
1

Haarlemse
Hofjes I N F O R M A T I E F E N C U L T U R E E L

krant
NR. MAART 201099

De krant scoort vooral bij
senioren. Is dat nostalgie of zit
er meer achter? Is er in de media

soms teveel aandacht voor de jeugd,
voor sterren, voor alles wat mis gaat?
Goed nieuws is geen nieuws. Zeggen
ze. Waarom eigenlijk niet. Lezer Kees
van Dullemen mailde: ...aardiger is
dat de Hofjeskrant vaker verschijnt
dan De Poezenkrant en kleurrijker is
dan de The Daily Invisible van Lucas

Vischjager. ,,Het is een krant waar je
alleen maar blij van kunt worden.”
Aardig natuurlijk, maar het zegt ook
iets over de behoefte aan diversiteit.
Aan inkleuring. De interesse in lokaal
nieuws groeit, mede als reactie op
de globalisering. Dat verband wordt
ook regelmatig gelegd. Vanuit de
invalshoek van de hofjes draag ik
graag mijn steentje bij.

Wi em Band

Piecko bello
Gezelligheid kent geen tijd.
De Anton Pieckdag is behalve
voor duizenden bezoekers ook
voor de hofbewoonsters van
het hofje ‘In den Groenen Tuyn’
een feestje. En ook een uit-
stekende gelegenheid om de
ouderwetse Hollandse gezel-
ligheid tentoon te spreiden.

GRATIS
meenemen!

Bij drogisterij Van der Pigge werden 51 formulieren in ruil voor een
proefzakje Hofjesthee ingeleverd, bij boekhandel Blokker 6. Twaalf
mensen reageerden digitaal. De waardering voor de inhoud van ‘de

feelgoodkrant’ is 7,7; de vormgeving kreeg 7,9 als cijfer. De Haarlemse Hof-
jeskrant blijkt vooral in de smaak te vallen bij senioren. De redactie ontving
ook vijf lezersbijdragen (zie pagina 3). Op pagina 2 kunt u meer lezen.

Hofjeskrant Enquête • de resultaten
Rekening houdend met het feit dat het na het uitkomen van de
krant wekenlang winter was en de straten glad bleven, stemt
de respons tot tevredenheid.

Op z’n 19de eeuws treden de be-
woners als groep naar buiten en
dat bindt. ,,Kijk een leuke man”,

roept Marianne en wijst Ellen op een
jonge man die met een fi lmcamera het
hoftoneel vastlegt voor later. Ellen ver-

Fo
to

:
Ro

gi
er

 t
en

 H
ac

ke
n

• Jachthoornblazers in het hofje
van Codde en Van Beresteyn

Dit prachtige winterse plaatje werd opgestuurd door Ingrid Paardenkoper
Overman, bewoonster van het Teylers Hofje. ,,Ik heb de foto genomen op
woensdag 6 januari toen er ’s middags onophoudelijk dikke sneeuwvlok-

ken naar beneden kwamen en er binnen een paar uur wel een laag van 20 cm lag.
Het was al donker aan het worden en nog niemand had er zijn voetsporen achter-
gelaten. Dus de hof op zijn mooist!” Op pagina 3 meer bijdragen van lezers!

Winter in de hofjes

Een groep van kunstenaars slaat al
vijf jaar de handen ineen en zet de
Vijfhoek met kunst op de kaart.

Naast Haarlemse kunstenaars presenteren

* De organisatie met v.l.n.r. Joke, Esther, Leo, Gijsbert, Christine, Liedeke, Corrie,
en Maurice geeft elkaar vast de vijf

Met kunst de lakens uitdelen
Onder het motto ‘Geef me de Vijf’ viert de Vijfhoek
Kunstroute op 28, 29 en 30 mei het vijfjarige jubileum.
In de vroegere lakenwijk fungeert het laken als
artistieke rode draad.

zich dit jaar, net als in 2009, ook Belgi-
sche kunstenaars, afkomstig uit de vijf-
hoek van Brussel. Juist in de Vijfhoek
hebben Vlamingen - denk aan de straat-

namen - hun sporen nagelaten. Hun
vakmanschap op het gebied van de
lakenproductie (luxe wollen stof) bracht
de stad in de 17de eeuw grote welvaart.
Met een geknoopt laken voor het raam
affi cheert de kunstenaar zich als een cre-
atieve ‘dief in de nacht’.
Op lakens zullen jonge graffi tiartiesten
worden uitgenodigd hun kunsten te
tonen. Ook wordt oud en nieuw beeld-
materiaal van de wijk op een laken
geprojecteerd. Het Proveniershof is
samen met het Wilsonsplein het klop-
pend hart van de Kunstroute: op beide
plekken verrijst een tent met kunst.
Tevens zal een aantal hofjeswoningen
ingericht zijn als galerie.
Meer info: www.vijfhoekkunstroute.nl

ontschuldigt zich tegenover de gasten
voor haar vrijpostige buurvrouw. ,,Zo is
nou al de hele middag. Meid, gedraag je.
Ze doet alsof ze nog nooit een man

heeft gezien!” Even later waarschuwt
Marianne de bezoekers voor het ‘gajes
en gepeupel’ op straat. Pas ook op voor
zakkenrollers, roept ze een stelletje na.

Haarlemse
krantHofjes

2

Blazersgroep ‘t Panneland brengt in oertoon de Jägerwals, de Jägermars
nr. 3 om te eindigen met het lied Zum Trinken. Dan is het voor bewoners
en genodigden op naar een stamppotmaaltijd zuurkool of boerenkool.

Reactie van een bewoonster: ,, Met hoorngeschal werden we naar buiten gelokt:
boomverlichting, vuurpotten en een warme dronk, ja zelfs de Heer die ons een
wit tapijt schonk. Dank aan degenen die deze maaltijdavond op touw hebben
gezet en onze onderlinge band hebben versterkt.”

Mooier kan niet. Vlak voor de gezamenlijke kerstmaaltijd in het
hofje van Codde en Van Beresteyn krijgen de bewoners een concert
van jachthoornblazers voorgeschoteld. En dat terwijl de sneeuw-
vlokken gestaag de tuin steeds meer in kerstsfeer brengen.

Of de dames rustig aan willen doen
en mondjesmaat willen vertrek-
ken, grapt de voorzitter. Na twee

mutaties in 2008 waren vijf verhuizingen
in 2009 wel erg veel van het goede. ,,We
willen dat u blijft zitten waar u zit en
zich senang voelt.” Bewoonster Marianne

 >> vervolg pagina 1 >>

Stamppot na Jägerwals

Vervolg resultaten
ENQUÊTE

Welk aspect spreekt u het meeste aan?
De minst uitgesproken vraag omdat
men kon kiezen tussen historie,
wonen en leven in hofjes nu en het
behoud. De meeste respondenten
streepten twee van de drie aan.
Twaalf mensen vonden alle drie de
aspecten even belangrijk. Eén per-
soon vond het zo de ‘juiste mix’.

Zou u voor de instandhouding van
de Hofjeskrant een fi nanciële
bijdrage willen leveren?
43 ja, 19 nee, 7 weet niet

Vindt u dat de krant fi nanciële
steun van de gemeente verdient?
63 ja, 4 nee, 2 weet niet

Vindt u dat de Monumentenpagina
moet blijven? 65 ja, 4 nee

Gemiddelde leeftijd: 64

Extra hoog vanwege de hoge res-
pons van hofbewoners, namelijk 26.

Hartelijk is de sfeer tijdens de kerstborrel in de regentenkamer
van het hofje ‘In den Groenen Tuyn’. De heer Niehe, voorzitter van
de stichting, stelt een nieuwe rentmeester (lees: beheerder) voor,
als opvolger van Jan Willemink. Die laatste blijft overigens wel
gewoon regent.

Volgens regent Maarten Poldermans
een staaltje van uniek vakman-
schap. ,,Architectuurhistorica Olga

van der Klooster is één van de weinige
kleurspecialisten in ons land die thuis is in
de 17de eeuw. Het verfrestant was te klein
om een accurate restauratie uit te voeren.
Olga heeft gekozen voor kleuren die in de
tijd dat de steen vervaardigd werd, gang-
baar waren.” De grote één na onderste ge-
velsteen, die met lichte letters op een licht-
blauwe ondergrond, met in de tekst de
namen Joh. Enschede en Corn. Baart, me-

Restauratie gevelstenen
Het was niet groter dan anderhalf bij twee millimeter maar een
verfrestje, ontdekt door huisschilder Schenk, leidde uiteindelijk
tot reconstructie van twee geletterde gevelstenen én restauratie
van één geletterde gevelsteen.

moreert een opknapbeurt in 1772 van de rij
huisjes die aan de westzijde van het hofje
staan. Deze vijf huisjes worden ook wel de
proostkamers genoemd ofwel de huisjes die
in 1609 door proost Zaffi us geschonken
zijn. Op de steen met de naam van de dich-
ter van het vers erop, I. Olthof, waren op
oude foto’s nog duidelijk blauwe verfsporen
te zien zijn. Hier kan dus van een restaura-
tie in plaats van
een reconstructie
gesproken wor-
den. De letters
zijn nu weer keu-
rig in het origine-
le blauw te lezen.
Deze steen memo-
reert een verbou-
wing. De hele
voorgevel van de
meest zuidelijk
gelegen rij huisjes
(A t/m F) is zo’n
40 cm naar voren
gehaald.

woont een jaar in het hofje en is daar
dankbaar voor. ,,Ik kan hier verdriet en
vreugde delen. De vrouwen hebben me
geholpen om alles op een rijtje te zetten.
Het zijn engelen. Hier voel ik me veilig,
hier kan ik me opladen om dan buiten
het leven beter aan te kunnen.”

Senang tussen vrouwen

Website Hofjeskrant
Zo nu en dan vraagt een lezer zich af waar en hoe oude
nummers zijn te verkrijgen. Als iemand een ruilhandeltje
wil beginnen, hij of zij is welkom. Nalezen kunt u ze in
elk geval op de website www.haarlemse-hofjeskrant.nl
onder het kopje ‘Archief’.

Haarlemse
krantHofjes

3

Mijn moeder was daar in haar jonge
jaren kamermeisje en hield ook na
haar dienstjaren contact met tante
Wimpie.
Toen tante Wimpie oud was – zij is
altijd ongehuwd gebleven – kwam
zij te wonen op het Bruiningshofje.
Ik weet het nog goed, als je het hofje
door het poortje binnenkwam, het
laatste woninkje aan de rechterzijde.
Met mijn tien jaar oudere zus ging ik
dan op bezoek.
Wat was hier voor een knulletje van 5
jaar nou zo bijzonder aan dat je het je
leven lang niet vergeet? Tante Wimpie
had twee dingen in huis waar ik altijd
naar uitkeek. Op de vensterbank stond
een ongeveer 7 cm hoog op z’n achter-
poten staand ijzeren konijntje waarvan
het kopje als je hem aanraakte een
knikkende beweging maakte. Als kind
vond ik dat prachtig. Het tweede was
het snoeptrommetje met de vierkante
bruine snoepjes waaruit wij er elk één
kregen als wij weer naar huis gingen.

Wij woonden toen nog in de Leidse-
buurt. Kort na 1925 verhuisden wij
naar de Haarlemmermeerpolder en is
het contact met tante Wimpie voor mij
verloren gegaan. De herinnering blijft.

Ton Hendriks

Om haar folder ‘Over
liefde gesproken...’
treffend te illus-
treren ging zij samen
met haar partner
naar het Provenier-
shof. Daar zat ZIJ
zogenaamd boos met een deegroller
achter HEM aan. ,,Puntje bij paaltje heb ik
besloten toch maar geen plaatje van die
scène te gebruiken. Wat wij eraan over

hebben gehouden, behalve de foto’s, is
een leuke ervaring. We hebben verschrik-
kelijk gelachen.”

Claudia Kooistra

Op een dag zou

ik samen met

mevrouw de

keukenkast schoonmak-

en. Ik hielp haar waar

nodig, maar kwam in

haar huisje in het Frans

Loenenhofje ook langs

voor de gezelligheid.

Net als mevrouw aan

de telefoon is, zie ik een

man op het pad achter

de keuken voorbijlopen.

In zijn handen draagt hij

een deksel lang, smal en

van licht eiken. Tijdens de

koffi e dacht ik opeens:

dat was een deksel van

een doodskist! Ik wist

niet dat er iemand in

het hofje overleden was. Mevrouw was

ondertussen boodschappen doen. Toen ze

terugkwam, vertelde ze dat er inderdaad

een bewoonster overleden was en in de

regentenkamer lag opgebaard. Aan het

eind van de ochtend kwam de rouwstoet

voorbij, de kist met dragers en daarachter

de hofbewoonsters met bloemen. Het was

een bijzonder gezicht, langs de huisjes de

poort uit. Mevrouw, die inmiddels al jaren

niet meer in het hofje woont, en ik spraken

vaak over gekke dingen in het leven. Nou,

dit was even schrikken maar ook heel

mooi. De dood hoort immers bij het leven.

 Anneke Jongejan-Walker

Een lange smalle deksel

Tante Wimpie

niet meer in het hofje woont, en ik spraken

vaak over gekke dingen in het leven. Nou,

mooi. De dood hoort immers bij het leven.

Dat steegje bestaat nog steeds tus-
sen coffeeshop Regina en ijzerwinkel
Schous. In de gang
was een W.C. voor alle
bewoners en een pomp
om water te halen. In de
mooie regentenkamer
mocht niemand komen.
Toch ben ik er een keer
in geweest.
Bij de voordeur moes-
ten we aanbellen. Er
werd open gedaan door
een vrouw met zwarte
kousen die steeds vroeg:
‘Waar moeten jullie naartoe?’ Om van
dat gezeur af te zijn klommen we door
het ene raam dat in oma’s kamer zat
naar binnen en liepen, als we weggin-
gen, langs de zwarte kousenvrouw weer
naar buiten.
In het steegje bij het raam zat altijd een

vrouw met weinig kleding aan. ‘Waarom
zit die vrouw daar?’ vroegen we dan

aan oma. Oma zei dan
dat die vrouw het altijd
warm had.
Oma is op een dag, dat
was net na de oorlog,
met een vraag naar
het Haarlems Dagblad
gegaan of ze in de krant
wilde zetten dat het hofje
centrale radio kon krijgen.
Muziek leek haar wel leuk.
Niet iedereen had toen
radio. Nou, die radiodis-

tributie kwam er! Dat stukje in de krant
begon met de zin ‘Ze was een gratie en
kwam van het hofje van Gratie’.
Mijn oma heette Wilhelmina Johanna
Westendorp - ten Bosch
(11-4-1877 – 9-9-1951).

An Smit-Westendorp

Deegroller

Warme vrouw
Oma had voor één gulden per week een kamer in het hofje van Gratie. Dat lag in de Jacobstraat en is in 1964 afgebroken ten behoeve van de parkeergarage Raaks. In een kast was een gasstel ingebouwd en vanuit een raam had je uitzicht op een steegje.

Hofjesanekdotes In het vorige nummer werd u, de lezer,
uitgenodigd een hofjesanekdote in te sturen. De vijf inzenders kunnen
bij drogisterij Van der Pigge een leuke attentie ophalen. Gefeliciteerd!

• Hoffelijke anekdotes •

scène te gebruiken. Wat wij eraan over

Wonen in een hofje
is niet alléén een bofje,

het is zovéél meer:
de schoonheid
als je binnenkomt,
keer op keer.
Een groene tuin
midden in de stad
en dat kwam
zomaar op mijn pad.

Renske Straatsma
(hofje In den Groenen Tuyn)

Het zal omstreeks 1925 geweest zijn. “Wimpie”, voor mij altijd “tante Wimpie” gebleven (haar achternaam heb ik nooit gekend), was vóór die jaren zogenaamde eerste meid bij de familie Krol in het Florapark.
Sinds een jaar

heeft Claudia
Kooistra een

bedrijfje dat stel-
letjes de weg in de
liefde probeert te
wijzen.

Haarlemse
krantHofjes

4

Nog voor kerst viel de eerste sneeuw.
De hofjes veranderden al snel in
winterse paradijsjes. De hofbewoners

bleven vaker dan normaal thuis en wie
daartoe in staat was veegde z’n straatje
schoon. Buiten was het koud, binnen werd
het warm door één draai aan de knop.

Tussen de 16e en 19e eeuw waren strenge
winters eerder regel dan uitzondering.
Havens, grachten en vaarten waren vaak
maanden per jaar dichtgevroren. Die
periode staat ook wel bekend als de Kleine
IJstijd. Ons beeld van het leven toen wordt
nog altijd bepaald door de ijsgezichten van
de schilders Avercamp en later door Leickert
met hun prachtige verhalende details over
schaatsende paartjes en ander winterver-
maak op het ijs. Maar voor het gewone volk
waren dit barre tijden: de prijzen van turf
en voedsel stegen schrikbarend, drinkwater
werd schaars en ziekten grepen om zich
heen.

Turf en hout behoorden ’s winters tot de
belangrijkste preuves, de gaven in natura,
die de hofjesbewoners met enige regelmaat
ontvingen. Met turf moesten ze hun
woningen verwarmen, maar ook hun
maaltijden koken. De schouw in de woon-
kamer was zowel kookplaat als verwarming.
Naast vrij woongenot en brandstof behoor-
den boter, spek, brood en soms bier tot de
preuves, die wekelijks en later maandelijks
werden uitgereikt in alle hofjes. Hoe rijker
het hofje, des te royaler waren de preuves.
Eind 18e eeuw ontvingen de bewoners van
het hofje Noblet vijfentwintig manden turf,
de bewoners van het hofje van Heythuyzen
vijftien ton turf, terwijl in het Wijnbergs-
hofje jaarlijks dertig ton turf naar de
bewoners ging.

Door de tiërcering, een bezuinigings-
maatregel van keizer Napoleon om slechts
één derde van de rente op staatsobligaties
uit te keren, werden de meeste besturen van
de Haarlemse hofjes pijnlijk in hun financi-
ele positie getroffen. De preuves werden
daardoor ook minder. Om het hoofd boven
water te houden ging het Hofje van Loo
enkele woningen verhuren, besloot het
Hofje van Staats hun jubileum niet te vieren
en overwoog het bestuur Van Beresteyn de
familieportretten toegeschreven aan Frans
Hals, te verkopen. Het laatste voornemen
leverde veel kritiek op in de Haarlemse pers.

Bij herhaling lezen we dat regenten in de
19e eeuw bijspringen als bewoners tekort
komen in brandstof of voedingsmiddelen. In
de loop van de 20ste eeuw is langzamer-
hand het vrij woongenot, op een enkele
uitzondering na, vervallen. Bewoners
betalen huur en sociale overheidsvoorzie-
ningen vervangen de preuves. De woning is
voorzien van alle faciliteiten en uiteraard
van centrale verwarming.

Anno 2010 zitten de hofjesbewoners in
deze lange winter er warmpjes bij. Zij
maken zich nu zorgen over de overlevings-
kansen van de vogels tijdens de lange
periode van vorst en sneeuw en hangen ‘als
preuves’ vetbolletjes en pinda’s in de
bomen.

De winter was lang

Iesje Vermeulen-Haanappel
regentes

Oliestel op tafel
Hoe ouder je wordt, hoe verder terug in de tijd je kunt
gaan. Mevrouw Riet Snel-Hoos (90) kan dat als geen ander.
Op de Dag van de Ouderen bezoekt zij samen Riëlle Boer-
land en buurman Aart van Valen het Burgerweeshuis en
het Proveniershof.

In het Burgerweeshuis in het Groot
Heiligland, thans het Frans Hals Mu-
seum, leerden Mina Weesman en Wil-

lem Verkerk, grootouders aan moeders
kant, elkaar begin 20e eeuw kennen. Het
bleef daar in de familie want de broer van
Willem trouwde met de zus van Mina!
,,Zes weken voor de geboorte van mijn
moeder overleed mijn grootvader aan
TBC”, weet mevrouw Snel. Haar groot-
moeder heeft ze maar acht jaar gekend.
Tijdens die eerste acht levensjaren ging
Rietje vaak bij oma Verkerk op bezoek.
Oma Mina woonde met haar ongetrouwde
dochter Rie in huisje 144ij aan de noord-
zijde van het Proveniershof. ,,De huizen

waren toen nog van de gemeen-
te. Ene meneer Onderwater haal-
de daar elke week de huur op.
Mijn moeder kwam er haast elke
dag en ik, de jongste, ging vaak
mee. Als ik buiten speelde, dan
mopperden de buren wel eens.
Ja, oude mensen zeuren. Daar
heb ik geen last van. Ik ben altijd
blij als ik kinderen hoor spelen.”
,,Tante Rie, zeven jaar ouder
dan mijn moeder, heeft tot de
dood voor haar moeder gezorgd.
Ik zie nog het oliestel op tafel
staan. Een kast stelde de keuken
voor en de kraan zat op knie-

hoogte. Tante heeft er
nog voor gezorgd dat er een aan-
recht kwam. Ik weet nog dat
mevrouw Godefroy hun buur-
vrouw was. Haar zoon kon heel
mooi zingen. Dat deed hij altijd
als hij naar het toilet ging. Dan
stonden wij te luisteren.”
,,Toen grootmoeder in 1928 stierf,
moest tante Marie het huisje uit.
Na veel vijven en zessen, want
tante was pas 47 jaar, kreeg ze een
kleiner huisje aan de zonkant, op
144c.” In januari 1945, de honger-
winter, trouwde Riet en werd ze
Riet Hoos-Snel. Met man en zoon
Peter, die in maart 1946 ter wereld
kwam, heeft ze nog drie maanden
in het huisje van tante gewoond.
,,We woonden op een zolderetage
in de Voorhelmstraat. Mijn onge-
trouwde tante moest naar het zie-
kenhuis en zei: gaan jullie maar in
mijn huis, dan kan het kind lekker
buiten staan”.

Tijdens de feestelijke afsluiting
van het themajaar Haarlem Mo-
numentaal 2009 in de Gravenzaal

werd niet de Sint Bavokerk, zoals abu-
sievelijk in de Haarlemse Hofjeskrant 8
stond vermeld, maar de Lichtfabriek ge-
kozen tot ‘mooiste monument’.
De verkiezing was een ‘tweetrapsra-
ket’: eerst droegen Haarlemmers mo-
numenten voor, daarna kon er uit ruim
zestig gekozen worden. Er werden

1438 stemmen uitgebracht, op plek
twee eindigde de Grote Sluis in
Spaarndam, op drie de boot ‘Onderne-
ming’ in het Spaarne, op vier de Am-
sterdamse Poort en op vijf zwembad
De Houtvaart.
De uitslag geeft ook aan hoe belang-
rijk lobbyen is. Zouden duizend Haar-
lemmers op straat zijn gevraagd, dan
zou de uitslag een totaal ander beeld
te zien hebben gegeven.

* De vrouw in het witte schort is zuster Hooft,
die volgens mevrouw Snel later nog in het

Teylers Hofje heeft gewoond

* Riëlle Boerland neemt mevrouw Snel terug in de tijd

Agenda Gilde Haarlem
Mee met een stadsgids van het Gilde
Haarlem langs de Haarlemse hofjes?
DONDERDAG 18 MAART 2010 om
14.00 uur; start Station Haarlem,
kaartjeshal, Stationsplein
ZATERDAG 24 APRIL 2010 om 14.00
uur; start Archeologisch Museum
(Vleeshal), Grote Markt 18
DONDERDAG 27 MEI 2010 om 14.00
uur; start Historisch Museum Haar-
lem, Groot Heiligland 47
Bel voor informatie en reserveringen
op werkdagen 9 – 10 uur, en 18 –
19.30 uur: 06 16410803 of e-mail:
gildewandelingen@gmail.com

Mooiste monument

Historisch Museum Haarlem
Damast - Het witte goud van Haarlem is
een tentoonstelling over de linnenin-
dustrie in Haarlem in de 16e en17e
eeuw. Over blekers en
wevers, over Koninklijke
geschenken, prachtige
patronen en witte da-
masten. Vanaf 13 maart.

Haarlemse
krantHofjes

5

Is dat niet klein?Verhalenfestival in zeven hofjes
Alweer voor de derde keer: op 29 mei vindt in zeven hofjes het
derde gratis Verhalenfestival Kennemerland plaats. Het publiek
kan in elk hofje aanschuiven.

12 jaar € 1.50. Museumjaarkaart: gratis.
Het verhalenfestival wordt, met dank
aan het Schipholfonds, georganiseerd
door Stichting Vertelkunst Haarlem.
Meer info: 023- 5575020
vertelkunsthaarlem@kpnmail.nl
www.deblauwekom.nl/vertelkunst

Dat is steevast de vraag die mij gesteld
wordt zodra iemand verneemt dat
mijn huisje in een hofje staat. Hoewel

in daar nu pas twee jaar woon, achtervolgt die
vraag mij al veel langer. Voordat ik in mijn
hofje terecht kwam, woonde ik namelijk op
een schip. Eerst op een houten kotter en later
op een Fries skûtsje. En bij die schepen werd
de vraag of het niet erg klein was meestal
verlengd met ‘Is dat ’s winters niet koud?’

Op die schepen heb ik het nooit te klein
gevonden. Je kiest zelf voor zo’n manier van
leven en dat scheelt al een stuk. Wat mijn
huisje in de hof betreft, mijn woonkamer meet
4,67 bij 3,92 meter. Dat is voorwaar geen
balzaal, maar met een beetje handig inrichten
oogt het beslist niet krap. Verder bestaat mijn
gehuurde rijkdom nog uit een halletje, toilet,
aparte keukentje dat ruim genoeg is om voor
twintig mensen soep te koken, en boven heb
ik nog een slaapkamer die voldoende ruimte
tot slapen biedt en tenslotte een badkamertje
waar ik elke morgen weer fris uit tevoorschijn
kom.

Ik heb in veel grotere huizen gewoond,
maar ik zat dan toch altijd op dezelfde plek.
Alles is relatief, het gaat er toch om hoe je het
allemaal zelf ervaart en niet wat een ander er
van denkt. Er zijn een heleboel mensen die
tegen je zeggen, goh, je woont in een hofje,
wat leuk. Maar zelf zouden ze er beslist niet
willen wonen: te klein, waar laat ik al mijn
spullen. Weer zoiets. Als je het goed nagaat,
heb je zoveel niet nodig. In een vrolijke
binnenstad wemelt het van goedlopende
winkeltjes waar men goed bedoelde onzin
verkoopt die moet suggereren dat de aanschaf
ervan je huis vrolijker maakt. Ik heb daar
geen last van. Mijn huisje biedt geen ruimte
meer aan overdaad. Hooguit een bloemetje.
Laatst zag ik bij De Schalm een mooi
ontworpen gemakkelijke stoel. Even dacht
ik: die zou ik wel willen hebben, maar ik
heb er geen plaats voor. En de gemakkelijke
stoelen die ik heb vind ik mooi – en dat zijn
ze ook – dus die doe ik niet weg. Wonen in
een hofjeshuisje is dus een luxeprobleem.
Maar erg groot is dat probleem niet, het staat
keurig in verhouding tot de afmetingen van
mijn woning.

Wonen is mijn hofje – het heet Essenhof
- en ligt aangenaam verstopt, bijna geen
Haarlemmer weet het te vinden – heeft het
leven voor mij erg overzichtelijker gemaakt.
Ik leef er gelukkig met een schare aan
prettige buren en elke keer als ik mijn huisje
binnentreed, overvalt mij een geluksgevoel
van behoorlijke afmeting.

Ko van Leeuwen

Brederode terecht bij ‘verhalen rond het
kampvuur’. Kletzmeruziek van Zelicob.
Entree: volwassenen € 3,-, kinderen t/m

Proveniershof

Een fiets omgeven door een rode rand
slaakt een vloek in de stenen poort
Wie heeft dit welkom zo verwoord
als ik te voet de drukkende hitte
van de stad ontvlucht?

Maar binnen vang ik de zuurstof
van de bomen, grijp ik de adem
waar ik naar zucht, snuif ik het gras
dat er nog niet van plastic is
waar ieder vals geluid is uitgewist
zing ik de lof van het Proveniershof

En achter hoge bomen verscholen
waakt de Nieuwe Kerk ’s nachts
over de stil sluimerende huizen
waaruit de bewoners tevoorschijn
komen als haar klokken weer
gaan luiden en de stilte verstoren
als eens de schutters van Sint Joris

Ik zoek verkoeling bij de pomp
waaruit helaas geen water komt

Harmen Malderik

Ergens in het voorjaar krijgt het Prove-
niershof een hek, dat identiek is aan dat
van het Noord-Hollands Archief in de

Jansstraat. Bewoners hopen zo op minder
hangoverlast en ook dat hiermee het fietsen
door het hofje uit de wereld is.
Van de gemeente heeft de bewonerscommis-
sie, zo laat voorzitter Henk Walstra weten,
ook een toezegging voor een mededelingen-
bord. De opdracht ligt inmiddels bij Monu-
mentenzorg. Een wens van een bewoner om
een brandpreventieonderzoek gaat in maart
ook in vervulling.
Extra maatregelen zoals een rookmelder in
elke woning worden door de commissie be-
sproken met eigenaar Ymere en de brandweer.

Nieuw hek Proveniershof

Onder het motto Met Ver-
halen Langs Hofjes Dwa-
len staan in het Frans
Loenenhofje, hofje In den
Groenen Tuyn, hofje van
Bakenes, Joh. Enschedé
Hofje, hofje van Noblet,
Wijnbergshofje, en het
Zuiderhofje vertellers
klaar om het publiek te
vermaken met een geva-
rieerde verhalenschat. De
verhalen worden omlijst
met live muziek. Om
13.00, 14.00 en 15.00 uur
begint het programma.

Wie overdag niet kan, kan ’s avonds van
20.30 tot 22.30 uur in de ruïne van

tekening: O
tto Schilling

©
20

09
 E

ri
c

J.
 C

oo
le

n

Haarlemse
krantHofjes

6

• LUTHERSE HOFJE• BROUWERSHOFJE • LUTHERSE HOFJEBROUWERSHOFJE

Winter in
de hofjes

• HOFJE VAN STAATS

‘

’

REYNIER naar de jonge regent: ‘Was
het niet míjn beurt om te kiezen?’ Ach-
ter hem staat MAURITS al op de gang:
‘Messieurs, je vous implore!’ COEN vouwt
een wachtlijst open: ‘Wat zeg ik dan te-
gen Sara Martens hier?’ Hij tikt op de
bovenste naam. ‘Voordat er weer een
huisje vrijkomt, zijn we vier, vijf jaar
verder. Waar blijft zij tot die tijd?’ Onge-
merkt is de sfeer omgeslagen en ook
HUYDECOPER keert terug: ‘Mijn beste, com-
passie is voor treffelijk, maar heel Haar-
lem kun je niet redden. Dus zullen we?’
Machteloos spreidt COEN zijn armen:
‘Weduwe Martens moet toch weten
waarom ze is gepas seerd? Is ze niet fra-
giel genoeg? Bent u bang dat ze te lang
blijft leven?!’

Geamuseerd schudt HUYDECOPER zijn
hoofd: ‘Alstublieft zeg, gaan we nu met
elkaar wedijveren in rampspoed?!’ – ‘Ik
hoef me toch niet te verantwoorden?!’
REYNIER doet geen moeite zijn ergernis te
verbergen. ‘Omstebeurt zouden we ie-
mand aanwijzen en ik neem juf frouw
Vinck.’ – ‘Waar komt zij vandaan?’ COEN
blijft onverstoorbaar. ‘Is zij gerefor-
meerd?’ – ‘Daar ga ik wel vanuit.’ – ‘En

verder?’ – ‘Ze was dienst-
bode...’ – ‘Bij wie? Wat zijn

haar referenties?!’ REYNIER plukt aan zijn
revers: ‘Aernout van Druyve steyn.’ On-
gelovig staart COEN hem aan. MAURITS
komt giechelend weer binnen: ‘Ha-ha,
c’est ridicule! Die bezit de halve stad!’

Hij fatsoe neert zijn trom pet mouwtjes
van zilverkant: ‘Kan hij zelf niet voor
haar zorgen?’ – COEN monstert REYNIER
spottend: ‘Wat staat ertegenover? Paar
vaatjes bran de wijn? Een perceel in
Spaarnwoude?’ – ‘Wat insinueert u?!’
REYNIERS stem klinkt gevaar lijk zacht. –
‘Of moet Aernout een zetel regelen in
het vroed schap? Voor een krenten weger
als u?’ – ‘Je vraagt erom, Hasselaer!’
Net op tijd kan HUYDE COPER tussen beide
springen: ‘Heren, heren, laten we in
godsnaam het hoofd koel houden!’ –
‘Het wordt Aletta Vinck!’

REYNIER trilt van woede. – ‘Dan weet
morgen heel Haarlem wat voor sujet u
bent!’ Met gebalde vuisten staat COEN bij
het raam. Een geladen stilte. MAURITS
sluit de gangdeur: ‘Oh lala... Wat zou
mijn overgrootvader wel niet zeggen?
Het hofje is voor behoeftigen en niet...

Pas bon.’ Met een zucht gaat HUYDECO-
PER zitten: ‘We zullen er toch uit moe-
ten komen.’ – ‘Mais c’est évident! Een
arme weduwe of een dienstbode van
de rijkste familie?! Très facile!’ –
‘Goed, dan gaan we stem men.’ Enigs-
zins gekal meerd neemt REYNIER weer
plaats: ‘Accoord?’ COEN knikt. ‘Wie
is er voor Aletta Vinck?’ REYNIER
steekt zijn hand in de lucht. ‘C’est im-
moral! Absurde!’ Hoofdschud dend laat
MAURITS zijn afkeuring blijken.

Maar naast hem staart COEN ge-
schrokken voor zich uit... naar de
opgeheven hand van JAN HUYDE COPER.
‘Jij... jij doet Van Druyvesteyn die
gunst...’ Ook MAURITS kijkt stomver-
baasd opzij. – ‘... waarvoor... een zetel
in het bestuur?’ Zonder een spier te
vertrekken kijkt de brouwer rond:
‘Verder niemand voor juffrouw Vinck?’
Het duurt even, maar dan gaat een
derde hand aarzelend omhoog. En het
hele gezicht van MAURITS lijkt wel
overdekt met rouge.

 Bonjour, mes confrè-
res, daar ben ik dan!’ Par-
mantig schrijdt MAURITS
VAN BERCKEN RODE de
regenten kamer binnen.
Rouge op zijn wangen,
roodgeverfde lippen en
een weelderige allonge-
pruik tot over zijn schou-
ders. ‘Voila!’ In een wolk
van poeder para deert hij
voor een drietal heren in
zwarte toga’s met molen-
steenkraag. Ieder een valt
stil. Zelfs JAN HUYDECOPER,
een bierbrouwer nota
bene. ‘God alle machtig...’ �
‘Jazeker, het nieuw-
ste uit Parijs!’
Met bestudeer-
de zwier slaat
MAURITS zijn
mantel naar ach-
ter en ontbloot een
bontgekleurde bef. Dat is
teveel voor REYNIER SONCK
die gierend wegduikt achter
een kasboek. – ‘Heb ik iets gemist?’
Wantrouwig kijkt MAURITS de tafel
rond, waar alleen de jonge COEN
HASSELAER zijn gezicht nog in de plooi
houdt: ‘Nee hoor, de fi nanciën heb-
ben we doorgenomen, nu nog een
nieuwe bewoonster.’ – ‘En die hebben
we ook al.’ REYNIER laat zijn register
half zakken: ‘Aletta Vinck.’ – ‘Très
bien, dan kan ik meteen door naar de
Hout!’

De oude HUYDE COPER en SONCK wis-
selen veelzeggende blikken. ‘Wij
gaan mee!’ Tsja, deze telg van
Berckenrode had weliswaar de rijk-
dommen van zijn voorouders geërfd,
maar niet de sociale betrokkenheid
en daadkracht waarmee zij het hofje
hadden gesticht. ‘Aletta Vinck?’ Bij
de deur draait het gezelschap zich om
naar COEN, die als enige aan tafel is
achter gebleven.

‘Wie is Aletta Vinck?’ Even blijft
het stil. ‘Gewoon, een dienst bode van
zestig.’ REYNIER haalt zijn schouders
op. ‘Ze kan het werk niet meer aan en
zoekt onder dak.’ – ‘En waarom krijgt
zij voorrang?’ Verwonderd glimlacht

REYNIER naar de jonge regent: ‘Was
het niet míjn beurt om te kiezen?’ Ach-

verder?’ – ‘Ze was dienst-
bode...’ – ‘Bij wie? Wat zijn

Pas bon.’ Met een zucht gaat HUYDECO-
PER zitten: ‘We zullen er toch uit moe-

 Bonjour, mes confrè-
res, daar ben ik dan!’ Par-

MAURITS
VAN BERCKEN RODE de
regenten kamer binnen.
Rouge op zijn wangen,
roodgeverfde lippen en
een weelderige allonge-
pruik tot over zijn schou-
ders. ‘Voila!’ In een wolk
van poeder para deert hij
voor een drietal heren in
zwarte toga’s met molen-
steenkraag. Ieder een valt

JAN HUYDECOPER,
een bierbrouwer nota
bene. ‘God alle machtig...’ �
‘Jazeker, het nieuw-

ter en ontbloot een
bontgekleurde bef. Dat is

REYNIER SONCK

die gierend wegduikt achter
een kasboek. – ‘Heb ik iets gemist?’

MAURITS de tafel

Tekst: Maarten van der Duin
www.wildwords.nl

Macht

37

Hierbij werpt Cerutti ook een nieuw
licht op het ontstaan van een aantal ka-
tholieke hofjes na de reformatie en
toont hij een aantal verbindingen aan
tussen bestuurders van het Broodkan-
toor en de regenten van een aantal hof-
jes. Cerutti, oud-plv. gemeentesecreta-
ris, is 12½ jaar secretaris van de
Stichting Haarlemse Hofjes geweest.

De meeste hofjes zijn ontstaan uit
een particulier initiatief van vermogen-
de Haarlemmers, een enkel op initiatief
van het stadsbestuur of een gilde. Er
waren hervormde, lutherse, remon-
strantse, waalse en enkele doopsgezinde
hofjes. En uiteraard waren er ook ka-
tholieke hofjes.

De katholieke hofjes zijn niet zomaar
gesticht, schrijft Cerutti. Na de reforma-
tie werd het de katholieken vrijwel on-
mogelijk gemaakt om de zorg voor hun
armen goed te organiseren. Een manier
om belemmeringen, opgelegd door het
stadsbestuur,te omzeilen, was door het
stichten van een hofje en het bestuur te
leggen in handen van regenten die ook

Nieuws over hofjes in boek over Bloemert

In zijn nieuwe boek over pas-
toor Bloemert (1585-1659),
stichter van het Broodhuisje,

een voedselbank voor katho-
lieke armen, brengt de auteur
Wim Cerutti een Haarlems
charitatief katholiek netwerk
in kaart, waartoe een aantal
oude Haarlemse instellingen
behoorden zoals het Heilig
Kerstmisgilde (gesticht ca.
1320), het Sint Jacobsgilde
(circa 1400) het Sint Jacobs
Godshuis (1437), maar ook
enkele katholieke hofjes.

• Twee verdwenen katholieke hofjes, gelegen aan de Lange Herenstraat in het stations-
gebied. Foto 1904. Rechts het Hofje van Codde, gebouwd 1872. Daarnaast het Hofje Van
Beresteyn, gebouwd in 1688 en in neo-Romaanse stijl herbouwd in 1885. Beide hofjes
werden in het kader van de stations-plannen in 1969 gesloopt, samengevoegd en her-
bouwd aan de Jos. Cuyperstraat aan de voet van de Kathedrale Basiliek Sint-Bavo.

heette ook de schuilkerk) of Bloemerts-
hofje. Het lag aan de Biggesteeg (nu
Bloemertstraat). Bloemert liet in 1659
geld na om zijn hofje te verbouwen. Er
moesten 12 ‘camers’ komen, een ge-
meenschapsruimte, een keuken en een
regentenkamer. Over het hofje is verder
vrijwel niets bekend. Het werd in 1774
wegens bouwvalligheid gesloopt.

Zicht op de gevelsteen

Eén van de mooiste gevelstenen
van Haarlem siert sinds 21
augustus 2003 de achtergevel

van een museum. De scène net buiten
de gefantaseerde stadspoort van Weert
toont een dappere piekenier die het op-
neemt tegen een duivels wezen.
De 17e eeuwse gevelsteen is afkomstig
van het in 1546 gestichte huis van
het lakenweversgilde in de Lange
Vlamingstraat 13. En niet toe te schrij-
ven aan de om geloofsredenen uit
Weert naar Haarlem uitgeweken laken-
koopman Willem van Heythuisen, met
wiens geld in 1651 een hofje tegenover
de Haarlemmerhout is opgericht.
De prijsvraag is een samenwerking
tussen de Haarlemse Hofjeskrant en de
Stichting Geveltekens Vereniging
Haerlem.
Mail uw oplossing o.v.v. ‘prijsvraag’
naar info@haarlemse-hofjeskrant.nl
en win een boekenbon van € 15.
Oplossing HHK 8: Sluitsteen ’t Scheepje
hangt op de Houtmarkt 7.

Dit Broodhuisje, een
soort 17e-eeuwse
voedselbank, valt

sinds 2008 onder de be-
stuurlijke paraplu van het
Sint Jacobs Godshuis. Het
wordt dit jaar gerestaureerd.
Bloemert, een veelzijdig en
fascinerend mens, vriend
van Descartes en Vondel, is
ook de stichter van de

schuilkerk aan de Bakenes-
sergracht/Kokstraat. Hij was
vele jaren kanunnik van het
roemrucht Haarlems kapit-
tel en pastoor van het Be-
gijnhof.
Wim Cerutti schreef eerder
standaardwerken over het
Stadhuis en de Janskerk.
Het boek, 192 pagina’s, met
meer dan 100 afbeeldingen,

is fraai voorgegeven. Het is
verschenen bij Uitgeverij
Spaar en Hout en in de
boekhandel te koop voor
€29,90.

katholiek waren. Zo ontstonden vanaf
1581 tot 1635 heel wat hofjes met katho-
lieke stichters en regenten: Vrouwe- of
Verwershofje (1593), Guurt Burretshofje
(1605), Hofje De Vijftien Kamers (1607),
Hofje van Codde (1608/1611) en het Hofje
‘In de Groenen Tuyn’ (1616). Ook de
stichter van het Frans Loenenhofje (1607)
was katholiek. In het midden van de ze-
ventiende eeuw veranderden de regenten
van dit hofje van rooms naar hervormd.

Tussen bestuurders van het Broodkan-
toor en regenten van een aantal katho-
lieke hofjes bestonden allerlei personele
unies en familiebanden. Inde achttiende
eeuw waren twee thesauriers van het
Broodkantoor tevens lid van het
college van regenten van Codde en Van
Beresteyn. Dit waren Bernardus Borst en
Jan Gerbrand Cavellier van Adrichem.

Walterus van Bemmel (1848-1880) the-
saurier van het Broodkantoor was tevens
van 1865-1880 regent van het Hofje In de
Groenen Tuyn en vanaf 1866 ook regent
van de Hofjes van Codde en Van Beresteyn.

Het Hofje In de Groenen Tuyn had de-
zelfde regenten als het Hofje van Codde en
vanaf 1731 ook dezelfde als het Hofje van
Beresteyn. Pas vanaf 1870 kreeg het Hofje
In de Groenen Tuyn eigen regenten.

De belangrijkste Haarlemse charitatieve
organisatie, het Jacobs Godshuis (gesticht
in 1437) heeft in de loop der eeuwen over
verschillende hofjes het bestuur gevoerd.
Zo werd het Hofje Dubbelde Muts (gesticht
vóór 1736), in de Slagerspoort uitkomende
op de Nassaulaan, in 1755 aan het Jacobs
Godshuis ten geschenke gegeven. Het hofje
is in 1894 geveild. In de negentiende eeuw
kreeg Jacob het bestuur over twee, inmid-
dels verdwenen hofjes in de Barrevoe-
testraat: het Hofje De Vijf Kamers (1563)
en het Hofje De Twaalf Apostelen (1538).
Vanwege verbreding van de Barrevoe-
testraat werd het laatste hofje in 1882 ge-
sloopt.

In het boek van Cerutti lezen we dat ook
pastoor Bloemert een hofje stichtte, waar-
van we nog nooit hadden gehoord. In 1636
kocht Bloemert een brouwerij aan de Bake-
nessergracht/Kokstraat en verbouwde deze
tot een schuilkerk, waarvan hij zelf pastoor
werd. In de tuin liet hij een aantal huisjes
bouwen waarin hij ‘klopjes’ zette. Dit waren
ongehuwde katholieke vrouwen die hadden
gekozen voor een semi-religieus leven en de
pastoor hielpen bij allerlei taken in de paro-
chie. Deze gemeenschap noemde zich wel
de ‘Kleine Hoek’, het hofje wordt in de bron-
nen aangeduid als Hofje Sint-Anna (zo

Eind 2009 verscheen een nieuw boek van Wim
Cerutti. Het is een biografi e van een vrijwel
vergeten Haarlemmer, pastoor Bloemert (1585-
1659), stichter van het ‘Broodkantoor’, aan de
Lange Veerstraat, misschien wel het meest
onbekende Rijksmonument van Haarlem.

Monumentaal
Haarlem

Haarlemse
krantHofjes

• Blik op interieur van het Broodhuisje
getekend door H.J. Wesseling (1928)

Haarlemse
krantHofjes

8

In Haarlem ligt de krant gratis voor u klaar in het
stadhuis, diverse musea, het Noord-Hollands
archief, en bij drogisterij Van der Pigge, Muys
Kantoor & Kado, Jan van der Pigge koffi e, thee
en tabak, Douwe Egberts Koffi e & Kado,
HEMA-fotoshop en de bibliotheken in Centrum,
Schalkwijk, Oost en Noord. Buiten Haarlem in
diverse boekhandels en de bibliotheken in
Heemstede en Bloemendaal. Ook in zorgcentra
waaronder het Reinaldahuis, De Blinkert, De
Janskliniek, Schalkweide, Schoterhof, Nieuw-
Delftweide en Sint Jacob in den Hout.

Reacties: info@haarlemse-hofjeskrant.nl
Website: www.haarlemse-hofjeskrant.nl

De Haarlemse Hofjeskrant kwam mede tot
stand dankzij fi nanciële steun van het bestuur
van de hofjes Codde & Van Beresteyn.

Oplage: 10.000
Tekst en foto’s: Willem Brand
Vormgeving: Kees Reniers

Haarlemse
krantHofjes

GRATIS
meenemen!

In de mooi gerestaureerde regentenka-
mer van de Bakenesser Kamer worden
de heren ontvangen door regent Ok de

Lange. Ook aanwezig is de oud-archivaris
de heer Jaap Temminck. Uiteraard gaan de
gesprekken over de ontstaansgeschiedenis
van het hofje en over die wonderlijke wel-
doener Dirck van Bakenesse. Het twee
eeuwen na zijn dood geschilderde portret
verhuisde in 1889 naar het Stedelijk Mu-
seum, dat toen zetelde in het stadhuis. Het
zou eigenlijk weer in de regentenkamer
dienen te hangen in plaats van in het de-
pot van het Frans Halsmuseum! Jaap
Temminck vertelt dat het Frans Hals Mu-
seum bezig is het historische gedeelte van

• Regent Ok de Lange (r) ontvangt een reproductie van het schilderij van Dirck van
Bakenesse (in 1593 geschilderd) van Patrick Bakkenes

Zou Dirck van Bakenesse ooit hebben kunnen bevroeden dat
ruim 600 jaar na zijn overlijden mensen anno 2010 op zoek
zouden gaan naar zijn laatste, nu onbekende, rustplaats?
Wim Bakkenes (85) en Patrick Bakkenes (24), die een studie
schreven over het oude geslacht van Bakenes en ook op zoek
gingen naar het graf van Dirck, kwamen eind december op
uitnodiging van de Hofjeskrant naar Haarlem.

hun verzameling over te dragen aan histo-
rische instellingen als de Vereniging
Haerlem.
Vanaf 1980 is Wim Bakenes bezig met de
Bakenes-genealogie. Patrick, uit dezelfde
stam, raakte besmet met het virus toen hij
elf was. Ze onderzochten de verspreiding
van de naam via Haarlem, Leiden, Alphen
en Utrecht naar Gelderland. In Lunteren
zowel als in Veenendaal en Arnhem bleken
al in 1566 goederen (hofsteden) te liggen
met de naam Baeckenes, Backenes en
Bakkenes. Wim: “Daar liggen in elk geval
onze ‘roots’.” Of het oude adellijke geslacht
is uitgestorven is nog steeds niet zeker, im-
mers de naam bleef voorkomen al schreef

Proveniershof bij nacht

Tussen de Heeren & Dames van
de vooraanstaande Haarlemse
Regentencolleges nam de geboren
Amsterdammer Wybrand Hendriks
een opmerkelijke plaats in.

Toen hij in juni 1785 werd be-
noemd als kastelein van Teyler’s
Fundatie en opzichter over het

kunstkabinet had hij al in Amsterdam
een hele carrière als behangsel- en
kunstschilder achter de rug. Door deze
benoeming kwam hij met zijn vrouw
Agatha Ketel in het Fundatiehuis van
Teyler aan de Damstraat te wonen.
Hij was actief als Kunstopzichter van
Teyler’s en zeker ook als kunstschilder
en er zijn gelukkig veel fraaie kunst-
werken van zijn hand bewaard geble-
ven. Vooral zijn portretten zijn van een

opmerkelijke fysiologische gelijkenis en
geven de afgebeelde personen heel goed
weer. Door zijn vooraanstaande positie
bij Teyler’s werd hij in september 1787
aangezocht als Regent van het Antonie
of Vrouwe Gasthuys.
Dit hield hij tot september 1830 aan.
Opmerkelijk is dat hij zichzelf toch wel
‘zag zitten’: hij schilderde daarvoor het
Regentenportret “Geoffreerd uyt agting
door Wd. Hendriks 1788” waarbij hij
zichzelf in het midden van de andere
Regenten en de Opzichteres van het
Hofje afbeeldde.

men die in later tijd anders. (van) Bakenes-
sen kwamen nog enkele eeuwen voor in
Leiden, Alphen en Utrecht maar een ge-
nealogische aansluiting op de oude van
Bakenessen werd nog niet gevonden. Niet
uit te sluiten is dat de naam Bakenes later
een toponiem was, d.w.z. mensen die zich
‘van Bakenes’ gingen noemen omdat op
Bakenes hun oorsprong lag. Er is ook be-
wijs dat de naam Van Bakenes is toege-

voegd door sommige families (b.v. de
familie Geltsak van Bakenesse, waarvan
een wapenbord in de St. Bavokerk hangt).
Ok de Lange vertelt dat uit niets blijkt dat
Dirck koopman was. ,,Hij bezat landerijen
en leefde waarschijnlijk van de opbrengst
van de pacht. Enige jaren voor zijn dood
heeft hij vermoedelijk Geert Grote horen
prediken in de Bavokerk. Diens zuivere
leer heeft grote indruk op hem gemaakt,
wellicht de doorslaggevende reden om
zijn vrouw Lysbeth en zoon Dirck de op-
dracht mee te geven een hofje te stichten.
Dit hofje is overigens niet het oudste hofje
qua stichtingsjaar, wel het oudste nog
bestaande hofje.”

Had Hendriks zich eerst
bekwaamd in het schilde-
ren en tekenen en lesge-
ven aan leerlingen, hij
realiseerde zich goed dat
hij ook in een spannende
politieke tijd leefde waar
veel te doen was. Het op-
treden in 1787 in Haar-
lem van de Patriotten
ontging hem niet en hij
was als lid van een van

de Haarlemse Volksclubs betrokken bij
de Bataafse Omwenteling in 1795.
Deze gebeurtenissen legde hij diverse
keren vast.
In 1802 overlijdt zijn eerste vrouw
Agatha Ketel; in 1804 hertrouwt hij
met Geertruid Harmsen. Zelf sterft hij
op 28 januari 1831 en wordt begraven
in de Oude Bavo in graf nr. 534 van de
middentrans. Zijn biografi e beschrijft
hem lovend en noemt hem de Haar-
lemse Frans Hals van zijn tijd.

Louis Ph. Mathijsen.

 De blik op...

Regent Wybrand
Hendriks 1744-1831

Genealogie: Dirck-mania

Foto Marco Boeringa

