoon
die de naam Henk kreeg. Van jongs af

aan groeide hij met de pony’s op. Hij was
erbij als er een veulen geboren werd of
als er een pony dood was gegaan. Het
verzorgen van de dieren en het rijden

met de wagens hield zijn ouders de hele
dag bezig en de pony’s gingen altijd voor.
Toen Henk op lagere school zat, ging
hij tussen de middag eten bij zijn oma
of bij de nonnen van het weeshuis naast
de Sierkan aan de Zijlweg. Vanaf zijn
veertiende jaar zat Henk in de weekends
en op andere vrije uren ook op de bok
van de ponywagen. Hij had speciaal
ontheffing van de verzekering gekregen,
want eigenlijk moest je daarvoor ouder
zijn. Het gezin verhuisde in 1958 naar
Heemstede. De Leidsevaartweg 27, met
een stal achter het huis en voldoende
land in de buurt, was een betere plek om
wagens te stallen en pony’s te weiden.
In Haarlem in de Nieuwe Raamstraat
moesten de pony’s door de gang en

De pony’s gingen altijd voor

Heerlijkheden_181_Zomer-2019.indd 13 08-07-19 15:12

een ritje met de ponywagen in groenendaal

 | heerlijkheden zomer 2019

keuken naar de achtertuin! Eén van de
pony’s nam, als hij de kans kreeg, graag
een lik uit de suikerpot op het aanrecht.
Dat leverde hem de naam Likkepot op.

IJzersterke dieren
In Heemstede kregen de pony’s een
plekje op het filterterrein van het water-
leidingbedrijf, tussen het spoor en de
Leidsevaartweg. Jan Weijers maaide de
hele slootkant langs het spoor tussen de
Manpadslaan en de brug bij de Amstel-
laan. Het gedroogde gras diende als
hooi voor de pony’s. In de winter kwam
er wel eens een inspecteur langs omdat
ongeruste treinreizigers vreesden dat
de kleine dieren te diep in de sneeuw
stonden. Maar Shetlandpony’s zijn taai
en sterk en kunnen warm blijven tot
een buitentemperatuur van min veertig
graden. Ze horen tot de kleinste pony’s
ter wereld, maar kunnen twee keer hun
eigen lichaamsgewicht trekken en de
hele dag werken. Shetlandpony’s kunnen
ook oud worden. Er is een foto uit 1986
van Yvon Driessen met pony Mary, die
dan al 46 jaar is.

 Het eerste
witte huis is
Leidsevaartweg
27 met links
achter de stal en
op de voorgrond
de wagen met
reclame.

 Henk Weijers leerde al
vroeg rijden op Mary, de
oudste pony die ze hadden.
Hier staat hij op de foto
op pony Truus in een
cowboypak dat zijn moeder
gemaakt had.

Heerlijkheden_181_Zomer-2019.indd 14 08-07-19 15:12

een ritje met de ponywagen in groenendaal

heerlijkheden zomer 2019 | 

   

Zelf hoeven smeden en
beslaan
Jan was, zoals gezegd, heel handig. Hij
voorzag de pony’s (het waren er
uiteindelijk vijfentwintig!) zelf
van hoefijzers die hij bovendien
ook zelf smeedde. Zijn smidse
bestond uit een diepe bak waar
hij vuur in maakte. Een was-
machinemotor zorgde voor de
toevoer van lucht. Jan kende zijn dieren
van haver tot gort en de ijzers maakte
hij heel precies. Voor pony’s die de
neiging hadden scheef te lopen, maakte
hij het ijzer aan een kant iets dikker. Hij
verzorgde ook de hoeven van de ezels in
Groenendaal.

Behalve de zelfgemaakte ponywagens
had hij ook een houten minicaravan
getimmerd. Dat wagentje stond in de
zomer in Groenendaal. Je kon er koffie
drinken en Henny kookte er, zodat ze
tussen de middag warm konden eten.

In de spotlights
Er kwam nog wel eens een leuk extra
klusje langs. Een feestje in Bloemendaal
bij een ‘captain of industry’, die zijn
gasten per ponywagen liet vervoeren.
Of een beroemde passagier: in 1956
mocht Jan bij de Linnaeushof (toen nog

een showtuin) Josephine Baker op zijn
wagen rondrijden. Ze was zo verrukt van
de pony’s dat ze ze na afloop omhelsde.

Zelfs in het theater verscheen er wel
eens een pony op de planken. In het
Minervatheater kwam tot grote verras-
sing van publiek en spelers in september

 De pony’s op
het terrein van
het Amsterdamse
Waterleiding
bedrijf. Het
gebouw op de
achtergrond ligt
achter het pomp-
station aan de
Leidsevaartweg.

 De houten caravan voor de deur in de
Nieuwe Raamstraat.

Zelfs in het theater verscheen er
wel eens een pony op de planken

Heerlijkheden_181_Zomer-2019.indd 15 08-07-19 15:12

een ritje met de ponywagen in groenendaal

 | heerlijkheden zomer 2019

1953 pony Truus het toneel op na afloop
van een jubileumvoorstelling van het
veel gespeelde blijspel ‘Toontje heeft een
paard getekend’.

Over naar de horeca
Henny Weijers had na vele jaren met de
ponywagens andere plannen. Ze wilde
graag de horeca in en haalde eerst haar
middenstandsdiploma en toen haar
horecapapieren. Eind 1963 verkochten
ze de pony’s en wagens aan André en
Yvon Driessen. Als Henk het zich goed
herinnert heeft zijn vader toen een jaar
of iets langer gewerkt bij de Zweedse
Zaadmaatschappij Hilleshög, die geves-

tigd was in de Bulb aan de
Leidsevaartweg.

In 1965 werden Jan en
Henny de uitbaters van de
horeca op de Gemeentelij-
ke Sportparken. Ze pacht-
ten van de gemeente, eerst
alleen de kantine van het
in 1965 geopende zwembad
aan de Sportparklaan.
Later ook de kantines van
RCH (dat toen nog betaald
voetbal speelde) en van
Rood-Wit en Alliance.

Henk had intussen de
vrouw van zijn leven leren kennen. Thea
en hij zagen elkaar voor het eerst toen
hij op de bok zat van de ponywagen en
zij in Groenendaal aan het wandelen
was. Ze waren allebei pas 14 jaar maar
het was liefde op het eerste gezicht. In
april 2019 waren ze vijftig jaar getrouwd.
Thea deed al als meisje van zestien,
zeventien de snoepkar op de zonneweide
bij het zwembad. Henk en Thea hadden
later tussen 1973 en 1999 petit-restaurant
Weijers aan de Binnenweg 124.

In 1987, na het overlijden van haar
vader, nam Birgitta Visser-Driessen
samen met een nicht de ponywagens
over. En nu zijn er nog steeds pony’s
in Groenendaal, maar zonder wagen
erachter. Kleine kinderen kunnen in het
weekend bij de zandbak van Groenen-
daal een rondje maken op de rug van
een pony. De pony’s zijn van Eric en
Angelique Geels en hun onderkomen is
in het Groenendaalse bos naast de tui-
nen van ‘Kom in mijn tuin’. Informatie
is te vinden op www.ponytrack.nl.

 Pony Truus
brengt een
bloemenhulde
aan Tilly Perin-
Bouwmeester,
de regisseur van
‘Toontje heeft een
paard getekend’.

 Jan Wiegman maakte deze tekening in 1962. Voor Henk en
Thea Weijers een mooie herinnering aan hun (schoon)ouders en
de periode dat Henk zelf op de bok zat.

Bronnen
https://nha.courant.nu
https://nl.wikipedia.org/wiki/Shetland-
pony
www.ponytrack.nl
www.facebook.com (Nostalgisch
Heemstede)

Met dank aan Henk en Thea Weijers.

Heerlijkheden_181_Zomer-2019.indd 16 08-07-19 15:12

heerlijkheden zomer 2019 | 

   

De herbergen Oud- en
Nieuw-Rome� Anja Kroon

Vorig jaar werd op een veiling een originele akte aangeboden met een gaaf lakzegel. Het ging om de

verkoop van de Heemsteedse herberg Oud-Rome in 1776. De akte werd aangekocht, maar wat stond

er precies in en waar lag die herberg? En er was toch ook een herberg Nieuw-Rome? Onderstaand

artikel geeft antwoord op deze vragen.

De akte die door de HVHB op een
veiling in IJsselstein werd aange-

kocht, beschrijft de verkoop van her-
berg Oud-Rome bij de Blauwe Brug op
2 januari 1776. Verkoper was Jan Gerritse
Kuyper, weduwnaar van Niesje Jans van
Blijdesteyn. Hij verkocht de herberg
mede namens Jan en Jacob Langeveld,
zoons uit een eerder huwelijk van Niesje.
De koper was Jan Nicolaas van Eijs,
eigenaar van de Hofstede Middellaan die
ten noorden van Oud-Rome lag aan de
huidige Zuiderhoutlaan.

Van Eijs kocht de al lang bestaande
herberg of huismanswoning met een
wijn- en zuivelkelder, koe- en paarden-
stal, hooiberg, wagenhuis, erf, tuin met
vruchtbomen en ook nog een kolfbaan.
Kolfen was op dat moment nog een heel
populair balspel dat bij veel herbergen
gespeeld kon worden. Meestal was de
kolfbaan binnen in een grote zaal die
ook als feestzaal gebruikt kon worden.
Wat Eijs met de gebouwen deed, is niet
bekend. In ieder geval werd het bedrijf
niet voortgezet.

De herbergen Oud- en Nieuw-Rome

 Akte opgesteld
door ‘Wij Willem
Dólleman Schout,
Casper Drokan
en Bernardus
Prins, Scheepenen
der Heerlijkheid
Heemstede’, 1776.

Heerlijkheden_181_Zomer-2019.indd 17 08-07-19 15:12

de herbergen oud- en nieuw-rome

 | heerlijkheden zomer 2019

De Verloren Koe, later
Oud-Rome
A. van Damme, die in 1903 de opeenvol-
gende eigenaren van buitenplaatsen en
herbergen in Heemstede, Berkenrode en
Bennebroek beschreef, laat de geschiede-
nis beginnen in 1730, toen herberg De

Verloren Koe verkocht werd. De Verloren
Koe was een van de vele herbergen in
Heemstede. De meeste stonden in de
Haarlemmerhout, de plek waar Haar-
lemmers en Amsterdammers naartoe
gingen om te wandelen en wat te drin-
ken. Drank die ook nog eens goedkoper
was dan in de stad omdat de Heer van
Heemstede geen accijns hief op bier en
wijn. Voor degenen die wat verder wilden
wandelen, en voor de inwoners natuur-
lijk, stonden er aan het buurtschap
het Crayenest ook een paar herbergen.
In 1739 werd voor het eerst de naam
Oud-Rome, vanouds De Verloren Koe
gebruikt, wat doet vermoeden dat de her-
berg een lange voorgeschiedenis kende.

Verbeterhuis
Oud-Rome lijkt niet alleen een uitspan-
ning te zijn geweest waar je iets kon
drinken of kolf kon spelen. De hofstede
schijnt ook dienst te hebben gedaan als
verbeterhuis, een huis waar mensen weer
gezond konden worden. In 1776 namelijk
schreef Kornelis van Dulkenraad in zijn
gedicht Haarlemmerhoutzang: ‘… Rome,
eene Herberg aan ’t Blaauw Bruggetje, en
Boerdery. [Dat was] wel eer een Verbe-
terhuis’. Bedoelde hij daarmee, dat er
voordat er sprake was van een herberg,
een verbeterhuis gevestigd was? Of was
het een verbeterhuis en herberg ineen?

 De herbergen rond de Blauwe brug. Emaus en Jerusalem liggen
ten zuiden van de Gasthuiszandvaart (de huidige Crayenestervaart),
Oud-Rome, hier Roome genoemd, ten noorden ervan. Het zuiden is
boven. (Kopie van kaart Pieter Wils door Pieter van Looij. Oorspron-
kelijk 1635, bijgewerkt tot 1750).

 Links herberg Oud-
Rome, gezien naar het
zuiden. De koets is net
over de Blauwe Brug
gereden en passeert het
toegangshek naar de
buitenplaats Bronstee,
die ook een lange op-
rijlaan had vanaf de
Gasthuiszandvaart. Het
voetpad naar het dorp
gaat over de brug meteen
rechtsaf langs de herber-
gen Jerusalem en Emaus.
Reproductie van tekening
uit circa 1750, detail.

Heerlijkheden_181_Zomer-2019.indd 18 08-07-19 15:12

de herbergen oud- en nieuw-rome

heerlijkheden zomer 2019 | 

   

Zo’n tachtig jaar eerder, op 23 mei 1697,
plaatste Jacobus van Enschede een
advertentie in de Oprechte Haerlem-
sche Courant. Hij vroeg aandacht voor
zijn behandeling van patiënten die hun
verstand verloren hadden, die soms zelfs
‘uytsinnig’ waren. Mensen van wie ver-
wacht werd dat ze niet meer beter konden
worden, kon hij soms toch genezen. Van
Enschede bood ruimte aan voor patiën-
ten in de hofstede ‘Romen’, ‘even buyten
de Haerlemmer Hout’. Op de kaart van
Wils op de vorige bladzijde werd het pand
bij de Blauwe Brug Roome genoemd.

De Ploech en de Zijde Specx,
later Nieuw-Rome
Tot zover lijkt het een duidelijk verhaal,
maar historische bronnen scheppen
soms ook verwarring. Er was namelijk
ook een herberg Nieuw-Rome, die stond

aan de Napelslaan, de latere Meester
Lottelaan. Dit laantje was de uiterste
noordgrens van Heemstede tot 1927.
Aktes in het Noord-Hollands Archief
bevestigen dat er rond 1714 in Nieuw-
Rome een verbeterhuis gevestigd was.
Zoals Oud-Rome eerder De Verloren
Koe heette, zo heette Nieuw-Rome
eerder De Ploech en de Zijde Specx.
Rond 1740 hadden ze allebei in officiële
stukken hun nieuwe naam, maar het
is mogelijk dat ze in de volksmond al
eerder Oud- en Nieuw-Rome werden
genoemd.

De Ploech en de Zijde Specx werden
in 1713 aangekocht door de Heemsteedse
schepen Maarten van der Meer, die eer-
der eigenaar was van herberg De Blauwe
Engel aan de huidige Zuiderhoutlaan.
Rond 1714 speelde er een probleem in
dit etablissement, nu Nieuw-Rome
genaamd, waarbij hij betrokken was.

 Oud-Rome,
gezien vanaf het
voetpad voor de
herbergen Jerusalem
en Emaus, aquarel,
anoniem, 1750-1800.

 De weg tussen de twee bovenste rode cirkels is de
Napelslaan (latere Meester Lottelaan). Het noorden is
rechts. Nieuw-Rome lag aan de zuidkant van het laantje.
De figuren in de cirkels geven de plaats aan van de blauwe
stenen, die de grens tussen Heemstede en Haarlem marke-
ren. Detail uit kaart van Claes Vastensz. Stierp, 1645.

Heerlijkheden_181_Zomer-2019.indd 19 08-07-19 15:12

de herbergen oud- en nieuw-rome

 | heerlijkheden zomer 2019

Een lastige patiënt
Mensen konden in het verbeterhuis
gedwongen worden opgenomen met toe-
stemming van de schout van Heemstede.
Soms gebeurde dat op verzoek van het
Armbestuur. Dit overkwam Willem
Jansz, die in 1714 tot ‘frenesije’, een soort
razernij of krankzinnigheid, vervallen
was. De circa 61-jarige tuinman, die al
enige tijd in Heemstede woonde, kon
nu niet meer werken, waardoor hij geen
inkomen meer had. Het armbestuur zag
zich verplicht hem te ‘confineren’, dat
wil zeggen gedwongen op te nemen. Hij
werd ondergebracht in Nieuw-Rome. De
verzorging in de herberg was blijkbaar
goed, of misschien genas Willem uit
zichzelf, in ieder geval werd hij na enige
tijd met toestemming van de schout
ontslagen.

Een poos later werd Willem opnieuw
krankzinnig en weer opgesloten. Toen
het erop leek, dat hij zich deze keer
alleen uit luiigheid en aanstellerij voor-
deed als geestesziek, liet Van der Meer
twee dokters en twee chirurgijns naar
Nieuw-Rome komen. Zij constateerden
na een grondig onderzoek dat Willem
bij zijn volle verstand was en ook geen
geheugenproblemen had. Om te voor-
komen dat Willem nog een derde keer
tot last van het armbestuur kwam, vroeg
de schout toestemming aan het Hof van
Holland om hem in dat geval naar een
publiek werkhuis te mogen sturen, zodat
hij moest werken voor de kost. Hoe het

afliep met Willem vertellen de archieven
helaas niet.

Na Maarten van der Meer wisselde
Nieuw-Rome nog een aantal keren van
eigenaar. In 1814 werden de gronden bij
de buitenplaats Westerhout getrokken en
de opstallen gesloopt.

Oud- of Nieuw-Rome
Het is opmerkelijk dat de heerlijkheid
Heemstede rond 1700 een eigen opvang
voor geesteszieken had, hoewel gevestigd
in een herberg. Een pand waar ook het
Armbestuur op officiële wijze mensen
kon onderbrengen. Op dit moment blijft
de vroege geschiedenis van het verbe-
terhuis in nevelen gehuld. De namen
Oud- en Nieuw-Rome kunnen allebei
verwijzen naar de hofstede Rome uit de
advertentie, maar bewijzen ontbreken.
Het is mogelijk dat het huis eerst bij de
Blauwe Brug gevestigd was en in 1713 ver-
plaatst is naar de Napelslaan. Vast staat
dat het in 1714 onder leiding van schepen
Maarten van der Meer gevestigd was in
Nieuw-Rome aan deze laan, helemaal
aan de buitengrens van de heerlijkheid,
ver weg van het dorp. De historische
vereniging heeft in ieder geval met de
aankoop van deze akte een tastbaar
stukje geschiedenis aangeschaft.

Bronnen
A. van Damme, De buitenplaatsen te Heemstede, Berkenrode en
Bennebroek 1628-1811, 1903.
Arne C. Jansen, Westerhout aan de Wagenweg in Haarlem, 2018. Op:
http://bernard-mandeville.nl (zoekterm Westerhout)
Klaas de Jong, Zuiderhout Een Haarlemse wijk tussen Hout en
Spaarne, Haarlem 2015.
Dick Kranen, Advertenties van alternatieve genezers in de Oprechte
Haerlemsche Courant (1656-1732), 2007. Op: https://books.google.nl
https://ilibrariana.wordpress.com
Noord-Hollands Archief, T.3862, inv.431, Stukken betreffende Willem
Jansz, 1715.
https://onh.nl/verhaal/colf-en-kolf

Oprechte Haerlemsche
Courant, 23 mei 1697
‘Jacobus van Enschede, tegenwoor-
digh woonende op de Hoffstede,
genaemt Romen, in Heemstede,
even buyten de Haerlemmer Hout,
heeft overvloedige Ruymte, om
verscheyde Patienten, die het rechte
gebruyk van haar Verstant niet heb-
ben, te logeren; en ’t is bekent, dat
tot sijne Cure verscheyde patienten,
welcke soo uytsinnig waren, datse
geacht wierden, niet genesen te
konne werden, gekomen en van hem
geluckelijck en volkomen herstelt
zijn.’

Heerlijkheden_181_Zomer-2019.indd 20 08-07-19 15:12

heerlijkheden zomer 2019 | 

   

125 jaar 1ste Aanleg: in gesprek met
Kees Heger� Jaap Verschoor

125 jaar 1ste Aanleg? Om precies te zijn: het pand waar het café is gevestigd, is 125 jaar geleden

gebouwd. Van 1894 tot 1909 was hier de slijterij van Joseph Pijst gevestigd en sindsdien heeft er

altijd een café gezeten. Reden dus voor een gesprek met de huidige uitbater, Kees Heger.

Café De 1ste Aanleg zit op de hoek
van de Raadhuisstraat en de

Kerklaan, vlak bij de IJzeren Brug. De
naam verwijst hoogstwaarschijnlijk naar
een herberg met dezelfde naam die hier
vóór 1894 stond. Hier konden de beurt-
schippers het eerst aanleggen als zij met
hun lading zand en later wasgoed heen
en weer naar Amsterdam voeren.

We spreken Kees, die hier nu al bijna
twintig jaar de scepter zwaait, op 21 mei.
Een betere dag konden we niet uitkiezen:
21 mei is toevallig de ‘nationale horeca-
dag’, waarop geïnteresseerden een kijkje
echter de schermen kunnen nemen. Kees
biedt die blik maar al te graag.

 125 jaar 1ste Aanleg, maar ook 20 jaar
Kees Heger in Heemstede. Hoe ben je hier
terechtgekomen?

‘Oorspronkelijk kom ik uit het koks-
vak. Daarna heb ik wat omzwervingen
gemaakt, onder meer de catering voor
bedrijfsrestaurants verzorgd. Maar op
een gegeven moment begon dat te wrin-
gen; ik zat niet meer bij de klanten ‘aan
tafel’, maar vooral achter m’n bureau
met een stropdas om; dat was niet ‘ik’.
Het beviel me niet meer. Ik draaide in
die periode wel weekenddiensten in de
Aanleg. Dát vond ik leuk, en in 1999
heb ik de toenmalige eigenaresse, Els
Schoenmaker, gevraagd of ik gedurende

 Kees
Heger heet al
twintig jaar
z’n klanten
welkom in de
1ste Aanleg.

125 jaar 1ste Aanleg: in gesprek met Kees Heger

Heerlijkheden_181_Zomer-2019.indd 21 08-07-19 15:12

125 jaar 1ste aanleg: in gesprek met kees heger

 | heerlijkheden zomer 2019

een halfjaar 30 uur in de week in de
Aanleg kon werken. Mooie combinatie,
want dan kon ik mijn baan opzeggen
en in de tussentijd iets anders zoeken.
Els wilde niet, want ze had al een volle

bezetting, maar niet veel later belde ze
me op en vroeg of ik voor 40 uur in de
week kon komen. Er was iemand weg-
gegaan.

Ik heb de handschoen opgepakt, en
werd hier een soort regelneef/bedrijfs-
leider/barkeeper. Dat beviel me uitste-
kend. Ik was weer mezelf. Het smaakte
naar meer, en eigenlijk wilde ik het café
wel overnemen. En dat is dus gebeurd,
per 1 januari 2002; ik was toen 36. Els
Schoenmaker en haar man bleven eige-
naar van het pand en zijn dat nog steeds.’

 Wat sprak je aan in het café? En welke
ontwikkeling heeft de Aanleg in die twin-
tig jaar meegemaakt?

‘Het zat iets
boven het
maaiveld. Er
kwam goed
publiek, het
was geen ‘schooierscafé’, om het zo maar
te zeggen. Die exclusiviteit heb ik door
de jaren heen weten te verfijnen. In 2010
is het biljart verdwenen, in 2014 de gok-

kasten, en we hebben nooit tv gehad. Het
interieur hebben we opzettelijk ‘oud’
gehouden. Niets wat je in dit café om je
heen ziet aan aankleding is jonger dan
een jaar of veertig. Zelfs de moderne
kassa is gecamoufleerd door een meer
dan honderd jaar oude messing National
kassa. ’

 Er hangen hier veel schilderijen met
zeegezichten. Waar komen die vandaan?

‘In de jaren tachtig was iemand hier
korte tijd uitbater die meer verstand had
van ‘handeltjes’ dan van de horeca. Hij
had een Deense vriendin, en eerlijk is
eerlijk: hij heeft toen via die relatie een
aantal leuke schilderijen gekocht. Geen
meesterwerken, maar passend in het
café. Ook de muurschildering van het
zeegezicht van Zandvoort dateert uit die
tijd, 1984 om precies te zijn.’

 We kennen je als een actieve onder-
nemer. Zo organiseer je op Koningsdag de
activiteiten op het Wilhelminaplein. Heb
je nog meer plannen?

‘Jazeker, samen met de cafés en een
paar andere ondernemers hier vlak in de
buurt en in overleg met de gemeente zijn
we bezig om ‘Rond de pomp’ op te zet-
ten. Zeg maar een Preuvenement rond
de dorpspomp op het pleintje aan de
Raadhuisstraat, een gezellig samenzijn
met drank en spijs, en met bescheiden
optredens van lokale muzikanten.’

 Dit voorjaar was op televisie de
serie ‘Typisch Heemstede’ te zien. De
1ste Aanleg maakte er geen onderdeel
van uit, maar jij ziet elke dag in je café
allerlei mensen. Wat vind jij nou typisch
Heemsteeds?

‘Nee, ik heb niet meegedaan. Mijn
indruk was dat de makers van Typisch

Heemstede de deelnemers zowel in
hun werk als privé wilden portretteren.
Daar had ik geen zin in. M’n privéleven
hoeft niet op televisie. Tja, wat is typisch

 Al ligt Heemstede niet aan zee, de zeegezichten passen toch goed
in het interieur van de 1ste Aanleg.

Het is hier kleinschalig, er is samenhang

Heerlijkheden_181_Zomer-2019.indd 22 08-07-19 15:12

125 jaar 1ste aanleg: in gesprek met kees heger

   

Heemsteeds,’ herhaalt Kees. ‘Ik denk
toch wel het dorpse. Daarmee bedoel ik
dat je hier iedereen voorbij ziet komen.
In het café, maar ook op straat. Het is
hier kleinschalig, er is samenhang. Dat
dorpse en kleinschalige zie je ook terug
bij de gemeente: het is makkelijk om
contact te krijgen met het gemeentehuis.
Je praat niet tegen een organisatie, je
praat met mensen. Bijzonder aan De 1ste
Aanleg is dat het café inzicht geeft in het
soort mensen dat in Heemstede woont:
hoewel ze verschillende redenen hebben
om het café te bezoeken, van een mooi
glas tot een vergadering, hebben ze alle-
maal oog voor kwaliteit. Ook dat vind ik
wel typisch Heemsteeds.’

 Vertel nog eens wat meer over de men-
sen die hier komen, en over je medewerkers.

‘Mijn twaalfjarige dochter vroeg
me onlangs: ‘Zijn alle mensen die in
Heemstede wonen ooit in het café
geweest?’ Leuke vraag. Nee, niet alle-
maal, maar als ik een voorzichtige schat-
ting doe van het aantal Heemstedenaren
die ooit een voet over de drempel gezet

hebben, ook al is het maar één keer,
kom ik op de helft: 13.000. En een klein
percentage daarvan komt regelmatig.
En dat zijn allerlei soorten mensen. Een
gemengd publiek dus.

En de medewerkers? Ik ben trots op
zo’n fantastisch en toegewijd team. Zelfs
oud-medewerkers en oud-stagiaires
willen graag invallen als er onverwacht
iemand nodig is. De opleiding? Die
krijgen ze van mij. Vooral vaktechnisch,
want ik kan ze niet leren een ‘leuke vent’
of een ‘leuke vrouw’ te zijn. Dat moet in
je zitten. Maar dat heb ik gauw genoeg
door.’

 Tot slot. Op 14 september is het Open
Monumentendag. Het thema is ‘Plekken
van plezier’. Dat lijkt me toch een uitgele-
zen thema voor De 1ste Aanleg.

‘Klopt helemaal. We zijn die dag al
vanaf 12 uur open en laten heel Heemste-
de graag kennismaken met 125 jaar 1ste
Aanleg. Dat hier al zo lang een café zit,
is bijzonder, en dan ook nog eens in een
gemeentelijk monument. Daar stellen we
onze deuren graag voor open.’

 De 1ste Aanleg
is een gemeentelijk
monument. Op Open
Monumentendag
14 september is het
café vanaf 12 uur
open.

Heerlijkheden_181_Zomer-2019.indd 23 08-07-19 15:12

 | heerlijkheden zomer 2019

 De oude brug
over de Leidsevaart
bij café ’t Vosje op
de hoek van de
Zandvoortselaan.
Het café staat
midden op de foto.
De plek is bijna
niet te herkennen,
mede door de
sloot rechts, die de
scheiding vormt
met het bollenland
van Kersten. Het is
nauwelijks te zien
dat er nog een weg
loopt tussen het
café en de sloot.

De Rozenburgh:
van kroeg via serviceflat tot
appartementencomplex� Marc de Bruijn

Vlak voor station Heemstede-Aerdenhout staat op de hoek van Zandvoortselaan en de

Asterkade het appartementencomplex ‘De Rozenburgh’, gebouwd in 1973. Daarvoor zag

de omgeving er heel anders uit.

De Zandvoortselaan was vroeger een
rulle weg die vanaf de Herenweg

door duinachtig terrein naar Zandvoort
liep. Op initiatief van grootgrondbezit-
ters als jonkheer Willem Philip Bar-
naart, ambachtsheer van Zandvoort,
en prof. David van Lennep van Huis te
Manpad, werd de laan in 1824 voorzien
van klinkers. Bedoeling was om het
zeer verarmde ‘Sandevoerde’ wat meer
inkomsten te verschaffen naast de vis-
serij en de aardappelteelt. In 1828 werd in
Zandvoort het Badhuis geopend en kon
het toerisme beginnen.

Waar de Zandvoortselaan met een
kleine houten brug voor één wagen de
Leidsevaart kruiste, stonden wat kleine

arbeidershuisjes, een boerderij en een
café. En verderop was er een spoor-
wegovergang met één slagboom bij de
spoorlijn Haarlem-Leiden, die in 1842
was aangelegd.

‘t Vosje, ‘t Hoekje, het café
van Jansen
Op de hoek van de kruising Leidsevaart-
Zandvoortselaan begon de familie Vosse
in 1854 een café. Bezoekers waren voor-
namelijk passanten op weg van Haarlem
naar Zandvoort of vice versa, waaronder
vissers(vrouwen) die onderweg een ver-
tering namen. De nering heette aanvan-
kelijk naar de uitbater ’t Vosje en werd

De Rozenburgh: van kroeg via serviceflat tot appartementencomplex

Heerlijkheden_181_Zomer-2019.indd 24 08-07-19 15:12

de rozenburgh: van kroeg via serviceflat tot appartementencomplex

heerlijkheden zomer 2019 | 

    later omgedoopt in ’t Hoekje’. In de 20ste
eeuw werd het vooral bekend als ‘het
café van Jansen’, naar de familie Jansen
die uiteindelijk ongeveer 65 jaar aan de
zaak verbonden was. Bij het koffiehuis/
café was aanvankelijk ook een stalhou-
derij gevestigd.

Het café van Tante Dien
Na 1950 nam mevrouw D. Jansen-
Willemse het cafébedrijf aan de Zand-
voortselaan 122 over van haar schoon-
moeder. Bij de stamgasten stond ze
bekend als ‘tante Dien’. Het café werd
vooral bezocht door beroepschauffeurs
die in de morgen- en middagpauze een
kopje koffie bij hun meegebrachte brood
dronken. Verder kwamen er vertegen-
woordigers en scholieren. Het café had
een vergunning voor zwak-alcoholische
dranken, maar dreef vooral op koffie.
’s Avonds ging het vroeg dicht, maar ’s
morgens stonden om zeven uur de eerste
koffieleuten op de stoep. De filterkof-
fie van tante Dien werd wijd en zijd
geroemd. In 1991 vertelde een Heemste-
denaar op leeftijd ‘in deze uitbating de
beste koffie in zijn lange leeftijd gedron-

ken te hebben’. Het geheim: tante Dien
zette niet meer dan twintig koppen en
dan kwam er weer verse. Aan de stamta-
fel werd ondertussen gedobbeld (‘Kas-
sie Zes’ of ‘Vijfduizendje’). Tante Dien
wist altijd precies wie er die morgen wel
of niet geweest waren, kon chauffeurs
vertellen waar hun collega’s uithingen
en nam boodschappen aan voor wie nog
verwacht werden.

 De eerste steen van café ’t Vosje, in
1854 gelegd door Hendrik Vosse(n), is
bewaard gebleven bij de sloop in 1966.
Schenking van Dick Schoenmaker aan de
HVHB in 2018.

 De oude
brug over de
Leidsevaart met
links daarvan de
Tolpoort, die nu
bij het tennispark
in Groenendaal
staat. Het café is
hier net niet te
zien.

Heerlijkheden_181_Zomer-2019.indd 25 08-07-19 15:12

de rozenburgh: van kroeg via serviceflat tot appartementencomplex

 | heerlijkheden zomer 2019

De grootste drukte maakte het café
mee tijdens de wereldkampioenschap-
pen wielrennen in Zandvoort in 1959.
Het hoofdkwartier van de organisatie
werd ingericht in het café. De omzet
van gemiddeld vijftig koppen koffie
per dag nam in die dagen toe tot zo’n
driehonderdvijftig koppen. Ook tijdens
de passage van de Tour de France in
1954 zal het er ongetwijfeld druk zijn
geweest.

Het huisje van Holdorp
Achter het café lag aan de Leidsevaart
op een groot perceel een oorspronkelijk
dubbele arbeiderswoning, daterend uit
1750. In de 20ste eeuw werd het pand
naar zijn bewoner ‘het huisje van Hol-
dorp’ genoemd. A.J. Holdorp was eerst
25 jaar conducteur bij de NZHTM, de
trammaatschappij, en daarna portier-
telefonist op het hoofdkantoor, waar
hij in 1944 vierde dat hij veertig jaar in
dienst was.

Nieuw station, herinrichting
gebied
Voordat de spoorweghalte Heemstede-
Aerdenhout in oktober 1928 geopend
werd, was het jaar ervoor al een nieuwe

 Het peloton
van de Tour de
France passeert
de stalhouderij
bij het café van
Jansen tijdens
de eerste etappe
(Amsterdam-
Brasschaat-
Antwerpen)
op 8 juli 1954.
Links de P.C.
Boutenskade.
De mensen
daarachter staan
op de brug over
de Leidsevaart.
Stoep en fietspad
links zijn breed,
de rijbaan is nog
smal.

 Uitsnede kaart 1940, A=huisje
van Holdorp, B café van Jansen. De
Asterkade liep nog niet door. Zeker tot en
met 1932 was het adres van het huisje van
Holdorp Zandvoortselaan 130.

Heerlijkheden_181_Zomer-2019.indd 26 08-07-19 15:12

heerlijkheden zomer 2019 | 

   

en bredere brug gebouwd over de Leidse-
vaart in de Zandvoortselaan. Na de
oorlog nam de verkeersdrukte steeds
meer toe. Auto’s en fietsers van en naar
Zandvoort stonden frequent in de file
voor de gesloten spoorbomen. Daarom
vonden er van 1956 tot 1958 omvangrijke
spoorwerken plaats. Het spoor werd
omhoog gebracht en Heemstede kreeg
één van de eerste viaductstations van
Nederland.

Vanaf 1957 werd er in de gemeenteraad
van Heemstede gediscussieerd over de
invulling van de gronden aan de noord-

zijde van de Zandvoortselaan en ten
westen van de Orchideeënlaan. Aankoop
van het café van Jansen en de ernaast
gelegen huisjes maakte het mogelijk om
de Zandvoortselaan te verbreden en de
Asterkade door te trekken. Dan kon er
in die hoek ook nieuwbouw komen. In
1957 haalde een voorstel het niet in de
raad, in 1959 een gewijzigd voorstel met
een blok meergezinswoningen wel. G.C.
Jongh Visscher, bewoner van wat nu
Asterkade 14 is, verzocht of de geplande
woningen niet een etage lager konden
worden gebouwd. Maar het college van
B&W vond de hoogte ‘mede aan de
hand van een maquette […] nog alles-
zins verantwoord.’ In plaats van ‘zeer
oude bewoning, bestaande uit een café,
een loods en enige huisjes, waarvan de
bewoonbaarheid veel te wensen overlaat’
kwam er een ‘hoek-flatgebouw, bestaan-
de uit 6 woonlagen, een aantal meer-
gezinshuizen, een onderdoorgang met
autoboxen voor toegang tot de overdekte
parkeerplaats en een benzinestation’.

Na een onteigening in 1963 kocht de
gemeente in 1965 nog enkele percelen van
de gebroeders J.J. en J.W. Jansen aan. Een
deel werd direct doorverkocht aan Smit’s
Bouwbedrijf n.v. te Beverwijk.

Op vrijdag 28 januari 1966 sloot het
café na 111 jaar, waarvan 65 jaar onder de
familie Jansen. Tante Dien, intussen 56
jaar oud, had vooraf een goede rege-
ling getroffen met de gemeente en sleet

 G.C. Jongh Visscher
(1895-1980) schilderde
het huisje van Holdorp
in 1943. De schilder
was tekenleraar aan
het Eerste Christelijk
Lyceum in Haarlem
en woonde naast
Holdorp. Hij ageerde
tegen de bouw van De
Rozenburgh en kreeg
heel gedeeltelijk zijn
zin: het blok aan de
Asterkade werd vijf
lagen hoog in plaats
van de geplande zes.

 Het huisje van Holdorp op
een foto uit 1927.

Heerlijkheden_181_Zomer-2019.indd 27 08-07-19 15:12

de rozenburgh: van kroeg via serviceflat tot appartementencomplex

 | heerlijkheden zomer 2019

haar oude dag in een huis op De Glip.
De slopers kwamen om plaats te maken
voor de vooruitgang: flats, garages, een
benzinepomp en verbreding van de
Zandvoortselaan.

De Rozenburgh
Architectenbureau Ir. J.W. du Pon
ontwierp en Smit’s Bouwbedrijf bouwde
een flatcomplex met 58 driekamerappar-
tementen met 24 garages ernaast. In het
blok aan de Zandvoortselaan kwamen
30 appartementen met een oppervlakte
van 80 m2, aan de Asterkade kwamen 28

appartementen van 70 m2. Vanwege het
souterrain werden de gemelde zes etages
aan de zuidgevel (Zandvoortselaan) er
gewoon zeven, met centraal bovenop
het blok nog een extra verhoging voor
de lift. De westgevel is vijf etages hoog.
De naam van de flat, De Rozenburgh,
refereert aan de bloemisterij ‘Rozen-
burg’, die in de 19de eeuw internationaal
bekend was. Op de gronden ervan werd
later de bloemenbuurt gebouwd, met
centraal de Laan van Rozenburg.

Op 15 juni 1973 werd het serviceflat-
gebouw De Rozenburgh overgedragen
aan het bestuur van de Vereniging van
Eigenaren en konden de bewoners er
intrekken. De directrice, mevrouw De
Jong, gaf leiding aan de huismeester en
twee assistentes. Bewoners konden zelf
koken in hun ‘royale kunststof keuken’,
maar ook gebruik maken van het ‘petit
restaurant’. In de recreatieruimte met
biljart en bar konden ze andere bewo-
ners ontmoeten. Die hoorden volgens
het reglement minimaal 45 jaar oud te
zijn en maximaal 78 jaar en kinderen
waren als bewoners in de flats niet toe-
gestaan.

Van serviceflat tot
appartementencomplex

Om de appartementen te verkopen
adverteerde Smit’s Bouwbedrijf vanaf
maart 1972 gedurende een half jaar in
diverse landelijke dagbladen. Senioren
van heinde en ver kwamen in De Rozen-
burgh wonen, aangetrokken door de

 Zandvoortselaan 112, Caltexbenzinestation in 1969. Links een bord
van Smit’s Bouwbedrijf, dat de Rozenburgh zal gaan bouwen. Op de
achtergrond de bollenloods van de familie Thoolen aan de Leidsevaart.

Koffie met HeerlijkHeden
Er valt over de omgeving van de Rozenburgh
en alles wat er vroeger op deze plek was nog
veel meer te vertellen. Daarom maken we er het
onderwerp van Koffie met HeerlijkHeden van.
We verwelkomen dan mevrouw Van den Born,
dochter van de familie Jansen van het café. Ze
heeft veel foto’s en papieren over het café en
omgeving en kan er prachtig over vertellen.

Op woensdagmiddag 21 augustus bent u welkom
in het Pomphuis. Onze ruimte is beperkt dus is
het noodzakelijk dat u zich van tevoren opgeeft.
Wie ‘zomaar spontaan’ komt kan helaas niet
worden toegelaten. Opgeven kan bij Ellen Kerk
vliet, ellenkerkvliet@gmail.com of 023 5383690.
(Aanvang 14.00 uur, inloop vanaf 13.45 uur,
graag niet eerder dan 13.45 uur komen).

Heerlijkheden_181_Zomer-2019.indd 28 08-07-19 15:12

de rozenburgh: van kroeg via serviceflat tot appartementencomplex

heerlijkheden zomer 2019 | 

   

 Apparte-
mentencomplex
De Rozen-
burgh aan de
Zandvoortselaan,
hoek Asterkade.

gunstige ligging van de flat ten opzichte
van wegen, station en winkels. Ze had-
den verschillende achtergronden, varië-
rend van een gepensioneerde schout-bij-
nacht en oud directeur-generaal van het
Rijksloodwezen tot voormalig wethou-
der van Bloemendaal. Eerst nogal elitair
werd de samenstelling van de bewoners
gaandeweg gemengder.

Rond 2008 werd er groot onderhoud
verricht. Toen kwamen er overal nieuwe
terrashekken, kozijnen en ramen, voor-
zien van isolatieglas. Anno 2018 geldt het
leeftijdsminimum van 45 jaar nog altijd,
al mag het bestuur van de Vereniging
van Eigenaren daar van afwijken. Tegen-
woordig wonen er mensen tussen 50 en

94 jaar in De Rozenburgh, die inmiddels
van serviceflat een appartementencom-
plex is geworden. Geen directeur meer,
maar nog wel een huismeester. Bedoe-
ling is dat ze zo lang als mogelijk is zelf-
standig en plezierig wonen, met allerlei
voorzieningen dicht in de buurt.

Bij het 25-jarig jubileum in 1998 gingen
alle bewoners in de bus naar de Zaanse
Schans. Bij het jubileum in 2018 kwam
de kersverse burgemeester Astrid Nien-
huis langs om te horen, dat de bewoners
naar volle tevredenheid in De Rozen-
burgh wonen. ’s Ochtends is er als je wilt
gezamenlijk koffie, er wordt gesjoeld,
gebridged, gebiljart en geborreld. Geheel
in stijl met het café dat er vroeger was.

Bronnen
www.delpher.nl
http://nha.courant.nu
http://leiden.courant.nu
https://ilibrariana.wordpress.com

Met dank aan de bewoners van De
Rozenburgh en Tom van Bemmel,
voorzitter van de VvE.

Architectonische eisen pas later geformuleerd
Traditioneel gezien koos de gemeente Heemstede
er altijd voor om op een beeldbepalend punt als
een kruising van twee wegen, een markant pand
te zetten. Dat zal waarschijnlijk wel de gedachte
zijn geweest om in 1972 de bouw van een toch
fors appartementsgebouw De Rozenburgh met
zijn garages op die plek toe te staan. In de Wel-
standsnota gemeente Heemstede mei 2004 wordt
met gemengde gevoelens over de flat geschreven:
‘Sterke verspringing van de rooilijn ter hoogte
van ‘de Rozenburgh’. Weinig aandacht voor de
verschijningsvorm van de kopgevel.’ Er worden

dan nieuwe welstandscriteria voor bebouwing en
omgeving geformuleerd: ‘Nieuwbouw staat in de
rooilijn. Op belangrijke zichtlijnlocaties en aan
hoogbouw worden hoge architectonische eisen
gesteld. Dakopbouwen (installaties, liftopbouwen
etc.) moeten daarbij zorgvuldig worden vormge-
geven. Gebouwen hebben een duidelijke voor- en
achterzijde. De voorgevels oriënteren zich op de
openbare ruimte.’ De opmerkingen geven aan,
dat men in 2004 vond dat het complex De Rozen-
burgh niet aan hoogwaardige architectonische
eisen voldeed.

Heerlijkheden_181_Zomer-2019.indd 29 08-07-19 15:12

 | heerlijkheden zomer 2019

De Reek in Bennebroek� Martin Bunnik

De Reek is van oudsher een karakteristiek smal doodlopend weggetje vlak langs de huizen en de

bomen aan de Bennebroekervaart. De bijzondere lintbebouwing, de smalle weg, de rij lindebomen

met de daarnaast liggende Rooheller Zandvaart (Bennebroekervaart) zijn kenmerken die honderden

jaren geleden ontstaan zijn. Het is een historisch dorpsbeeld waar we zuinig op moeten zijn.

Kaarten vertellen veel. Zo weten we
aan de hand van een kaart uit 1596

uit het archief van Hoogheemraadschap
Rijnland hoe Bennebroek er in die tijd
uitzag. Het stelde weinig voor. Er liep
aan de oostzijde van de duinwal een
zandpad van noord naar zuid dat tegen-
woordig bekend is als de Binnenweg en
Schoollaan. Dit zandpad was toen de
westelijke grens van Bennebroek en het
Haarlemmermeer vormde de oostgrens.
Er is nauwelijks een huis op de kaart
te bekennen en de Reek, Meerweg en
Bennebroekerlaan bestonden nog niet.
Even ten oosten van de Binnenweg lag

een stelsel van oost naar west gegraven
sloten die duiden op voormalige veen-
akkers. Al in de 16de eeuw of mogelijk
eerder werd de Oude Santvaart gegraven
die in een rechte lijn doorliep vanaf het
Haarlemmermeer tot aan het begin van
de strandwal ter hoogte van de Binnen-
weg. De Oude Santvaert werd gebruikt
voor het afvoeren van gewonnen turf
en duinzand en voor de aan- en afvoer
van bleekgoed. Aan de noordzijde van
de Oude Santvaert lag de blekerij van
Olivier Huberts van Clarenbeek alias
Trompetter (nu het terrein van Huis
te Bennebroek) en aan de zuidzijde de

 Detail uit
de kaart van
Balthasar Florisz.
van Berckenrode
uit 1622.

De Reek in Bennebroek

Heerlijkheden_181_Zomer-2019.indd 30 08-07-19 15:12

de reek in bennebroek

heerlijkheden zomer 2019 | 

   

hofstede Nollenburgh. Een deel van deze
oude zandvaart is nog achter de huizen
aan de Reek terug te vinden en vormt al
eeuwenlang de scheiding met het terrein
van Huis te Bennebroek.

Het ontstaan van de Reek
In 1622 werd het laatste deel van de oude
zandvaart verlegd en kreeg het de naam
Rooheller Zandvaart. Aan de noordzijde
van deze vaart ontstond een aantrek-
kelijke vestigingsplaats voor zanders,
blekers en ambachtslieden. En zo is
omstreeks 1622 de Reek ontstaan, een
weggetje dat uitkwam op de Binnenweg.
De Reek heette toen nog het Sanderspad
of Sandersweghpadt. Deze namen zijn
duidelijk: de zanders trokken hun schui-
ten door de vaart, lopend over het pad
naar het Haarlemmermeer. Vanaf 1652
werd voor dit pad ook de naam Burgwal
of Reek gebruikt.

In de 17de eeuw werd langs de
Rooheller Zandvaart een reeks huizen
gebouwd die een verklaring geven
voor de naam Reek. Reek is een topo-

niem dat komt van het woord reke dat
reeks of lange rij (langgerekte vorm)
betekent. Toponiemen ontstonden om
een locatie aan te geven toen er nog
geen adressen bestonden. Zo werd er
verwezen naar de Reek ofwel de lange
rij huizen in Bennebroek. De huizen,
werkplaatsen en schuren stonden alle-
maal op grond die in eigendom was van
de heer van Bennebroek, die er erf-
pacht voor liet betalen. Dit in erfpacht
uitgeven van gronden gebeurde hoofd-
zakelijk tussen 1653 en 1662, als erven
zonder opstallen. Ruim honderd jaar na
het ontstaan van de Reek vermeldt het
belastingkohier van 1732-1733 veertien
gebouwen langs het pad. Op de kadas-
trale kaart van 1818 tellen we zeven-
tien huizen, bewoond door arbeiders,
knechten, timmerlieden, metselaars en
schilders, een schuitenmaker en een
bleker. Vaak hadden de bewoners bij het
huis een groentetuin om in hun levens-
onderhoud te voorzien. Medio 19de
eeuw veranderde het dorp, de bleekvel-
den verdwenen en de bloembollenvel-
den kwamen ervoor in de plaats.

 Kaart uit 1643
van Balthasar
Florisz. van
Berckenrode,
1= Reek
(Sandserspadt),
2= Binnenweg,
3= Hofstede
Nollenburgh,
4= Oude
Santvaert
5= Rooheller
Zandvaart,
6= Roohellerbrug.

Heerlijkheden_181_Zomer-2019.indd 31 08-07-19 15:12

de reek in bennebroek

 | heerlijkheden zomer 2019

Bewoners begin 20ste eeuw
De Reek heeft nog steeds de wegbreedte
van honderden jaren geleden namelijk
ca. 5 el ofwel 3,5 meter, gemeten tussen
de huizen en de bomen langs de vaart.
Dat gaf door de jaren heen wel veel pro-
blemen. Zo klaagden de bewoners dat
er met paard en wagen te hard gereden
werd. In een politieverordening kwam te
staan dat het verboden was in draf over
de Reek te rijden. Er zijn zelfs in 1921 en
1931 pogingen ondernomen om de Reek
af te sluiten.

In het begin van de 20ste eeuw woon-
den op de Reek ambachtslieden, mid-
denstanders en arbeiders. Op nummer 3
woonde aannemer Coen van der Vossen
die in 1895 het Luciakloooster gebouwd
heeft. Zijn huis en werkplaats (Reek 3A)
zijn nu een gemeentelijk monument.
Achter het huis staat nog een grote
houtopslagplaats die inmiddels ver-
bouwd is tot werkruimte.

Op nummer 5 was tot 1952 een krui-
denierszaak (Verschuur, later Cor
Hazenbroek) te vinden en op nummer
6 een aannemer en later oliehandelaar
Herman Vreeken. Even verder op num-
mer 9, 10 en 11 stonden drie daggelders-
woningen die onbewoonbaar verklaard
werden.

Op nummer 12 woonde Sientje de
Boer die zo lelijk was dat zij de heks van
Bennebroek genoemd werd. De num-
mers 9 tot en met 12 zijn omstreeks 1970
gesloopt en vervangen door nieuwbouw.
Op nummer 21 woonde J.F. van Driel die
in zijn werkplaats achter zijn huis meu-
bels voor winkels fabriceerde. Nummer
22 was het adres van G. Weijers die met
zijn hondenkar door Bennebroek trok
om groente te verkopen die hij achter
zijn huis teelde. Later woonde op dit
adres krantenbezorger Henk Liefhebber,
met de bijnaam ‘De Spin’, die wat geld
bijverdiende met de verkoop van geiten,

 De Reek is ook
nu nog een smal
weggetje.

Heerlijkheden_181_Zomer-2019.indd 32 08-07-19 15:12

de reek in bennebroek

heerlijkheden zomer 2019 | 

   

eenden, marmotten, konijnen en kippen.
Er ging een gerucht door het dorp dat hij
ook wel eens een kat verkocht als konij-
nenbout. Bijna aan het eind van de Reek
woonde steenkolenhandelaar Liefheb-
ber. Het complex bestond uit drie kleine
daggelderswoninkjes en een poort.

Achter de huisjes was de opslag van
steenkool. Waar de uitrit was kunnen
we nu nog zien aan de kademuur van de
Roohellerzandvaart die moest voorko-

men dat Liefhebber met zijn vrachtwa-
gen in de vaart zou belanden. Daarnaast
lag de bollenschuur van Bonkenburg.
Later is deze bollenschuur gebruikt
voor de opslag van levensmiddelen voor
groothandel Waja. De schuur van Bon-
kenburg en de huisjes van de steenkolen
handelaar zijn gesloopt en vervangen
door nieuwbouw. Dan volgt het huis
op nummer 27, dat in de vorige eeuw in
bezit was van de familie van der Aar, een

 Reek 3 en 3A;
een gemeentelijk
monument.

 Het huisje van
Sientje de Boer
wordt afgebroken.
Foto ca. 1970.

Heerlijkheden_181_Zomer-2019.indd 33 08-07-19 15:12

de reek in bennebroek

 | heerlijkheden zomer 2019

typische daggelderswoning waar ooit de
hofstede Nollenburgh gestaan heeft.

Het laatste huis aan de Reek werd
bewoond door schipper J. van der Staaij
die met zijn vletten mest en zand in de
Bollenstreek vervoerde.

Een plek om zuinig op
te zijn
Het onderhoud van de Reek was in de
loop van de eeuwen problematisch. De
meeste huizen stonden op grond van de
ambachtsheer waarvoor de bewoners
erfpacht betaalden. De grond liep door
tot aan het midden van de Rooheller

Zandvaart met als gevolg dat de bewo-
ners verantwoordelijk waren voor het
onderhoud van de Reek, zelfs de oever
van de Rooheller Zandvaart viel hieron-
der. De gemeente beschouwde de Reek
als een particuliere weg en deed niets om
de weg te verbeteren. Tot ca. 1955 was de
Reek niet bestraat en vulden de bewo-
ners de gaten in het wegdek met puin,
grint, sintels en as van hun kolenkachels.
De toiletten van de huizen mondden uit
in de Roohellerzandvaart.

In de tweede helft van de vorige
eeuw veranderde er veel op de Reek.
De brandstofhandelaren, bloemen-
en groentetelers, de kruidenier, de

 Foto uit 1969.
Rechts een woning
en de poort naar
de kolenopslag van
Liefhebber. Op
de voorgrond de
versterkte kade.

Heerlijkheden_181_Zomer-2019.indd 34 08-07-19 15:12

de reek in bennebroek

heerlijkheden zomer 2019 | 

   

timmerbedrijven en konijnenfokkers
verdwenen, bouwvallige huisjes werden
gesloopt en vervangen door passende
nieuwbouw. De gemeente nam het
onderhoud van de Reek over. Riolering
werd aangelegd en het wegdek voorzien
van klinkers.

Tegenwoordig is het gemeentelijk
beleid erop gericht de bestaande cul-
tuurhistorische waarden in de oude
dorpskern te behouden en is het gebied
benoemd tot bijzonder welstandsgebied
want de Reek is een van de mooiste en
karakteristieke plekjes van Bennebroek
en daar moeten we zuinig op zijn.

 De familie Van
der Aar omstreeks
1920.

Bronnen
P.N. van Doorninck, Inventaris van het
oude archief der Heerlijkheid en Gemeente
Bennebroek, Haarlem 1892.
J.W. Groesbeek, Bennebroek, beeld van een
dorpsgemeenschap, 1982.
www.etymologiebank.nl

Met dank aan R. van Asperen en
S. Sijtsma.

 De Reek, getekend door Ben van Tongeren in mei 1977.

Heerlijkheden_181_Zomer-2019.indd 35 08-07-19 15:12

 | heerlijkheden zomer 2019

Een eeuw vrouwenkiesrecht � Carla van der Stap

Koningin Wilhelmina ondertekende op 18 september 1919 de wet die het volledige kiesrecht aan

vrouwen toekende. In 1922 waren de eerste Tweede Kamerverkiezingen waarbij vrouwen mochten

stemmen. In 1923 kwamen de eerste vrouwen in de gemeenteraad in Heemstede. In Bennebroek zou

dat nog tot 1963 duren.

Aan het veroveren van algemeen
kiesrecht voor vrouwen ging een

felle en langdurige strijd vooraf. Ook
tegen algemeen kiesrecht voor mannen
bestonden lang bezwaren. In 1878 werd
het in een anoniem ingezonden brief in

het Rotterdamsch Dagblad zo verwoord:
‘Wanneer de domme massa het ontwik-
keld deel der natie zou overstemmen,
dan zou men eene malaise in het leven
roepen, waarvan de gevolgen niet te
overzien zijn.’

Om stemrecht voor iedereen te bevor-
deren werd in 1879 de Vereniging van
Algemeen Kies- en Stemrecht opgericht.

Aletta Jacobs (1854-1929), de eerste
Nederlandse vrouwelijke arts en voor-
vechtster van vrouwenrechten, meldde
zich in 1883 bij de gemeente Amsterdam
met het verzoek om te mogen stemmen
voor de Tweede Kamer. Dat werd haar
geweigerd omdat ze een vrouw was en
dus niet stemgerechtigd. Ze vocht het
aan tot aan de hoogste juridische instan-
ties en wees erop dat in de grondwet
gesproken werd over ‘ingezetenen van
Nederland’, niet over ‘mannen’. Voor-
lopig waren haar pogingen tevergeefs.
In 1887 werd het kiesrecht uitgebreid,
maar alleen voor mannen. Als gevolg
van de actie van Aletta Jacobs werd zelfs
expliciet vastgelegd dat vrouwen géén
kiesrecht hadden.

Aletta Jacobs en Wilhemina
Drucker
Aletta Jacobs bleef actie voeren voor het
vrouwenkiesrecht en werd het boegbeeld
van de vrouwenemancipatie. Ze werd
continu tegengewerkt en er vielen haar
veel grove beledigingen ten deel. Na de
grondwetswijziging van 1887 mengde ook
Wilhelmina Drucker (1847-1925) zich in
de strijd. Zij ijverde onder meer voor een
wettelijke regeling voor vrouwenarbeid
om de economische zelfstandigheid van

 In 1918 verschijnt van de kunstenaar Theo Molkenboer (broer
van de Heemsteedse kunstenaar Antoon Molkenboer) dit affiche
met een bijna religieuze sfeer.

Een eeuw vrouwenkiesrecht

Heerlijkheden_181_Zomer-2019.indd 36 08-07-19 15:12

een eeuw vrouwenkiesrecht

heerlijkheden zomer 2019 | 

   

vrouwen te bevorderen. Ze gold als een
radicale feministe die politiek onpartij-
dig bleef.

In 1894 werd de Vereniging voor Vrou-
wenkiesrecht (VVK) opgericht. Aletta
Jacobs was lange tijd voorzitter van de
Amsterdamse afdeling.

Langzamerhand, onder druk van vele
debatten, demonstraties en geschriften,
keerde het tij. Bij de grondwetswijziging
van 1917 werd het passief kiesrecht voor

mannen en vrouwen ingevoerd. Vrou-
wen mochten nu dus gekozen worden
maar nog niet zelf kiezen. Suze Groene-
weg (SDAP) werd in 1918 de eerste vrouw
in de Tweede Kamer (gekozen dus door
uitsluitend mannen).

Tegen actief kiesrecht voor vrouwen
werden nog steeds bezwaren aangedra-
gen. De man zou van nature verstandi-
ger zijn, kiesrecht was ‘onvrouwelijk’ dus
zou een ‘echte’ vrouw dat nooit willen en
‘Gaat de vrouw mee kiezen, dan wordt
zij uithuizig; zij verwaarloost dan haar
kinderen en verzuimt haar huishoude-
lijke plichten’.

De vrouwenorganisaties bleven
actievoeren en demonstreren. Op 18
september 1919 was het eindelijk zover:
het volledig kiesrecht voor vrouwen was
een feit. Bij de Tweede Kamerverkie-
zingen van 1922 kregen alle vrouwen in
Nederland voor het eerst een stembiljet
thuisgestuurd. De leeftijd om te mogen
kiezen was destijds 25 jaar. Er kwamen
dat jaar zeven vrouwen in de Tweede
Kamer. Vanaf die tijd veranderde er veel
in de politiek.

Heemstede en Bennebroek
Na de invoering van het algemeen
kiesrecht kwam er landelijk een ander

politiek klimaat. Zo ook
in Heemstede. In 1923
kwam de eerste socia-
list in de gemeenteraad,
Ruurd Jorritsma. Tegelijk
met hem werden de eerste
twee vrouwelijke raads-
leden geïnstalleerd, J.A.
Hoekstra-Zethof voor de
dissidente RK arbeiders,
een linkse afsplitsing van
de Roomsch Katholieke
Staatspartij, en R.C.A.
(Roos) de Voogt-de Vogel
voor De Vrijheidsbond,
een liberale partij die
vanaf 1937 de Liberale
Staatspartij heette.

 Ook het
toekennen van
actief kiesrecht
aan mannen
verliep in stappen
en werd pas
algemeen in 1917.

 De landelijke betoging voor het verkrijgen van het algemeen vrouwenkiesrecht
op 18 oktober 1916 in Amsterdam trok zo’n achttienduizend demonstranten.

Heerlijkheden_181_Zomer-2019.indd 37 08-07-19 15:12

een eeuw vrouwenkiesrecht

 | heerlijkheden zomer 2019

Hoekstra-Zethof bleef vier jaar raadslid.
Door de annexatie van het noordelijk
deel van Heemstede in 1927 raakte ze
haar zetel kwijt. Zij woonde in de Edi-
sonstraat en dat werd Haarlems gebied.
Van 1930 tot 1935 was ze raadslid in
Haarlem.

Roos de Voogt-de Vogel was van 1923
tot 1931 gemeenteraadslid. Behalve het
raadslidmaatschap vervulde ze vele
andere maatschappelijke functies in
plaatselijke en landelijke organisaties.

In januari 1928 werd Hermine Bigot-
Kuss als raadslid in Heemstede beëdigd.
In november 1929 nam ze alweer ontslag
vanwege onenigheid met het bestuur van
de afdeling van de SDAP in Heemstede.
Bigot-Kuss werd in 1932 lid van de Onaf-
hankelijke Socialistische Partij, de afge-
splitste linkervleugel van de SDAP. Ook
was ze voorzitter van de Vereniging Voor
Socialistische Ontwikkeling (VVSO) in
Heemstede en in 1939 lid van de commis-
sie SOS, ten behoeve van Spaanse vluch-
telingen. In 1937 was ze in Heemskerk
betrokken bij de opvang van Spaanse
kinderen tijdens de Spaanse Burgeroor-
log. Voor toenmalige begrippen was ze
controversieel: als revolutionair socialiste
stond ze in 1939 op een geheime lijst gere-
gistreerd als staatsgevaarlijk communiste.

In de gemeente Bennebroek kwam pas
in maart 1963 een vrouw in de gemeen-
teraad, F.H. Rijpstra-Zandleven die de
PvdA vertegenwoordigde.

De eerste vrouwelijke burgemeester
van Heemstede (1993-2001) was Nicoline
van den Broek-Laman Trip en sindsdien
heeft Heemstede steeds een vrouw als
burgemeester.

In Bennebroek was Liesbeth Dalhuisen-
Polano de eerste vrouw die in 1989 de
ambtsketen kreeg omgehangen. Zij
vervulde het ambt twaalf jaar.

Annie Klots
Emancipatieprijs
Bij de laatste gemeenteraadsverkiezin-
gen in 2018 bleek dat landelijk slechts
drie op de tien kandidaten vrouwen
waren. Heemstede sprong eruit als enige
gemeente in Nederland waar evenveel
mannen als vrouwen op de lijst stonden.
De raad bestaat nu uit tien vrouwen en
elf mannen, het college uit vier vrouwen
en één man.

Om honderd jaar vrouwenkiesrecht
te vieren zal dit jaar eenmalig de Annie
Klots Emancipatieprijs uitgereikt worden
aan een vrouw die zich verdienstelijk
heeft gemaakt voor de emancipatie en de
verbetering van de positie van vrouwen in
Heemstede. Burgemeester Astrid Nien-
huis maakte de lancering van deze prijs
op 8 maart bekend tijdens de viering van
Internationale Vrouwendag in het raad-
huis. Annie Klots was vanaf 1912 onder-
wijzeres aan de Voorwegschool en bleef
na haar huwelijk werken, wat destijds
ongebruikelijk was. Een vroeg voorbeeld
van emancipatie in Heemstede.

 Roos de Voogt-
de Vogel staat op
9 februari 1925 als
enige vrouw in een
mannengezelschap
bij de opening
van het gebouw
van Openbare
Werken aan het
Wipperplein.

Bronnen
Marc de Bruijn, ‘Gemeenteraadsverkiezingen
in Heemstede begin 20ste eeuw’, in: Heerlijk-
Heden 159, 2014 (te lezen op www.hv-hb.nl).
Marloes van Buuren, ‘Ik dank je van gan-
scher harte voor het mooie en edele dat je
ons bracht’, in: HeerlijkHeden 137, 2008 (te
lezen op www.hv-hb.nl).
Maarten Dol, De SDAP te Heemstede 1922-
1931 (scriptie lerarenopleiding VL-VU),
Amsterdam 1986.
Hans Krol, Heemsteedse gemeentepolitiek
in de jaren tussen omstreeks 1750 en 1900,
Heemstede 1989.
https://atria.nl
www.delpher.nl
www.huygens.knaw.nl

Heerlijkheden_181_Zomer-2019.indd 38 08-07-19 15:12

   

heerlijkheden zomer 2019 | 

 De tuinzijde
van Mariënheuvel,
met rechts (een
gedeelte van) de
kapel.

De Zusters Augustinessen,
dienstbaar aan de medemens� Ellen Kerkvliet

De Zusters Augustinessen zijn vertrokken uit Mariënheuvel en het pand krijgt een nieuwe bestem-

ming. Een mooi moment voor een terugblik op al het goede werk dat de zusters voor de samenleving

hebben verricht.

Vanaf de Glipper Dreef is slechts de
imposante toegangspoort te zien.

Daarachter ligt, verscholen in het bos,
een groot landhuis met bijgebouwen
waar tot voor kort zusters van de con-
gregatie Augustinessen woonden. Wij
kennen het hele complex onder de naam
Mariënheuvel, maar oorspronkelijk
heette de buitenplaats Meer en Berg. Die
dateert al uit de 17de eeuw. Het huidige,
vlindervormige hoofdgebouw is aan het
begin van de vorige eeuw gebouwd in

opdracht van Hendrik Jan Deutz van
Lennep. Zowel het hoofdhuis als het
omliggende parkbos zijn rijksmonument.

Liefde en toewijding
De congregatie Zusters Augustinessen
van Barmhartigheid is opgericht in 1888
in Delft en voortgekomen uit de Zus-
ters Augustinessen van Dendermonde
(B.), met als doel het verplegen van
zieken en bejaarden. In die tijd waren

De Zusters Augustinessen, dienstbaar aan de medemens

Heerlijkheden_181_Zomer-2019.indd 39 08-07-19 15:12

de zusters augustinessen, dienstbaar aan de medemens

 | heerlijkheden zomer 2019

het voornamelijk de kloosterzusters
en -broeders die met hun onbetaalde
werk zorgden voor de opbouw van de
gezondheidszorg. Het aantal religieuzen
in Delft groeide snel en daarmee ook
hun werkgebied. Met liefde en toewij-
ding ontfermden zij zich over zieken,
bejaarden en jonge kinderen. Niet meer
alleen in Delft, maar ook elders. De
zusters traden toe tot de besturen van
diverse ziekenhuizen in Noord- en Zuid-
Holland. In Alkmaar stichtte de congre-
gatie het Sint Elisabethziekenhuis. Het
moederhuis in Delft werd te klein, zodat
in 1946 de buitenplaats Meer en Berg
werd gekocht. Na een grondige verbou-
wing en nieuwbouw konden de zusters
in 1948 naar Heemstede verhuizen.
Om verwarring met het psychiatrisch
ziekenhuis Meer en Berg in Santpoort te
voorkomen kreeg hun nieuwe moeder-
huis de naam Mariënheuvel. Het werd
het opleidingscentrum voor novicen en,
vanwege de fraaie ligging in het bos, het
vakantieoord voor de andere zusters.

Ook buiten ons land was vraag naar
verpleeghulp van de zusters. In 1949
begonnen enkele Augustinessen met
hun missiewerk in Indonesië. Daar zijn
ze nu nog steeds actief, aan zusters is
daar geen gebrek. Dit in tegenstelling
tot de situatie in ons land, waar het
kloosterleven niet meer in trek is. Van
lieverlee is de plaats van religieuzen in
de ziekenzorg door leken overgenomen.
De hele congregatie telt nog maar 62
zusters, waarvan de meesten op leeftijd
zijn. Een aantal woont nu nog in het op
het terrein aan de Glipper Dreef gelegen
zorgcentrum Thagaste (genoemd naar
de geboorteplaats van de patroonheilige
Augustinus), anderen wonen in zorgcen-
trum Agnes in Egmond aan Zee of elders
in Noord-Holland. Mariënheuvel krijgt
een nieuwe toekomst: het is verkocht en
wordt, met respect voor het monumen-
tale karakter, verbouwd tot congreshotel.

Als een moeder
Een van de laatste zusters die nu nog op
het terrein van Mariënheuvel wonen,
is Tarcies Wijngaard. Ze was tot 2017

moeder-overste in Heemstede, maar
begon als verpleegkundige. Eerst in het
kindertehuis Sint Anna in Halfweg,
later in de Mariastichting in Haarlem
en in het Bavogesticht aan de Kerklaan.
Huize Sint Anna was in 1950 door de
congregatie opgericht en bestemd voor
de opvang van jonge kinderen tot zeven
jaar – voornamelijk uit Amsterdam –
van wie de moeders buitenshuis moesten
werken. Ook kinderen uit kansarme
gezinnen, baby’s van ongehuwde moe-
ders en wezen vonden er een liefdevol
thuis. Dag en nacht. ‘De kinderen
noemden me Cies, want de omgang was
heel vertrouwelijk,’ zegt Tarcies, die veel
mooie herinneringen aan die tijd heeft.
Zoals de keer dat ze op Moederdag van
de biologische moeder een cadeautje
kreeg. ‘Het meisje ging in het weekend
naar huis, maar doordeweeks was ik
als een moeder voor haar. Dat werd erg
gewaardeerd.’ Ook een bezoek aan een
pleeggezin van een van ‘haar’ kinderen
roept bij Tarcies mooie herinneringen
op. ‘Het kind zag er stralend en gezond
uit, het was goed terecht gekomen. Daar
doe je het allemaal voor.’ Maar het ging
niet altijd goed bij pleegouders, soms

 Mariënheuvel blijft toch nog een
beetje van de zusters. De zo mooi in het
bos gelegen kloosterbegraafplaats blijft
namelijk behouden.

Heerlijkheden_181_Zomer-2019.indd 40 08-07-19 15:12

de zusters augustinessen, dienstbaar aan de medemens

heerlijkheden zomer 2019 | 

   

De opleiding op Mariënheuvel
De laatste zusters van Mariënheuvel deden bijna allemaal eind
jaren vijftig hun intrede tot het kloosterleven. Marie Wil-
helma weet nog hoe dat ging: ‘Dat was in 1958, we waren met
veertig jonge meiden. Eerst kreeg je als novice een religieuze
opleiding en na tweeëneenhalf jaar deed je dan je eeuwige
gelofte (professie). Er was geen personeel, ieder hielp mee
in het huishouden. Van aardappels schillen tot wassen, en
dat alles in stilte. De eerste gebedsdienst in de kapel was om
6 uur, na het ontbijt de tweede, ’s middags en ’s avonds werd
er ook weer gebeden. De rest van de dag was gevuld met
werken of studeren. Er was ook tijd voor handwerken, een
spelletje of wandelen in het bos. En dan vroeg naar bed, want
om 10 uur ging het licht uit. We sliepen in chambrettes op
zolder waar we een wastafel, een stoel en een kast hadden. We
hebben er stiekem veel gelachen. Je familie kwam een keer per
jaar op bezoek en het terrein kwam je niet af, hooguit voor
een bezoek aan de dokter. Pas als je klaar was met je opleiding
mocht je naar buiten, op weg naar een ziekenhuis waar je
kwam te werken en verder werd opgeleid.’ De chambrettes op de zolder van

Mariënheuvel.

 Het afleggen van de ‘eeuwige gelofte’ in de kapel van Mariënheuvel in 1949.

Heerlijkheden_181_Zomer-2019.indd 41 08-07-19 15:12

de zusters augustinessen, dienstbaar aan de medemens

 | heerlijkheden zomer 2019

zwierf een kind van het ene naar het
andere gezin of tehuis. Dat deed Tarcies
veel verdriet. Begin jaren zeventig is het
kindertehuis opgeheven.

Aan het ziekbed
Sinds een half jaar woont Marie Wil-
helma Tas, samen met nog een aantal
andere zusters uit Heemstede, in zorg-
centrum Agnes in Egmond. Als jonge
vrouw van 21 deed ze haar intrede in
Mariënheuvel en na de religieuze oplei-
ding leerde ze voor verpleegster. Via de
kraamafdeling in het ziekenhuis in Delft
en de kinderafdeling in Alkmaar kwam
ze – door ziekte – op de administratie-
afdeling in Mariënheuvel terecht, waar
ze zittend werk kon doen. Ze verzorgde
er de receptie, deed de redactie van hun
maandblad De Schakel en hield zich

bezig met het archief van de congregatie.
Wat ze het mooiste werk vond? ‘Waken
bij erg zieke mensen. Dan zat ik met de
familie rond het bed en probeerde ik
rust te brengen door wat te praten of
een lied te zingen. Als zuster sta je toch
dichter bij de patiënt dan als arts, en dat

voelde de familie ook zo.’ Als beheerder
van het archief wist ze te regelen, dat
religieuze voorwerpen uit Mariënheuvel
een mooie, nieuwe bestemming kre-
gen. Zo hangen de kruisbeelden uit de
kloostercellen nu in een AZC met veel
Syrische vluchtelingen en kon een kerk
op Ameland, die door brand was ver-
woest, geholpen worden met de inrich-
ting. Zelfs in een kerk in Sri Lanka zijn
spullen uit de kapel van Mariënheuvel
terug te vinden.

Met de Willem Ruys naar
Indonesië
De zorg voor zieken beperkte zich niet
alleen tot het eigen land. In 1948 kwam er
namelijk een verzoek van monseigneur
Tarcisius van Valenberg, als Nederlandse
bisschop werkzaam in Pontianak op het
Indonesische Borneo, om vijf zusters te
sturen. In de uitgestrekte gebieden was
een grote behoefte aan geneeskundige
hulp, in het bijzonder aan ‘de vrouwelijke
hand in de zorg voor moeder en kind’
in de afgelegen kampongs. Eigenlijk kon
in Nederland geen zuster gemist wor-
den, want ook hier was een tekort aan
verpleegsters. Maar moeder-overste had
toentertijd gezegd: ‘Als Onze Lieve Heer
vijf zusters ziek laat worden, zijn we ze
ook kwijt.’ Dus, ze mochten gaan. Er
meldden zich maar liefst tweehonderd
zusters. De vijf geselecteerden volgden
eerst een cursus Maleis, leerden over

Als zuster sta je toch dichter bij de
patiënt dan als arts

 De rode
stippen geven aan
waar de zusters
Augustinessen
in Indonesië
allemaal
werkzaam zijn.

Heerlijkheden_181_Zomer-2019.indd 42 08-07-19 15:12

de zusters augustinessen, dienstbaar aan de medemens

heerlijkheden zomer 2019 | 

    tropische ziekten en kregen een wit,
katoenen habijt aangemeten. Het afscheid
viel hen zwaar, want ze wisten dat ze
nooit meer in Nederland terug zouden
komen. Later zou deze regel overigens
veranderen en mochten ze wel met verlof.
De Willem Ruys bracht hen overzee, hun
eindbestemming was Ketapang, gelegen
in het zuidwesten van Borneo. Tijd om te
wennen aan het warme, vochtige klimaat
en de gebrekkige omstandigheden was er
niet, er moest meteen aangepoot worden.
Nog geen drie weken nadat zij aankwa-
men vond de soevereiniteitsoverdracht
plaats. De zusters hebben hier echter wei-
nig van gemerkt, de Rooms-Katholieke
Kerk kon er veilig blijven voortbestaan.

Vertrouwen
Al snel hadden de zusters het vertrouwen
gewonnen van de inlandse bevolking.
Rieten matjes werden vervangen door
bedden met schone lakens, er kwam
een hospitaaltje, riolering. Ziektes als
framboesia, schurft of malaria werden
met medicijnen bestreden. Er was werk
genoeg en al na een paar jaar vertrok een
nieuwe ploeg naar Borneo.

De aanwezigheid van de Augustines-
sen trok de aandacht van de Indonesi-
sche meisjes, ze wilden het voorbeeld
van de zusters volgen. Ze kregen daartoe
een opleiding in Ketapang en gaven
vervolgens weer andere meisjes les in
hygiëne, koken en naaien. Sommigen
traden toe tot de congregatie. Er kwam
een huishoudschool met een internaat
voor meisjes uit de binnenlanden. Later
volgden een kraamkliniek, ziekenhui-
zen, poliklinieken en nog meer scho-
len en internaten. Niet meer alleen in
Ketapang, maar ook in het binnenland
van Kalimantan. Sinds 1992 is de Indo-
nesische congregatie zelfstandig, al blijft
financiële steun uit Nederland nodig.
Tegenwoordig zijn er ruim honderd –
allemaal Indonesische – zusters en nog
een aantal in opleiding.

Vierhonderd bevallingen
In totaal gingen er eenentwintig Augus-
tinessen naar Indonesië. Een van hen
was zuster Norberta van der Meer, die
daar van 1958 tot 1988 heeft gewerkt. In
een interview op Radio de Branding ver-
telde ze over haar bevindingen. Bijvoor-

 Zuster Aloyisia
voor de klas in
Menyumbung in
West-Kalimantan,
Borneo.

Heerlijkheden_181_Zomer-2019.indd 43 08-07-19 15:12

de zusters augustinessen, dienstbaar aan de medemens

 | heerlijkheden zomer 2019

beeld hoe ze op de fiets, in haar onhan-
dige, lange habijt, ’s nachts de rimboe in
ging om een bevalling te doen. Ze deed
wel vierhonderd bevallingen per jaar. Ze
had westerse geneesmiddelen en injecties
in haar ransel, die ze beetje bij beetje
introduceerde. ‘Het was een zwaar leven,
een aanslag op je gezondheid. Maar ik
deed het om de mensheid te dienen’,
aldus Norberta. Ze is in 2016 overleden.

Dubbel boekhouden
‘Het is niet belangrijk hoeveel je weet,
maar hoe groot je liefde is’. Geïnspi-
reerd door deze uitspraak van de heilige
Augustinus ging Dionne Appelman in
1979 naar Indonesië. Nadat ze in 1961
tot het kloosterleven was toegetreden,
had ze als verpleegster in het Alkmaarse
ziekenhuis gewerkt. In Ketapang aange-
komen bleek, dat ze niet in een van de
ziekenhuizen kwam te werken, maar dat

ze de boekhouding van de Indonesische
congregatie onder haar hoede kreeg.
Dionne vertelt: ‘Ik trof een tabellarisch
kasboek, voor mij niet onbekend want ik
had op de mulo handelsrekenen gehad.’
Ze merkte al gauw dat er een moderner
systeem moest worden ingevoerd en
leerde van een broeder in Semarang de
beginselen van dubbel boekhouden. Ook
zorgde ze ervoor dat de zusters, ongeacht
het soort werk dat ze deden, een salaris
kregen en dat ze in een pensioenfonds
kwamen. Later – ze heeft er tot 2003 als
laatste Nederlandse zuster gewerkt –
gebruikte ze een computerprogramma
voor de boekhouding. ‘Het was een
mooie, maar ook zware tijd,’ zegt ze,
terugkijkend op die periode. ‘Het was
hard werken, je was nooit klaar. Ik heb
een paar keer malaria gehad, maar als
het enigszins kon werkte ik gewoon
door.’ Tegenwoordig woont Dionne in
Thagaste. Deze zomer, als de congrega-
tie daar zeventig jaar bestaat, gaat ze op
bezoek bij de haar zo dierbaar geworden
Indonesische medezusters.

Voltooid
De tijden zijn veranderd en in ons land is
de zorg voor de zieken al lang niet meer
in handen van religieuzen. Zij hebben
het werk opgestart, andere instanties
hebben het nu overgenomen. De zusters
hebben hun taak voltooid en kunnen
van hun welverdiende rust genieten.

Bronnen
Peter Sierksma, Omzien naar een tijdelijk
huis, Honderd jaar Zusters Augustinessen
van Heemstede, Hillegom 1988.
Congregatie van de Zusters Augustinessen
Delft-Heemstede, aangeboden naar aanlei-
ding van de overplaatsing van ons Moeder-
huis van Delft naar Heemstede, 1948.
Interview Radio de Branding door Olga
van der Klooster, ca. 2006.

Met dank aan de zusters Dionne Appel
man, Marie Wilhelma Tas en Tarcies
Wijngaard.

 Een hartelijk
weerzien. Zuster
Dionne (midden)
op bezoek in
Indonesië in 2015.

Heerlijkheden_181_Zomer-2019.indd 44 08-07-19 15:12

van het bestuur

heerlijkheden zomer 2019 | 

   

Kort verslag Voorjaarsbijeenkomst HVHB
op 6 juni 2019

Op 6 juni vond de Voorjaarsbijeenkomst plaats in het raadhuis van Heemstede. Vanwege de voorzit-

terswisseling was de opkomst deze keer nog groter dan gewoonlijk. Op deze pagina’s vindt u een

beeldverslag. Het officiële verslag wordt binnenkort op de website geplaatst en zal geagendeerd

worden voor de ledenvergadering in 2020.

De avond bevatte de volgende onderdelen:
•	 Ledenvergadering en mededelingen van het bestuur met ruime aandacht voor het afscheid van Jaap Ver-

schoor als voorzitter.
•	 Uitreiking van de Burgemeester David Eliza van Lennep Erfgoedprijs 2019.
•	 Overhandiging van het rapport Inventarisatie Religieus Erfgoed in Heemstede en van de aanvraag

gemeentelijke monumentenstatus Onze Lieve Vrouw Hemelvaartkerk.
•	 Presentatie over hergebruik van religieus erfgoed door Hillebrand de Lange.
•	 Film van leerlingen van Hageveld in het kader van hun maatschappelijke stage.
•	 Borrel na afloop.

 Marc de Bruijn en Marloes van Buuren
blikten terug op de bestuursperiode van Jaap
als voorzitter en overhandigden een ludiek
cadeau (een wielershirt) en een serieus cadeau:
namens het bestuur stelde Marc Jaap voor om
inhoud te gaan geven aan een in te stellen Raad
van Advies. Jaap sprak een dankwoord waarin
hij bestuursleden, vrijwilligers en leden van de
HVHB bedankte voor hun bijdragen aan de
vereniging in de afgelopen twaalf jaar. Hij gaf aan
zijn benoeming als voorzitter van de Raad van
Advies graag te aanvaarden.

 René Janus, al actief binnen de com-
missie Karakterbehoud, neemt namens die
commissie zitting in het bestuur. Hij volgt
Kees Wierda op, die om persoonlijke rede-

nen vervroegd aftreedt. Jaap Verschoor, nog
even in zijn rol als voorzitter, bedankte Kees

voor zijn inzet en gaf aan dat bij Kees ka-
rakterbehoud niet alleen om de stenen gaat,

maar ook om het karakter van het dorp en
om de belangen en wensen van bewoners.

 Ronald Huigen is de nieuwe voorzitter van de HVHB.
Jaap Verschoor trad na twaalf jaar af als voorzitter vanwege
het bereiken van de maximale statutaire bestuurstermijn.

Heerlijkheden_181_Zomer-2019.indd 45 08-07-19 15:12

van het bestuur

 | heerlijkheden zomer 2019

 Na twaalf jaar topsport als voorzitter kan Jaap nu op zijn racefiets de
HVHB promoten met op zijn rug het logo met de watertoren.

 Wethouder Nicole Mulder prees
namens het gemeentebestuur de
inzet van Jaap in de afgelopen twaalf
jaar en complimenteerde hem en
de vereniging met de hoge kwaliteit
van de inbreng op dossiers die in de
gemeente spelen.

Olga van der Klooster,
voorzitter van de jury van de
Burgemeester David Eliza van
Lennep Erfgoedprijs, noemde
de acht kandidaten die de jury
dit jaar beoordeeld heeft. Om
verschillende redenen vielen
af: Plein1, De Posterij, het
Heemstede Kleurboek, de speeltuin Groenendaal en de Stichting
Berkenrode. De drie genomineerden voor de Erfgoedprijs 2019
waren: de gemeente Heemstede voor de herinrichting van het
Wilhelminaplein, het parochieteam en de gebouwencommissie
van de OLV Hemelvaartkerk aan het Valkenburgerplein voor het
onderhoud, herstel en instandhouding van deze kerk, en als derde
het team Groenbeheer voor onderhoud, herstel en instandhouding
van het resterende Engelse park op Hageveld, een fraai voorbeeld
van de Engelse landschapsstijl uit de 19de eeuw. 

 Winnaar dit jaar werd het
team Groenbeheer van Hageveld.
De speciale penning, gemaakt
door de Heemsteedse kunstenares
Christine van der Velden, werd
overhandigd aan Kees Stokman als
vertegenwoordiger van het team
Groenbeheer. Wille Straathof, rector
van Hageveld, nam de oorkonde
in ontvangst. Voor de twee andere
genomineerden was er ook een
oorkonde.

Er werden twee rapporten overhandigd, eerst aan wethouder Nicole Mulder het rapport over de Onze Lieve
Vrouw Hemelvaartkerk, samengesteld door de architectuurhistorici Gerrit Vermeer en Gert van Kleef van
de Stichting het Cuypersgenootschap. Deze stichting en de HVHB, ondersteund door Erfgoedvereniging
Heemschut, hebben de gemeente Heemstede verzocht de OLV Hemelvaartkerk de status van gemeentelijk
monument toe te kennen.

Heerlijkheden_181_Zomer-2019.indd 46 08-07-19 15:12

van het bestuur

heerlijkheden zomer 2019 | 

   

 Op de foto bedankt Alexander van der
Voort Maarschalk, voorzitter van PKN
Heemstede, voor de Inventarisatie Religieus
Erfgoed van Heemstede, die hij zojuist
ontvangen heeft. Het overzicht, gemaakt
door Michel Bakker in opdracht van de
HVHB, is bedoeld om gemeentebestuur,
erfgoedinstanties, plaatselijke kerkbesturen
en het bisdom Haarlem-Amsterdam te
wijzen op het belang van een zorgvuldige
omgang met religieus erfgoed en hen te
steunen in een zoektocht naar mogelijke
herbestemming. Uiteraard is het ook
bedoeld voor alle andere belangstellenden
voor religieus erfgoed. Links achter op
de foto John van den Putten, namens de
Gebouwencommissie Klaverbladparochie.

 Voor de volle zaal presenteerde
Hillebrand de Lange (rechts) vol verve
een reeks voorbeelden van kerken in
Nederland die een nieuwe bestemming
hebben gekregen. Naast de inbouw
van appartementen worden interieurs
van kerken onder meer gebruikt als
kantoorruimte, boekhandel, bibliotheek,
buurtcentrum en concertzaal.

 In de video van de Hageveldleerlingen
Reiner van Theinen, David de Rooij, Ko van
Rootselaar en Ryan Sohrabkhan interviewen
zij in Bennebroek de St. Franciscusschool,
het Oorlogsmonument en de Willinkschool.
De gebouwen en het beeld zijn sprekend
opgevoerd (let op het mondje!) en vertellen
over hun historie. De film was aan het eind
van de voorjaarsbijeenkomst te zien. Daarna
was er gelegenheid tot samenzijn bij een
drankje en een hapje. Velen maakten van
deze gelegenheid gebruik om afscheid van
Jaap Verschoor als voorzitter te nemen.

Meer lezen en zien
Rapport Inventarisatie Religieus Erfgoed:

www.hv-hb.nl (> Actueel)
www.toekomstreligieuserfgoed.nl

Film leerlingen Hageveld: www.hv-hb.nl
(>Actueel)

Jaarcontributie € 2,- hoger
De kosten van het maken van HeerlijkHeden zijn gestegen door de
BTW-verhoging en ook de exploitatie van het Pomphuis brengt hoge-
re kosten met zich mee. De ledenvergadering heeft daarom besloten
de contributie per 1 januari 2020 te verhogen naar € 20,- per jaar.

Heerlijkheden_181_Zomer-2019.indd 47 08-07-19 15:13

van het bestuur

 | heerlijkheden zomer 2019

Terugblik op evenementen in april en mei

Op 28 april 2019 werd in het ABC Architectuurcentrum de tentoon-
stelling over Hendrik van den Eijnde geopend. Deze beroemde
beeldhouwer (1869-1939) heeft jarenlang in Heemstede gewoond en
gewerkt. Aan de Willem Van de Veldekade 2 had hij zijn zelf ont-
worpen atelier en woning, nu een rijksmonument. De tentoonstel-
ling werd druk bezocht en ook de andere activiteiten die rond Van
den Eijnde georganiseerd zijn (lezingen, excursies), mochten zich
verheugen in een grote belangstelling. Een geslaagd project, mede
dankzij de geweldige inzet van de werkgroep Van den Eijnde, en een
mooi voorbeeld van samenwerking tussen het ABC Architectuur-
centrum, de Historische Vereniging Haerlem en de HVHB.

Op 18 mei 2019 gaf de historische vereniging
op bijzondere wijze invulling aan het Lente-
festival Bloemendaal. Tijdens dit festival, een
initiatief van een aantal culturele instellingen
in samenwerking met de gemeente, werden in
de diverse kernen van Bloemendaal activitei-
ten georganiseerd. De HVHB verzorgde het
programma in Bennebroek: op het terrein
van GGZ inGeest (Park Vogelenzang) gaf
Roel Schotanus rondleidingen, waarbij hij
inging op het verleden van deze plek en op
de toekomstige ontwikkelingen. De big band
Triple B van Kunst na Arbeid gaf een heerlijk
concert, het Living Museum was open (waar
outsider kunst te zien is), het weer was mooi
en het publiek was enthousiast. Een geslaagde
middag, en een mooi voorbeeld van samen-
werking van een aantal culturele organisaties!

 De tentoonstelling werd geopend
door de burgemeester van Haarlem,
Jos Wienen, hier op de foto met
wethouder Annelies van der Have,
die het gemeentebestuur van
Heemstede vertegenwoordigde.

 De werkgroep Van den Eijnde. V.l.n.r. Ruud Bannink, Remmert
Pels, Michel Bakker, Has Kuijpers, Gerard Moolenaars, Hillebrand de
Lange en Daan Kerkvliet. Marjorie Vroom ontbreekt op deze foto.

Heerlijkheden_181_Zomer-2019.indd 48 08-07-19 15:13

van het bestuur

heerlijkheden zomer 2019 | 

   

Tijdens het Weekend van de Begraafplaats (24-26 mei 2019) heeft Marc de Bruijn namens de HVHB in de
aula op de begraafplaats twee lezingen gehouden. Hij ging in op bekende en onbekende Heemstedenaren
die rusten op de Herfstlaan. Aansluitend aan de lezingen was er een korte rondleiding over de begraafplaats
met Marc de Bruijn en Jos Willemse van de begraafplaats. Een mooi voorbeeld van samenwerking tussen de
HVHB en de gemeente.

Op 29 mei vond op de Algemene Begraafplaats aan de Herfstlaan op initiatief van
de HVHB de Bas Timmermanherdenking plaats. Exact tachtig jaar na het overlij-
den van deze voetballer tijdens een wedstrijd werden een krans en bloemen gelegd
bij zijn grafmonument. Aanwezig waren familieleden van Bas, wethouder Sjaak
Struijf, vertegenwoordigers van de HVHB, pers en voetbalverenigingen.

 Veel belangstelling voor de
verhalen over de Algemene
Begraafplaats.

 Herdenking van de op
18-jarige leeftijd overleden
voetballer Bas Timmerman.
Opvallend op het graf (links)
is de voetbal.

Heerlijkheden_181_Zomer-2019.indd 49 08-07-19 15:13

van het bestuur

 | heerlijkheden zomer 2019

Excursie, Open Monumentendagen en expositie

Excursie: Vlaamse wandeling door Haarlem, woensdag 7 augustus 2019
Haarlem dankt veel van haar aanzien aan de grote invloed van de Vlaamse immigranten eind 16de, begin
17de eeuw. Na de val van Antwerpen in 1585 werd Haarlem overspoeld door Vlamingen. Kunstenaars, maar
ook textielondernemers, wevers en andere arbeiders uit de lakenindustrie. Haarlem groeide van 14.000 inwo-
ners in 1570 naar 39.000 in 1622.

Peter van Graafeiland neemt ons mee op een wandeling door de stad en vertelt erover.

Verzamelen: 	 10.00 uur bij standbeeld Lourens Janszoon Coster, Grote Markt
Kosten: 	 leden HVHB gratis, niet-leden € 5,- (graag vermelden of u lid bent)
Aantal deelnemers:	 25

Opgeven bij: 	 Marijke van Donge, vandonge47@gmail.com of bij Theo Jonckbloedt, 023 5294499

Open Monumentendagen, zaterdag 14 en zondag 15 september
Thema dit jaar is ‘Plekken van plezier’. Hoe hebben mensen zich in de loop der eeuwen vermaakt en welke
monumenten zijn daarvoor het decor geweest?

Open in Heemstede op zaterdag 14 september

Kraam HVHB (dag nieuwe inwoners),
 raadhuis Heemstede	 09.30-12.00 uur
Doopsgezinde kerk, Postlaan 16	 11.00-15.00 uur
Bakkershuisje, Blekersvaartweg 23	 11.00-15.00 uur
Oude Kerk, Wilhelminaplein	 11.00-15.00 uur
Rijtuigenmuseum, Achterweg 34	 11.00-15.00 uur
Huis te Manpad (tuin) Herenweg 7	 11.00-15.00 uur
Molentje Groenendaal	 de hele dag open
Hartekamp, Herenweg 5	 11.00-15.00 uur
De Dinkelhoeve, Herenweg 61	 11.00-15.00 uur
De Meelfabriek, Glipperweg 94 	 11.00-15.00 uur
Pomphuis, Watertoren 2
 tentoonstelling Harmonie St. Michael	 11.00-15.00 uur
Pinksterkerk, Camplaan	 11.00-15.00 uur
1ste Aanleg, Raadhuisstraat 103	 12.00-20.00 uur
Wandelingen landschapspark Hageveld	 tijden nog niet bekend

Open in Heemstede op zondag 15 september

Waternetmuseum, Leidsevaartweg 73 	 10.30-16.30 uur
Hartekamp, Herenweg 5 	 11.00-15.00 uur
Kom in mijn tuin, Herenweg 16
 Groenendaalse bos, t.o. Manpadslaan	 11.00-16.00 uur
De Meelfabriek, Glipperweg 94 	 11.00-15.00 uur
Pomphuis, Watertoren 1
 tentoonstelling Harmonie St. Michael	 11.00-15.00 uur

Open in Heemstede op zaterdag óf zondag

OLV Hemelvaartkerk, Valkenburgplein (zie ook blz. 3 e.v. en 45)

Heerlijkheden_181_Zomer-2019.indd 50 08-07-19 15:13

van het bestuur

heerlijkheden zomer 2019 | 

   

Nog niet alle informatie is bij het uitkomen van deze HeerlijkHeden bekend. De definitieve openingstijden
en de volledige informatie vindt u op onze website www.hv-hb.nl, in onze nieuwsbrief en in de plaatselijke
kranten.
Voor het programma in Bennebroek: zie www.onsbloemendaal.nl.

Tentoonstelling 110 jaar Harmonie St. Michaël in het Pomphuis
Harmonie St. Michael maakt deel uit van de rijke Heemsteedse cultuurtraditie sinds haar ontstaan in 1909.
Ze hebben in die 110 jaar op verschillende plekken bij allerlei gelegenheden voor muzikale klanken gezorgd.
Op de tentoonstelling is dit zichtbaar gemaakt door middel van foto’s, video en diverse attributen. Wilt u
terugkijken, herinneringen ophalen of misschien juist kennismaken met de Harmonie, kom dan langs.

De tentoonstelling is te zien op:

zaterdag 14 september	 11.00-15.00 uur
zondag 15 september	 11.00-15.00 uur
zaterdag 28 september 	 11.00-15.00 uur
zaterdag 5 oktober	 11.00-15.00 uur

Wilt u Harmonie St. Michael horen? Kom dan naar het jubileumconcert op 12 oktober.
Voor informatie: Yvonne Schouten: 06-20661187 en www.stmichael-heemstede.nl.

 Harmonie St. Michaël bij het 10-jarig bestaan in 1919.

Heerlijkheden_181_Zomer-2019.indd 51 08-07-19 15:13

van het bestuur

 | heerlijkheden zomer 2019

 Aansnijden van de door de HVHB aangeboden taart. V.l.n.r.
Jaap Verschoor, Belle Tiggeler, Sophie van ’t Hart, Martine de
Groot, Franka van den Berg, Sjaak Struijf, Lois de Rooij en
Marc de Bruijn. Elisah Sauerbier was bij het aanbieden van het
adviesrapport afwezig en Koen Siegrest maakte de foto.

 Tijdens de instructieve rondrit door Heemstede, achter-
zijde Glipperweg 70-72. Advies aan erfgoedprofessionals: laat
de gemeente monumenteneigenaren strakker aanspreken
op achterstallig onderhoud. V.l.n.r. Sophie van ’t Hart, Jaap
Verschoor, Lois de Rooij en Franka van den Berg.

Studenten Reinwardt Academie geven advies aan
HVHB en gemeente
Studenten van de Reinwardt Academie hebben als leerproject een adviesrapport opgesteld voor de

Historische Vereniging Heemstede-Bennebroek en de gemeente Heemstede.

De Reinwardt Academie is een onderdeel van de Amsterdamse Hogeschool voor de Kunsten en biedt een
HBO bachelor-opleiding Cultureel Erfgoed. Deze duurt vier jaar, is praktijkgericht en leidt studenten op
tot allround erfgoedprofessional. In Nederland en zelfs in Europa is dit de enige HBO-opleiding Cultureel
Erfgoed.

Belle Tiggeler, Lois de Rooij, Sophie van ’t Hart, Franka van den Berg, Elisah Sauerbier en Martine de
Groot hebben een analyse gemaakt van de positie van de HVHB binnen het cultuurbeleid van de gemeente
Heemstede. Speciaal hebben ze zich daarbij als ervaringsdeskundigen gefocust op de vraag: hoe betrekken
gemeente en HVHB de Heemsteedse jongeren meer bij gemeentelijke cultuur en bij cultureel erfgoed?

In hun rapport geven ze vijf aanbevelingen aan de HVHB:
•	 erfgoedlessen voor middelbaar onderwijs
•	 verder ontwikkelen van de bestaande erfgoedlessen voor primair onderwijs
•	 verder ontwikkelen van de maatschappelijke stage voor middelbaar onderwijs
•	 ontwikkelen van een strategie voor sociale media (Facebook, Twitter, Instagram, YouTube kanaal)
•	 activiteiten voor jongeren organiseren

Op 26 april 2019 werd het rapport overhandigd aan Jaap Verschoor en Marc de Bruijn, die vanuit de HVHB
de studenten hebben begeleid, en aan wethouder Sjaak Struijf en Koen Siegrest, senior beleidsmedewerker
welzijn en cultuur.

De HVHB bespreekt het adviesrapport in de Commissie Communicatie, met de vrijwilligers die betrok-
ken zijn bij onderwijs en maatschappelijke stage (Hillebrand de Lange, Dick Schoenmaker) en binnen het
bestuur. Het rapport staat ook op onze website www.hv-hb.nl.

Als er belangstellenden zijn die op dit terrein verder met de HVHB willen samenwerken, stuur dan een
mailtje naar secretaris@hv-hb.nl.

Heerlijkheden_181_Zomer-2019.indd 52 08-07-19 15:13

van het bestuur

heerlijkheden zomer 2019 | 

   

Winkels toen en nu, oproep	
Op 14 januari 2019 verscheen de 250ste wekelijkse bijdrage van Harry Opheikens in De Heemsteder,

precies vijf jaar nadat hij daarmee in 2014 begonnen was. En nog steeds verzorgt hij deze veelgelezen

rubriek. Hij doet graag een beroep op de lezers van HeerlijkHeden om tot nu toe onbekende verhalen

en foto’s met hem te delen.

Harry Opheikens: ‘De wekelijkse rubriek van de HVHB in De Heemsteder bestaat sinds 2012 en is begon-
nen door Marc de Bruijn. Hij schreef bijdragen over Onbekend Heemstede, Groenendaal en de Flora’s. Eind
2013 werd er gezocht naar een vervolg met andere onderwerpen door een andere schrijver. Als redactielid
van De Klink, het tijdschrift van het Genootschap Oud Zandvoort, had ik veel ervaring met ‘toen en nu-
beeldmateriaal’. Mijn plan was om oude foto’s te verzamelen van winkels die vroeger in de Indische Buurt
gezeten hadden, die te vergelijken met de situatie nu en er een korte geschiedenis bij te schrijven. De HVHB
en De Heemsteder konden zich daarin vinden en zo begon het puzzelwerk. Ik had nooit vermoed dat er na de
Indische buurt nog zó veel straten en winkels zouden volgen!

Op www.hv-hb.nl > Actueel > HVHB in De Heemsteder staan nu de complete series over de Indische
Buurt, Camplaan, Wilhelminaplein, Cloosterweg, Jan van Goyenstraat, Valkenburglaan en Raadhuisstraat.
De Zandvoortselaan loopt op dit moment nog.

Oproep aan de lezers van HeerlijkHeden
Erg leuk is het om na het verschijnen van De Heemsteder elke keer weer vele positieve reacties te
krijgen. Voormalige bewoners en winkeliers komen met gedetailleerde aanvullingen en foto’s uit eigen
archieven. Die gebruik ik allemaal om mijn oorspronkelijke bijdragen te corrigeren en aan te vullen.
HeerlijkHeden wordt niet alleen in Heemstede en Bennebroek gelezen maar ook door veel mensen
daarbuiten. Daarom roep ik alle lezers op om materiaal en verhalen met mij te delen. Wellicht heeft
u beeldmateriaal van winkels die nog niet zijn behandeld, zoals de vele voormalige winkelpanden in
de Indische Buurt. Op de Drieherenlaan zijn ook winkels geweest, maar zijn daar ook foto’s van? Uw
reacties zijn heel welkom op hopheikens@outlook.com.

 Inmiddels zijn er in beperkte oplage ook twee fotoboeken verschenen, de eerste in 2017, de tweede in
2019. Het eerst boek is uitverkocht, het tweede is nog verkrijgbaar.

Heerlijkheden_181_Zomer-2019.indd 53 08-07-19 15:13

 | heerlijkheden zomer 2019

Illustratieverantwoording

De OLV-Hemelvaart verdient de monumentenstatus
Blz. 3, 6 (rechts): foto’s Theo Out
Blz. 5, 6 (links): collectie Het Nieuwe Instituut, Rotterdam
Blz. 7: foto Jos Lievisse Adriaanse

Een ritje met de ponywagen in Groenendaal
Blz. 9-13, 14 (onder): collectie Henk en Thea Weijers
Blz. 14 (boven): https://nha.courant.nu

De herbergen Oud- en Nieuw-Rome
Blz. 15: collectie HVHB, foto Theo Out
Blz. 16-18: Noord-Hollands Archief

125 jaar 1ste Aanleg: in gesprek met Kees Heger
Blz. 19-21: foto’s Theo Out

De Rozenburgh: van kroeg via serviceflat tot
appartementencomplex
Blz. 22: collectie HVHB
Blz. 23 (boven), 24 (onder), 25 (boven), 26: Noord-Hollands
Archief
Blz. 23 (onder): collectie HVHB, foto Marloes van Buuren
Blz. 24: foto W.L. Stuifbergen, Spaarnestad Photo, Den Haag
Blz. 25 (onder): collectie HVHB, foto Theo Out
Blz. 27: foto Theo Out

De Reek
Blz. 28, 29, 32 (boven): Noord-Hollands Archief
Blz. 30: foto Martin Bunnik
Blz. 31 (boven): foto Theo Out

Blz. 31 (onder): collectie Martin Bunnik
Blz. 33 (boven): collectie familie Van der Aar
Blz. 32-33 (onder): tekening Ben van Tongeren, collectie HVHB,
foto Theo Out

Een eeuw vrouwenkiesrecht
Blz. 34, 35 (onder): Internationaal Instituut voor Sociale
geschiedenis, www.geheugenvannederland.nl
Blz. 35 (boven): www.parlement.com
Blz. 36: Noord-Hollands Archief

De Zusters Augustinessen, dienstbaar aan de medemens
Blz. 37: foto Theo Out
Blz. 38: foto Marloes van Buuren
Blz. 39 (boven): foto zuster Dionne Appelman
Blz. 39 (onder): collectie mw. C. Trouwer
Blz. 40: kaartje Daan Kerkvliet
Blz. 41-42: collectie zuster Dionne Appelman

Van het bestuur
Blz. 43, 44, 45 (boven en midden): foto’s Harry Opheikens
Blz. 45 (onder): collectie HVHB
Blz. 46-47: foto’s Theo Out
Blz. 49: Noord-Hollands Archief
Blz. 50 (boven): foto Marc de Bruijn
Blz. 50 (onder): Koen Siegrest

Aerdenhout
Fam. Van den Broek
Mw. C. van Gijn

Bennebroek
Dhr. C. Barnhoorn
Dhr. J.C.M. Damen
Mw. J.A. Quispel-Veraart
Mw. R.A.M. van Waveren
Dhr. P. Wijdicks

Haarlem
Mw. J. Cornelisse
Dhr. L.R. Onnink
Dhr. D.J. van der Spoel

Heemstede
Mw. J. van Dam
Dhr. A. Dresens

Mw. M.C. Janson
Mw. H. Knotnerus
Dhr. R. Mackay
Mw. R.W.M. Mommers
Mw. J. Niessen
Dhr. H. de Nobel
Dhr. H.J.M.W. Peters
Dhr. J. Rietveldt
Dhr. P. Schoemaker
Mw. B.E.J. Vitanyi
Mw. A.J. Vriethoff van Thienen
Mw. Y. Weermeijer-Polak
Dhr. L. Zoodsma
Mw. P.E.M. Zwaal-Croon

Hoofddorp
M.C.M. Out

Lisse
Dhr. A.N. van Doorn

Nieuw Vennep
Mw. S. van Dam

Soest
Mw. P.H.M. Schrama

Vogelenzang
Mw. J. Ploeger
Dhr. P. van Waveren

IJmuiden
Mw. Lammers-Visser
Dhr. G.A. Vester

Nieuw als lid/abonnee

Heerlijkheden_181_Zomer-2019.indd 54 08-07-19 15:13

Van den Putten ERA Makelaars en Taxateurs O.G.

Voor verkoop, aankoop, verhuur en taxaties.
Bronsteeweg 45 | 2101 AB Heemstede

023 - 528 54 12 | vandenputten@era.nl | www.vandenputten.com

Heerlijkheden_181_Zomer-2019.indd 55 08-07-19 15:13

Activiteiten van de HVHB
7 augustus	 Vlaamse wandeling door Haarlem (verzamelen Grote Markt)

21 augustus 	 Koffie met HeerlijkHeden (Pomphuis)

14/15 sept. 	 Open Monumentendagen (thema: Plekken van plezier)

7 november 	 Najaarsbijeenkomst HVHB (Trefpunt Bennebroek)

21 november 	 Lezing Jaap Verschoor over karakterbehoud (Pomphuis)

nov of dec. 	 Koffie met HeerlijkHeden (Pomphuis)

Zie ook blz. 26 en 48-49 in dit blad en www.hv-hb.nl > Actueel
Alle data en activiteiten zijn onder voorbehoud.

www.hv-hb.nl

HeerlijkHeden is het kwartaalblad van de
Historische Vereniging Heemstede-Bennebroek

Heerlijkheden_181_Zomer-2019.indd 56 08-07-19 15:13

