
s

1

Liefdadigheidshofjes zijn gesticht
door rijke burgers. Hun portretten
werden als eerbetoon opgehangen

in regentenkamers, de ruimte waar de
bestuurders van het hofje vergaderen.
Die kamers zijn een soort pronkkamers,
in sommige was het goudleerbehang de
kers op de interieurtaart. Er zijn hofjes
die nooit een regentenkamer hebben ge-
had zoals het Brouwers- en Bruinings-
hofje. Reden is dat die qua oppervlak
gewoonweg te klein waren. Het Hofje
van Heijthuijsen had er één, maar het be-

stuur maakte er een woning van. Bij Hof-
je in den Groenen Tuin ging het precies
andersom. De regentenkamers zijn
tijdens de Open Monumentendagen
helaas gesloten. U kunt er in deze krant
wel op papier een kijkje nemen.

Willem Brand

 i n f o r m a t i e f e n c u l t u r e e l NR. najaar 2020

GRATIS
meenemen!Hofjeskrant

Haarlemse
4141

Regent Maarten Poldermans: ‘Ik
veerde op toen ik die naam hoorde,
omdat wij bij de Archeologische

Dienst met hem bezig waren.’ Hij toont de
replica van een tuinvaas die in grote getale
in de tuin van Paleis ‘t Loo moet hebben
gestaan. ‘Marot had die ontworpen. Ze
bleken gebakken door een pottenbakker
op de Burgwal waar wij net opgravingen
deden. We hadden scherven van zo’n zes-
tien vazen. Toen Wies Erkelens, de conser-
vator van Paleis ‘t Loo die zag, sprong ze
een gat in de lucht. Mag ik dan zo’n drie-
kwart in elkaar gezette pot mee, vroeg ze.
Enkele weken erna stond die bij de ope-

ning op ‘t Loo in aanwezigheid van konin-
gin Elizabeth van Engeland en koningin
Juliana.’

Maarten heeft samen met medewerkster
Sabina van Vlijmen een aantal replica’s
laten maken. ‘De kostprijs ervan was 225
gulden, we verkochten ze voor 250 gulden.

De gemeente heeft er nog een stel aange-
schaft voor belangrijke gasten.’ Op het
exemplaar dat Maarten in zijn handen
houdt, liet hij zowel het wapen van Haar-
lem als dat van Frans Loenen schilderen.

Lees verder over goudleerbehang op pagi-
na 4 en 5.

> (Sociale afstand in) Hofje van Staats

Wooncorporatie Elan Wonen is van plan het Teylers Hofje over te dragen. De nieuwe
eigenaar wordt zo goed als zeker Vereniging Hendrick de Keyser, eigenaar van een keur
aan historische huizen waaronder het Hodshonhuis.

Over behang en driekwart tuinvaas

Gaat het zicht op het Frans
Loenenhofje en het Luthers
Hofje extra ontsierd worden
door een tweede hoge dakop-
bouw op de Kinderhuisvest?

Elan Wonen draagt Teylers Hofje over

Ontsierd

Het goudleerbehang in het
Frans Loenenhofje was eind
18de eeuw een krijgertje.
Toen eind jaren tachtig Eloy
Koldeweij, dé expert op het
gebied van goudleerbehang,
op bezoek kwam bleek dat
het motief van de beroemde
architect Daniel Marot was.

In 2007 verkocht de Stichting tot Be-
houd van het Teylers Hofje het hofje
aan Elan Wonen. Er was een groot-

scheepse restauratie nodig en de vrijwillige
bestuursleden keken daar nogal tegenop.
Arend Mol, destijds adjunct-directeur van
Elan Wonen: ‘We hebben de boeken mogen
inzien, uiteraard was de restauratie ook on-
derwerp van gesprek. We hebben vooraf
ook een inspectie laten doen. Er is toen af-
gesproken dat de woningen beschikbaar
zouden blijven voor dames met een be-
perkte beurs.’

Terugkijkend zegt Mol dat als de herzie-
ne woningwet toen van kracht was geweest
de overname waarschijnlijk niet was door-
gegaan. ‘Vanaf 2014 moesten we ons beper-
ken tot onze kerntaken, sober en doelmatig
zijn. Je kunt je afvragen of het bezit van een
hofje in zo’n doelstelling past. Je moet de
overname in dat tijdsgewricht zien.’

De gemeente had geen bezwaar
tegen de eerste. En dat terwijl
die inging tegen het bestem-

mingsplan en vanuit de Zijlweg deels het
zicht wegnam op de spits van de Luther-
se kerk. De besturen van de hofjes waren
toen volledig verrast, maar hebben nu
wel op tijd bezwaar aangetekend. Vol-
gens Lieuwe Zoodsma, voorzitter van de
stichting Haarlemse Hofjes en regent van
het Luthers Hofje, is het een aantasting
van het beschermde stadsgezicht.
Zoodsma: ‘De gemeente ziet een tweede
dakopbouw wel zitten omdat die de eer-
ste zou verzachten. Hoe bedenk je het!’

Marieke Heilbron, directeur-bestuurder
van Elan Wonen: ‘Alle seinen staan op
groen, maar nog niet alles is in kannen en
kruiken. Onze intentie is het hofje keurig
over te dragen. Dat zal in het najaar plaats-
vinden. Voor de bewoners, eind augustus
ingelicht, zal er niet veel veranderen.

Carlo Huijts, directeur van Hendrick de
Keyser: ‘Onze Vereniging ontfermt zich
graag over het Teylers Hofje. Het complex
spreekt door zijn statige architectuur zeer
tot de verbeelding en is door zijn oprich-
tingsgeschiedenis belangrijk om goed te
beschermen. De Vereniging is al eigenaar

> Maarten Poldermans, regent van het Frans Loenenhofje

> Foto Noord-Hollands Archief/Jos Fielmich

van een elftal ‘woongemeenschappen’, van
de 17de tot in de 20ste eeuw, ieder met zijn
specifieke karakter, dat wij proberen zo
goed mogelijk te behouden.”

Haarlemse
krantHofjes

2

Deze Directeuren van Teylers Stich-
ting gingen voortvarend aan de
slag. Zij bouwden achter Teylers

woonhuis een grote ovale zaal, de kern van
het huidige museum. Tevens richtten ze
een wetenschappelijk en een godgeleerd ge-
nootschap op. Voor armenzorg besloten ze
een nieuw hofje te bouwen. Er was al een
hofje van Teyler aan het Klein Heiligland,
maar dat vonden ze niet geschikt om te ver-
groten. Daarom kochten ze in 1784 bier-
brouwerij Het Hoefijzer aan de Kouden-
horn. Deze werd afgebroken en hier verrees
een nieuw hofje.

Feestmaal
U kent vast het statige hoofdgebouw van
het huidige Teylers Hofje met de vier zui-
len, geïnspireerd op de Griekse bouwkunst.
Dat zich daarachter behuizing voor ‘arm-
lastige vrouwen’ bevindt, verwacht je niet.
(Al verdienen weduwen die hun hele leven
als huishoudelijke hulp gewerkt hebben
voor rijke burgers, natuurlijk best een pa-
leisje.) De ruime regentenkamer van maar
liefst zes meter hoog werd in 1790 met een
feestmaal officieel in gebruik genomen.
Slechts kort werd hij als zodanig gebruikt,
sinds 1810 vergaderen de Directeuren in
het Pieter Teylerhuis aan de Damstraat. Het
gebouw op de Koudenhorn bleek niet
warm te stoken.

Eerste conservator
Op de gordijnen en het vloerkleed na is de
regentenkamer intact gebleven. In het oog
springt het levensgrote portret van de eer-
ste vijf Directeuren en de architect, ge-
maakt door Wybrand Hendriks. Hij zou de
eerste conservator van de kunstcollecties
worden en was ook kastelein van het mu-
seum. Onder zijn bewind is onder andere
de verzameling tekeningen van Michelan-
gelo en Rafaël in Italië aangekocht.

De enige man op het schilderij die staat is
de architect van het hofje, Leendert Vier-
vant. Achter hem is de ovale museumzaal te
zien, die hij ook ontwierp. Het is aanneme-
lijk dat de Directeuren zich bevinden in het
Pieter Teylerhuis, waar zij tot op de dag van
vandaag vergaderen. Boven het schilderij
staat een monogram van Pieter Teyler van
der Hulst met daaronder op een banderol
de namen van de geportretteerden.

Kaarslicht
De vier wanden van de regentenkamer in
het Teylers Hofje zijn geheel van eikenhout,
wat in die tijd zelden voorkwam. Links en
rechts van de massieve toegangsdeuren zijn
onopvallende deuren naar twee sobere
spreekkamers. De Hofjeskrant bezoekt de
regentenkamer met Niels Teves, één van de
vijf huidige Directeuren. Hij vertelt, nadat
hij de vier meter hoge luiken heeft openge-
klapt, dat de ruimte slechts een enkele keer
per jaar wordt gebruikt. De gaskachel gaat
dan niet aan en indien men ’s avonds bij-
eenkomt verlicht men de kamer met uit-

Teylers regentenkamer was niet warm te stoken

sluitend kaarslicht. Niels: ‘Wanneer Teylers
Stichting hier haar traditionele Kunstbe-
schouwing organiseert, worden zelfs de
lange kleipijpen weer tevoorschijn gehaald.’

Vlechtwerk
De oorspronkelijke kleuren van de gordij-
nen zouden blauw en wit zijn geweest, ook
gebruikt voor de bekleding van de venster-
banken en de achttien stoelen. Die lichte
toets moet mooi hebben gecombineerd
met het donkere eiken. Nu is alle pluche
rood. De uitschuifbare eettafel heeft ge-
draaide poten, net als de mahoniehouten

stoelen. Deze hebben aan de bovenzijde
een rand die versierd is met een Griekse
vaas, terwijl de voorregel van de zitting
vlechtwerk is. Datzelfde motief komt terug

in de balustrade van de gevel van het
hoofdgebouw!

Wandtafel
De houten kandelaren in de kamer hebben
vergulde hulsttakken. Net als de wandtafel
(met daarop in een doosje vier pijpen!),
zijn ze gemaakt door de Haarlemse beeld-
houwer Jan Woortman. Later roemt een
geschiedschrijver het als snij- en beeldwerk
dat een meesterhand verraadt. Wanden,
meubels en verlichting vormden volgens
hem een passend ensemble.

De huidige Directeuren van Teylers
Stichting hebben deze mahoniehouten
wandtafel onlangs geheel laten restaureren.
Ook dat is immers een taak van de Teylers
Stichting: het bewaren van het erfgoed van
Pieter Teyler. De stichting heeft het hofje in
2008 aan Elan Wonen overgedragen, met
uitzondering van de regentenvertrekken.
Ook is afgesproken dat er niet getornd
mag worden aan de beginselen: het Teylers
Hofje huisvest dames op basis van sociale
woninghuur.

> Regentenkamer Teylers Hofje (foto Teylers Museum, Haarlem, Nederland)

> De eerste vijf Directeuren van Teylers Stichting geschilderd door Wybren Hendriks, de eerste
conservator van de kunstcollecties (foto Teylers Museum, Haarlem, Nederland)

De vermogende handelaar en
zijdefabrikant Pieter Teyler van
der Hulst overleed op 8 april
1778. In zijn testament gaf
hij vijf vrienden de opdracht
kunsten, wetenschap en
godsdienst te stimuleren en
aan armenzorg te doen.

Haarlemse
krantHofjes

3

Bestuurslid Stichting Haarlemse Hofjes
Regent-voorzitter Hofje van Heijthuijsen
Secretaris Stichting de Hofjeskrant

Toen ik gevraagd werd toe te treden
tot het bestuur van de Stichting
Hofje van Heijthuijsen, voelde ik

me zeer vereerd. Dat kwam goed uit, want
het regentschap van een hofje is een ere-
baan. Uniek, onbezoldigd werk, gedreven
door liefde voor materieel en immaterieel
erfgoed. In het geval van het Hofje van
Heijthuijsen ligt dat materiële erfgoed er
vele eeuwen na de stichting stralend bij, op
de hoek van de Kleine Houtweg en de
Spijkermanslaan.

Wat ik meebracht naast mijn enthousi-
asme en interesse in de al dan niet Haar-
lemse geschiedenis, is mijn ervaring in
proces- en projectmanagement. Ik kwam
terecht tussen gedreven mederegenten
met elk eigen expertise op juridisch,
bouwkundig en financieel gebied. Vaar-
digheden die je voor het in stand houden
van een bedrieglijk simpele voorziening
als een hofje nodig hebt. Achter dat schat-
tige verkleinwoordje gaat in feite een on-
derneming schuil. Met middelen die on-
derhouden moeten worden, met kritische
afnemers en met overheden die over je
schouder meekijken en de marges bepalen
waarbinnen je opereert. Binnen deze
randvoorwaarden ben je als hofjesbestuur
voortdurend bezig om, eeuwen later, de na
zijn dood gerealiseerde droom van de
stichter te kunnen blijven waarmaken. Die
stichter is in ons geval de vermogende la-
kenkoopman Willem van Heijthuijsen.

Als bestuur ben je niet alleen de hoeder
van de fysieke boedel, maar ook van de
betaalbare woonvoorziening en de unieke
bestuursvorm zelf. Een Haarlemse regent
die zich hiervoor al dertig jaar hard maakt
en van wie ik veel heb geleerd is Jan Wil-
lemink. Over hem is in deze editie van de
Hofjeskrant een artikel te lezen.

Als nieuw bestuurslid kom je binnen
door overeenstemming tussen de zittende
bestuursleden. Dat zorgt voor vertrouwen
en de sterke onderlinge band die je nodig
hebt om het hofje door zwaar weer te kun-
nen loodsen. Samen ben je ook aanspreek-
baar voor bewoners.

Dat openstaan voor kritiek en vragen
van bewoners is denk ik het grootste ver-
schil met hoe het vroeger moet zijn ge-
weest. Het is ook een van de dingen die dit
werk zo leuk maken. Je weet nooit wan-
neer je in actie moet komen, maar altijd
waarvoor je het doet. Ook, of misschien
wel juist, in deze coronatijd blijkt het hofje
een woonvorm met veerkracht. Met be-
woners die, terwijl ze elkaar vaker zien
dan normaliter, bereid zijn waar nodig een
extra stapje te zetten om elkaar te steunen.
Deze bijzondere vorm van gemeenschaps-
zin alleen al bewijst het bestaansrecht van
onze mooie Haarlemse hofjes.

Woonvorm
met veerkracht

Gonda Koster,

Het culturele leven was in de eerste coronamaanden zo goed als tot stilstand gekomen. Hoewel er
online veel te genieten viel, miste de magie van een liveoptreden. Het was dan ook best bijzonder
dat fluitiste Marion Schopman en harpiste Aimée van Delden in mei een korte hofjestour maakten.

De Haarlemse hofjes zijn in gewone
tijden regelmatig het décor van
optredens, zoals tijdens de Koor-

biënnale en het Korenlint. Dan staan de
hofjestuinen volgepakt met liefhebbers die
genieten van concerten in historische
sfeer.

Select gezelschap
De drie concertjes die op Hemelvaartsdag
in Hofje Codde en Van Beresteyn en de
dag erop in de Hofjes Staats en Noblet
plaatsvonden, werden door de coronare-
gels echter alleen ten gehore gebracht voor
een select groepje van bewoners en be-
stuurders. Ze werden aangeboden als cul-
tureel cadeautje van de besturen aan de
bewoners.

Schopman en Van Delden brachten een
mooi en uitgebalanceerd programma: op
een aantal klassieke stukken volgden wee-
moedige en vrolijke Ierse en Schotse fid-
dletunes. Voor de twee musici was het qua
weer een verschil van dag en nacht. Op
Hemelvaartsdag was het nog bloedheet,
de dag erna was er anderhalf optreden
lang miezerregen en stond er ook een aar-
dige wind.

> Op het bordes voor het regentengebouw in het Hofje van Staats

> In de tuin van Hofje van Noblet

Hofjesconcerten in coronatijden

Tegen de elementen
In Codde was Schopman blij met de para-
sol die de zon tegenhield. De dag erna
werd in Noblet een parasol in stelling ge-
bracht om haar en haar collega tegen de
regen te beschermen. Maar eigenlijk wa-
ren er die vrijdag drie instrumenten: een

harp, een fluit én de wind, die vooral
in Staats ruisend door de grote eik
een aardig deuntje meespeelde. In
Staats ontpopte opzichteres Dorien
van Wijk zich als charmante assis-
tente die voorkwam dat de bladmu-
ziek van Schopman nogmaals van
haar muziekstandaard zou waaien.

Zomers accent
Het wispelturige weer weerhield het
duo er niet van om tweemaal een
prachtig concert te geven. Regent
Hans van Gendt vond het een ‘zo-

mers accent op een natte middag’. Be-
woonster Gerjanne Sluijter verwoordde
de mening van haar hofgenoten. Ze had
met volle teugen genoten. Wonen in een
hofje vindt Gerjanne tijdens coronatijd
overigens best een uitkomst. ‘Er is altijd
wel iemand om mee te praten en de tuin
is ruim genoeg om voldoende afstand te
houden.’

Een feestje
In het kleinere Noblet was de opkomst
met veertien van de zeventien hofdames
relatief groot. De sfeer kon helemaal niet
meer stuk toen na het vrolijke Humores-
que van Dvorak de zon toch nog door-
brak. Na afloop werden de musici met
complimenten overladen. Schopman:
‘Het was na al die weken thuisstudie voor
ons een feestje.’ Een bewoonster: ‘Voor
ons ook!’

Haarlemse
krantHofjes

4

‘Het is niet alles goud wat er blinkt’
Goudleerbehang is eigenlijk van zilver

Noblet: twee gouden kamers

Haarlem is wat goudleerbehang betreft uitzonderlijk rijk bedeeld. De regentenkamers van drie hofjes –
Noblet, Frans Loenen en het Zuiderhofje – zijn behangen met goudleer. Het is ook te vinden in het
Frans Hals Museum en in paviljoen Welgelegen. Máár, het fraaie goudleer is een complex materiaal.

Toen het hofje in 1760 gebouwd was, werd het voormalig woon-
huis van stichter Eleazar Noblet het hoofdgebouw. De twee ver-
trekken ter weerszijden van de voordeur werden regentenkamer
en wachtkamer. Om beide kamers chiquer te maken besloten de
regenten ze te behangen met goudleerbehang.

Eloy Koldeweij van de Rijksdienst voor
het Cultureel Erfgoed: ‘De naam is mis-
leidend, feitelijk is het zilver. Vellen

kalfsleer werden met bladzilver bedekt. Daar-
over kwam een laag geelbruin vernis en zo leek
het net goud.’

Reliëfdrukplaat
In de 17de eeuw werd behang los aan lusjes ge-
hangen, net als een schilderij. Koldeweij: ‘Daar-
om heet het behang en geen beplak. In latere
perioden werden de stukken leer op een frame-
werk van latten vastgespijkerd, zoals ‘t nu nog
altijd vastzit.’
Door de uitvinding van de reliëfdrukplaat in
1628 konden, net als bij boekdrukken, grote

aantallen met een identiek patroon gemaakt
worden. Vooral eind zeventiende eeuw lieten
welgestelde Nederlanders hun huizen met
goudleer behang decoreren. Een van de be-
kendste ontwerpers van patronen was Daniel
Marot.

Vijf lagen
Koldeweij: ‘Je kunt goudleerbehang vergelijken
met een sandwich. Het heeft nogal wat lagen.
Op het leer ligt een lijmlaag. Daarop ligt het
bladzilver. De derde laag is een afdeklaag, om
te voorkomen dat het zilver gaat oxyderen
(‘roesten’). De vierde laag is het gekleurde ver-
nis en de vijfde de verflaag. Als het bladzilver
niet afgedekt zou zijn komt er zuurstof bij en

ontstaat er een zwart laagje, net als op uw zilve-
ren theelepeltjes. Dan is de lol eraf. Door de
kwetsbaarheid van de zilverlaag is er nog maar
weinig goudleer over.’

Restauratie
De luchtvochtigheid is belangrijk. Koldeweij:
‘Als het goudleer is opgehangen in een vochtige
periode, dan komt er door het opdrogen span-
ning op te staan. Door vocht zet het uit, door
droogte krimpt het. Restauratie is een vak apart
en gebeurt heden ten dage op microscopisch
niveau. Veel behangsels hebben in de loop der
eeuwen helaas een verkeerde behandeling
gekregen. Het is een uitzondering als het goed
is gebeurd.’

Regentenkamer
De regentenkamer heeft een patroon van
wit opgehoogde bloemen in een honing-
graatmotief op een goudkleurige onder-
grond. De deur naar het secreet (wc) en de
kastdeur zijn onzichtbaar in het goudleer
weggewerkt. Het meest imposante meubel-
stuk in dit vertrek is een secretaire met op-
stand, afkomstig uit de regentenkamer van
het Hofje van Staats.

Wachtkamer
De wanden van de wachtkamer zijn van
plint tot plafondrand bespannen met
banen goudleerbehang, met een patroon
van verticale bloemranken en hier en daar
een fantasievogel of vliegende garnaal. De
Haarlemse kamerbehanger Jan Hoghee
leverde destijds beide goudleren behang-
sels voor een bedrag van 457 gulden.

Haarlemse
krantHofjes

5

Zuiderhofje: schimmelstrijd

Frans Loenenhofje: exclusief patroon

Het goudleerbehang was toen Jan Hoghee het in 1766 leverde
een modern behang. De regenten waren er in 1891 nog zeer
mee in hun sas. Bij de sloop van het oude hofje lieten ze het
eruit halen, om het weer op te hangen in de regentenkamer
van de nieuwbouw.

Het ophangen van het goudleer is in 1792 de kers op de taart na een jarenlange periode van herstel-
werkzaamheden. De regenten hadden een eigen keuken, secreet (wc) en keldertje (voor wijn!)
gekregen. Het goudleerbehang verving het zeildoekbehangsel uit 1727. Voor zeventien gulden
werd het aangebracht door twee Haarlemse kamerbehangers.
De nieuwste mode was het niet, het patroon was al zo’n halve
eeuw oud.

In 1982 is het gerestaureerd door Henk
van Soest bij zijn maatschap voor res-
tauratie en conservatie van goudleer.

Van Soest was een echte leerman. Hier en
daar heeft hij de oude randen weggesneden
en er nieuwe randen leer aangezet. Hier-
mee heeft hij helaas origineel materiaal
weggegooid, iets dat vanuit de huidige res-
tauratievisies niet meer kan. Het ophangen
deed hij met lycra, een elastiek. Dat laat toe

Niet voor een koopje
In 1923 brachten een lege kas en een schuld
van 600 gulden het bestuur op het idee om
het goudleer te verkopen. Er was in 1881 al
eens 450 gulden voor geboden. De waarde
werd inmiddels geschat op 4500 gulden.
De directeur van het Frans Hals Museum
zamelde onder de burgerij geld in, maar er
werd slechts 1200 gulden opgehaald. Daar-
voor wilden de regenten het niet afstaan.

Heel exclusief
Het goudleerbehang hangt er nog steeds en
zeker na het bezoek van expert Eloy Kolde-
weij zijn de regenten daar reuzetrots op.
Maarten Poldermans: ‘Ik weet nog heel
goed dat Eloy jaren geleden naar ons goud-

leer kwam kijken. Hij stapte de regentenka-
mer binnen en zei, dit bestaat niet. Wil en
ik dachten, wat is er aan de hand, zou
het nepbehang zijn?! Maar nee, het bleek
ontworpen naar een gravure van Daniël
Marot.
Anderhalf jaar was het voor restauratie
weg uit de regentenkamer en dat voelde
kaal, weet Poldermans nog. ‘Waar de pane-
len aan elkaar zitten, was het leer vergaan.
Daar heeft Henk van Soest nieuwe panelen
voor gemaakt, waarop hij de kantstukken
van de oude panelen bevestigde. Maar nu
is het leer op sommige plekken alweer wat
uitgezakt. Het zou eigenlijk opnieuw ge-
spannen moeten worden.’

Aankoopbon uit 1766
Aan de heren regenten van het Zuiderhofje door Jan Hoghee geleverd:
61 vellen behang van elk 32 stuivers. Het behangen kostte drie stuivers per blad.
Totale kosten bedroegen 112 guldens.

(met dank aan Mechteld Gravendeel, archivaris van de Doopsgezinde gemeente)

dat het goudleer kan rekken en krimpen bij
wisselende luchtvochtigheid.

Nieuw systeem
Herre de Vries van Restauratie Nijhoff
Asser (RNA): ‘Wordt het goudleer stijf op-
gespannen, dan trekt het zichzelf stuk bij
krimp. De gedachte achter het spansysteem
is dus niet zo gek. Alleen verliest
elke elastische stof heel gauw elasti-

> Elizabet Nijhoff Asser (RNA) werkt aan de perkamenten naamborden en het goudleer van
de Pieterskerk te Leiden, foto: Hielco Kuipers

citeit, lycra is na 20-30 jaar op.
Dan gaat het leer zakken en zie je
vervormingen die veel groter zijn
dan de natuurlijke welvingen in
goudleer. Met constructeur God-
fried Brands van de Amsterdamse
Meubelmakers hebben we er op
andere plekken een ander systeem
achter gezet: dun roestvrijstaal
met bewegende delen. Zo kan het
zonder problemen krimpen als
het in een ruimte droger wordt.’

Grotere ventilatiegaten
In het Zuiderhofje bleek de ruim-
te juist te vochtig en was er schim-
melvorming op het goudleer.
UvA-studenten ontdekten in 2017
dat het probleem waarschijnlijk
onder de vloer zat. Regent Chris-
tien van der Minne: ‘Na verder
onderzoek heeft Jaap Overdevest,
onze vaste aannemer, het zandbed
in de kruipruimte verlaagd, een
bodemafsluiter aangebracht en de
ventilatiegaten vergroot zodat er
meer trek kwam.’ Na het leggen
van een nieuwe vloer heeft RNA
de schimmel met roetsponzen en
kwasten verwijderd. Daarbij is
ook een speciale stofzuiger ge-
bruikt die schimmel direct af-
zuigt, zodat er geen schimmelspo-
ren in de lucht komen die elders
kunnen neerslaan. Na de laatste
controle in april 2020 bleek er
geen actieve schimmelgroei meer
te zijn.

Het doopsgezinde echtpaar Jacques
van Damme en Elisabeth Blinck-
vliedt waren de stichters van het

hofje. Hoewel ze bepaald hadden dat het
bestuur onafhankelijk van de doopsgezinde
kerk moest opereren, zijn hierover in de
loop van de eeuwen regelmatig pittige dis-
cussies gevoerd. Hoewel regenten van het
hofje ook vaak deel uitmaakten van de ker-
keraad, was het voor hen een erezaak die
zelfstandigheid te bewaren.

Nalatenschappen
Tientallen regenten hebben legaten aan de
bewoonsters nagelaten. Zo liet Sophia
Kops, weduwe van Willem Kops die 34 jaar
regent was geweest, een groot legaat na met
de wens dat de rente ieder jaar besteed be-
hoorde te worden voor de aankoop van
vlees en spek. Bijzonder is ook dat in 1667
de toenmalige regenten hun drie echtgeno-
tes verzochten op te treden als ‘binnen-
moeder’. Zo werden Jacomijntje Cray-
esteyns, Maayke van Vlaanderen en Lijsje
Foras het eerste drietal regentessen. Ze
staan echter niet vermeld op een regenten-
bord. Pas in 1732 werd begonnen met het
opschrijven van de namen van regentessen.

Gezamenlijk vergaderen
Nathalie Bienfait, opvolgster van haar moe-
der Ida Bienfait en tevens regent van het
doopsgezinde Bruiningshofje: ‘Bij mannen
staat niet of ze wel of niet getrouwd zijn. Bij
vrouwen staat achter hun naam, huisvrouw
van. Daar plaagde mijn vader mijn moeder
wel eens mee.’ Opzichteres Emma Schar-
ten, die op 5 december 2002 in het hofje
kwam wonen: ‘Op Open Monumenten-
dagen komt daar wel eens commentaar op.’
Nathalie: ‘Dat moet je natuurlijk ook in het
licht van de tijd zien.’

Tot 1978 hebben regenten en regentessen
apart in de regentenkamer vergaderd. Tra-
ditie de laatste jaren is dat aan het eind van

het jaar bewoonsters en
regenten gezamenlijk ver-
gaderen. Emma Scharten:
‘Dat begint met een offici-
eel moment waarop de
penningmeester bekend
maakt of de bijdrage
(=huur) gelijk blijft of
omhoog gaat. De avond
wordt informeel besloten
met een diner, zonder de
regenten gekookt door de
bewoonsters zelf. De be-
woonsters komen elke
maand samen om lopen-
de zaken te bespreken.’

Restauratie goudleer
Het meest bijzondere in de stijlvolle regen-
tenkamer is het goudleer behang dat in
1766 is aangebracht en na de afbraak van
het oude hofje in de nieuwe regentenkamer
weer is aangebracht. Nadat de dreiging van

een sloop in 1971 met veel moeite was af-
gewend, werden de huisjes gerenoveerd én
ook het goudleer gerestaureerd. In 1984
werd het teruggeplaatst. Nathalie: ‘Eind
2019 heeft de kamer een nieuwe houten
vloer gekregen en werd ook het behang
schoongemaakt.’ Aan de muur hangt een
herinneringsbord, een cadeau van de be-
woonsters aan de regenten ter gelegenheid
van het 250-jarig bestaan.

Lege kluis
Het was natuurlijk opmerkelijk dat een jaar
na dat feest het oude hofje werd afgebro-
ken. Maar een jaar erna was het hofje weer
herrezen. Naast de veertien woningen, de
regentenkamer en een ruim huis voor de
opzichteres werd ook een mortuarium en
een overdekte was- en droogplaats opgele-
verd. In de notulen werd destijds opgete-
kend dat de trommel met waardepapieren)
van de kluis van de Doopsgezinde kerk
naar die in de regentenkamer is overge-
bracht. Opvallend feit is dat die kluis, goed
verborgen achter het behang, al sinds de
jaren zeventig niet meer open is geweest.
Nathalie: ‘Er is al tweemaal een sloten-
maker geweest, tevergeefs. We weten wel
dat de kluis leeg is.’

Tussen 1972 en 1978 zijn de huizen gron-
dig gerenoveerd. Men kreeg centrale ver-

warming, een douche plus extra toilet op
de eerste verdieping en een nieuw keuken-
blok. Nu wordt ieder huisje dat tijdelijk
leeg komt verduurzaamd en opgeknapt.

Haarlemse
krantHofjes

6666

‘Achter de naam van een regentes stond huisvrouw van’

De hoofdingang van het in 1891 herbouwde Zuider-
hofje is aan de Zuiderstraat. Wat resteert van het in
1640 gebouwde oude hofje is de muur van de oude
ingang aan de Boerensteeg, met hek en daarboven
het tegeltableau.

> Hoofdingang van het oude hofje uit 1640 met Nathalie Bienfait en haar hond Koosje

> Regentes Nathalie Bienfait (rechts) met opzichteres Emma Scharten

> Het privaat nabij de regentenkamer

> Het oude hofje geschilderd door Pieter van Looy

Op bezoek in het Zuiderhofje

Advertentie

Haarlemse
krantHofjes

7

Je kunt gerust stellen dat Hofje In den
Groenen Tuin er zonder hem een stuk
minder florissant had voorgestaan.

Voordat hij er in 1980 aantrad had decen-
nialang de regentenfamilie Letschert de
scepter gezwaaid. Hun beleid van ‘veel ne-
men, weinig geven’ had het hofje niet alleen
financieel en bouwkundig in de afgrond
gestort, ook de sfeer tussen bestuur en
bewoonsters was tot onder het nulpunt
gedaald.

Natuurlijke leider
Jan Willemink: ‘Thea Letschert ging elke
dag kijken of er kerels op de hof liepen. Als
een hofdame haar sleutel kwijt was, kreeg
zij geen nieuwe. Dat moest men via de
rechtbank afdwingen. Die flauwekul moest
stoppen.’

Samen met Rob Niehe bracht Jan de za-
kelijke kant op orde, de familie Letschert
verdween van het toneel. Destijds had de
familie een directrice aangesteld die in het
hofje namens hen de boel in de gaten hield,
een bemoeizuchtige vrouw. Het nieuwe
hofbestuur pakte het anders aan. Jan: ‘Als je
niemand aanstelt komt er vanzelf een na-
tuurlijke leider boven drijven.’ Aan zo ie-
mand, gedragen door de groep, heeft een

Doener Jan Willemink 30 jaar regent
Jan Willemink, regent van Hofje In den Groenen
Tuin, is een man van de overtuigende daad bij
het weloverwogen woord. Een man die haarfijn
aanvoelt waar de schoen wringt en met pas-
sende oplossingen komt.

bestuur een veel be-
ter aanspreekpunt.

Renovaties
Jan was al een tijd
rentmeester van
onder andere de
Teylers Stichting en
de Doopsgezinde
gemeente. Hierdoor
had hij de kennis in
huis om beheer en renovaties in goede ba-
nen te leiden. Het hofje onderging bouw-
kundig dan ook tal van verbeteringen. De
achterpoort werd compleet gerenoveerd,
de voorgevel gerestaureerd en er kwam
een fietsenstalling. Ook werd de zolder in-
gericht en werden de hal (marmeren vloer
in plaats van novilon) en de regenten-
kamer – eerst directricewoning – volledig
opgeknapt.

Verhuurderheffing
Ook de stichting Haarlemse Hofjes en het
Landelijk Hofjesberaad hebben baat gehad
bij zijn daadkrachtige en deskundige aan-
pak. Jan deed twee voorstellen met betrek-
king tot de verhuurderheffing, die de hof-
jes een hoop geld kostte. Beide voorstellen
werden overgenomen en in wetgeving om-
gezet. De grens werd verhoogd van tien
naar vijftig huisjes en er kwam algehele
vrijstelling voor rijksmonumenten.

Deze uitkomst is voor hem een reden
om bij het nieuwste geldslurpende dossier,
het verduurzamen van de hofjes, proactief
te zijn. ‘Je moet zorgen dat je gehoord
wordt en dat de politiek aan de hand van
jouw wensen tot regelgeving komt.’

Wissewasje
In zijn bestuursperiode is de afstand tus-
sen regent en bewoner flink afgenomen.
Jan: ‘De leefbaarheid moet fatsoenlijk zijn,
maar de bewoonsters hebben hierin ook
verantwoordelijkheid. Men moet niet voor
elk wissewasje aan de bel trekken.’ Nog
steeds staat voorop dat de woningen be-

schikbaar zijn voor armlastige vrouwen.
‘We hebben dat jaren kunnen doen met
extreem lage huren. Maar de hoge onder-
houdskosten en de druk om de huisjes
duurzaam te maken (voor 2030 moet er
sprake zijn van 40% CO₂-reductie), heeft
ons kort geleden gedwongen om de huren
te verhogen.’

Het gesprek vindt plaats als Jan net heeft
gehoord dat het dak van het hoofdgebouw
toe is aan een opknapbeurt en een woning
totaal gestript en opgeknapt moet worden.
Noodzakelijke klussen die het bestuur no-
pen om naar subsidiemogelijkheden bij
rijk en provincie te kijken. Jan: ‘Het dak
van het hoofdgebouw wordt van buiten ge-
ïsoleerd. Huisjes op de hof die leeg komen
worden van binnen geïsoleerd en voorzien
van isolerend glas.’

> Burgemeester Jos Wienen krijgt in 2019 een
rondleiding, foto Michaëla Bijlsma

> Jan in de regentenkamer voor het regentenbord en het ter ere van het
300-jarig jubileum gemaakte tafereel getiteld ‘In den groenen tuin’ van
Frans Loots

> De tuin doet de naam van het hofje alle eer aan. Jan Willemink maakte dit plaatje in het voorjaar
van 2020 en gaf het de naam Klein Keukenhof mee. In het onwezenlijke anderhalve meter-jaar is de
tuin door corona geheel en al het domein voor de hofdames.

> Jan was in 2016 ’not amused’ dat burgemeester Bernt Schneiders het tijdens de onthulling van de
nieuwe pomp liet afweten omdat hij halverwege zijn termijn plots ontslag had genomen. Dus deed
hij de openingshandeling gewoon zelf.

• Een bestuurder met een missie
Jan heeft zijn zaken goed voor elkaar en weet partijen met elkaar in contact te brengen,
zowel in Haarlem als landelijk. Daarnaast is hij met financiën methodisch en gestructu-
reerd. Hij straalt uit dat hij boven de materie staat. Hij is geen boekhouder pur sang,
maar een bestuurder met een missie. Zet hij zijn tanden ergens in dan laat deze pitbull
niet meer los.
Het meest recente project is zeer innovatief. Een veld vol zonnecollectoren kan de ver-
duurzaming van hofjes compenseren, wat de zeer hoge lasten daarvan voor de hofjes zou
verlagen. Er zijn nogal wat bureaucratische hobbels te nemen, maar Jan trekt dit proces
ogenschijnlijk onvermoeibaar en vasthoudend. Ja, zijn humor, relativeringsvermogen,
inventiviteit en doorzettingsvermogen, maken hem onmisbaar voor het hofjesleven.

 Raymond Brood, regent Hofje Codde en van Beresteyn

• Eigenzinnig en daadkrachtig
Jan, in het dagelijks leven rentmeester, is wat ik een klassieke regent in de goede zin des
woords zou willen noemen. Gericht op behoud van het goede, maar met een open oog
en hart voor nieuwe mogelijkheden en noden. Sociaal, eigenzinnig en daadkrachtig.
Het werk dat Jan als bestuurder van hofje In den Groenen Tuin, stichting Haarlemse
Hofjes, de Haarlemse Hofjeskrant en andere overlegorganen al sinds jaar en dag vrijwil-
lig verricht, is van grote waarde voor de Nederlandse hofjescultuur.

 Gonda Koster, regent Hofje van Heijthuysen

• Betrokken bij wel en wee van bewoonsters
Jan, voorzitter van het college van regenten, heeft een beslissende rol gespeeld in het be-
houd van het hofje en haar bezittingen (landerijen). Het zittende college had de boel bijna
verkocht om de opbrengst (voor zichzelf) te beleggen. Hij is zeer betrokken bij het wel en
wee van bewoonsters. Op zijn initiatief krijgen de dames met kerst een kerstpakket, die hij
hoogstpersoonlijk overhandigt. Momenteel is hij bezig een herdenkingssteen te plaatsen
voor overleden hofdames, die van oudsher werden begraven op begraafplaats St. Barbara.
Uit historisch oogpunt vindt hij dat dit stukje hofgeschiedenis terug te vinden moet zijn.
Jan heeft een duidelijke mening, maar is altijd bereid om te luisteren en in staat om met een
relativerende houding hobbels glad te strijken. Proot, langst zittende regent van ons hofje,
prijkt aan de voorgevel in de Warmoesstraat. Jan verdient daar gerust ook een tronie!

 Michaëla Bijlsma, bewoonster

Haarlemse
krantHofjes

8

Haarlem: DekaMarkt Rijksstraatweg 283, Rijksstraat-
weg 40-42, Anthony Fokkerlaan, Eksterlaan, Meester
Cornelisstraat, Schalkwijkerstraat, Gedempte Oude
Gracht, Amsterdamstraat, Prinses Beatrixplein, Oran-
jeboomstraat, Ramplaan en Floridaplein. VOMAR Da
Vinciplein, Stephensonstraat en Paul Krugerkade.
JUMBO Engelenburg. PLUS Rijksstraatweg en de
Coop Stuyvesantplein. AH Floriadeplein, Marsman-
plein, Soendaplein, Drossestraat, Westergracht, Grote
Houtstraat, Kruisstraat en Spoorwegstraat. VVV,
Noord-Hollands Archief, Van der Pigge, Muys Kan-
toor & Cadeau, DEKATUIN. Bibliotheken Gast-
huisstraat, Planetenlaan en Leonard Springerlaan.
Heemstede: VOMAR Binnenweg, AH Blekers-
vaartweg, SPAR Te Winkelhof en PRIMERA De
Pijp Raadhuisstraat, Bibliotheek Julianaplein.
Bloemendaal: AH en Papyrium Bloemendaalseweg.
Reacties: info@haarlemse-hofjeskrant.nl
Website: www.haarlemse-hofjeskrant.nl
De Haarlemse Hofjeskrant wordt financieel
gesteund door Hofje Codde & Van Beresteyn,
Hofje In den Groenen Tuin en diverse fondsen.

Oplage: 	 6.000
Redactie: 	 Willem Brand
Eindredactie:	 Paula Willems
Vormgeving: 	 Kees Reniers
HHK 42 verschijnt januari 2021

Haarlemse
krantHofjes

GRATIS
meenemen!

Volg deHaarlemse
Hofjeskrant op Facebook!

www.facebook.com/HaarlemseHofjeskrant

Voor het laatste nieuws en de laatste filmpjes!

De tijd loopt weer in het Zuiderhofje

De Hofjeskalender die nooit verscheen

Het uurwerk in het Zuiderhofje had kuren die verholpen
zijn door de vrijwilligers van de Stichting tot Behoud van
het Torenuurwerk.

Als pleister op de wonde voor de
dit jaar gesloten hofjes tijdens
Open Monumentendagen op 12
en 13 september, gaan we terug
in de tijd, toen corona de wereld
nog niet in haar greep had.

De klok uit 1906 komt uit de fabriek.
Uurwerken uit de 17de en 18de
eeuw werden handmatig gemaakt.

Uiterst kostbaar want een smid had er ge-
middeld een half jaar werk aan.

De klok in het Zuiderhofje heeft een elek-
tronisch opwindsysteem. Het probleem was

Het thema in 2012 was ‘Groen van
toen’. Ter promotie maakte de Hof-
jeskrant een fotosessie met de Haar-

lemse Bloemenmeisjes. We gingen als de
brandweer, in nog geen uur deden we vier
hofjes aan. Kees Reniers, vormgever van de
Hofjeskrant, heeft van die foto’s nog een ka-
lender in elkaar gedraaid. De dummy ligt als
het goed is nog steeds bij City Marketing
Haarlem…

> De slinger wordt opgehangen op de vliering van het
regentengebouw

> Haarlemse Bloemenmeisjes in Bruiningshofje

> Bloemenmeisjes in het Bruiningshofje

dat het hulpgewicht bij het opwinden
van het gewicht viel. Daardoor werd
de noodschakelaar geactiveerd met als
gevolg dat de klok stil stond. Opzich-
teres Emma Scharten vond het best
fijn dat de klok een half jaar niet tikte.
Ze zit vaak in de keuken omdat ze dan
uitzicht op de tuin heeft. De installatie
bevindt zich er recht boven en dat is
goed hoorbaar. ‘Maar ik wen er bin-
nen de kortste keren weer aan en hoor
het dan niet meer.’

De klok luidt niet. Dat heeft te ma-
ken met het feit dat de Doopsgezinde
kerk nooit kerktorens heeft gehad. Re-
gentes Nathalie Bienfait: ‘We zijn in
schuilkerken begonnen. Ons motto is
ook: Daden gaan woorden te boven.’
Dankzij de klokkenmakers Jan Schol-
tens, Gerard de Weerdt en Jan Hout-
wipper loopt de klok weer en hebben
de hofdames weer de tijd.

Open: ma. t/m vr. van 9.00-18.00 uur
zaterdag van 10.00 - 17.00 uur
Gedempte Oude Gracht 108
Haarlem, Tel: 023 5315513
www.muyskantoor.nl

Om niets
te vergeten!

 Waar is deze
gevelsteen?

Vermoedelijk is deze witte hond
de enige ter wereld die is afge-
beeld met een ganzenveer en

inktpot. Zou hij soms familie zijn van
de swarten hondt elders in de stad? Was
deze hond misschien verzot op het luis-
teren naar verhalen én was de heer of
vrouw des huizes soms uitverteld? Zoek
deze even baken op hondhoogte!

Stuur uw reactie naar
info@haarlemse-hofjeskrant en
maak kans op een waardebon van € 15.

De gevelsteen van de goudsmidskamer
is natuurlijk te vinden op de Donkere
Begijnhof hoek Goudsmidpleintje!
De winnaar is Hanny Plantinga.

De oplossing van de Haarlemse Hofjes-
puzzel is ‘Woon je in een hofje dan bof
je’. De bos bloemen is gegaan naar José
Kraaij.

PRIJSVRAAG

